
MmVM 8/1998 vp- HE 171/1997 vp

MAA- JA METSÄTALOUSVALIOKUNNAN
MIETINTÖ 8/1998 vp

Hallituksen esitys laiksi metsänhoitoyhdistyksistä

JOHDANTO

Vireilletulo

Eduskunta on 22 päivänä lokakuuta 1997lähet­
tänyt maa- ja metsätalousvaliokunnan valmiste­
levasti käsiteltäväksi hallituksen esityksen
171/1997 vp laiksi metsänhoitoyhdistyksistä.

Lausunto

Perustuslakivaliokunta on eduskunnan päätök­
sen mukaisesti antanut asiasta lausunnon (PeVL
1/1998 vp) sekä maa- ja metsätalousvaliokunnan
pyynnöstä lausunnon (PeVL 1 a/1998 vp). Lau­
sunnot ovat tämän mietinnön liitteinä.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- ylitarkastaja Pentti Lähteenoja ja maaseutu­

neuvos Eero Uusitalo, maa- ja metsätalousmi­
nisteriö

- lainsäädäntöneuvos Jyrki Jauhiainen, oikeus­
ministeriö

- pääjohtaja Pentti Takala, Metsähallitus
- apulaisjohtaja Juhani Jokinen, Kilpailuviras-

to
- kehityspäällikkö Antti Sahi, Maa- ja metsäta­

loustuottajain Keskusliitto ry
- maanviljelijä Runar Lillandt, Svenska Lant­

bruksproducenternas Centralförbund

- osastopäällikkö Pertti Litmanen, Metsäteolli­
suus ry

- järjestöpäällikkö Jyrki Ketola, Metsäalan
Toimihenkilöliitto- METO ry

- työehtosihteeri Lauri Ainasto, Puu- ja erityis­
alojen liitto

- aluejohtaja Esko Laitinen, Etelä-Suomen
Metsänomistajien Liitto

- toiminnanjohtaja Manu Purola, Keski-Poh­
janmaan metsänhoitoyhdistysten liitto

- puheenjohtaja Inkeri Juurikkala, Pääkaupun­
kiseudun metsänomistajat ry

- yksikön päällikkö Markus Lassheikki, Met­
sätalouden kehittämiskeskus Tapio

- toiminnanjohtaja Eero Nevala, Kemijärven
metsänhoitoyhdistys

- johtaja Raimo Vanhala, Kymen metsäkeskus
- johtaja Matti Suihkonen, Pohjois-Savon met-

säkeskus
- johtaja Jorma Vierula, Etelä-Pohjanmaan

metsäkeskus
- toiminnanjohtaja Ragnar Gartz, Nylands

Skogsägareförbund r .f.
- metsäpäällikkö Pekka Tiililä, UPM-Kymme­

ne Oyj
- kenttäpäällikkö Jukka Aula, Lapin Metsä­

markkinat Oy.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan säädettäväksi laki met­
sänhoitoyhdistyksistä, joka korvaisi nykyisen,
samannimisen lain. Lakiehdotus kuuluu tällä

HE !7l/1997vp

vuosikymmenellä toteutettavaan metsälainsää­
dännönja metsätalouden hallinnon kokonaisuu­
distukseen. Kokonaisuudistuksen keskeinen osa

280393

MmVM 8/1998 vp- HE 171/1997 vp

on taloudellisesti, ekologisesti ja sosiaalisesti kes­
tävän metsätalouden sisällyttäminen lainsäädän­
töön.

Metsänhoitoyhdistyksen perustehtävänä olisi
edelleenkin metsänomistajien palveleminen met­
sätalouden harjoittamiseen liittyvissä asioissa.
Metsänhoitoyhdistyksen tulisi kohdella tasapuo­
lisesti metsänomistajia. Puukauppaa koskevissa
asioissa metsänhoitoyhdistys ei saisi saattaa
puun ostajia keskenään eriarvoiseen asemaan.

Metsänhoitoyhdistysten toiminnan kehittä­
miseksi pyritään aiempaa suurempiin toimialuei­
siin. Metsänomistajat päättäisivät edelleenkin
itse metsänhoitoyhdistyksen toimialueesta, mut­
ta päätöksentekomenettelyä ehdotetaan yksin­
kertaistettavaksi. Valtuustot tulisivat pakollisik­
si toimielimiksi metsänhoitoyhdistyksiin, ja pää­
tökset metsänhoitoyhdistyksen yhdistymisestä
tehtäisiin yksinkertaisella enemmistöllä. Val­
tuuston vaaleissa olisivat äänioikeutettuja met­
sänhoitoyhdistyksen toimialueen metsänomista­
jat, jotka katsottaisiin metsänhoitoyhdistyksen
jäseniksi, jolleivät he kieltäydy jäsenyydestä.

Puukaupassa ja siihen liittyvässä puunkor­
juussa metsänhoitoyhdistys saisi antaa ammatti­
apua ja palveluja pääsääntöisesti vain myyjille.
Puuhun perustuvan yritystoiminnan edistämi­
seksi säädettäisiin kuitenkin poikkeus metsän­
hoitoyhdistyksen toimialueen pienyritysten tar­
vitsemalle puulle sekä energiapuulle. Näihin liit­
tyviä puukauppasopimuksia metsänhoitoyhdis­
tys voisi tehdä ilman metsänomistajien kirjallisia
valtuutuksia. Metsänhoitoyhdistys ei saisi suo­
raan eikä välillisesti olla osakkaana tai jäsenenä
puukauppaa harjoittavassa yhteisössä.

Metsänhoidon ja metsätalouden edistämistä
varten metsänhoitoyhdistyksellä olisi jatkossa­
kin oikeus metsänhoitomaksuun. Vuosina
1993-1995 metsänhoitomaksuja kertyi keski­
määrin 120 miljoonaa markkaa vuodessa. Lisäk­
si kertyi noin kymmenen miljoonaa markkaa
metsänhoitomaksun neljänneksiä niiltä metsän­
omistajilta, jotka järjestivät metsiensä hoidon ja
käytön ilman metsänhoitoyhdistystä. Metsän­
hoitomaksun taso säilytettäisiin likimain ennal­
laan.

Metsänhoitomaksu määräytyisi metsätalou­
teen käytettävissä olevan maan pinta-alan perus-

2

teella nykyään sovellettavan metsän puhtaan
tuoton asemesta. Metsänhoitomaksussa siirryt­
täisiin metsänomistajakohtaiseen perusmaksuun
ja hehtaarikohtaiseen maksuun. Perusmaksu oli­
si koko maassa sama. Hehtaarikohtaisen mak­
sun osalta olisi neljä vyöhykettä.

Metsänhoitomaksun neljännesten tilalle eh­
dotetaan metsänhoitomaksuista vapautumista.
Verohallinto huolehtisi maksujen kannostaja ti­
littämisestä nykyisen käytännön mukaisesti.

Metsänhoitoyhdistyksen tilintarkastuksen
osalta siirryttäisiin ammattitilintarkastajien käyt­
töön. Metsäkeskus valvoisi metsänhoitoyhdis­
tyksiä, kuten nykyäänkin. Seuraamusjärjestel­
mässä luovuttaisiin metsänhoitomaksujen saa­
misoikeuden menettämisestä. Sen asemesta met­
säkeskus veivoittaisi asianomaisen noudatta­
maan säännöksiä ja määräyksiä, ja velvoitteen
tehosteeksi asetettaisiin uhkasakko.

Perustuslakivaliokunnan kannanotot

Perustuslakivaliokunnan lausunto 111998 vp

Perustuslakivaliokunta on metsänhoitomaksun
osalta todennut, että sen perusteita koskee la­
kiehdotuksen 8 § hallituksen esityksessä. Met­
sänhoitomaksu jakautuu metsänomistajakohtai­
seen perusmaksuun ja hehtaarikohtaiseen mak­
suun. Niiden laskentaperusteista säädetään suo­
raan laissa. Perusmaksu määräytyy tiettynä pro­
senttiosuutena koko maan kolmen edellisen ka­
lenterivuoden puukuutiometrin keskikantohin­
nan aritmeettisesta keskiarvosta. Hehtaarikoh­
taisen maksun suuruus määräytyy laissa säädet­
tyjen vyöhykkeiden osalta erikseen vastaavaan
tapaan tiettynä prosenttiosuutena edellä tarkoi­
tetusta aritmeettisesta keskiarvosta. Hehtaari­
kohtaiselle maksulle säädetään laissa kuitenkin
yläraja.

Asianomainen ministeriö vahvistaa 9 §:n 3
momentin nojalla kyseisen aritmeettisen keskiar­
von vuosittain Metsäntutkimuslaitoksen esityk­
sestä. Kysymys on teknisluonteisesta, tosiasiatie­
toihin perustuvasta päätöksestä, jossa ministe­
riön toimivalta on täysin sidottua. Ehdotus on
rinnastettavissa siihen elintarviketuotteiden val­
misteveroa koskeneeseen järjestelyyn, jonka kä-

sittelemisen tavallisessa lainsäädäntöjärjestyk­
sessä valiokunta aikanaan hyväksyi (PeVL 5/
1989 vp). Perustuslakivaliokunta on katsonut,
että lakiehdotuksen 8 § ja siihen liittyvä 9 §:n 3
momentin toimivaltasäännös eivät vaikuta la­
kiehdotuksen käsittelyjärjestykseen.

Perustuslakivaliokunta on edelleen todennut
muun ohella, että lakiehdotuksen 9 §:n 1 momen­
tin mukaan metsäkeskus voi metsänhoitoyhdis­
tyksen esityksestä erityisestä syystä alentaa yh­
distyksen alueelta kannettavaa hehtaarikohtais­
ta maksua. Alentamisen perusteista säädetään
asianomaisen ministeriön päätöksellä. Perustus­
lakivaliokunta on aiemmin pitänyt (esim. PeVL
1711982 vp ja PeVL 411991 vp) tämän kaltaisia
huojennusmahdollisuuksia sinänsä valtiosään­
töoikeudellisesti mahdollisina. Huojennusval­
tuudet eivät kuitenkaan saa olla niin laajat, että
niitä käyttäen kulloisenkin lain sanamuodon
mukainen, verovelvollisuuden ja veron suuruu­
den perusteita koskeva oikeustila muuttuisi olen­
naisesti. Huojennusmahdollisuuden tulee siten
jäädä selvästi poikkeukselliseksi suhteessa laissa
säädettyihin veron määräytymisperusteisiin. Pe­
rustuslakivaliokunta on lisäksi pitänyt asianmu­
kaisena, että huojennusmahdollisuuksista sää­
dettäessä laista käy ilmi, missä tarkoituksessa
huojennuksia voidaan myöntää. Huojennusval­
tuuksia sovellettaessa on lisäksi otettava asian­
mukaisesti huomioon hallitusmuodon 5 §:n
säännökset.

Tähän aikaisempaan käytäntöön viitaten pe­
rustuslakivaliokunta on pitänyt mahdollisena,
että 9 §:n 1 momentti säädetään tavallisessa lais­
sa, jos ehdotusta täydennetään luettelolla hyväk­
syttävistä alentamisperusteista ja jos toisaalta
näitä perusteita ei säädetä niin laajoiksi, että huo­
jennusvaltuudet voivat merkitä 8 §:n mukaisen
oikeustilan olennaista muuttumista.

Perustuslakivaliokunta on katsonut, että la­
kiehdotuksen 10 §:ään perustuva valta vapauttaa
metsänhoitomaksusta on 9 §:n 1 momentin mu­
kaista huojennusvaltaa merkittävämpi. Vapaut­
taminen voi koskea koko metsänhoitomaksua
enintään 10 vuodelta. Säännöksessä ei ole ilmais­
tu vapauttamisen tarkoitusta, mutta sen myöntä­
minen liittyy metsän hyvään hoitamiseen. Va­
pauttamisen edellytyksistä säädetään tarkemmin

MmVM 8/1998 vp- HE 171/1997 vp

asetuksella. Perustuslakivaliokunta on katsonut,
että tämän sisältöisenä ehdotus on vastoin halli­
tusmuodon 61 §:ää. Tavallisen lainsäädäntöjär­
jestyksen edellytyksenä tältäkin osin on, että la­
kiin otetaan edellä tarkoitetun kaltainen luettelo
hyväksyttävistä vapauttamisperusteista.

Lausuntonaan perustuslakivaliokunta on eh­
dottanut, että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä järjes­
tyksessä, jos valiokunnan sen 9 §:n 1 momentista
ja 10 §:stä tekemät valtiosääntöoikeudelliset
huomautukset otetaan asianmukaisesti huo­
mioon.

Perustuslakivaliokunnan lausunto 1 a/1998 vp

Maa- ja metsätalousvaliokunnan perustuslaki­
valiokunnalle toimittaman lausuntopyynnön
liitteenä oli ehdotus muutoksiksi hallituksen esi­
tykseen. Lausuntopyynnön liitteessä lakiehdo­
tuksen 8 §:n 3 momentin ensimmäinen virke kuu­
lui: "Hehtaarikohtaisen maksun suuruus voi olla
ensimmäisellä vyöhykkeellä enintään 11 prosent­
tia, toisella vyöhykkeellä enintään seitsemän
prosenttia, kolmannella vyöhykkeellä enintään
kolme prosenttia ja neljännellä vyöhykkeellä
enintään puolitoista prosenttia koko maan kol­
men edellisen kalenterivuoden puukuutiometrin
keskikantohinnan aritmeettisesta keskiarvosta."
Lakiehdotuksen 9 §:n 1 momentin sisältö liittees­
sä oli seuraava: "Metsänhoitoyhdistys päättää
kalenterivuodeksi kerrallaan hehtaarikohtaisen
maksun suuruudesta. Metsänhoitoyhdistysten
toimialueiden ulkopuolella olevalla alueella kan­
netaan perusmaksuaja hehtaarikohtaisena mak­
suna puolet 8 §:n 3 momentissa tarkoitetusta
vyöhykekohtaisesta enimmäismäärästä." Lisäk­
si liitteessä oli muun ohella ehdotus lakiehdotuk­
sen l 0 §:n muuttamiseksi.

Lausunnossaan perustuslakivaliokunta on
muun ohella todennut, että ehdotuksen 8 §:n 3
momentin ja 9 §:n 1 momentin johdosta poistuu
tarve erilliseen sääntelyyn hehtaarikohtaisen
maksun alentamisesta, joten tätä koskeva valtio­
sääntöoikeudellinen huomautus nyt käsiteltävä­
nä olevassa uudessa mallissa ei enää ole merki­
tyksellinen. Uudet ehdotukset tarkoittavat kui­
tenkin sitä, että laissa säädetään pelkästään heh­
taarikohtaisen maksun enimmäismäärä vyöhyk-

3

MmVM 8/1998 vp- HE 171/1997 vp

keittäin ja että asianomainen metsänhoitoyhdis­
tys näin muodostuvan vaihteluvälin raJoissa
päättää kalenterivuodeksi kerrallaan maksun
suuruuden.

Viitaten hallituksen esityksestä antamaansa
alkuperäiseen lausuntoon perustuslakivaliokun­
ta on todennut, että metsänhoitomaksua on val­
tiosääntöoikeudellisesti arvioitava hallitusmuo­
don 61 §:n säännösten ja niiden vakiintuneen tul­
kinnan valossa ja katsonut, että oleellista tässä
yhteydessä on se valtiosääntöoikeudellinen vaa­
timus, jonka mukaan veron suuruudesta tulee
säätää laissa niin tarkasti, että lakia soveltavien
viranomaisten harkinta veroa määrättäessä on
sidottua harkintaa. Muutosehdotuksen mukai­
nen maksun suuruutta koskeva metsänhoitoyh­
distyksen harkintavalta on varsin laaja. Seikan
merkitystä vielä korostaa päätöksenteon hajaut­
taminen kullekin eri metsänhoitoyhdistykselle.
Perustuslakivaliokunta on katsonut, että lakieh­
dotus on muutosehdotuksen 8 §:n 3 momentinja
9 §:n 1 momentin mukaisesti muutettuna käsitel­
tävä valtiopäiväjärjestyksen 67 §:ssä säädetyssä
järjestyksessä.

Perustuslakivaliokunta on edelleen todennut,
että muutosehdotuksen 10 §:n mukainen säänte­
ly metsänhoitomaksusta vapautumisesta on
olennaisesti hallituksen esitystä täsmällisempi.
Edellytyksiin sisältyy sinänsä joustavia oikeus­
normeja (1 momentin 2 ja 3 kohta), mutta ne
eivät valiokunnan käsityksen mukaan vaikuta
säätämisjärjestykseen. Ehdotetun säännöksen
perusteella maksusta vapaudutaan enintään

kymmeneksi vuodeksi. Jos säännöksen tarkoi­
tuksena olisi perustaa metsäkeskukselle vapau­
tuksen ajallista ulottuvuutta koskevaa harkinta­
valtaa, ehdotus olisi laaja-alaisuudessaan valtio­
sääntöoikeudellisesti oleellinen. Pykälän 4 mo­
mentin perusteella voidaan kuitenkin päätellä,
että maksusta vapautuminen kestää niin kauan
kuin lain mukaiset edellytykset täyttyvät. Näin
ymmärrettynä säännös ei ole säätäruisjärjestyk­
sen kannalta merkittävä.

Perustuslakivaliokunta on katsonut, että sää­
tämisjärjestyskannanoton mukaan metsänhoito­
yhdistyksiä koskeva lakiehdotus on lausunto­
pyynnön mukaisesti muutettuna käsiteltävä pe­
rustuslainsäätämisjärjestyksessä. Tämän joh­
dosta valiokunta on kiinnittänyt huomiota vii­
meaikaiseen pyrkimykseen välttää perustuslaista
poikkeavien, uusien puhtaasti kansallisten lakien
säätämistä (ks. myös HE 1/1998 vp, s. 39/1). Va­
liokunta on korostanut tämän periaatteen suurta
arvoa, mutta on samalla katsonut, että tässä ta­
pauksessa asiaan liittyvien metsätaloudellisten ja
historiallisten erityispiirteiden vuoksi on poik­
keuksellisesti hyväksyttävissä käyttää poikkeus­
lakimuotoa.

Lausuntonaan perustuslakivaliokunta on esit­
tänyt, että hallituksen esitykseen sisältyvä lakieh­
dotus on, jos sen 8 §:n 3 momentti ja 9 §:n 1
momentti muutetaan maa- ja metsätalousvalio­
kunnan lausuntopyynnöstä ilmeneväliä tavalla,
käsiteltävä valtiopäiväjärjestyksen 67 §:ssä sää­
detyssä järjestyksessä.

VALIOKUNNAN KANNANOTOT

Perustelut

Yleistä

Esityksen perusteluista ilmenee, että ehdotuksen
mukaan metsänhoitoyhdistykset olisivat edel­
leen metsänomistajien rahoittamia ja hallinnoi­
mia yhteenliittymiä, joiden tarkoituksena olisi
auttaa metsänomistajia heidän metsätaloudel­
leen asettamien tavoitteiden toteuttamisessa sekä
edistää yhteiskunnan metsäpoliittisia tavoitteita.
Tavoitteista tärkeimmät liittyvät metsätalouden
kannattavuuteen ja puuntuotantoon. Esityksen

4

mukaisesti valiokunta katsoo, että tähänastiset
kokemukset metsänhoitoyhdistysten toiminnan
tuloksista osoittavat, että metsänomistajat ovat
metsänhoitoyhdistysten avulla pystyneet hyvin
täyttämään myös yhteiskunnan metsäpoliittisia
tavoitteita. Valiokunta korostaa samalla sitä,
että metsänomistajien ja yhteiskunnan tavoitteet
ovat toisiaan tukevia.

Esityksessä on tuotu esiin, että ehdotettujen
säännösten uusi elementti on, paitsi taloudellises­
ti ja sosiaalisesti, myös ekologisesti kestävän met­
sätalouden edistäminen. Tämä tavoite on yhden-

mukainen muun uudistetun metsälainsäädännön
kanssa. Siten metsänhoitoyhdistysten tulee edis­
tää ja ohjata metsien kestävää hoitoa ja käyttöä
niin, että metsät antavat hyvän tuoton samalla,
kun niiden biologinen monimuotoisuus ja muut
kestävyyden edellytykset turvataan. Ehdotuk­
sessa korostetaankin metsänomistajille metsäta­
louden harjoittamisessa annettavien palvelujen
ja ammattiavun merkitystä sekä yleisempää met­
sien kestävän hoidon ja käytön edistämistä. Met­
sänomistajille annettavan ammattiavun tulee
kattaa kaikki toimenpiteet puun kasvatuksesta
puun markkinointiin. Miltei kaikkiin metsän­
omistajille annettaviin palveluihin tulee liittyä
neuvontaa. Esityksen mukaisesti valiokunta kat­
soo, että metsätalouden harjoittamisen toiminta­
ympäristössä tapahtuneet muutokset, kuten met­
sänomistajakunnan rakenteen muuttuminen ja
puukaupan sopimusmenettelyjen muutokset,
ovat lisänneet metsänomistajien tarvitseman am­
mattiavun tarvetta.

Hallituksen esityksessä on kiinnitetty myös
huomiota siihen, että metsänhoitoyhdistys voi
toteuttamallaan metsien hoidon ja käytön edistä··
mistoiminnalla luoda pohjan myös kehittymässä
olevalle metsäsertifioinnille. Metsäsertifioinnis­
sa riippumaton kolmas osapuoli suorittaa tar­
kastuksia, jotka koskevat sitä, vastaako metsien
hoito ja käyttö edeltäkäsin asetettuja ekologisia,
taloudellisia, sosiaalisia ja muitakin standardeja.
Metsäsertifikaatti on riippumattoman osapuo­
len myöntämä todistus siitä, että metsiä on hoi­
dettu ja käytetty kestävyyden periaatteiden mu­
kaisesti.

Esityksen perusteluista käy ilmi, että tähän
mennessä eräissä maissa sertifioidut metsät ovat
pääsääntöisesti olleet laajoja metsäalueita, kuten
suuria tiloja, yhteismetsiä tai konsessioalueita.
Valiokunta pitää maamme kannalta tärkeänä,
että kehitetään myös pienmetsänomistukseen so­
pivia järjestelyjä. Mikäli sertifiointi toteutettai­
siin ensisijaisesti ryhmäsertifikaattina, hakijoina
voisivat olla esimerkiksi metsänhoitoyhdistysten
liitot tai metsänhoitoyhdistykset. Esityksessä on
kiinnitetty huomiota siihen, että sertifioinnin
edellytykset paranisivat, jos mahdollisimman
suuri osa metsänomistajista olisi metsänhoitoyh­
distyksen jäsenenä. Metsänhoitoyhdistys pystyi-

MmVM 8/1998 vp- HE 171/1997 vp

si tiedottamaan tehokkaasti sertifioinnista jäse­
ninään oleville metsänomistajille ja sertifiointiin
pääsisi helpommin mukaan metsänhoitoyhdis­
tyksen kautta. Muut kuin metsänhoitoyhdistyk­
sen jäsenenä olevat metsänomistajat joutuisivat
erikseen sitoutumaan sertifiointiin.

Valiokunta toteaa esityksen mukaisesti, että
metsänhoitoyhdistyksen antamat puukaupalli­
set palvelut ovat tärkeitä ja metsänhoitoyhdis­
tykset koetaan uskottavina puukaupallisen neu­
vonnan ja muun palvelun antajina. Antaessaan
palveluja yksittäiselle metsänomistajalle metsän­
hoitoyhdistyksen tulee huolehtia kaikin muo­
doin hänen edustaan. Hallituksen esityksessä
onkin todettu, että muutokset puumarkkinoilla
ja metsäteollisuudessa sekä puunkorjuun tekni­
nen kehitys ovat suuresti muuttaneet myös met­
sänhoitoyhdistysten roolia puumarkkinoilla ja
puunkorjuussa verrattaessa tilannetta nykyistä
lakia säädettäessä vallinneeseen tilanteeseen. Tä­
män vuoksi myös puukauppaa ja puunkorjuuta
koskevat säännökset on esityksessä pyritty saa­
maan nykyisiin olosuhteisiin soveltuviksi.

Esityksen mukaan metsänhoitoyhdistys olisi
oikeudelliselta asemaltaan yksityisoikeudellinen
yhdistys, jolla on julkisia tehtäviä. Koska met­
sänhoitoyhdistyksen tehtävillä olisi myös yhteis­
kunnallista merkitystä, niillä olisi edelleen oikeus
kerätä metsänomistajilta metsänhoitomaksua.
Metsänomistajilta kerättävät veroluonteiset
metsänhoitomaksut käytettäisiin ensisijaisesti
metsänomistajien metsänhoidolliseen ja metsä­
taloutta yleisesti edistävään neuvontaan, koulu­
tukseen ja tiedotukseen. Valiokunta pitää tär­
keänä yleisenä päämääränä sitä, että metsänhoi­
toyhdistyksistä annettavana lailla voidaan luoda
metsänhoitoyhdistyksille selkeät tavoitteet ja
keinot metsänhoidon ja metsätalouden yleiseen
edistämiseen.

Toiminta puukaupassa ja puunkorjuussa

Esityksen mukaan laissa säilytettäisiin nykyisen
lain periaate, jonka mukaan metsänhoitoyhdis­
tys ei saa harjoittaa kauppaa ostamalla ja myy­
mällä metsänhakkuuoikeuksia tai puutavaraa
omaan lukuunsa eikä muutakaan elinkeinotoi­
mintaa, joka ei ole tarpeellista yhdistyksen tar­
koituksen tai tehtävien toteuttamiseksi. Peruste-

5

MmVM 8/1998 vp- HE 171/1997 vp

luissa on todettu, että puukaupallisissa palveluis­
sa metsänhoitoyhdistyksen tulee palvella puun
ostajia tasapuolisesti eivätkä puukaupalliset tai
puunkorjuuseen liittyvät palvelut saa heikentää
metsänomistajille metsänhoidollisiin tehtäviin
annettavaa ammattiapua. Puukauppaa koskevia
sopimuksia metsänhoitoyhdistys voisi lain pää­
säännön mukaan tehdä vain kirjallisiin valtuu­
tuksiin perustuen asianomaisten metsänomista­
jien nimissä. Valiokunta pitää riittävänä, että
metsänhoitoyhdistyksellä on kirjallinen valtuu­
tus siinä vaiheessa kun puun luovutus tapahtuu
ja ehdottaa hyväksyttäväksi asiaa koskevan lau­
suman.

Lain puukauppaa koskevien säännösten pe­
rusperiaatteena olisi, että kaikissa metsänhoito­
yhdistyksen puukaupan tai puunkorjuun palve­
luissa toimeksiantajana on metsänomistaja. Tä­
män on katsottu selkeyttävän metsänhoitoyhdis­
tyksen roolia myös siten, että metsänomistajan ja
metsänhoitoyhdistyksen mahdollinen intressiris­
tiriita voidaan välttää. Perusperiaatteeseen sisäl­
tyisi poikkeus ainoastaan energiapuun ja toimi­
alueen pienyrityksille niiden omaa jalostustoi­
mintaa varten toimitettavan puun osalta.

Esitykseen sisältyvän lakiehdotuksen (7 §:n 3
momentti) mukaan metsänhoitoyhdistys ei saisi
myöskään olla suoraan tai välillisesti osakkaana
tai jäsenenä pääasiallisesti puukauppaa harjoit­
tavassa yhteisössä eikä myöskään harjoittaa met­
sänhoitoyhdistyksiltä kiellettyä puukaupallista
toimintaa tällaisen yhteisön välityksellä. Valio­
kunta katsoo, että ehdotettu säännös on muotoi­
lultaan liian ahdas ja että sitä tulisi täsmentää.
Sen vuoksi valiokunta ehdottaakin jäljempänä
säännöksen muuttamista siten, että kielto välilli­
sestä osakkuudesta koskisi osakkuutta, jäsenyyt­
tä tai määräysvaltaa sellaisessa yhteisössä, jonka
kirjanpitolain (1336/1997) 6 §:ssä tarkoitettuun
konserniin kuuluva yhteisö harjoittaa pääasialli­
sesti tällaista toimintaa. Tällöin säännös sallisi
muun ohella metsänhoitoyhdistyksen jäsenyy­
den sellaisessa metsänhoitoyhdistysten liitossa,
joka on vähemmistöosakkaana puukauppaa
omaan lukuunsa käyvässä yhtiössä.

Energiapuun ja metsänhoitoyhdistyksen toi­
mialueen pienimuotoisen puunjalostuksen tar­
vitseman raaka-aineen osalta esityksessä ehdote-

6

taan väljempää säätelyä metsänhoitoyhdistyk­
sen muuhun puukaupalliseen toimintaan näh­
den. Esityksen perustelujen mukaan energia­
puuksi katsottaisiin pohtotarkoitukseen käytet­
tävän puun ohella myös samasta leimikosta kor­
jattava ainespuu. Edellytyksenä kuitenkin olisi,
että ainespuuta korjataan leimikosta pienempi
määrä kuin pohtotarkoitukseen käytettävää
puuta. Pienyrityksellä tarkoitettaisiin sellaista
yritystä, jonka pääasiallisena toimialana on
puunjalostus ja joka on viime vuosien aikana
käyttänyt vuosittain keskimäärin alle 3 000 kuu­
tiometriä puuta. Huomioon otettaisiin pelkäs­
tään raakapuu.

Valiokunta kiinnittää huomiota siihen, että
maassamme on suuri määrä ensiharvennuksia
suorittamatta. Valiokunta katsookin, että ensi­
harvennuspuun toimitussopimukset tulee myös
saattaa edellä selostetun väljemmän sääntelyn
piiriin. Lisäksi valiokunta kiinnittää huomiota
siihen, että pienyrityksille sallittavat toimitukset
on esityksessä asetettu tiukkojen rajoitusten alai­
siksi. Erikoispuuta käyttävät pienyritykset tar­
vitsevat raaka-ainetta varsin isolta, usein monen
metsänhoitoyhdistyksen alueelta ja sallitun käyt­
tömäärän lisääminen mahdollistaisi pienyritys­
ten kehittämisen, kasvun ja verkostoitumisen
raaka-ainehuollon vaarantumatta.

Valiokunta esittääkin jäljempänä lakiehdo­
tuksen täsmentämistä siltä osin kuin siinä esite­
tään metsänhoitoyhdistysten puukauppaa kos­
kevien rajoitusten ulkopuolelle jätettäviksi ener­
giapuu ja pienyrityksille omaa jalostustoimintaa
varten toimitettava puu. Energiapuulla tarkoi­
tettaisiin pohtotarkoitukseen käytettävän puun
ohella myös samasta leimikosta korjattavaa ai­
nespuuta. Pienyrityksellä tarkoitettaisiin sellais­
ta metsäkeskuksen toimialueella olevaa yritystä,
jonka pääasiallisena toimialana on puunjalostus
ja joka käyttää vuosittain keskimäärin alle 6 000
kiintokuutiometriä raakapuuta.

Valiokunta ehdottaa hyväksyttäväksi lausu­
man, jossa edellytetään hallituksen seuraavan
metsänhoitoyhdistysten toimintaa puukaupassa
sääntelevien säännösten soveltamista ja vaiku­
tuksia erityisesti energiapuun ja pienyrityksille
toimitettavan puun osalta ja ryhtyvän tarvittaes­
sa toimiin säännösten muuttamiseksi.

Metsänhoitomaksu

Esityksessä ehdotetaan metsänhoitomaksun pe­
rusteita muutettavaksi. Verotettavasta tuotosta
ja siihen suhteutetusta metsänhoitomaksupro­
sentista ehdotetaan siirryttäväksi järjestelmään,
joka koostuisi metsänomistajakohtaisesta perus­
maksusta ja hehtaarikohtaisesta maksusta. Pe­
rusmaksun ja hehtaarikohtaisen maksun suu­
ruus ehdotetaan suhteutettavaksi koko maan
kolmen edellisen vuoden puukuutiometrin keski­
kantohinnan aritmeettiseen keskiarvoon. Heh­
taarikohtaisen maksun määrä olisi säädetty nel­
jälle eri vyöhykkeelle,joiden rajat olisivat pohjoi­
sinta vyöhykettä lukuunottamatta samat kuin
kestävän metsätalouden rahoituksesta annetussa
asetuksessa (13ll/l996) mainitut vyöhykerajat.

Esityksen mukaan metsänhoitomaksua kan­
nettaisiin kaikilta tiloilta, joiden pinta-ala on
maan kolmelle läänipohjaiselle alueelle määritet­
tyä vähimmäispinta-alaa suurempi. Hehtaari­
kohtaiselle metsänhoitomaksulle ehdotetaan
säädettäväksi myös enimmäismäärä, koska suur­
ten tilojen tarve käyttää metsänhoitoyhdistyksen
metsänhoitomaksuilla rahoitettavia palveluja ei
kasva jatkuvasti pinta-alan kasvaessa.

Valiokunta toteaa, että esityksen mukaan
metsänhoitomaksu määräytyisi menettelyssä,
jossa jopa ministeriön toimivalta olisi täysin si­
dottu. Kiinteä, laissa tarkkaan säädetty, maksu
voisi kuitenkin johtaa metsänhoitoyhdistysten
toimintaedellytysten heikkenemiseen. Valiokun­
ta katsoo, että metsänomistajat pystyvät itse par­
haiten arvioimaan paikalliset metsätaloudelliset
tarpeet ja tarvittavien metsänhoitomaksujen
määrän. Valiokunta ehdottaakin jäljempänä la­
kiehdotusta muutettavaksi siten, että metsänhoi­
toyhdistys päättäisi kalenterivuodeksi kerrallaan
hehtaarikohtaisen maksun suuruuden. Laissa
määriteltäisiin ainoastaan hehtaarikohtaisia
maksuja koskevien prosenttilukujen enimmäis­
määrät eri vyöhykkeillä. Perustuslakivaliokunta
on esityksestä antamassaan lausunnossa (PeVL
l/l998 vp) todennut, että metsänhoitomaksu on
valtiosääntöoikeudelliselta luonteeltaan ns. ve­
ronluonteinen maksu, jota on arvioitava hallitus­
muodon 61 §:ssä verolaille asetettujen vaatimus­
ten kannalta. Veroista tulee säätää lailla, jossa
ovat säännökset verovelvollisuuden ja veron suu-

MmVM 8/1998 vp- HE 171/1997 vp

ruuden perusteista sekä verovelvollisen oikeus­
turvasta. Perustuslakivaliokunnan myöhemmäs­
tä lausunnosta (PeVL l a/l998 vp) käy ilmi, että
lakiehdotus on nyt todetun mukaisesti muutettu­
na käsiteltävä perustuslainsäätämisjärjestykses­
sä. Tässä tapauksessa on kuitenkin poikkeuksel­
lisesti hyväksyttävissä käyttää poikkeuslaki­
muotoa.

Päätöksenteko metsänhoitoyhdistyksessä

Valiokunta pitää myönteisenä sitä, että esityk­
sessä ehdotetaan uudistettavaksi myös päätök­
sentekoa metsänhoitoyhdistyksissä. Esityksessä
painotetaan erityisesti sitä, että päätöksentekoon
voisivat osallistua metsänhoitoyhdistyksen toi­
mialueen eri osia ja metsänomistajakuntaa edus­
tavat omistajatahot. Esityksessä on mainittu
metsänomistajakuntaan kuuluvina erilaisina
metsänomistajaryhminä maanviljelijät, muut ak­
tiivityöelämässä olevat ja toimialueen ulkopuo­
lella asuvat metsänomistajat.

Metsänhoitoyhdistysten koon kasvaessa sekä
myös koko rationalisoinnin edistämiseksi ja eri
metsänomistajaryhmien saamiseksi päätöksen­
tekoon esityksessä pidetään tarkoituksenmukai­
sena, että päätösvallan käyttäjä on jäsenten valit­
sema valtuusto. Metsänhoitoyhdistyksen yleinen
kokous voitaisiin tarvittaessa edelleenkin kutsua
koolle yhdistyslaissa säädettyä menettelyä nou­
dattaen. Jotta myös metsänhoitoyhdistyksen toi­
mialueen ulkopuolella asuvilla metsänomistajilla
olisi yhtäläinen vaikuttamismahdollisuus, val­
tuutetut valittaisiin postiäänestyksellä. Eri met­
sänomistajaryhmien tasapuolisen edustuksen
turvaamiseksi esityksen lakiehdotuksessa ehdo­
tetaan lisäksi säädettäväksi, että koko metsän­
hoitoyhdistyksen toimialue olisi yhtä vaalipiiriä
ja että vaali toimitettaisiin kerralla enemmistö­
vaalina. Perustuslakivaliokunnan kannanoton
vuoksi valiokunta ehdottaa kuitenkin jäljempä­
nä enemmistövaalitapaa koskevan maininnan
poistamista.

Myös metsänhoitoyhdistyksen hallituksen jä­
senet ehdotetaan valittaviksi siten, että hallituk­
sen kokoonpano edustaisi riittävästi metsänhoi­
toyhdistyksen toimialueen eri osia ja metsän­
omistajakuntaa. Esityksessä kiinnitetään huo­
miota siihen, että metsänomistuksen rakenne-

7

MmVM 8/1998 vp- HE 171/1997 vp

muutoksen edelleen jatkuessa entistä useampi
metsänomistaja asuu tilan sijaintikunnan ulko­
puolella ja saa pääasiallisen toimeentulonsa
muusta kuin maatilataloudesta.

Esityksessä on lisäksi tuotu esiin, että metsän­
hoitoyhdistysten toimintaa kehitettäessä tavoit­
teena on jo pitkään ollut metsänhoitoyhdistysten
koon kasvattaminen, jolloin metsänhoitoyhdis­
tys pystyy toimimaan tehokkaammin ja metsän­
hoitomaksujen käyttö tehostuu. Metsänhoitoyh­
distysten yhdistymistä on hidastanut määrä­
enemmistövaatimus päätettäessä yhdistyksen
sääntöjen muuttamisesta. Tämän mukaisesti esi­
tyksessä ehdotetaankin säädettäväksi, että pää­
tökset metsänhoitoyhdistyksessä tehtäisiin yk­
sinkertaisella enemmistöllä yhdessä kokoukses­
sa, kun päätetään metsänhoitoyhdistyksen yh­
distymisestä ja siihen liittyvistä järjestelyistä.

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
hallituksen esitykseen sisältyvää lakiehdotusta
tarpeellisena ja puoltaa sen hyväksymistä edellä
esitetyin huomautuksin ja jäljempänä esitettävin
muutosehdotuksin.

Yksityiskohtaiset perustelut

2 § Määritelmiä. Valiokunta ehdottaa metsän­
omistajan määritelmän yhteyteen lisättäväksi sa­
nat "tässä laissa". Muutoksella selvennettäisiin
lakiehdotuksessa omaksutun metsänomistajan
määritelmän poikkeamista yleiskielen vastaavas­
ta määritelmästä. Lakiehdotuksen määritelmä
on tarkkarajaisempi kuin yleiskielessä, koska
velvoite maksaa metsänhoitomaksua ja toisaalta
myös jäsenelle kuuluvat oikeudet määräytyvät
metsänomistuksen perusteella. Muutosesitys on
tekninen eikä vaikuta säännöksen asiasisältöön.

6 § Jäsenyys metsänhoitoyhdistyksessä. Valio­
kunta ehdottaa, että pykälän 3 momentin en­
simmäinen virke: "Metsänhoitomaksua maksa­
nutta metsänomistajaa ei voida erottaa
metsänhoitoyhdistyksestä" poistettaisiin. Valio­
kunta viittaa perustuslakivaliokunnan lausun­
toon (PeVL 1/1998 vp), jossa todettiin, ettei ole
olemassa valtiosääntöoikeudellisia syitä, jotka
puoltaisivat tällaista sääntelyä. Muutoksen seu­
rauksena esimerkiksi metsänhoitoyhdistystä

8

huomattavasti vahingoittanut metsänomistaja
voitaisiin erottaa yhdistyksestä. Erottamisesta
päättäisi metsänhoitoyhdistyksen valtuusto, jol­
lei toimivaltaa olisi yhdistyksen säännöissä siir­
retty yhdistyksen hallitukselle.

7 § Toiminta puukaupassa ja puunkorjuussa.
Edellä yleisperusteluissa esitettyyn viitaten valio­
kunta ehdottaa 1 momenttia muutettavaksi si­
ten, että oikeutta käydä puukauppaa pienyritys­
ten kanssa toimitettaessa niille puuta omaa jalos­
tustoimintaa varten laajennettaisiin koskemaan
metsäkeskuksen toimialuetta. Lisäksi säännök­
seen ehdotetaan otettavaksi mietinnön yleispe­
rusteluissa esitetyt määritelmät.

Valiokunta toteaa, että pienimuotoisen puun­
jalostuksen edistämiseksi on tarkoituksenmu­
kaista, että metsänhoitoyhdistys voisi toimittaa
omissa nimissään puuta myös oman toimi­
alueensa ulkopuolella. Valvonnallisista syistä
toimitusmahdollisuus on kuitenkin syytä rajata
sen metsäkeskuksen toimialueeseen, jossa met­
sänhoitoyhdistys toimii. Jos metsänhoitoyhdis­
tyksen toimialue ulottuu useamman metsäkes­
kuksen toimialueelle toimitusmahdollisuus kos­
kisi näiden metsäkeskusten toimialueita. Pienyri­
tyksen kotipaikka voisi olla metsäkeskuksen toi­
mialueen ulkopuolella, mutta toimitusmahdolli­
suus rajoittuisi metsäkeskuksen toimialueeseen.
Piensahoja on maassamme noin 4 200. Niiden
vuotuinen tuotanto on valtaosin alle 3 000 kiin­
tokuutiometriä sahatavaraa, mikä edellyttää
noin 6 000 kiintokuutiometrin raakapuun han­
kintaa.

Esityksessä ehdotetussa 3 momentissa säädet­
täisiin, että metsänhoitoyhdistys ei saa olla suo­
raan eikä välillisesti osakkaana taijäsenenä puu­
kauppaa harjoittavassa yhteisössä eikä myös­
kään harjoittaa metsänhoitoyhdistyksiltä kiellet­
tyä puukaupallista toimintaa tällaisen yhteisön
välityksellä.

Valiokunta ehdottaa kuitenkin säännöksen
muuttamista siten, ettei se kieltäisi metsänhoito­
yhdistyksen osakkuutta tai jäsenyyttä sellaisessa
yhteisössä, joka on vähemmistöosakkaana met­
sänhoitoyhdistyksiltä kiellettyä puukaupallista
toimintaa harjoittavassa yhteisössä. Siten met­
sänhoitoyhdistys ei saisi olla osakkaana tai jäse­
nenä yhteisössä, joka pääasiallisesti harjoittaa

metsänhoitoyhdistykseltä kiellettyä toimintaa,
jolloin muun muassa vähäinenkin osakkuus puu­
kauppaa omaan lukuunsa käyvässä yhtiössä on
kielletty. Jos metsänhoitoyhdistys kuitenkin
omistaa metsää, yhdistys voisi hallituksen esityk­
sen mukaisesti metsäomaisuutensa hoitamiseksi
esimerkiksi liittyä sellaisen osuuskunnan jäse­
neksi, joka ostaa puuta ainoastaan jäseniltään.
Säännös ei myöskään estäisi metsänhoitoyhdis­
tystä järjestämästä lain mukaista toimintaansa
yhtiömuotoon. Metsänhoitoyhdistys voisi esi­
merkiksi olla osakkaana yhtiössä, joka tekee ai­
noastaan kirjallisiin valtuutuksiin perustuvaa
puukauppaa koskevia sopimuksia asianomais­
ten metsänomistajien nimissä.

Nyt ehdotettu 3 momentti kieltäisi metsänhoi­
toyhdistyksen osakkuuden tai jäsenyyden myös
sellaisessa yhteisössä, jonka konserniin kuuluva
yhteisö harjoittaa pääasiallisesti metsänhoitoyh­
distykseltä kiellettyä toimintaa. Kirjanpitolain
(1336/1997) 6 §:ssä konsernilla tarkoitetaan emo­
yrityksen ja tytäryrityksen muodostamaa koko­
naisuutta. Emoyritys on sellainen kirjanpitovel­
vollinen, jolla on määräysvalta tytäryrityksessä.
Muun muassa yhdistykset ovat kirjanpitolain
1 §:n mukaan kirjanpitovelvollisia. Kirjanpito­
lain 5 §:n mukaan määräysvalta tarkoittaa ään­
ten enemmistöä toisessa yrityksessä tai oikeutta
nimittää taikka erottaa enemmistö toisen yrityk­
sen hallituksen tai vastaavan toimielimen jäsenis­
tä.

Edellä esitettyyn liittyen valiokunta toteaa,
että jos esimerkiksi metsänhoitoyhdistysten liitto
omistaisi enemmän kuin puolet puukauppaa
omaan lukuunsa käyvän yhtiön osakkeista, met­
sänhoitoyhdistysten liitto olisi emoyritys ja puu­
kauppayhtiö tytäryritys. Yhdessä ne muodostai­
sivat konsernin. Tällöin metsänhoitoyhdistys ei
saisi olla jäsenenä metsänhoitoyhdistysten liitos­
sa, koska metsänhoitoyhdistysten liiton konser­
niin kuuluva yhtiö harjoittaisi pääasiallisesti
metsänhoitoyhdistykseltä kiellettyä toimintaa.
Säännös sen sijaan sallisi metsänhoitoyhdistyk­
sen jäsenyyden sellaisessa metsänhoitoyhdistys­
ten liitossa, joka on vähemmistöosakkaana puu­
kauppaa omaan lukuunsa käyvässä yhtiössä.
Edellytyksenä olisi, ettei metsänhoitoyhdistyk­
sillä olisi määräysvaltaa pääasiallisesti metsän-

2 280393

MmVM 8/1998 vp- HE 171/1997 vp

hoitoyhdistykseltä kiellettyä toimintaa harjoitta­
vassa yhtiössä. Säännös kieltäisi esimerkiksi met­
sänhoitoyhdistyksen jäsenyyden sellaisessa met­
sänhoitoyhdistysten liitossa, joka yhdessä kah­
den muun metsänhoitoyhdistysten liiton kanssa
omistaisi tasasumuisin osuuksin pääasiallisesti
metsänhoitoyhdistykseltä kiellettyä toimintaa
harjoittavan yhtiön.

Valiokunta toteaa, että esityksessä ehdotettu 4
momentti liittyy lakiehdotuksen 17 §:n hallituk­
sen jäsenen kelpoisuutta koskevaan säännök­
seen, jonka mukaan yhdistyksen hallitukseen ei
saa kuulua henkilöä, jonka muu tehtävä tai ase­
ma voi olla ristiriidassa metsänhoitoyhdistyksen
tarkoituksen tai tehtävien kanssa. Valiokunta
katsoo, että ehdotusta voidaan pitää ongelmalli­
sena muun muassa sen vuoksi, että vähäinenkin
säännöksissä yksilöidyn toiminnan, lähinnä puu­
kaupan harjoittaminen, olisi kielletty hallituksen
jäseniltä ja voisi estää valinnan hallituksen jäse­
neksi.

Toiseksi hallituksen jäseniltä kiellettyä ja jäse­
nyyden esteeksi muodostuvaa toimintaa ei ole
määritelty riittävän yksityiskohtaisesti ehdote­
tuissa säännöksissä. Eturistiriitatilanteiden tar­
kempi kattava määrittely ei edes ole mahdollista
etukäteen. Toisaalta, vaikka ristiriitatilanteet
määriteltäisiin tarkemmin etukäteen, ongelmak­
si jää sen arvioiminen, milloin ristiriita tai sen
mahdollisuus estää henkilön valinnan yhdistyk­
sen johtoon tai on erottamisperuste. Sekä yksi­
tyisoikeudellisia yhteisöjä että hallintomenette­
lyä koskevassa lainsäädännössä eturistiriitati­
lanteet on perinteisesti ratkaistu siten, että yhtei­
söä koskevaan päätöksentekoon ei saa osallistua
eikä yhteisöä edustaa henkilö, jonka oma etu on
suoraan tai välillisesti ristiriidassa hänen edusta­
mansa yhteisön edun kanssa.

Edellä esitetyn perusteella valiokunta katsoo,
että metsänhoitoyhdistyksen hallituksen jäsenen
ja toimihenkilön esteellisyys tulee säännellä hal­
lintomenettelylain (589/1982) 10 §:ää vastaavalla
tavalla. Yhdistyslakia ja osakeyhtiölakia tiukem­
paa esteellisyys säännöstöä puoltaa metsänhoito­
yhdistyksen oikeus periä veronluonteisia maksu­
ja. Koska metsänhoitoyhdistyksen toiminnan
rahoitus ei perustu vapaaehtoisuuteen, on ilmeis­
tä, että "omistajavalvonta" ei toimi yhdistykses-

9

MmVM 8/1998 vp- HE 171/1997 vp

sä yhtä tehokkaasti kuin täysin vapaaehtoisuu­
teen perustuvissa yhdistyksissä. Hallintomenet­
telylain vaatimusten omaksuminen edistää myös
ehdotetun lain 4 §:ään sisältyvän tasapuolisuus­
vaatimuksen toteutumista. Edellä esitetyn perus­
teella valiokunta ehdottaa 4 momentin poista­
mista. Lisäksi valiokunta tulee jäljempänä eh­
dottamaan 17 §:n muuttamista siten, että yhdis­
tyksen hallituksen jäsenen ja toimihenkilön es­
teellisyyteen sovellettaisiin soveltuvin osin, mitä
hallintomenettelylain 10 §:ssä säädetään.

8 § Metsänhoitomaksun perusteet. Hallituksen
esityksen mukaan metsänhoitomaksu jakautuisi
metsänomistajakohtaiseen perusmaksuun ja
hehtaarikohtaiseen maksuun. Niiden laskenta­
perusteista säädettäisiin suoraan laissa. Perus­
maksu määräytyisi tiettynä prosenttiosuutena
koko maan kolmen edellisen kalenterivuoden
puukuutiometrin keskikantohinnan aritmeetti­
sesta keskiarvosta. Hehtaarikohtaisen maksun
suuruus määräytyisi laissa säädettyjen vyöhyk­
keiden osalta erikseen vastaavaan tapaan tietty­
nä prosenttiosuutena edellä tarkoitetusta arit­
meettisesta keskiarvosta. Hehtaarikohtaiselle
maksulle säädettäisiin laissa kuitenkin yläraja.

Vastoin hallituksen esityksen kantaa valio­
kunta katsoo, että metsänhoitoyhdistysten tulee
itse voida päättää metsänhoitomaksun suuruu­
desta laissa säädetyn vaihteluvälin puitteissa.
Valiokunta ehdottaakin 3 momentin hehtaari­
kohtaisen maksun suuruutta eri vyöhykkeillä
koskevaa säännöstä muutettavaksi siten, että
prosenttiluvut olisivat lakiuudistusta valmistel­
leen työryhmän esityksen mukaisia. Prosenttilu­
vut olisivat korkeammat kuin hallituksen esityk­
sessä ja prosenttilukujen eteen lisättäisiin sana
"enintään".

Ehdotetun muutoksen mukainen metsän­
hoitomaksujen vähimmäismäärä olisi met­
sänomistajakohtaisen perusmaksun määrä, joka
olisi viime vuosien puun hinnoilla yhteensä noin
30 miljoonaa markkaa. Suurimmat mahdolliset
hehtaarikohtaisen maksun prosenttiluvut tuot­
taisivat koko maassa noin 160 miljoonan markan
vuotuisen kokonaiskertymän, mikä vastaa
voimassaolevan lain mukaista metsänhoitomak­
sujen enimmäiskertymää. Maan eteläosissa ylä­
raja keskimäärin alenisi nykyisestä. Pohjois-Suo-

10

messa taas yläraja kohoaisi. Myös Lapin suoja­
metsäalueelta ryhdyttäisiin kantamaan metsän­
hoitomaksua.

Viitaten perustuslakivaliokunnan lausuntoon
(PeVL 1 a/1998 vp) valiokunta toteaa, että 3
momentin sisällön muuttaminen tässä ehdotetul­
la tavalla edellyttää lakiehdotuksen käsittelemis­
tä valtiopäiväjärjestyksen 67 §:ssä säädetyssä jär­
jestyksessä.

9 § Metsänhoitomaksun määrääminen (uusi ot­
sikko). Valiokunta ehdottaa pykälän otsikkoa
muutettavaksi siten, että se vastaisi paremmin
myös niitä muutoksia,joita ehdotetaanjäljempä­
nä pykälän 1 momenttiin.

Valiokunta ehdottaa pykälän ensimmäistä
momenttia muutettavaksi siten, että esityksen
mukainen hehtaarikohtaisen maksun alentamis­
mahdollisuus korvattaisiin säännöksellä, jonka
mukaan metsänhoitoyhdistys päättäisi kalen­
terivuodeksi kerrallaan hehtaarikohtaisen mak­
sun suuruudesta. Lisäksi metsänhoitoyhdistys­
ten toimialueiden ulkopuolella olevien alueiden
osalta ehdotetaan kannettavaksi perusmaksua ja
puolet suurimmasta mahdollisesta hehtaarikoh­
taisesta maksusta. Tällä hetkellä ulkopuolisia
alueita ei ole.

Perusteina edellä 1 momenttiin ehdotetulle
muutokselle valiokunta viittaa edellä 8 §:n osalta
toteamaansa ja toteaa, että säännös vastaisi pit­
kän ajan kuluessa tarkoituksenmukaiseksi
osoittautunutta käytäntöä, jonka mukaan met­
sänhoitoyhdistys päättää itse maksun suuruu­
desta laissa säädetyn vaihteluvälin rajoissa. Va­
liokunta katsoo, että metsänomistajat pystyvät
itse parhaiten arvioimaan paikalliset metsätalou­
delliset tarpeet ja tarvittavien metsänhoito­
maksujen määrän. Kiinteä, laissa tarkkaan
säädetty maksu voisi johtaa metsänhoitoyhdis­
tysten toimintaedellytysten heikkenemiseen.
Muutosehdotus vastaa myös lakiuudistusta val­
mistelleen työryhmän (työryhmämuistio MMM
1997:5) esittämää metsänhoitomaksun määrää­
mismenettelyä.

Viitaten perustuslakivaliokunnan lausuntoon
(PeVL 1 a/1998 vp) valiokunta toteaa, että 1
momentin muuttaminen tässä ehdotetuna taval­
la edellyttää lakiehdotuksen käsittelemistä val­
tiopäiväjärjestyksen 67 §:ssä säädetyssä järjes-

tyksessä. Perustuslakivaliokunnan lausunnon
(PeVL 1/1998 vp) mukaisesti valiokunta katsoo,
että on olemassa painava yhteiskunnallinen pe­
ruste muutosesityksen mukaiselle säännökselle,
vaikka se olisikin ristiriidassa hallitusmuodon
61 §:ssä verolaille asettamien vaatimusten kans­
sa. Samalla valiokunta toteaa, että metsänhoito­
yhdistysten merkitys on ratkaiseva yksityis­
metsätalouden toiminnan ja puumarkkinapal­
velujen saannin kannalta. Lakiin kiinteästi sidot­
tu metsänhoitomaksu voisi johtaa nykymuo­
toisen metsänhoitoyhdistystoiminnan päät­
tymiseen.

JO§ Metsänhoitomaksusta vapautuminen. Viita­
ten perustuslakivaliokunnan lausuntoon (PeVL
111998 vp) valiokunta ehdottaa pykälän kirjoit­
tamista kokonaan uudelleen. Perustuslakivalio­
kunta edellytti, että maksusta vapautumisen pe­
rusteet säädettäisiin laissa. Nyt ehdotettu pykälä
vastaa aineelliselta sisällöltään hallituksen esitys­
tä, joten myös siinä esitetyt yksityiskohtaiset pe­
rustelut pykälälle jäisivät edelleen voimaan. Py­
kälästä poistettaisiin kuitenkin valtuus säätää
metsänhoitomaksusta vapautumisen edellytyk­
sistä asetuksella tai ministeriön päätöksellä.

Valiokunnan muutosehdotuksen mukaan
metsänomistaja saisi vapautuksen, jos säännök­
sen edellytykset täyttyisivät, kun taas hallituksen
esityksen mukaan edellytysten täytyttyäkin jäisi
vielä harkintavaltaa. Sanamuodon muutoksella
korostettaisiin sitä, että vapautumisen edel­
lytyksistä olisi tyhjentävästi säädetty laissa.
Edellytykset olisivat pääpiirteissään samat kuin
hallituksen esityksessä. Kohdat 1 ja 2 nyt ehdote­
tussa 1 momentissa eroavat hallituksen esityksen
ehdotuksesta siinä suhteessa, että metsäsuunni­
telmaa koskeva edellytys erotettaisiin metsän
hoidosta ja käytöstä. Esityksen ehdotuksen mu­
kaan laissa edellytettäisiin, että tilalla on tullut
olla vähintään viiden vuoden ajan met­
säsuunnitelma. Nyt metsäsuunnitelmaa ei edelly­
tettäisi takautuvasti, mutta metsäsuunnitelman
tulisi olla koko vapautusajan voimassa. Lisäksi
edellytettäisiin, että metsää on vähintään kolmen
vuoden ajan hoidettu ja käytetty hyvän metsän­
hoidon ja -käytön vaatimusten mukaisesti. Koh­
ta 3 siirrettäisiin sellaisenaan asetusluonnoksen
3 §:stä ja kohtaan 4 yhdistettäisiin alkuperäisen

MmVM 8/1998 vp- HE 171/1997 vp

lakiehdotuksen 10 § ja asetusluonnoksen 3 §.
Kohtaan 5 ehdotettava säännös sisältyy jo halli­
tuksen esitykseen.

Valiokunta ehdottaa, että vapautus metsän­
hoitomaksusta olisi edelleenkin tilakohtainen.
Muutosehdotuksen sanamuoto antaisi mah­
dollisuuden myös siihen, että yhdellä metsän­
omistajana voisi olla saman metsänhoitoyhdis­
tyksen alueella sekä maksusta vapautettuja että
metsänhoitomaksullisia tiloja. Valiokunta kat­
soo, että metsänhoitoyhdistysten toimialueiden
suurentuessa tällaiselle vaihtoehdolle saattaisi
olla käyttöä. Lain 2 momenttiin ehdotetaan sisäl­
lytettäväksi hallituksen esityksen mukaisesti
muun ohella säännös siitä, että vapautus koskisi
myös metsänomistajan omistukseen tulevia met­
siä,jos vapautus olisi myönnetty hakijan kaikille
metsille, mikä vastaa hallituksen esityksessä ole­
vaa.

Valiokunta ehdottaa, että pykälän 3 momen­
tissa säädettäisiin vapautuksen lakkaut­
tamisesta. Ehdotettu säännös vastaisi asetus­
luonnoksen 4 §:ää tiivistettynä.

15 § Päätöksenteko metsänhoitoyhdistyksessä.
Valiokunta ehdottaa pykälän 1 momentin virk­
keestä, joka koskee valtuuston vaalin toimitta­
mista, poistettavaksi sanat "enemmistövaalita­
paa noudattaen". Ehdotetun muutoksen osalta
valiokunta viittaa perustuslakivaliokunnan kan­
nanottoon (PeVL 1/1998 vp), jonka mukaan
vaalitavasta säätäminen rajoittaa perusteetto­
masti yhdistyksen itsemääräämisoikeutta. Ehdo­
tettu muutos mahdollistaisi sen, että yhdistyksen
valtuusto voitaisiin valita suhteellisilla vaaleilla.

16 §. Kirjanpito ja tilintarkastus. Valiokunta eh­
dottaa 1 momentista poistettavaksi sanat "sovel­
tuvin osin", koska kirjanpitolainsäädännössä on
otettu huomioon rekisteröityjen yhdistysten eri­
tyispiirteet. Koska valiokunta on edellä ehdotta­
nut 7 §:n 3 momenttiin lisättäväksi viittauksen
uuteen kirjanpito lakiin, valiokunta ehdottaa, et­
tei säädöskokoelmanumeroa enää toistettaisi
tässä pykälässä.

Pykälän 2 momentista valiokunta ehdottaa
poistettavaksi sanat "soveltuvin osin", koska ti­
lintarkastuslaki koskee sellaisenaan myös rekis­
teröityjä yhdistyksiä.

Valiokunta ehdottaa 3 momentin poistamista,

11

MmVM 8/1998 vp- HE 171/1997 vp

koska tilintarkastajalla ei ole velvollisuutta tar­
kastaa yhdistystä kesken tilikauden.

17 § Esteellisyys (uusi otsikko). Viitaten edellä
7 §:n kohdalla esittämäänsä valiokunta ehdottaa
pykälää muutettavaksi siten, että metsänhoi­
toyhdistyksen hallituksen jäsenen ja toimihenki­
lön esteellisyyteen sovellettaisiin soveltuvin osin
hallintomenettelylain 10 §:ää.

18 § Vahingonkorvausvelvollisuus. (Uusi) Vahin­
gonkorvausvelvollisuuden osalta valiokunta to­
teaa, että jos erillistä vahingonkorvaussäännöstä
ei otettaisi lakiin, sovelletavaksi tulisi lähinnä
yhdistyslain (503/1989) 39 §,jonka mukaan yh­
distyksen hallituksen jäsen ja toimihenkilö on
velvollinen korvaamaan vahingon, jonka hän on
toimessaan tahallisesti tai tuottamuksesta
aiheuttanut yhdistykselle. Myös yhdistyslain tai
yhdistyksen sääntöjen vastaisesta menettelystä
aiheutuva vahinko synnyttäisi korvausvelvolli­
suuden. Metsänhoitoyhdistyksen toimihenkilöi­
den osalta sovelletaisiin vahingonkorvauslain
(41211974) 4 luvun säännöksiä, koska kaikki
metsänhoitoyhdistysten toimihenkilöt ovat
myös työsuhteessa metsänhoitoyhdistykseen.
Toimihenkilön osalta lievä tuottamus ei synnyt­
täisi vahingonkorvausvelvollisuutta.

Valiokunnalle on asiantuntijataholta todettu,
että erillisenä vahingonkorvaussäännöksellä oli­
si merkitystä lähinnä sellaisissa asioissa, jotka
yhdistyslaki sallii, mutta metsänhoitoyhdistysla­
ki kieltää. Jos esimerkiksi metsänhoitoyhdistyk­
sen hallitus päättäisi sijoittaa metsänhoitoyhdis­
tyksen varoja johdannaisinstrumentteihin huo­
nolla menestyksellä, ei yhdistyksen hallituksen
jäsenten vahingonkorvausvelvollisuuteen yhdis­
tykselle juurikaan vaikuttaisi se, arvioitaisiinko
vastuu erillisen säännöksen vaiko yhdistyslain
vahingonkorvaussäännöksen perusteella (ellei
kysymys olisi ehdotetun lain 14 §:n 2 momentin
vastaisesta sijoituksesta). Tilanne olisi toinen,jos
metsänhoitoyhdistyksen hallitus päättäisi, että
metsänhoitoyhdistys ryhtyy harjoittamaan met­
sänhoitoyhdistykseltä kiellettyä toimintaa, ja
tämä toiminta aiheuttaisi joko yhdistykselle tai
jollekin ulkopuoliselle vahinkoa. Tällöin erilli­
nen vahingonkorvaussäännös perustaisi vahin­
gonkorvausvelvollisuuden silloinkin, kun sitä ei

12

yhdistyslain vahingonkorvaussäännöksen perus­
teella syntyisi.

Valiokunta pitää tarpeellisena, että asiaa kos­
keva erillinen vahingonkorvaussäännös lisätään
lakiin uutena 18 pykälänä, jolloin seuraavien py­
kälien numerointi siirtyy yhdellä.

26 (25) § Metsänhoitomaksuja koskevat siirty­
mäsäännökset. Valiokunta ehdottaa, että met­
sänhoitomaksujen kantamista ja tiliitämistä kos­
kevan siirtymäsäännöksen 1 momentin vuo­
siluvut määritellään uudestaan ottaen huomioon
lakiehdotuksen käsittelyaika. Vuosiluvut ehdo­
tetaan määriteltäviksi siten, että verohallinnolle
jää riittävä aika metsänhoitomaksujen kantojär­
jestelmän uudistamiseen.

Valiokunta toteaa, että hallituksen esitykseen
sisältyy kolmen vuoden siirtymäaika jo myön­
nettyjen neljännesmaksuoikeuksien osalta.
Perustuslakivaliokunnan lausunnosta (Pe VL
111998 vp) ilmenee, ettei myönnettyjen neljännes­
maksuoikeuksien lakkauttaminen merkitse sel­
laista oikeusasemaan puuttumista, joka edellyt­
täisi perustuslain säätämisjärjestystä. Näin ollen
3 momentti olisi mahdollista poistaa. Valiokunta
katsoo, että poistamisen puolesta puhuisi se, että
säännös edellyttää vanhan lain mukaisen maksu­
jen kantojärjestelmän ylläpitoa päällekkäin uu­
den järjestelmän kanssa. Toisaalta
neljännesmaksupäätöksistä peritään käsittely­
maksu, samoin kuin todennäköisesti maksusta
vapautumispäätöksistä tultaisiin aikanaan peri­
mään käsittelymaksu. Metsänomistajan kannal­
ta olisi kohtuutonta, jos hän joutuisi jopa peräk­
käisinä vuosina maksamaan käsittelymaksun
kahteen kertaan. Sen vuoksi valiokunta ei ehdota
3 momentin poistamista, vaan säännöksen
päivämäärän muuttamista siten, että hallituksen
esityksen mukainen siirtymäaika säilyy ottaen
huomioon lakiuudistuksen käsittelyaika. Lisäksi
valiokunta ehdottaa 3 momentin loppuun lisät­
täväksi säännöksen siitä, että metsänhoitomak­
sun neljännes laskettaisiin siirtymäkauden ajan
metsänhoitoyhdistyksen viimeisen kerran van­
han lain perusteella määräämästä prosenttilu­
vusta.

27 (26) §Muut siirtymäsäännökset. Säännöksen
2, 3 ja 4 momentissa olevat määräpäivät ehdote-

taan muutettaviksi siten, että siirtymäajat
muodostuisivat lakiuudistuksen käsittelyaika
huomioon ottaen suurin piirtein yhtä pitkiksi
kuin hallituksen esityksessä on ehdotettu.

Valiokunta toteaa, että vanhan lain aikana on
syntynyt muutamia puukauppaa käyviä yhtiöitä,
joissa metsänhoitoyhdistykset käyttävät mää­
räysvaltaa. Yleensä kysymys on metsänhoitoyh­
distysten liiton tai vastaavan organisaation osit­
tain tai kokonaan omistamasta yhtiöstä. Valio­
kunta ehdottaakin, että tämän osakkuuden tai
jäsenyyden muuttamiselle uuden lain mukaiseksi
varataan 3 momenttiin otettavilla säännöksillä
kohtuullinen aika, joka päättyisi 31 päivänä jou­
lukuuta 2006. Jos esimerkiksi metsänhoitoyhdis­
tys on jäsenenä konsernissa,johon kuuluva yhtiö
harjoittaa pääasiallisesti metsänhoitoyhdistyk­
seltä kiellettyä toimintaa, asetelma voidaan
muuttaa tämän lain mukaiseksi lisäämällä mui­
den kuin metsänhoitoyhdistysten omistusosuut­
ta yhtiössä yli puoleen määräajan kuluessa.

Edellä katsottaisiin vanhan lain aikana synty­
neeksi tilanne, jossa pääasiallisesti metsänhoi­
toyhdistykseltä kiellettyä toimintaa harjoittava
yhtiö on merkitty yhtiörekisteriin ennen tämän
lain voimaantuloa. Vanhan lain aikana synty­
neeksi ei sen sijaan katsottaisi sellaista tilannetta,
jossa metsänhoitoyhdistyksen jäsenyys metsän­
hoitoyhdistysten liittoon on syntynyt ennen tä­
män lain voimaantuloa, mutta metsänhoitoyh­
distysten liitto perustaa tämän lain voimaantu­
lon jälkeen pääasiallisesti metsänhoitoyhdistyk­
seltä kiellettyä toimintaa harjoittavan yhtiön.

Valiokunta toteaa edelleen, että metsänhoito­
yhdistyksillä on myös sellaisia puukauppaan ja
puunkorjuuseen liittyviä sopimuksia puun osta­
jan kanssa, jotka lain 7 §:n 2 momentti kieltää.
Valiokunta katsoo, että sopimusosapuolten kan­
nalta on kohtuullista, että näihin sopimuksiin
perustuvien palvelujen lopettamiselle säädetään
siirtymäaika 31 päiväänjoulukuuta 1999 saakka.
Edellytyksenä olisi, että sopimus on syntynyt
vanhan lain aikana. Sopimus katsottaisiin synty­
neeksi, jos sopimusosapuolten lakimääräiset

MmVM 8/1998 vp- HE 171/1997 vp

edustajat olisivat allekirjoittaneet sopimuksen
ennen lain voimaantuloa. Metsänhoitoyhdistys
ei saisi antaa tämän lain vastaisia palveluja siirty­
mäajan jälkeen. Sen sijaan toisena sopimusosa­
puolena oleva puunostaja saisi maksaa metsän­
hoitoyhdistykselle sopimuksen mukaiset vastik­
keet vielä yhden vuoden siirtymäajanjälkeenkin
sellaisista metsänhoitoyhdistyksen suoritteista,
jotka on annettu siirtymäajan kuluessa.

Valiokunta ehdottaa pykälään lisättäväksi
uuden 5 momentin, jonka mukaan vanhan lain
perusteella vahvistetut metsänhoitoyhdistysten
toimialueet pysyvät voimassa uuden lain voi­
maan tullessa. Asia todettiin hallituksen esityk­
sessä pelkästään perusteluissa.

Säätämisjärjestys. Perustuslakivaliokunnan lau­
sunnosta (Pe VL 1 a/1998 vp) ilmenee, että lakieh­
dotus on, jos sen 8 §:n 3 momentti ja 9 §:n 1
momentti muutetaan edellä ehdotetuna tavalla,
käsiteltävä valtiopäiväjärjestyksen 67 §:ssä sää­
detyssä järjestyksessä. Perustuslakivaliokunta
on myös katsonut, että tässä tapauksessa asiaan
liittyvien metsätaloudellisten ja historiallisten
erityispiirteiden vuoksi on poikkeuksellisesti hy­
väksyttävissä käyttää poikkeuslakimuotoa.

Valiokunta pitää lakiehdotuksen käsittelyä
kiireellisenä ja ehdottaa sen vuoksi, että lakieh­
dotus käsitellään valtiopäiväjärjestyksen 67 §:n 2
momentissa säädetyllä tavalla.

Päätösehdotus

Edellä esitetyn perusteella maa- ja metsätalous­
valiokunta kunnioittavasti ehdottaa,

että lakiehdotus hyväksytään muutettuna
(Valiokunnan muutosehdotus), ja

että lakiehdotus käsitellään valtiopäivä­
järjestyksen 67 §:n 2 momentissa sääde­
tyllä tavalla, sekä

että hyväksyttään kaksi lausumaa (Valio­
kunnan lausumaehdotukset)

13

MmVM 8/1998 vp- HE 171/1997 vp

Valiokunnan muutosehdotus

Laki
metsänhoitoyhdistyksistä

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä tavalla,
säädetään:

1 §
(Kuten HE)

2§

Määritelmiä

Metsänomistajalla tarkoitetaan tässä laissa
sitä, joka omistaa metsätalouteen käytettävissä
olevaa maata käsittävän kiinteistön (metsän) ka­
lenterivuoden alkaessa.Tämän lain säännöksiä
metsänomistajasta sovelletaan myös siihen, jolla
on pysyvä hallintaoikeus metsään. Metsänomis­
tajaa koskevia säännöksiä ei sovelleta siihen, jon­
ka hallintaoikeus metsään perustuu metsän­
omistajan tai aikaisemman omistajan tekemään
sopimukseen.

(2 ja 3 mom. kuten HE)

3-5§
(Kuten HE)

6§

Jäsenyys metsänhoito y hdis ty ksessä

(l ja 2 mom. kuten HE)
Metsänhoitoyhdistyksen jäsenen erottamisesta

on voimassa, mitä yhdistyslaissa säädetään.
Metsänhoitoyhdistyksestä eroaminen tai erotta­
minen ei poista metsänhoitomaksua maksavan
metsänomistajan oikeutta saada metsänhoitoyh­
distyksen palveluja.

7§

Toiminta puukaupassa ja puunkorjuussa

Metsänhoitoyhdistys ei saa harjoittaa kaup­
paa ostamalla tai myymällä metsänhakkuuoi­
keuksia tai puutavaraa omaan lukuunsa eikä
muutakaan elinkeinotoimintaa, joka ei ole tar­
peellista yhdistyksen tarkoituksen ja tehtävien

14

toteuttamiseksi. Puukauppaa koskevia sopimuk­
sia metsänhoitoyhdistys voi tehdä, energiapuuta
ja metsäkeskuksen toimialueella pienyrityksille
omaa jalostustoimintaa varten toimitettavaa
puuta lukuunottamatta, vain kirjallisiin valtuu­
tuksiin perustuen asianomaisten metsänomista­
jien nimissä. Energiapuulla tarkoitetaan tässä
laissa polttotarkoitukseen käytettävän puun ohella
myös samasta leimikosta korjattavaa ainespuuta.
Pienyrityksellä tarkoitetaan tässä laissa sellaista
yritystä, jonka pääasiallisena toimialana on puun­
jalostus ja joka käyttää vuosittain keskimäärin alle
6 000 kiintokuutiometriä raakapuuta.

(2 mom. kuten HE)
Metsänhoitoyhdistys ei saa olla (poist.) osak­

kaana tai jäsenenä (poist.) yhteisössä, joka pää­
asiallisesti harjoittaa metsänhoitoyhdistyksellä
kiellettyä toimintaa. Sama koskee osakkuutta, jä­
senyyttä tai määräysvaltaa sellaisessa yhteisössä,
jonka kirjanpitolain (1336/1997) 6 §:ssä tarkoi­
tettuun konserniin kuuluva yhteisö harjoittaa pää­
asiallisesti tällaista toimintaa.

(4 mom. poist.)
(4 mom. kuten HE:n 5 mom.)

8§

Metsänhoitomaksun perusteet

(l ja 2 mom. kuten HE)
Hehtaarikohtaisen maksun suuruus voi olla

ensimmäisellä vyöhykkeellä enintään 11 pro­
senttia, toisella vyöhykkeellä enintään seitsemän
prosenttia, kolmannella vyöhykkeellä enintään
kolme prosenttia ja neljännellä vyöhykkeellä
enintään puolitoista prosenttia koko maan kol­
men edellisen kalenterivuoden puukuutiometrin
keskikantohinnan aritmeettisesta keskiarvosta.
Pinta-alan perusteella metsänomistajan makset­
tavaksi määrättävän metsänhoitomaksun
enimmäismäärä metsänhoitoyhdistystä kohti on

kaikilla vyöhykkeillä koko maan kolmen edelli­
sen kalenterivuoden puukuutiometrin keskikan­
tohinnan aritmeettinen keskiarvo kerrottuna
kolmellakymmenellä.

9§

Metsänhoitomaksun määrääminen

Metsänhoitoyhdistys päättää kalenterivuo­
deksi kerrallaan hehtaarikohtaisen maksun suu­
ruudesta. Metsänhoitoyhdistysten toimialueiden
ulkopuolella olevalla alueella kannetaan perus­
maksua ja hehtaarikohtaisena maksuna puolet
8 §:n 3 momentissa tarkoitetusta vyöhykekohtai­
sesta enimmäismäärästä.

(2 ja 3 mom. kuten HE)

10§

Metsänhoitomaksusta vapautuminen

Metsänomistaja vapautetaan hakemuksesta
suorittamasta metsästään metsänhoitomaksua
enintään kymmenen vuoden ajaksi, jos seuraavat
edellytykset täyttyvät:

1) metsästä on laadittu voimassa oleva met­
säsuunnitelma;

2) metsää on vähintään kolmen vuoden ajan
hoidettu ja käytetty hyvän metsänhoidon ja -käy­
tön vaatimusten mukaisesti;

3) metsässä ei ole selviä metsänhoidollisia puut­
teita;

4) metsän hoidossa ja käytössä on käytettävissä
muu kuin metsäkeskuksen tai metsän­
hoitoyhdistyksen palveluksessa oleva metsä­
ammattihenkilö, jos metsänomistaja tai hänen
puolisonsa ei ole metsäammattihenkilö taikka suo­
rittanut metsätalousyrittäjän tutkintoa vastaavaa
tutkintoa tahi vastaavan tasoista näyttökoetta;
sekä

5) metsänomistaja ei ole jäsenenä siinä met­
sänhoitoyhdistyksessä, jonka toimialueella metsä
sijaitsee.

Vapautusta metsänhoitomaksusta haetaan
siltä metsäkeskukselta, jonka toimialueella met­
sä sijaitsee. Vapautus koskee myös sellaista met­
sää, joka tulee vapautuksen saaneen metsän­
omistajan omistukseen vapautuksen voimassa­
oloaikana, jos vapautus on myönnetty kaikille

MmVM 8/1998 vp- HE 171/1997 vp

metsänomistajan hakemuksen tekoaikana met­
säkeskuksen toimialueella omistamille metsille.
Päätöstä, jolla oikeus metsänhoitomaksusta va­
pautumiseen on myönnetty, sovelletaan ensimmäi­
sen kerran hakemuksen tekemistä seuraavan vuo­
den metsänhoitomaksuun

Metsäkeskuksen tulee metsänomistajaa kuul­
tuaan lakkauttaa vapautus metsänhoitomaksusta,
jos 1 momentissa tarkoitetut edellytykset eivät
enää täyty. Päätöstä, jolla vapautus metsänhoito­
maksusta on lakkautettu, sovelletaan ensimmäisen
kerran päätöksen lainvoimaiseksi tulemista seu­
raavan vuoden metsänhoitomaksuun

11-14 §
(Kuten HE)

15 §

Päätöksenteko metsänhoitoyhdistyksessä

Metsänhoitoyhdistyksen jäsenten päätösval­
taa käyttävät jäsenten ehdottamat ja vaaleilla
valitsemat valtuutetut, jotka muodostavat val­
tuuston. Jos metsän omistaa 2 §:n 2 momentissa
tarkoitettu yhtymä, yhteisö, yhteisetuus tai puo­
lisot yhteisesti, metsänomistajilla on yksi yhtei­
nen ääni. Valtuutetut valitaan kerralla ilman
vaalipiirijakoa (poist.) postin välityksellä. Met­
sänhoitoyhdistyksen yhdistyessä valtuusto voi­
daan kuitenkin valita ensimmäisen kerran vaali­
piirijakoa noudattaen. Valtuuston toimikausi on
neljä vuotta.

(2-5 mom. kuten HE)

16 §

Kirjanpito ja tilintarkastus

Metsänhoitoyhdistyksen tilikausi on kalente­
rivuosi. Metsänhoitoyhdistyksen kirjanpito tulee
laatia siten, että siitä ilmenee metsänhoitomaksu­
varojen käyttö. Metsänhoitoyhdistyksen kirjan­
pitovelvollisuudesta, kirjanpidosta ja tilinpää­
töksestä on (poist.) voimassa, mitä kirjanpito­
laissa (poist.) säädetään.

Tilintarkastusta varten metsänhoitoyhdistyk­
sen valtuuston on valittava vähintään yksi tilin­
tarkastaja,jonka on oltava Keskuskauppakama­
rin, kauppakamarin taijulkishallinnonja -talou-

15

MmVM 8/1998 vp- HE 171/1997 vp

den tilintarkastuslautakunnan hyväksymä tilin­
tarkastaja taikka tilintarkastusyhteisö. Jos met­
sänhoitoyhdistyksellä on vain yksi tilintarkasta­
ja, joka ei ole edellä tarkoitettu tilintarkastusyh­
teisö, on valittava ainakin yksi varatilintarkasta­
ja. Metsänhoitoyhdistyksen tilintarkastuksesta
on (poist.) voimassa, mitä tilintarkastuslaissa
(936/1994) säädetään.

(3 mom. poist.)

17 §

Esteellisyys

Metsänhoitoyhdistyksen hallituksen jäsenen ja
toimihenkilön esteellisyyteen sovelletaan soveltu­
vin osin, mitä hallintomenettelylain (598/1982)
JO §:ssä säädetään.

18 §(Uusi)

Vahingonkorvausvelvollisuus

Sen lisäksi mitä yhdistyslaissa säädetään, met­
sänhoitoyhdistyksen hallituksen jäsenen ja toimi­
henkilön on korvattava tätä lakia tai sen nojalla
annettuja säännöksiä tai määräyksiä rikkomalla
metsänhoitoyhdistykselle, sen jäsenelle tai muulle
aiheutettu vahinko. Tällaisen vahingon korvaami­
seen sovelletaan muutoin yhdistyslain säännöksiä.
Metsänhoitoyhdistykseen työsuhteessa olevan va­
hingonkorvausvelvollisuudesta on voimassa, mitä
siitä erikseen säädetään.

19-25 (18-24) §
(Kuten HE)

26 (25) §

Metsänhoitomaksuja koskevat siirtymäsäännök­
set

Vuotta 1999 koskevat metsänhoitomaksut
kannetaan ja tilitetään vanhan lain perusteella.
Vuotta 2000 koskevat metsänhoitomaksut kan­
netaan ja tilitetään tämän lain perusteella. Vuo­
den 2001 jälkeen metsänhoitomaksut kuitenkin

16

tilitetään tämän lain mukaan riippumatta niiden
kantovuodesta. Vanhan lain 8 §:n 4 momentissa
tarkoitetut metsänhoitomaksun neljännekset
kannetaan ja tilitetään kuitenkin vanhan lain pe­
rusteella.

(2 mom. kuten HE)
Vanhan lain 8 §:n 4 momentin perusteella

myönnetty oikeus metsänhoitomaksun nel­
jänneksen suorittamiseen on voimassa sille
myönnetyn ajan, kuitenkin enintään 31 päivään
joulukuuta 2001 asti, jollei metsäkeskus toisin
päätä. Metsämaan osalta, jota hoidetaan ja käy­
tetään valtion lukuun, oikeus metsän­
hoitomaksun neljänneksen suorittamiseen on
voimassa mainittuun ajankohtaan asti, jollei
metsäkeskus toisin päätä. Metsänhoitomaksun
neljännes lasketaan siitä prosenttiluvusta, jonka
metsänhoitoyhdistys on viimeisen kerran määrän­
nyt vanhan lain 8 §:n 2 momentin perusteella.

27 (26) §

Muut siirtymäsäännökset

(1 mom. kuten HE)
Metsänhoitoyhdistyksen säännöt tulee muut­

taa tämän lain mukaisiksi viimeistään 31 päivänä
joulukuuta 2000.

Metsänhoitoyhdistykselle tulee valita 15 §:n 1
momentissa tarkoitettu valtuusto ja 15 §:n 2 mo­
mentissa tarkoitettu hallitus viimeistään 31 päi­
vänä joulukuuta 2000. Valtuuston ja hallituksen
toimikaudet alkavat 1 päivänä tammikuuta 2001.

Vanhan lain aikana syntynyt, tämän lain 7 §:n
3 momentin vastainen metsänhoitoyhdistyksen
osakkuus tai jäsenyys tulee muuttaa tämän lain
mukaiseksi viimeistään 31 päivänä joulukuuta
2006. Vanhan lain aikana tehtyyn, tämän lain
7 §:n 2 momentin vastaiseen sopimukseen perustu­
va metsänhoitoyhdistyksen palvelujen antaminen
puun ostajalle tulee lopettaa viimeistään 31 päi­
vänä joulukuuta 1999.

Vanhan lain 2 §:n perusteella vahvistetut met­
sänhoitoyhdistysten toiminta-alueiden rajat pysy­
vät voimassa tämän lain voimaan tullessa. (Uusi)

Valiokunnan lausumaehdotukset

1. Eduskunta edellyttää, että hallitus seu­
raa metsänhoitoyhdistysten toimintaa
puukaupassa sääntelevien säännösten so­
veltamista ja vaikutuksia erityisesti ener­
giapuun ja pienyrityksille toimitettavan
puun osalta ja ryhtyy tarvittaessa toimiin
säännösten muuttamiseksi.

Helsingissä 9 päivänä kesäkuuta 1998

MmVM 8/1998 vp- HE 171/1997 vp

2. Eduskunta edellyttää, että lain puu­
kauppaa koskevia säännöksiä täytäntöön­
pantaessa pidetään riittävänä, että met­
sänhoitoyhdistyksellä on kirjallinen val­
tuutus siinä vaiheessa kun omistusoikeus
puuerään siirtyy puun ostajalle.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Timo Kalli /kesk Esa Lahtela /sd
vpj. Kari Rajamäki /sd Raimo Mähönen /sd
jäs. Mikko Immonen /vas Tero Mölsä /kesk

Tapio Karjalainen /sd Tuija Nurmi /kok
Annikki Koistinen lkesk Tauno Pehkonen /skl
Armas Komi /kesk Erkki Pulliainen /vihr
Jari Koskinen /kok Ola Rosendahl/r
Marjaana Koskinen /sd vjäs. Janne Viitamies /sd.

3 280393 17

MmVM 8/1998 vp- HE 171/1997 vp

VASTALAUSE

Metsänhoitoyhdistyslainsäädännön uudistami­
nen on viimeinen osa laajaa vuonna 1994 käyn­
nistettyä Suomen metsälainsäädännön koko­
naisuudistusta. Veroluonteiseen pakkojäsenyy­
teen perustuvan metsänhoitoyhdistysjärjestel­
män toiminnassa on ollut nähtävissä pyrkimystä
etujärjestöluonteisuuteen ja metsäpolitiikan to­
teuttamisessa on pyritty luomaan metsäkeskus­
ten rinnalle metsänhoitoyhdistyksille jopa julkis­
hallinnollisen organisaation kaltaisia julkisia
tehtäviä.

Metsänhoitoyhdistyslainsäädännön uudista­
minen eteni monilta osin eduskuntakäsittelyssä
myönteisestijuuri metsänhoitoyhdistysten tehtä­
vien sekä hallinnon ja päätöksenteon osalta.

Keskeinen metsänhoitoyhdistyslain uudista­
misen tavoite oli selkeyttää metsänhoitoyhdis­
tyksen asemaa puukaupassa. Varsin usein on
jouduttu toteamaan, että metsänomistajan edut
ovat olleet ristiriidassa puuta markkinoille tar­
joavan yhdistyksen suhteen.

Valtioneuvoston oikeuskansleri, kilpailuasia­
mies ja perustuslakivaliokunta ovat eri yhteyk­
sissä kiinnittäneet huomiota metsänhoitoyhdis­
tysorganisaation toimintatapaan ja niihin ongel­
miin, joita on syntynyt, kun sama organisaatio
toimii monessa roolissa metsänomistajan suh­
teen. Toimiminen neuvojana, metsän parannus­
hankkeiden rahoituskanavana ja toteuttajana,
leimaajana, puun myyjänä, valvontatehtävissä
vielä "verottajana" metsänhoitomaksujen osalta
muodostavat vyyhdin,joka ei sovellu tämän päi­
vän yhteiskuntaan. Metsänhoitoyhdistysjärjes­
telmä on myös voimakkaasti sidoksissa maa- ja
metsätaloussektorin etujärjestötoimintaan.

Pitkällisen valmistelun seurauksena hallitus
esitti laissa metsänhoitoyhdistyksistä eduskun­
nalle selkeää rajausta tässä suhteessa 7 §:n 3 mo­
mentissa: "Metsänhoitoyhdistys ei saa olla suo­
raan eikä välillisesti osakkaana taijäsenenä pää­
asiallisesti puukauppaa harjoittavassa yhteisössä
eikä myöskään harjoittaa 1 momentissa metsän­
hoitoyhdistykseltä kiellettyä puukaupallista toi­
mintaa tällaisen yhteisön välityksellä." Tätä pe-

18

rusteltiin hallituksen esityksessä mm. seuraavas­
ti: "Metsänhoitoyhdistysten puukaupallinen
rooli vaatii erityistä säätelyä, koska muutoinjot­
kut metsänhoitoyhdistykset voisivat toimia ta­
valla, jota ei voida pitää niiden toiminnan kan­
nalta tarkoituksenmukaisena. Sääntelyn tarvetta
korostaa myös se, että metsänomistajan toimek­
siantoon perustumaton metsänhoitoyhdistyksen
puukaupallinen toiminta voisi johtaa ristiriitaan
metsänomistajan edun kanssa." Edelleen: "Pe­
rusteena rajoituksille olisivat metsänhoitoyhdis­
tyksen muista yhdistyksistä poikkeavasti met­
sänhoitomaksujen muodossa saama julkiseen
verrattava rahoitus sekä metsänhoitoyhdistyk­
sen tarkoituksesta johdettavissa oleva tarve kai­
kissa olosuhteissa asettaa metsänomistajien etu
yhdistyksen oman edun edelle."

Valiokunta edellyttää lausumassaan seuratta­
van metsänhoitoyhdistysten toimintaa puukau­
passa säätelevien säännösten soveltamista ja vai­
kutuksia niiltä osin kuin valiokunnassa tarpeelli­
sesti laajennettiin energiapuun ja pienyrityksille
toimitettavan puukaupan osalta toimintaa. Eri­
tyisesti seurannassa tulee korostua metsänomis­
tajan aseman ja oikeusturvan sekä edun turvaa­
minen väljäksi jätetyssä metsänhoitoyhdistysten
puukauppa- ja osin etujärjestötoimintaa sivua­
vassa toimikentässä.

On vaarana, että metsänhoitomaksun taso
edelleen muodostuu tarpeettoman korkeaksi ja
että sitä joutuvat maksamaan nekin, jotka käyt­
tävät äärimmäisen vähän yhdistyksen palveluja.
Vaikka sosialidemokraatit kykenivät jossain
määrin helpottamaan metsänhoitomaksusta va­
pautumisen perusteita, on liiaksi vielä kyse pak­
komaksusta, joka suuntautuu metsänomistajan
kannalta liian paljon hallinnointiin.

Jatkossa on myös perusteellisesti selvitettävä,
tarvitaanko tämän kaltaista lainsäädäntöä ja jos,
niin miten vapaaehtoiseen jäsenyyteen perustu­
vat metsänhoitoyhdistykset paremmin kytkettäi­
siin metsäkeskusten ohjauksen ja valvonnan alai­
siksi ja työpariksi metsälainsäädännön toteutta­
misessa.

Edellä olevan perusteella ehdotan,

Helsingissä 9 päivänä kesäkuuta 1998

Kari Rajamäki /sd

MmVM 8/1998 vp- HE 171/1997 vp

että lakiehdotus hyväksytään muutoin va­
liokunnan mietinnön mukaisena paitsi 7 §
hallituksen esityksen mukaisena.

19

MmVM 8/1998 vp- HE 171/1997 vp

Liite 1

PERUSfUSLAKIV ALIOKUNNAN LAUSUNTO
1/1998 vp

Hallituksen esitys laiksi metsänhoitoyhdistyk­
sistä

Maa- ja metsätalousvaliokunnalle

JOHDANTO

Vireilletulo

Eduskunta on 22 päivänä lokakuuta l997lähet­
täessään hallituksen esityksen 17111998 vp val­
mistelevasti käsiteltäväksi maa- ja metsätalous­
valiokuntaan samalla määrännyt, että perustus­
lakivaliokunnan on annettava asiasta lausunto
maa- ja metsätalousvaliokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- ylitarkastaja Pentti Lähteenoja, maa- ja met-

sätalousministeriö
- dosentti Heikki Halila
- professori Mikael Hiden
- oikeustieteen lisensiaatti Kalevi Laaksonen
- professori Ilkka Saraviita
- professori Kaarlo Tuori
- oikeustieteen lisensiaatti Veli-Pekka Viljanen.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan säädettäväksi uusi laki
metsänhoitoyhdistyksistä. Metsänhoitoyhdis­
tyksen perustehtävänä säilyy metsänomistajien
palveleminen metsätalouden harjoittamiseen liit­
tyvissä asioissa. Yhdistyksen tulee kohdella tasa­
puolisesti metsänomistajia. Puukauppaa koske­
vissa asioissa yhdistys ei saa saattaa puun ostajia
keskenään eriarvoiseen asemaan.

Metsänhoitoyhdistyksen toimialueen metsän­
omistajat katsotaan yhdistyksen jäseniksi, jollei­
vät he kieltäydy siitä. Metsänhoitoyhdistyksillä
olisi edelleen oikeus metsänhoitomaksuun met­
sänhoidon ja metsätalouden edistämistä varten.

20

Ehdotettu laki on tarkoitettu tulemaan voi­
maan vuoden 1998 alusta.

Esityksen säätämisjärjestysperusteluissa käsi­
tellään muun muassa metsänhoitomaksua ve­
ronluonteisena maksunaja sen tästä ominaisuu­
destajohtuvaa hallitusmuodon 61 §:n merkitystä
sekä metsänhoitoyhdistyksen jäsenyyttä koske­
via ehdotuksia hallitusmuodon 10 a §:n kannalta.
Esityksessä katsotaan, että lakiehdotus voidaan
käsitellä tavallisessa lainsäädäntöjärjesty ksessä.
Hallitus on kuitenkin pitänyt aiheellisena, että
lakiehdotuksen perustuslainmukaisuus ratkais­
taan perustuslakivaliokunnassa.

MmVM 8/1998 vp- HE 171/1997 vp

VALIOKUNNAN KANNANOTOT

Perustelut

Metsänhoitoyhdistyksen jäsenyys

Lakiehdotuksen 6 §:n mukaan metsänhoitoyh­
distyksen jäsenyys määräytyy lähtökohtaisesti
ns. automaattijäsenyyden perusteella. Metsän­
hoitoyhdistyksen jäseniä ovat ne metsänomista­
jat, joilla on hallintaoikeus yhdistyksen toimi­
alueella sijaitsevaan metsään. Yhteisomistukses­
sa olevan kiinteistön tai alueen kaikki omistajat
ovat yhdistyksen jäseniä. Jäsenyys ei kuitenkaan
ole muodollisesti pakollinen, vaan jäsenyydestä
on oikeus kieltäytyä. Jäsenyys päättyy kirjallisen
eroilmoituksen saavuttua metsänhoitoyhdistyk­
selle. Eroamisoikeutta ei voida rajoittaa esimer­
kiksi yhdistyksen säännöissä. Metsänhoitoyhdis­
tyksen jäsenyydestä kieltäytyminen ei vapauta
velvollisuudesta suorittaa metsänhoitomaksua.

Ehdotusta on arvioitava yhdistymisvapautta
koskevan hallitusmuodon 10 a §:n perusteella.
Sen 2 momentin mukaan perusoikeutena turvat­
tuun yhdistymisvapauteen sisältyy" oikeus ilman
lupaa perustaa yhdistys, kuulua tai olla kuulu­
matta yhdistykseen ja osallistua yhdistyksen toi­
mintaan". Samoin on turvattu ammatillinen yh­
distymisvapaus ja vapaus järjestäytyä muiden
etujen valvomiseksi. Pykälän 3 momentin mu­
kaan tarkempia säännöksiä yhdistymisvapauden
käyttämisestä annetaan lailla.

Perustuslain kirjaimen mukaan ns. negatiivi­
nen yhdistymisvapaus eli oikeus olla kuulumatta
yhdistykseen on nimenomaisesti turvattu. Tästä
huolimatta perusoikeusuudistuksen esitöissä
(HE 309/l993 vp, s. 60) todettiin, että säännös ei
estäisi vastaisuudessa perustamasta nykyiseen
tapaan lainsäädäntöteitse julkisoikeudellisia yh­
distyksiä julkista tehtävää varten ja että myös
jäsenyydestä tällaisessa yhdistyksessä voitaisiin
edelleen säätää laissa. Huomionarvoista on, että
tässä yhteydessä viitattiin perustuslakivaliokun­
nan aikaisempaan lausuntoon, joka nimenomai­
sesti koski metsänhoitoyhdistyksiä (PeVL 12/
1957 vp). Lisäksi perusoikeusuudistuksen yhtey­
dessä mainittiin, että "yhdistymisvapautta tur­
vaavan perustuslainsäännöksen voidaan tällöin-

kin katsoa puoltavan pidättyvää suhtautumista
pakkojäsenyyteen".

Hallitusmuodon 10 a §:n tulkinnassa on läh­
dettävä siitä, ettei yhdistyksen jäsenyyden yleise­
nä periaatteena voi olla automaattinen, suoraan
lain säännösten perusteella määräytyväjäsenyys,
vaikka siitä voisikin kieltäytyä. Yhdistymisva­
pauden lähtökohtana tulee olla vapaaehtoinen ja
nimenomaiseen tahdonilmaisuun perustuva liit­
tyminen yhdistykseen. Vain näin toteutuu täysi­
määräisesti vaatimus, että jokaisella on oikeus
kuulua tai olla kuulumatta yhdistykseen.

Näistä lähtökohdista voidaan tietyntyyppis­
ten yhdistysten osalta poiketa vain, jos poikkea­
miselle on olemassa erityiset yhdistymisvapau­
den kannalta hyväksyttävät perusteet. Yhdisty­
misvapautta koskevan perusoikeussäännöksen
esitöiden valossa tällaisena perusteena voi lähin­
nä olla se, että yhdistys järjestetään lailla julkista
tehtävää varten.

Lakiehdotuksen l §:n mukaan metsänhoito­
yhdistyksen tarkoituksena on muun muassa edis­
tää metsätalouden kannattavuutta sekä talou­
dellisesti, ekologisesti ja sosiaalisesti kestävää
metsien hoitoa ja käyttöä. Ehdotuksen 3 §:ssä
metsänhoitoyhdistyksen tehtäväksi osoitetaan
sellaisten palvelujen tarjoaminen metsänomista­
jille, joita he tarvitsevat metsätalouden harjoitta­
misessa, ja ammattiavun järjestäminen heille.
Näiden tavoitteiden saavuttaminen ja tehtävien
hoitaminen on, kun erityisesti otetaan huomioon
metsätalouden suuri kansantaloudellinen merki­
tys, sillä tavoin yhteiskunnan intressissä, että ky­
symyksessä on sellainen tärkeäjulkinen tehtävä,
joka voi muodostaa hyväksyttävän perusteen
normaalista yhdistystoiminnasta poikkeaville jä­
senyysjärjestelyille. Tähän viittaa myös se, että
metsänhoitoyhdistykset ovat jo vakiintunut ja
olennainen osa metsätalouden edistämistä tar­
koittavaa järjestelmää (vrt. PeVL 3/1997
vp). Valiokunta katsoo, että ehdotettu jäsenyys­
järjestely ei ole ristiriidassa hallitusmuodon
l 0 a §:n kanssa.

Yhdistymisvapauden kannalta on merkitystä
vielä sillä seikalla, että metsänhoitoyhdistyksen

21

MmVM 8/1998 vp- HE 17111997 vp

jäsenyydestä vapautuminen ei merkitse vapautu­
mista velvollisuudesta suorittaa yhdistykselle
metsänhoitomaksua. Maksuvelvollisuuden sää­
täminen kaikille metsänomistajille on sopusoin­
nussa yhdistymisvapauden kanssa ainoastaan,
jos maksuvelvollisuus voidaan perustaa yhteis­
kunnan yleisiin intresseihin ja siihen, että maksut
käytetään metsänhoitoyhdistysten julkisten teh­
tävien hoitamiseen. Lakiehdotuksen 4 §:ssä sää­
detään metsänhoitoyhdistyksen velvollisuudesta
kohdella metsänhoitomaksua maksavia metsän­
omistajia tasapuolisesti. Tämän vuoksi yhdistys
ei voi rajoittaa palvelujaan vain jäseniinsä eikä
jäsenyys myöskään saa vaikuttaa palvelujen etu­
sijajärjestykseen. Ehdotetussa 12 §:ssä on puoles­
taan metsänhoitomaksujen käyttötarkoitukset
määritelty hyväksyttävästi. Näiden seikkojen pe­
rusteella ja ottaen huomioon myös metsänhoito­
maksun pitkäaikaisen historiallisen taustan va­
liokunta katsoo, ettei metsänhoitoyhdistykseen
kuulumattomien metsänomistajien velvollisuus
suorittaa metsänhoitomaksua vaikuta lakiehdo­
tuksen käsittelyjärjestykseen.

Tässä yhteydessä valiokunta uudistaa mietin­
nössä 8/1991 vp esittämänsä: "Metsänhoitoyh­
distysten lakisääteinen asema ja niiden julkisoi­
keudellinen rahoitusjärjestelmä asettavat erityi­
siä vaatimuksia yhdistysten toiminnalle. Niiden
on noudatettava toiminnassaan muun muassa
tiettyjä tasapuolisuusperiaatteita. Ne koskevat
paitsi yhdistyksen sisäisiä asioita, myös suhtau­
tumista yhdistyksen ulkopuolisiin metsänomis­
tajiin ja puutavaran ostajiin (ks. oikeuskanslerin
kertomus vuodelta 1983 s. 85-89). Valiokunnan
käsityksen mukaan esimerkiksi etujärjestön rooli
tämän käsitteen yhteiskunnallisessa merkityk­
sessä ei sovellu metsänhoitoyhdistysten lakisää­
teiseen asemaan ja rahoitusjärjestelmään."

Metsänhoitomaksu

Metsänhoitomaksu on valtiosääntöoikeudelli­
selta luonteeltaan ns. veronluonteinen maksu,
mikä on todettu jo lausunnossa 1211957 vp. Täl­
laista maksua on arvioitava hallitusmuodon
61 §:ssä verolaille asetettujen vaatimusten kan­
nalta.

Hallitusmuodon 61 §:n mukaan valtion veros­
ta säädetään lailla, jossa ovat säännökset vero-

22

velvollisuuden ja veron suuruuden perusteista
sekä verovelvollisen oikeusturvasta. Perustusla­
kivaliokunta totesi kyseistä perustuslainsään­
nöstä uudistettaessa, että vakiintuneen käytän­
nön mukaan verolakiin kohdistuvia vaatimuksia
ovat "ensiksikin verovelvollisuuden ja veron suu­
ruuden perusteiden säätäminen niin tarkasti, että
lakia soveltavien viranomaisten harkinta veroa
määrättäessä on sidottua harkintaa, ja toiseksi
sen säätäminen, miten verovelvollinen voi saada
oikeusturvaa" (PeVM 1711990 vp, s. 3).

Maksuvelvollisten oikeusturvaa hallitusmuo­
don 61 §:n vaatimalla tavalla suojaavat säännök­
set sisältyvät lakiehdotuksen 13 ja 20 §:ään.

Metsänhoitomaksun perusteita koskee la­
kiehdotuksen 8 §. Metsänhoitomaksu jakautuu
metsänomistajakohtaiseen perusmaksuun ja
hehtaarikohtaiseen maksuun. Niiden laskenta­
perusteista säädetään suoraan laissa. Perusmak­
su määräytyy tiettynä prosenttiosuutena koko
maan kolmen edellisen kalenterivuoden puukuu­
tiometrin keskikantohinnan aritmeettisesta kes­
kiarvosta. Hehtaarikohtaisen maksun suuruus
määräytyy laissa säädettyjen vyöhykkeiden osal­
ta erikseen vastaavaan tapaan tiettynä prosentti­
osuutena edellä tarkoitetusta aritmeettisesta kes­
kiarvosta. Hehtaarikohtaiselle maksulle sääde­
tään laissa kuitenkin yläraja.

Asianomainen ministeriö vahvistaa 9 §:n 3
momentin nojalla kyseisen aritmeettisen keskiar­
von vuosittain Metsäntutkimuslaitoksen esityk­
sestä. Kysymys on teknisluonteisesta, tosiasiatie­
toihin perustuvasta päätöksestä, jossa ministe­
riön toimivalta on täysin sidottua. Ehdotus on
rinnastettavissa siihen elintarviketuotteiden val­
misteveroa koskeneeseen järjestelyyn, jonka kä­
sittelemisen tavallisessa lainsäädäntöjärjestyk­
sessä valiokunta aikanaan hyväksyi (PeVL 5/
1989 vp). Lakiehdotuksen 8 §ja siihen liittyvä
9 §:n 3 momentin toimivaltasäännös eivät vaiku­
ta lakiehdotuksen käsittelyjärjestykseen.

Lakiehdotuksen 9 §:n 1 momentin mukaan
metsäkeskus voi metsänhoitoyhdistyksen esityk­
sestä erityisestä syystä alentaa yhdistyksen
alueelta kannettavaa hehtaarikohtaista maksua.
Alentamisen perusteista säädetään asianomaisen
ministeriön päätöksellä. Perustuslakivaliokunta
on pitänyt (esim. Pe VL 17/1982 vp ja 4/1991 vp)

tämän kaltaisia huojennusmahdollisuuksia si­
nänsä valtiosääntöoikeudellisesti mahdollisina.
Huojennusvaltuudet eivät kuitenkaan saa olla
niin laajat, että niitä käyttäen kulloisenkin lain
sanamuodon mukainen, verovelvollisuuden ja
veron suuruuden perusteita koskeva oikeustila
muuttuisi olennaisesti. Huojennusmahdollisuu­
den tulee siten jäädä selvästi poikkeukselliseksi
suhteessa laissa säädettyihin veron määräytymis­
perusteisiin. Valiokunta on lisäksi pitänyt asian­
mukaisena, että huojennusmahdollisuuksista
säädettäessä laista käy ilmi, missä tarkoituksessa
huojennuksia voidaan myöntää. Huojennusval­
tuuksia sovellettaessa on lisäksi otettava asian­
mukaisesti huomioon hallitusmuodon 5 §:n sään­
nökset.

Tähän aikaisempaan käytäntöön viitaten va­
liokunta pitää mahdollisena, että 9 §:n 1 moment­
ti säädetään tavallisessa laissa, jos ehdotusta täy­
dennetään luettelolla hyväksyttävistä alentamis­
perusteistajajos toisaalta näitä perusteita ei sää­
detä niin laajoiksi, että huojennusvaltuudet voi­
vat merkitä 8 §:n mukaisen oikeustilan olennaista
muuttumista.

Lakiehdotuksen 10 §:ään perustuva valtava­
pauttaa metsänhoitomaksusta on 9 §:n 1 momen­
tin mukaista huojennusvaltaa merkittävämpi.
Vapauttaminen voi koskea koko metsänhoito­
maksua enintään 10 vuodelta. Säännöksessä ei
ole ilmaistu vapauttamisen tarkoitusta, mutta
sen myöntäminen liittyy metsän hyvään hoitami­
seen. Vapauttamisen edellytyksistä säädetään
tarkemmin asetuksella.

Tämän sisältöisenä ehdotus on vastoin halli­
tusmuodon 61 §:ää. Tavallisen lainsäädäntöjär­
jestyksen edellytyksenä tältäkin osin on, että la­
kiin otetaan edellä tarkoitetun kaltainen luettelo
hyväksyttävistä vapauttamisperusteista.

Metsänhoitoyhdistyksen itsemääräämisoikeu­
den rajoituksista

Hallituksen esityksen luonnehdinta metsänhoi­
toyhdistyksistä yksityisoikeudellisina yhdistyksi­
nä ei ole täysin asianmukainen, olkoonkin että
niiden tehtävät säilyvät keskeisesti yksityisoikeu­
dellisina. Metsänhoitoyhdistykset ovat nimittäin
yhdistyslain 2 §:n 2 momentissa tarkoitettuja yh­
teisöjä, jotka on "lailla tai asetuksella järjestetty

MmVM 8/1998 vp- HE 171/1997 vp

erityistä tarkoitusta varten". Niihin sovelletaan
yhdistyslakia "vain sikäli kuin niin on erikseen
säädetty", mitä seikkaa yleisesti koskee lakieh­
dotuksen 19 §.

Koska metsänhoitoyhdistykset ovat lainsää­
däntötoimin järjestettyjä yhdistyksiä, niiden ei
tarvitse lähtökohtaisesti nauttia samanlaista itse­
määräämisoikeutta kuin tavallisten yhdistyslail­
la säänneltävien yhdistysten. Toisaalta metsän­
hoitoyhdistysten autonomiaa ei ole asiallista ra­
joittaa enempää kuin on välttämätöntä niiden
lakisääteisten tehtävien kannalta.

Valiokunta on kiinnittänyt tästä näkökulmas­
ta huomiota eräisiin esityksen yhdistyslaista
poikkeaviin säännösehdotuksiin. Metsänhoito­
yhdistysten itsemääräämisoikeutta rajoitettaisiin
muun muassa siten, että metsänhoitomaksun
maksanutta metsänomistajaa ei saa erottaa yh­
distyksestä (6,3 §)ja valtuutettujen vaalitavaksi
säädetään lailla enemmistövaali jättämättä yh­
distykselle mahdollisuutta päättää tästä seikasta
säännöissään (15,1 §). Lisäksi lakiehdotuksen
17 § rajoittaa tulkinnoille sijaa jättävällä tavalla
yhdistysten itsemääräämisoikeutta hallituksen
jäsenten valinnassa. Valiokunta huomauttaa,
että ei ole valtiosääntöoikeudellisia syitä, jotka
puoltaisivat tällaisia sääntelyjä. Niiden tarpeelli­
suutta onkin vielä syytä erikseen arvioida.

Muita seikkoja

Lakiehdotuksen 7 §:n 3 momentissa on rajoitettu
metsänhoitoyhdistyksen toimintaa puukauppaa
harjoittavassa yhteisössä. Tällaisen rajoituksen
ulottaminen koskemaan lailla julkista tehtävää
varten perustettua yhdistystä ei ole valtiosään­
nön kannalta ongelma (vrt. em. PeVM 8/1991
vp). Ehdotettu sääntely eroaa nykyisestä lainsää­
dännöstä. Muutokseen liittyy 26 §:n 4 momentin
siirtymäsäännös, joka sen paremmin kuin muut­
kaan 25 ja 26 §:n siirtymäsäännöksistä eivät ole
valtiosääntöoikeudellisesti merkityksellisiä.

Esityksen yleisperusteluissa (s. 17) käsitellään
lyhyesti kysymystä valtioneuvoston oikeuskans­
lerin ja eduskunnan oikeusasiamiehen toimi val­
lasta, mikä viime kädessä määräytyy asianomais­
ten perustuslainsäännösten mukaan. Valiokunta
pitää epäasianmukaisena, että tällaisessa yhtey­
dessä on pyritty luomaan kuvaa, jonka mukaan

23

MmVM 8/1998 vp- HE 17111997 vp

metsänhoitoyhdistysten toiminnan valvonta jäisi
lähtökohtaisesti näiden laillisuusvalvojien toimi­
vallan ulkopuolelle.

Lausunto
Edellä esitetyn perusteella perustuslakivaliokun­
ta kunnioittavasti esittää,

Helsingissä 13 päivänä helmikuuta 1998

että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä, jos valiokunnan sen 9 §:n 1
momentista ja JO §:stä tekemät valtio­
sääntöoikeudelliset huomautukset otetaan
asianmukaisesti huomioon.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

24

pj. Ville Itälä /kok
vpj. Johannes Koskinen /sd
jäs. Esko Helle /vas

Gunnar Jansson /r
Anneli Jäätteenmäki /kesk
Juha Korkeaoja /kesk
V aito Koski /sd
Heikki Koskinen /kok

Jorma Kukkonen /sd
Osmo Kurola /kok
Johannes Leppänen /kesk
Jukka Mikkola /sd
Riitta Prusti /sd
Veijo Puhjo /va-r
Maija-Liisa V eteläinen /kesk.

PERUSTUSLAKIVALIOKUNNAN
LAUSUNTO 1 a/1998 vp

MmVM 8/1998 vp- HE 171/1997 vp

Liite 2

Hallituksen esitys laiksi metsänhoitoyhdistyksistä

Maa- ja metsätalousvaliokunnalle

JOHDANTO

Vireilletulo

Maa- ja metsätalousvaliokunta on 3 patvana
huhtikuuta 1998 pyytänyt perustuslakivaliokun­
nan lausunnon hallituksen esitykseen 171/1997
vp laiksi metsänhoitoyhdistyksistä sisältyvää la­
kiehdotusta koskevan muutosehdotuksen, erityi­
sesti 8-10 sekä 25 ja 26 §:n säätämisjärjestykses­
tä.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- ylitarkastaja Pentti Lähteenoja, maa- ja met­

sätalousministeriö
- professori Mikael Hiden
- professori Kaarlo Tuori.

MUUTOSEHDOTUS

Muutosehdotus on valmisteltu maa- ja metsäta­
lousministeriössä maa- ja metsätalousvaliokun­
nan pyynnöstä.

Ehdotuksen 8 §:n 3 momentti koskee hehtaari­
kohtaisen maksun suuruutta eri vyöhykkeillä.
Maksun suuruus säädettäisiin enimmäismäärä­
nä, jota osoittavat prosenttiluvut olisivat suu­
remmat kuin hallituksen esityksessä. Ehdotuk­
sen 9 §:n 1 momentin nojalla metsänhoitoyhdis­
tys päättää kalenterivuodeksi kerrallaan hehtaa­
rikohtaisen maksun suuruuden. Ehdotuksen
10 §,joka on laadittu kokonaan uudelleen, kos-

kee metsänhoitomaksusta vapautumista. Siirty­
mäsäännöksiä sisältävissä 25 ja 26 §:ssä on halli­
tuksen esityksen täsmälliset ajankohtailmaisut
korvattu avoimilla ilmaisuilla, koska kyseiset
ajankohdat voidaan määritellä vasta lain voi­
maantuloaikataulun selvittyä. Siirtymäsäännök­
siä on lisäksi täydennetty parissa kohdassa.

Tämän lausunnon liitteeksi on otettu rinnak­
kaisteksti, josta ilmenee, miten muutosehdotus
8-10 sekä 25 ja 26 §:n osalta eroaa hallituksen
esityksestä.

VALIOKUNNAN KANNANOTOT

Perustelut

Perustuslakivaliokunta katsoi hallituksen esityk­
sestä antamassaan lausunnossa (PeVL 111998

4 280393

vp) muun muassa, että lakiehdotus voidaan käsi­
tellä tavallisessa lainsäädäntöjärjestyksessä, jos
valiokunnan valtiosääntöoikeudelliset huomau-

25

MmVM 8/1998 vp- HE 171/1997 vp

tukset hehtaarikohtaisen maksun alentamisesta
ja metsänhoitomaksusta vapauttamisesta ote­
taan asianmukaisesti huomioon. Edelliseen huo­
mautukseen liittyvät muutosehdotuksen 8 §:n 3
momentti ja 9 §:n 1 momentti ja jälkimmäiseen
ehdotuksen 10 §.

Ehdotuksen 8 §:n 3 momentin ja 9 §:n 1 mo­
mentin johdosta poistuu tarve erilliseen säänte­
lyyn hehtaarikohtaisen maksun alentamisesta,
joten tätä koskeva valtiosääntöoikeudellinen
huomautus nyt käsiteltävänä olevassa uudessa
mallissa ei enää ole merkityksellinen. Uudet eh­
dotukset tarkoittavat kuitenkin sitä, että laissa
säädetään pelkästään hehtaarikohtaisen maksun
enimmäismäärä vyöhykkeittäin ja että asian­
omainen metsänhoitoyhdistys näin muodostu­
van vaihteluvälin rajoissa päättää kalenterivuo­
deksi kerrallaan maksun suuruuden.

Kuten valiokunnan hallituksen esityksestä
antamassa alkuperäisessä lausunnossa todettiin,
metsänhoitomaksua on valtiosääntöoikeudelli­
sesti arvioitava hallitusmuodon 61 §:n säännös­
ten ja niiden vakiintuneen tulkinnan valossa.
Oleellinen tässä yhteydessä on se valtiosääntöoi­
keudellinen vaatimus, jonka mukaan veron suu­
ruudesta tulee säätää laissa niin tarkasti, että
lakia soveltavien viranomaisten harkinta veroa
määrättäessä on sidottua harkintaa. Muutoseh­
dotuksen mukainen maksun suuruutta koskeva
metsänhoitoyhdistyksen harkintavalta on varsin
laaja. Seikan merkitystä vielä korostaa päätök­
senteon hajauttaminen kullekin eri metsänhoito­
yhdistykselle. Lakiehdotus on muutosehdotuk­
sen 8 §:n 3 momentinja 9 §:n 1 momentin mukai­
sesti muutettuna käsiteltävä valtiopäiväjärjes­
tyksen 67 §:ssä säädetyssä järjestyksessä.

Muutosehdotuksen 10 §:n mukainen sääntely
metsänhoitomaksusta vapautumisesta on olen­
naisesti hallituksen esitystä täsmällisempi. Edel­
lytyksiin sisältyy sinänsäjoustavia oikeusnorme-

26

ja (1 momentin 2 ja 3 kohta), mutta ne eivät
valiokunnan käsityksen mukaan vaikuta säätä­
misjärjestykseen. Ehdotetun säännöksen perus­
teella maksusta vapaudutaan enintään kymme­
neksi vuodeksi. Jos säännöksen tarkoituksena
olisi perustaa metsäkeskukselle vapautuksen
ajallista ulottuvuutta koskevaa harkintavaltaa,
ehdotus olisi laaja-alaisuudessaan valtiosääntö­
oikeudellisesti oleellinen. Pykälän 4 momentin
perusteella voidaan kuitenkin päätellä, että mak­
susta vapautuminen kestää niin kauan kuin lain
mukaiset edellytykset täyttyvät. Näin ymmärret­
tynä säännös ei ole säätämisjärjestyksen kannal­
ta merkittävä.

Valiokunnan säätämisjärjestyskannanoton
mukaan metsänhoitoyhdistyksiä koskeva laki­
ehdotus on lausuntopyynnön mukaisesti muutet­
tuna käsiteltävä perustuslainsäätämisjärjestyk­
sessä. Tämän johdosta valiokunta on kiinnittä­
nyt huomiota viimeaikaiseen pyrkimykseen vält­
tää perustuslaista poikkeavien, uusien puhtaasti
kansallisten lakien säätämistä (ks. myös HE 11
1998 vp, s. 39/1). Valiokunta korostaa tämän
periaatteen suurta arvoa, mutta katsoo, että täs­
sä tapauksessa asiaan liittyvien metsätaloudellis­
ten ja historiallisten erityispiirteiden vuoksi on
poikkeuksellisesti hyväksyttävissä käyttää poik­
keuslakimuotoa.

Lausunto

Edellä esitetyn perusteella perustuslakivaliokun­
ta kunnioittavasti esittää,

että hallituksen esitykseen sisältyvä laki­
ehdotus on, jos sen 8 §:n 3 momentti ja
9 §:n 1 momentti muutetaan maa- ja met­
sätalousvaliokunnan lausuntopyynnöstä il­
menevällä tavalla, käsiteltävä valtiopäivä­
järjestyksen 67 §:ssä säädetyssä järjestyk­
sessä.

MmVM 8/1998 vp- HE 17111997 vp

Helsingissä 29 päivänä huhtikuuta 1998

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Ville Itälä /kok Jorma Kukkonen /sd
vpj. Johannes Koskinen /sd Osmo Kurola /kok
jäs. Tuija Brax /vihr Johannes Leppänen /kesk

Esko Helle /vas Jukka Mikkola /sd
Gunnar Jansson /r Riitta Prusti /sd
Anneli Jäätteenmäki /kesk Veijo Puhjo /va-r
Marjut Kaarilahti /kok Maija-Liisa Veteläinen /kesk
V aito Koski /sd vjäs. Juhani Alaranta /kesk
Heikki Koskinen /kok Jouko Jääskeläinen /skl.

27

MmVM 8/1998 vp- HE 171/1997 vp

Hallituksen esitys

8§

Metsänhoitomaksun perusteet

Hehtaarikohtaisen maksun suuruus on ensim­
mäisellä vyöhykkeellä kahdeksan ja puoli pro­
senttia, toisella vyöhykkeellä viisi ja puoli pro­
senttia, kolmannella vyöhykkeellä kaksi ja puoli
prosenttiaja neljännellä vyöhykkeellä puoli pro­
senttia koko maan kolmen edellisen kalenteri­
vuoden puukuutiometrin keskikantohinnan arit­
meettisesta keskiarvosta. Pinta-alan perusteella
metsänomistajan maksettavaksi määrättävän
metsänhoitomaksun enimmäismäärä metsän­
hoitoyhdistystä kohti on kaikilla vyöhykkeillä
koko maan kolmen edellisen kalenterivuoden
puukuutiometrin keskikantohinnan aritmeetti­
nen keskiarvo kerrottuna kolmellakymmenellä.

9§

Metsänhoitomaksun huojennukset

Metsänhoitoyhdistyksen toimialueelta kan­
nettavaa hehtaarikohtaista maksua voidaan eri­
tyisestä syystä alentaa. Hehtaarikohtaisen mak­
sun alentamisesta päättää metsäkeskus metsän­
hoitoyhdistyksen esityksestä. Alentamisen pe­
rusteista säädetään metsätalousasioissa toimi­
valtaisen ministeriön päätöksellä.

10 §

Metsänhoitomaksusta vapautuminen

Jos metsänomistajan metsiä on vähintään vii­
den vuoden ajan hoidettuja käytetty metsäsuun­
nitelmaan perustuen hyvän metsänhoidon ja
-käytön vaatimusten mukaisesti, metsänomistaja
voi saada vapautuksen metsänhoitomaksusta.
Metsänomistajan metsien hoidossa ja käytössä
tulee lisäksi olla käytettävissä muu kuin metsä­
keskuksen tai metsänhoitoyhdistyksen palveluk­
sessa oleva metsäammattihenkilö, jos metsän-

28

LIITE

Muutosehdotus

8§

Metsänhoitomaksun perusteet

Hehtaarikohtaisen maksun suuruus voi olla
ensimmäisellä vyöhykkeellä enintään 11 prosent­
tia, toisella vyöhykkeellä enintään seitsemän pro­
senttia, kolmannella vyöhykkeellä enintään kol­
me prosenttia ja neljännellä vyöhykkeellä enin­
tään puolitoista prosenttia koko maan kolmen
edellisen kalenterivuoden puukuutiometrin kes­
kikantohinnan aritmeettisesta keskiarvosta. Pin­
ta-alan perusteella metsänomistajan maksetta­
vaksi määrättävän metsänhoitomaksun enim­
mäismäärä metsänhoitoyhdistystä kohti on kai­
killa vyöhykkeillä koko maan kolmen edellisen
kalenterivuoden puukuutiometrin keskikanto­
hinnan aritmeettinen keskiarvo kerrottuna kol­
mellakymmenellä.

9§

Metsänhoitomaksun määrääminen

Metsänhoitoyhdistys päättää kalenterivuodek­
si kerrallaan hehtaarikohtaisen maksun suuruu­
desta. Metsänhoitoyhdistysten toimialueiden ul­
kopuolella olevalla alueella kannetaan perusmak­
suaja hehtaarikohtaisena maksunapuolet 8 §:n 3
momentissa tarkoitetusta vyöhykekohtaisesta
enimmäismäärästä.

10§

Metsänhoitomaksusta vapautuminen

Metsänomistaja vapautetaan hakemuksesta
suorittamasta metsästään metsänhoitomaksua
enintään kymmenen vuoden ajaksi, jos seuraavat
edellytykset täyttyvät:

1) metsästä on laadittu voimassa oleva metsä­
suunnitelma;

2) metsää on vähintään viiden vuoden ajan hoi­
dettu ja käytetty hyvän metsänhoidon ja
-käytön vaatimusten mukaisesti;

omistaja tai hänen puolisonsa ei itse ole saanut
riittävää metsäalan koulutusta. Vapautuksen
saanut metsänomistaja ei voi olla metsänhoito­
yhdistyksen jäsen.

Vapautusta metsänhoitomaksusta haetaan
siltä metsäkeskukselta, jonka toimialueella tila
sijaitsee. Vapautus voidaan myöntää enintään
kymmeneksi vuodeksi kerrallaan. Vapautus kos­
kee myös sellaisia metsiä ,jotka tulevat vapautuk­
sen saaneen metsänomistajan omistukseen va­
pautuksen voimassaoloaikana, jos vapautus on
myönnetty kaikille metsänomistajan hakemuk­
sen tekoaikana metsäkeskuksen toimialueella
omistamille metsille. Metsäkeskuksen tulee met­
sänomistajaa kuultuaan lakkauttaa vapautus,
jos sen edellytykset eivät enää täyty.

Metsänhoitomaksusta vapautumisen edelly­
tyksistä säädetään tarkemmin asetuksella, jonka
nojalla voidaan antaa yleisiä määräyksiä metsä­
talousasioissa toimivaltaisen ministeriön pää­
töksellä.

25 §

Metsänhoitomaksuja koskevat siirtymä­
säännökset

Vuotta 1998 koskevat metsänhoitomaksut
kannetaan ja tilitetään vanhan lain perusteella.
Vuotta 1999 koskevat metsänhoitomaksut kan­
netaan ja tilitetään tämän lain perusteella. Vuo­
den 2000 jälkeen metsänhoitomaksut kuitenkin
tilitetään tämän lain mukaan riippumatta niiden
kantovuodesta. Vanhan lain 8 §:n 4 momentissa
tarkoitetut metsänhoitomaksun neljännekset
kannetaan ja tilitetään kuitenkin vanhan lain pe­
rusteella.

Vanhan lain 13 §:n perusteella tilitettyjen met­
sänhoitomaksujen käytössä noudatetaan vanhaa

MmVM 8/1998 vp- HE 171/1997 vp

3) metsässä ei ole selviä metsänhoidollisia puut­
teita;

4) metsän hoidossa ja käytössä on käytettävissä
muu kuin metsäkeskuksen tai metsänhoitoyhdis­
tyksen palveluksessa oleva metsäammattihenkilö,
jos metsänomistaja tai hänen puolisonsa ei ole met­
säammattihenkilö taikka suorittanut metsätalous­
yrittäjän tutkintoa vastaavaa tutkintoa tahi vas­
taavan tasoista näyttökoetta; sekä

5) metsänomistaja ei ole jäsenenä siinä metsän­
hoito yhdistyksessä, jonka toimialueella metsä si­
jaitsee.

Vapautusta metsänhoitomaksusta haetaan
siltä metsäkeskukselta,jonka toimialueella metsä
sijaitsee. Vapautus koskee myös sellaista metsää,
joka tulee vapautuksen saaneen metsänomistajan
omistukseen vapautuksen voimassaoloaikana,
jos vapautus on myönnetty kaikille metsänomis­
tajan hakemuksen tekoaikana metsäkeskuksen
toimialueella omistamille metsille. Päätöstä,jolla
oikeus metsänhoitomaksusta vapautumiseen on
myönnetty, sovelletaan ensimmäisen kerran hake­
muksen tekemistä seuraavan vuoden metsänhoito­
maksuun.

Metsäkeskuksen tulee metsänomistajaa kuul­
tuaan lakkauttaa vapautus metsänhoitomaksusta,
jos 1 momentissa tarkoitetut edellytykset eivät
enää täyty. Päätöstä, jolla vapautus metsänhoito­
maksusta on lakkautettu, sovelletaan ensimmäisen
kerran päätöksen lainvoimaiseksi tulemista seu­
raavan vuoden metsänhoitomaksuun

25 §

Metsänhoitomaksuja koskevat siirtymä­
säännökset

Vuotta koskevat metsänhoitomaksut
kannetaan ja tilitetään vanhan lain perusteella.
Vuotta koskevat metsänhoitomaksut kan­
netaan ja tilitetään tämän lain perusteella. Vuo­
den jälkeen metsänhoitomaksut kuitenkin
tilitetään tämän lain mukaan riippumatta niiden
kantovuodesta. Vanhan lain 8 §:n 4 momentissa
tarkoitetut metsänhoitomaksun neljännekset
kannetaan ja tilitetään kuitenkin vanhan lain pe­
rusteella.

Vanhan lain 13 §:n perusteella tilitettyjen met­
sänhoitomaksujen käytössä noudatetaan vanhaa

29

MmVM 811998 vp- HE 171/1997 vp

lakia ja sen nojalla annettuja säännöksiä ja mää­
räyksiä niin kauan kuin näitä varoja käytetään.

Vanhan lain 8 §:n 4 momentin perusteella
myönnetty oikeus metsänhoitomaksun neljän­
neksen suorittamiseen on voimassa sille myönne­
tyn ajan, kuitenkin enintään 31 päivään joulu­
kuuta 2000 asti, jollei metsäkeskus toisin päätä.
Metsämaan osalta, jota hoidetaan ja käytetään
valtion lukuun, oikeus metsänhoitomaksun nel­
jänneksen suorittamiseen on voimassa mainit­
tuun ajankohtaan asti, jollei metsäkeskus toisin
päätä.

26§

Muut siirtymäsäännökset

Metsänhoitoyhdistyksen säännöt tulee muut­
taa tämän lain mukaisiksi viimeistään 31 päivänä
joulukuuta 1999.

Metsänhoitoyhdistykselle tulee valita 15 §:n 1
momentissa tarkoitettu valtuusto ja 15 §:n 2 mo­
mentissa tarkoitettu hallitus viimeistään 31 päi­
vänä joulukuuta 1999. Valtuuston ja hallituksen
toimikaudet alkavat 1 päivänä tammikuuta
2000.

Vanhan lain aikana syntynyt, tämän lain 7 §:n
3 momentin vastainen metsänhoitoyhdistyksen
osakkuus tai jäsenyys pääasiallisesti puukaup­
paa harjoittavassa yhteisössä tulee lopettaa vii­
meistään 31 päivänä joulukuuta 2000. Vanhan
lain aikana tehty, tämän lain 7 §:n 2 momentin
vastainen sopimus metsänhoitoyhdistyksen pal­
velujen antamisesta puun ostajalle tulee purkaa
viimeistään 31 päivänä joulukuuta 1998.

30

lakia ja sen nojalla annettuja säännöksiä ja mää­
räyksiä niin kauan kuin näitä varoja käytetään.

Vanhan lain 8 §:n 4 momentin perusteella
myönnetty oikeus metsänhoitomaksun neljän­
neksen suorittamiseen on voimassa sille myönne­
tyn ajan, kuitenkin enintään patvaan

kuuta asti, jollei metsäkeskus toisin
päätä. Metsämaan osalta, jota hoidetaan ja käy­
tetään valtion lukuun, oikeus metsänhoitomak­
sun neljänneksen suorittamiseen on voimassa
mainittuun ajankohtaan asti, jollei metsäkeskus
toisin päätä. Metsänhoitomaksun neljännes laske­
taan siitä prosenttiluvusta, jonka metsänhoitoyh­
distys on viimeisen kerran määrännyt vanhan lain
8 §:n 2 momentin perusteella.

26 §

Muut siirtymäsäännökset

Metsänhoitoyhdistyksen säännöt tulee muut­
taa tämän lain mukaisiksi viimeistään päivänä

kuuta
Metsänhoitoyhdistykselle tulee valita 15 §:n 1

momentissa tarkoitettu valtuusto ja 15 §:n 2 mo­
mentissa tarkoitettu hallitus viimeistään päi­
vänä kuuta . Valtuuston ja hallituksen
toimikaudet alkavat päivänä kuuta

Vanhan lain aikana syntynyt, tämän lain 7 §:n
3 momentin vastainen metsänhoitoyhdistyksen
osakkuus tai jäsenyys pääasiallisesti puukaup­
paa harjoittavassa yhteisössä tulee lopettaa vii­
meistään paiVana kuuta . Vanhan
lain aikana tehty, tämän lain 7 §:n 2 momentin
vastainen sopimus metsänhoitoyhdistyksen pal­
velujen antamisesta puun ostajalle tulee purkaa
viimeistään patvana kuuta

Vanhan lain 2 §:n perusteella vahvistetut met­
sänhoitoyhdistysten toiminta-alueiden rajat pysy­
vät voimassa tämän lain voimaan tullessa.

