
1991 vp - HE 160 

Hallituksen esitys Eduskunnalle laiksi peltoalan perusteel­
la suoritettavasta vientikustannusmaksusta annetun lain 
muuttamisesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan peltoalan perusteella 
suoritettavasta vientikustannusmaksusta anne­
tun lain voimassaoloaikaa jatkettavaksi vuoden 
1992 loppuun. Lain mukaan vientikustannus­
maksua ei peritä, jos luonnollinen henkilö 
kesannoi pelloistaan 15 prosenttia, kunta 50 
prosenttia ja muu oikeushenkilö 30 prosenttia. 
Lakia ehdotetaan muutettavaksi siten, että 
luonnollisen henkilön saarnat palkka- ja eläke­
tulot vaikuttaisivat kesannoitavaksi vaaditta­
vaan määrään. Maksusta vapautuakseen luon-

nollisen henkilön olisi kesannoitava pelloistaan 
15, 20 tai 30 prosenttia palkka- ja eläketulojen 
suuruudesta riippuen. Oikeushenkilön olisi ke­
sannoitava pelloistaan 50 prosenttia. Oikeus­
henkilöiden kesannoimisehtoa voitaisiin kuiten­
kin edelleen alentaa määrätyissä tapauksissa. 

Laki on tarkoitettu tulemaan voimaan vuo­
den 1992 alusta. Koska lakiehdotus liittyy 
vuoden 1992 tulo- ja menoarvioesitykseen, se 
tulisi käsitellä tulo- ja menoarvion käsittelyn 
yhteydessä. 

YLEISPERUSTELUT 

1. Nykyinen tilanne 

1.1. Viljan tuotanto- ja markkinatilanne 

Vuosina 1985-1989 leipä- ja rehuviljaa on 
tuotettu yhteensä 2 200--3 800 miljoonaa kiloa 
vuodessa. Vuoden 1990 viljasato oli 4 300 
miljoonaa kiloa. Vuoden 1991 sato on alusta­
vien arvioiden mukaan noin 3 500 miljoonaa 
kiloa. Rehuviljaa on viety vuosina 1985-1989 
250-640 miljoonaa kiloa vuosittain vuoden 
1987 satoa lukuun ottamatta. Vuoden 1990 
rehu- ja leipäviljan vientimäärä ja maailman­
markkinahintainen käyttö kotimaassa oli yh­
teensä 645 miljoonaa kiloa. Kuluvana vuonna 
se on noin 1 300 miljoonaa kiloa. Vuoden 1991 
sadon vientitarpeeksi on arvioitu noin 1 000 
miljoonaa kiloa. 

Vaikka viljelyssä oleva kokonaispeltoala on 
supistunut, rehuvilja-ala on kuitenkin pysynyt 
lähes ennallaan pellon muun käytön vähenty­
essä. Viljojen hehtaarisatojen ennustetaan edel­
leen nousevan, minkä vuoksi saman viljamää-

311478N 

rän tuottamiseen arvioidaan tarvittavan vuon­
na 1992 75 000 hehtaaria vähemmän peltoa 
kuin vuonna 1986. 

Kotieläintuotannon vähentymisestä aiheutu­
va rehuviljan kulutuksen väheneminen lisää 
viljan vientitarvetta. Ylituotannon supistamis­
tarve edellyttää edelleen toimenpiteitä tuotan­
nossa olevan peltoalan vähentämiseksi. 

1.2. Peltoalaan kohdistuvia toimenpiteitä 

Maataloustulolaki (736/89) sisältää säännök­
set maatalouden osallistumisesta maatalous­
tuotteiden viennin rahoittamiseen. Maatalou­
den vientikustannusosuus katetaan muun mu­
assa vientikustannusmaksuilla sekä rehuihin ja 
lannoitteisiin kohdistetuilla veroilla. Käytössä 
olevista veroista ja maksuista lannoite- ja fos­
forilannoitevero ja viljan vientikustannusmak­
sut sekä peltoalan perusteella suoritettava vien­
tikustannusmaksu kohdistuvat kasvinviljelyyn. 
Viljan vientikustannusmaksuja on peritty sato-


2 1991 vp - HE 160 

kaudesta 1990/91 alkaen, leipäviljasta aluksi 20 
penniä kilolta ja rehuviljasta 10 penniä kilolta. 
Vehnän vientikustannusmaksu nousi 1 päivänä 
heinäkuuta 1991 50 penniin ja rukiin 80 pen­
niin kilolta. Ohran ja kauran vientikustannus­
maksu nousi 21 päivänä elokuuta 1991 30 
penniin kilolta. 

Peltoa on poistettu tuotannosta määräajaksi 
vapaaehtoisin sopimuksin ja kesannoimispalk­
kioin. Vuodesta 1977 lähtien solmittuja maata­
loustuotannon vähentämissopimuksia on voi­
massa yhteensä noin 25 000 hehtaarista. Met­
sitystä on pyritty elvyttämään maksamalla met­
sityspalkkiota. Vuoden 1986 elokuussa voi­
maan tulleen luopumiseläkelain (16/74) muu­
toksen mukaisia kuuden vuoden 
viljelemättömyyssitoumuksia oli vuonna 1990 
voimassa 70 000 hehtaarista. Kesannoimissopi­
muksia on tehty useimpina vuosina vuodesta 
1977 lähtien. Vuonna 1990 sopimusten piiriin 
tuli 175 000 hehtaaria peltoa. 

Vuoden 1991 alusta tuli voimaan laki pelto­
alan perusteella suoritettavasta vientikustan­
nusmaksusta (1314/90). Lain mukaan viljelmän 
haltija oli velvollinen maksamaan vientikustan­
nusmaksua, jollei hän vapautunut maksusta 
kesannoimalla vähintään 15 prosenttia pellois­
taan. Kunnan, kuntainliiton ja seurakunnan 
piti kuitenkin kesannoida pelloistaan 50 pro­
senttia ja muun oikeushenkilön 30 prosenttia. 
Maksun suuruus oli 1 000 markkaa hehtaarilta 
luonnollisilla henkilöillä ja 2 000 markkaa heh­
taarilta oikeushenkilöillä. Maksua ei peritty 
myöskään silloin, kun maksuvelvollisuuden pe­
rusteena olevasta peltoalasta vähintään 90 pro­
senttia on nurmella tai tämä ala oli alle kolme 
hehtaaria. Tavoitteena oli, että viljelijät kesan­
noisivat vähintään maksusta vapautumiseksi 
vaadittavan määrän peltoa sen sijaan, että he 
viljelisivät koko peltoalaa ja maksaisivat vien­
tikustannusmaksua. 

Vuonna 1991 toteutettu kesantojärjestelmä 
nosti palkkiokesantoalan jo noin 470 000 heh­
taariin, mikä on 18,5 prosenttia kokonaispel­
toalasta. Viherkesantoala oli 268 000 hehtaaria 
eli 57 prosenttia kesantoalasta. Ilman palkkiota 
kesantona hoidettu pelto on vuonna 1991 noin 
26 000 hehtaaria. Kesantoala oli siten yhteensä 
lähes 500 000 hehtaaria. Toteutuneella kesan­
noinnilla oli huomattava supistava vaikutus 
vuoden 1991 kokonaissatoon. 

Seuraavassa on tilastotietoja koko kesanto­
alasta ja erikseen palkkioon perustuvasta ke­
santoalasta sekä maksetuista korvauksista. 

Koko Palkkio- Maksetut 
kesantoala kesantoala palkkiot palkkio 

1000 ha 1000 ha milj. mk mk/ha 
(keskim.) 

1984 62.9 25.1 28.0 1115 
1985 69.7 23.5 26.3 1120 
1986 103.7 59.7 82.1 1375 
1987 118.1 68.6 115.5 1685 
1988 153.9 117.4 214.2 1825 
1989 211.3 189.1 384.7 2035 
1990 182.8 175.0 352.9 2015 
1991 493.8 468.0 720 1540 
1992 (arvio) 500 460 920 

2. Esitys ja sen tavoitteet 

Viljelyksessä olevan peltoalan ja vientikus­
tannusten supistamiseksi tulisi peltoalan perus­
teella suoritettavasta vientikustannusmaksusta 
annetun lain voimassaoloaikaa jatkaa vuoden 
1992 loppuun. Lakia ehdotetaan samalla muu­
tettavaksi siten, että luonnollisen henkilön saa­
rnat palkka- ja eläketulot vaikuttaisivat kesan­
noitavaksi vaadittavaan määrään. Kesannoita­
va määrä olisi 15 prosenttia, kun mainittuja 
tuloja ei ole tai ne ovat alle 100 000 markkaa 
vuodessa, 20 prosenttia, kun tulot ovat 
100 000-250 000 markkaa vuodessa ja 30 pro­
senttia, kun tulot ovat yli 250 000 markkaa 
vuodessa. Yhtymän tai kuolinpesän osalta ei 
selvitettäisi kaikkien osakkaiden tuloja, vaan 
ainoastaan niiden, jotka asuvat tilalla tai sen 
läheisyydessä. Kun asumisvaatimus täyttyy, 
myös yhtymää ja kuolinpesää koskisivai edellä 
mainitut kesantoprosentit ja tuloina otettaisiin 
huomioon asumisvaatimuksen täyttävistä eni­
ten palkka- ja eläketuloja saavan osakkaan 
tulot. Jos kukaan osakkaista ei asu tilalla tai 
sen läheisyydessä, olisi yhtymän tai kuolinpe­
sän kesannoitava pelloistaan 20 prosenttia. 
Oikeushenkilön olisi kesannoitava pelloistaan 
50 prosenttia. Määrätyissä tapauksissa oikeus­
henkilön kesannoimisehtoa voitaisiin kuitenkin 
alentaa maatilahallituksen päätöksellä. Oikeus­
henkilöön sovellettaisiin tällöin edellä mainit­
t~Ja yhtymää ja kuolinpesää koskevia säännök­
sm. 

Voimassa olevan lain mukaan maksua ei 
peritä, kun peltoalasta vähintään 90 prosenttia 
on nurmella. Vaadittava määrä on ehdotettu 
alennettavaksi 80 prosentiksi. 

Mak~uvelv<?itteen takia kesannoitavaksi pel­
toalaksi arv101daan tulevan esityksen mukaisin 


1991 vp - HE 160 3 

perustein noin 330 000 hehtaaria. Tavoitteena 
on kuitenkin, että viljelijät kesannoisivat pelto­
alastaan enemmän kuin maksuvelvoitteesta va­
pautuminen edellyttää. Kokonaiskesantoalaksi 
on tavoitteena saada 500 000 hehtaaria. 

3. Asian valmistelu 

Esitys on valmisteltu maa- ja metsätalousmi­
nisteriön ja maatilahallituksen virkatyönä. 

4. Esityksen taloudelliset ja or­
ganisatoriset vaikutukset 

Lain perusteella kertyvä vientikustannus-

maksun tuotto luetaan osaksi maataloustulo­
laissa tarkoitettua maatalouden osuutta maa­
taloustuotteiden vientikustannuksista. Esitys 
vähentää vientikustannuksia noin l 300 miljoo­
nalla markalla siitä, mitä ne olisivat ilman 
ehdotetun lain aikaansaamaa kesantolisäystä. 
Kesannoimisesta maksetaan palkkiota sen mu­
kaan kuin valtioneuvosto maataloustuotannon 
tasapainottamisesta annetun lain (1261/89) pe­
rusteella päättää. 

Mainitun lain ja tämän lain mukaisen kesan­
noinnin korvauksiin arvioidaan tarvittavan va­
roja vuonna 1992 noin 460 miljoonaa markkaa. 

Lain täytäntöönpanosta huolehtisi edelleen 
maatilahallinto. Esityksellä ei ole organisatori­
sia vaikutuksia. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotuksen perustelut 

l §. Yleistä. Pykälän 1 momenttiin ehdote­
taan tehtäväksi muutos lain Voimassaoloajan 
jatkamiseksi. Voimassaoloaikaa jatkettaisiin 
vuoden 1992 loppuun. 

2 §. Maksuvelvollisuus. Lain mukainen mak­
suvelvollisuus koskee sekä luonnollisia henki­
löitä että oikeushenkilöitä, joilla on hallinnas­
saan peltoa. Pykälän 1 momentin sanontaa on 
tarkistettu siten, että maksuvelvollisia olisivat 
luonnollinen henkilö, luonnollisten henkilöiden 
muodostama yhtymä tai kuolinpesä sekä oi­
keushenkilö. Nykyisen säännöksen mukaan yh­
tymää ja kuolinpesää pidetään luonnollisena 
henkilönä. Määrittelyn tarkistaminen on tar­
peen lain 7 §:ään jäljempänä ehdotettujen muu­
tosten johdosta. Pykälän 2 momentti sisältäisi 
edelleen oikeushenkilön tarkemman määritte­
lyn. 

5 §. Maksuvelvollisuuden perusteena oleva 
pelto. Pykälään on tehty lain Voimassaoloajan 
jatkamisesta johtuvat muutokset. Lisäksi koko­
naispeltoalasta tehtäviä vähennyksiä koskevaan 
luetteloon on lisätty uusi 3 kohta. Tarkoituk­
sena on, että vuonna 1992 voitaisiin tehdä 
maataloustuotannon tasapainottamisesta anne­
tun lain perusteella uusia sopimuksia, joilla 
peltoa poistetaan pysyvästi maataloustuotan­
nosta. Jos tällainen sopimus koskee vain osaa 

viljelmän peltoalasta, myös. tämä peltoala tulisi 
voida vähentää maksuvelvollisuuden perustee­
na olevasta pellos ta. Jos mainittu sopimus 
koskee tilan koko peltoalaa, tulisi sovelletta­
vaksi tämän lain 4 §. 

6 §. Maksun suuruus. Oikeushenkilön vienti­
kustannusmaksu ehdotetaan korotettavaksi 
2 000 markasta 2 500 markkaan hehtaarilta. 
Oikeushenkilöiden osalta kuntia ja seurakuntia 
lukuun ottamatta korotettaisiin myös jäljempä­
nä 7 §:ssä määriteltävää kesannoimisehtoa. 

7 §. Maksusta vapautuminen. Pykälässä on 
säädetty vientikustannusmaksusta vapautumi­
sesta. Maksusta vapautuu kesannoimalla pel­
toa 1 momentissa säädetyn määrän. Maksusta 
vapautumiseksi vaadittavat kesannointimäärät 
ehdotetaan porrastettaviksi sen mukaan, kuin­
ka paljon luonnollisella henkilöllä on palkka­
ja eläketuloja. Kesannoitavat määrät olisivat 
15, 20 tai 30 prosenttia. Kuolinpesää ja yhty­
mää koskisivat samat kesantoprosentit silloin, 
kun joku kuolinpesän tai yhtymän osakkaista 
asuu maatilalla tai sen läheisyydessä. Tuloina 
otettaisiin huomioon sen asumisvaatimuksen 
täyttävän osakkaan tulot, jolla ne ovat suurim­
mat. Kaikkien osakkaiden tuloja ei siten olisi 
tarpeen selvittää. Jos kukaan osakkaista ei asu 
tilalla tai sen läheisyydessä, olisi kesannoitava 
määrä 20 prosenttia. Oikeushenkilön olisi mak­
susta vapautuakseen kesannoitava 50 prosent-


4 1991 vp - HE 160 

tia 5 §:n mukaan laskettavasta peltoalasta. 
Pykälän 4 momentin mukaan tilat, joilla 

vähintään 90 prosenttia peltoalasta on nurmel­
la, on vapautettu vientikustannusmaksusta. 
Vaadittava nurmiosuus alennettaisiin 80 pro­
sentiksi. Momenttiin on lisäksi tehty lain voi­
massaolon jatkamisesta johtuva muutos. 

7 a §. Oikeushenkilöltä vuokrattua peltoa kos­
keva maksusta vapautuminen. Voimassa olevan 
lain 7 §:n 1 momenttiin sisältyvä säännös, joka 
koskee yhteisöitä vuoden 1990 jälkeen vuokra­
tun pellon kesannoimista, on siirretty uuteen 
7 a §:ään. Säännökseen on samalla tehty tek­
nisluonteisia tarkistuksia ja ne koskisivat oike­
ushenkilöltä vuokrattua peltoa. Mainittuun py­
kälään on myös lisätty säännös, jonka mukaan 
oikeushenkilöltä vuokratusta peliosta olisi ke­
sannoitava 50 prosenttia myös silloin, kun 
vuokrasopimus päättyy 15 päivänä lokakuuta 
1991 jälkeen ja peliosta tehdään uusi vuokra­
sopimus muun kuin aikaisemman vuokralaisen 
kanssa. 

7 b §. Tulojen määrittäminen. Uuden 7 b §:n 
mukaan 7 §:n 2 ja 3 momentissa tarkoitetut 
tulot todettaisiin viimeksi toimitetussa verotuk­
sessa todettujen valtionveronalaisten tulojen 
perusteella. Tulojen poistuminen tai niissä en­
nen 1 päivää toukokuuta 1992 tapahtunut 
olennainen alennus otettaisiin kuitenkin huo­
mioon. Jos maksuvelvollisena ovat puolisot tai 
muutoin useampi luonnollinen henkilö yhtei­
sesti, otettaisiin huomioon sen maksuvelvolli­
sen henkilön palkka- ja eläketulot, jolla viimek­
si toimitetussa valtionverotuksessa on eniten 
maatilatalouden tuloja. Jos kenelläkään mak­
suvelvollisista ei ole maatilatalouden tuloja 
vuonna 1990 tai kenelläkään ei ole niitä enem­
pää kuin muilla, vaan niitä on kahdella tai 
useammalla saman verran, otettaisiin huo­
mioon sen maksuvelvollisen palkka- ja eläke­
tulot, jolla ne ovat pienimmät. Niiden henki­
löiden palkka- ja eläketuloja, jotka eivät ole 2 
§:n mukaan maksuvelvollisia, ei oteta huo­
mioon. 

7 c §. Ennakkotieto. Jotta ei syntyisi epävar­
muutta siitä, mikä kesannointiprosentti maksu­
velvollista koskee, voitaisiin siitä pyytää kun­
nan maatalouslautakunnalta ennakkotieto. 

7 d §. Kesannointi. Nykyisen lain 7 §:ään 
sisältyvät säännökset kesannoitavaksi hyväk­
syttävästä peliosta ja kesannoinnista on siirret­
ty uuteen 7 d §:ään sen 1 ja 2 momentiksi. 
Säännösten aikamääriä on tarkistettu lain voi­
massaolaajan jatkamisen vuoksi. Lisäksi 2 mo-

menttia on tarkistettu siten, että tässä laissa 
tarkoitettuun kesannointiin rinnastetaan myös 
vuonna 1992 pysyvästi muuhun kuin maata­
loustuotantoon siirrettävä pelto, jolta ei korjata 
satoa. Kyseessä olevan 2 momentin mukaan 
kesannoiduksi katsotaan aina pelto, josta mak­
setaan maataloustuotannon tasapainottamises­
ta annetun lain nojalla palkkiota. Tarkoitukse­
na on, että vuonna 1992 palkkiota maksettai­
siin tämän lain mukaisen ehdon täyttävältä 
kesantoalalta vain, jos se on viherkesantona. 
Avokesanto täyttäisi kuitenkin edelleen kesan­
noimisehdon. 

Lain 23 §:n mukaan maatilahallitus voi 
antaa tarkemmat määräykset kesannoimisesta 
ja muista maksusta vapautumisen perusteista. 
Mainitun pykälän nojalla olisi tarpeen antaa 
määräykset muun muassa kesantoalojen sijoit­
tamisesta, kesantopeltojen hoidosta vesien- ja 
ympäristönsuojelun tavoitteet huomioon ottaen 
sekä kesantopeltojen käytöstä. Tarkoituksena 
olisi muun muassa määrätä, ettei kesantoaloja 
saisi sijoittaa hajalleen alle yhden hehtaarin 
lohkoihin, ellei kyseistä lohkoa kesannoida 
kokonaan. Silloin kun kesannoimisesta makse­
taan palkkio, voi valtioneuvosto maataloustuo­
tannon tasapainottamisesta annetun lain nojal­
la antaa määräykset kesannoimisesta. 

8 §. Poikkeus. Pykälän mukaan maatilahal­
litus voi alentaa oikeushenkilön vientikustan­
nusmaksun ja kesannoimisprosentin saman 
suuruiseksi kuin mitä luonnollisen henkilön 
osalta on säädetty, kun kysymys on luonnol­
listen henkilöiden muodostamasta avoimesta 
yhtiöstä, kommandiittiyhtiöstä, osakeyhtiöstä 
tai osuuskunnasta, jonka pääasiallinen tarkoi­
tus on maatalouden harjoittaminen, taikka 
maatalousoppilaitoksesta tai muusta yleis­
hyödyllistä toimintaa harjoittavasta laitoksesta. 
Säännökseen ehdotetaan lisättäväksi edellytys, 
jonka mukaan edellä mainittujen yhteisöjen 
osakkaiden tai jäsenten olisi itse työhön osal­
Iistuen viljeltävä peltoja. Lisäksi pykälää ehdo­
tetaan muutettavaksi niin, että maksua tai 
kesannoimisprosenttia alennettaessa edellä mai­
nittuihin oikeushenkilöihin sovellettaisiin, mitä 
yhtymästä tai kuolinpesästä on säädetty. Tar­
koituksena on, että pykälää sovellettaessa kei­
nosiemennysosuuskunnat katsottaisiin yleis­
hyödyllistä toimintaa harjoittavaksi laitokseksi. 
Keinosiemennysyhdistyksiä ja keinosiemen­
nysosuuskuntia koskeva erillinen säännös on 
poistettu pykälästä. 

Pykälän 3 momentin mukaan maatilahalli-


1991 vp - HE 160 5 

tuksen on päätöksessään vahvistettava kesan­
noitavan pellon prosenttiosuus. Momentin mu­
kaan maatalousoppilaitosten ja muiden yleis­
hyödyllisten laitosten kesannoitavaksi osuudek­
si olisi vahvistettava kuitenkin aina 15 prosent­
tia. 

10 §. Ilmoitusvelvollisuus. Pykälän l mo­
menttiin sisältyvä vuosiluku on poistettu. 

14 §. Maksulippu. Pykälän 3 momentin mu­
kaan vientikustannusmaksu on suoritettava 
maaseutupnnn postisiirtotilille. Ehdotuksen 
mukaan myös liike-, säästö- tai osuuspankkiin 
viimeistään eräpäivänä maksettu vientikustan­
nusmaksu katsottaisiin ajoissa suoritetuksi. 
Muutoksella vältyttäisiin pienehköjen viivästys­
seuraamusten perimiseltä niissä tapauksissa, 
joissa suorituksia ei ole ehditty siirtää valtion 
postisiirtotilille eräpäivään mennessä. 

16 §. Maksunlykkäys. Maksunlykkäyksen 
myöntäväksi viranomaiseksi ehdotetaan maati­
lahallituksen sijasta maaseutupiiriä. Lyk­
käysajalta perittävä korko ehdotetaan korotet­
tavaksi 10 prosentista 16 prosentiksi. Korko 
olisi tällöin yhdenmukainen erikoiskasvien 
markkinoiruismaksuista annetussa laissa 
(978/91) säädetyn vastaavan koron kanssa. 

17 §. Muutoksenhaku. Pykälään ehdotetaan 
lisättäväksi uusi 4 momentti, jonka mukaan 
kunnan maatalouslautakunnan tämän lain 7 
c §:n nojalla antamasta ennakkotietopäätökses­
tä tehdyn valituksen johdosta annettuun maa­
seutupiirin päätökseen ei saisi hakea muutosta 
valittamalla. Tämä on tarpeen siitä syystä, että 
asiasta ehdittäisiin tehdä lopullinen päätös en­
nen viljelykauden alkamista. 

21 a §. Ahvenanmaa. Pykälä sisältää sään-

nökset niistä viranomaisista, jotka Ahvenan­
maalla hoitavat lain mukaiset tehtävät. 

23 §. Tarkemmat säännökset. Pykälän l 
momenttiin on lisätty viittaus 7 a, 7 b ja 7 d 
§:ään, koska nykyisin 7 §:ään sisältyneitä sään­
nöksiä on siirretty mainittuihin pykäliin. Sa­
moin 2 momenttiin on lisätty viittaus 7 §:ään. 

24 §. Voimaantulo. Pykälää ehdotetaan muu­
tettavaksi ehdotettua voimassaoloaikaa vastaa­
vasti. 

2. Voimaantulo 

Laki ehdotetaan tulevaksi voimaan vuoden 
1992 alusta ja olevan voimassa vuoden 1992 
loppuun. 

3. Säätämisjärjestys 

Peltoalan perusteella suoritettava vientikus­
tannusmaksu on veronluonteinen maksu. Hal­
litus katsoo, että laki olisi säädettävä valtiopäi­
väjärjestyksen 68 §:ssä tarkoitetussa enintään 
yhdeltä vuodelta kannettavaa veroa koskevassa 
säätämisjärjestyksessä. Säätäruisjärjestyksestä 
on kuitekin esitetty myös hallituksen kannasta 
poikkeavia näkökohtia. Ne liittyvät eri tulola­
jien ja niiden saajien erilaiseen kohteluun mak­
suvelvollisuuden ja kesantovelvoitteen määräy­
tymisen suhteen sekä omaisuuden käyt­
tösuojaan. Koska säätämisjärjestystä voidaan 
pitää tulkinnanvaraisena, hallitus pitää suota­
vana, että siitä hankittaisiin perustuslakivalio­
kunnan lausunto. 

Edellä olevan perusteella annetaan Eduskun­
nan hyväksyttäväksi seuraava lakiehdotus: 


6 1991 vp - HE 160 

Laki 
peltoalan perusteella suoritettavasta vientikustannusmaksusta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan peltoalan perusteella suoritettavasta vientikustannusmaksusta 28 päivänä joulukuuta 

1990 annetun lain (1314/90) 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 5-8 §, 10 §:n 1 momentti, 
14 §:n 3 momentti, 16 ja 23 § ja 24 §:n 1 momentti sekä 

lisätään lakiin uusi 7 a-7 d ja 21 a § sekä 17 §:ään uusi 4 momentti seuraavasti: 

1 § 

Yleistä 

Maataloustuotteiden viennistä aiheutuvien 
kustannusten vähentämiseksi on valtiolle suo­
ritettava vuodelta 1992 peltoalan perusteella 
vientikustannusmaksua sen mukaan kuin tässä 
laissa säädetään. 

2 § 

Maksuvelvollisuus 

Maksuvelvollinen on jokainen luonnollinen 
henkilö, luonnollisten henkilöiden muodostama 
yhtymä tai kuolinpesä sekä oikeushenkilö, jolla 
viljelmän omistajana taikka viljelmän vuokra­
sopimukseen perustuvan tai muun käyttöoikeu­
den nojalla on hallinnassaan peltoa. Milloin 
viljelmää hallitsevat puolisot tai muutoin useat 
henkilöt yhteisesti, he ovat yhteisvastuullisesti 
vastuussa maksun suorittamisesta. 

Oikeushenkilönä pidetään avointa yhtiötä, 
kommandiittiyhtiötä, osakeyhtiötä, osuuskun­
taa, yhdistystä, säätiötä, kuntaa, kuntainliittoa, 
seurakuntaa ja seurakuntayhtymää. 

5 § 

Maksuvelvollisuuden perusteena oleva pelto 

Maksuvelvollisuuden perusteena on viljel­
mään 30 päivänä kesäkuuta 1992 kuuluva 
metsittämätön peltoala. Sen suuruutta lasket­
taessa ei kuitenkaan oteta huomioon: 

1) vuonna 1989 ja sen jälkeen yhtäjaksoisesti 
viljelemättömänä ollutta ja vuonna 1992 edel­
leen viljelemättömänä olevaa peltoalaa; 

2) hedelmän- ja marjanviljelyssä taikka tai­
mitarhatuotannossa olevaa peltoalaa; tai 

3) peltoalaa, jota koskee maataloustuotan­
non tasapainottamisesta annetun lain mukai­
nen pysyvää peltokasvien viljelystä luopumista 
tarkoittava sopimus. 

6 § 

Maksun suuruus 

Vientikustannusmaksua on suoritettava 
1 000 markkaa maksuvelvollisuuden perusteena 
olevan peltoalan hehtaaria kohti. Oikeushenki­
lön on suoritettava vientikustannusmaksua kui­
tenkin 2 500 markkaa maksuvelvollisuuden pe­
rusteena olevan peltoalan hehtaaria kohti. 
Vientikustannusmaksu määrätään kultakin täy­
deltä hehtaarin kymmenesosalta. 

7 § 

Maksusta vapautuminen 

Vientikustannusmaksua ei ole suoritettava, 
jos 2 §:ssä tarkoitettu maksuvelvollinen luon­
nollinen henkilö tai oikeushenkilö kesannoi 
5 §:n mukaan lasketusta peltoalasta vuoden 
1992 kasvukauden ajan peltoa jäljempänä 2 
momentissa ja yhtymä tai kuolinpesä jäljempä­
nä 3 momentissa säädetyn osuuden. Kesan­
noinnin tulee tapahtua 7 a §:n mukaisesti. 

Kesannoitava osuus on: 
1) 15 prosenttia maksuvelvollisella luonnol­

lisella henkilöllä, jonka palkka- ja eläketulot 
ovat alle 100 000 markkaa vuodessa; 

2) 20 prosenttia, jos 1 kohdassa tarkoitetut 
tulot ovat 100 000--250 000 markkaa vuodes-
sa; 

3) 30 prosenttia, jos 1 kohdassa tarkoitetut 
tulot ovat yli 250 000 markkaa vuodessa; ja 

4) 50 prosenttia maksuvelvollisella oikeus­
henkilöllä, ellei 8 §:stä muuta johdu. 

Maksuvelvollisena olevaan yhtymään tai 
kuolinpesään sovelletaan, mitä 2 momentin 
1-3 kohdassa säädetään, jos vähintään yksi 
osakkaista asuu maatilalla tai kulkukelpoista 
tietä mitattuna enintään 12 kilometrin etäisyy­
dellä lähimmistä pelloista. Tuloina otetaan 
huomioon mainitun asumisvaatimuksen täyttä­
vistä henkilöistä sen maksuvelvollisen henkilön 
palkka- ja eläketulot, jolla ne ovat suurimmat. 
Jos kukaan yhtymän tai kuolinpesän osakkais-


1991 vp - HE 160 7 

ta ei täytä mainittua asumisvaatimusta, kesan­
noitava osuus on 20 prosenttia. Kuolinpesän 
osakkaan palkkatuloissa ei oteta huomioon 
palkkatuloa, joka on maksettu kyseisen kuo­
linpesän hallitseman viljelmän hoidosta. 

Vientikustannusmaksua ei ole myöskään 
suoritettava, jos viljelmään kuuluvasta maksu­
velvollisuuden perusteena olevasta peltoalasta 
vuoden 1992 kasvukauden ajan vähintään 80 
prosenttia on nurmella tai jos tällainen peltoala 
on alle kolme hehtaaria. 

7a§ 

Oikeushenkilöltä vuokrattua peltoa koskeva 
maksusta vapautuminen 

Sellaisesta 5 §:n mukaisesta peltoalasta, joka 
on vuokrattu 2 §:ssä tarkoitetulta oikeushenki­
löltä ja jota vuokranantaja on hallinnut vuon­
na 1990 tai 1991 kasvukauden ajan, maksuvel­
vollisen luonnollisen henkilön tai oikeushenki­
lön on maksusta vapautuakseen kesannoitava 
vähintään 50 prosenttia. Sama koskee sellaista 
oikeushenkilöltä vuokrattua peltoalaa, josta 
aikaisemman vuokrasopimuksen päätyttyä 15 
päivänä lokakuuta 1991 jälkeen on tehty uusi 
vuokrasopimus muun kuin aikaisemman vuok­
ralaisen kanssa. 

7 b § 

Tulojen määrittäminen 

Edellä 7 §:n 2 ja 3 momentissa tarkoitetaan 
palkka- ja eläketuloilla vuoden 1990 verotuk­
sessa todettuja valtionveronalaisia tuloja ottaen 
kuitenkin huomioon ennen 1 päivää toukokuu­
ta 1992 tapahtunut tulojen pysyvä poistuminen 
tai niiden olennainen aleneminen. 

Kun maksuvelvollisena ovat puolisot tai 
muutoin useampi luonnollinen henkilö yhtei­
sesti, otetaan huomioon sen maksuvelvollisen 
henkilön palkka- ja eläketulot, jolla viimeksi 
toimitetussa valtionverotuksessa on eniten 
maatilatalouden tuloja. Jos mainitussa verotuk­
sessa kenelläkään maksuvelvollisista ei ole 
maatilatalouden tuloja tai kenelläkään ei ole 
niitä enempää kuin muilla maksuvelvollisilla, 
otetaan huomioon sen maksuvelvollisen palk­
ka- ja eläketulot, jolla ne ovat pienimmät. 
Niiden henkilöiden palkka- ja eläketuloja, jot­
ka eivät ole 2 §:n mukaan maksuvelvollisia, ei 
oteta huomioon. 

7 c § 
Ennakkotieto 

Kunnan maatalouslautakunta voi hakemuk­
sesta antaa ennakkotiedon vientikustannus­
maksusta vapautumiseksi vaadittavasta kesan­
noimisalasta. Hakemus on tehtävä maatilahal­
lituksen määräämään ajankohtaan mennessä. 

7 d § 

Kesannointi 

Kesannoitavan pellon tulee olla vuonna 1990 
ja sen jälkeen viljeltyä tai kesantona hoidettua. 
Siltä osin kuin maksuvelvollisella ei ole hallin­
nassaan tällaista peltoa, voidaan kesannoida 
muutakin peltoa. 

Kesannoiduksi katsotaan aina pelto, josta 
maksetaan maataloustuotannon tasapainotta­
misesta annetun lain perusteella kesannoimis­
palkkiota. Kesannointiin rinnastetaan myös 
mainitun lain mukaan vuonna 1990 ja sen 
jälkeen ennen 1 päivää heinäkuun 1992 metsi­
tetty pelto tai vuonna 1992 pysyvästi muuhun 
kuin maataloustuotantoon siirrettävä pelto, jol­
ta ei mainittuna vuonna korjata satoa. 

8 § 

Poikkeus 

Milloin kysymys on luonnollisten henkilöi­
den muodostamasta avoimesta yhtiöstä, kom­
mandiittiyhtiöstä, osakeyhtiöstä tai osuuskun­
nasta, jonka pääasiallinen tarkoitus on maata­
louden harjoittaminen, taikka maatalousoppi­
laitoksesta tai muusta yleishyödyllistä toimin­
taa harjoittavasta laitoksesta, maatilahallitus 
voi hakemuksesta päättää, että siihen sovelle­
taan mitä edellä säädetään yhtymän tai kuo­
linpesän osalta vientikustannusmaksun suuruu­
desta tai maksusta vapautumisesta. Tälläisen 
päätöksen edellytyksenä on, että avoimen yh­
tiön yhtiömiehet, kommandiittiyhtiön vas­
tuunalaiset yhtiömiehet tai osuuskunnan jäse­
net itse työhön osallistuen viljelevät viljelmän 
peltoja. Osakeyhtiön osalta on edellytyksenä, 
että yli puolet osakeyhtiön äänivallasta on 
sellaisten henkilöiden omistuksessa, jotka itse 
työhön osanistuen viljelevät viljelmän peltoja. 

Edellä 1 momentissa tarkoitettu hakemus on 
tehtävä maatilahallituksen määräämään ajan­
kohtaan mennessä. 

Maatilahallituksen on hyväksyessään 1 mo­
mentissa tarkoitetun hakemuksen samalla vah-


8 1991 vp - HE 160 

vistettava kesannoitavan pellon prosenttiosuus. 
Sanotussa momentissa tarkoitettujen laitosten 
osalta kyseiseksi osuudeksi vahvistetaan kui­
tenkin aina 15 prosenttia. 

10 § 

Ilmoitusvelvollisuus 

Vientikustannusmaksun määräämistä varten 
maksuvelvollisen on annettava maatilahallituk­
sen määräämään ajankohtaan mennessä kun­
nan maatalouslautakunnalle maatilahallituksen 
vahvistamalla lomakkeella ja määräämällä ta­
valla ilmoitus, josta käy selville viljelmään 
kuuluvat 5 §:ssä tarkoitetut peltoalat ja muut 
maksun määräämiseksi tarvittavat tiedot. Jos 
maksuvelvollinen haluaa vapautua maksun 
suorittamisesta, hänen tulee lisäksi ilmoittaa 
kesannoitava peltoala ja sen sijainti sekä muut 
maksusta vapautumiseksi tarvittavat tiedot. 

14 § 

Maksulippu 

Vientikustannusmaksu on suoritettava maa­
seutupiirin postisiirtotilille. Jos vientikustan­
nusmaksu on kuitenkin suoritettu viimeistään 
eräpäivänä liike-, säästö- tai osuuspankkiin, 
suoritus katsotaan ajoissa tehdyksi. 

16 § 

M aksunlykkäys 

Erityisen painavista syistä maaseutupiiri voi 
hakemuksesta myöntää lykkäystä vientikustan­
nusmaksun suorittamisesta enintään yhdeksi 
vuodeksi. Lykkäyksen edellytyksenä on, että 
maksun suorittamisesta annetaan hyväksyttävä 
vakuus. Maksulle, jonka suorittamisesta myön-

Helsingissä 18 päivänä lokakuuta 1991 

netään lykkäystä, peritään lykkäysajalta vuo­
tuista korkoa 16 prosenttia. 

17 § 
Muutoksenhaku 

Maaseutupiirin tämän lain 7 c §:ssä tarkoi­
tetussa asiassa antamaan päätökseen ei saa 
hakea muutosta valittamalla. 

21 a § 
Ahvenanmaa 

Ahvenanmaan maakunnassa suorittaa tässä 
laissa maaseutupiirille kuuluvat tehtävät lää­
ninhallitus ja maatalouslautakunnalle kuuluvat 
tehtävät kunnanhallitus tai sanotun lautakun­
nan tehtäviä hoitamaan asetettu lautakunta. 

23 § 
Tarkemmat säännökset 

Tarkemmat säännökset tämän lain täytän­
töönpanosta annetaan tarvittaessa asetuksella. 
Maatilahallitus antaa kuitenkin tarkemmat 
määräykset tässä laissa tarkoitetusta viljelmäs­
tä, kesannoimisesta ja muista 7, 7 a, 7 b ja 7 d 
§:ssä säädetyistä maksuista vapautumisen pe­
rusteista sekä vientikustannusmaksun määrää­
misestä, maksuunpanosta ja kannosta. 

Maatilahallituksen antamat määräykset sa­
moin kuin 7 c, 8 ja 10 §:ssä tarkoitetut maati­
lahallituksen päätökset on julkaistava Suomen 
säädöskokoelmassa. 

24 § 
Voimaantulo 

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1991 ja on voimassa vuoden 1992 lop­
puun. 

Tämä laki tulee vmmaan 
kuuta 19 

päivänä 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Ministeri Ole Norrback 


1991 vp - HE 160 9 

Liite 

Laki 
peltoalan perusteella suoritettavasta vientikustannusmaksusta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan peltoalan perusteella suoritettavasta vientikustannusmaksusta 28 päivänä joulukuuta 

1990 annetun lain (1314/90) 1 §:n 1 momentti, 2 §:n 1 ja 2 momentti, 5-8§, 10 §:n 1 momentti, 
14 §:n 3 momentti, 16 ja 23 §ja 24 §:n 1 momentti sekä 

lisätään lakiin uusi 7 a-7 d ja 21 a § sekä 17 §:ään uusi 4 momentti seuraavasti: 

Voimassa oleva laki 

1 § 

Yleistä 

Maataloustuotteiden viennistä aiheutuvien 
kustannusten vähentämiseksi on valtiolle suo­
ritettava vuodelta 1991 peltoalan perusteella 
vientikustannusmaksua sen mukaan kuin tässä 
laissa säädetään. 

2 § 

Maksuvelvollisuus 

Maksuvelvollinen on jokainen luonnolinen 
henkilö tai oikeushenkilö, jolla viljelmän omis­
tajana taikka viljelmän vuokrasopimukseen pe­
rustuvan tai muun käyttöoikeuden nojalla on 
hallinnassaan peltoa. Milloin viljelmää hallitse­
vat puolisot tai muutoin useat henkilöt yhtei­
sesti, he ovat yhteisvastuullisesti vastuussa 
maksun suorittamisesta. 

Luonnollisena henkilönä pidetään myös sel­
laista luonnollisten henkilöiden muodostamaa 
yhtymää tai kuolinpesää, jonka osakkaat yhtei­
sesti hallitsevat viljelmän peltoja. Oikeushenki­
lönä pidetään avointa yhtiötä, kommandiitti­
yhtiötä, osakeyhtiötä, osuuskuntaa, yhdistystä, 
säätiötä, kuntaa, kuntainliittoa, seurakuntaa ja 
seurakuntayhtymää. 

5 § 

Maksuvelvollisuuden perusteena oleva pelto 

Maksuvelvollisuuden perusteena on viljel­
mään 30 päivänä kesäkuuta 1991 kuuluva 
metsittämätön peltoala. Sen suuruutta lasket­
taessa ei kuitenkaan oteta huomioon: 

2 311478N 

Ehdotus 

1 § 

Yleistä 

Maataloustuotteiden viennistä aiheutuvien 
kustannusten vähentämiseksi on valtiolle suo­
ritettava vuodelta 1992 peltoalan perusteella 
vientikustannusmaksua sen mukaan kuin tässä 
laissa säädetään. 

2 § 

Maksuvelvollisuus 

Maksuvelvollinen on jokainen luonnollinen 
henkilö, luonnollisten henkilöiden muodostama 
yhtymä tai kuolinpesä sekä oikeushenkilö, jolla 
viljelmän omistajana taikka viljelmän vuokra­
sopimukseen perustuvan tai muun käyttöoikeu­
den nojalla on hallinnassaan peltoa. Milloin 
viljelmää hallitsevat puolisot tai muutoin useat 
henkilöt yhteisesti, he ovat yhteisvastuullisesti 
vastuussa maksun suorittamisesta. 

Oikeushenkilönä pidetään avointa yhtiötä, 
kommandiittiyhtiötä, osakeyhtiötä, osuuskun­
taa, yhdistystä, säätiötä, kuntaa, kuntainliittoa, 
seurakuntaa ja seurakuntayhtymää. 

5 § 

Maksuvelvollisuuden perusteena oleva pelto 

Maksuvelvollisuuden perusteena on viljel­
mään 30 päivänä kesäkuuta 1992 kuuluva 
metsittämätön peltoala. Sen suuruutta lasket­
taessa ei kuitenkaan oteta huomioon: 


10 1991 vp - HE 160 

Voimassa oleva laki 

1) vuonna 1989 ja sen jälkeen yhtäjaksoisesti 
viljelemättömänä ollutta ja vuonna 1991 edel­
leen viljelemättömänä olevaa peltoalaa; tai 

2) hedelmän- ja marjanviljelyssä taikka tai­
mitarhatuotannossa olevaa peltoalaa. 

6 § 

Maksun suuruus 

Vientikustannusmaksua on suoritettava 
1 000 markkaa maksuvelvollisuuden perusteena 
olevan peltoalan hehtaaria kohti. Oikeushenki­
lön on suoritettava vientikustannusmaksua kui­
tenkin 2 000 markkaa maksuvelvollisuuden pe­
rusteena olevan peltoalan hehtaaria kohti. 
Vientikustannusmaksu määrätään kultakin täy­
deltä hehtaarin kymmenesosalta. 

7 § 

Maksusta vapautuminen 

Vientikustannusmaksua ei ole suoritettava, 
jos 2 §:ssä tarkoitettu maksuvelvollinen kesan­
noi vuoden 1992 kasvukauden ajan peltoa 
määrän, joka on vähintään 15 prosenttia 5 §:n 
mukaan lasketusta peltoalasta. Maksuvelvolli­
sen oikeushenkilön maksusta vapautumisen 
edellytyksenä on, että se kesannoi 5 §:n mu­
kaan lasketusta peltoalasta vähintään 30 pro­
senttia. Maksuvelvollisen kunnan, kuntainlii­
ton, seurakunnan ja seurakuntayhtymän mak­
susta vapautumisen edellytyksenä kuitenkin on, 
että se kesannoi 5 §:n mukaan lasketusta pel­
toalasta vähintään 50 prosenttia. Sellaisesta 
5 §:n mukaisesta peltoalasta, joka on vuokrattu 
edellä tässä momentissa mainitulta yhteisöitä ja 
jota vuokranantaja on hallinnut vuoden 1990 
kasvukauden ajan, maksuvelvollisen luonnolli­
sen henkilön ja oikeushenkilön on maksusta 
vapautuakseen kesannoitava vähintään 50 pro­
senttia. 

Kesannoitavan pellon tulee olla vuonna 1990 
viljeltyä tai kesantona hoidettua. Siltä osin 
kuin maksuvelvollisella ei ole hallinnassaan 
tällaista peltoa, voidaan kesannoida muutakin 
peltoa. 

Kesannoiduksi katsotaan aina pelto, josta 
maksetaan maataloustuotannon tasapainotta-

Ehdotus 

1) vuonna 1989 ja sen jälkeen yhtäjaksoisesti 
viljelemättömänä ollutta ja vuonna J992 edel­
leen viljelemättömänä olevaa peltoalaa; 

2) hedelmän- ja marjanviljelyssä taikka tai­
mitarhatuotannossa olevaa peltoalaa; tai 

3) peltoalaa, jota koskee maataloustuotannon 
tasapainottamisesta annetun lain mukainen py­
syvää peltokasvien viljelystä luopumista tarkoit­
tava sopimus. 

6 § 

Maksun suuruus 

Vientikustannusmaksua on suoritettava 
1 000 markkaa maksuvelvollisuuden perusteena 
olevan peltoalan hehtaaria kohti. Oikeushenki­
lön on suoritettava vientikustannusmaksua kui­
tenkin 2 500 markkaa maksuvelvollisuuden pe­
rusteena olevan peltoalan hehtaaria kohti. 
Vientikustannusmaksu määrätään kultakin täy­
deltä hehtaarin kymmenesosalta. 

7 § 

Maksusta vapautuminen 

Vientikustannusmaksua ei ole suoritettava, 
jos 2 §:ssä tarkoitettu maksuvelvollinen luon­
nollinen henkilö tai oikeushenkilö kesannoi 5 §:n 
mukaan lasketusta peltoalasta vuoden 1992 
kasvukauden ajan peltoa jäljempänä 2 momen­
tissa ja yhtymä tai kuolinpesä jäljempänä 3 
momentissa säädetyn osuuden. Kesannoinin tulee 
tapahtua 7 a §:n mukaisesti. 

Kesannoitava osuus on: 
J) J5 prosenttia maksuvelvollisella luonnolli­

sella henkilöllä, jonka palkka- ja eläketulot ovat 
alle JOO 000 markkaa vuodessa; 

2) 20 prosenttia, jos J kohdassa tarkoitetut 
tulot ovat JOO 000-250 000 markkaa vuodessa; 

3) 30 prosenttia, jos J kohdassa tarkoitetut 
tulot ovat yli 250 000 markkaa vuodessa; ja 

4) 50 prosenttia maksuvelvollisella oikeushen­
kilöllä, ellei 8 §:stä muuta johdu. 

Maksuvelvollisena olevaan yhtymään tai kuo­
linpesään sovelletaan, mitä olevaan 2 momentin 
J-3 kohdassa säädetään, jos vähintään yksi 
osakkaista asuu maatilalla tai kulkukelpoista 
tietä mitattuna enintään J2 kilometrin etäisyy­
dellä lähimmistä pelloista. Tuloina otetaan huo­
mioon mainitun asumisvaatimuksen täyttävistä 
henkilöistä sen maksuvelvollisen henkilön palk­
ka- ja eläketulot, jolla ne ovat suurimmat. Jos 


1991 vp - HE 160 11 

Voimassa oleva laki 

misesta annetun lain perusteella kesannoimis­
palkkiota. Kesannointiin rinnastetaan myös 
mainitun lain mukaan vuonna 1990 tai 1991 
metsitetty pelto. 

Vientikustannusmaksua ei ole myöskään 
suoritettava, jos viljelmään kuuluvasta maksu­
velvollisuuden perusteena olevasta peltoalasta 
vuoden 1991 kasvukauden ajan vähintään 90 
prosenttia on nurmella tai jos tällainen peltoala 
on alle kolme hehtaaria. 

Ehdotus 

kukaan yhtymän tai kuolinpesän osakkaista ei 
täytä mainittua asumisvaatimusta, kesannoitava 
osuus on 20 prosenttia. Kuolinpesän osakkaan 
palkkatuloissa ei oteta huomioon palkkatuloa, 
joka on maksettu kyseisen kuolinpesän hallitse­
man viljelmän hoidosta. 

Vientikustannusmaksua ei ole myöskään suo­
ritettava, jos viljelmään kuuluvasta maksuvelvol­
lisuuden perusteena olevasta peltoalasta vuoden 
1992 kasvukauden ajan vähintään 80 prosenttia 
on nurmella tai jos tällainen peltoala on alle 
kolme hehtaaria. 

7 a § 

Oikeushenkilöltä vuokrattua peltoa koskeva 
maksusta vapautuminen 

Sellaisesta 5 §:n mukaisesta peltoalasta, joka 
on vuokrattu 2 §:ssä tarkoitetulla oikeushenki­
löltä ja jota vuokranantaja on hallinnut vuonna 
1990 tai 1991 kasvukauden ajan, maksuvelvolli­
sen luonnollisen henkilön tai oikeushenkilön on 
maksusta vapautuakseen kesannoitava vähintään 
50 prosenttia. Sama koskee sellaista oikeushen­
kilöltä vuokraitua peltoalaa, josta aikaisemman 
vuokrasopimuksen päätyttyä 15 päivänä loka­
kuuta 1991 jälkeen on tehty uusi vuokrasopimus 
muun kuin aikaisemman vuokralaisen kanssa. 

7 b § 

Tulojen määrittäminen 

Edellä 7 §:n 2 ja 3 momentissa tarkoitetaan 
palkka- ja eläketuloilla vuoden 1990 verotukses­
sa todettuja valtionveronalaisia tuloja ottaen 
kuitenkin huomioon ennen 1 päivää toukokuuta 
1992 tapahtunut tulojen pysyvä poistuminen tai 
niiden olennainen aleneminen. 

Kun maksuvelvollisena ovat puolisot tai muu­
toin useampi luonnollinen henkilö yhteisesti, ote­
taan huomioon sen maksuvelvollisen henkilön 
palkka- ja eläketulot, jolla viimeksi toimitetussa 
valtionverotuksessa on eniten maatilatalouden 
tuloja. Jos mainitussa verotuksessa kenelläkään 
maksuvelvollisista ei ole maatilatalouden tuloja 
tai kenelläkään ei ole niitä enempää kuin muilla 
maksuvelvollisilla, otetaan huomioon sen maksu­
velvollisen palkka- ja eläketulot, jolla ne ovat 
pienimmät. Niiden henkilöiden palkka- ja eläke­
tuloja, jotka eivät ole 2 §:n mukaan maksuvel­
vollisia, ei oteta huomioon. 


12 1991 vp - HE 160 

Voimassa oleva laki 

8 § 

Poikkeus 

Milloin kysymys on luonnollisten henkilöi­
den muodostamasta avoimesta yhtiöstä, kom­
mandiittiyhtiöstä, osakeyhtiöstä tai osuuskun­
nasta, jonka pääasiallinen tarkoitus on maata­
louden harjoittaminen taikka maatalousoppi­
laitoksesta tai muusta yleishyödyllistä toimin­
taa harjoittavasta laitoksesta, maatilahallitus 
voi hakemuksesta päättää, että siihen sovelle­
taan mitä edellä luonnollisen henkilön osalta 
vientikustannusmaksun suuruudesta tai mak­
susta vapautumisesta on säädetty. Hakemus on 
tehtävä maatilahallituksen määräämään ajan­
kohtaan mennessä. Maatilahallitus voi lisäksi 
hakemuksesta vapauttaa keinosiemennysyhdis­
tyksen tai keinosiemennysosuuskunnan vientikus­
tannusmaksuvelvollisuudesta taikka alentaa täl­
laisen yhdistyksen tai osuuskunnan vientikustan­
nusmaksua. 

Ehdotus 

7 c § 

Ennakkotieto 

Kunnan maatalouslautakunta voi hakemukses­
ta antaa ennakkotiedon vientikustannusmaksusta 
vapautumiseksi vaadittavasta kesannoimisalasta. 
Hakemus on tehtävä maatilahallituksen määrää­
mään ajankohtaan mennessä. 

7d § 

Kesannointi 

Kesannoitavan pellon tulee olla vuonna 1990 
ja sen jälkeen viljeltyä tai kesantona hoidettua. 
Siltä osin kuin maksuvelvollisella ei ole hallin­
nassaan tällaista peltoa, voidaan kesannoida 
muutakin peltoa. 

Kesannoiduksi katsotaan aina pelto, josta 
maksetaan maataloustuotannon tasapainottami­
sesta annetun lain perusteella kesannoimispalk­
kiota. Kesannointiin rinnastetaan myös mainitun 
lain mukaan vuonna 1990 ja sen jälkeen ennen 1 
päivää heinäkuuta 1992 metsitetty pelto tai 
vuonna 1992 pysyvästi muuhun kuin maatalous­
tuotantoon siirrettävä pelto, jolta ei mainittuna 
vuonna korjata satoa. 

8 § 

Poikkeus 

Milloin kysymys on luonnollisten henkilöi­
den muodostamasta avoimesta yhtiöstä, kom­
mandiittiyhtiöstä, osakeyhtiöstä tai osuuskun­
nasta, jonka pääasiallinen tarkoitus on maata­
louden harjoittaminen, taikka maatalousoppi­
laitoksesta tai muusta yleishyödyllistä toimin­
taa harjoittavasta laitoksesta, maatilahallitus 
voi hakemuksesta päättää, että siihen sovelle­
taan mitä edellä säädetään yhtymän tai kuolin­
pesän osalta vientikustannusmaksun suuruu­
desta tai maksusta vapautumisesta. Tällaisen 
päätöksen edellytyksenä on, että avoimen yhtiön 
yhtiömiehet, kommandiittiyhtiön vastuunalaiset 
yhtiömiehet tai osuuskunnan jäsenet itse työhön 
osallistuen viljelevät viljelmän peltoja. Osakeyh­
tiön osalta on edellytyksenä, että yli puolet 
osakeyhtiön äänivallasta on sellaisten henkilöi­
den omistuksessa, jotka itse työhön osallistuen 
viljelevät viljelmän peltoja. 

Edellä 1 momentisa tarkoitettu hakemus on 
tehtävä maatilahallituksen määräämään ajan­
kohtaan mennessä. 


1991 vp - HE 160 13 

Voimassa oleva laki 

10 § 

Ilmoitusvelvollisuus 

Vientikustannusmaksun määräämistä varten 
maksuvelvollisen on annettava maatilahallituk­
sen määräämään ajankohtaan mennessä kun­
nan maatalouslautakunnalle maatilahallituksen 
vahvistamalla lomakkeella ja määräämällä ta­
valla ilmoitus, josta käy selville viljelmään 
kuuluvat 5 §:ssä tarkoitetut peltoalat ja muut 
maksun määräämiseksi tarvittavat tiedot. Jos 
maksuvelvollinen haluaa vapautua maksun 
suorittamisesta, hänen tulee lisäksi ilmoittaa 
vuonna 1991 kesannoitava peltoala ja sen si­
jainti sekä muut maksusta vapautumiseksi tar­
vittavat tiedot. 

Ehdotus 

Maatilahallituksen on hyväksyessään 1 mo­
mentissa tarkoitetun hakemuksen samalla vah­
vistettava kesannoitavan pellon prosenttiosuus. 
Sanotussa momentissa tarkoitettujen laitosten 
osalta kyseiseksi osuudeksi vahvistetaan kuiten­
kin aina 15 prosenttia. 

10 § 

Ilmoitusvelvollisuus 

Vientikustannusmaksun määräämistä varten 
maksuvelvollisen on annettava maatilahallituk­
sen määräämään ajankohtaan mennessä kun­
nan maatalouslautakunnalle maatilahallituksen 
vahvistamalla lomakkeella ja määräämällä ta­
valla ilmoitus, josta käy selville viljelmään 
kuuluvat 5 §:ssä tarkoitetut peltoalat ja muut 
maksun määräämiseksi tarvittavat tiedot. Jos 
maksuvelvollinen haluaa vapautua maksun 
suorittamisesta, hänen tulee lisäksi ilmoittaa 
kesannoitava peltoala ja sen sijainti sekä muut 
maksusta vapautumiseksi tarvittavat tiedot. 

14 § 

Maksulippu 

Vientikustannusmaksu on suoritettava maa­
seutupiirin postisiirtotilille. 

16 § 

M aksunlykkäys 

Erityisen painavista syistä maatilahallitus voi 
hakemuksesta myöntää lykkäystä vientikustan­
nusmaksun suorittamisesta enintään yhdeksi 
vuodeksi. Lykkäyksen edellytyksenä on, että 
maksun suorittamisesta annetaan hyväksyttävä 
vakuus. Maksulle, jonka suorittamisesta myön­
netään lykkäystä, peritään lykkäysajalta vuo­
tuista korkoa 10 prosenttia. 

Vientikustannusmaksu on suoritettava maa­
seutupiirin postisiirtotilille. Jos vientikustannus­
maksu on kuitenkin suoritettu viimeistään erä­
päivänä liike-, säästö- tai osuuspankkiin, suoritus 
katsotaan ajoissa tehdyksi. 

16 § 

M aksunlykkäys 

Erityisen painavista syistä maaseutupiiri voi 
hakemuksesta myöntää lykkäystä vientikustan­
nusmaksun suorittamisesta enintään yhdeksi 
vuodeksi. Lykkäyksen edellytyksenä on, että 
maksun suorittamisesta annetaan hyväksyttävä 
vakuus. Maksulle, jonka suorittamisesta myön­
netään lykkäystä, peritään lykkäysajalta vuo­
tuista korkoa 16 prosenttia. 


14 1991 vp - HE 160 

Voimassa oleva laki 

23 § 

Tarkemmat säännökset 

Tarkemmat säänökset tämän lain täytän­
töönpanosta annetaan tarvittaessa asetuksella. 
Maatilahallitus antaa kuitenkin tarkemmat 
määräykset tässä laissa tarkoitetusta viljelmäs­
tä, kesannoimisesta ja muista 7 §:ssä säädetyis­
tämaksuista vapautumisen perusteista sekä 
vientikustannusmaksun määräämisestä, mak­
suunpanosta ja kannosta. 

Maatilahallituksen antamat määräykset sa­
moin kuin 8 ja 10 §:ssä tarkoitetut maatilahal­
lituksen päätökset on julkaistava Suomen sää­
döskokoelmassa. 

24 § 

Voimaantulo 

Tämä laki tulee voimaan päivänä tammi­
kuuta 1991 ja on voimassa vuoden 1991 lop­
puun. 

Ehdotus 

17 § 

Muutoksenhaku 

Maaseutupiirin tämän lain 7 c §:ssä tarkoite­
tussa asiassa antamaan päätökseen ei saa hakea 
muutosta valittamalla. 

21 a § 

Ahvenanmaa 

Ahvenanmaan maakunnassa suorittaa tässä 
laissa maaseutupiirille kuuluvat tehtävät läänin­
hallitus ja maatalouslautakunnalle kuuluvat teh­
tävät kunnanhallitus tai sanotun lautakunnan 
tehtäviä hoitamaan asetettu lautakunta. 

23 § 

Tarkemmat säännökset 

Tarkemmat säännökset tämän lain täytän­
töönpanosta annetaan tarvittaessa asetuksella. 
Maatilahallitus antaa kuitenkin tarkemmat 
määräykset tässä laissa tarkoitetusta viljelmäs­
tä, kesannoimisesta ja muista 7, 7 a, 7 b ja 
7 d §:ssä säädetyistä maksuista vapautumisen 
perusteista sekä vientikustannusmaksun mää­
räämisestä, maksuunpanosta ja kannosta. 

Maatilahallituksen antamat määräykset sa­
moin kuin 7 c, 8 ja 10 §:ssä tarkoitetut maati­
lahallituksen päätökset on julkaistava Suomen 
säädöskokoelmassa. 

24 § 

Voimaantulo 

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1991 ja on voimassa vuoden 1992 lop­
puun. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 


