
Sosiaali- ja terveysministeriön raportteja ja muistioita 2017:20

Maatalouden lomitusjärjestelmien toimeenpanon uudistamistyöryhmä

Maatalouden lomitusjärjestelmien
toimeenpanon uudistamistyöryhmän
loppuraportti

Helsinki 2017

2

KUVAILULEHTI

Julkaisija

Sosiaali- ja terveysministeriö

Päivämäärä

21.4.2017

Tekijät

Maatalouden lomitusjärjestelmien toimeenpa-
non uudistamistyöryhmä
Puheenjohtaja. Annika Parsons, STM
Sihteerit: Pirjo Uusitalo, Maatalousyrittäjien
eläkelaitos
Annika Juurikko, STM

Toimeksiantaja

Sosiaali- ja terveysministeriö

HARE-numero ja toimielimen asettamispäivä

STM044:00/2016

Muistion nimi

Maatalouden lomitusjärjestelmien toimeenpanon uudistamistyöryhmän loppuraportti

Tiivistelmä

Á Pääministeri Juha Sipilän hallituksen hallitusohjelman mukaan viljelijöiden lomitusjärjestelmä

uudistetaan yrittäjälähtöisesti. Hallitusohjelman liitteessä todetaan, että muutetaan oikeutta lomi-

tukseen esim. lisäämällä yrittäjän omavastuun osuutta ja tehostamalla lomituksen hallintomallia.

Hallitus linjasi 5.4.2016, että maatalousyrittäjien ja turkistuottajien lomituspalvelujen järjestäminen

ja lomituksen paikallisviranomaistehtävät siirretään maakuntien tehtäväksi.

Sosiaali- ja terveysministeriö asetti 29.6.2016 työryhmän, jonka tavoitteena oli arvioida maata-

lousyrittäjien, turkistuottajien ja poronhoitajien lomitusjärjestelmien toimeenpanon siirrosta maa-

kunnille aiheutuvat uudistamistarpeet lomitusjärjestelmään. Lisäksi työryhmän tavoitteena oli tar-

kastella Eduskunnan vastauksen mukaisesti (EV 108/2015 vp - HE 112/2015) a) yrittäjän tarpeiden

ja lomittajan työajan yhteensovittamista siten, että lomittajan työn osa-aikaisuutta pystytään vähen-

tämään, b) varallaolon maksullisuuden vaikutuksia lomituspalveluiden käyttöön ja käytänteisiin

sekä siihen liittyviä muutostarpeita sekä c) tuetun maksullisen lomituksen enimmäistuntimäärän

riittävyyttä ja rajauksen vaikutuksia maatalousyrittäjien jaksamiseen sekä tuntimäärien muutostar-

peita.

Toimikautensa aikana työryhmä osallistui säädösvalmisteluun, jolla maakuntauudistuksen linja-

uksista sekä maatalouden toimintaympäristön muutoksista johtuvat muutosehdotukset sisällytettiin

lomituspalvelulakeihin. Työryhmä valmisteli lisäksi esityksen huomioiden Eduskunnan vastauksen

(EV 108/2015 vp ï HE 112/2015). Työryhmätyön esitykseen vaikutti samanaikaisesti valmisteilla

olleen maakuntalainsäädännön ja maakuntien rahoituslainsäädännön linjaukset.

Työryhmän muistion liitteenä on tehtävänannon mukaisesti hallituksen esitysluonnos lomitus-

järjestelmien uudistusta koskevaksi lainsäädännöksi. Hallituksen esitysluonnos sisältää muun mu-

assa ehdotukset laiksi maatalousyrittäjän lomituspalveluista, laiksi turkistuottajan lomituspalveluis-

ta sekä laiksi poronhoitajan sijaisavusta. Työryhmä hahmotteli raporttiinsa myös erilaisia vaihtoeh-

toja lomituspalvelujen uudistamisen osalta

Asiasanat

Lomituspalvelut, maatalousyrittäjät, turkistuottajat, poronhoitajat

Sosiaali- ja terveysministeriön
raportteja ja muistioita 2017:20

ISSN-L 2242-0037
ISSN 2242-0037 (verkkojulkaisu)
ISBN 978-952-00-3871-7
URN:ISBN:978-952-00-3871-7
http://urn.fi/URN:ISBN:978-952-00-3871-7

Muut tiedot

www.stm.fi

Kokonaissivumäärä

152

Kieli

Suomi

3

PRESENTATIONSBLAD

Utgivare

Social- och hälsovårdsministeriet

Datum

21.4.2017

Författare

Arbetsgruppen för att reformera genomfö-
randet av lantbrukets avbytarsystem
Ordförande: Annika Parsons, STM
Sekreterare: Pirjo uusitalo, lantbruksföreta-
garnas pensionsanstaltat, Annika Juurikko,
STM

Uppdragsgivare

Social- och hälsovårdsministeriet

Projektnummer och datum för tillsättandet av organet

STM044:00/2016

Rapportens titel

Slutrapport av arbetsgruppen för at reformera genomförandet av lantbrukets avbytarsystem

Referat

Á Enligt regeringsprogrammet för statsminister Juha Sipiläs regering ska avbytarsystemet för

odlare ses över och göras företagarorienterat. I bilagan till regeringsprogrammet konstateras det att

rätten till avbytarservice ändras till exempel genom en ökning av företagarens självriskandel och

genom en effektivisering av förvaltningsmodellen för avbytarverksamheten. Den 5 april 2016 fast-

slog regeringen att ordnandet av avbytarservice för lantbruksföretagare och pälsdjursuppfödare

samt den lokala myndighetens uppgifter gällande avbytarservice ska överföras på landskapen.

Den 29 juni 2016 tillsatte Social- och hälsovårdsministeriet en arbetsgrupp vars mål var att

bedöma behoven att utveckla avbytarsystemet när genomförandet av lantbruksföretagarnas,

pälsdjursuppfödarnas och renskötarnas avbytarsystem överförs till landskapen. Gruppens mål var

också att i enlighet med Riksdagens svar (RSv 108/2015 rd ï RP 112/2015 rd) granska a)

samordningen av företagarnas behov och avbytarnas arbetstid så att färre avbytare skulle ha

deltidsanställning b) vilka konsekvenser avgiftsbeläggningen av beredskap har för hur

avbytarservice anlitas och tillämpas samt behovet av ändringar i samband med detta och c) hur

timantalet för subventionerad avgiftsbelagd avbytarservice räcker till och vilka konsekvenser

inskränkningen har för lantbruksföretagarnas möjligheter att orka med sitt arbete samt behovet av

ändring av timantalet.

Under sin mandatperiod deltog arbetsgruppen i lagberedningen genom vilken förslagen till

ändringar som berodde på riktlinjerna för landskapsreformen och ändringarna i lantbrukets omvärld

inkluderades i avbytarservicelagarna. Dessutom beredde gruppen ett förslag med beaktande av

Riksdagens svar RSv 108/2015 rd ï RP 112/2015 rd. Gruppens förslag påverkades av riktlinjerna

för landskapslagstiftningen och lagstiftningen om landskapens finansiering, vilka bereddes

samtidigt.

I enlighet med uppdragsgivningen har utkastet till regeringsproposition om lagstiftning gällande

reform av avbytarsystemen bifogats arbetsgruppen promemoria. Utkastet innefattar bland annat

förslag till lag om avbytarservice för lantbruksföretagare, lag om avbytarservice för

pälsdjursuppfödare och lag om vikariehjälp för renskötare. I sin rapport skisserade arbetsgruppen

också olika alternativ för reform av avbytarservicen.

Nyckelord

Avbytarservice, lantbruksföretagare, pälsdjursuppfödare, renskötare

Social- och hälsovårdsministeriets
rapporter och promemorior 2017:20

ISSN-L 2242-0037
ISSN 2242-0037 (online)
ISBN 978-952-00-3871-7
URN:ISBN:978-952-00-3871-7
http://urn.fi/URN:ISBN:978-952-00-3871-7

Övriga uppgifter

www.stm.fi/svenska

Sidoantal

152

Språk

Svenska

4

SISÄLLYS

Sosiaali- ja terveysministeriölle ... 5

1 Johdanto .. 7

1.1 Työryhmän tausta ja työ .. 7

1.2 Tiivistelmä uudistamista koskevista ehdotuksista .. 7

2 Manner-Suomen lomitusjärjestelmät pääpiirteittäin ... 10

2.1 Lomituspalveluetuudet... 10

2.1.1 Maatalousyrittäjät .. 10

2.1.2 Turkistuottajat .. 11

2.1.3 Poronhoitajat ... 11

2.2 Hallinto ja palvelujen tuottaminen .. 11

2.3 Palvelun käyttäjän valintaoikeus .. 12

2.4 Rahoitus .. 12

3 Manner-Suomen lomitusjärjestelmien tähänastiset kehitysvaiheet 13

3.1 Maatalousyrittäjien lomituspalveluetuuksien kehitys.. 13

3.2 Toimeenpanojärjestelmän kehitys ... 14

4 Työryhmän esittämä lomituspalvelujen toimeenpanomalli 16

4.1 Järjestämis- ja tuottamisvastuu ... 16

4.2 Ministeriötaso .. 18

4.3 Rahoitus .. 18

4.4 Toiminnallinen ohjaus, valvonta ja ministeriön tukitehtävät ... 19

5 Työryhmän esittämä lomituspalveluetuuksien uudistus ... 22

5.1 Tulevaisuuden haasteet .. 22

5.2 Maatalousyrittäjän lomituspalveluetuudet .. 23

5.3 Turkistuottajan lomituspalveluetuudet ... 26

5.4 Poronhoitajan sijaisapuetuudet ... 27

6 Työryhmän käsittelemiä muita uudistamisvaihtoehtoja ... 28

6.1 Lomituspalveluetuuksien uudistus ... 28

6.2 Toiminnallinen ohjaus, valvonta ja ministeriön tukitehtävät ... 30

Hallituksen esitys eduskunnalle laiksi maatalousyrittäjän lomituspalveluista, laiksi

turkistuottajan lomituspalveluista, laiksi poronhoitajan sijaisavusta sekä eräiksi niihin

liittyviksi laeiksi .. 32

Esitys valtioneuvoston asetukseksi maatalousyrittäjän lomituspalveluista 145

Liitteet .. 147

Kustannusarvio .. 147

Tilastot .. 148

Kokonaistyöajan määräytyminen ... 151

Täydentävä lausuma .. 152

5

 SOSIAALI- JA
TERVEYSMINISTERIÖLLE

Sosiaali- ja terveysministeriö asetti työryhmän toimikaudeksi 15.8.2016ï31.3.2017 uudista-

maan maatalouden lomitusjärjestelmien toimeenpanoa vastaamaan muuttuvan toimintaympä-

ristön vaatimuksia.

Työryhmän tavoitteena oli arvioida maatalousyrittäjien, turkistuottajien ja poronhoitajien

lomitusjärjestelmien toimeenpanon siirrosta maakunnille aiheutuvat uudistamistarpeet lomi-

tusjärjestelmään. Työryhmän tavoitteena oli lisäksi tarkastella Eduskunnan vastauksen mukai-

sesti (EV 108/2015 vp - HE 112/2015) a) yrittäjän tarpeiden ja lomittajan työajan yhteensovit-

tamista siten, että lomittajan työn osa-aikaisuutta pystytään vähentämään, b) varallaolon mak-

sullisuuden vaikutuksia lomituspalveluiden käyttöön ja käytänteisiin sekä siihen liittyviä muu-

tostarpeita sekä c) tuetun maksullisen lomituksen enimmäistuntimäärän riittävyyttä ja rajauk-

sen vaikutuksia maatalousyrittäjien jaksamiseen sekä tuntimäärien muutostarpeita.

Työryhmän tehtäväksi asetettiin:

1) Selvittää lomitusjärjestelmien toimeenpanon ja lomituspalvelujen uudistamistarpeet lomi-

tuksen siirtyessä maakuntien tehtäväksi;

2) Tehdä edellä mainitun selvityksen hallituksen esityksen muotoon maaliskuun loppuun 2017

mennessä.

Työryhmän puheenjohtajaksi nimettiin hallitussihteeri, sittemmin neuvotteleva virkamies

Annika Parsons sosiaali- ja terveysministeriöstä.

Jäseniksi nimettiin johtaja Antti Huhtamäki Maatalousyrittäjien eläkelaitoksesta, lakimies

Maire Lumiaho Maa- ja metsätaloustuottajain Keskusliitto MTK:sta, verksamhetsledare Johan

Åberg Svenska lantbruksproducenternas centralförbund SLC r.f.:sta, 1.3.2017 alkaen Maa- ja

metsätaloustuottajain Keskusliitto MTK:sta ja erityisasiantuntija Taina Väre Suomen Kuntalii-

tosta.

Pysyviksi asiantuntijoiksi nimettiin karjatilallinen Paula Pusa ja toiminnanjohtaja Raimo Kivi-

neva Maatalouslomittajat ry:stä.

Sihteereiksi nimettiin lakimies Pirjo Uusitalo Maatalousyrittäjien eläkelaitoksesta ja hallitus-

sihteeri Annika Juurikko (25.8.2016) sosiaali- ja terveysministeriöstä.

6

Työryhmä kokoontui yhteensä 13 kertaa. Työryhmä on kuullut varatoiminnanjohtaja Hannu

Kärjää Suomen Turkiseläinten Kasvattajain Liitto ry:stä, tutkimusjohtaja Kyösti Arovuorta

Pellervon taloustutkimus PTT ry:stä. Lisäksi työryhmä hankki tilastoselvityksiä Melasta use-

asta asiakokonaisuudesta ja kuuli asiantuntija Pia Lahinia Melasta. Saamelaiskäräjiä kuultiin

alustavasti SOTE uudistukseen liittyvän kuulemisen yhteydessä.

Saatuaan työnsä valmiiksi, työryhmä jättää loppuraporttinsa sosiaali- ja terveysministeriölle.

Helsingissä 21. päivänä huhtikuuta 2017

Annika Parsons

Antti Huhtamäki

Annika Juurikko

Maire Lumiaho

Pirjo Uusitalo

Taina Väre

Johan Åberg

7

1 JOHDANTO

1.1 TYÖRYHMÄN TAUSTA JA TYÖ

Pääministeri Juha Sipilän hallituksen strategisen hallitusohjelman mukaan viljelijöiden lomi-

tusjärjestelmä uudistetaan yrittäjälähtöisesti. Lisäksi hallitusohjelman mukaisesti arvioidaan

kilpailulainsäädännöstä aiheutuvat muutostarpeet ja ryhdytään tarvittaessa toimenpiteisiin

EU:n kilpailulainsäädännön puitteissa. Hallitusohjelman liitteessä todetaan myös, että muute-

taan oikeutta lomitukseen esim. lisäämällä yrittäjän omavastuun osuutta ja tehostamalla lomi-

tuksen hallintomallia. Hallitusohjelman liitteessä mainittu Maatalouden lomitusjärjestelmien

kehittämistyöryhmä luovutti raporttinsa syksyllä 2015 ja virkamiesvalmisteluna toteutettiin

lainsäädännön muutoksia, joilla osin lisättiin yrittäjän omavastuun osuutta sekä sopeutettiin

lomitusjärjestelmä EU:n valtiontukisääntöjen mukaiseksi.

Pääministeri Sipilän hallitus linjasi 5.4.2016, että maatalousyrittäjien ja turkistuottajien lo-

mituspalvelujen järjestäminen ja lomituksen paikallisviranomaistehtävät siirretään maakuntien

tehtäväksi. Tätä varten sosiaali- ja terveysministeriö asetti 29.6.2016 Maatalouden lomitusjär-

jestelmien toimeenpanon uudistamistyöryhmän, jonka tavoitteena oli uudistaa maatalouden

lomitusjärjestelmien toimeenpanoa vastaamaan muuttuvan toimintaympäristön vaatimuksia.

Toimikautensa aikana työryhmä osallistui säädösvalmisteluun, jolla maakuntauudistuksen

linjauksista sekä maatalouden toimintaympäristön muutoksista johtuvat muutosehdotukset

sisällytettiin lomituspalvelulakeihin. Työryhmä valmisteli lisäksi esityksen huomioiden Edus-

kunnan vastauksen (EV 108/2015 vp ï HE 112/2015). Valmistelussa huomioitiin lisäksi, että

lomituspalvelujen toimeenpanojärjestelmän tulisi vastata nykyisiä kilpailulainsäädännön vaa-

timuksia ja uuden järjestelmän tulisi olla sopusoinnussa Euroopan unionin kilpailupolitiikkaan

kuuluvien valtiontukisääntöjen kanssa.

Työryhmän muistion liitteenä on tehtävänannon mukaisesti hallituksen esitysluonnos lomi-

tusjärjestelmien uudistusta koskevaksi lainsäädännöksi. Hallituksen esitysluonnos sisältää

muun muassa ehdotukset uusiksi laeiksi maatalousyrittäjän lomituspalveluista, turkistuottajan

lomituspalveluista sekä poronhoitajien sijaisavusta.

1.2 TIIVISTELMÄ UUDISTAMISTA KOSKEVISTA

EHDOTUKSISTA

Työryhmä valmisteli lomituspalvelujen toimeenpanojärjestelmän uudistamisen hallituksen

yleisten maakuntauudistuksen linjausten pohjalta.

Toimeenpanojärjestelmän keskeiset muutosesitykset ovat:

- Maatalousyrittäjien lomituspalvelujen järjestämis- ja tuottamisvastuu siirtyisi 18

maakunnalle

- Turkistuottajien lomituspalvelujen järjestämis- ja tuottamisvastuu keskitettäisiin Poh-

janmaan maakunnalle

- Poronhoitajien sijaisavun järjestämis- ja tuottamisvastuu keskitettäisiin Lapin maa-

kunnalle

- Kuntien palveluksessa olevat lomittajat ja lomituksen hallintohenkilöstö siirtyisivät

maakuntiin maakuntauudistuksen mukaisella liikkeenluovutusperiaatteella

- Maatalousyrittäjien lomituspalvelujen ja -hallinnon rahoitus siirtyisi maakunnan

yleiskatteisen rahoituksen piiriin

8

- Lomituspalvelujen ohjaus ja valvonta siirtyisi uuteen Valtion ohjaus- ja valvontavi-

rastoon

- Maatalousyrittäjien eläkelaitokselle (Mela) säädettäisiin tehtävä, jonka mukaan sillä

olisi mahdollisuus tarjota lomitukseen liittyvää osaamistaan maakunnille tai uudelle

ohjaus- ja valvontavirastolle

- Hallinnollista työtä kevennettäisiin muun muassa yksinkertaistamalla lainsäädännön

soveltamisalaa

Työryhmä huomioi lomituspalvelujen uudistamisessa maakuntauudistuksesta aiheutuvat muu-

tostarpeet palveluihin, eduskunnan lausumat (EV 108/2015 vp - HE 112/2015) sekä arviot

maatalouden muuttuvasta toimintaympäristöstä tulevaisuudessa.

Palveluja koskevat keskeiset muutosesitykset maatalouslomitukseen ovat:

- Vuosiloma olisi tilakohtainen

- Vuosilomapäivien määrä korotettaisiin nykyisestä 26 päivästä 31 päivään

- Vuosilomassa tulisi oikeus valvontakäyntiin tai automaation valvonnan edellyttä-

mään varallaoloon

- Vuosilomissa poistettaisiin nykyinen kannustinloukku työntekijöiden palkkaamises-

sa, ts. palkkaaminen ei vaarantaisi eikä vähentäisi vuosilomaoikeutta

- Maksuja (mm. sijaisavusta ja lisävapaasta perittäviä maksuja) alennettaisiin

- Tuetun maksullisen lomituksen eli lisävapaan tuntimäärä korotettaisiin 200 tuntiin

vuodessa

- Itse hankitun lomituksen käyttöä edistettäisiin korottamalla korvaus 30 euroon tun-

nissa, nostamalla itse hankittu lomitus tasavertaisempaan asemaan valvontakäyntien

ja varallaolon suhteen sekä tekemällä lisävapaasta subjektiivinen oikeus

- Elinkeinoverotuksen piirissä olevat yrittäjät pääsisivät lomituspalvelujen piiriin

- Luovuttaisiin MYEL -vakuutussidonnaisuudesta, vuosiloman päätoimisuusedellytyk-

sestä, ja sijaisavun yrityskohtaisesta tarveharkinnasta

- Vuosilomaan syntyisi oikeus, vaikka toiminta alkaisi kesken kalenterivuotta

- Työajan mitoitus ja sijaisapumaksujen määräytyminen yksinkertaistettaisiin

- Oikeus lomituspalveluihin sidottaisiin kaavamaisempaan kotieläinten määrän mukai-

seen laskentaan kotieläinten hoitotyöhön sidonnaisuuden lisäksi

- Lomitusta rajattaisiin hevosten osalta valtiontuen suuntaviivojen mukaisesti vain

kasvatukseen käytettäviin hevosiin

Esityksessä olevien lomituspalvelujen tarkoituksena on nykyiseen tapaan tukea maatalousyrit-

täjien sosiaaliturvan toteutumista, työssä jaksamista ja työurien pidentymistä. Lomituspalvelu-

jen avulla suomalaisilla maatalousyrittäjillä on tosiasiallinen mahdollisuus irrottautua työstään

pääosin samaan tapaan kuin palkansaajilla. Tätä on pidetty tärkeänä muun muassa Suomen

maantieteellisen sijainnin, peruselintarvikkeiden omavaraisen tuotannon ja huoltovarmuuden

säilyttämisen kannalta.

Sekä toimeenpanoa että palveluja koskevat esitykset merkitsisivät muutosta nykyjärjestel-

mään. Jatkossa on kuitenkin välttämätöntä varmistaa, että maakuntien yleiskatteinen rahoitus

riittää maatalousyrittäjien lomituspalvelujen järjestämiseen ja tuottamiseen. Esityksen tavoit-

teena on lomituspalvelujen kustannustehokas toimeenpano sekä lomituspalvelujen turvaami-

nen muuttuvassa toimintaympäristössä huomioiden maakuntauudistuksen lisäksi maatalous-

yrittäjien määrän väheneminen sekä maatalouden ja sen toimintatapojen muuttuminen. Lakien

soveltamisen yksinkertaistamisella tavoitellaan lisäksi hallinnon työmäärän vähentämistä ja

yrittäjien yhdenvertaisuutta. Lain soveltamisalan selkeyttäminen nopeuttaisi ja helpottaisi

päätöksentekoa ja parantaisi palvelun saajien oikeusturvaa. Tilakohtaisella vuosilomalla voi-

9

taisiin vähentää lomittajien osa-aikaisuutta ja turvata lomittajien kokoaikaisuutta ja sitä kautta

turvata osaavan lomittajakunnan säilyminen tulevaisuudessa. Toiminnan tehostamisesta aiheu-

tuvat kustannussäästöt voitaisiin käyttää uudistuksen yhteydessä palvelujen pysyviin paran-

nuksiin. Esityksellä pyritään myös edistämään yksityisen lomituspalvelutuotannon lisäänty-

mistä ja luomaan nykyistä kilpailuneutraalimpi tilanne yksityisen ja julkisen palvelutuotannon

välille.

Palveluja koskevat keskeiset muutosesitykset turkistuottajien lomitu k-

seen:

Esityksen mukaan Pohjanmaan maakunta korvaisi turkistuottajan itse hankkimasta lomituk-

sesta aiheutuneita kustannuksia. Maatalousyrittäjien eläkelaitoksen (Mela) rooli poistuisi jär-

jestelmän toimeenpanossa (ks. jäljempänä kohta 4.4.).

Esityksessä ehdotetaan, että kaikki turkiseläinten tuottajat siirtyisivät turkistuottajien lomitus-

palvelulain piiriin. Turkistiloilla siirryttäisiin itse hankittuun lomitukseen eli jatkossa maakun-

nalla ei olisi velvollisuutta tarjota lomitusta turkistuottajalle. Itse hankitun lomituksen korva-

usta esitetään korotettavaksi. Turkistuottajalta ei enää perittäisi lisävapaamaksua, vaan se

vähennettäisiin suoraan palvelun tuottajalle maksettavasta korvauksesta. Esitetyt muutokset

selkeyttäisivät ja yksinkertaistaisivat turkistuottajan lomituspalvelulain soveltamista.

Keskeiset muutosesitykset poronhoitajien sijaisapuun:

Esityksen mukaan Lapin maakunta korvaisi poronhoitajan itselleen järjestämästä sijaisavusta

aiheutuneita kustannuksia. Maatalousyrittäjien eläkelaitoksen (Mela) rooli poistuisi tuen mak-

satuksesta (ks. jäljempänä kohta 4.4.).

10

2 MANNER-SUOMEN
LOMITUSJÄRJESTELMÄT
PÄÄPIIRTEITTÄIN

Maatalousyrittäjien lomituspalvelulaki (1231/1996) ja maatalousyrittäjien lomituspalveluase-

tus (1333/1996) ovat olleet voimassa vuoden 1997 alusta. Niihin on tehty lukuisia muutoksia

vuosien varrella, viimeksi vuoden 2017 alusta (ks. kohdat 3.1 ja 3.2). Laki turkistuottajien

lomituspalveluista (1264/2009) tuli voimaan vuoden 2010 alusta. Lakiin tehtiin vuonna 2015

muutoksia, jotka tulivat voimaan vuoden 2016 alusta.

Lisäksi lomitusjärjestelmiin kuuluu poronhoitajien sijaisapu. Sitä koskeva kokeilulaki

(1265/2009) tuli voimaan vuoden 2010 alusta. Toistaiseksi voimassa oleva laki poronhoitajien

sijaisavusta (1238/2014) tuli voimaan vuoden 2015 alussa.

Tässä luvussa maatalousyrittäjien ja turkistuottajien sekä poronhoitajien lomituspalvelujär-

jestelmiä kuvataan sellaisina kuin ne ovat voimassa vuoden 2017 alussa.

2.1 LOMITUSPALVELUETUUDET

2.1.1 Maatalousyrittäjät

Vuosiloma. Kotieläintaloutta päätoimisesti harjoittavalla maatalousyrittäjällä on oikeus saada

vuosilomaa 26 päivää vuodessa. Edellytyksenä on mm., että kotieläintalous käsittää vähintään

kuusi asetuksella määriteltyä kotieläinyksikköä. Vuosilomaa varten annettavat lomituspalvelut

ovat mahdollista valvontakäyntiä tai varallaoloa lukuun ottamatta maksuttomia.

Sijaisapu. Kotieläintaloutta harjoittavalla maatalousyrittäjällä on oikeus sijaisapuun silloin,

kun hän ei pysty huolehtimaan yrityksen hoitoon kuuluvista välttämättömistä tehtävistään

laissa säädetyn tilapäisen syyn vuoksi. Sijaisavun perusteet ovat:

- sairauden tai tapaturman aiheuttama työkyvyttömyys,

- lääkärin määräämä tai lakiin perustuva kuntoutus,

- työkykyä ylläpitävä toiminta,

- sairaan lapsen hoito ja kuntoutus,

- raskaus ja synnytys sekä vastasyntyneen lapsen ja adoptiolapsen hoito,

- muun alle 3-vuotiaan lapsen hoito,

- varusmiespalvelus ja siviilipalvelus sekä kertausharjoitus tai täydennyspalvelus,

- lähiomaisen kuolema ja hautajaiset sekä

- yritystoiminnan järjestelyt.

Sijaisavun enimmäiskesto on kunkin perusteen osalta määritelty laissa. Saajalta peritään tun-

timaksu, joka pääsääntöisesti käsittää perusosan ja MYEL -työtulosidonnaisen lisäosan.

Maksullinen lomittaja-apu. Tuettua maksullista lomittaja-apua voidaan antaa vuosilomaan

oikeutetuille maatalousyrittäjille. Palvelun enimmäismäärä on 120 tuntia kalenterivuodessa.

Lomittaja-apua voidaan antaa myös niin sanotulla täyden korvauksen periaatteella.

11

2.1.2 Turkistuottajat

Turkistuottajalle järjestetään lomituspalveluja vuosilomaa varten maksutta ja lisävapaata var-

ten maksullisena. Sosiaali- ja terveysministeriö vahvistaa kalenterivuosittain vuosilomapäivien

ja lisävapaatuntien enimmäismäärän. Vuonna 2017 vuosiloman enimmäismäärä on 18 päivää

ja lisävapaan 120 tuntia turkistuottajaa kohti.

2.1.3 Poronhoitajat

Poronhoitaja hakee sijaisapua Melalta ja hankkii itse sijaisavun ennakkoperintärekisteriin

merkityltä palvelujen tuottajalta. Mela maksaa sijaisapukorvauksen suoraan palvelun tuottajal-

le. Poronhoitaja voi saada sijaisapua, jos sijaisavun tarve johtuu poronhoitajan sairauden tai

tapaturman aiheuttamasta työkyvyttömyydestä. Vuonna 2017 sijaisavun enimmäismäärä po-

ronhoitajaa kohti on 200 tuntia.

2.2 HALLINTO JA PALVELUJEN TUOTTAMINEN

Sosiaali- ja terveysministeriölle kuuluvat lomituspalvelujen yleinen johto, ohjaus ja valvonta.

Melalle kuuluu vastuu palvelujen toimeenpanosta. Melan on maatalousyrittäjien ja turkistuot-

tajien lomituspalveluissa huolehdittava paikallishallinnon järjestämisestä siten, että lain mu-

kaiset palvelut voidaan toteuttaa mahdollisimman tarkoituksenmukaisesti kaikissa niissä kun-

nissa, joissa palvelujen tarvetta esiintyy. Melan on järjestettävä paikallishallinto ensisijaisesti

kuntien kanssa tekemiensä toimeksiantosopimusten avulla. Niille alueille, joilla paikallishal-

lintoa ei voida toteuttaa toimeksiantosopimusten perusteella, Melan on pystytettävä omat pai-

kallisyksikkönsä. Käytännössä paikallishallinto on toiminut koko maassa toimeksiantosopi-

musten perusteella. Melan omia paikallisyksikköjä ei ole toistaiseksi tarvittu. Mela on pyrki-

nyt yhdistämään paikallisyksikköjä aiempaa suuremmiksi kokonaisuuksiksi, jotta toiminnan

taloudellisuus ja palvelujen joustava järjestäminen voitaisiin turvata. Tällä hetkellä paikal-

lisyksikköjä on 42. Maatalousyrittäjien lomituspalveluja koskevan toimeksiantosopimuksen

tehneistä valtaosalla on myös sopimus turkistuottajien lomituspalvelujen järjestämisestä. Tällä

hetkellä turkistuottajien lomituspalveluja käyttäviä yrittäjiä on kuitenkin vain 20 paikallisyksi-

kön alueella.

Paikallisyksikön on järjestettävä lomituspalvelut toimialueellaan toimiville maatalousyrittäjil-

le ja turkistuottajille. Paikallisyksikkö päättää lomituspalvelujen antamisesta, itse järjestetystä

lomituksesta maksettavasta korvauksesta ja asiakasmaksujen perinnästä. Paikallisyksikön

päätökseen voi hakea oikaisua Melalta. Melan maatalousyrittäjien lomituspalvelulain nojalla

antamaan päätökseen saa hakea muutosta valittamalla hallinto-oikeuteen. Hallinto-oikeuden

päätökseen saa hakea muutosta valittamalla vain, jos korkein hallinto-oikeus myöntää valitus-

luvan.

Paikallisyksikkö voi järjestää palvelut käyttämällä palveluksessaan olevia lomittajia tai osta-

malla palvelut julkiselta tai yksityiseltä palvelujen tuottajalta. Paikallisyksikköjen työsopimus-

suhteiseen henkilöstöön sovelletaan kunnallista yleistä virka- ja työehtosopimusta. Se sisältää

lomittajia koskevia erityismääräyksiä muun muassa säännöllisestä työajasta, lisä- ja ylityöstä,

varallaolosta, viikoittaisen vapaa-ajan ja vuorokausilevon antamisesta, työajan sijoittelusta

sekä matkakustannusten korvaamisesta.

12

2.3 PALVELUN KÄYTTÄJÄN VALINTAOIKEUS

Maatalousyrittäjällä ja turkistuottajalla on oikeus valita, käytetäänkö tilalla paikallisyksikön

järjestämiä lomituspalveluja vai järjestävätkö tilan yrittäjät lomitukset itse, jolloin paikallisyk-

sikkö maksaa palvelun tuottajalle korvausta lomituksesta aiheutuneisiin kustannuksiin. Valta-

osa maatalousyrittäjistä (93 %) käyttää nykyisin paikallisyksikön järjestämiä lomituspalveluja.

Turkistuottajista enemmistö (62 %) käyttää itse järjestettyä lomitusta. Poronhoitajat hankkivat

sijaisapunsa itse ja Mela maksaa korvauksen palvelun tuottajalle.

Paikallisyksikön järjestämiin lomituspalveluihin liittyy rajoituksia, joiden tarkoituksena on

varmistaa, että lomitustyö voidaan toteuttaa mahdollisimman kustannustehokkaasti. Sellaisia

ovat vuosilomien samanaikaisuus ja niin kutsuttu sunnuntairajoitus. Vuosiloman samanaikai-

suuden tavoite maatalouslomituksen osalta on, että samalla tilalla työskentelevien maatalous-

yrittäjien olisi pidettävä 20 päivää vuosilomastaan samanaikaisesti, jos yritystoiminnan jatku-

vuus voidaan turvata yhden kokoaikaisen maatalouslomittajan keskimääräistä työaikaa vas-

taavalla työpanoksella. Samalla tilalla toimivien turkistuottajien on poikkeuksetta pidettävä

koko vuosilomansa samanaikaisesti. Sunnuntairajoitus merkitsee, että vuosilomaan saa sisäl-

tyä maatalouslomituksessa enintään kolme ja turkistuottajien lomituspalveluissa enintään

kaksi sunnuntaita tai sellaista juhlapäivää, jonka aikana tehdystä työstä lomittajalle maksetaan

sunnuntaityökorvaus.

2.4 RAHOITUS

Mela korvaa paikallisyksiköille maatalousyrittäjien lomituspalvelulain ja turkistuottajien lomi-

tuspalveluista annetun lain mukaisista lomituspalveluista aiheutuvat, toiminnan asianmukaisen

hoitamisen kannalta tarpeelliset nettokustannukset. Niitä ovat muun muassa lomittajien palk-

kauksesta ja ammatillisesta täydennyskoulutuksesta aiheutuneet kustannukset, paikallisyksi-

kön ostamista lomituspalveluista aiheutuneet kustannukset, itse järjestetystä lomituksesta

maksetut korvaukset sekä lain mukaisten tehtävien hoitoon liittyvät vahingonkorvaukset.

Maatalousyrittäjien lomituspalvelujen osalta korvaus maksetaan valtion talousarvioon vara-

tusta arviomäärärahasta. Turkistuottajien lomituspalveluista aiheutuneet kustannukset Mela

korvaa paikallisyksiköille valtion talousarviossa osoitetun kahden vuoden siirtomäärärahan

rajoissa. Mela maksaa poronhoitajien sijaisapujärjestelmän mukaisen korvauksen palvelun

tuottajalle valtion talousarviossa tarkoitukseen osoitetun kahden vuoden siirtomäärärahan

rajoissa.

Mela maksaa paikallisyksiköille kuukausittain ennakkoa lomituskustannuksiin. Seuraavan

vuoden keväällä paikallisyksiköt tekevät Melalle tilitykset varainhoitovuoden kustannuksista.

Tilitysten perusteella Mela maksaa paikallisyksiköille loppueriä, jos ennakot eivät ole riittä-

neet kattamaan kustannuksia, tai perii liikaa maksetut ennakot takaisin paikallisyksiköiltä.

Paikallishallinnon kustannuksia varten paikallisyksiköt saavat Melalta laskennallisin perus-

tein määräytyvän valtion korvauksen, joka maksetaan valtion talousarvioon varatusta kiinteäs-

tä määrärahasta. Määräraha jaetaan paikallisyksikköjen kesken pääsääntöisesti kunkin paikal-

lisyksikön toimialueella lomitettujen päivien määrän mukaan.

13

3 MANNER-SUOMEN
LOMITUSJÄRJESTELMIEN
TÄHÄNASTISET KEHITYSVAIHEET

3.1 MAATALOUSYRITTÄJIEN

LOMITUSPALVELUETUUKSIEN KEHITYS

Vuosina 1971ï1973 toimi maatalousväestön ja pienyrittäjien lomakomitea. Komitea katsoi

mm. (komiteanmietintö 1973:28), että lomaoikeuden toteuttaminen oli järjestettävissä maksa-

malla lomaan oikeutetuille henkilöille samansuuruinen lomakorvaus, jonka turvin viljelijä tai

pienyrittäjä voisi hankkia itselleen sijaisen loman ajaksi. Myöhemmin annettiin laki maatalo-

usyrittäjän vuosiloman järjestämisestä (127/1974), laki maatalousyrittäjän sijaisavusta

(642/1975) ja laki pienyrittäjien vuosilomarahasta (408/1977). Maatalouslomitusta on siten

toteutettu lakisääteisenä palveluna vuodesta 1974. Pienyrittäjien vuosilomarahasta annettua

lakia sovellettiin viimeksi lomakaudella 1993ð1994 ja osana valtion säästötoimia laki kumot-

tiin 1.1.2000.

Alkuvaiheessa maatalousyrittäjällä ei ollut subjektiivista oikeutta lomituspalveluihin, koska

järjestelmä toimi siirtomäärärahan turvin. Vuonna 1981 määräraha muutettiin arviomäärära-

haksi. Se tarkoittaa, että valtio hankkii lisätalousarviolla lisää rahoitusta, jos valtion budjettiin

varatut määrärahat eivät riitä kyseisen vuoden kustannuksiin. Lisäbudjetteihin jouduttiin tur-

vautumaan melko usein 1980- ja 1990-luvuilla. Maataloustuloneuvotteluissa, joita käytiin

ennen Suomen liittymistä Euroopan unioniin, otettiin maatalousyrittäjien saamana maatalous-

tulona huomioon osa lomituspalvelujen järjestämisestä valtiolle aiheutuneista kustannuksista.

Alussa vastuu lomittajan hankkimisesta oli maatalousyrittäjillä itsellään. Vuonna 1981

kunnille tuli velvollisuus lomituksen järjestämiseen. Vuosiloman pituus oli alussa kuusi päivää

ja määrärahasidonnaisuudesta johtuen se järjestettiin ensisijaisesti vain yhdelle maatalousyrit-

täjälle maatalousyritystä kohden. Toisen yrittäjän loma oli kiinni määrärahojen riittävyydestä.

Ensimmäisenä vuotena lypsykarjatalouden harjoittajat asetettiin etusijalle kiinteää määrärahaa

jaettaessa. Vuosilomapäivien määrää kasvatettiin vähitellen ja esimerkiksi vuonna 1985 loma-

päiviä oli jo 15. Vuodesta 1993 vuoteen 2001 vuosilomaa sai 22 päivää. Vuosina 2001, 2003,

2008 ja 2010 vuosilomapäiviä lisättiin yhdellä päivällä, joten vuodesta 2010 vuosilomaa on

ollut nykyinen 26 päivää. Vuosiloman saantiedellytyksissä on tapahtunut vuosien varrella

isoja muutoksia.

Vuonna 1975 alkaneessa sijaisaputoiminnassa sijaisapuperusteita olivat sairaus, tapaturma,

synnytys ja näihin rinnastettavat tilapäiset syyt. Korvauskäytännössä rinnasteisiksi syiksi va-

kiintuivat vuosien varrella mm. kuntoutus, raskaus, isyysloma, lapsen sairaus, ottolapsen hoi-

to, lähiomaisen kuolema ja hautajaiset. Vuodesta 1985 sijaisapuun oikeuttivat myös yritystoi-

minnan jatkamisen tai siitä luopumisen vaatimat järjestelyt pysyvässä työkyvyttömyystilan-

teessa tai kuolemantapauksessa, vuodesta 1987 asevelvollisuuden ja siviilipalveluksen suorit-

taminen sekä kertausharjoitukset, vuodesta 1990 aikuiskoulutus ja vuodesta 1991 alle 16-

vuotiaan lapsen sairaanhoito ja kuntoutus. Vuonna 2002 uusiksi sijaisapuperusteiksi tulivat

työkykyä ylläpitävään toimintaan osallistuminen, alle kolmevuotiaan lapsen hoito sekä tuotta-

jajärjestöjen luottamuselinten kokouksiin osallistuminen. Sijaisapuperusteet pysyivät samoina

vuodesta 2002 vuoden 2016 alkuun. Sijaisapuperusteiden enimmäiskestoissa ja saantiedelly-

tyksissä tapahtui vuosien varrella jonkin verran muutoksia.

14

Vuosilomaan oikeutetuille maatalousyrittäjille myönnettävää viikkovapaata kokeiltiin osas-

sa maata vuosina 1981 - 1984. Viikkovapaa oli pysyvänä käytössä vuosina 1985 - 1996. Vuo-

desta 1997 viikkovapaan tilalla on ollut tuettu maksullinen lomitus.

Valtion varoista maksettava maatalousalan lomituspalveluihin annettava tuki katsotaan

EU:n näkökulmasta osaksi yhteisön kilpailupolitiikkaa. Euroopan unionin uudet maa- ja met-

sätalousalan maaseutualueiden valtiontukea koskevat suuntaviivat vuosiksi 2014ð2020

(2014/C 204/ 01, jäljempänä valtiontuen suuntaviivat) tulivat voimaan heinäkuun alusta 2014.

Suuntaviivoihin on kirjattu edellytykset ja perusteet, joiden täyttyessä komissio katsoo maati-

lojen lomituspalveluihin myönnetyn tuen soveltuvan sisämarkkinoille.

Vuoden 2016 alusta Suomen maatalousyrittäjien lomitusjärjestelmä sopeutettiin valtiontuen

suuntaviivojen mukaiseksi. Sopeuttamistoimista johtuen mm. sijaisapuperusteista poistui

aikuiskoulutus, tuottajajärjestöjen luottamuselinten kokouksiin osallistuminen sekä sijaisapu

muun laissa mainittuun syyhyn rinnastettavan syyn perusteella. Lisäksi lainsäädännön sovel-

tamisalaa rajattiin suuntaviivoista johtuen siten, että palveluja saavan yrittäjän yrityksen pitää

olla valtiontukisäännöissä tarkoitettu pk-yritys, palveluja ei saa myöntää, jos yritys on valtion-

tukisäännöissä tarkoitettu vaikeuksissa oleva yritys tai jolle on annettu komission päätökseen

perustuva perintämääräys tuen sääntöjenvastaisuuden ja sisämarkkinoille soveltumattomuuden

vuoksi, jos saatava on edelleen maksamatta. Komissiolta haettiin ja saatiin hyväksyntä valtion-

tuen suuntaviivoja pidemmille lomituksen enimmäiskestoille. Suomi perusteli tarvettaan poi-

keta EU:n valtiontukisäännöistä painottamalla näkökulmaa, jonka mukaan Suomessa lomitus-

palvelut lukeutuvat maatalousyrittäjien hyvinvointipalveluihin ja niillä myös tuetaan tämän

yrittäjäryhmän sosiaaliturvan toteutumista. Komissiolle esitetyissä järjestelmän perusteluissa

todettiin mm., että lomituspalvelujen avulla suomalaisilla maatalousyrittäjillä on tosiasiallinen

mahdollisuus irrottautua työstään pääosin samaan tapaan kuin palkansaajilla. Lainsäädännön

soveltamisalaa muutettiin samaan aikaan myös toteuttamaan pääministeri Juha Sipilän halli-

tusohjelmassa asetettua säästövaatimusta.

3.2 TOIMEENPANOJÄRJESTELMÄN KEHITYS

Lomituspalvelujen yleinen johto, ohjaus ja valvonta ovat kuuluneet sosiaali- ja terveysministe-

riölle alusta lähtien. Tämä oli luonteva ratkaisu etenkin alkuvaiheessa, jolloin lomituspalvelut

olivat kuntien lakisääteinen tehtävä ja niillä oli läheinen yhteys kuntien sosiaalipalveluihin,

erityisesti kotipalveluihin. Ministeriön alaisena toiminut sosiaalihallitus hoiti käytännössä

pääosan toiminnan yleiseen johtoon, ohjaukseen ja valvontaan kuuluvista tehtävistä lakkaut-

tamiseensa saakka (1991). Vuoteen 1996 asti lääninhallitukset ohjasivat toimintaa alueellaan.

Lääninhallitukset toimivat myös valtionosuusviranomaisina. Vuonna 1996 lääninhallitusten

tehtävät siirrettiin Melalle.

Paikallishallinnon järjestäminen oli vuoden 1999 loppuun asti kuntien lakisääteisenä tehtä-

vänä. Useisiin kuntiin perustettiin tätä varten erityinen lomalautakunta. Alussa kunnat saivat

käyttää osan kiinteästä määrärahasta hallintohenkilöstön palkkaukseen. Myöhemmin kunnat

saivat hallintokustannuksiin kuntien yleistä valtionosuutta. Vuodesta 2000 lähtien lakisäätei-

nen vastuu lomituspalvelujen toimeenpanosta on ollut Melalla. Sen tulee järjestää paikallishal-

linto ensisijaisesti kuntien kanssa tekemiensä kuntalain (365/1995) 2 §:n 2 momentissa tarkoi-

tettujen toimeksiantosopimusten avulla.

Mela toimii niin kutsuttuna välillisen valtionhallinnon elimenä lomituspalvelujen toimeen-

panossa. Sille on laissa säädetty tiettyjä julkisen vallan käyttöä sisältäviä tehtäviä, jotka muu-

toin kuuluisivat valtion keskus- tai aluehallinnolle. Paikallishallinnon järjestäminen siihen

liittyvine tehtävineen on niistä keskeisin. Koska Melan omia paikallisyksikköjä ei ole, Melan

tehtävä paikallishallinnon järjestämisessä on toimia toimeksiantajana kuntiin nähden.

15

Melalla on tärkeä ja monipuolinen tehtäväkenttä lomituspalvelujen toiminnallisesta ohjauk-

sesta, koordinoinnista ja valtionkorvaustehtävistä huolehtivana elimenä. Siihen kuuluu mm.

lomitusta koskevien tietojärjestelmien kehittäminen ja ylläpito, lainsäädännön soveltamista

koskeva ohjeistus, ajankohtaisista asioista tiedottaminen, paikallishallinnon hallintohenkilös-

tön kouluttaminen ja yleinen neuvonta.

Melassa toimii myös lomitusasioiden neuvottelukunta. Siinä ovat edustettuina keskeisim-

mät tahot, joita lomituspalvelut tavalla tai toisella koskettavat: Melan edustajien lisäksi sosiaa-

li - ja terveysministeriö, valtiovarainministeriö, maa- ja metsätalousministeriö, maatalous- ja

turkistuottajia edustavat tuottajajärjestöt, työmarkkinaosapuolet, Kuntaliitto sekä paikallisyk-

sikköjen hallintohenkilöstö. Neuvottelukunta toimii eri tahojen näkemyksiä kartoittavana ja

keskinäistä yhteisymmärrystä edistävänä keskustelu- ja informaatiofoorumina. Neuvottelu-

kunnassa käydyistä keskusteluista on ollut paljon hyötyä mm. lainsäädännön muutoksia kos-

kevan valmistelun yhteydessä.

16

4 TYÖRYHMÄN ESITTÄMÄ
LOMITUSPALVELUJEN
TOIMEENPANOMALLI

4.1 JÄRJESTÄMIS- JA TUOTTAMISVASTUU

Hallituksen linjauksen mukaisesti lomituspalvelujen järjestämis- ja tuottamisvastuu olisi jat-

kossa itsenäisten maakuntien lakisääteinen tehtävä. Jatkossa maatalousyrittäjien lomituksesta

vastaisi 18 maakuntaa nykyisen 42 kunnan sijasta. Poronhoitajien sijaisapu keskitettäisiin

Lapin maakunnalle ja turkistuottajien lomituspalvelut keskitettäisiin Pohjanmaan maakunnal-

le. Turkistuottajien lomituspalvelujen järjestämisvastuun keskittämisellä turkistuotannon pää-

asiallisille sijaintialueille turvattaisiin koko Manner-Suomen tasolla palvelujen hyvän laadun

edellytyksenä oleva turkiselinkeinon tuntemus sekä molempien kansalliskielten riittävä osaa-

minen. Tällä hetkellä turkistuottajien lomituspalveluja käyttäviä yrittäjiä on pääasiallisesti

vain kolmen tulevan maakunnan alueella. Vastaavasti poronhoitajien sijaisavun keskittäminen

Lapin maakuntaan perustuu palvelun laadun sekä saamenkielisten palvelujen turvaamiseen,

mutta myös sijaisavun pieneen volyymiin. Poronhoitoalue kattaa Lapin maakunnan (Kemi-

Tornion aluetta lukuunottamatta) sekä pohjoisosat Pohjois-Pohjanmaan ja Kainuun maakun-

nista.

Järjestämisvastuun määritelmä on maakuntalain 7 §:ssä. Määritelmän mukainen järjestä-

misvastuu on yleinen ja koskee kaikkia maakunnille säädettyjä tehtäviä, myös lomituspalvelu-

ja. Järjestämisvastuu määrittää sen, mistä maakunta kantaa vastuun. Järjestämisvastuuseen

sisältyy velvoite huolehtia laissa säädetyistä tehtävistä. Järjestämisvastuuseen sisältyy myös

velvoite huolehtia näiden tehtävien asianmukaisesta hoitamisesta.

Maatalousyrittäjien lomituspalvelujen järjestämisvastuu olisi sillä maakunnalla, jossa maa-

talousyrittäjän maatalousyritys pääasiallisesti sijaitsee. Tämä maakunta voisi maakuntalain 7

§:n mukaisesti järjestää lomituspalvelut itse tai sopia järjestämisvastuun siirtämisestä toiselle

maakunnalle. Järjestämisvastuun siirtäminen maakuntien sopimuksella perustuisi maakunta-

lain 8 luvussa säädettyihin yhteistoiminnan muotoihin. Maakuntien vapaaehtoisessa yhteis-

toiminnassa maakunnat voisivat sopia, miten järjestämisvastuu jaetaan. Järjestämisvastuun

määrittely yhteistoimintasopimuksessa on tarpeen erityisesti palvelun asiakkaan näkökulmas-

ta. Vaikka tehtävä järjestettäisiin yhteistoiminnassa, järjestämisvastuun siirtävällä maakunnal-

la olisi aina kuitenkin maakuntalain 7 §:n 4 momentin mukaisesti tehtävän rahoitusvastuu sekä

viimesijainen vastuu valvoa, että tehtävä tulee asianmukaisesti järjestetyksi.

Maakuntalain 8 §:n mukaan maakunta voi tuottaa järjestämisvastuulleen kuuluvat palvelut

itse tai yhteistoiminnassa muiden maakuntien kanssa. Maakunta voi myös hankkia tehtävien

hoidon edellyttämiä palveluja sopimukseen perustuen muulta palvelujen tuottajalta. Maakun-

talain 8 §:n 2 momentti huomioon ottaen maakunta voisi hankkia yksityiseltä ainoastaan pal-

veluja, joissa ei ole kytkentää julkisen vallan käyttöön tai julkisen hallintotehtävän hoitami-

seen ja jotka eivät siten ole maakunnan viranomaistehtäviä.

Lomituspalvelujen tuottaminen käsittäisi sekä yksilöön kohdistuvan päätösvallan käyttämi-

sen siihen liittyvine hallintotehtävineen että tosiasiallisten lomituspalvelujen tarjoamisen.

Maakunnan olisi siis huolehdittava lomitukseen kuuluvista viranomaistehtävistä. Lisäksi sen

olisi tarjottava tosiasialliset lomituspalvelut niille maatalousyrittäjille tai turkistuottajille, jotka

eivät hanki lomituspalvelujaan itse. Maakuntalain mukaisesti myös maakunnan liikelaitos

voisi tuottaa maakunnan sille järjestämisvastuunsa perusteella osoittamia tehtäviä. Liikelaitos

17

myös vastaa tuottamisvastuullaan olevien palvelujen edellyttämästä julkisen vallan käyttämi-

sestä. Maakuntalain mukaan maakunnan liikelaitos toimisi maakunnan osana.

Maakunnan huolehdittaviin viranomaistehtäviin kuuluu lomituspalvelujen käyttäjiä koske-

vien hallintopäätösten tekeminen. Hallintopäätöksillä tarkoitetaan päätöksiä, joilla viranomai-

nen määrää asiakkaan oikeuksista tai velvollisuuksista ja joihin asiakkaalla on oikeus hakea

muutosta viime kädessä valitusteitse. Lomituspalveluihin liittyvät hallintopäätökset voivat

koskea muun muassa asiakkaan oikeutta lomituspalveluihin, itse hankitusta lomituksesta mak-

settavia korvauksia, asiakasmaksujen määräämistä sekä asiakkaan velvollisuutta korvata pe-

rusteettomasti saamistaan lomituspalveluista aiheutuneet kustannukset. Hallintopäätösten

lisäksi julkisen vallan käytön elementtejä sisältyy eräisiin muihinkin maakunnan tehtäviin,

kuten vuosiloman ajankohdista ja lomittajien maatalousyrityskohtaisesta perehdytyksestä

päättämiseen. Näillä niin kutsutuilla tosiasiallisilla hallintotoimilla on suuri vaikutus asiakkaan

saamien palvelujen toteutumiseen. Nykyinen lomitushallinnon henkilöstö siirtyy maakuntauu-

distuksessa uuteen maakuntaan vanhoina työntekijöinä maakuntauudistuksen mukaisella liik-

keenluovutusperiaatteella.

Tosiasiallisten lomituspalvelujen tarjoamisen maakunta voisi toteuttaa maakuntalain mu-

kaisesti esimerkiksi joko käyttämällä palveluksessaan olevia lomittajia, yhteistoiminnassa

muiden maakuntien kanssa tai ostamalla palvelut julkiselta tai yksityiseltä palvelujen tuottajal-

ta. Säännökset eivät velvoita maakuntaa pitämään lomittajia palkkalistoillaan, vaan periaat-

teessa maakunnat voisivat järjestää palvelut pelkästään ostopalveluina. Tällä hetkellä palvelut

järjestetään pääosin paikallisyksikköjen omana tuotantona eli paikallisyksikön palkkaamien

lomittajien avulla. Kyseiset lomittajat siirtyvät uuteen maakuntaan maakuntauudistuksen mu-

kaisella liikkeenluovutusperiaatteella. Nykyisin ostopalveluja käytetään pääasiallisesti vain

täydentämään paikallisyksikön palkkaamien lomittajien työpanosta.

Hallituksen esityksessä eduskunnalle maakuntien perustamista ja sosiaali- ja terveyden-

huollon järjestämisen uudistusta koskevaksi lainsäädännöksi sekä Euroopan paikallisen itse-

hallinnon peruskirjan 12 ja 13 artiklan mukaisen ilmoituksen antamiseksi, maakuntalain 112

§:n mukaan kunnan on pääsääntöisesti yhtiöitettävä kilpailuilla markkinoilla tapahtuva toimin-

tansa. Lähtökohtaisesti maakunta ei voi tuottaa palveluja virasto- tai liikelaitosmuotoisesti

silloin, kun se toimii kilpailutilanteessa markkinoilla.

Lomituspalvelujen järjestämiseen ja tuottamiseen kuuluvat viranomaistehtävät ovat ns. ei-

taloudellista toimintaa, jota ei yhtiöittämisvelvollisuus koske. Tosiasiallisten lomituspalvelu-

jen tarjoamisessa taas on kyse taloudellisesta toiminnasta. Palveluja tuottaa maakuntien lisäksi

myös joukko yksityisiä palvelun tarjoajia. Jo nyt maatalousyrittäjät ja turkistuottajat voivat

halutessaan valita lomituspalvelut siten, että yrittäjä itse hankkii lomituksen ja paikallisyksik-

kö vain maksaa tietyn korvauksen.

Maakuntalain mukaan maakunta ei hoida tehtävää kilpailutilanteessa markkinoilla aina-

kaan, jos maakunta tuottaa lain perusteella omana toimintanaan palveluja maakunnan asuk-

kaille ja muille, joille maakunnan on lain perusteella järjestettävä palveluja.

Maakuntalain perusteella työryhmä katsoo, että yhtiöittämisvelvollisuutta ei tosiasiallisen

lomitustoiminnankaan osalta ole siltä osin, kun kyseessä on maakunnan lakisääteinen velvolli-

suus tarjota lomituspalvelut ja yrittäjällä on subjektiivinen oikeus palveluun. Siltä osin, kuin

palvelu on harkinnanvarainen, yhtiöittämisvelvollisuus tulee kyseeseen. Tosin maakuntalain

mukaan maakunta voi hoitaa omana toimintanaan tehtävää, jos toiminnan on katsottava olevan

esimerkiksi vähäistä tai jos maakunta voi lain perusteella tuottaa palveluja toiselle taholle.

Vaikka yhtiöittämisvelvollisuutta ei olisikaan, harkinnanvaraiset palvelut tulisi vähintäänkin

eriyttää kirjanpidossa ja ne olisi hinnoiteltava markkinaperusteisesti.

Asiantuntijat ovat kuitenkin tulkinneet, että maakuntien toimiminen tosiasiallisten lomitus-

palvelujen tarjoajana voi olla ristiriidassa EU:n kilpailu- ja valtiontukisäädösten kanssa. Sää-

dösten tavoitteena on turvata kilpailun tasapuolisuus eli kilpailuneutraliteetti julkisen ja yksi-

18

tyisen elinkeinotoiminnan välillä. Jäsenvaltio ei voi täysin vapaasti päättää siitä, mitä se säätää

maakunnan lakisääteiseksi velvollisuudeksi siten, että samalla poistuisi yhtiöittämisvelvolli-

suus. Etenkään selvästi markkinoilla tapahtuvaa toimintaa ei voisi jättää yhtiöittämisvelvolli-

suuden ulkopuolelle.

Hallituksen yleiset linjaukset valinnanvapauden lisäämisestä sekä kilpailun avaamisesta

markkinoiden syntymiseksi puoltaisivat, että myös lomituspalvelut yhtiöitettäisiin ja kilpailu-

tettaisiin. Maakunta voisi kilpailutuksessa jakaa alueen pienten toimijoiden toimintamahdolli-

suuksien turvaamiseksi pienempiin osiin tehden sopimuksia usean lomittajayrityksen kanssa.

Kilpailutuksessa voisi esim. määrätä, että yksi yritys voi voittaa vain tietyn määrän sopimuk-

sia, jotta koko alue ei keskittyisi yhdelle yritykselle. Tämä avaisi markkinat myös uusien lomi-

tuspalveluyritysten syntymiseen markkinoille. Maakunta voisi kilpailuttaa lomituspalvelut

joko koko maakunnan osalta tai jakaa palvelun ja kilpailutuksen osiin. Täten kilpailutettu

hankinta mahdollistaisi alueellisten erojen tai tarpeiden huomioimisen sekä toisen maakunnan

alueella olevan kunnan yhtiöittämän lomituspalvelun osallistumisen kilpailutukseen ja sitä

kautta tuottamaan palvelun alueelle, jota se jo tällä hetkellä hoitaa.

Vaikka kilpailutus toisi myös kustannustehokkuutta lomituspalvelujen tuottamiseen, työ-

ryhmä päätyi siihen, että maakunnille ei tässä vaiheessa asetettaisi yhtiöittämisvelvollisuutta.

Lomituspalveluilla on Suomen ruokaturva ja huoltovarmuus huomioiden tärkeä yhteiskunnal-

linen tehtävä, joten sen voidaan katsoa olevan luonteeltaan lähtökohtaisesti viranomaistehtävä,

eikä yhtiöittämisvelvollisuutta tällä perusteella olisi.

4.2 MINISTERIÖTASO

Sosiaali- ja terveysministeriö huolehtii tällä hetkellä valtion talousarvion valmistelusta lomi-

tuspalveluihin tarkoitetun valtion korvauksen osalta. Turkistuottajien lomituspalvelujen ja

poronhoitajien sijaisavun korvaukset maksetaan jatkossakin sosiaali- ja terveysministeriön

erillismomentilta.

Ministeriölle kuuluu myös muu lomituspalveluja koskeva poliittisen päätöksenteon valmis-

telu sekä säädösvalmistelu. Lisäksi sosiaali- ja terveysministeriön tehtäviin kuuluu yhteyden-

pito EU:n komission kanssa. Sitä on käytännössä toteutettu yhteistyössä maa- ja metsätalous-

ministeriön kanssa.

Suomessa lomituspalvelut lukeutuvat maatalousyrittäjien ja turkistuottajien sekä poronhoi-

tajien hyvinvointipalveluihin ja niillä myös tuetaan maatalousyrittäjien sosiaaliturvan toteutu-

mista. Suomi on perustellut tarvettaan poiketa EU:n valtiontukisäännöistä nimenomaan pai-

nottamalla tätä näkökulmaa. Tällä perusteella työryhmä katsoo, että lomituspalvelut kuuluisi-

vat jatkossakin sosiaali- ja terveysministeriön hallinnonalaan. Yhteistyötä sosiaali- ja terveys-

ministeriön, maa- ja metsätalousministeriön sekä osin myös työ- ja elinkeinoministeriön kans-

sa on tarpeen pitää yllä ja vahvistaa.

4.3 RAHOITUS

Maakuntalain ja maakuntien rahoituslain esitysten sekä rahoituslain muutosesitysten johdosta

maatalousyrittäjien lomituspalvelujen ja lomitushallinnosta aiheutuvien kulujen rahoitus siir-

tyy maakuntien yleiskatteiseksi rahoitukseksi ja rahoituksen maksatus tapahtuisi suoraan val-

tiolta maakunnalle. Käytännössä tämä tarkoittaa nykyisen kahden sosiaali- ja terveysministe-

riön alaisen rahoitusmomentin (33.80.40. ja 33.80.50.) poistumista ja kyseisen kustannuserän

siirtymistä maakuntien yleiskatteiseen rahoitukseen. Rahoituksen muutoksesta johtuen, nykyi-

nen 100 % valtion korvaus maatalousyrittäjien lomituspalveluista aiheutuviin kustannuksiin

(33.80.40) muuttuisi valtionosuusperusteiseksi rahoitukseksi maakuntien yleiskatteisen rahoi-

19

tuksen myötä. Käytännössä tämä tarkoittaa, että maakunta kattaa lomituspalvelujen kustan-

nukset maakunnalle osoitetusta kokonaissummasta, jossa ei erikseen osoiteta erillisrahoitusta

lomituspalveluihin. Maakuntien rahoituslakiin on kaavailtu maakunnille mahdollisuutta ottaa

valtion takaus tai lainaa, mikäli tehtävien rahoitukseen tarvitaan lisärahoitusta. Lisäksi maa-

kuntien rahoitukseen on kaavailtu mekanismia, jolla turvattaisiin maakunnan rahoitus poikke-

uksellisissa tilanteissa, joissa rahoituksen riittämättömyys ei johdu maakunnan omasta toimin-

nasta. Rahoituksen muutoksella on suora vaikutus lomituspalvelujen määrään ja järjestämisen

kustannustehokkuusvaatimukseen.

Turkistuottajien lomituksen sekä poronhoitajien sijaisavun rahoitus on tällä hetkellä järjes-

tetty kahden vuoden siirtomäärärahan turvin. Erillisrahoitus tulee säilymään sosiaali- ja terve-

ysministeriön talousarviossa.

4.4 TOIMINNALLINEN OHJAUS, VALVONTA JA

MINISTERIÖN TUKITEHTÄVÄT

Lomituspalvelujen toiminnallista ohjausta, valvontaa ja ministeriön tukitehtäviä varten tarvi-

taan jatkossakin valtakunnan tasolla toimiva elin. Esityksen mukaan Melan rooli valtiontuen

maksajana valtion ja maakunnan välillä poistuu maatalousyrittäjien lomituspalvelujen rahoi-

tuksen siirtyessä maakunnan yleiskatteiseen rahoitukseen. Turkistuottajien ja poronhoitajien

rahoitus säilyy erillismomenteilla, mutta niidenkään osalta rahoituksen maksatusta ei voitaisi

ohjata enää Melan kautta maakuntiin. Koska molemmista palveluista esitetään itse hankittua

järjestelmää, jossa maakunta vain maksaa lomituksen korvauksen palveluntuottajalle, maksa-

tuksen kierrättäminen Melan kautta tarkoittaisi, että ko. lomituspalvelujen toimeenpano ei

käytännössä siirtyisi maakuntaan. Tämä ei ole siten vaihtoehto tilanteessa, jossa hallitus on

linjannut lomituksen toimeenpanon siirrosta maakuntaan.

Mela ei myöskään jatkossa laadi toimeksiantosopimuksia maakuntien kanssa, koska lomi-

tuspalvelujen järjestäminen tulee olemaan maakuntien lakisääteinen tehtävä. Esityksen mu-

kaan Mela ei toimisi jatkossa oikaisuvaatimusviranomaisena, koska ei ole perusteltua, että

yksityinen eläkelaitos oikaisisi itsenäisten maakuntien päätöksiä. Hallintolain periaatteiden

mukaisesti päätöksen tehnyt viranomainen korjaa omat virheelliset päätöksensä. Melan mah-

dollisuus ylläpitää osaamistaan muuttuvassa toimintaympäristössä olisi siten haastavaa ja sitä

kautta ohjauksen säilyttäminen Melalla ei olisi perusteltavissa perustuslain tarkoituksenmukai-

suusvaatimuksen mukaisesti. Näin ollen Melalle ei käytännössä jäisi tarkoituksenmukaista

roolia lomituspalvelujen toimeenpanossa. Lisäksi maakuntauudistuksella pyritään keskittä-

mään ja kokoamaan eri virastojen valvonta- ja ohjaustehtäviä.

Lomitusjärjestelmissä on jatkossakin paljon keskitettyä valtakunnantasoista toimintaa vaa-

tivia tehtäviä, kuten mm. yhdenmukaisen soveltamiskäytännön varmistaminen, valtakunnan

tasoisten tilastotietojen tuottaminen ja järjestelmän kehittämiseen osallistuminen. Ohjaus ja

valvonta on välttämätöntä lomituspalvelujen yhdenmukaisen soveltamisen ja valtiontuen

myöntämisen reunaehtojen noudattamisen johdosta. Valtiontuen suuntaviivojen vastaisesti

maksettu tuki on perittävä takaisin tuen saajalta.

Esityksen mukaan valvonta ja ohjaus siirtyisi uudelle Valtion lupa- ja ohjausvirastolle. Vi-

rastoa ohjaavista ministeriöistä yksi olisi sosiaali- ja terveysministeriö, sillä virasto toimisi

myös mm. sosiaali- ja terveydenhuollon palveluja valvovana viranomaisena. Lomituspalvelut

nähdään maatalousyrittäjien sosiaaliturvaa sekä maatalousyrittäjien, turkistuottajien sekä po-

ronhoitajien työssä jaksamista ja työurien pidentymistä tukevana palveluna. Tällä perusteella

lomituspalvelujen valvonta ja ohjaus olisi luontevaa siirtää valtion lupa- ja ohjausviraston

tehtäväkokonaisuuteen.

20

Valtion lupa- ja valvontavirastoa koskevassa lakiluonnoksessa tavoitteeksi asetetaan hallin-

non rakennemuutoksen tuomiin haasteisiin vastaaminen ja valtion aluehallinnossa ja kes-

kushallinnossa hoidettujen valtion lupa-, ohjaus- ja valvontatehtävien kokoaminen hallituksen

linjaamia periaatteita noudattaen siten, että jatkossa tehtävistä vastaavat valtakunnallisesti

toimivat virastot. Tehtävien kokoamisella ja toimivallan valtakunnallisuudella tavoitellaan

virastorakennetta, joka mahdollistaa nykyistä vaikuttavamman, asiakaslähtöisemmän, yhden-

mukaisemman ja kustannustehokkaamman valtion lupa-, ohjaus- ja valvontatehtävien toteut-

tamisen. Uudistuksessa pyritään viranomaisten keskinäisten työnjakojen selkeyteen ja pääl-

lekkäisten tehtävien karsimiseen. Tavoitteena on luoda virastorakenne, joka tehostaa viran-

omaisresurssien käyttöä ja tällä tavoin turvaa voimavarojen ja asiantuntemuksen riittävyyttä

valtion lupa-, ohjaus- ja valvontatehtävien hoitamisessa. Valtion valvontatoiminta ja läsnäolo

koko maan alueella pyritään turvaamaan ja toteuttamaan julkistalouden kannalta kestävällä

tavalla.

Virastoon on tarkoitus koota nykyisistä valtion aluehallintovirastoista, osin ELY-

keskuksista sekä Sosiaali- ja terveysalan lupa- ja valvontavirasto Valvirasta lupa-, ohjaus- ja

valvontatehtäviä. Virasto toimisi valtakunnallisesti, mutta alueellisissa toimipaikoissa laajalla,

kaikki maakunnat kattavalla verkostolla. Valtion lupa- ja ohjausviraston monialainen rakenne

loisi mahdollisuuksia uudistaa ja kehittää valvonnan toimintamalleja, käyttää asiantuntemusta

laaja-alaisesti sekä kehittää ja ottaa käyttöön digitaalisia palveluja. Virasto kokoaisi yhteen

valtiolle kuuluvia, toisiinsa kytkeytyviä tehtäviä. Lakiluonnoksen mukaan uusi virasto valvoisi

sosiaali- ja terveydenhuoltoa, varhaiskasvatusta, opetustoimea, työsuojelua, ympäristönsuoje-

lua, luonnonsuojelua ja pelastustoimea sekä hoitaisi muita valtion oikeusturvatehtäviä ja va-

rautumistehtäviä (lomituspalvelut on mainittu toistaiseksi alaviitteessä). Uudenlaisella viras-

tomallilla vahvistettaisiin perusoikeuksien valvontaa hyödyntäen poikkihallinnollisuutta ja

kunnioittaen toimialojen erityisasiantuntijuutta.

Lomituksen ohjaustehtävä pitäisi kuitenkin kustannustehokkuus ym. huomioiden pitää kes-

kitettynä. Luovaan esitetään siirrettäväksi 5 htv:a lomituksen ohjauksen ja valvonnan toteut-

tamiseen.

Valtion lupa- ja ohjausvirasto voisi talousarvionsa rajoissa käyttää asiantuntijoita ja tehdä

sopimuksia viranomaisten, yhteisöjen ja yksityisten henkilöiden kanssa toimialaansa kuuluvi-

en yksittäisten asiantuntijatehtävien suorittamisesta. Tämä osaltaan mahdollistaisi asiantunte-

muksen hankkimista lomitusasioissa myös viraston ulkopuolelta, kuten esimerkiksi Melasta.

Työryhmän toivomus oli, että Mela olisi voinut jatkossakin muun muassa ohjata ja valvoa

lomituspalveluyksikköjen toimintaa. Melan yli 20 vuoden kokemus ja asiantuntemus lomitus-

järjestelmien toimeenpanossa on tarkoituksenmukaista ja välttämätöntä säilyttää lomitusjärjes-

telmien käytössä. Työryhmä esittää, että Melalle säädettäisiin mahdollisuus lomitukseen liitty-

vien palvelujen tarjoamiseen. Maakunnat ja uusi valvonta- ja ohjausvirasto voisivat hankkia

asiantuntemusta suoraan Melalta.

Melan kehittämä ja ylläpitämä lomituksen tietojärjestelmä (Lomitusnetti) sekä käytännön

toimintaa ja juridiikkaa koskeva asiantuntemus ovat olleet korvaamattomana apuna ministeri-

ölle kuuluvien tehtävien hoidossa ja vastaavaa osaamista tarvitaan jatkossakin. Lomituksen

tietojärjestelmä joudutaan uudistamaan ja tekemään uusi maakuntiin sopiva tietojärjestelmä.

Tämä kehitys- ja ylläpitotyö sopisi maakuntalakiluonnoksen 118 §:n mukaiselle maakuntien

valtakunnalliselle tieto- ja viestintäteknisten palvelujen palvelukeskukselle. Jatkossakin on

varmistettava, että ministeriö saa käyttöönsä nykyisen kaltaista tilastotietoa lomituspalvelujen

käytöstä ja kustannuksista lainsäädännön valmistelun ja kehittämistyön tueksi.

Työryhmä esittää, että Melalle säädettäisiin tehtävä, jonka mukaan sillä olisi mahdollisuus

tarjota lomitukseen liittyvää osaamistaan maakunnille, maakuntalaissa tarkoitetuille valtakun-

nallisille palvelukeskuksille, Valtion lupa- ja valvontavirastolle ja sosiaali- ja terveysministe-

riölle. Melan tuottamassa asiantuntijapalvelussa ei kuitenkaan voisi olla kyse julkisesta hallin-

21

totehtävästä, koska julkinen hallintotehtävä voidaan antaa muulle kuin viranomaiselle vain, jos

siitä lailla erikseen säädetään edellyttäen, että se on tarpeen tehtävän tarkoituksenmukaiseksi

hoitamiseksi. Tällöin myös siltä osin kuin kysymys olisi julkisen vallan käytöstä, erikseen

tulisi säätää myös Melassa tehtävää hoitavan henkilön virkavastuusta. Julkisiin hallintotehtä-

viin kuuluu esimerkiksi lakien toimeenpanoon sekä yksityisten henkilöiden ja yhteisöjen oike-

uksia, velvollisuuksia ja etuja koskevaan päätöksentekoon liittyviä tehtäviä. Julkisen hallinto-

tehtävän käsite arvioidaan tapauskohtaisesti.

22

5 TYÖRYHMÄN ESITTÄMÄ
LOMITUSPALVELUETUUKSIEN
UUDISTUS

5.1 TULEVAISUUDEN HAASTEET

Lomituspalvelut ovat jatkossa maakuntien lakisääteinen tehtävä. Lomituspalvelulainsäädäntö

määrittää yrittäjän oikeudet ja edellytykset palveluun. Lomituspalvelujen tasapuolisuus ja

yhdenvertaisuus valtakunnallisesti on varmistettava ja se voidaan toteuttaa selkeyttämällä ja

yksinkertaistamalla lomituslainsäädäntöä.

Maakuntien rahoitus tulee koostumaan valtionrahoituksesta ja asiakasmaksuista. Maatalo-

usyrittäjien lomituspalvelut tullaan kattamaan maakunnan yleiskatteisella valtionrahoituksella.

Maakunta ei saa rahoitusta erikseen maatalousyrittäjien lomitukseen, vaan sen on hoidettava

lomituspalvelut valtion rahoituksen ja lomituspalvelujen asiakasmaksujen puitteissa.

Maakuntien yleiskatteisesta rahoituksesta johtuen maatalousyrittäjien lomituspalvelujen

järjestämiskustannusten nykyiset suuret vaihtelut paikallisyksiköittäin tulevat olemaan haaste

lomituspalvelujen järjestämisessä uusissa maakunnissa. Vuonna 2016 keskimääräinen lomi-

tuspäivän nettohinta ilman lomittajan matkakuluja vaihteli paikallisyksikköjen välillä 140

eurosta 225 euroon. Jotta maakunnan yleiskatteinen rahoitus lakisääteisten tehtävien hoitoon

riittäisi kaikissa maakunnissa myös lomituspalveluihin, tulisi lomituslainsäädäntöä yksinker-

taistaa. Mitä vähemmän laissa on tulkinnanvaraisuutta, sitä vähemmän aiheutuu kuluja myös

hallintoon.

Rakennekehitys kotieläintiloilla jatkuu huomattavan nopeana. Nyt maitotiloja on 7600 -

7700 ja Suomen Gallup Elintarviketiedon vuoden 2016 kyselyyn pohjautuvan tutkimuksen

mukaan vuonna 2022 arvioidaan olevan enää 3700 maitotilaa. Tällöin lomituspäivien luku-

määrä vähenee huomattavasti. Valtion talousarvion periaatteiden mukaisesti rakennekehityk-

sestä aiheutuva kustannussäästö lomitustuntien vähentymisenä ei palaudu takaisin lomituspal-

veluihin tai niiden kehittämiseen. Tällainen rakennekehityksen tuoma kustannussäästö leik-

kaantuu valtion talousarviossa tarvearvion muutoksena ja pienentää seuraavan vuoden talous-

arviossa osoitettua määrärahaa kyseiseen tarkoitukseen. Palvelutuotannon haasteena tulee

olemaan myös palvelun organisoinnin reagointikyky hyvin nopeasti etenevässä maatalouden

rakennekehityksessä.

Tulevaisuuden arvioissa on tuotu esille myös se, että iso osa kotieläintuotannosta tultaisiin

jo lähitulevaisuudessa tuottamaan osakeyhtiömuodossa. Jos yhtiöitetty toiminta kuuluu elin-

keinoverolain piiriin, toiminta jäisi kokonaan lomituspalvelujen ulkopuolelle.

Isoilla tiloilla kasvaa myös ulkopuolisen työvoiman tarve. Tämä voi johtaa jo nyt tilantee-

seen, jossa ulkopuolisia työntekijöitä ei ilmoiteta lomituspalveluetuuksien vähentämisen vuok-

si.

Lomittajien osa-aikaisuus on ollut haasteena jo pitkään. Jo tällä hetkellä osaava lomittaja-

kunta vaihtaa muille aloille, jotta työstä saatu palkka riittäisi toimeentuloon. Lomituspalvelu-

jen säilymisen kannalta haasteena on ammattitaitoisen lomittajakunnan säilyminen ja uusien

lomittajien kiinnostus alaan tilanteessa, jossa myös lomittajien keski-ikä nousee jatkuvasti.

Itse hankitun lomituksen vaihtoehdon olemassaolo edellyttää, että myös yksityisillä markki-

noilla on käytössä ammattitaitoista lomittajatyövoimaa. Näistä syistä johtuen lomittajille tulisi

olla tarjolla nykyistä enemmän kokoaikaista työtä. Maatalouden rakennekehityksestä johtuen

myös lomittajien työmatkat kasvavat edelleen. Myös itse hankittua lomitusta olisi edistettävä,

23

lomituspalvelujen säilyvyyden turvaamiseksi myös tulevaisuudessa sekä lomituspalveluyrittä-

jyyden kannustamiseksi.

Lomittajan työnantajan näkökulmasta lomituspalvelulaki on haasteellinen suhteessa työ-

aikalainsäädäntöön sekä lomittajalta vaadittaviin tehtäviin. Lomitusjärjestelmän ei voi edellyt-

tää toimivan tilan ensisijaisena varajärjestelmänä, koska mm. lomittajan tarjoaminen voi olla

mahdotonta työaikalainsäädännön ja työntekijän oikeuksien johdosta. Lomittajaa ei esimerkik-

si voi velvoittaa ylitöihin tai yötyöhön vasten hänen suostumustaan. Lomittajien työajan jous-

tot ja esimerkiksi työaikapankin käyttö ei ole lomituslainsäädännössä säänneltävä asia, vaan se

kuuluu työehtosopimuksessa sovittaviin asioihin.

Nykysäännöksin vuosilomaan voi olla oikeus hyvinkin pienellä päivittäisellä työajalla. Ly-

hyimmät lomituspäivän pituudet ovat jopa alle tunnin mittaisia. Toisaalta osa yrittäjistä kokee,

että lomituspäivän pituus ei ole riittävä kaikkien kotieläintöiden tekemiseen.

Maatalousyrittäjät ovat joutuneet ja joutuvat yhä enenevässä määrin hankkimaan lisäansioi-

ta maatilan ulkopuolelta silloinkin, kun kotieläinten hoito vaatii tilan yrittäjiltä runsaasti työ-

panosta. Nykyistä päätoimisuusedellytystä tai nykyistä sijaisapumaksujen korotusta palkkatu-

lon tai muun yrittäjätoiminnan perusteella ei voi enää pitää perusteltuna.

Nykyinen Lomitusnetti on kytketty monelta osin Melan muihin järjestelmiin, joten sen siir-

to valtakunnalliseen tieto- ja viestintäteknisten palvelujen -palvelukeskukseen ei ole tarkoituk-

senmukaista. Jos tieto- ja viestintäteknisten palvelujen palvelukeskus tulee hoitamaan lomi-

tuksen IT -järjestelmän, ei ole perusteltua, että oikeus lomituspalveluihin olisi kytketty eläke-

vakuutustietoihin. Ei varsinkaan, jos pitäisi huomioida sekä maatalousyrittäjän eläkevakuutus-

tiedot että yrittäjän eläkevakuutustiedot.

Maakuntauudistuksen aikataulusta johtuen uuden IT -järjestelmän luominen lomitukseen

tulee olemaan haasteellista. On selvää jo tässä vaiheessa, että vuoden 2019 alussa ei ole käy-

tössä uutta nykyisenkaltaista kattavaa tietojärjestelmää. Nykyinen Lomitusnetti ei myöskään

pysty toimimaan nykylaajuudessa vuoden 2019 alusta. Lomitusnetin avulla voitaisiin siirty-

mäkautena luultavasti tehdä välttämättömät tehtävät, kuten lomitushakemusten vastaanotto ja

lomituspäätösten tuottaminen, mutta tämäkin vaatisi isoa investointia. Investoinnin kannatta-

vuutta on mietittävä myös siltä kannalta, millaisia tietojärjestelmiä maakunnassa on muihin

tehtäviin.

5.2 MAATALOUSYRITTÄJÄN

LOMITUSPALVELUETUUDET

Vuosiloma. Vuosilomaa varten lomituspalveluja myönnettäisiin maatalousyritykselle, jossa on

vähintään yksi maatalousyrittäjä. Maatalousyrityskohtainen vuosiloma yksinkertaistaisi lain

soveltamisalaa ja vähentäisi tulkinnanvaraisuutta. Tämä turvaisi yrittäjien yhdenvertaisuutta

maan eri osissa. Lain soveltamisalan selkeyttäminen nopeuttaisi ja helpottaisi päätöksentekoa

vähentämällä lisäselvityspyyntöjä ja harkintaa ja vähentäisi siten hallinnon työtä. Maatalous-

yrityskohtainen vuosiloma toisi huomattavia kustannussäästöjä, jotka voitaisiin käyttää kaik-

kien lomituspalveluja käyttävien yrittäjien hyväksi parantamalla palveluja. Alustava arvio on,

että yrityskohtaisen vuosiloman kustannussäästöt olisivat noin 24,7 miljoonaa ú. Kustannus-

säästöt syntyvät siitä, että kahden tai useamman yrittäjän tilalla yrittäjien olisi pidettävä vuosi-

lomansa samaan aikaan, jonka seurauksena myös lomittajien työajan käyttö tehostuu.

Vuosilomaa olisi oikeus käyttää 31 kalenteripäivänä kalenterivuodessa. Vuosilomalomituk-

sella voitaisiin hoitaa yrityksen välttämättömät kotieläinten hoitotyöt. Työntekijöiden palk-

kaaminen ei enää lyhentäisi tai vaarantaisi vuosilomapalvelun saamista. Maatalousyrityksessä

tulisi olla edelleen vähintään kuusi asetuksella määriteltyä kotieläinyksikköä ja maatalousyrit-

täjän tulisi itse olla sidonnainen välttämättömiin kotieläinten hoitotöihin. Vuosilomaa varten

24

olisi oikeus myös valvontakäyntiin tai automaation valvonnan edellyttämään varallaoloon,

edellyttäen, että se on välttämätöntä maatalousyrityksen kotieläinten hoidon turvaamiseksi.

Vuosilomaa varten annetut lomituspalvelut olisivat maksuttomia, mutta nykyiseen tapaan

vuosilomaan kuuluva varallaolo tai valvontakäynti olisi maksullista, kuitenkin nykyistä pysy-

vää maksutasoa halvempaa.

Yrityskohtainen vuosiloma tarkoittaisi, että tilalta vain yhden yrittäjän tulisi täyttää edelly-

tykset. Yrityksen kaikkien yrittäjien tulisi pitää vuosilomansa samanaikaisesti. Yrityskohtai-

nen vuosiloma vähentäisi eri aikaan pidetyistä lomista aiheutuvia lomituspäiväkuluja. Lisäksi

yhtäaikainen loma vähentäisi lomittajien matkustusta ja matkakuluja. Toisaalta tilakohtaiseen

lomitukseen siirtyminen kaventaisi maatalousyrittäjien mahdollisuutta valita oma henkilökoh-

tainen loma-ajankohtansa.

Yrityskohtaisesta vuosilomasta saatavalla kustannussäästöllä voitaisiin luopua MYEL-

vakuutussidonnaisuudesta, päätoimisuusedellytyksestä ja sijaisavun yrityskohtaisesta tarve-

harkinnasta. Saatavalla säästöllä saataisiin myös elinkeinoverotuksen piirissä olevat kotieläin-

tilat lomituksen piiriin sekä toteutettua useita muita palvelujen parantamiskohteita, kuten mm.

lisättyä lisävapaan määrää 200 tuntiin, alennettua maksuja vuoden 2017 väliaikaiselle hal-

vemmalla tasolle sekä parannettua itse hankitun lomituksen kannustavuutta. MYEL- sidonnai-

suudesta luopuminen mahdollistaisi sijaisapumaksujen yksinkertaistamisen. Oikeus lomitus-

palveluihin sekä nykyisin erittäin hankalaksi todettu työajan mitoitus voitaisiin sitoa kaava-

maisempaan kotieläinten määrän mukaiseen laskentaan (LIITE).

Paikallisyksiköiden Lomitusnettiin tallentamien tietojen mukaan esimerkiksi lomitusta

vuonna 2015 käyttäneillä tiloilla (13 348 kpl) samankokoisilla kotieläinyksikkömäärillä kah-

den yrittäjän tiloilla toteutunut tilakohtainen lomituspäivän kesto oli keskimäärin 12,7 h/päivä,

kun vastaavalla kotieläinyksikkömäärällä yhden yrittäjän tilalla lomituspäivän kesto oli kes-

kimäärin 6,9 h/päivä (LIITE). Vastaava ero näkyy tuotantosuunnittainkin tarkasteltuna. Esi-

merkiksi lomitusta vuonna 2015 käyttäneillä 25 kotieläinyksikön lypsykarjatiloilla kahden

yrittäjän tilojen (885 kpl) toteutunut tilakohtainen lomituspäivän kesto oli keskimäärin 12

h/päivä, kun vastaavalla kotieläinyksikkömäärällä yhden yrittäjän tilalla (382 kpl) lomituspäi-

vän kesto oli keskimäärin 7,9 h/päivä (LIITE) . Lomituspäivän pituus siis kasvaa huomattavas-

ti, jos tilalla on kaksi yrittäjää yhden sijasta. Molemmissa tilastoissa on verrattu vain niitä

yhden henkilön yrityksiä, joissa yrittäjällä on 100 %:n osuus yrityksen kotieläintöistä sekä

niitä kahden yrittäjän yrityksiä, joissa yrittäjillä on molemmilla 50 %:n osuus tilan kotieläin-

töistä. Nykyisen lomituspalvelulain mukaan vuosilomalomituksella voidaan hoitaa vain vuosi-

lomalla olevan maatalousyrittäjän oma tehtäväosuus, eikä sillä tulisi tehdä esimerkiksi toisen

yrittäjän tai tilantyöntekijän töitä tai muita kuin kotieläinten hoitotöitä. Edellä mainittuja eroja

lomituspäivien pituuksissa ei selitä esimerkiksi poikimiset tai eläimen sairastumiset, koska

nämä poikkeamat esiintyvät yrittäjämäärästä riippumatta ja päivän pituuden pidentyminen

tällä perusteella tasoittuu johtuen tilastoissa olevasta suuresta tilamäärästä. Osaltaan eroa voisi

ajatella selittävän se, että yhden yrittäjän tilat ovat usein pidemmälle koneellistettuja kuin

kahden yrittäjän tilat. Toisaalta vastaava ero on nähtävissä myös hyvin pienen kotieläinyksik-

kömäärän omaavissa tiloissa, joissa koneellistamisaste tuskin selittää eroa. Vuonna 2016 kah-

den tai useamman yrittäjän tiloilla, joissa on pidetty vuosilomia sekä yhtäaikaisesti että eri

aikaan, on erikseen pidettyjen vuosilomapäivien päivittäinen tuntimäärä keskimäärin 28 %:a

pidempi kuin tilalla yrittäjien samaan aikaan pitämien vuosilomapäivien pituus (LIITE). Osal-

taan ero vuosilomapäivien pituuksissa lypsykarjatiloilla selittyy sillä, että lypsytyö on asian-

tuntijoiden mukaan tehottomampaa useamman kuin yhden henkilön tekemänä. Työhön tulee

tällöin paljon odottelua. Lisäksi lomittajan työ on koettu muutoinkin tehokkaammaksi silloin,

kun lomittaja on yksin vastuussa tilan töistä. Lisäksi eriaikaan tai samaan aikaan pidettävien

vuosilomapäivien pituuseroon vaikuttava tekijä käyttäjien mukaan on se, että yrittäjät valmis-

tavat työympäristön lomittajalle valmiiksi, kun lähtevät yhdessä lomalle, mutta eivät, kun vain

25

toinen yrittäjä on lomalla. Käytännössä voi myös esiintyä tilanteita, joissa jotkut yrittäjät pitä-

vät vuosilomansa eri aikaan, mutta lomittaja tekee myös muun kuin lomalla olevan yrittäjän

tehtäväosuutta. Jotkut paikallisyksiköt saattavat myöntää lomittajille täyden kokoaikaisen

työpäivän, joka on kuitenkin yrittäjän tehtäväosuutta pidempi.

Tilakohtaisella vuosilomalla voitaisiin vastata eduskunnan lausumaan ja vähentää lomittaji-

en osa-aikaisuutta ja turvata lomittajien kokoaikaisuus. Lomittajien työajan pidentyminen ja

osa-aikaisuuden vähentyminen turvaisi osaavan lomittajakunnan säilymisen tulevaisuudessa.

Osaltaan tilakohtaiseen vuosilomaan siirtyminen muuttaa lomittajien työtä entistä vastuulli-

semmaksi. Toisaalta jo nykyisin hoidetaan yhden yrittäjän tilat sekä samanaikaisesti joko

vapaaehtoisesti tai velvoitteesta pidetyt vuosilomalomitukset. Maakunnan tarjoamassa lomi-

tuksessa maakunnan olisikin huolehdittava yhteistyössä maatalousyrittäjän kanssa siitä, että

maatalousyritykseen osoitetut lomittajat saavat tilalla maatalousyrityskohtaista perehdytystä

vuosilomalomituksella huolehdittaviin tehtäviin. Lomittajien perehdytys ja lomittajan kokoai-

kaisuus tukisi ns. luottolomittajien olemassaoloa ja lomittajien työhyvinvointia sekä lomittaja

ammatin houkuttelevuutta. Jos yhden yrityksen kaksi yrittäjää pitäisivät vuosilomat samanai-

kaisesti, lomittajien työpäivät pidentyisivät ja lomittajakunnan työsuhteita voitaisiin kokoai-

kaistaa nykyistä huomattavasti enemmän. Mikään muu ratkaisu ei mahdollista lomittajien osa-

aikaisuuden vähentämistä vastaavassa määrin.

Sijaisapu. Maatalousyrittäjällä olisi jatkossakin oikeus sijaisapuun silloin, kun hän ei pysty

huolehtimaan yrityksen hoitoon kuuluvista välttämättömistä kotieläinten hoitotöistään laissa

säädetyn tilapäisen syyn vuoksi. Oikeutta parannettaisiin siten, että jatkossa ei enää käytettäsi

yrityskohtaista tarveharkintaa. Sijaisavun perusteet eivät muuttuisi. Ainoastaan sijaisavun

maksuperusteita yksinkertaistettaisiin siten, että sijaisavusta perittäisiin kaikilta yhdenmukai-

nen kiinteä tuntihinta eikä maksukorotuksia enää olisi.

Lisävapaa ja maksullinen lomittaja-apu. Tuetun maksullisen lomittaja-avun nimi muutet-

taisiin lisävapaaksi ja sitä voitaisiin antaa kaikille maatalousyrittäjä -määritelmän täyttäville

henkilöille. Palvelun enimmäismäärä nostettaisiin 200 tuntiin kalenterivuodessa ja lisävapaan

hinta laskettaisiin vuoden 2017 vªliaikaiselle tasolle 12 ú/h. Maakunnan tarjoamassa lomituk-

sessa lisävapaata voisi saada myös halvempaan 8 euron tuntihintaan silloin, kun lisävapaata

käytetään maatalousyrityksessä vuosiloma- tai sijaisapulomitusta tekevän lomittajan työpäivää

täydentävinä tunteina. Lomittaja-apua voitaisiin antaa myös niin sanotulla markkinahinnalla.

Itse hankittu lomitus. Yksityistä lomituspalvelujen tuotantoa saataisiin lisääntymään ja hal-

litusohjelmaan kirjattu tavoite palvelusetelin käytön edistämisestä voisi toteutua, kun itse

hankitusta lomituksesta saataisiin houkuttelevampi. Jatkossa itse hankitun lomituksen tunti-

korvaus nousisi 30 ú:oon (vuoden 2017 tasossa). Korvauksen noston oletetaan kannustavan

paikallisyksikön järjestämän lomituksen piirissä olevia maatalousyrittäjiä siirtymään itse han-

kittuun lomitukseen siten, että itse hankitun osuus nousisi nykyisestä 7 %:sta 17 %:iin. Koska

paikallisyksikön järjestämänä lomitustunnin hinta oli vuonna 2016 keskimäärin 33 euroa,

muutos toisi siten myös säästöä noin 1,6 miljoonaa euroa. Kustannussäästö voitaisiin käyttää

palvelujen parantamiseen.

Itse hankitussa lomituksessa maatalousyritykseen myönnettävä vuosiloma määriteltäisiin ja

sitä voisi myös käyttää tuntikohtaisesti. Toisin sanoen vuosilomaa ei olisi pidettävä tietyn

mittaisina kalenteripäivinä, vaan tunteja voisi käyttää maatalousyritykseen aina kulloinkin

parhaiten sopivalla tavalla esimerkiksi joko useampana lyhyempänä päivänä tai vähempinä,

mutta pidempinä päivinä.

Lisäksi itse hankitun lomituksen käyttöä edistettäisiin nostamalla itse hankittu lomitus tasa-

vertaisempaan asemaan valvontakäyntien ja varallaolon suhteen sekä tehtäisiin lisävapaasta

itse hankitussa lomituksessa subjektiivinen oikeus.

Soveltamisala. Maatalousalan valtiontuen suuntaviivojen mukaan "maatalouden alkutuo-

tannollaô tarkoitetaan perussopimuksen liitteessª I lueteltujen maaperªn ja kotieläintuotannon

26

tuotteiden tuotantoa toteuttamatta muita näiden tuotteiden luonnetta muuttavia toimia. Alku-

tuotannoksi voidaan katsoa hevosten osalta kasvatus ruoaksi sekä hevoskasvatus yleisesti. Sen

sijaan esimerkiksi ravi- tai ratsastustoimintaa ei katsota maatalouden alkutuotannoksi. Tästä

syystä hevosiksi hyväksyttäisiin lomituslainsäädännössä vain kasvatukseen käytettävät hevo-

set maatalouden alkutuotannon määritelmän mukaisesti. Vaihtoehtona olisi hakea komissiolta

poikkeusta määritelmään, mutta kaikkien hevosten tuominen lomituspalvelujen piiriin aiheut-

taisi useiden miljoonien eurojen lisäkustannukset.

Suuntaviivojen mukaan maatiloille annettavan tuen tulee olla läpinäkyvää ja yhdenvertai-

sesti saatavilla. Tämä tarkoittaa, että kaikilla kyseisen alueen tukikelpoisilla tahoilla tulee olla

objektiivisin perustein määritellyt edellytykset päästä osalliseksi tuesta. Elinkeinoverotuksen

piirissä olevat kotieläintilat on suljettu lomituspalvelujen piiristä yrityksen verotus- ja vakuu-

tusmuodon perusteella. Tämän ei voida katsoa olevan objektiivisesti perusteltavissa ja elinkei-

noverotuksen piirissä olevat kotieläintilat tulisi ottaa yhdenvertaisuus ja läpinäkyvyys edelly-

tyksestä johtuen lomitusjärjestelmän piiriin. Järjestelmän laajentaminen suunnitellulla tavalla

elinkeinoverotettuihin kotieläintiloihin ja eläkevakuuttamisvelvollisuudesta irtautuminen lisäi-

si lomitettavia tiloja vuoden 2019 tasossa noin 500:lla ja yrittäjiä noin 1000:lla.

Elinkeinoverotettua kotieläintaloutta harjoittavat yrittäjät kuuluvat yrittäjän eläkevakuutuk-

sen (YEL-vakuutus) soveltamisalaan. Pelkkää MYEL-vakuutussidonnaisuutta ei voitaisi säi-

lyttää. Oikeuden sitominen pakollisen MYEL-vakuutuksen lisäksi pakolliseen YEL-

vakuutukseen monimutkaistaisi soveltamista huomattavasti, sillä YEL-vakuutusta hoitavia

työeläkevakuutuslaitoksia on useita ja lisäksi yrittäjän ottama YEL-vakuutus kattaa kaiken

hänen harjoittamansa elinkeinoverotetun yrittäjätoiminnan. YEL-vakuutus on käytössä myös

silloin, kun yrittäjätoimintaa harjoitetaan useamman yrityksen nimissä tai silloin, jos henkilöl-

lä on yritystoimintaa useammalla eri toimialalla. Jotta henkilö täyttäisi lomituspalvelujen saa-

misen edellytykset, hänellä tulisi olla velvollisuus ottaa YEL-vakuutus nimenomaan tarkastel-

tavana olevan maatalousyrityksen kotieläintuotantoa varten.

Lisäksi pitäisi huomioida myös ne maatalousyrittäjät, jotka eivät iästään johtuen voisi pitää

voimassa MYEL- tai YEL-vakuutusta, jotta sääntely ei johtaisi ikäsyrjintään. MYEL- tai

YEL-vakuutusta ei voi saada ennen 18 vuoden iän täyttämistä seuraavan kalenterikuukauden

alkua, eikä sen kalenterikuukauden jälkeen, jolloin vuonna 1957 tai sitä ennen syntynyt yrittä-

jä täyttää 68 vuotta, vuosina 1958ï1961 syntynyt yrittäjä täyttää 69 vuotta ja vuonna 1962 ja

sen jälkeen syntynyt yrittäjä täyttää 70 vuotta. Näiltä osin maakuntien olisi käytännössä mah-

dotonta arvioida, olisiko henkilö muutoin kuin iästään johtuen oikeutettu MYEL- tai YEL-

vakuutukseen.

Liitteenä kustannusarvio.

5.3 TURKISTUOTTAJAN LOMITUSPALVELUETUUDET

Turkiseläintuotanto siirrettäisiin kokonaisuudessaan turkistuottajan lomituspalvelulain sovel-

tamisalan puolelle. Turkistuottajien lomituspalvelujen järjestämisvastuu keskitettäisiin Poh-

janmaan maakuntaan.

Turkistuottajan tulisi jatkossa hankkia lomituspalvelut itse. Maakunnalla ei olisi enää vel-

vollisuutta tarjota lomittajia turkistuottajille. Vuosiloman ja lisävapaan enimmäismääristä

säädettäisiin suoraan laissa ja sosiaali- ja terveysministeriön asetuksesta vuosilomapäivien ja

lisävapaatuntien enimmäismääräksi voitaisiin luopua. Laissa olisi säädetty enimmäismäärä

lomituspalveluille, koska talousarviossa palveluun osoitettu määräraha säilyisi siirtomäärära-

hana tai mahdollisesti muuttuisi kiinteäksi määrärahaksi. Vuosiloman ja lisävapaan enim-

mäismäärä säilytettäisiin vuoden 2017 tasossa.

27

Turkistuottajien vuosilomasta ja lisävapaasta aiheutuvat kustannukset korvattaisiin suoraan

palvelun tuottajalle eikä turkistuottajalta perittäisi enää maksua lisävapaasta, vaan se vähen-

nettäisiin suoraan palvelun tuottajalle menevästä korvauksesta. Maksatuksen yksinkertaista-

minen vähentäisi hallinnon työtä ja yksinkertaistaisi järjestelmää. Korvaus esitetään korotetta-

vaksi samassa suhteessa kuin maatalousyrittäjien itse hankitun lomituksen korvaus. Lisäva-

paasta korvattaisiin pienempi osuus, joten lisävapaan kustannuksista osa jäisi edelleen turkis-

tuottajan itsensä maksettavaksi.

5.4 PORONHOITAJAN SIJAISAPUETUUDET

Poronhoitaja hakisi sijaisapua maakunnalta ja hankkisi nykyiseen tapaan itse sijaisavun en-

nakkoperintärekisteriin merkityltä palvelujen tuottajalta. Maakunta maksaisi sijaisapukorvauk-

sen suoraan palvelun tuottajalle.

Sijaisavun enimmäismäärästä säädettäisiin suoraan laissa ja sosiaali- ja terveysministeriö

asetuksesta sijaisavun enimmäismäärästä voitaisiin luopua. Sijaisavun enimmäismäärä säily-

tettäisiin vuoden 2017 tasossa. Ttalousarviossa palveluun osoitettu määräraha säilyisi siirto-

määrärahana tai mahdollisesti muuttuisi kiinteäksi määrärahaksi. Yhtenä vaihtoehtona on

myös, että turkistuottajien ja poronhoitajien lomituspalvelujen kustannusten erillismääräraha-

momentit yhdistettäisiin yhdeksi määrärahamomentiksi.

28

6 TYÖRYHMÄN KÄSITTELEMIÄ MUITA
UUDISTAMISVAIHTOEHTOJA

6.1 LOMITUSPALVELUETUUKSIEN UUDISTUS

Henkilökohtainen vuosiloma. Työryhmä käsitteli liitteenä olevan HE:n mukaista vaihtoehtoa

siten, että maatalousyrittäjien vuosilomaoikeus säilyisi henkilökohtaisena ja muut maatalous-

yrittäjien lomituspalveluja koskevat uudistukset toteutettaisiin tämän esityksen mukaisesti.

Lisäksi kasvinviljelytyöt tulisivat lomituksella hoidettaviin tehtäviin siten, kuin ne olivat lomi-

tuksessa mukana ennen 1.1.2016 voimaan tullutta lainmuutosta. Tämä vaihtoehto, ilman vuo-

silomapäivien lisäystä, edellyttäisi alustavan arvion mukaan vähintään 30 miljoonan euron

lisärahoitusta lomituspalveluihin. Lisäksi yhden uuden lomapäivän kustannukseksi muodos-

tuisi vajaa neljä miljoonaa euroa. Tämä malli ei vastaisi eduskunnan vastaukseen lomittajien

osa-aikaisuuden vähentämisestä ja nykyinen lomittajien osa-aikaisuus säilyisi. Kasvinviljely-

töiden palauttaminen lomituksen piiriin ei ole perusteltavissa huomioiden se, että kokonaisuu-

distuksen tarkoituksena ei ole kumota hallitusohjelman mukaisesti tehtyjä säästötoimenpiteitä.

Lomitukseen kohdistuneet säästötoimet sisälsivät muun muassa sen, että kyseiset työt rajattiin

lomituspalvelun ulkopuolelle vuoden 2016 alussa.

Vaihtoehtoinen vuosilomamalli. Työryhmä käsitteli uudistusmallia, jossa maatalousyrittä-

jien vuosilomaoikeus säilyisi henkilökohtaisena ja maatalousyrittäjä voisi valita itse joko sa-

maan aikaan pidetyt vuosilomat tai eriaikaan pidetyt vuosilomat. Jos maatalousyrityksen kaik-

ki maatalousyrittäjät valitsisivat samanaikaiset vuosilomat, he saisivat esimerkiksi yhden tai

kaksi lisälomapäivää vuodessa. Lisäksi samanaikaisen vuosiloman valinneilla olisi oikeus

maksuttomaan valvontakäyntiin. Tämä tarkoittaisi sitä, että vastaavat lisälomapäivät ja maksu-

ton valvontakäynti tulisivat myös yhden yrittäjän tiloille. Valinnainen malli tarkoittaisi, että

maakunnalla olisi oltava käytännössä viisi erilaista vuosilomavaihtoehtoa; maakunnan tarjoa-

ma valinnainen samanaikainen tai eriaikainen vuosiloma ja nykyinen samanaikaisuusvelvoite

sekä yrittäjän itse hankkima samanaikainen tai eriaikainen vuosiloma. Kaiken kaikkiaan vaih-

toehtoinen vuosilomamalli monimutkaistaisi lainsäädännön soveltamisalaa ja toimeenpanoa.

Mallista ei olisi myöskään odotettavissa sellaisia kustannussäästöjä, joilla voitaisiin toteuttaa

lisäparannuksia. Kustannussäästöjä ei syntyisi, koska oletettavasti kahden tai useamman yrittä-

jän tilat eivät siirtyisi tilakohtaiseen vuosilomaan, sillä vastaava valinnanvapaus on tosiasiassa

jo nykyisin käytössä vaikkakin ilman tilakohtaisuudesta saatavaa lisävuosilomapäivää. Lisäksi

etukäteen olisi mahdotonta arvioida mahdollisesti samanaikaisia lomia käyttävien yrittäjien

määrää.

Tämä malli lisäisi kustannuksia laskettuna edellä esitetyllä yhdellä lisävuosilomapäivällä ja

maksuttomalla valvontakäynnillä yhden yrittäjien tilojen ja itse hankitussa lomituksessa olevi-

en tilojen osalta arviolta noin seitsemällä miljoonalla eurolla. Oletettavaa on, että kaikki yhden

yrittäjän tilat olisivat halukkaita ottamaan lisää vuosilomapäiviä. Lisäksi mallista syntyisi

kustannuksia hallinnon lisääntyvän työmäärän kautta sekä myös muina parannuksina ehdote-

tuista lisävapaan kaksihintajärjestelmästä, nykyisestä joustavammasta ja ehkä kaavamaisem-

masta lomituspäivän määrittelystä sekä mahdollisesti itse hankitun lomituksen houkuttelevuu-

den lisäämisestä.

Tämä malli edistäisi lomittajien osa-aikaisuuden vähentämistä vain hyvin vähän. Vain sen

verran kuin kahden tai useamman yrittäjän tilat siirtyisivät samanaikaiseen vuosilomaan. Näi-

den tilojen määrä on vaikea arvioida, mutta sen oletetaan olevan hyvin vähäinen.

29

Samanaikaisuusvelvoitteen laajentaminen. Työryhmä keskusteli mallista, jossa maatalo-

usyrittäjän vuosilomaoikeus säilyisi henkilökohtaisena, mutta vuosilomien samanaikaisuus-

velvoitetta laajennettaisiin. Alustavia arvioita tehtiin mallista, jossa kaikilla vuosilomaan oi-

keutetuilla yrittäjillä olisi velvollisuus pitää vähintään 20 vuosilomapäivää yhtäaikaisesti.

Tässä mallissa kustannussäästöksi tuli arviolta noin 20 miljoonaa euroa ja pelkästään yhden

uuden lomapäivän kustannukseksi muodostuisi vajaa 3 miljoonaa euroa. Tämä malli ei kui-

tenkaan kokoaikaistaisi lomittajia samassa määrin kuin yrityskohtainen vuosiloma.

Valinnanvapausmalli. Työryhmässä esiteltiin myös malli, jossa maatalousyrittäjän vuosi-

loma säilyisi henkilökohtaisena ja subjektiivisena oikeutena. Tilakohtaisen vuosiloman voisi

valita, jolloin yrittäjä saisi kannustimena lisälomapäiviä. Lomituspalvelumaksut olisivat koh-

tuullisia niin, että maatalousyrittäjät pystyisivät käyttämään palveluja.

Lomituspalvelut olisi muotoiltu vastaamaan käyttäjien tarpeita. Vuosilomassa lomittajan

tehtävänä olisi kotieläinten hoidon lisäksi myös kotieläinten hoidon kannalta välttämättömät

kasvinviljelytyöt, sijaisavussa tehtäisiin lomitettavan yrittäjän tehtäväosuus välttämättömien

kotieläinten ja kasvinviljelytöiden osalta. Lisävapaan käyttö olisi toimivana ja haluttuna lomi-

tuspalveluna maatiloilla työmäärää helpottamassa ja lomitettavien päivien täydennyksenä sillä

edellytyksellä, että lomittajan voisi ostaa tekemään muutakin kuin välttämättömät kotieläinten

hoitotyöt.

Lomitettavan työajan mitoitusta yksinkertaistettaisiin (0-10 ky - 30 min /ky, 10ï40 ky 15

min/ky, 40ï60 ky 10 min/ky, 60 ky-8 min/ky) sekä sallittaisiin lomituspäivissä riittävä jousto

eläinsuojelullisilla perusteilla sekä lomittajan ammattitaitoon liittyvät tarpeet huomioiden.

Itsejärjestetty lomitus olisi maatalousyrittäjille kilpailukykyinen vaihtoehto niin korvaukse-

na maksettavan määrän osalta (30 e/h) kuin myös palvelun sisällön osalta (lomitettavat päivät

myös tunteina ja mahdollisuus valvontaan ja varallaoloon).

Kotieläintilojen harvenemisen ja yksittäisten tilojen koon kasvaessa huolehdittaisiin siitä,

että kotieläinten hoidon varmistamiseksi sekä maatalousyrittäjän että lomittajan äkillisiin sai-

raus- ja tapaturmatilanteisiin varauduttaisiin päivystyksen järjestämisellä säätämällä siitä maa-

kunnallinen velvollisuus. Tämä palvelisi sekä maatilojen toiminnan jatkuvuutta, eläinten hy-

vinvointia sekä lomittajien työturvallisuutta.

Lomituspalvelujen käyttäminen edellyttäisi jatkossakin MYEL-vakuutusta. Maatilapohjai-

nen hevostalous pysyisi näin lomituspalvelujen piirissä nykyiseen tapaan. Jos soveltamisalaa

haluttaisiin laajentaa elinkeinoverotuksen piirissä oleviin maatiloihin, siihen tulisi osoittaa

lisärahoitus.

Lomitusnetistä tehtäisiin toimiva tietojärjestelmä niin palvelusta päättävälle, palvelun teki-

jälle sekä palvelun käyttäjälle. Ammattitaitoisen työvoiman täysiaikaisessa työllistymisessä

hyödynnetään sähköisiä järjestelmiä. Melan asiantuntemusta käytettäisiin lomituspalvelujen

toimeenpanossa.

Tämä malli monimutkaistaisi lainsäädännön soveltamista yksinkertaistamisen sijaan. Malli

loisi myös lisää hallinnon työtä. Tämä malli ainoastaan lisäisi kustannuksia. Kokonaiskustan-

nuksia on vaikea arvioida, mutta esityksen toteuttaminen vaatisi huomattavaa lisärahoitusta.

Hevostalous ei voi säilyä lomituspalvelujen piirissä nykyiseen tapaan, koska valtiontuen suun-

taviivojen mukaan "maatalouden alkutuotannollaô tarkoitetaan perussopimuksen liitteessª I

lueteltujen maaperän ja kotieläintuotannon tuotteiden tuotantoa toteuttamatta muita näiden

tuotteiden luonnetta muuttavia toimia. Alkutuotannoksi voidaan katsoa hevosten osalta vain

kasvatus ruoaksi sekä hevosten kasvatus yleisesti. Lisäksi elinkeinoverotuksen piirissä olevat

kotieläintilat tulisi ottaa yhdenvertaisuus ja läpinäkyvyys edellytyksestä johtuen lomitusjärjes-

telmän piiriin.

Vain hallinnon muutokset. Työryhmässä esitettiin myös ajatus siitä, että uudistuksessa

tehtäisiin vain toimeenpanon ja hallinnon muutoksia koskevat uudistukset. Tämä olisi kuiten-

kin vastoin työryhmän asettamispäätöksessä asetettua työryhmän tehtävänantoa ja tavoitteita.

30

Lisäksi maakuntiin siirtymisestä sekä rahoituksen muutoksesta johtuen palvelujärjestelmää on

välttämätöntä uudistaa. Pelkkä hallinnon uudistaminen ei vastaisi myöskään eduskunnan vas-

taukseen.

Palvelusetelimalli. Kaikista kustannustehokkain vaihtoehto olisi, että maatalousyrittäjä ha-

kisi maakunnalta oikeutta lomitukseen ennen lomituspalveluun kuuluvien töiden aloittamista.

Tämän jälkeen hän järjestäisi itselleen haluamansa ennakkoperintärekisteriin merkityn lomi-

tuspalvelujen tuottajan. Palvelun käyttäjä hakisi jälkikäteen maakunnalta korvauksen. Maa-

kunta maksaisi korvauksen palvelujen tuottajalle. Kaikkein syrjäisimmillä alueilla lomittaja-

työvoimaa voi olla hankala saada. Palvelusetelimalli olisi myös hallinnollisesti yksinkertaisin

toteuttaa. Esityksen mukaan turkistuottajat siirtyisivät kokonaan palvelusetelimalliin ja poron-

hoitajat ovat aina olleet itse järjestetyn sijaisavun piirissä. Olisi perusteltua, että koko lomitus-

järjestelmä siirtyisi palvelusetelimalliin.

6.2 TOIMINNALLINEN OHJAUS, VALVONTA JA

MINISTERIÖN TUKITEHTÄVÄT

Ministeriö. Lomituspalvelujen nykyisessä kehitysvaiheessa lomituspalvelujen asiantuntijami-

nisteriö voisi olla sosiaali- ja terveysministeriön sijaan myös maa- ja metsätalousministeriö.

Yhtenä perusteena tälle on nähty lomituspalvelujen kiinteä yhteys EU:n maatalouden valtion-

tukijärjestelmään, jonka osalta maa- ja metsätalousministeriöllä on vahva asiantuntemus ja

pitkäaikaiset kiinteät kontaktit komissioon.

Mela. Työryhmä teki toimeenpanoa koskevat esityksensä maakuntauudistuksesta tulevien

linjausten mukaan. Työryhmän toivomus kuitenkin oli, että Mela olisi voinut maakuntauudis-

tuksesta huolimatta edelleen muun muassa ohjata ja valvoa lomituspalveluyksikköjen toimin-

taa. Työryhmä piti Melaa hyvänä vaihtoehtona, sillä Melaan on viimeksi kuluneiden yli 20

vuoden aikana kertynyt merkittävä määrä lomitustoimintaa koskevaa kokemusta ja osaamista.

Lisäksi Mela olisi maatalousyrittäjien sosiaaliturvasta vastaavana eläkelaitoksena ollut luonte-

va toimintaympäristö myös lomituspalvelujen toimeenpanosta vastaavaksi elimeksi.

Terveyden ja hyvinvoinnin laitos. Terveyden ja hyvinvoinnin laitos (THL) on sosiaali- ja

terveysministeriön alaisuudessa toimiva ohjaava viranomainen. Sen tehtävänä on tutkia, seura-

ta ja edistää väestön terveyttä ja hyvinvointia, ehkäistä ja torjua sairauksia ja sosiaalisia on-

gelmia, arvioida, kehittää ja ohjata sosiaali- ja terveydenhuollon toimintaa, toimia sosiaali- ja

terveydenhuollon tilastoviranomaisena ja huolehtia useista erityistehtävistä esimerkiksi oike-

uslääketieteen ja terveydenhuollon tietohallinnon alalla. THL sopisi lomituspalvelujen osalta

tutkimus- ja kehittämistiedon tuottajaksi: se voisi esimerkiksi ylläpitää valtakunnallista rekis-

teriä, tehdä tarvittavaa tutkimusta, tukea lainsäädännön kehittämistä ja jopa antaa yleistä lomi-

tuspalvelujen ohjausta. Lomituspalveluiden ohjaus ja valvonta olisi sille kuitenkin täysin uusi

tehtävä. THL:n tehtäviin ei nykyisellään myöskään kuulu valvontatehtäviä.

Maaseutuvirasto (Mavi) ja Elintarviketurvallisuusvirasto (Evira). Evira on maa- ja metsä-

talousministeriön alainen lupa- ja valvontavirasto. Se on perustettu elintarvikkeiden ja maa- ja

metsätalouden tuotantotarvikkeiden turvallisuuden ja laadun, eläinten terveyden ja hyvinvoin-

nin sekä kasvinterveyden valvontaa ja tutkimusta varten. Sen tehtävänä on toimialansa toi-

meenpanotehtävien johtaminen, kehittäminen ja ohjaaminen, valvonta ja riskinhallinta, ris-

kinarviointi ja tieteellinen tutkimus sekä muut tutkimukset ja selvitykset. Lisäksi Evira vastaa

toimialansa viestinnästä, on vertailulaboratorio, kouluttaa ja neuvoo sekä tekee kansainvälistä

yhteistyötä. Evirassa on kolme toimintakokonaisuutta: elintarviketurvallisuus, eläinten terveys

ja hyvinvointi sekä kasvintuotannon edellytykset ja kasvinterveys. Eviran asiakkaita ovat

kansalaiset ja kuluttajat sekä toimialan yritykset ja muut toimijat. Evira ohjaa aluehallintovi-

rastojen, ELY-keskusten ja kuntien viranomaisia toimialaansa liittyvässä valvonnassa. Evira

31

tekee yhteistyötä Tullin, Puolustusvoimien ja Valviran sekä useiden eri sidosryhmien kanssa

ja sillä on tutkimusyhteistyötä yliopistojen ja muiden tutkimuslaboratorioiden kanssa.

Mavi on maa- ja metsätalousministeriön alainen hallintovirasto. Se on perustettu EU:n yh-

teisen maatalouspolitiikan mukaisten toimenpiteiden, yhteisön rahoittamien maaseudun kehit-

tämistoimien ja näitä täydentävien kansallisten toimenpiteiden toimeenpanotehtäviä varten.

Mavi vastaa EU:n maataloustuki- ja maaseuturahaston varojen käytöstä Suomessa ja toimii

EU-säädösten mukaisena maksajavirastona. Lisäksi Mavi vastaa kansallisten tukien toimeen-

panosta. Mavin asiakkaita ovat viljelijät, maaseutuyritykset, maaseudun kehittäjät, teollisuus,

koulut, päiväkodit, kunnat, järjestöt, kauppa ja yliopistot. Pääosa Mavin asiakkaista saa palve-

lut ELY-keskusten, kuntien yhteistoiminta-alueiden ja paikallisten toimintaryhmien kautta,

joita Mavi ohjaa. Mavi tekee maksajavirastosopimuksia Eviran lisäksi mm. ELY-keskusten ja

kuntien yhteistoiminta-alueiden kanssa. Virasto tekee yhteistyötä eri sidosryhmien kanssa.

Maa- ja metsätalousministeriö käynnisti 15.2.2017 Eviran ja Mavin yhdistämishankkeen.

Yhdistämishankkeen toimikausi on 16.2.2017 ï 31.12.2018. Eviran ja Mavin toiminta erillisi-

nä virastoina päättyy 31.12.2018 ja muodostettava virasto aloittaa toimintansa 1.1.2019. Yh-

distäminen mahdollistaa tehokkaamman tietohallinnon kehittämisen sekä maatalouden ja

elintarviketurvallisuuden toimialojen kokonaisohjauksen. Yhdistämisen yhteydessä arvioidaan

myös Maanmittauslaitoksen tietohallintoyksikön rooli kokonaisuudessa. Evira toteuttaa val-

vontaa osittain yhteistyössä Valviran kanssa. Geenitekniikan lautakunnan kautta Eviralla on

yhteys sosiaali- ja terveysministeriön hallinnonalalle.

Lomituspalvelujen siirtäminen uuden viraston vastuulle saattaisikin maatalouselinkeino-

toimintayhteys huomioiden tuoda synergiaetua myös lomituspalveluiden toimeenpanon val-

vontaa ja ohjausta ajatellen. Uutta virastoa ohjaava ministeriö on kuitenkin jatkossakin yksin-

omaan maa- ja metsätalousministeriö, joten uutta virastoa ei voi pitää varteenotettavana vaih-

toehtona huomioiden se, että lomituksen yleinen ohjaus ja kehittäminen kuuluvat sosiaali- ja

terveysministeriölle.

32

 HALLITUKSEN ESITYS
EDUSKUNNALLE LAIKSI
MAATALOUSYRITTÄJÄN
LOMITUSPALVELUISTA, LAIKSI
TURKISTUOTTAJAN
LOMITUSPALVELUISTA, LAIKSI
PORONHOITAJAN SIJAISAVUSTA
SEKÄ ERÄIKSI NIIHIN LIITTYVIKSI
LAEIKSI

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan säädettäväksi uudet lait maatalousyrittäjän lomituspalveluista, turkis-

tuottajan lomituspalveluista sekä poronhoitajan sijaisavusta.

Lomituspalvelujen toimeenpano ja hallinto siirtyisivät maakunnille. Lomituspalvelujen henki-

löstö eli kunnan palveluksessa olevat lomittajat sekä hallintohenkilöstö siirtyisivät maakuntiin

liikkeenluovutusperiaatteella. Lomituspalvelujen yleinen ohjaus säilyisi sosiaali- ja terveysmi-

nisteriössä. Muu lomituksen ohjaus sekä valvonta siirtyisi uudelle valtion lupa- ja valvontavi-

rastolle.

Maatalousyrittäjien lomituspalvelujen rahoitus siirtyisi maakuntien yleiskatteelliseen rahoituk-

seen ja rahoitus maksettaisiin suoraan valtiolta maakunnille. Maatalousyrittäjien lomituspalve-

lujen ja toimeenpanon rahoituksesta säädetään tarkemmin maakuntien rahoitusta koskevassa

lainsäädännössä.

Lomituspalvelujen toimeenpanon siirrosta sekä hallinnon ja maatalousyrittäjien lomituspalve-

lujen rahoituksen muutoksesta johtuen lomituspalvelulainsäädäntöä selkeytettäisiin ja yksin-

kertaistettaisiin. Samalla turvattaisiin rahoituksen riittävyys lomituspalveluihin myös jatkossa.

Maatalousyrittäjien lomituspalvelulakia yksinkertaistettaisiin siten, että luovuttaisiin vuosilo-

man päätoimisuusedellytyksestä, sidonnaisuudesta maatalousyrittäjien eläkelain tarkoittamaan

vakuutukseen sekä sijaisavun tarveharkinnasta liittyen yrityksen mahdollisuuteen järjestää

sijaisapu yrityksen sisäisin järjestelyin.

Maatalousyrittäjän lomituspalveluja tehostettaisiin siirtymällä maatalousyrityskohtaiseen vuo-

silomaan. Samalla vuosilomapäivien määrää nostettaisiin nykyisestä 26 päivästä 31 päivään.

Samassa yrityksessä työskentelevien maatalousyrittäjien tulisi siten jatkossa pitää vuosiloman-

sa yhtä aikaa. Tästä syystä vuosiloman ajaksi esitetään säädettävän oikeudesta valvontakäyn-

tiin tai automaation valvonnan edellyttämään varallaoloon. Sijaisapu, lisävapaa ja maksullinen

lomittaja-apu säilyisivät edelleen maatalousyrittäjän henkilökohtaisena palveluna.

Maatalousyrittäjän itse hankittua lomitusta pyritään lisäämään muun muassa mahdollistamalla

joustava vuosilomien käyttötapa sekä korottamalla itse hankitun lomi-tuksen tuntikorvausta.

33

Maatalousyrittäjien lomituspalvelujen käytön turvaaminen ja tosiasiallinen mahdollisuus käyt-

tää palvelua toteutettaisiin asiakasmaksualennuksilla.

Esityksessä ehdotetaan, että kaikki turkiseläinten tuottajat siirtyisivät turkistuottajan lomitus-

palvelulain piiriin. Turkistuottajien lomituspalvelut muutettaisiin täysin yrittäjän itse hankki-

maksi lomitukseksi samaan tapaan kuin poronhoitajien sijaisapu. Maakunnan ei siten tarvitsisi

tarjota turkistuottajien lomituspalveluja, vaan ainoastaan tehdä lomitusoikeutta koskevat pää-

tökset sekä korvata turkistuottajien lomituspalvelujen kustannukset palvelun tuottajalle. Tur-

kistuottajan lomituspalvelujen järjestämisvastuu keskitettäisiin Pohjanmaan maakunnalle

osaamisen ja kielellisten oikeuksien turvaamiseksi.

Poronhoitajan sijaisapulakiin tulisi lähinnä toimeenpanoa koskevat vastaavat muutokset. Li-

säksi poronhoitajien sijaisavun järjestämisvastuu keskitettäisiin Lapin maakunnalle. Näin

turvattaisiin osaamisen sekä kielellisten oikeuksien toteutuminen.

Esitykseen sisältyy ehdotus, että Melalle säädettäisiin mahdollisuus tuottaa lomitukseen liitty-

viä asiantuntijapalveluja uuden 114 a §:n nojalla.

Lait on tarkoitettu tulemaan voimaan valtioneuvoston asetuksella säädettävänä ajankohtana.

ððððð

34

YLEISPERUSTELUT

1 Johdanto

1.1 Maatalousyrittäjien lomituspalvelut

Suomessa maatalousyrittäjien lomituspalveluja on kehitetty lakisääteisinä ja valtion tukemina

palveluina vuodesta 1974. Lomituspalvelujen kehitys on ollut yhteydessä suomalaisen sosiaa-

liturvajärjestelmän, erityisesti perhe-etuuksien ja perhevapaiden kehitykseen. Lopputuloksena

on syntynyt maatalousyrittäjien sosiaaliturvan toteutumista tukeva palvelujärjestelmä.

Lomituspalvelujen avulla suomalaisilla maatalousyrittäjillä on tosiasiallinen mahdollisuus

irrottautua työstään pääosin samaan tapaan kuin palkansaajilla. Tätä on pidetty tärkeänä muun

muassa seuraavista syistä:

1. Suomen maantieteellinen sijainti asettaa haasteita ja peruselintarvikkeiden omavarainen

tuotanto ja huoltovarmuuden säilyttäminen on välttämätöntä väestön elinmahdollisuuksien

turvaamiseksi. Lomituspalvelut edistävät osaltaan maatalousyrittäjien halua ja mahdollisuuk-

sia huolehtia peruselintarvikkeiden tuottamisesta.

2. Suomi on muihin EU-maihin verrattuna harvaan asuttu maa. Suomen väestötiheys on noin

17,64 asukasta maapinta-alan neliökilometriä kohden. Asutus on kuitenkin voimakkaasti kes-

kittynyt niin, että vedettäessä suora linja Vaasasta Lappeenrantaan, valtaosa väestöstä asuu sen

eteläpuolella. Lisäksi tälläkin alueella väestö on keskittynyt suurimmille kaupunkiseuduille,

valtateiden ja rautateiden varteen.

Suomen väestö ikääntyy erityisesti maaseudulla nopeammin kuin missään muussa EU-maassa.

Esimerkiksi Suomessa vuonna 2000 oli yli 65-vuotiaiden osuus koko väestöstä 15,0 prosent-

tia. Vuonna 2030 sen on arvioitu kasvavan 26,3 prosenttiin. Suomessa ikääntyminen on voi-

makkaammillaan seuraavat 20 vuotta. Eurostatin väestöskenaarion mukaan vuoteen 2020

mennessä nykyisistä EU-maista ikääntyvät tasatahtiin Suomen ja Hollannin väestöt. Yli 65-

vuotiaiden määrä kasvaa näissä maissa yli 50 prosenttia Kun tarkastellaan 65-vuotiaiden mää-

rän prosentuaalista kasvua Suomessa, vuodesta 2000 vuoteen 2030 yli 65-vuotiaiden määrän

arvioidaan kasvavan 78,7 prosenttia.

Lomituspalveluilla halutaan tukea perheiden mahdollisuuksia hankkia lapsia ja pitää heistä

huolta. Se on tärkeää maaseudun elinvoimaisuuden säilyttämiseksi.

3. Lomituspalveluilla tuetaan maatalousyrittäjien työssä jaksamista. Se on tärkeää perheiden

hyvinvoinnin kannalta. Lisäksi se varmistaa, että maatalousyrittäjällä on voimia huolehtia

tuotantoeläinten asianmukaisesta hoidosta.

4. Työssä jaksamista tukevat lomituspalvelut edistävät maatalousyrittäjien työurien pidentä-

mistä. Työurien pidentämistä on pidetty tärkeänä julkisen talouden kestävyysvajeen torjumi-

seksi niin Suomessa kuin muissakin EU-maissa.

5. Lomituspalveluilla on merkittävä työllisyysvaikutus maaseudulla, missä työttömyys on

paikoitellen vieläkin suurempi ongelma kuin muualla maassa.

35

Alkuvaiheessa maatalousyrittäjällä ei ollut subjektiivista oikeutta lomituspalveluihin, koska

järjestelmä toimi siirtomäärärahan turvin. Vuonna 1981 määräraha muutettiin arviomäärära-

haksi. Lisäbudjetteihin jouduttiin turvautumaan melko usein 1980- ja 1990-luvuilla. Maatalo-

ustuloneuvotteluissa, joita käytiin ennen Suomen liittymistä Euroopan unioniin, otettiin maata-

lousyrittäjien saamana maataloustulona huomioon osa lomituspalvelujen järjestämisestä valti-

olle aiheutuneista kustannuksista.

Alussa vastuu lomittajan hankkimisesta oli maatalousyrittäjillä itsellään. Vuonna 1981 kunnil-

le tuli velvollisuus lomituksen järjestämiseen. Vuosiloman pituus oli alussa kuusi päivää ja

määrärahasidonnaisuudesta johtuen se järjestettiin ensisijaisesti vain yhdelle maatalousyrittä-

jälle maatalousyritystä kohden. Toisen yrittäjän loma oli kiinni määrärahojen riittävyydestä.

Ensimmäisenä vuotena lypsykarjatalouden harjoittajat asetettiin etusijalle kiinteää määrärahaa

jaettaessa. Vuosilomapäivien määrää kasvatettiin vähitellen ja esimerkiksi vuonna 1985 loma-

päiviä oli jo 15. Vuodesta 1993 vuoteen 2001 vuosilomaa sai 22 päivää. Vuosina 2001, 2003,

2008 ja 2010 vuosilomapäiviä lisättiin yhdellä päivällä, joten vuodesta 2010 vuosilomaa on

ollut nykyinen 26 päivää. Vuosiloman saantiedellytyksissä on tapahtunut vuosien varrella

muutoksia.

Vuonna 1975 alkaneessa sijaisaputoiminnassa sijaisapuperusteita olivat sairaus, tapaturma,

synnytys ja näihin rinnastettavat tilapäiset syyt. Korvauskäytännössä rinnasteisiksi syiksi va-

kiintuivat vuosien varrella mm. kuntoutus, raskaus, isyysloma, lapsen sairaus, ottolapsen hoi-

to, lähiomaisen kuolema ja hautajaiset. Vuodesta 1985 sijaisapuun oikeuttivat myös yritystoi-

minnan jatkamisen tai siitä luopumisen vaatimat järjestelyt pysyvässä työkyvyttömyystilan-

teessa tai kuolemantapauksessa, vuodesta 1987 asevelvollisuuden ja siviilipalveluksen suorit-

taminen sekä kertausharjoitukset, vuodesta 1990 aikuiskoulutus ja vuodesta 1991 alle 16-

vuotiaan lapsen sairaanhoito ja kuntoutus. Vuonna 2002 uusiksi sijaisapuperusteiksi tulivat

työkykyä ylläpitävään toimintaan osallistuminen, alle kolmevuotiaan lapsen hoito sekä tuotta-

jajärjestöjen luottamuselinten kokouksiin osallistuminen. Sijaisapuperusteet pysyivät samoina

vuodesta 2002 vuoden 2016 alkuun. Sijaisapuperusteiden enimmäiskestoissa ja saantiedelly-

tyksissä tapahtui vuosien varrella jonkin verran muutoksia.

Vuosilomaan oikeutetuille maatalousyrittäjille myönnettävää viikkovapaata kokeiltiin osassa

maata vuosina 1981ð1984. Viikkovapaa oli pysyvänä käytössä vuosina 1985ð1996. Vuo-

desta 1997 viikkovapaan tilalla on ollut tuettu maksullinen lomitus.

Valtion varoista maksettava maatalousalan lomituspalveluihin annettava tuki katsotaan EU:n

näkökulmasta osaksi yhteisön kilpailupolitiikkaa. Euroopan unionin uudet maa- ja metsätalo-

usalan maaseutualueiden valtiontukea koskevat suuntaviivat vuosiksi 2014ð2020 (2014/C

204/ 01, jäljempänä valtiontuen suuntaviivat) tulivat voimaan heinäkuun alusta 2014. Suunta-

viivoihin on kirjattu edellytykset ja perusteet, joiden täyttyessä komissio katsoo maatilojen

lomituspalveluihin myönnetyn tuen soveltuvan sisämarkkinoille. Vuoden 2016 alusta Suomen

maatalousyrittäjien lomitusjärjestelmä sopeutettiin valtiontuen suuntaviivojen mukaiseksi

lomituksen enimmäiskestoja lukuun ottamatta. Sopeuttamistoimista johtuen mm. sijaisapupe-

rusteista poistui aikuiskoulutus, tuottajajärjestöjen luottamuselinten kokouksiin osallistuminen

sekä muu vastaava syy. Lisäksi lainsäädännön soveltamisalaa rajattiin suuntaviivoista johtuen

siten, että palveluja saavan yrittäjän yrityksen pitää olla valtiontukisäännöissä tarkoitettu pk-

yritys, palveluja ei saa myöntää, jos yritys on valtiontukisäännöissä tarkoitettu vaikeuksissa

oleva yritys tai jolle on annettu komission päätökseen perustuva perintämääräys tuen sääntö-

jenvastaisuuden ja sisämarkkinoille soveltumattomuuden vuoksi, jos saatava on edelleen mak-

36

samatta. Lainsäädännön soveltamisalaa muutettiin samaan aikaan myös toteuttamaan päämi-

nisteri Juha Sipilän hallitusohjelmassa asetettua säästövaatimusta.

1.2 Turkistuottajien lomituspalvelut

Turkiseläintuotantoa harjoittavat yrittäjät olivat hyvin eriarvoisessa asemassa keskenään ennen

turkistuottajien lomituspalvelulainsäädäntöä. Ne yrittäjät, jotka harjoittivat pienimuotoista

turkiseläinkasvatusta maatalouden ohella ja joita verotettiin maatalouden tuloverolain mukaan,

olivat pääsääntöisesti oikeutettuja maatalousyrittäjien lomituspalveluihin. Sen sijaan päätoimi-

sesti turkiseläintuotantoa harjoittavat yrittäjät, joita verotettiin elinkeinotulon verottamisesta

annetun lain mukaan, olivat kokonaan vailla lomituspalveluja, vaikka turkiseläintalous oli ja

on edelleen kotieläintuotannon tavoin sitovaa seitsemänä päivänä viikossa lähes ympäri vuo-

den.

Turkistuottajien lakisääteisen lomituspalvelujärjestelmän tarve heräsi Korsnäsin ja Maksa-

maan kunnissa toteutetun pilottihankkeen päättyessä. Asia nousi esiin muun muassa eduskun-

nassa sen käsitellessä valtion talous¬arvioesitystä. Eri puolueiden kansanedustajat tekivät

kolme talousarvioaloitetta, joissa ehdotettiin, että eduskunta ottaisi valtion vuoden 2007 talo-

usarvioon määrärahan turkistuottajien lomituspalvelujen järjestämiseen. Aloitteissa painotet-

tiin turkistuotannon merkitystä tärkeänä vientialana ja maaseudun väestöä työllistävänä per-

heyrityspohjaisena elinkeinona. Sen vuoksi pidettiin tärkeänä luoda edellytykset elinkeinon

jatkumiselle ja nuorten yrittäjien saamiselle mukaan toimintaan nykyisten turkistuottajien

ikääntyessä. Lomituspalveluilla nähtiin olevan tärkeä merkitys nuorten yrittäjien houkuttele-

miseksi elinkeinon piiriin. Talousarvioaloitteet eivät johtaneet tulokseen, mutta asian saaman

laajan poliittisen tuen myötä turkistuottajien lomitusjärjestelmän käynnistäminen kirjattiin

silloisen hallituksen ohjelmaan.

Vuoden 2010 alusta saatiin voimaan laki turkistuottajien lomituspalveluista (1264/2009).

Vuoden 2016 alusta järjestelmä sopeutettiin maatalousalan ryhmäpoikkeusasetuksen mukai-

seksi.

1.3 Poronhoitajien sijaisapu

Poronhoidolla on suuri merkitys poronhoitoalueelle. Se turvaa Pohjois-Suomen muuttotappio-

alueiden asutuksen säilymistä ja on saamelaisen kulttuurin säilyttämisen välttämätön edelly-

tys. Poronhoitotyö on entistä sitovampaa ja poronhoitajien työmäärä on kasvanut. Lisäksi

poronhoitajien keski-ikä on kohonnut, mikä osaltaan vaikuttaa heidän työssä jaksamiseensa.

Poronhoitajien sijaisapua toteutettiin kokeiluluonteisesti vuosina 2010ð2012 poronhoitajien

sijaisapukokeilusta annetun lain (1265/2009) mukaisesti. Kokeilun toimeenpanosta vastasi

Maatalousyrittäjien eläkelaitos (Mela). Vuonna 2013 poronhoitajilla ei ollut lakiin perustuvaa

mahdollisuutta saada sijaisapua, mutta seuraavana vuonna oli voimassa määräaikainen laki

poronhoitajien sijaisavusta vuonna 2014 (968/2013).

Pääministeri Jyrki Kataisen hallituksen ohjelmaan oli kirjattu, että poronhoitajien sijaisapuko-

keilusta laaditaan selvitys ja arvioidaan kokeilun vakinaistamisedellytykset. Selvityksen mu-

kaan kokeilu oli osoittanut, että poronhoitajien sijaisapu oli poronhoitajille tarpeellinen, joten

se olisi perusteltua säätää pysyväksi järjestelmäksi. Sijaisapu vakinaistettiin vuoden 2015

alusta, kun laki poronhoitajien sijaisavusta (1238/2014) tuli voimaan. Vakinaistamista perus-

teltiin muun muassa sillä, että se tukisi poronhoitajien työssä jaksamista ja vähentäisi ennenai-

37

kaisia eläkkeelle siirtymisiä. Se lisäisi myös poronhoitajien yhdenvertaisuutta suhteessa mui-

den tuotantoeläinten kasvattajiin kuten maatalousyrittäjiin ja turkistuottajiin. Samalla järjes-

telmä sopeutettiin maatalousalan ryhmäpoikkeusasetuksen mukaiseksi.

1.4 Pääministeri Sipilän hallituksen linjauksia

Pääministeri Juha Sipilän hallituksen strategisen hallitusohjelman mukaan viljelijöiden lomi-

tusjärjestelmä uudistetaan yrittäjälähtöisesti. Lisäksi hallitusohjelman mukaisesti arvioidaan

kilpailulainsäädännön muutostarpeet ja ryhdytään tarvittaessa toimenpiteisiin EU:n kilpailu-

lainsäädännön puitteissa. Hallitusohjelman liitteessä todetaan myös, että muutetaan oikeutta

lomitukseen esim. lisäämällä yrittäjän omavastuun osuutta ja tehostamalla lomituksen hallin-

tomallia. Hallitusohjelman liitteessä mainittu Maatalouden lomitusjärjestelmien kehittämistyö-

ryhmä luovutti raporttinsa syksyllä 2015 ja virkamiesvalmisteluna toteutettiin lainsäädännön

muutoksia, joilla osin lisättiin yrittäjän omavastuun osuutta sekä sopeutettiin lomitusjärjestel-

mä EU:n valtiontukisääntöjen mukaiseksi.

Pääministeri Sipilän hallitus linjasi 5.4.2016, että maatalousyrittäjien ja turkistuottajien lomi-

tuspalvelujen järjestäminen ja lomituksen paikallisviranomaistehtävät siirretään maakuntien

tehtäväksi.

2 Nykytila

2.1 Lainsäädäntö

Maatalousyrittäjien lomituspalvelulaki

Maatalousyrittäjien lomituspalvelulain (1231/1996) mukaan kotieläintuotantoa päätoimisesti

harjoittavalla maatalousyrittäjällä on oikeus saada vuosilomaa 26 päivää kalenterivuodessa.

Lomituspalvelujen saaminen edellyttää, että maatalousyrittäjä pääsääntöisesti kuuluu maatalo-

usyrittäjän eläkelain (1280/2006) mukaisen niin kutsutun pakollisen MYEL-vakuutuksen

piiriin, kyseessä on pk-yritys ja että kotieläintalous käsittää vähintään kuusi asetuksella määri-

teltyä kotieläinyksikköä. Maatalousyrittäjä ei voi lomitusajankohtana saada tiettyjä estäviä

eläkkeitä, eikä yritys voi olla vaikeuksissa oleva yritys tai yritys, jolla on maksamaton komis-

sion perintämääräys.

Kotieläintuotantoa harjoittavalla maatalousyrittäjällä, joka sijaisavun tarpeen alkaessa on mer-

kittävällä työpanoksellaan huolehtinut ja vastannut maatalousyrityksen päivittäin välttämättö-

mistä kotieläinten hoitotöistä, on oikeus sijaisapuun silloin, kun hän ei pysty huolehtimaan

yrityksen hoitoon kuuluvista välttämättömistä tehtävistään laissa säädetyn tilapäisen syyn

vuoksi. Sijaisavun tarvetta arvioitaessa otetaan huomioon maatalousyrityksen olosuhteet ko-

konaisuudessaan sekä mahdollisuudet huolehtia edellä mainituista tehtävistä yrityksen sisäisin

järjestelyin. Sijaisavun perusteet ovat:

ï sairauden tai tapaturman aiheuttama työkyvyttömyys,

ï lääkärin määräämä tai lakiin perustuva lääkinnällinen kuntoutus,

ï työkykyä ylläpitävä toiminta,

ï sairaan lapsen hoito ja kuntoutus,

ï raskaus ja synnytys sekä lapsen ja adoptiolapsen hoito,

ï alle 3-vuotiaan lapsen hoito,

ï varusmiespalvelus ja siviilipalvelus sekä kertausharjoitukset ja täydennyspalvelus,

ï lähiomaisen kuolema ja hautajaiset sekä

ï yritystoiminnan järjestelyt.

38

Sijaisavun enimmäiskesto on kunkin perusteen osalta määritelty laissa.

Laissa ja asetuksessa on säännökset, joiden mukaan lomituspäivän pituus määräytyy.

Vuosiloma on maksutonta mahdollista valvontakäyntiä tai varallaoloa lukuun ottamatta ja

sijaisavun saajalta peritään sijaisavusta tuntimaksu.

Vuosilomaan oikeutetulle maatalousyrittäjälle voidaan antaa tuettua maksullista lomittaja-

apua 120 tuntia kalenterivuodessa. Lomittaja-apua voidaan antaa myös niin sanotulla täyden

korvauksen periaatteella.

Turkistuottajan lomituspalvelulaki

Turkistuottajien lomituspalveluista annetun lain (1264/2009) mukaan turkistuottajalle järjeste-

tään lomituspalveluja vuosilomaa varten maksutta ja lisävapaata varten maksullisena valtion

talousarviossa tarkoitukseen varatun määrärahan rajoissa. Lomituspalvelujen saaminen edel-

lyttää muun muassa, että turkistuottajalla on ollut yhdenjaksoisesti voimassa yrittäjän eläke-

laissa (1272/2006) tarkoitettu niin kutsuttu pakollinen vakuutus vähintään neljä kuukautta,

kyseessä on pk-yritys ja että turkistila käsittää vähintään kuusi eläinyksikköä. Turkistuottaja ei

voi lomitusajankohtana saada tiettyjä estäviä eläkkeitä, eikä yritys voi olla vaikeuksissa oleva

yritys tai yritys, jolla on maksamaton komission perintämääräys. Sosiaali- ja terveysministeriö

vahvistaa kalenterivuosittain vuosilomapäivien ja lisävapaatuntien turkistuottajakohtaisen

enimmäismäärän. Vuonna 2017 vuosiloman enimmäismäärä on 18 päivää ja lisävapaan 120

tuntia. Vuosilomaa varten annettavat lomituspalvelut ovat maksuttomia, mutta lisävapaasta

peritään maksu.

Poronhoitajien sijaisapulaki

Poronhoitajien sijaisavusta annetun lain (1238/2014) mukaan poronhoitajan itselleen järjestä-

mästä sijaisavusta aiheutuneita kustannuksia korvataan valtion talousarviossa osoitetun määrä-

rahan rajoissa siten kuin kyseisessä laissa säädetään. Edellytyksenä on, että poronhoitaja omis-

taa vähintään 50 poronhoitolain (848/1990) 5 §:ssä tarkoitettua lukuporoa yksin tai yhdessä

hänelle sukua suoraan alenevassa polvessa olevan alle 18-vuotiaan henkilön kanssa, joka elää

vakinaisesti hänen taloudessaan. Lisäksi edellytetään, että poronhoitaja on velvollinen otta-

maan maatalousyrittäjän eläkelain 10 §:ssä tarkoitetun vakuutuksen ja hänellä on sellainen

vakuutus tai vireillä hakemus sen saamiseksi.

Lain toimeenpanossa noudatetaan lisäksi tiettyjen maa- ja metsätalousalan ja maaseutualuei-

den tukimuotojen toteamisesta sisämarkkinoille soveltuviksi Euroopan unionin toiminnasta

tehdyn sopimuksen 107 ja 108 artiklan mukaisesti annettua komission asetusta (EU) N:o

702/2014 (maatalousalan ryhmäpoikkeusasetus). Poronhoitaja voi saada sijaisapua, jos si-

jaisavun tarve johtuu poronhoitajan sairauden tai tapaturman aiheuttamasta työkyvyttömyy-

destä. Poronhoitaja ei voi sijaisavun saamishetkellä saada tiettyjä estäviä eläkkeitä. Sosiaali- ja

terveysministeriö vahvistaa kalenterivuosittain sijaisavun poronhoitajakohtaisen enimmäis-

määrän. Vuonna 2017 sijaisavun enimmäismäärä on 200 tuntia.

Mela korvaa palveluntuottajalle valtion talousarviossa osoitetun määrärahan rajoissa kustan-

nuksia, jotka aiheutuvat poronhoitajalle siitä, että hän hankkii itselleen sijaisen poronhoitotöi-

hin.

39

2.2 Lomituspalvelujen toimeenpano, ohjaus ja valvonta

Lomituspalvelujen yleinen johto, ohjaus ja valvonta kuuluvat sosiaali- ja terveysministeriölle.

Vastuu palvelujen toimeenpanosta kuuluu Maatalousyrittäjien eläkelaitokselle (Mela).

Maatalousyrittäjien ja turkistuottajien lomituspalveluissa Mela huolehtii muun muassa paikal-

lishallinnon järjestämisestä. Melan on järjestettävä paikallishallinto ensisijaisesti kuntien kans-

sa tekemiensä toimeksiantosopimusten avulla. Lomituksen paikallishallinto perustuu tällä

hetkellä kokonaan Melan ja 42 kunnan väliseen toimeksiantosopimukseen.

Paikallisyksikön on järjestettävä lomituspalvelut toimialueellaan toimiville maatalousyrittäjille

ja turkistuottajille. Paikallisyksikkö päättää lomituspalvelujen antamisesta, itse järjestetystä

lomituksesta maksettavasta korvauksesta ja asiakasmaksujen perinnästä. Paikallisyksikön

päätökseen voi hakea oikaisua Melalta. Melan päätökseen saa hakea muutosta valittamalla

hallinto-oikeuteen.

Paikallisyksikkö voi järjestää palvelut käyttämällä palveluksessaan olevia lomittajia tai osta-

malla palvelut julkiselta tai yksityiseltä palvelujen tuottajalta. Paikallisyksikköjen työsopimus-

suhteiseen henkilöstöön sovelletaan kunnallista yleistä virka- ja työehtosopimusta. Se sisältää

lomittajia koskevia erityismääräyksiä muun muassa säännöllisestä työajasta, lisä- ja ylityöstä,

varallaolosta, viikoittaisen vapaa-ajan ja vuorokausilevon antamisesta, työajan sijoittelusta

sekä matkakustannusten korvaamisesta.

Maatalousyrittäjällä ja turkistuottajalla on oikeus valita, käytetäänkö tilalla paikallisyksikön

järjestämiä lomituspalveluja vai järjestävätkö yrittäjät lomitukset itse, jolloin paikallisyksikkö

korvaa maatalousyrittäjän tai turkistuottajan itse hankkimista lomituspalveluista aiheutuneita

kustannuksia palvelujen tuottajalle. Paikallisyksikön järjestämiin lomituspalveluihin liittyy

rajoituksia, joiden tarkoituksena on varmistaa, että lomitustyö voidaan toteuttaa mahdollisim-

man kustannustehokkaasti. Valtaosa maatalousyrittäjistä (93 %) käyttää nykyisin paikallisyk-

sikön järjestämiä lomituspalveluja. Turkistuottajista enemmistö (62 %) käyttää itse järjestettyä

lomitusta.

Melalla on katsottu toimeksiantajana ja valtion varojen käytöstä vastaavana toimijana olevan

oikeus ja velvollisuus ohjata ja valvoa paikallisyksiköiden toimintaa niin, että palvelut järjes-

tetään lainmukaisesti, tehokkaasti ja taloudellisesti sekä yhdenmukaisesti eri paikallisyksiköis-

sä. Mela antaa paikallisyksiköille yleistä ohjausta (esim. niin kutsutut lomitusoppaat ja sähkö-

posti- ja puhelinneuvonta) ja mm. järjestää paikallisyksiköiden hallinto¬henkilöstölle koulu-

tustilaisuuksia. Lisäksi Mela tekee mm. tarkastuskäyntejä paikallisyksikköön. Asiakaskuntaa

ja muita asiasta kiinnostuneita tahoja Mela palvelee antamalla lomituspalveluista yleistä neu-

vontaa. Yksittäistapausta koskeva neuvonta on paikallisyksikön vastuulla.

Mela on kehittänyt maatalousyrittäjien lomituspalveluissa toimeksiantosopimuksen tehneiden

kuntien käyttöön valtakunnallisen tietojärjestelmän (nk. lomitusnetti). Mela kerää mm. edellä

mainitun tietojärjestelmän avulla valtakunnallisesti kattavaa tilastotietoa lomituspalveluista.

Mela tuottaa lisäksi erilaisia selvityksiä esimerkiksi lainvalmistelun ja valtion talousarvion

laatimisen tueksi.

40

2.3 Lomituspalvelutehtävien resursointi

Vuosilomaan oikeutettuja maatalousyrittäjiä oli vuonna 2016 yhteensä noin 18 100 ja lomitet-

tuja vuosilomapäiviä noin 458 100. Sijaisapua käytti noin 6 000 maatalousyrittäjää ja si-

jaisapupäiviä oli noin 268 000. Eniten sijaisapua käytettiin työkyvyttömyyden perusteella.

Tuettua maksullista lomittaja-apua käyttäneitä maatalousyrittäjiä oli noin 9 500 ja tunteja noin

551 000. Niin sanotun täysin maksullisen lomitusavun käyttäjiä oli noin 380 ja lomituspäiviä

noin 1 600.

Turkistuottajista vuosilomaa käytti vuonna 2016 noin 500 turkistuottajaa ja lisävapaata noin

300 turkistuottajaa.

Vuonna 2016 sijaisapua käytti noin 130 poronhoitajaa yhteensä noin 12 300 tuntia.

Paikallisyksikössä on oltava hallintotehtäviä varten nimetty vastuuhenkilö sekä työnjohto- ja

toimistotehtäviä varten tarvittava määrä muuta henkilökuntaa. Yhteensä paikallisyksiköissä oli

vuonna 2016 alle 250 hallintohenkilöä.

Vuonna 2015 paikallisyksikköjen palveluksessa oli toistaiseksi voimassa olevassa työsuhtees-

sa noin 3 500 lomittajaa, joista yli puolet työskenteli osa-aikaisesti. Määräaikaisessa työsuh-

teessa oli vuoden 2015 aikana noin 6 700 lomittajaa. Lisäksi paikallisyksiköt ovat ostaneet

lomituspalveluja lomituspalvelujen tuottajilta. Maatalousyrittäjien lomituspalvelulain mukais-

ta itse järjestettyä lomitusta tuotti vuonna 2015 noin 370 ammatinharjoittajan lisäksi noin 270

muuta lomituspalveluja tuottavaa yritystä tai yhteisöä. Lisäksi itse järjestettyä lomitusta tuotti

vuonna 2015 noin 1 120 maatalousyrittäjään työsuhteessa olevaa henkilöä. Maatalouden ra-

kennemuutoksen seurauksena lomituspalvelujen käyttäjien määrä on supistunut voimakkaasti

koko sen ajan, jona nykyinen maatalousyrittäjien lomituspalvelulaki on ollut voimassa. Ra-

kennemuutoksen arvioidaan jatkuvan voimakkaana myös tulevina vuosina. Nykyisen lain

tullessa voimaan vuonna 1997 Suomessa oli noin 55 000 vuosilomaa käyttänyttä maatalous-

yrittäjää. Vuonna 2005 heitä oli noin 35 000 ja vuonna 2016 noin 18 100. Määrän arvioidaan

putoavan vuoteen 2019 mennessä noin 15 000:een.

Tilojen vähenemisen myötä tilakoot ovat kasvaneet ja tuotantomenetelmien teknistyminen ja

automaatio ovat yleistyneet. Kokonaisuudessaan lomituspalvelujen kysyntä ja lomittajahenki-

löstön tarve supistuvat. Toisaalta lomitustyön vaativuus lisääntyy muun muassa tilojen teknis-

ten ratkaisujen seurauksena. Jatkossa tarvitaan siten määrältään nykyistä pienempi, mutta

ammattitaidoltaan vahva lomittajakunta. Palvelujen kysynnän supistuminen pienentää myös

hallintohenkilöstön määrällistä tarvetta. Hallintohenkilöstön määrän tarpeen arvioidaan putoa-

van vuoteen 2020 mennessä noin 180:een.

Maataloustuotanto keskittyy alueellisesti, mikä osaltaan lisää lomituspalvelujen hallinnon ja

toimeenpanon uudistustarpeita. Nykyistä useammilla alueilla lomituspalvelujen kysyntää ei

jatkossa ole lainkaan tai se on vähäistä.

2.4 Lomituspalvelujen rahoitus

Mela korvaa paikallisyksiköille maatalousyrittäjien lomituspalvelulain ja turkistuottajien lomi-

tuspalveluista annetun lain mukaisista lomituspalveluista aiheutuvat, toiminnan asianmukaisen

hoitamisen kannalta tarpeelliset nettokustannukset. Niitä ovat muun muassa lomittajien palk-

kauksesta ja ammatillisesta täydennyskoulutuksesta aiheutuneet kustannukset, paikallisyksi-

41

kön ostamista lomituspalveluista aiheutuneet kustannukset, itse järjestetystä lomituksesta

maksetut korvaukset sekä lain mukaisten tehtävien hoitoon liittyvät vahingonkorvaukset.

Maatalousyrittäjien lomituspalvelujen osalta korvaus maksetaan valtion talousarvioon varatus-

ta arviomäärärahasta (momentti 33.80.40.). Vuonna 2017 talousarviossa oli kyseiselle momen-

tille varattu rahaa 159 300 000 euroa.

Turkistuottajien lomituspalveluista aiheutuneet kustannukset Mela korvaa paikallisyksiköille

valtion talousarviossa osoitetun kahden vuoden siirtomäärärahan rajoissa (momentti

33.80.41.). Vuonna 2017 talousarviossa oli kyseiselle momentille varattu rahaa 2 550 000

euroa.

Poronhoitajien sijasavusta aiheutuneet kustannukset Mela korvaa ennakkorekisteriin merkityl-

le palveluntuottajalle valtion talousarviossa osoitetun kahden vuoden siirtomäärärahan rajoissa

(momentti 33.80.42.). Vuonna 2017 talousarviossa oli kyseiselle momentille varattu rahaa 300

000 euroa.

Paikallishallinnon kustannuksia varten paikallisyksiköt saavat Melalta laskennallisin perustein

määräytyvän valtion korvauksen, joka maksetaan valtion talousarvioon varatusta kiinteästä

määrärahasta (momentti 33.80.50.). Määräraha jaetaan paikallisyksikköjen kesken pääsääntöi-

sesti kunkin paikallisyksikön toimialueella lomitettujen päivien määrän mukaan. Melalle mak-

setaan valtion varoista kohtuullinen korvaus lomitustehtävien hoitamisesta aiheutuneisiin

hallintokustannuksiin (momentti 33.80.50.). Vuonna 2017 talousarviossa oli kyseiselle mo-

mentille varattu rahaa 16 140 000 euroa.

2.5 Lomituspalveluista aiheutuvat kustannukset

Maatalouslomituksen yksikkökustannus eli lomituspäivän laskennallinen hinta vaihtelee suu-

resti paikallisyksikköjen kesken. Vuonna 2015 lomituspäivän keskimääräinen bruttohinta oli

noin 209 euroa. Osittain vaihtelu johtuu matkakustannusten ja tuotantosuuntien eroista eri

alueilla. Tuotantosuunnat vaikuttavat lomituspäivän kestoon ja sitä kautta lomituspäivän hin-

taan. Esimerkiksi sikatiloihin painottuneilla alueilla lomituspäivät ovat lyhyempiä kuin maito-

tilavaltaisilla alueilla. Matkakustannusten ja tuotantosuuntien vaihtelut eivät kuitenkaan yksi-

nään riitä selitykseksi päiväkustannusten suurelle erolle, sillä myös lomitustunnin keskimää-

räinen bruttohinta ilman matkakustannuksia vaihtelee paikallisyksiköittäin noin 24 euron ja

noin 36 euron välillä. Lomitustunnin keskimääräinen bruttohinta ilman matkakustannuksia oli

noin 29 euroa vuonna 2015.

Todennäköinen selitys on, että nykyisten säännösten tulkinta ja toimintakulttuuri vaihtelevat

paikallisyksiköittäin siitä huolimatta, että Mela on lain suomien mahdollisuuksiensa rajoissa

edistänyt säännösten yhdenmukaista tulkintaa ja lomituspalvelujen kustannustehokasta järjes-

tämistä. Nykyiset säännökset sisältävät varsin paljon mahdollisuuksia erilaisiin soveltamiskäy-

täntöihin.

Lomituspalveluja käyttävien maatalousyrittäjien määrä vähenee kiihtyvällä tahdilla. Vuonna

2014 ja 2015 yrittäjien määrä väheni noin 5 %:n vuositahdilla, vuonna 2016 9 %:n vuositah-

dilla. Vastaavasti lomituspäivien määrä ja niistä aiheutuvat kustannukset vähenevät.

42

2.6 Asiakasmaksut

Vuosilomaa varten annettavat lomituspalvelut ovat mahdollista valvontakäyntiä ja varallaoloa

lukuun ottamatta maksuttomia sekä maatalousyrittäjille että turkistuottajille.

Maatalousyrittäjien sijaisavun maksu käsittää kolmen euron suuruisen perusosan sekä tu-

losidonnaisen osan, joka määräytyy sijaisavun saajan MYEL-työtulon mukaan. Tuntimaksua

määrättäessä työtulo jaetaan luvulla 5400. Sijaisapumaksun suuruuteen vaikuttaa eräissä tapa-

uksissa se, millä perusteella sijaisapua on saatu. Jos sijaisapua annetaan äitiysrahaperusteella,

maksu peritään 50 prosentilla alennettuna. Jos sijaisavun saajalla on palkka- tai yrittäjätuloa

tilan ulkopuolisen työskentelyn johdosta, maksu peritään 50 prosentilla korotettuna. Samoin

käy, jos sijaisavun perusteena on alle 3-vuotiaan lapsen hoito. Yritystoiminnan järjestelyjä

varten myönnetystä sijaisavusta peritään kiinteä tuntimaksu, vuoden 2016 tasossa 13,50 euroa

tunnilta. Tuettua maksullista lomittaja-apua voidaan antaa vuosilomaan oikeutetuille maatalo-

usyrittäjille. Palvelun enimmäismäärä on 120 tuntia kalenterivuodessa. Vuonna 2016 maksu

oli 13,75 euroa tunnilta. Lomittaja-apua voidaan antaa myös niin sanotulla täyden korvauksen

periaatteella. Palvelusta perittävä maksu oli 35 euroa tunnilta vuonna 2016.

Vuonna 2015 sijaisavuista kertyi maksutuloa 16 900 000 euroa ja vuonna 2016 sijaisapumak-

sutuloa arvioidaan kertyvän 16 000 000 euroa. Tuetusta maksullisesta lomituspalvelusta kertyi

maksutuloa 7 300 000 euroa ja niin sanotusta täyden korvauksen periaatteella annetusta lomi-

tuspalvelusta kertyi 570 000 euroa maksutuloa vuonna 2015.

Vuoden 2016 alusta paikallisyksikön järjestämiä palveluja maatalousyrittäjiltä on peritty 33

euron käyntimaksu valvontakäynniltä. Lisäksi paikallisyksikön järjestämästä varallaolosta

peritään 5 euron tuntimaksu ja jos varallaolo aiheuttaa käynnin maatalousyrityksessä, käynnis-

tä peritään 33 euroa käyntikerralta. Turkistuottajien lisävapaasta peritään maksu, jonka suu-

ruus vuonna 2016 oli 6,50 euroa tunnilta. Vuonna 2015 maksutulot lisävapaasta olivat noin

260 000 euroa ja vuonna 2016 niiden arvioidaan nousevan 300 000 euroon.

Vuonna 2017 pidettävässä lomituksessa sijaisapumaksuja, tuetun maksullisen lomituksen

maksua sekä varallaolon tuntimaksua peritään alennettuun hintaan. Sijaisavun laskennallista

tuntimaksua alennettiin 31 prosentilla. Lisäksi sijaisavun tuntimaksu yritystoiminnan järjeste-

lyn perusteella aleni 12 euroon. Maatalousyrittäjältä perittävä tuetun maksullisen lomituksen

tuntihinta laski 12 euroon. Maatalousyrittäjältä peritään paikallisyksikön järjestämästä varalla-

olosta 1,50 euron tuntihinta. Maksumuutoksia sovelletaan määräaikaisesti vain vuonna 2017

pidetyistä lomituksista perittäviin palvelumaksuihin.

2.7 Ahvenanmaan ja EU lainsäädäntö

Ahvenanmaan lomitusjärjestelmä

Ahvenanmaan lomituspalvelut yksityistettiin 1.1.2015 voimaan tulleella lailla lomitustuesta

(Landskapslag om avbytarstöd 53/2014). Uudistuksella lopetettiin aiempi järjestelmä, jossa

lomittajia oli maakunnan palveluksessa. Maatalousyrittäjällä on uuden lain mukainen oikeus

saada maakunnalta taloudellista tukea lomituksen järjestämiseen.

Uudistuksen taustalla oli muun muassa maatalouden rakennemuutos, lähinnä kotieläintilojen

väheneminen ja tilakoon kasvun seurauksena ulkopuolisen työvoiman palkkaamisen tarve,

sekä uudet Euroopan unionin maatalouslomitusta koskevat valtiontukisäännöt.

43

Lakiehdotuksen perusteella Ahvenanmaan maakuntahallitus aikoo investointituella tukea

sellaisia toimenpiteitä, jotka kasvattavat maatalousyritysten tuotantovolyymia tasolle, jolla ne

voivat palkata joko koko- tai osa-aikaista ulkopuolista työvoimaa. Lisäksi maakuntahallitus

aikoo vaikuttaa toimenpiteillä, jotka tukevat lomituspalveluissa yksityisten markkinoiden

perustamista.

Lomituksen kokonaiskestoja oli 1.1.2015 voimaan tulleessa laissa jouduttu sopeuttamaan

uusien valtiontukisääntöjen kolmen ja kuuden kuukauden määräaikoihin. Uuden lain voimaan-

tultua lain kehittämistä jatkettiin ja maakuntahallitus haki komissiolta lupaa muun muassa

pidempiin lomitusjaksoihin. Komissio on 22.6.2015 päivätyllä päätöksellään katsonut, että

maakuntahallituksen esittämien tietojen mukaan tukijärjestelmä soveltuu sisämarkkinoille.

Komission päätöksen oikeusperustana on muun muassa komissiolle toimitettu lakimuutos

(Landskapslag om ändring av landskapslagen om avbytarstöd 47/2015). Kyseinen muutoslaki

tuli voimaan 1.9.2015.

Laissa säädetään oikeudesta tukeen silloin, kun maatalouslomittajaa on käytetty sellaisiin

välttämättömiin töihin, jotka lukeutuvat maatalousyrityksen päivittäisiin kotieläinten hoitotöi-

hin. Maakuntahallitus voi myöntää lomitustukea maatalousyrityksen hakemuksesta lomitusor-

ganisaatiolle, yritys- ja yhteisötunnuksen omaavalle maatalouslomittajalle tai tuntipalkatulle

maatalouslomittajalle. Viimeksi mainitussa tilanteessa tuki myönnetään komission asetuksen

(EU) N:o 1407/2013 mukaisena vähämerkityksisenä tukena.

Maatalousyritykselle, jossa on vähintään kuusi kotieläinyksikköä, voidaan vuosittain myöntää

vuosilomiin lomitustukea enintään 15 päivältä. Pääasiallisesti maidontuotantoon suuntautu-

neelle maatalousyritykselle, jossa on vähintään 18 kotieläinyksikköä, voidaan kuitenkin myön-

tää vuosittain vuosilomiin lomitustukea enintään 30 päivältä. Lomituspäivä sisältää ensin

mainituilla yrityksillä viisi tuntia ja viimeksi mainituilla yrityksillä, pääasiallisesti maidontuo-

tantoon suuntautuneilla vähintään 18 kotieläinyksikköä omaavilla, 10 tuntia.

Lomitustuki lomitustuntia kohti on vuosilomissa enintään 80 %:a todellisista kustannuksista.

Korvaustaksa on kuitenkin enintään 30 euroa lomitustuntia kohden, paitsi tuntipalkatuilla

maatalouslomittajilla, joilla se on 16 euroa lomitustuntia kohden. Ahvenanmaan maakuntahal-

lituksen kotisivuilla olevan informaation mukaan tukea ei makseta arvonlisäveron osuuteen.

Sijaisavun lomitustukea voidaan myöntää maatalousyrittäjälle, jonka maatalousyritys on suun-

tautunut pääasiallisesti kotieläintuotantoon ja jossa on vähintään 6 kotieläinyksikköä. Tuki on

enintään 300 päivää kalenterivuodessa ja sitä saa lääkärintodistuksen, sairausvakuutuslaissa

tarkoitetun äitiys-, isyys- tai vanhempainrahakauden perusteella. Tuki on enintään 50 %:a

todellisista kustannuksista, kuitenkin enintään 120 euroa päivässä ensimmäisiltä 30 päivältä.

Tämän jälkeen tuki on enintään 64 euroa päivältä tuntipalkkaisen lomittajan korvaustaksan, 16

euroa lomitustunnilta, mukaan.

Lomituspäivä sisältää enintään viisi tuntia ja yrityksillä, joissa on vähintään 18 kotieläin-

yksikköä, enintään 10 tuntia.

Yhtiöittäminen ja kilpailutus

Kuntalain (410/2015) nojalla yhtiöittämisvelvollisuutta ei ole, jos tehtävä on kunnan lakisää-

teinen tehtävä siten, että kunnalle on säädetty velvollisuus palvelun tuottamiseen ja asiakkaalle

oikeus palveluun. Lakisääteisissä, mutta harkinnanvaraisissa palveluissa, lähtökohtana taas on

yhtiöittämisvelvollisuus. Sama soveltuisi jatkossa maakuntiin.

44

EU:n komissio voi puuttua jäsenmaiden kansalliseen lainsäädäntöön, jos se katsoo sen vääris-

tävän kilpailua sisämarkkinoilla. Tästä lähtökohdasta arvioiden jäsenvaltio ei voi täysin va-

paasti päättää siitä, mitä se säätää maakunnan lakisääteiseksi velvollisuudeksi siten, että sa-

malla poistuisi yhtiöittämisvelvollisuus. Etenkään selvästi markkinoilla tapahtuvaa toimintaa

ei voitaisi jättää yhtiöittämisvelvollisuuden ulkopuolelle.

Lomituspalvelut on jo tosiasiassa avattu kilpailulle. Lomituspalvelut sisältävät jo nyt valin-

nanvapauden eli maatalousyrittäjä voi hankkia itse lomituspalvelunsa markkinoilta ja saa

siihen valtion korvauksen. Tämä aiheuttaa sen, että lomituspalvelut katsotaan markkinoilla

tapahtuvaksi taloudelliseksi toiminnaksi, jota ei mahdollisesti voitaisi EU:n valtiontukisäännöt

huomioiden jättää yhtiöittämisvelvollisuuden ulkopuolelle.

Komissio on Suomea koskevien valtiontukikanteluiden yhteydessä esittänyt alustavana epävi-

rallisena kantana, että kun on kyse toiminnasta, joka on luonteeltaan lähtökohtaisesti viran-

omaistehtävä ja se on lainsäädännössä määrätty tämän tehtäväksi, voitaisiin arvioida, että kyse

ei ole taloudellisesta toiminnasta kilpailluilla markkinoilla. Tällöin se jäisi yhtiöittämisvelvoit-

teen ulkopuolelle.

Yhtiöittämisvelvoite perustuu vakiintuneeseen oikeuskäytäntöön, jonka mukaan viranomaisen

(esim. kunta tai maakunta) toimiessa liikelaitosmuodossa kilpailluilla markkinoilla, se saa

esim. verohyötyjen ja konkurssisuojan vuoksi taloudellisen edun verrattuna samoilla markki-

noilla toimiviin yksityisiin nähden. Taloudellista etua pidetään laittomana valtiotukena, jos

sille ei ole hyväksyttävyyden perustetta. Kilpailun ei voisi katsoa olevan yksityisen lomitus-

palvelutuottajan kannalta tasapuolista. Tästä on monia oikeustapauksia mm. Destia.

Yhtiöittämisestä ei seuraa suoraan kilpailuttamisvelvollisuutta, vaan se ratkeaa hankintalain

mukaan.

Mikäli lomituspalvelut tulisi kuitenkin yhtiöittää, lomituspalvelulakiin tulisi lisätä yhtiöittä-

mistä koskeva säännös. Siinä tapauksessa olisi myös suositeltavaa, että järjestämisvastuussa

oleva maakunta kilpailuttaisi lomituspalvelut. Maakunta voisi alueen pienten toimijoiden

toimintamahdollisuuksien turvaamiseksi jakaa kilpailuttamansa hankinnan pienempiin osiin

tehden sopimuksia usean lomittajayrityksen kanssa. Kilpailutuksessa voisi esim. määrätä, että

yksi yritys voi voittaa vain tietyn määrän sopimuksia, jotta koko alue ei keskittyisi yhdelle

yritykselle.

EU:n valtiontukia koskevat säännöt

Valtion varoista maksettava maatalousalan lomituspalveluihin annettava tuki katsotaan EU:n

näkökulmasta osaksi yhteisön kilpailupolitiikkaa. Euroopan unionin uudet maa- ja metsätalo-

usalan maaseutualueiden valtiontukea koskevat suuntaviivat vuosiksi 2014ð2020 (2014/C

204/ 01, jäljempänä valtiontuen suuntaviivat) tulivat voimaan heinäkuun alusta 2014. Suunta-

viivoihin on kirjattu edellytykset ja perusteet, joiden täyttyessä komissio katsoo maatilojen

lomituspalveluihin myönnetyn tuen soveltuvan sisämarkkinoille.

Suomessa lomituspalvelut lukeutuvat maatalousyrittäjien, turkistuottajien ja poronhoitajien

hyvinvointipalveluihin. Maatalousyrittäjien lomituspalveluilla myös tuetaan kyseisen yrittäjä-

ryhmän sosiaaliturvan toteutumista. Tästä syystä Suomen maatalousyrittäjien lomitusjärjes-

telmä ei kaikilta osin täyttänyt valtiontuen suuntaviivojen vaatimuksia. Suomi aloitti neuvotte-

45

lut komission kanssa syksyllä 2014. Neuvotteluissa käsiteltiin erityisesti Suomen tarpeita

saada joustoa muun muassa lomituksen enimmäiskestoihin sairauden sekä joiltain osin äitiys-

ja hoitovapaan perusteella. Komissio salli asianmukaisesti perustelluissa tapauksissa pidem-

män ajanjakson lomituksen kestoon, kuin suuntaviivoissa määritellään. Suuntaviivojen 3 ja 6

kuukauden enimmäispituudet voidaan ylittää Suomessa äitiys- ja vanhempainvapaiden pituu-

den osalta, jotta maatalousyrittäjät voivat tosiasiallisesti käyttää kyseisiä perhe-etuuksia. Li-

säksi työkyvyttömyysperusteisen sijaisavun enimmäispituudeksi hyväksyttiin Suomen osalta

kolme vuotta.

Suomen maatalousyrittäjien lomitusjärjestelmä sopeutettiin valtiontuen suuntaviivojen mukai-

siksi lomituksen enimmäiskestoja lukuun ottamatta vuoden 2016 alusta lukien. Turkistuottaji-

en lomitusjärjestelmä sopeutettiin maatalousalan ryhmäpoikkeusasetuksen mukaiseksi vuoden

2016 alusta lukien.

Palveluja saavan yrittäjän yrityksen pitää olla valtiontukisäännöissä tarkoitettu pk-yritys. Pal-

veluja ei saa myöntää, jos yritys on valtiontukisäännöissä tarkoitettu vaikeuksissa oleva yritys.

Sama koskee sellaista yritystä, jolle on annettu komission päätökseen perustuva perintämäärä-

ys tuen sääntöjenvastaisuuden ja sisämarkkinoille soveltumattomuuden vuoksi, jos saatava on

edelleen maksamatta.

Valtiontuen suuntaviivojen mukaan tukea voi saada varsinaisiin lomituskustannuksiin, jotka

aiheutuvat viljelijän, maatilakotitalouden jäsenen tai maataloustyöntekijän seuraavista syitä

johtuvasta poissaolosta: sairaus (lapsen sairaus mukaan lukien), loma, äitiys- tai hoitovapaa tai

kuolemantapaus ja pakollinen asepalvelus.

Tuettu maksullinen lomittaja-apu rinnastuu valtiontuen suuntaviivoissa tarkoitettuun lomaan.

Tukea saavan lomituksen kokonaiskesto voi olla tuensaajaa kohden enintään kolme kuukautta

vuodessa, lukuun ottamatta äitiys- ja hoitovapaata, joka on kussakin tapauksessa rajattu kuu-

teen kuukauteen. Asianmukaisesti perustelluissa tapauksissa komissio voi kuitenkin sallia

pidemmän ajanjakson.

Merkittävin lomituspalvelujen toteuttamiseen liittyvä edellytys on, että tukeen ei saa liittyä

suoria maksuja viljelijälle ja tuki on maksettava maatilojen lomituspalvelun tarjoajalle. Valti-

ontuen suuntaviivoissa edellytetään lisäksi, että palveluja koskeva hakemus on tehtävä kirjalli-

sesti ennen kuin palveluja ryhdytään antamaan.

Täysin maksullinen lomitus on oltava markkinahintaista. Tällöin kustannusneutraali palvelu ei

sisällä valtion tukea eikä palvelulle aseteta valtiontuen suuntaviivojen vaatimuksia. Täysin

maksullista lomitusta voi siten käyttää esimerkiksi aikuiskoulutukseen tai tuottajajärjestön

kokouksiin osallistumiseen.

Maatilojen lomituspalveluihin voidaan myöntää tukea ainoastaan maatalouden alkutuotannos-

sa toimiville yrityksille. Alkutuotanto käsittää ruoaksi tai tuotteiksi kasvatettavien eläinten

tuotannon. Tämä tarkoittaa, että esimerkiksi ratsastus- tai ravitoimintaan käytettävien tai kas-

vatettavien hevosten hoitamiseen myönnettävään lomitukseen ei voida myöntää valtion tukea.

Suuntaviivojen mukaan maatiloille annettavan tuen tulee olla läpinäkyvää ja yhdenvertaisesti

saatavilla. Tämä tarkoittaa, että kaikilla kyseisen alueen tukikelpoisilla tahoilla tulee olla ob-

jektiivisin perustein määritellyt edellytykset päästä osalliseksi tuesta. Elinkeinoverotuksen

46

piirissä olevat kotieläintilat on suljettu lomituspalvelujen piiristä yrityksen verotus- ja vakuu-

tusmuodon perusteella. Tämän ei voida katsoa olevan objektiivisesti perusteltavissa ja elinkei-

noverotuksen piirissä olevat kotieläintilat tulisi ottaa yhdenvertaisuus edellytyksestä johtuen

lomitusjärjestelmän piiriin.

3 Esityksen tavoitteet ja keskeiset ehdotukset

3.1 Tavoitteet

Esityksellä toteutetaan hallituksen kehysriihessä 5.4.2016 tekemää päätöstä, jonka mukaan

maatalousyrittäjien ja turkistuottajien lomituspalveluiden järjestäminen ja lomituksen paikal-

lisviranomaistehtävät siirtyvät maakuntiin. Lomituspalvelut siirtyvät maakuntien lakisäätei-

seksi tehtäväksi 1.1.2019. Hallituksen linjaus ei sisällä poronhoitajien sijaisavun siirtoa maa-

kunnille. Esityksen mukaan olisi kuitenkin loogista ja perusteltua siirtää poronhoitajien si-

jaisapu samassa siirrossa keskitetysti Lapin maakunnan järjestämisvastuulle.

Esityksellä on kaksi päätavoitetta. Maatalousyrittäjien lomituspalvelulakiin, turkistuottajien

lomituksesta annettuun lakiin sekä poronhoitajien sijaisavusta annettuun lakiin on tehtävä

muutokset, johtuen lomituspalvelujen järjestämisen ja lomituksen paikallisviranomaistehtävi-

en siirrosta maakuntiin. Lisäksi maatalousyrittäjien ja turkistuottajien lomituspalveluja esite-

tään yksinkertaistettavan ja kehitettävän maakuntasiirrosta johtuen ja jotta lomituspalvelut

voitaisiin turvata maatalousyrittäjien sosiaaliturvan toteutumista tukevina palveluina myös

tulevaisuudessa.

Maatalousyrittäjien lomituspalvelujen tarkoituksena on nykyiseen tapaan turvata kyseessä

olevan yrittäjäryhmän sosiaaliturvan toteutuminen. On välttämätöntä varmistaa, että maakun-

tien yleiskatteinen rahoitus riittää maatalousyrittäjien lomituspalvelujen järjestämiseen ja

tuottamiseen. Esityksen tavoitteena on lomituspalvelujen kustannustehokas toimeenpano sekä

lomituspalvelujen turvaaminen muuttuvassa toimintaympäristössä huomioiden maakuntauu-

distuksen lisäksi maatalousyrittäjien määrän väheneminen sekä maatalouden ja sen toiminta-

tapojen muuttuminen. Lakien soveltamisen yksinkertaistamisella tavoitellaan lisäksi hallinnon

työmäärän vähentämistä ja yrittäjien yhdenvertaisuutta.

Esityksen tavoitteena on toteuttaa eduskunnan lausuma (EV 108/2015 vp - HE 112/2015).

Eduskunnan edellytysten mukaisesti esityksen tarkoituksena on varmistaa 1) yrittäjän tarpei-

den ja lomittajan työajan yhteensovittaminen siten, että lomittajan työn osa-aikaisuutta vähen-

netään, 2) varallaolon maksun alentaminen ja oikeus varallaoloon vuosiloman aikana palvelun

käytön mahdollistamiseksi laajemmalle yrittäjäjoukolle sekä 3) tuetun maksullisen lomituksen

enimmäistuntimäärän korottaminen. Kaikilla näillä toimilla tavoitellaan lomituspalvelujen ja

osaavan lomittajakunnan säilymistä sekä yrittäjien jaksamisen tukemista.

3.2 Keskeiset ehdotukset

Esityksessä ehdotetaan säädettäväksi uusi laki maatalousyrittäjän lomituspalveluista, uusi laki

turkistuottajan lomituspalveluista sekä uusi laki poronhoitajan sijaisavusta.

Lomituspalvelujen järjestäminen ja paikallisviranomaistehtävät

Lomituspalveluiden järjestäminen sekä paikallisviranomaisen tehtävät olisivat jatkossa maa-

kuntien lakisääteinen tehtävä. Jatkossa maatalousyrittäjien lomituspalveluista vastaisi 18 maa-

47

kuntaa nykyisen 42 kunnan sijasta. Turkistuottajien lomituspalvelut keskitettäisiin Pohjan-

maan maakuntaan. Poronhoitajien sijaisapu keskitettäisiin Lapin maakunnalle.

Esityksen mukaan lomituspalvelujen tarjoamista ei olisi velvollisuus yhtiöittää. Esitys perus-

tuu näkemykseen siitä, että maakuntalain nojalla yhtiöittämisvelvollisuutta ei olisi, jos tehtävä

on maakunnan lakisääteinen tehtävä siten, että maakunnalle on säädetty velvollisuus palvelun

tuottamiseen ja asiakkaalle oikeus palveluun. Vaikka yhtiöittäminen ei olisi pakollista, se olisi

kuitenkin mahdollista.

Lomituspalvelujen ja lomitushallinnon rahoitus

Tämän esityksen sekä maakuntalain ja maakuntien rahoituslain esitysten johdosta maatalous-

yrittäjien lomituspalvelujen sekä kaiken lomituksen hallinnosta aiheutuvien kulujen rahoitus

siirtyisi maakuntien yleiskatteiseksi rahoitukseksi ja rahoituksen maksatus tapahtuisi suoraan

valtiolta maakunnalle. Käytännössä tämä tarkoittaa nykyisen sosiaali- ja terveysministeriön

alaisen rahoitusmomentin 33.80.40. sekä 33.80.50. siirtymistä maakuntien yleiskatteiseen

rahoitukseen. Rahoituksen muutoksesta johtuen, nykyinen arviomääräraha eli 100 %:n valtion

korvaus maatalousyrittäjien lomituspalveluista aiheutuviin kustannuksiin (33.8.40) muuttuisi

valtionosuusperusteiseksi rahoitukseksi maakuntien yleiskatteisen rahoituksen myötä.

Turkistuottajien lomituksen (33.80.41.) sekä poronhoitajien sijaisavun rahoitus (33.80.42.) on

tällä hetkellä järjestetty 2 vuoden siirtomäärärahan turvin. Kyseiset erillismomentit säilyisivät,

jotta rahoituksen kohdentuminen voitaisiin varmistaa oikeudenmukaisesti sinne missä turkis-

tuotantoa ja poronhoitoa tosiasiallisesti esiintyy. Jatkossa sosiaali- ja terveysministeriö mak-

saisi lomituskustannukset turkistuottajien ja poronhoitajien lomituksessa suoraan maakunnal-

le.

Ohjaus ja valvonta

Esityksen mukaan lomituksen yleisestä ohjauksesta ja kehittämisestä vastaa jatkossakin sosi-

aali- ja terveysministeriö.

Esityksen mukaan Maatalousyrittäjien eläkelaitoksen (Mela) rooli valtiontuen maksajana

valtion ja maakunnan välillä poistuu rahoituksen muutoksen myötä. Mela ei myöskään jatkos-

sa laatisi toimeksiantosopimuksia kuntien eikä maakuntien kanssa. Esityksen mukaan Mela ei

toimisi jatkossa oikaisuvaatimusviranomaisena, koska ei ole perusteltua, että yksityinen eläke-

laitos oikaisisi itsenäisten maakuntien päätöksiä. Mela ei myöskään valvoisi itsenäisiä maa-

kuntia muutoinkaan. Melan mahdollisuus ylläpitää osaamistaan muuttuvassa toimintaympäris-

tössä olisi haastavaa ja sitä kautta ohjauksen säilyttäminen Melalla ei olisi perusteltua. Näin

ollen Melalle ei käytännössä jäisi roolia lomituspalvelujen ohjauksessa tai valvonnassa.

Esityksen mukaan valvonta ja ohjaus siirtyisi Melalta uudelle valtion lupa- ja valvontaviran-

omaiselle. Lomitusjärjestelmissä on jatkossakin paljon keskitettyä valtakunnantasoista toimin-

taa vaativia tehtäviä, kuten mm. yhdenmukaisen soveltamiskäytännön varmistaminen, valta-

kunnan tasoisten tilastotietojen tuottaminen ja järjestelmän kehittämiseen osallistuminen.

Ohjaus ja valvonta on välttämätöntä lomituspalvelujen yhdenmukaisen soveltamisen ja valti-

ontuen reunaehtojen noudattamisen johdosta. Valtiontuen suuntaviivojen vastaisesti maksettu

tuki peritään takaisin tuen saajalta.

48

Säädösohjaus on voimakkain ohjauksen muoto ja maakuntien tehtäviä sääntelevässä erityis-

lainsäädännössä on maakuntien toimintaa eri tavoin ohjaavia säännöksiä. Säädösohjauksesta

vastaa jatkossakin sosiaali- ja terveysministeriö.

Keskeinen neuvottelumenettely on maakuntalain 13 § säädettäväksi ehdotettu julkisen talou-

den suunnitelman valmisteluun liittyvä neuvottelumenettely. Nämä neuvottelut käydään jokai-

sen maakunnan kanssa erikseen (18 neuvottelua) ja niissä käsitellään ensisijaisesti kustannus-

kehitystä, rahoitusta ja investointisuunnitelmaa. Neuvotteluissa on mahdollista käsitellä myös

muita maakuntien toimintaan ja talouteen liittyviä asioita. Näistä mainitaan esimerkkeinä

tietohallinnon ja tietojärjestelmien kehittäminen.

Kukin ministeriö, lomituksessa STM, olisi osallisena neuvottelussa valmistelemiensa tehtävi-

en ja kustannusten arvioinnin kautta. Oikeudellisesti sitovia johtopäätöksiä neuvotteluissa ei

kuitenkaan syntyisi, mutta talousarvion ja mahdollisten muiden toimenpiteiden valmistelussa

neuvottelumenettelyn tuloksella olisi merkittävä rooli.

Maakuntalain mukainen neuvottelumenettely ja julkisen talouden suunnitelma määrittävät

maakuntalain luonnoksen mukaan ministeriön muun lain perusteella maakuntaan kohdistamaa

ohjausta. Mahdollisen sisältöohjauksen edellyttämien toimien tulee olla toteutettavissa rahoi-

tuksen puitteissa.

Hallituksen linjauksen mukaisesti valmistellaan Valtion lupa- ja valvontavirastoa sosiaali- ja

terveyspalvelujen sekä muiden tehtävien ohjaus-, lupa- ja valvontavirastoksi. Virasto soveltui-

si lomituspalvelujen yleisen ohjauksen ja valvonnan viranomaiseksi. Lomituspalvelujen yh-

denvertaisen saatavuuden turvaaminen ja toimeenpano-, ohjaus- ja valvonta soveltuisi lupa- ja

valvontaviraston toiminta-ajatukseen.

Valtioneuvoston asetuksella voitaisiin tarvittaessa säätää virastolle toimialaksi maatalousyrit-

täjien ja turkistuottajien sekä poronhoitajien lomituspalvelut, jolla hoidettaisiin viraston lomi-

tuspalveluja koskevat asiat, eli asianomaisessa lainsäädännössä virastolle erikseen säädetyt

hallinnonalan ohjaus-, valvonta- ja rahoitustehtävät.

Melan 20 vuoden kokemus ja asiantuntemus lomitusjärjestelmien toimeenpanossa on tarkoi-

tuksenmukaista ja välttämätöntä säilyttää lomitusjärjestelmien käytössä. Melan lomitukseen

perehtyneen henkilöstön siirto lomituksen valvonta- ja ohjaustehtäviin (5 htv) uuteen valvonta

viranomaiseen on selvitettävä.

Muutokset maatalousyrittäjien lomituspalveluihin

Soveltamisala

Esityksen mukaan maatalousyrittäjien lomituspalvelulain soveltamisalaa yksinkertaistettaisiin.

Lakia sovellettaisiin kotieläintuotantoon, jota harjoitetaan Suomessa itsenäisessä taloudellises-

sa yksikössä ja joka käsittää vähintään 6 kotieläinyksikköä. Kotieläinyksiköillä tarkoitettaisiin

eläinlajikohtaisesti määräytyviä yksiköitä, joissa välttämättömät kotieläinten hoitotyöt vastaa-

vat työmäärällisesti toisiaan. Kotieläinyksiköistä säädettäisiin tarkemmin asetuksella. Lisäksi

maatalousyrityksen olisi jatkossakin täytettävä maatalousalan ryhmäpoikkeusasetuksen ja

valtiontuen suuntaviivojen (2014/C 204/01) mukaiset edellytykset eli sen olisi oltava pk-

yritys, se ei voi olla vaikeuksissa oleva yritys eikä sillä voi olla komission perintämääräystä.

49

Maatalousyrittäjänä pidettäisiin kotieläintuotantoa elinkeinotoimintanaan harjoittavaa luonnol-

lista henkilöä sekä hänen puolisoaan. Soveltamisala laajennettaisiin koskemaan myös osake-

yhtiössä toimivaa toimitusjohtajaa tai hallituksen jäsentä, joka omistaa yksin 20 %:a osakeyh-

tiön osakepääomasta tai hänellä on yksin yli 20 prosenttia yhtiön osakkeiden tuottamasta ää-

nimäärästä. Soveltamisala rajattaisiin koskemaan maatalousyrittäjiä, joiden lomituspäivän

kesto on vähintään 3 tuntia ja jotka eivät saa lakisääteistä vähintään 60 % työkyvyn aleneman

perusteella toistaiseksi tai määräajaksi myönnettyä eläkettä tai vastaavaa korvausta, vanhuus-

eläkettä tai työuraeläkettä.

Vuosiloma

Esityksessä ehdotetaan, että vuosilomaa saisi jatkossa maatalousyritys, jossa on vähintään yksi

maatalousyrittäjä. Yhden yrittäjän tulisi olla edelleen itse sidottuna kotieläinten hoitotyöhön,

mutta oikeus sidottaisiin kaavamaisempaan kotieläinten määrän mukaiseen laskentaan. Yri-

tyskohtainen vuosiloma poistaisi suurimman osan nykyisistä haasteista ja koetuista ongelmis-

ta. Uudistus vastaisi myös eduskunnan lausumiin (EV 108/2015 vp ï HE 112/2015) ja yksin-

kertaistaisi lain soveltamista huomattavasti.

Vuosiloman päätoimisuusedellytyksestä ja MYEL-vakuutussidonnaisuudesta luovuttaisiin.

Yritykselle laskettaisiin kaavamaisesti eläinmäärien perusteella tuntimäärä, jonka puitteissa

vuosilomalla hoidettaisiin kaikki yrityksen välttämättömät kotieläintyöt. Lain soveltamisalan

yksinkertaistaminen ja vuosiloman sitominen yritykseen vähentäisi lomitushallinnon työtä ja

hallinnon kuluja ja samalla turvaisi yrittäjien yhdenvertaisuuden maan eri osissa. Lomituksen

piiriin pääsisi myös uusia yrittäjiä.

Yrityskohtainen vuosiloma sopisi myös isoille ja kehittyville tiloille. Lomituspalvelun säily-

vyys muuttuvassa toimintaympäristössä voitaisiin turvata. Työntekijöiden palkkaaminen maa-

talousyritykseen ei lyhentäisi tai vaikeuttaisi palvelun saamista.

Yrityskohtaisella vuosilomalla voitaisiin vähentää lomittajien osa-aikaisuutta ja turvata lomit-

tajien kokoaikaisuus. Pieni osa lomittajista menettäisi työnsä, mutta jäljelle jäävät saisivat

paremmin kokoaikaisen työn. Lomittajien työajan pidentyminen ja osa-aikaisuuden vähenty-

minen turvaisi osaavan lomittajakunnan säilymisen tulevaisuudessa. Lomittajien perehdytys

on tarkoituksenmukaista säilyttää jatkossakin, joten perehdytys ja lomittajan kokoaikaisuus

tukisivat ns. luottolomittajien olemassaoloa ja lomittajien työhyvinvointia. Tuttu ja yrityksen

tunteva lomittaja olisi jatkossa helpompi saada ja lomittajien vaihtuminen vähenisi.

Vuosilomaa saisi käyttää 31 kalenteripäivää kalenterivuodessa. Vuosiloma olisi entiseen ta-

paan maksuton.

Esityksessä ehdotetaan säädettäväksi vuosilomalla oikeudesta varallaoloon 1,5 euron tuntihin-

nalla tai valvontakªynteihin 23 ú kªyntihinnalla. Varallaolo on kuitenkin tarkoitettu vain au-

tomaatiotiloille. Ilman varallaoloa tai valvontakäyntiä maatilan yrittäjät eivät tosiasiallisesti

kykene irrottautumaan työstään vuosilomansa ajaksi, silloin kun varallaolo tai valvontakäynti

on välttämätöntä kotieläinten hoidon turvaamiseksi Vuosiloman muuttuessa yrityskohtaiseksi

oikeus varallaoloon tai valvontakäyntiin on välttämätöntä yrittäjien työstä vapautumisen kan-

nalta.

Lisävapaa

Tuetun maksullisen lomituksen nimi ehdotetaan muutettavaksi lisävapaaksi. Tämä selkeyttäisi

lomituspalvelujen erilaisia palvelumuotoja. Esityksen mukaan lisävapaan eli entisen tuetun

50

maksullisen lomituksen tuntimäärä korotettaisiin nykyisestä 120 tunnista 200 tuntiin. Tämä

tukisi esimerkiksi yrittäjien kouluttautumista ja mahdollistaisi yhteiskunnallisen osallistumi-

sen.

Sijaisapu

Sijaisapu esitetään säilyväksi ennallaan sairaan lapsen hoitoa, kuntoutusta sekä työkykyä yllä-

pitävää toimintaa, raskautta, synnytystä sekä lapsen ja adoptiolapsen hoitoa, alle kolmevuoti-

aan lapsen hoitoa, yritystoiminnan järjestelyä varten sekä lähiomaisen kuoleman ja asevelvol-

lisuuden perusteella.

Edellytykset sijaisapuun työkyvyttömyyden perusteella esitetään yksinkertaistettavaksi. Si-

jaisapua saisi enintään 1095 päivän ajaksi.

Palvelun yksinkertaistaminen

Maatalousyrityksen kokonaistyöaika laskettaisiin kaavamaisesti kotieläinyksiköiden määrän

perusteella. Vuosilomalomituksella huolehdittaisiin maatalousyrityksen kaikista välttämättö-

mistä kotieläinten hoitotöistä, mutta maatalousyrityksen kokonaistyöajan rajoissa. Kaavamai-

nen työajan määrittäminen helpottaisi lomitushallinnon työtä ja yksinkertaistaisi järjestelmää.

Sijaisapulomituksella huolehdittaisiin maatalousyrityksen välttämättömistä kotieläinten hoito-

töistä sijaisapuun oikeutetun maatalousyrittäjän keskimääräisen välttämättömiin kotieläinten

hoitotyöhön osallistumisprosenttiosuuden rajoissa.

Maksut

Esitettyjen muutosten tuottama kustannussäästö esitetään käytettäväksi osin maksujen alen-

nuksiin. Varallaolon toistaiseksi voimassa oleva 5 ú tuntihinta esitetªªn laskettavaksi 1,5 ú/h,

sijaisavun tuntihinta esitetään yksinkertaistettavaksi tulosidonnaisesta hinnasta kiinteään tunti-

hintaan ja alennettavaksi 5,75 ú/h, lisªvapaan hinta esitetªªn alennettavaksi nykyisestª 13,75 ú

tuntihinnasta 12 ú/h ja valvontakªynnin nykyinen 33 ú tuntihinta laskettaisiin 23 ú/h. Lisªva-

paan hinta vuosiloma- tai sijaisapulomitusta tekevän lomittajan työpäivää pidentävinä tunteina

olisi kuitenkin 8 ú/h. Maksullisesta lomittaja-avusta ja maakunnan tarjoamasta harkinnanva-

raisesta varallaolosta ja valvontakäynnistä perittäisiin markkinahinta. Valvontakäynniltä tai

varallaolosta aiheutuvalta käynniltä perittäisiin markkinahinta tunnin ylittävältä ajalta. Myös

korvausta itse hankitusta lomituksesta esitetään korotettavaksi.

Muutokset turkistuottajien lomituspalveluihin

Esityksessä ehdotetaan, että kaikki turkiseläinten tuottajat siirtyisivät turkistuottajien lomitus-

palvelulain piiriin. Esityksen mukaan turkistuottajat hankkisivat lomituksensa itse jatkossa,

eikä maakunnalla olisi enää lomitus¬palvelujen tarjoamisvelvollisuutta. Esitetyt muutokset

selkeyttäisivät ja yksinkertaistaisivat turkistuottajien lomituspalvelulain soveltamista sekä

tehostaisivat lomituksen toimeenpanoa. Turkistuottajien lomituksesta maksettavaa korvausta

esitetään korotettavaksi nykyisestä 22,50 eurosta 25,47 euroon tunnilta.

51

Muutokset poronhoitajien sijaisapuun

Esityksen mukaan Lapin maakunta korvaisi poronhoitajan itselleen järjestämästä sijaisavusta

aiheutuneita kustannuksia. Melan rooli poistuisi tuen maksatuksesta ja jatkossa sosiaali- ja

terveysministeriö maksaisi kulut suoraan Lapin maakunnalle.

Muutokset maatalousyrittäjien eläkelakiin

Melalle mahdollistettaisiin asiantuntijatehtävien tuottaminen maakunnalle, maakuntalaissa

tarkoitetulle valtakunnalliselle palvelukeskukselle, Valtion lupa- ja valvontavirastolle ja sosi-

aali- ja terveysministeriölle.

4 Esityksen vaikutukset

4.1 Taloudelliset vaikutukset

Vuonna 2016 vuosilomaan oikeutettuja maatalousyrittäjiä oli lomituspalvelujen piirissä noin

18 100 ja kaikkiaan lomituspäiviä käytettiin noin 812 000 päivää. Maatalousyrittäjien määrän

oletetaan vähenevän kotieläintuotannon rakennekehityksen johdosta merkittävästi. Vuonna

2017 maatalousyrittäjiä arvioidaan olevan lomituspalvelujen piirissä 17 000 ja lomituspäiviä

käytetään noin 770 000 päivää. Tämän arvioidaan vähentävän lomituspalvelujen kysyntää ja

määrärahan tarvetta vuositasolla noin 10 milj. euroa.

Tällä hetkellä maatalousyrittäjien lomituspalvelujen kustannuksiin on arviomääräraha, jonka

suuruus vuonna 2017 on 159,3 milj. euroa. Turkistuottajien lomituspalvelujen rahoitus on tällä

hetkellä 2 vuoden siirtomääräraha, joka vuonna 2017 on 2,55 milj. euroa. Myös poronhoitajien

sijaisavun kustannusten rahoitus maksetaan 2 vuoden siirtomäärärahalta, joka on vuonna 2017

0,3 milj. euroa. Lomituspalvelujen hallintomenojen kulut katetaan kiinteältä määrärahalta,

joka vuonna 2017 on 16,14 milj. euroa.

Jatkossa maatalousyrittäjien lomituspalvelujen kustannukset katettaisiin maakuntien yleiskat-

teisella rahoituksella, mikä käytännössä tarkoittaa arviomäärärahan muuttumista kiinteäksi

määrärahaksi.

Turkistuottajien lomituspalvelut ja poronhoitajien sijaisapu jäävät erillisrahoituksen piiriin ja

sosiaali- ja terveysministeriön erillismomenteiksi valtion talousarviossa.

Yrityskohtaisen vuosiloman tuomat kustannussäästöt arvioidaan olevan yhteensä noin 24,7

miljoonaa ú. Kustannussªªstºt syntyvªt siitª, ettª kahden tai useamman yrittªjªn tilalla yrittä-

jien olisi pidettävä vuosilomansa samaan aikaa. Tämä vähentää käytettyjen vuosilomapäivien

määrää, kun vuosilomat olisi yrityksessä pidettävä samaan aikaan sekä lomittajien matkakulu-

ja ja hallinnon tyºtª. Sªªstºvaikutus tªltª osin olisi noin 22,7 milj. ú. Lisªksi vuosilomapªivªn

ylªrajan tuoma sªªstºvaikutus on noin 1,2 milj. ú ja vuosilomapäivän alarajan tuoma säästö-

vaikutus noin 0,8 milj. ú.

Lomituksen paikallishallinnon siirto maakuntiin tuo kustannussäästöjä, kun maakunta voi

tehostaa lomituksen hallinnointiin käytettävien tilojen ja henkilöstön käyttöä. Henkilöstöasioi-

den ja tietojärjestelmien yhdistäminen maakunnissa tehostaa toimintaa ja tuo kustannussäästö-

jä. Lisäksi lainsäädännön yksinkertaistamisesta arvioidaan saatavan päätöksenteon helpottu-

52

misen ja harkinnan vähenemisen johdosta säästöjä. Hallintohenkilöstön määrä tulisi näiden

seurauksena vähenemään arviolta noin 60 henkilötyövuodella, joka sinällään aiheuttaisi reilun

2 miljoonan euron säästöt. Euromääräistä säästöä ei kuitenkaan voi arvioida huomioiden ny-

kyisin käytössä oleva kiinteä ja laskennallinen hallintomääräraha sekä se, että paikallisyksik-

könä toimivat kunnat ovat toimineet hyvin vaihtelevasti hallinnon niin kutsuttujen vyöry-

tyserien, esimerkiksi kiinteistönvuokrasta, palkkahallinnosta ja taloushallinnosta aiheutuvien

kulujen suhteen. Todennäköistä on myös, että vyörytyserien määrä tulee lisääntymään maa-

kuntamallissa.

Sijaisapupäivän ylä- ja alarajan asettamisella arvioidaan saatavan noin 3,1 miljoonan euron

säästöt.

Itse hankitun lomituksen korvauksen korottamisella 30 euroon tunnilta arvioidaan saatavan

noin 1,6 miljoonan euron säästöt. Säästö syntyy siitä, että arviolta 10 prosenttia maatalousyrit-

täjistä siirtyisi maakunnan tarjoaman lomituksen piiristä itse hankitun lomituksen piiriin. Näin

ollen itse järjestetyn lomituksen piirissä olevien yrittäjien määrä nousisi nykyisestä 7 prosen-

tista 17 prosenttiin.

Hevostalouden rajaaminen maatalouden alkutuotantoon toisi arviolta 6,6 miljoonan euron

säästöt. Arvio perustuu siihen, että lomituksen piiriin kuuluisi tulevaisuudessa 200 hevostilaa.

Esitys toisi lomituksen piiriin arviolta jopa n. 1000 uutta elinkeinoverotuksen piirissä olevaa

kotieläinyrittäjää. Tällä arvioidaan olevan 7,7 miljoonan euron kustannuksia lisäävä vaikutus.

Varallaolon (1,5 ú/h) tai valvontakªyntien (23 ú/h) mahdollisuus vuosilomalla tuo arviolta 3

miljoonan euron lisäkustannukset.

Aikuiskoulutus sijaisapuperusteena ja tuottajajärjestön luottamuselimen kokouksen perusteella

poistettiin maatalousyrittäjien sijaisapuperusteista vuoden 2016 alussa. Tästä syystä tuetun

maksullisen lomituksen tuntimäärää ehdotetaan nostettavaksi nykyisestä 120 tunnista 200

tuntiin. Tällä tuntimäärän korotuksella tuettaisiin maatalousyrittäjien kouluttautumista ja työs-

sä jaksamista. Tämä muutos tuo arviolta 2,3 milj. euron kustannuslisäyksen.

Sijaisapumaksujen alennukset tuovat arviolta 4,1 miljoonan euron kustannuslisäyksen.

Lisävapaan alempi hinta vuosiloman ja sijaisavun päätteeksi lomittajan työpäivää pidentämään

toisi arviolta 2 miljoonan euron lisäkustannukset.

Esitetyn mallin mukainen yksi vuosilomapäivä maksaisi arviolta 3 miljoonaa euroa. 5 lisäva-

paapäivän kustannus olisi siten noin 15 miljoonaa euroa.

Maatalousyrittäjien itse hankitun varallaolon korvaus maksimissaan vuosilomassa 310 tuntia

maatalousyritystä ja sijaisavussa 140 tuntia maatalousyrittäjää ja kalenterivuotta kohden toisi

arviolta 1,9 miljoonan euron lisäkustannukset. Turkistuottajien siirtyminen itse hankittuun

lomitukseen ja itse hankitun lomituksen korvauksen korotus aiheuttaisi arviolta 260 000 euron

lisäkustannukset. Käytettävissä olevista tiedoista on pääteltävissä, että paikallisyksiköt eivät

kohdista kaikkia turkispuolen lomittajista aiheutuvia kuluja turkispuolen lomituskuluihin, vaan

osa näyttäisi päätyvän maatalouspuolen kuluihin, minkä vuoksi turkispuolella paikallisyksikön

järjestämän lomitustunnin hinta on tällä hetkellä merkittävästi alhaisempi kuin maatalouspuo-

lella.

53

Kaikki esitetyt parannukset tuottaisivat 36 miljoonan euron lisäkustannukset. Kustannukset

saataisiin katettua järjestelmän sisältä saatavalla 36 miljoonan euron kustannussäästöllä. Esitys

olisi siten kustannusneutraali.

Lain muutokset edellyttävät valtion panostusta tietojärjestelmien saattamiseksi vastaamaan

uudistuvaa lainsäädäntöä ja uutta maakuntahallintoa. Tämä edellyttää täysin uuden tietojärjes-

telmän luomista, joka tulee maksamaan miljoonia euroja. Uusi tietojärjestelmä on kuitenkin

tarkoitus rakentaa maakuntien IT -järjestelmien kanssa ja kustannukset kohdistuisivat siten

maakuntien IT -hankintoihin.

4.2 Vaikutukset viranomaisten toimintaan

Kunnissa toimivat lomittajat ja hallintohenkilöstö siirtyisivät liikkeenluovutuksen ehdoilla

uuden maakunnan palvelukseen.

Lomituslakien uudistukset tehostaisivat ja selkeyttäisivät hallintohenkilöstön työtä. Esimer-

kiksi yrityskohtainen vuosiloma, lain soveltamisalan yksinkertaistaminen sekä maatalousyri-

tyksen kaavamainen kokonaistyöajan laskenta sekä vähentäisivät että helpottaisivat hallinnon

työtä ja vähentäisivät muutoksenhakuja.

Esitetyt lainmuutokset ja rakennekehitys aiheuttaisivat yli 60 henkilötyövuoden vuosittaisen

säästön paikallishallinnolle. Hallintohenkilöstön sopeuttaminen todennäköisesti toteutuu vii-

veellä ja lainmuutoksista ja maakuntauudistuksesta aiheutuu lisätehtäviä.

Tietojärjestelmän uusiminen edellyttää tiedottamista sekä paikallishallinnon henkilöstön oh-

jaamista ja kouluttamista.

Maakunnalle säädetään velvollisuus tehdä komissiolle ilmoitus, jolla Suomi täyttää valtiontu-

en suuntaviivojen 128 ja 131 kohdasta tulevan edellytyksen. Suuntaviivojen mukaan jäsenval-

tioiden on varmistettava tiettyjen tietojen julkaiseminen internetissä kattavalla valtiontu-

kisivustolla kansallisella tai alueellisella tasolla, jos yksittäisen tuen suuruus ylittää 60 000

euroa. Jokaisesta yksittäisestä tuesta on julkaistava mm. yksittäisen tuensaajan nimi, kullekin

tuensaajalle myönnetyn tuen muoto ja määrä, myöntämispäivä, alue, jolle tuensaaja on sijoit-

tunut (NUTS II -tasolla) ja yrityksen pääasiallinen toimiala (NACE:n kolminumerotasolla).

Oletettavasti ilmoitusten määrä on kuitenkin hyvin vähäinen.

4.3 Vaikutukset palvelujen käyttäjiin

Maatalousyrittäjällä on oikeus jatkossakin valita, käytetäänkö tilalla maakunnan tarjoamia

lomituspalveluja vai hankkivatko tilan yrittäjät lomitukset itse, jolloin maakunta maksaa pal-

velun tuottajalle korvausta lomituksesta aiheutuneisiin kustannuksiin. Valtaosa maatalousyrit-

täjistä (93 %) käyttää nykyisin paikallisyksikön järjestämiä lomituspalveluja.

Turkistuottajista enemmistö (62 %) käyttää jo nyt itse järjestettyä lomitusta. Esityksen mukaan

turkistuottajalla olisi jatkossa ainoastaan mahdollisuus hankkia lomitus itse, jolloin maakunta

maksaa palvelun tuottajalle korvausta lomituksesta aiheutuneisiin kustannuksiin. Jatkossa

palveluja haettaisiin maakunnalta ja korvauksen maksajana olisi maakunta. Turkistuottajalle

jäisi entistä pienempi osuus itse maksettavaksi, kun valtion korvausta lomituskustannuksiin

korotettaisiin.

54

Lomituspalvelujen sisällön yksinkertaistamisella turvataan palvelujen yhdenvertaisuus maan

eri osissa sekä palvelun jatkuvuus ja osaavan lomittajakunnan säilyminen maatalouden raken-

nekehityksessä ja muuttuvassa toimintaympäristössä. Vuosiloman päätoimisuusedellytyksestä

ja MYEL-vakuutus sidonnaisuudesta voitaisiin luopua. Lomituksen piiriin pääsisi myös noin

500 uutta yritystä eli noin 1000 uutta yrittäjää, joissa yrittäjä on elinkeinoverotuksen ja sitä

kautta YEL-vakuutuksen piirissä.

Yrityskohtainen vuosiloma merkitsee, että saman maatalousyrityksen kaikkien yrittäjien tulee

pitää vuosilomansa samanaikaisesti. Vuosilomalla voidaan kaavamaisen eläinmäärien perus-

teella määräytyvän tuntimäärän puitteissa hoitaa kaikki yrityksen välttämättömät kotieläintyöt.

Automaation valvonnan edellyttämän varallaolon tai valvontakäyntien turvaaminen vuosilo-

man aikana mahdollistaisi yrittäjien tosiasiallisen irrottautumisen työstään vuosiloman ajaksi.

Tämän oletetaan edistävän työssä jaksamista ja työhyvinvointia sekä työurien pidentymistä.

Yrityskohtainen vuosiloma sopii paremmin isoille ja kehittyville tiloille. Työntekijöiden palk-

kaaminen maatalousyritykseen ei lyhentäisi tai vaikeuttaisi lomituspalvelun saamista. Tällä

hetkellä henkilökohtaisella yrittäjän vuosilomalla voidaan hoitaa vain kyseisen maatalousyrit-

täjän työosuutta ja työntekijöiden palkkaamisesta saattaa aiheutua lomituspalvelujen menetys.

Lomittajien perehdytys ja yrityskohtaisesta vuosilomasta seuraava lomittajien kokoaikaisuus

tukisivat ns. luottolomittajien olemassaoloa. Jatkossa tuttu ja yrityksen tunteva lomittaja olisi

helpompi saada ja lomittajien vaihtuminen vähenisi.

Maatalousyrittäjän olisi jatkossa mahdollista saada 200 tuntia maksullista lomittaja-apua.

Tämä mahdollistaa maatalousyrittäjän mahdollisuuden vapautua tehtävistään esimerkiksi

koulutukseen tai tuottajajärjestön kokouksiin osallistumiseen tai muun vastaavan syyn johdos-

ta. Edellä mainituilla perusteilla sijaisapua on käyttänyt aikaisemmin sen ollessa mahdollista

noin 1 800 maatalousyrittäjää vuosittain. Maksullinen lomittaja-apu tukee yrittäjien työssä

jaksamista sekä kouluttautumista sekä ammattitaidon ylläpitämistä.

Turkistuottajista 62 % järjestää lomituksensa jo nyt itse. Muutoksen seurauksena loputkin

yrittäjät siirtyisivät itse hankitun lomituksen piiriin. Järjestämisvastuun keskittäminen Poh-

janmaan maakuntaan turvaisi myös ruotsinkielisen yrittäjäkunnan palvelut sekä tuotantosuun-

nan asiantuntemuksen.

Poronhoitajien osalta muutos koskisi lähinnä sitä, että sijaisavun kustannuksien korvaamista

haettaisiin jatkossa Lapin maakunnalta. Järjestämisvastuun keskittäminen Lapin maakuntaan

turvaisi saamenkieliset palvelut sekä poronhoidon asiantuntemuksen.

4.4 Vaikutukset lomittajiin

Kuntien palkkalistoilla olevat maatalouslomittajat siirtyisivät liikkeenluovutuksen ehdoilla

uuden maakunnan palvelukseen.

Rakennekehityksen ja lainmuutosesityksen kautta syntyvät säästöt merkitsevät sitä, että maa-

talouslomittajien tarve lomituspalvelujen tuottamiseen vähenee. Lisäksi lomittajien ikäraken-

teesta johtuen noin 18 % lomittajakunnasta on 60-vuotiaita tai sitä vanhempia ja eläköityy

siten seuraavan 3ð8 vuoden aikana. Edellä mainituista syistä johtuen lomittajien tarve vähe-

nee lähivuosina 500 henkilötyövuodella vuosittain.

55

Yrityskohtainen vuosiloma pidentää lomittajan työpäivää ja vähentää sitä kautta lomittajien

osa-aikaisuutta. Yrityskohtaisella vuosilomalla turvataan parhaiten lomittajien kokoaikaisuus,

mikä on ollut eduskunnan toiveena (EV 108/2015 vp ï HE 112/2015). Pieni osa lomittajista

menettää työnsä, mutta jäljelle jäävät saavat paremmin kokoaikaisen työn. Lomittajien työajan

pidentyminen ja osa-aikaisuuden vähentyminen turvaa osaavan lomittajakunnan säilymisen

tulevaisuudessa. Lomittajien perehdytys ja lomittajan kokoaikaisuus tukee ns. luottolomittaji-

en olemassaoloa ja sitä kautta lomittajien työhyvinvointia sekä työturvallisuutta.

4.5 Yhdenvertaisuus

Esitys parantaisi lomituspalveluja käyttävien yhdenvertaisuutta, kun palvelun järjestäminen

siirtyy maakunnalle. Maakunnat ovat huomattavasti suurempia alueita kuin nykyisten 42 kun-

nan hoitamat lomitusalueet. Isomman alueen myötä paikalliset vaihtelut pienenevät ja lain

toimeenpano yhdenmukaistaa ja sitä kautta lisää kyseisen yrittäjäryhmän yhdenvertaisuutta.

Lomituslakien soveltamisalan yksinkertaistaminen edistäisi yhdenvertaisuutta vähentämällä

alueellisia tulkintaeroja ja eroja soveltamiskäytännöissä. Yrityskohtainen vuosiloma merkitsisi

yhdenmukaisia vuosilomapäiviä kaikille yrittäjille.

Elinkeinoverotuksen piirissä olevien maatalousyrittäjien tuominen lomituspalvelujen piiriin

edistäisi yhdenvertaisuutta ja läpinäkyvyyttä, mitä valtiontuen suuntaviivatkin edellyttävät.

Turkiseläintuotantoa harjoittavat yrittäjät saatettiin vastaavalla tavalla yhdenvertaiseen ase-

maan jo vuonna 2010. Ennen turkistuottajien lomituslakia turkistuottajat olivat hyvin eriarvoi-

sessa asemassa keskenään yrittäjän verotuksesta johtuen. Elinkeinoverotuksen piirissä olevat

maatalousyrittäjät olisi tärkeää saada lomituksen piiriin siitäkin syystä, että uudet nuoret yrit-

täjät, jotka kehittävät maatalouden toimintatapoja saisivat toimintaansa ja jaksamistaan tuke-

vat lomituspalvelut yhdenvertaisesti.

4.6 Kielell iset vaikutukset

Turkistuotanto on keskittynyt pääosin ruotsinkieliselle Pohjanmaan maakunnan alueelle. Tur-

kistuottajien lomituspalvelujen keskittäminen Pohjanmaan maakunnan alueelle turvaisi sekä

tuotantoalan osaamisen että suomen- ja ruotsinkielisten yrittäjien palvelut.

Poronhoitajien sijaisavun järjestämisvastuu keskitettäisiin Lapin maakuntaan, jotta saamenkie-

liset palvelut voitaisiin turvata vähintään pohjoissaamen kielellä. Tällä hetkellä Pohjois-

Suomessa on kaksi Melan toimitsijaa ja poronhoitajat ovat saaneet neuvontaa ja ohjausta vä-

hintään pohjoissaamen kielellä. Vastaavanlainen palvelu vähintään pohjoissaamen kielellä on

turvattava jatkossakin Lapin maakunnassa.

5 Asian valmistelu

5.1 Valmisteluvaiheet

Pääministeri Sipilän hallitus linjasi 5.4.2016, että maatalousyrittäjien ja turkistuottajien lomi-

tuspalvelujen järjestäminen ja lomituksen paikallisviranomaistehtävät siirretään maakuntien

tehtäväksi. Tätä varten sosiaali- ja terveysministeriö asetti 29.6.2016 Maatalouden lomitusjär-

jestelmien toimeenpanon uudistamistyöryhmän, jonka tavoitteena oli uudistaa maatalouden

lomitusjärjestelmien toimeenpanoa vastaamaan muuttuvan toimintaympäristön vaatimuksia.

56

Toimikautensa aikana työryhmä osallistui säädösvalmisteluun, jolla maakuntauudistuksen

linjauksista sekä maatalouden toimintaympäristön muutoksista johtuvat muutosehdotukset

sisällytettiin lomituspalvelulakeihin. Työ¬ryhmä valmisteli lisäksi esityksen huomioiden

Eduskunnan vastauksen (EV 108/2015 vp ï HE 112/2015). Valmistelussa huomioitiin lisäksi,

että lomituspalvelujen toimeenpanojärjestelmän tulisi vastata nykyisiä kilpailu-lainsäädännön

vaatimuksia ja uuden järjestelmän tulisi olla sopusoinnussa Euroopan unionin kilpailupolitiik-

kaan kuuluvien valtiontukisääntöjen kanssa.

Työryhmä kuuli Suomen Turkiseläinten Kasvattajain Liitto ry:tä sekä Pellervon taloustutki-

mus PTT ry:n edustajaa. Lisäksi työryhmä pyysi Kuntatyönantajien kommentteja Kuntaliiton

edustajan kautta sekä pyysi kommentteja ja kantoja valtion viranomaisilta. Esitys lähetettiin

lausuntokierrokselle xx.04.2017 ï xx.06.2017. Ruotsinkielinen esitys lähetettiin vastaavanpi-

tuiselle lausuntokierrokselle käännöksen valmistuttua xx.05.2017. Asia käsiteltiin kunnallista-

louden neuvottelukunnassa xx.08.2017.

5.2 Lausunnot ja niiden huomioon ottaminen

Luonnoksesta annettiin xxx lausuntoa.

Lausunnoissa tuotiin esiiné..

6 Riippuvuus muista esityksistä

Tämän hallituksen esityksen valmistelussa on otettu huomioon parhaillaan eduskunnan käsit-

telyssä oleva hallituksen esitys maakuntalaiksi ja maakuntien rahoituslaiksi (HE xx/2017 vp)

sekä lausunnolla oleva HE maakuntien rahoituslain muutokseksi (HE xx/2017 vp) ja lausun-

nolla oleva òII voimaanpanolakiò

YKSITYISKOHTAISET PERUSTELUT

1 Lakiehdotusten perustelut

1.1 Laki maatalousyrittäjän lomituspalveluista

1 luku Yleiset säännökset

1 §. Lain tarkoitus. Pykälän 1 momentissa kuvattaisiin lain periaatteellista tarkoitusta ja paino-

tettaisiin siihen liittyvää sosiaalista ulottuvuutta. Säännös vastaisi voimassa olevan lain 1 §:n 1

momenttia.

Pykälän 2 momentin mukaan lakia ei sovellettaisi Ahvenanmaan itsehallintolain (1144/1991)

perusteella Ahvenanmaan maakunnassa.

2 §. Lomituspalvelut. Pykälän 1 momentissa mainittaisiin kaikki laissa tarkoitetut lomituspal-

veluetuudet. Säännös vastaisi voimassa olevan lain 1 §:n 2 momenttia sisällöllisesti. Maksulli-

nen lomittaja-apu termi ehdotetaan selkeytettäväksi siten, että nykyinen tuettu maksullinen

lomitus nimettäisiin selkeyden vuoksi lisävapaaksi ja täysin maksullinen lomitus nimettäisiin

maksulliseksi lomittaja-avuksi.

57

Pykälän 2 momentti käsittäisi voimassa olevan lain 1 §:n 3 momentin sisällön siitä, että maata-

lousyrittäjä voi valita osoitetaanko hänelle lomittaja, vai käyttääkö hän itse hankkimiaan lo-

mittajia. Momentin sanamuodossa ehdotetaan kuitenkin otettavaksi huomioon yleisperuste-

luissa kuvattu maakuntauudistuksesta tuleva muutos. Paikallisyksikön sijaan maakunta vastai-

si lomituspalvelun järjestämisestä ja tuottamisesta.

3 §. Maatalousyritys. Pykälässä määriteltäisiin lain soveltamisalaan kuuluva maatalousyritys.

Pykälä vastaisi osin voimassa olevan lain 3 §:ää.

Ehdotetussa pykälässä on osin nykyistä 3 §:ää vastaava määrittely maatalousyrityksestä, mutta

määritelmää on yksinkertaistettu. Maatalousyrityksellä käsitettäisiin sellaista kotieläintuotan-

toa, jota harjoitetaan itsenäisessä taloudellisessa yksikössä. Samassa taloudellisessa yksikössä

voidaan harjoittaa myös esimerkiksi kasvinviljelyä, mutta maatalousyrityksellä tarkoitettaisiin

vain tässä itsenäisessä yksikössä harjoitettua kotieläintuotantoa. Lisäksi säännöksessä todettai-

siin voimassa olevaa lainsäädäntöä soveltamiskäytäntöä vastaavasti, että tässä laissa tarkoitet-

tu kotieläintuotanto käsittäisi vain Manner-Suomessa harjoitetun kotieläintuotannon.

Pykälässä säädettäisiin maatalousyrityksen tuotantoyksikköjen vähimmäismäärästä. Pykälän 1

momentin a) kohta vastaa voimassa olevan lain 3 §:n 1 momentin 2 kohtaa muutoin, mutta

lomituspalveluihin olisi oikeus silloinkin, kun kotieläinyksikkömäärä jää alle kuuden mahdol-

listen tuotantokatkojen aikana. Tuotantokatko on määritelty jäljempänä 5 §:ssä.

Pykälän 1 momentin b)ðd) kohdat vastaisivat voimassa olevan lain 3 §:n 1 momentin 4ð6

kohtia ja noudattaisivat EU:n suuntaviivoja maa- ja metsätalousalan ja maaseutualueiden val-

tiontuesta vuosina 2014ð2020 (2014/C 204/01) (jatkossa valtiontuen suuntaviivat). Lomitus-

palveluja voitaisiin b) kohdan mukaan myöntää vain, jos maatalousyrittäjän maatalousyritys

on maatalousalan ryhmäpoikkeusasetuksen tarkoittama pk-yritys. Tämä edellytys käy ilmi

valtiontuen suuntaviivojen 25 kohdasta. Momentin c) kohdan mukaan lomituspalveluja ei

voitaisi myöntää, jos maatalousyrittäjän maatalousyritys on maatalousalan ryhmäpoikkeusase-

tuksen tarkoittama vaikeuksissa oleva yritys. Tämä edellytys käy ilmi valtiontuen suuntaviivo-

jen 26 kohdasta. Momentin d) kohdan mukaan lomituspalveluja ei voitaisi myöntää, jos maa-

talousyrittäjän maatalousyritykselle on annettu perintämääräys tuen sääntöjenvastaisuutta ja

sisämarkkinoille soveltumattomuutta koskevan aiemman komission päätöksen perusteella ja

saatava on maksamatta. Tämä edellytys käy ilmi valtiontuen suuntaviivojen 27 kohdasta.

4 §. Maatalousyrittäjä. Pykälässä määriteltäisiin edellytyksistä, jotka henkilön on täytettävä

ollakseen tässä laissa tarkoitettu maatalousyrittäjä. Maatalousyrittäjämääritelmän tulee 4 mo-

mentin mukaan nykyiseen tapaan täyttyä aina lomituspalvelujen myöntämis- ja käyttämisajan-

kohtana.

Pykälän 1 momentin mukaan maatalousyrittäjänä pidettäisiin kotieläintuotantoa elinkeinotoi-

mintanaan harjoittavaa luonnollista henkilöä. Henkilön pitää siis omistaa tai hallita maatalous-

yritystä. Lisäksi maatalousyrittäjänä pidettäisiin tällaisen henkilön puolisoa. Perheenjäsen

(esim. maatalousyrittäjälle sukua suoraan ylenevässä tai alenevassa polvessa oleva) ei enää

täyttäisi pelkästään tässä roolissaan maatalousyrittäjän määritelmää. Hänellä pitäisi siis olla

omistus- tai hallintaoikeus maatalousyritykseen.

Pykälän 2 momentin mukaan maatalousyrittäjänä pidettäisiin myös osakeyhtiömuotoisesti

maatalousyritystä hoitavaa toimitusjohtajaa tai hallituksen jäsentä. Ehdotettu määritelmä maa-

58

talousyrittäjästä osakeyhtiömuotoisessa maatalousyrityksessä poikkeaa huomattavasti eläke- ja

tapaturmalainsäädännön vastaavasta määritelmästä. Soveltamisen yksinkertaistamisen johdos-

ta selvitettäväksi tulisi työskentelyn lisäksi vain henkilön asema osakeyhtiössä (toimitusjohtaja

tai hallituksen jäsen) ja hänen omistusosuutensa osakeyhtiön osakepääomasta tai osakkeiden

tuottamasta äänimäärästä. Vaadittava osake- tai äänimäärä olisi 20 %:a.

Momentin 3 kohdassa lueteltaisiin muut edellytykset lomituspalvelujen saantiin. Jäljempänä

19 §:ssä määritellyn sijaisapupäivän keston tulisi olla vähintään 3 tuntia. Alle 3 tunnin työajan

omaavalla yrittäjällä ei olisi enää oikeutta lomituspalveluihin. Vuosiloma ei kuitenkaan jäl-

jempänä ehdotettavan mukaisesti enää edellyttäisi päätoimisuutta.

Lomituksen estävät etuudet säilyisivät lähtökohtaisesti nykyisellään. Soveltamisen yksinker-

taistamiseksi ehdotetaan kuitenkin, että estäviä etuuksia ei enää pääsääntöisesti nimettäisi

lakitasolla, vaan estäviä etuuksia olisivat yleisesti lakisääteiset vähintään 60 prosentin työky-

vyn aleneman perusteella toistaiseksi tai määräajaksi Suomesta myönnetyt eläkkeet tai eläket-

tä vastaavat korvaukset, lakisääteiset vanhuuseläkkeet ja työuraeläke. Estäviä etuuksia olisivat

siten muun muassa työntekijän eläkelain 3 §:ssä mainitun lain mukaan myönnetyt täysi toistai-

seksi myönnetty työkyvyttömyyseläke, täyden työkyvyttömyyseläkkeen suuruinen kuntoutus-

tuki, vanhuuseläke samoin kuin työuraeläke. Nykyisestä poiketen estävä etuus olisi myös

kansaneläkelain mukainen työkyvyttömyys- ja vanhuuseläke. Lisäksi estäviä eläkkeitä olisivat

nykyiseen tapaan muun muassa maatalousyrittäjän työtapaturma- ja ammattitautilain

(873/2015) ja työtapaturma- ja ammattitautilain (459/2015) mukainen tapaturmaeläke ja sitä

vastaava liikennevakuutuslakien (279/1959 ja 460/2016) mukainen korvaus. Tällä tarkoitetaan

sellaista liikennevakuutuslain mukaista ansionmenetyskorvausta, joka kohdistuu aikaan, jona

liikennevahingon sattumisesta on jo kulunut vuosi. Tapaturmaeläkettä maksetaan aikaisintaan

vahinkopäivän vuosipäivästä alkaen.

Työeläkelakien mukainen työkyvyttömyyseläke myönnetään täytenä eläkkeenä, jos maatalo-

usyrittäjän työkyky on heikentynyt vähintään kolmella viidesosalla. Täten muun muassa tapa-

turma- ja liikennevakuutuslainsäädännön mukainen estävä etuus olisi nykyiseen tapaan perus-

teltua sitoa siihen, että se on myönnetty vähintään 60 prosentin työkyvyn alentuman perusteel-

la. Estäviä etuuksia olisivat myös muun muassa edellä mainittuja lakeja edeltäneiden lakien

mukaiset vastaavat etuudet. Nämä edeltävät lait ovat tapaturmavakuutuksen osalta tapaturma-

vakuutuslaki (608/1948) ja maatalousyrittäjien tapaturmavakuutuslaki (1026/1981), liikenne-

vakuutuksen osalta liikennevakuutuslaki (279/1959) ja työeläkelakien osalta vanhat työeläke-

lait esimerkiksi maatalousyrittäjien eläkelaki (467/1969).

Koska henkilön tulee lomitusajankohtana voida tietää, täyttääkö hän lomituspalvelujen saami-

sen edellytykset, säännös ehdotetaan kirjoitettavaksi nykyiseen tapaan siten, että mahdollisesti

myöhemmin samalle ajalle takautuvasti myönnettävät eläkkeet eivät aiheuttaisi etuuden arvon

takaisinperintää.

Lakisääteisenä vanhuuseläkkeenä ei pidettäisi työntekijän eläkelain 3 §:ssä mainitun lain mu-

kaisia osittaisia varhennettuja vanhuuseläkkeitä.

Säännöksessä huomioitaisiin poikkeuksina jäljempänä ehdotetut työkyvyttömyys- sekä yritys-

toiminnan järjestely -sijaisapusäännökset. Lähtökohtana on, että jos henkilölle myönnetään

säännöksessä tarkoitettu etuus määräaikaisena, hänellä voi olla oikeus sijaisapuun työkyvyt-

tömyyden perusteella. Vastaavasti, jos henkilölle myönnetään säännöksessä tarkoitettu etuus

59

toistaiseksi, hänellä voi olla oikeus yritystoiminnan järjestelyjä varten myönnettävään si-

jaisapuun.

Maatalousyrittäjältä ei enää edellytettäisi maatalousyrittäjän eläkelaissa (1280/2006) tarkoitet-

tua niin kutsutun pakollista MYEL-vakuutusta. Lain soveltamisala ehdotetaan laajennettavan

myös elinkeinotulon verottamisesta annetun lain (360/1968) piirissä oleviin maatalousyrittä-

jiin. Nämä eivät voi päästä MYEL-vakuutuksen piiriin, vaan he kuuluvat yrittäjän eläkelain

soveltamisalan piiriin eli heillä voi olla velvollisuus ottaa YEL-vakuutus. Soveltamisalan

yksinkertaistamiseksi ja ikäsyrjinnän estämiseksi sidonnaisuus eläkevakuutukseen ehdotetaan

poistettavan. Henkilöllä voi olla pakollinen MYEL- tai YEL-vakuutus vasta 18 vuoden täyt-

tämistä seuraavan kalenterikuukauden alusta. Pakollinen MYEL- tai YEL-vakuutus päättyy

viimeistään sen kalenterikuukauden loppuun, jona vuonna 1957 tai sitä ennen syntynyt yrittäjä

täyttää 68 vuotta, vuosina 1958ð1961 syntynyt yrittäjä täyttää 69 vuotta ja vuonna 1962 ja

sen jälkeen syntynyt yrittäjä täyttää 70 vuotta.

5 §. Määritelmät. Pykälän 1 momentin 1 kohdassa lueteltaisiin eläinlajit, joita pidettäisiin

laissa tarkoitettuina kotieläiminä. Säännöksessä mainittujen eläinten tuotannon olisi oltava

maatilatalouden tuloverolain (543/1967) tai elinkeinotulon verottamisesta annetun lain mu-

kaan verotettua. Eläinlajien luettelo vastaisi voimassa olevan lain 2 §:n 1 momentin 1 kohtaa

muutoin, paitsi turkiseläimet esitetään siirrettäväksi kokonaisuudessaan lakiin turkistuottajan

lomituspalveluista ja hevosilla tarkoitettaisiin vain hevosten kasvatukseen kasvatettavia ja

käytettäviä hevosia. Hevosiin katsottaisiin kuuluvan myös ponit, mutta ei esimerkiksi aasit.

Kotieläinmäärittelyn ulkopuolelle jäisivät nykyiseen tapaan lisäksi esimerkiksi kamelieläimet

(muun muassa alpakat ja laamat), mehiläiset, porot, peurat, kalat ja jäniseläimet.

Kotieläinlajien yksilöinti lakitasolla on tärkeää, sillä sen mukaan määräytyisivät nykyiseen

tapaan sekä maatalousyrittäjän oikeus saada lomituspalveluja että se, mitä eläimiä lomituspal-

veluilla hoidetaan. Vain sellaiset eläimet huomioidaan, jotka ovat maatalousyrityksen omis-

tuksessa tai hallinnassa, toiminimellä toimittaessa tällä tarkoitetaan sitä, että ne ovat maatalo-

usyrittäjän omistuksessa tai hallinnassa. Omistuksen tai hallinnan määritelmä ei sisällä esim.

vuokrapaikalla olevia hoitohevosia.

Pykälän 1 momentin 2 kohdassa määriteltäisiin puoliso ja kohdassa 3 valtiontuen suuntaviivat.

Pykälän 1 momentin 4 kohdassa määriteltäisiin kotieläinyksikkö. Oikeus lomituspalveluihin

määräytyisi tilan kotieläinyksikköjen yhteismäärän mukaan. Tämä ilmenee lakiehdotuksen 4

ja 19 §:stä. Kotieläinyksikkömäärittelyn tarkoituksena on kuvata eri eläinlajien aiheuttamaa

työmäärää ja saattaa siten eri lajeja edustavien eläinten kasvattajat keskenään yhdenvertaiseen

asemaan. Pykälän 2 momentti sisältäisi valtuutuksen säätää kotieläinyksiköistä tarkemmin

valtioneuvoston asetuksella. Asetuksella määriteltäisiin nykyiseen tapaan, kuinka monta eläin-

tä yksi yksikkö käsittää.

Pykälän 1 momentin 5 kohdassa määriteltäisiin välttämättömät kotieläinten hoitotyöt. Hoito-

töihin luettaisiin nykyiseen tapaan vain tosiasialliset eläinten hoitotyöt. Sellaisia eivät ole

esimerkiksi yrityksen johtamiseen kuuluvat tehtävät. Välttämättömillä hoito-töillä tarkoitetaan

sitä, että kyseiset hoitotyöt ovat säännöllisiä ja siten toistuvia, että ne käytännössä osuvat jo-

kaiseen päivään tai vähintään jokaiseen viikkoon. Välttämättömiin hoitotöihin ei lueta tehtä-

viä, jotka vastaavat valvontakäyntejä ja varallaoloa.

Pykälän 1 momentin 6 kohdassa määriteltäisiin tuotantotauko.

60

Pykälän 1 momentin 7 kohdassa määriteltäisiin kasvatukseen käytettävä hevonen ja 8 kohdas-

sa markkinaperusteinen hinta.

Pykälän 2 momentissa määriteltäisiin valtuutus valtioneuvostolle antaa tarkemmat säännökset

kotieläinyksikön määräytymisestä sekä mahdollisuus tarvittaessa antaa tarkempia säännöksiä

maatalousyrityksen kotieläinten hoitotöihin hyväksyttävistä tehtävistä.

2 luku Lomituspalvelut

6 §. Vuosiloma. Esityksen mukaan vuosiloma olisi yrityskohtainen nykyisen henkilökohtaisen

vuosiloman sijasta. Vuosilomaa varten lomituspalveluja voitaisiin myöntää maatalousyrityk-

selle, jossa on vähintään yksi maatalousyrittäjä. Saadakseen vuosilomaa maatalousyrityksen

on täytettävä lakiehdotuksen 3 §:ssä luetellut edellytykset ja maatalousyrityksessä tulisi olla

vähintään yksi lakiehdotuksen 4 §:ssä määritelty maatalousyrittäjä.

Yrityskohtainen vuosiloma tarkoittaa maakunnan järjestämiä palveluja käyttäville, että kaikki-

en yrityksen maatalousyrittäjien olisi pidettävä vuosilomansa samanaikaisesti. Vuosilomaa

voisi käyttää enintään 31 kalenteripäivää kalenterivuodessa nykyisen 26 päivän sijasta. Vuosi-

lomapäivä olisi pidettävä kokonaisena päivänä.

Itse hankitussa lomituksessa vuosilomaa voisi käyttää tuntipohjaisesti. Toisin sanoen maatalo-

usyrityksen kokonaistyöaika kerrottaisiin 31:llä vuosilomapäivällä ja tämän laskutoimituksen

mukaisen tuntimäärän voisi käyttää kalenterivuodessa vuosilomaan.

7 §. Lisävapaa. Lisävapaa vastaisi voimassa olevan lain 16 b §:n 1 momentin mukaista mak-

sullista lomittaja-apua. Termistöä ehdotetaan selkeytettävän, jotta kyseinen palvelu erottuisi

voimassa olevan lain 16 b:n 2 momentissa tarkoitetusta maksullisesta lomittaja-avusta. Lisä-

vapaa kuvaisi selkeämmin palvelun tarkoitusta eli valtion rahallisesti tukemaa alempihintaista

lisävapaata eli nykyistä niin kutsuttua tuettua maksullista lomitusta. Lisävapaa olisi henkilö-

kohtainen etuus lakiehdotuksen 4 §:n edellytykset täyttävälle maatalousyrittäjälle.

Pykälän 1 momentin mukaan maatalousyrittäjälle, joka käyttää maakunnan tarjoamia lomitus-

palveluja voitaisiin tarjota lisävapaata lakiehdotuksen 39 §:ssä säädettyjä maksuja vastaan

voimassa olevan lain mukaisen 120 tunnin sijasta enintään 200 tuntia kalenterivuodessa. Maa-

kunnalla ei olisi velvollisuutta tarjota palvelua eikä yrittäjällä olisi subjektiivista oikeutta pal-

veluun. Henkilökohtaisuus tarkoittaa myös sitä, että kukin maatalousyrittäjä voisi saada enin-

tään 200 tuntia lisävapaata kalenterivuodessa siitä riippumatta, kuinka monta maatalousyritys-

tä maatalousyrittäjällä on.

Pykälän 2 momentin mukaan itse hankitun lomituksen piirissä olevalla maatalousyrittäjällä

olisi nykyisen soveltamiskäytännön mukaisesti oikeus hankkia itselleen lisävapaata, mutta

määrä nostettaisiin nykyisestä 120 tunnista enintään 200 tuntiin kalenterivuodessa. Palvelusta

maksettavasta korvauksesta palvelun tarjoajalle säädettäisiin 36 §:ssä.

8 §. Maksullinen lomittaja-apu. Maksullinen lomittaja-apu vastaisi voimassa olevan lain 16 b

§:n 2 momentin mukaista maksullista lomittaja-apua eli niin kutsuttua täysin maksullista lomi-

tusta. Palvelu olisi kustannusneutraali.

61

Pykälän mukaan maakunta voisi tarjota maksullista lomittaja-apua maatalousyrittäjille. Tästä

perittävästä maksusta säädettäisiin 40 §:ssä.

9 §. Sijaisapu. Saadakseen sijaisapua maatalousyrittäjän on täytettävä lakiehdotuksen 4 §:ssä

luetellut edellytykset ja maatalousyrityksen lakiehdotuksen 3 §:ssä säädetyt edellytykset. Si-

jaisavun saaminen edellyttäisi nykytapaan lisäksi, että maatalousyrittäjällä on jokin laissa

säädetty tilapäinen syy, jonka johdosta hän on estynyt huolehtimasta tehtäväosuudestaan.

Nämä sijaisperusteet ilmenevät lain 10ð17 §:ssä.

Säännöksessä esitetään luovuttavaksi maatalousyrityskohtaisesta tarveharkinnasta eli enää ei

arvioitaisi sitä, onko henkilöllä mahdollisuudet huolehtia tehtävistään yrityksen sisäisin järjes-

telyin. Esimerkiksi, onko yrityksessä joku, jolle sijaisavun saajan tehtäväosuus voitaisiin siir-

tää. Tarveharkinta säilyisi siis enää siltä kannalta, estääkö sijaisapuun oikeuttava tilapäinen

syy maatalousyrittäjää huolehtimasta omasta tehtäväosuudestaan. Maakunnan tarjoamassa

lomituksessa sijaisapumaksu perittäisiin jäljempänä 42 §:ssä ehdotetun mukaisesti 19 §:n

mukaisesti määrätyltä sijaisapupäivän kokonaisajalta.

10 §. Sijaisapu työkyvyttömyyden perusteella. Ehdotettu säännös vastaisi osin voimassa olevan

lain 7 §:ää.

Pykälän mukaan sijaisapua järjestetään sairaudesta tai tapaturmasta aiheutuneen työkyvyttö-

myyden perusteella enintään 1095 päivää. Enimmäismäärän täytyttyä, sijaisapua voisi saada

uudelleen, kun on kulunut vuosi viimeisestä työkyvyttömyyden perusteella myönnetystä si-

jaisavusta. Myös osittaisissa työkyvyttömyystilanteissa työkyvyttömyyden perusteella myön-

nettävään sijaisapuun tulisi vuoden karenssiaika. Sijaisapupäivän pituudesta osittaisissa työ-

kyvyttömyystilanteissa ehdotetaan säädettävän jäljempänä 19 §:ssä.

Työkyvyttömyyden perusteella myönnettävän sijaisavun enimmäismäärä on nykyisin lähtö-

kohtaisesti kolme vuotta. Enimmäismäärä esitetään kiinteäksi päivien lukumääräksi huomioi-

den maatalousyrittäjien yhdenvertaisuus ja soveltamisalan yksinkertaistaminen.

Pykälän 2 momentin mukaan työkyvyttömyys olisi osoitettava lääkärin, sairaanhoitajan tai

terveydenhoitajan todistuksella nykyiseen tapaan siltä osin kuin sijaisapupäivien määrä kalen-

terivuodessa ylittää seitsemän päivää.

Pykälän 3 momentin mukaan työkyvyttömyys olisi lisäksi osoitettava lakisääteisellä määrä-

ajaksi Suomesta myönnetyllä ansionmenetyskorvauksella 20 päivää kalenterivuodessa ylittä-

vän työkyvyttömyyden osalta. Etuudet, joiden perusteella oikeus sijaisapuun voisi syntyä,

säilyisivät lähtökohtaisesti nykyisellään. Soveltamisen yksinkertaistamiseksi ehdotetaan kui-

tenkin, että etuuksia ei enää pääsääntöisesti nimettäisi lakitasolla, vaan etuuksia olisivat ylei-

sesti lakisääteiset määräajaksi Suomesta myönnetyt ansionmenetyskorvaukset.

Nykyisestä poiketen ehdollista päätöstä ei enää käytettäisi työkyvyttömyyssijaisaputilanteissa.

Jos maatalousyrittäjä täyttäisi säännöksen edellytykset muutoin, mutta hän ei ole vielä saanut

päätöstä vireillä olevaan hakemukseensa, joka koskee 3 momentin mukaista ansionmenetys-

korvausta, sijaisapu myönnetään, mutta maksu perittäisiin markkinaperusteisella hinnalla.

Maksu muutetaan 3 momentin mukaisen ansionmenetyskorvauksen alkamispäivästä lukien 38

§:n mukaiseksi. Liikaa maksettu määrä palautetaan maatalousyrittäjälle. Maatalousyrittäjän

suostumuksella palautuksella voidaan kuitata sijaisapumaksua. Jos maatalousyrittäjä hankkii

62

lomituksensa itse, korvausta voisi kuitenkin saada vasta 3 momentin mukaisen ansionmene-

tyskorvauksen alkamispäivästä lukien.

Nykyisestä poiketen henkilöllä voisi olla oikeus sijaisapuun myös muutoksenhaun vireilläolo-

aikana. Tällöinkin siis edellytetään, että maatalousyrittäjä ei saa 4 §:n 3 momentissa tarkoitet-

tua toistaiseksi myönnettyä etuutta.

Käytännössä oikeus sijaisapuun tulisi olla myös sinä aikana, kun etuuspäätös on jo annettu,

mutta henkilö ei vielä ole saanut sitä tiedoksi. Hallintolain mukaan vastaanottajan katsotaan

saaneen asiasta tiedon seitsemäntenä päivänä kirjeen lähettämisestä, jollei muuta näytetä.

Vastaavasti oikeus sijaisapuun olisi myös sinä aikana, kun henkilö voi saattaa päätöstä koske-

van muutoksenhaun vireille.

Pykälän 5 momenttiin lisättäisiin poikkeussäännös koskien 3 momentin mukaisen ansionme-

netyskorvauksen perusteella sekä 4 momentin perusteella annettavaa sijaisapua. Säännös

mahdollistaisi sijaisavun myöntämisen näissä tilanteissa sellaiselle maatalousyrittäjälle, joka

saa 4 §:n 3 momentin 2 kohdassa tarkoitettua määräajaksi myönnettyä etuutta. Kuten edellä 4

§:n kohdalla on todettu, lähtökohtana on, että jos henkilölle myönnetään estävä etuus määräai-

kaisena, hänellä voi olla oikeus sijaisapuun työkyvyttömyyden perusteella. Mutta jos hänelle

myönnetään etuus toistaiseksi, hänellä voi olla oikeus yritystoiminnan järjestelyjä varten

myönnettävään sijaisapuun.

Esityksen mukaan Melan lausunnon antaminen sijaisapua koskevan päätöksen tekoa varten

poistuisi.

11 §. Sijaisapu kuntoutusta sekä työkykyä ylläpitävää toimintaa varten. Ehdotettu säännös

vastaisi voimassa olevan lain 7 a §:ää. Kuntoutuksen tulee ehdotetun säännöksen 1 momentin

1 kohdan mukaan olla lääkinnällistä. Tarkoitus on, että nykyisen soveltamiskäytännön mukai-

sesti tässä yhteydessä lääkinnällisen kuntoutuksen käsite on laaja. Käsitteen ulkopuolelle jäisi

kuntoutus, jossa kyse on esimerkiksi ammatillisesta koulutuksesta (esimerkiksi täydennyskou-

lutus tai ammatin vaihto), työ- tai koulutuskokeilusta, työhönvalmennuksesta, näiden tarvetta

selvittävistä tutkimuksista tai muusta vastaavasta.

Työkykyä ylläpitävän toiminnan tulee ehdotetun säännöksen 1 momentin 2 kohdan mukaan

olla työterveyshuoltolain (1383/2001) ja hyvän työterveyshuoltokäytännön mukaista. Työter-

veyshuoltolain mukaan työkykyä ylläpitävällä toiminnalla tarkoitetaan yhteistyössä toteutettua

työhön, työoloihin ja työntekijöihin kohdistuvaa suunnitelmallista ja tavoitteellista toimintaa,

jolla työterveyshuolto omalta osaltaan edistää ja tukee työelämässä mukana olevien työ- ja

toimintakykyä. Toiminnan tulisi siis olla ohjattua, suunnitellun ohjelman mukaan toteutettua,

määrämittaista ja tavoitteellista. Säännöksessä tarkoitettuna toimintana ei voitaisi pitää esi-

merkiksi omatoimista liikuntaa tai muuta pikemminkin vapaa-ajan viettoon rinnastuvaa toi-

mintaa.

Säännökseen nostettaisiin nykyinen soveltamiskäytäntö siitä, että 1 kohdan mukaista si-

jaisapua voidaan myöntää ohjatun toiminta-ajan lisäksi myös tyky-toimintaan osallistumiseksi

välttämättömien matkojen ajaksi ja 2 kohdan mukaista sijaisapua voidaan myöntää varsinaisen

kuntoutusajan lisäksi myös kuntoutukseen osallistumiseksi välttämättömien matkojen ajaksi.

Pykälän 2 momentin mukaan sijaisapua myönnettäisiin 10 pykälän perusteella silloin, kun

maatalousyrittäjä on työkyvytön.

63

12 §. Sijaisapu sairaan lapsen hoitoa varten. Ehdotettu säännös vastaisi voimassa olevan lain

7 b §:ää.

13 §. Sijaisapu raskautta, synnytystä sekä lapsen ja adoptiolapsen hoitoa varten. Ehdotettu

säännös vastaisi voimassa olevan lain 7 c §:ää.

14 §. Sijaisapu alle kolmevuotiaan lapsen hoitoa varten. Ehdotettu säännös vastaisi voimassa

olevan lain 7 d §:ää.

15 §. Sijaisapu lähiomaisen kuoleman perusteella. Ehdotettu säännös vastaisi voimassa olevan

lain 7 f §:n 3 kohtaa.

16 §. Sijaisapu asevelvollisuuden perusteella. Ehdotettu säännös vastaisi voimassa olevan lain

7 f §:n 1 ja 2 kohtaa.

Naisten vapaaehtoisesta asepalveluksesta annetun lain (194/1995) mukaan nainen voi 45 päi-

vän kuluessa palveluksen aloittamispäivästä ilmoittaa, ettei hän jatka palvelusta. Tämän mää-

räajan kulumisen jälkeen nainen rinnastetaan palveluksen aikana ja hänen siitä vapauduttuaan

kaikilta osin asevelvolliseen. Vastaavasti naisten vapaaehtoisesta asepalveluksesta annetun

lain perustelujen mukaan asepalvelusta suorittavan naisen taloudellisten ja sosiaalisten etujen

tulee olla samat kuin asevelvollisuutta suorittavien miesten. Täten myös naiselle voitaisiin

nykyisen soveltamiskäytännön mukaisesti antaa sijaisapua asepalveluksen suorittamisen ajak-

si, myös siis tuon ensimmäisen 45 päivän ajaksi.

Nykyisen soveltamiskäytännön mukaisesti täydennyspalveluksella tarkoitettaisiin siviilipalve-

luslain mukaista täydennyspalvelusta. Myös kertausharjoitukselta edellytettäisiin, että se on

asevelvollisuuslain mukainen kertausharjoitus.

17 §. Sijaisapu yritystoiminnan järjestelyjä varten. Ehdotettu säännös vastaisi tarkoitukseltaan

voimassa olevan lain 7 i §:ää. Säännöksessä huomioitaisiin 4 §:n 3 momentin 2 kohtaan ehdo-

tetut muutokset. Lisäksi viittaus Melan antamaan lausuntoon poistettaisiin

18 §. Vuosilomapäivän kesto. Ehdotettu säännös määrittäisi maatalousyrityksen kokonaistyö-

ajan kotieläinyksiköiden perusteella. Kaavamainen laskenta tuottaisi yrityksen kokonaistyö-

ajan. Vuosilomapäivän kesto olisi siten sama kuin maatalousyrityksen kokonaistyöaika. Vuo-

silomalla tehtäisiin nykyisestä sääntelystä poiketen yrityksen välttämättömät kotieläintyöt

maatalousyrityksen kokonaistyöajan rajoissa. Tällöin työntekijän palkkaaminen ei estäisi tai

hankaloittaisi lomituksen saamista.

Esityksen mukaan maatalousyrityksen maatalousyrittäjät voivat itse ilmoittaa kokonaistyö-

ajan laskennallista tuntimäärää pienemmäksi, jolloin vuosilomapäivän kesto toteutetaan yrittä-

jän ilmoittaman kokonaistyöajan puitteissa. Maatalousyrityksen kokonaistyöajan enimmäis-

määräksi esitetään 18 tuntia.

Pykälän 6 momentin mukaan valtioneuvoston asetuksella voidaan antaa tarkemmat säännökset

maatalousyrityksen kokonaistyöajan määräytymisestä ja muuttamisesta.

19 §. Sijaisapupäivän kesto. Sijaisapupäivän keston määrittelyn lähtökohtana on maatalousyri-

tyksen kokonaistyöaika, josta säädettäisiin 18 §:ssä. Sijaisapupäivän pituutta määriteltäessä

huomioidaan kunkin yrittäjän, työntekijän tai muun ulkopuolisen työn suorittajan prosent-

64

tiosuus yrityksen välttämättömistä kotieläinten hoitotöistä. Nämä tiedot olisi ilmoitettava jo

vuosilomahakemuksessa, koska yrittäjän sijaisapupäivän pituus määrittää sen, täyttääkö yrittä-

jä ylipäänsä maatalousyrittäjämääritelmän eli 4 §:n 3 momentin 1 kohdan edellytyksen vähin-

tään kolmen tunnin sijaisapupäivän pituudesta.

Jos maatalousyrittäjä toimisi maatalousyrittäjänä kahdessa maatalousyrityksessä, sijaisapupäi-

vän pituus laskettaisiin molempien osalta erikseen.

Kotieläimet ja välttämättömät hoitotyöt on määritelty lakiehdotuksen 5 §:ssä.

Pykälän 2 momentin mukaan maatalousyrittäjän sijaisapupäivän kesto määräytyy 1 momentin

mukaan ilmoitetun maatalousyrittäjän oman prosenttiosuuden mukaan, ellei se ole ristiriidassa

tosiasiallisten olosuhteiden kanssa. Maatalousyrittäjän sijaisapupäivän pituus voisi olla kui-

tenkin enintään 9 tuntia.

Kuten nykyisinkin tilalla työskentelevien tehtäväosuusprosentteja ja sitä kautta sijaisapupäi-

vän pituutta voitaisiin muuttaa kalenterivuoden aikana vain erittäin painavasta syystä. Erittäin

painava syy voisi olla esimerkiksi muutos maatilalla työskentelevien maatalousyrittäjien mää-

rässä. Erittäin painavana syynä ei kuitenkaan voitaisi pitää esimerkiksi muutosta maatalousyri-

tyksen työntekijöiden tai muun ulkopuolisen työn suorittajan määrissä.

20 §. Lomituspalvelutehtävät. Pykälän 1 momentin mukaan vuosilomalomituksella huolehdit-

taisiin maatalousyrityksen välttämättömistä kotieläinten hoitotöistä maatalousyrityksen koko-

naistyöajan rajoissa. Esityksen mukaan vuosilomalomituksella voitaisiin hoitaa siten myös

muutakin kuin vain maatalousyrityksen maatalousyrittäjien tehtäväosuutta. Välttämättömät

kotieläinten hoitotyöt hoidettaisiin kuitenkin esityksen 18 §:n mukaan määräytyvän kokonais-

työajan rajoissa. Vastaavasti, jos maakunnan tarjoamassa lomituksessa lomittajan on eläinsuo-

jelullisesta tai lomittajan työstä suoriutumiseen liittyvästä syystä välttämätöntä työskennellä

kokonaistyöaikaa pidempään, tämä mahdollistetaan maksua vastaan jäljempänä ehdotettavassa

42 §:ssä.

Itse hankitussa lomituksessa lomittaja voisi vuosilomalomituksessa huolehtia maatalousyrityk-

sen välttämättömistä kotieläinten hoitotöistä 6 §:n 3 momentissa mainitun kalenterivuosittai-

sen enimmäismäärän rajoissa.

Pykälän 2 momentin mukaan sijaisapulomituksella huolehditaan nykyiseen tapaan maatalous-

yrityksen välttämättömistä kotieläinten hoitotöistä vain siltä osin kuin ne kuuluvat sijaisapua

saavan tehtäväosuuteen.

Pykälän 3 momentissa säädettäisiin lisävapaalla ja maksullisella lomittaja-avulla huolehditta-

vista töistä. Valtiontuen suuntaviivojen mukaan lomitustukea voidaan myöntää varsinaisiin

lomituskustannuksiin, jotka aiheutuvat viljelijän, maatilakotitalouden jäsenen tai maatalous-

työntekijän poissaolosta loman vuoksi tai tietyn sijaisapuperusteen johdosta. Valtiontuen

suuntaviivojen perusteella tukea tulisi lähtökohtaisesti myöntää vain maatalouden alkutuotan-

toon kuuluvien töiden tekemiseen. Tästä syystä lisävapaalla voitaisiin huolehtia nykyiseen

tapaan käytettävissä olevan tuntimäärän rajoissa niistä maatalousyrityksen kotieläinten hoito-

töistä, jotka lomitusajankohtana kuuluvat lomittaja-apua käyttävän maatalousyrittäjän tehtä-

viin. Sallitut työtehtävät ovat siis pääsääntöisesti samoja kuin sijaisapulomituksessa, mutta

lisävapaalla voidaan välttämättömien tehtävien lisäksi hoitaa myös muita maatalousyrityksen

65

kotieläinten hoitotöitä. Maksullisella lomittaja-avulla voitaisiin hoitaa käytettävissä olevan

tuntimäärän rajoissa maatalousyrityksen kotieläinten hoitotyöt.

Pykälän 4 momentin mukaan myös tuotantokatkojen aikaiset välttämättömät tehtävät voitai-

siin nykyisestä poiketen hoitaa lomituksella.

21 §. Valvontakäynnit ja varallaolo. Pykälän 1 momentissa säädettäisiin maakunnan tarjoa-

massa vuosilomalomituksessa maakunnan velvollisuudesta tarjota enintään10 tuntia automaa-

tion valvonnan edellyttämää varallaoloa tai enintään yksi valvontakäynti. Maakunta voisi

harkintansa mukaisesta myös tarjota enimmäismäärää enemmän automaation valvonnan edel-

lyttämää varallaoloa tai valvontakäyntejä. Edellytyksenä palvelun saamiselle olisi kuitenkin

aina se, että kyseinen palvelu on välttämätöntä maatalousyrityksen kotieläinten hoidon tur-

vaamiseksi.

Pykälän 2 momentissa säädettäisiin maakunnan mahdollisuudesta tarjota sijaisavussa auto-

maation valvonnan edellyttämää varallaoloa tai valvontakäyntejä.

Pykälän 1 ja 2 momentissa säädetystä automaation valvonnan edellyttämästä varallaolosta tai

valvontakäynneistä perittävistä maksuista säädettäisiin 41 §:ssä.

Pykälän 3 momentissa säädettäisiin itse järjestetyssä vuosilomalomituksessa hankittavasta

automaation valvonnan edellyttämästä varallaolosta tai valvontakäynneistä. Pykälän 4 mo-

mentissa säädettäisiin yrittäjän oikeudesta hankkia sijaisapuun automaation valvonnan edellyt-

tämää varallaoloa tai valvontakäyntejä. Maksettavista korvauksista säädettäisiin jäljempänä 36

§:ssä.

22 §. Lomitustavan valinta. Pykälä 1 momentin mukaan maatalousyrityksen maatalousyrittäji-

en olisi ilmoitettava lomituksensa järjestämisvastuussa olevalle maakunnalle kirjallisesti vuo-

sittain vuosilomahakemuksen yhteydessä, hankitaanko maatalousyrityksessä lomitus itse vai

käytetäänkö maakunnan tarjoamia lomituspalveluja. Samassa maatalousyrityksessä työskente-

levien maatalousyrittäjien olisi järjestettävä lomituksensa samalla tavalla ja valinta koskisi

kaikkia lomituspalveluja. Tosin maksullista lomittaja-apua ei voi hankkia itse.

Pykälän 2 momentin mukaan vastaava ilmoitus olisi tehtävä sijaisapuhakemuksen yhteydessä,

jos maatalousyrityksestä ei ole haettu vuosilomaa.

Pykälän 3 momentin mukaan, mikäli maatalousyrityksen maatalousyrittäjien ilmoitusta ei ole,

maatalousyrityksen katsotaan olevan itse hankitun lomituksen piirissä.

3 luku Maakunnan tarjoama lomitus

23 §. Maakunnan velvollisuus tarjota lomitusta. Pykälän 1 momentissa säädettäisiin maakun-

nan velvollisuudesta osoittaa lomittaja sellaiselle maatalousyrittäjälle, joka on maakunnan

tarjoamien lomituspalvelujen piirissä. Maatalousyrittäjä ei siis tällöin hanki itse lomitustaan.

Tarjoamisvelvollinen olisi se maakunta, jolla maakuntalain 7 §:n mukaan on järjestämisvastuu

maatalousyrittäjän lomituspalveluista. Tässä tarkoitettu velvollisuus rajoittuisi henkilöpiiriin,

ehdotetun lain mukaan maakunnan tarjoamia lomituspalveluja käyttävällä maatalousyrittäjällä

ei olisi oikeutta esimerkiksi lisävapaaseen ja maksulliseen lomittaja-apuun.

Pykälän 2 momentissa rajoitettaisiin maakunnan velvollisuutta tarjota vuosiloma- ja sijaisapu-

lomitusta. Vastaavat rajoitukset eivät koskisi itse hankittua lomitusta. Harkintansa mukaan

66

maakunta voisi tarjota lomitusta myös muun muassa yötyönä, mutta velvollisuutta tähän ei

olisi. Momentin 2 kohdan tarkoittamana käyntinä ei pidettäisi 21 §:n mukaista valvontakäyn-

tiä.

Pykälän 3 momentin mukaan maakunnan valvontakäyntiä ei olisi velvollisuutta järjestää yö-

työaikaan. Maakunta voisi halutessaan kuitenkin järjestää valvontakäynnin myös yöaikaan.

24 §. Vuosilomaan sisältyvien pyhäpäivien määrä. Pykälä vastaisi voimassa olevan lain 17

§:ää muutoin paitsi paikallisyksikkö esitetään muutettavaksi maakunnaksi, lomituspalvelujen

järjestämistermin muuttuminen lomituspalvelujen tarjoamiseksi ja juhlapäivät lueteltaisiin

nimeltä pykälässä.

Rajoitusta ei tarvita itse hankitussa lomituksessa, koska siitä maksettavan korvauksen enim-

mäismäärä on riippumaton siitä, onko lomitus suoritettu arkena vai pyhäpäivänä.

25 §. Vuosiloman hakeminen maakunnan tarjoamassa lomituksessa. Pykälä vastaisi asiasisäl-

löltään pääosin voimassa olevan lain 18 §:ää.

Vuosilomahakemuksesta ja sen liitteistä olisi 4 §:n 3 momentin 1 kohdan perusteella käytävä

ilmi myös maatalousyrittäjän sijaisapupäivän pituuden määrittämiseksi tarvittavat tiedot sekä

valvontakäyntien tai varallaolon tarve vuosilomalla ja perustelut.

26 §. Sijaisavun, lisävapaan ja maksullisen lomittaja-avun hakeminen maakunnan tarjoamas-

sa lomituksessa. Pykälässä säädettäisiin sijaisavun, lisävapaan ja maksullisen lomittajan ha-

kemisesta maakunnan tarjoamassa lomituksessa. Säännös vastaisi pääosin voimassa olevan

lain 18 §:ää.

27 §. Vuosiloma-ajankohdan muuttaminen. Pykälä vastaisi voimassa olevan lain 19 §:ää.

28 §. Kieltäytyminen lomittajan vastaanottamisesta. Pykälän mukaan maatalousyrittäjä menet-

täisi siltä osin lomituspalvelun, kun maatalousyrittäjä ilman pätevää syytä kieltäytyy ottamasta

vastaan maakunnan osoittamaa lomittajaa. Jos kyseessä on vuosiloma, kaikki maatalousyrityk-

sen maatalousyrittäjät menettävät vuosiloman tältä osin. Nykyiseen tapaan pätevä syy kieltäy-

tymiselle voi olla esimerkiksi tilanne, jossa tarjotulla lomittajalla ei ole riittävää ammattitaitoa

suoriutua lomitustehtävistä tai lomittaja ei ole työkykyinen. Viime kädessä asia ratkaistaan

muutoksenhakuelimissä.

29 §. Sijaisapulomituksen keskeyttäminen. Pykälä vastaisi pääosin voimassa olevan lain 22 §:n

1 momenttia.

30 §. Lomittajan työturvallisuus ja työnjohto. Pykälä vastaisi 1.1.2017 voimaan tullutta lain 16

§:ää muutoin paitsi paikallisyksikkö esitetään muutettavaksi maakunnaksi. Pykälään esitetään

lisättäväksi se, että maakunnalla ei olisi velvollisuutta tarjota lomituspalveluja siinäkään tilan-

teessa, että maatalousyrityksessä on todettu eläintautilain mukaista vastustettavaa tai ilmoitet-

tavaa eläintautia.

31 §. Muut lomitusta edeltävät ja lomituksen aikaiset maatalousyrittäjän toimenpiteet. Pykä-

lään nostettaisiin pääosin voimassa olevasta maatalousyrittäjien lomituspalveluasetuksesta

ilmenevät lomitusta edeltävät ja lomituksen aikaiset toimenpiteet.

67

32 §. Lomittajien maatalousyrityskohtainen perehdytys. Pykälä vastaisi voimassa olevan lain

16 a §:ää muutoin paitsi paikallisyksikkö esitetään muutettavaksi maakunnaksi.

4 luku Maatalousyrittäjän itse hankkima lomitu s

33 §. Vuosiloman hakeminen itse hankitussa lomituksessa. Pykälä vastaisi voimassa olevan

lain 23 a §:ää muutoin paitsi paikallisyksikkö esitetään muutettavaksi maakunnaksi ja pykäläs-

sä huomioitaisiin vuosiloman yrityskohtaisuus. Lisäksi pykälään esitetään lisättäväksi, että

vuosilomahakemuksen yhteydessä on haettava vuosilomaan liittyvää valvontakäyntiä tai va-

rallaoloa.

34 §. Sijaisavun ja lisävapaan hakeminen itse hankitussa lomituksessa. Pykälä vastaisi asiasi-

sällöltään voimassa olevan lain 23 a §:n 1 momenttia. Lisäksi pykälään esitetään lisättäväksi,

että sijaisavun yhteydessä on haettava sijaisapuun liittyvää valvontakäyntiä tai varallaoloa.

35 §. Itse hankittu lomittaja. Pykälä vastaisi voimassa olevan lain 25 §:ää. Suuntaviivojen

mukaan tukeen ei saa liittyä suoria maksuja edunsaajille ja tuki on maksettava maatilojen

lomituspalvelujen tarjoajalle. Sen vuoksi maatalousyrittäjä voi hankkia sijaisavun vain ennak-

koperintärekisteriin merkityltä palvelujen tuottajalta. Itse hankitusta lomituksesta maksettava

valtion korvaus on julkista rahoitustukea, jonka käyttöön lähtökohtaisesti liittyy vaatimus, että

sen turvin hankittaviin palveluihin sovelletaan julkisista hankinnoista ja käyttöoikeussopimuk-

sista annettua lakia (hankintalaki, 1397/2016). Itse järjestetyn lomituksen osalta hankintalain

soveltaminen tulisi kysymykseen vain poikkeuksellisesti, koska laissa säädetyt kynnysarvot

harvoin ylittyvät näissä tapauksissa. Siitä huolimatta 1 momentissa ehdotetaan säilytettävän

säännös, jonka mukaan hankintalakia ei sovelleta pykälässä tarkoitettuihin hankintoihin.

Pykälän 2 momentin 1 kohdan mukaan lomituspalvelujen tuottajana ei voisi toimia maatalo-

usyrittäjä itse, maatalousyrittäjän perheenjäsen tai maatalousyrityksen toinen yrittäjä tai hänen

perheenjäsenensä. Palvelujen tarjoajana ei myöskään voisi toimia palvelun välillisesti tuotta-

nut taho, kun maatalousyrittäjän, hänen perheenjäsenensä tai maatalousyrityksen toisen yrittä-

jän tai hänen perheenjäsenensä voidaan tosiasiallisesti katsoa saavan maksun itselleen, vaik-

kakin välillisesti. Tällä tarkoitetaan esimerkiksi sitä, että maatalousyrittäjä käyttää palvelujen

tarjoajana omaa, perheenjäsenensä tai hänen kanssaan kyseisessä maatalousyrityksessä maata-

loutta harjoittavan henkilön toiminimeä. Vastaava välillinen vaikutus voi syntyä myös esimer-

kiksi silloin, kun palvelujen tarjoajana on yhteisö, jonka velvoitteista maatalousyrittäjä, hänen

perheenjäsenensä tai maatalousyrityksen toinen yrittäjä tai hänen perheenjäsenensä on henki-

lökohtaisessa vastuussa toimimalla esimerkiksi avoimen yhtiön yhtiömiehenä tai kommandiit-

tiyhtiön vastuunalaisena yhtiömiehenä.

Pykälän 2 momentin 2 kohdan mukaan myöskään lomittajana ei voisi toimia maatalousyrittäjä

itse, hänen perheenjäsenensä, maatalousyrityksen toinen yrittäjä eikä hänen perheenjäsenensä.

Pykälän 3 momentissa täsmennetään, keitä tarkoitetaan 2 momentissa mainituilla perheenjäse-

nillä. Lisäksi säädettäisiin nykyistä soveltamiskäytäntöä vastaavasti siitä, että maatalousyri-

tyksen toiseksi yrittäjäksi katsotaan henkilö, jolla on omistus- tai hallintaoikeus maatalousyri-

tykseen.

36 §. Korvaus itse hankitusta lomituksesta. Pykälä vastaisi asiasisällöltään voimassa olevaa

lainsäädäntöä.

68

Yleisperusteluissa ehdotetun mukaisesti itse hankitusta lomituksesta maksettavaa korvaustasoa

ehdotetaan korotettavaksi, jotta voitaisiin parantaa itse hankitun lomituksen houkuttelevuutta.

Korvaustaso jäisi kuitenkin alle nykyisen julkisen palvelutuotannon korvaustason.

Lisäksi korvausmenettely itse hankitussa lomituksessa yksinkertaistettaisiin siten, että maata-

lousyrittäjältä ei enää perittäisi palveluista maksuja, esimerkiksi sijaisapumaksua, vaan maata-

lousyrittäjän maksu olisi jo huomioitu vähennyksenä palvelun tuottajalle menevässä korvauk-

sessa. Maatalousyrittäjä maksaa korvauksen ylittävän osuuden palvelun hinnasta, samoin kuin

mahdollisen arvonlisäveron, suoraan palvelun tuottajalle.

37 §. Korvauksen hakeminen ja maksaminen. Pykälä vastaisi pääosin voimassa olevan lain 26

a §:ää. Paikallisyksikkö esitetään muutettavaksi maakunnaksi ja pykälässä huomioitaisiin

ehdotettu mahdollisuus varallaoloon tai valvontakäyntiin.

5 luku Palveluista perittävät maksut ja korvaukset

38 §. Sijaisapumaksu. Pykälän mukaan sijaisavusta olisi perittävä pykälän mukainen kiinteä

tuntihinta ja nykyisestä MYEL-työtuloon sidotusta laskentatavasta luovuttaisiin. Soveltamis-

käytännön yksinkertaistamiseksi samalla esitetään luovuttavaksi useista eri sijaisapumaksujen

määrittelyperusteista. Yleisperusteluissa ehdotetun mukaisesti sijaisapumaksujen korotuksista

ehdotetaan luovuttavan. Raskauden ja synnytyksen aikaiselta äitiysrahakaudelta perittäisiin

kuitenkin jatkossakin 50 %:lla alennettu sijaisapumaksu.

39 §. Lisävapaasta perittävät maksut. Pykälän 1 momentti vastaisi voimassa olevan lain 28

§:n 1 momenttia. Maksua esitetään kuitenkin alennettava nykyisestä, jotta lisävapaan käyttö

mahdollistuisi useammalle maatalousyrittäjälle.

Yleisperusteluissa ehdotetun mukaisesti pykälän 2 momentissa ehdotetaan, että maakunnan

tarjoamassa lomituksessa tuntimaksu olisi alhaisempi silloin, jos lisävapaata käytetään maata-

lousyrityksessä vuosiloma- tai sijaisapulomitusta tekevän lomittajan työpäivää täydentävinä

tunteina.

40 §. Maksullisesta lomittaja-avusta perittävä maksu. Maksullisesta lomittaja-avusta olisi

perittävä markkinaperusteinen hinta. Tällöin palvelua ei katsota valtiontueksi.

Markkinaperusteisella hinnoittelulla tarkoitettaisiin sitä hintatasoa, jonka suuruiseksi vastaava

yksityinen toimija hinnoittelisi palvelut. Hinnoittelussa olisi siten lähtökohtaisesti otettava

huomioon kilpailullisesta toiminnasta saadut tulot ja tuottamisesta aiheutuvat muuttuvat kulut

ja tähän toimintaan kohdistettavissa oleva osa kiinteistä kuluista. Investointeihin liittyvät pois-

tot ja rahoituskulut olisi otettava huomioon kustannuksina siltä osin kuin kyseiset investoinnit

ovat välttämättömiä tehtävän hoitamiselle. Lisäksi hinnoittelussa on otettava huomioon toi-

mintaan sitoutuneelle pääomalle kohtuullinen tuotto.

41 §. Valvontakäynneistä ja varallaolosta perittävät maksut. Pykälässä säädettäisiin 21 §:n

mukaisista valvontakäynneistä ja varallaolosta perittävistä maksuista. Siltä osin kuin maakun-

nan on valvontakäynti tai varallaolo järjestettävä, maksua ehdotetaan hinnaltaan alhaisemmak-

si.

69

42 §. Maksun määrittävä aika. Maakunnan tarjoamassa lomituksessa sijaisapumaksu peritään

aina vähintään 19 §:n mukaiselta sijaisapupäivän keston ajalta ja lisävapaa ja maksullinen

lomitus aina vähintään ajalta, jolle palvelua on sovittu annettavan.

Kuitenkin, jos lomittajan on eläinsuojelullisesta tai lomittajan työstä suoriutumiseen liittyvästä

syystä työskenneltävä maatalousyrityksessä edellä mainittua pidempään, ylittävältä ajalta

peritään markkinaperusteinen hinta. Markkinaperusteinen hinta peritään maatalousyrityksen

kokonaistyöajan ylittävältä ajalta vastaavassa tilanteessa myös vuosilomalomituksessa. Jos

maatalousyrittäjällä on käytettävissään lisävapaatunteja, hän voisi käyttää niitä tähän.

43 §. Perusteettomasti annetun palvelun korvaaminen ja perusteettomasti maksetun korvauk-

sen palauttaminen. Pykälä vastaisi pääosin voimassa olevan lain 29 §:ää. Paikallisyksikkö

esitetään muutettavaksi maakunnaksi. Maakunnan tarjoamasta perusteettomasta lomituksesta

perittävän hinnan tulee kuitenkin vastata todellisia palvelun kustannuksia.

44 §. Vastuu maksuista ja takaisinperinnöistä. Pykälä vastaisi voimassa olevan lain 30 a §:ää.

45 §. Viivästyskorko ja maksuvelvoitteen täytäntöönpano. Pykälä vastaisi voimassa olevan lain

30 §:ä.

6 luku Hallinto

46 §. Yleinen ohjaus ja kehittäminen sekä valvonta. Pykälän 1 momentin mukaan lomitustoi-

minnan yleinen ohjaus ja kehittäminen kuuluisivat sosiaali- ja terveysministeriölle. Ministeriö

vastaisi hallinnonalallaan lainsäädännön ja valtion talousarvion valmistelusta.

Lomituspalveluihin myönnettävä valtion korvaus on EU:n valtiontukisäännösten näkökulmas-

ta osa maatalouden kansallista tukea. Maataloustukien hallinnointi kuuluu pääosin maa- ja

metsätalousministeriön hallinnon alaan. Lomituspalvelujen tarkoituksena on lakiehdotuksen 1

§:n mukaisesti tukea maatalousyrittäjän sosiaaliturvan toteutumista, työssä jaksamista ja työ-

urien pidentymistä. Sen vuoksi lomituspalvelujen yleisen ohjauksen ja kehittämisen ehdote-

taan nykyiseen tapaan kuuluvan sosiaali- ja terveysministeriölle.

Pykälän 2 momentissa todettaisiin lomitustoiminnan järjestämisen, tuottamisen ja toimeenpa-

non lainmukaisuuden toteutumista valvova viranomainen. Valvontaan kuuluu olennaisena

osana ohjaus siten, että tavoitteena on yhtäältä varmistaa, että palvelut järjestetään lainmukai-

sesti sekä kustannustehokkaasti eri maakunnissa sekä toisaalta se, että toiminnassa havaitut

puutteet ja muut epäkohdat korjataan.

47 §. Järjestämisvastuu. Pykälän 1 momentin mukaan järjestämisvastuu maatalousyrittäjien

lomituspalveluista on maakuntalaissa tarkoitetuilla maakunnilla. Maakunnista säädetään maa-

kuntalaissa ja maakuntalain ja sosiaali- ja terveydenhuollon järjestämisestä annetun lain voi-

maanpanosta annetussa laissa.

Pykälän 2 momentin mukaan lomituksen järjestämisvastuu on sillä maakunnalla, jossa vuosi-

lomaan oikeutetun maatalousyrittäjän maatalousyritys pääasiallisesti sijaitsee. Tämä maakunta

voisi maakuntalain 7 §:n mukaisesti järjestää tehtävänsä itse tai sopia järjestämisvastuun siir-

tämisestä toiselle maakunnalle.

70

Järjestämisvastuun määritelmä on maakuntalain 7 §:ssä. Määritelmän mukainen järjestämis-

vastuu on yleinen ja koskee kaikki maakunnille säädettyjä tehtäviä, myös lomituspalveluja.

Järjestämisvastuunsa siirtävällä maakunnalla olisi aina kuitenkin maakuntalain 7 §:n 3 mo-

mentin mukaisesti tehtävän rahoitusvastuu sekä viimesijainen vastuu valvoa, että tehtävä tulee

asianmukaisesti järjestetyksi.

Järjestämisvastuu määrittää sen, mistä maakunta kantaa vastuun. Järjestämisvastuuseen sisäl-

tyy velvoite huolehtia laissa säädetyistä tehtävistä. Järjestämisvastuuseen sisältyy myös vel-

voite huolehtia näiden tehtävien asianmukaisesta hoitamisesta. Järjestämisvastuu on käsitteenä

erotettava palvelujen tuottamisesta ja tämän lain mukaisesta palvelujen tarjoamisesta. Palvelu-

jen tuottamisesta on säädetty maakuntalain 8 §:ssä ja palvelujen tarjoamiseen liittyviä sään-

nöksiä on muun muassa ehdotetun lain 3 luvussa.

Järjestämisvastuun oikeudellisen sisällön kuvaus on maakuntalain 7 §:n 2 momentissa. Tehtä-

vien hoidosta järjestämisvastuussa oleva maakunta vastaisi laissa säädettyjen oikeuksien toteu-

tumisesta. Tällä tarkoitetaan tässä ehdotetussa laissa säädettyjen oikeuksien toteutumista kuten

myös muun muassa kielellisten oikeuksien toteutumista. Maakunta vastaisi myös asukkaan

palvelukokonaisuuksien yhteensovittamisesta. Maakunnalla olisi siten aina vastuu esimerkiksi

asiakkaan palveluketjujen toimivuudesta myös niissä tilanteissa, joissa jokin osa lomituspalve-

luista järjestettäisiin tai tuotettaisiin muun maakunnan toimesta tai maakunta käyttäisi lomi-

tuspalvelun tarjoamiseen yksityistä palvelun tuottajaa. Lisäksi järjestämisvastuussa oleva

maakunta vastaisi järjestettävien palvelujen ja muiden toimenpiteiden yhdenvertaisesta saata-

vuudesta sekä niiden tarpeen, määrän ja laadun määrittelemisestä. Jotta lomituspalvelut voi-

daan toteuttaa palveluihin oikeutettujen oikeutta ja harkinnanvaraisissa palveluissa tarvetta

vastaavasti, on järjestämisvastuussa olevan selvitettävä mitä ja kuinka paljon oikeusperusteisia

palveluja maakunnassa käytetään ja mitä ja kuinka paljon harkinnanvaraisia palveluja maa-

kunnassa käytetään. Vasta näiden määrittelyjen perusteella voidaan suunnitella ja toteuttaa

järjestämisvastuuseen kuuluvat lomituspalvelut. Palvelujen laatu tarkoittaa palvelun kykyä

vastata asiakkaiden palvelutarpeisiin vaikuttavasti, säännösten mukaisesti ja kustannustehok-

kaasti.

Järjestämisvastuuseen kuuluisi myös vastuu tehtävän järjestämisen edellyttämien palvelujen ja

muiden toimenpiteiden tuottamistavasta. Järjestämisvastuu itsessään ei määritä sitä, miten

palvelut pitää tuottaa. Tuotantotavasta päättäminen käsittää sen, tuotetaanko palvelu itse tai

maakuntien yhteistoiminnassa, vai hankitaanko se sopimusten perusteella muualta. Maakunta-

lain 8 §:ssä säädetään tarkemmin siitä, miten palvelujen tuotanto voidaan toteuttaa.

Järjestämisvastuuseen kuuluisi myös muun muassa vastuu tuottamisen ohjauksesta ja valvon-

nasta. Järjestämisvastuussa olevan on aktiivisesti seurattava palvelujen laatua ja määrää sekä

sitä, toteutuvatko ne vaatimusten ja tarpeen mukaisesti. Valvonta kattaa sekä oman toiminnan

että sopimusjärjestelyihin perustuvien, muiden tuottamien palvelujen asianmukaisuuden val-

vonnan.

Pykälän 4 momentin mukaan lomituspalvelujen rahoituksesta maakuntalain 7 §:n mukaan

vastuussa olevan maakunnan on järjestettävä lomituspalvelut kustannustehokkaasti.

48 §. Tuottamisvastuu ja yhteistoiminta. Maakuntalain 8 ja 9 §:ssä on ehdotettu säädettäväksi

maakunnan palvelujen tuottamisesta. Näitä sovellettaisiin myös maatalouslomitukseen. Maa-

kuntalain 8 pykälään sisältyisi maakunnan palvelujen tuottamista ja palvelujen hankkimista

koskeva perussäännös. Sääntely vastaa lähtökohtaisesti kuntalain sääntelyä. Merkittävä osa

71

maakunnan palvelutuotantoa hoidetaan maakuntalain 9 luvussa tarkoitetussa maa¬kunnan

liikelaitoksessa tai yhtiöissä.

Lisäksi maakuntalain 47 §:ssä säädetään siitä, milloin maakunnat voivat tuottaa palveluja

yhteistoiminnassa. Maakuntien toiminnan yhtiöittämisvelvollisuudesta toimittaessa kilpailluil-

la markkinoilla säädetään 15 luvussa.

Maakunta voisi tämän esityksen rajoissa päättää siitä, tuottaako se palveluja itse vai toimiiko

se vain palvelujen järjestäjänä. Ehdotetun pykälän 1 momentin mukaan maakunta voisi tuottaa

järjestämisvastuulleen kuuluvat palvelut itse tai sopimalla yhteis-toiminnasta muiden maakun-

tien kanssa. Tehtävien hoidon edellyttämiä palveluja maakunta voisi myös hankkia sopimuk-

seen perustuen muulta palvelujen tuottajalta. Maakunnan tehtävien hoidon edellyttämien pal-

velujen tuottamisen vaihtoehtoina ovat siten tuottaa palvelu itse, sopia tuottamisesta yhteis-

toiminnassa toisen maakunnan kanssa, perustaa tai olla osakkaana osakeyhtiössä tai muussa

yksityisoikeudellisessa yhteisössä ja hankkia palvelu valtiolta, kunnalta tai muulta julkisyhtei-

söltä tai yksityiseltä palvelujen tuottajalta.

Maakuntalain 8 §:n 2 momentissa säädettäisiin maakunnan velvollisuudesta ottaa muulta kuin

viranomaiselta palveluja hankkiessaan huomioon perustuslaissa säädetyt julkisen hallintoteh-

tävän siirtämisen edellytykset. Maakunnan yksityiseltä hankkimien palveluiden alaa rajoittaa

perustuslain 124 §, jonka mukaan julkinen hallintotehtävä voidaan antaa muulle kuin viran-

omaiselle vain lailla tai lain nojalla. Lisäksi edellytetään, että tehtävän siirtäminen on tarpeen

tehtävän tarkoituksenmukaiseksi hoitamiseksi eikä vaaranna perusoikeuksia, oikeusturvaa tai

muita hyvän hallinnon vaatimuksia. Merkittävää julkisen vallan käyttöä sisältäviä tehtäviä

voidaan kuitenkin antaa vain viranomaiselle.

Perustuslain edellytykset huomioon ottaen yksityiseltä voidaan hankkia ainoastaan palveluja,

joissa ei ole kytkentää julkisen vallan käyttöön tai julkisen hallintotehtävän hoitamiseen ja

jotka eivät siten ole maakunnan viranomaistehtäviä. Maakunnan viranomaiselle kuuluvaa

toimivaltaa on käytettävä maakunnan tai maakunnan liikelaitoksen viranomaisen. Jos maa-

kunnalle on laissa säädetty toimivalta päättää esimerkiksi asiakasmaksuista tai asukkaille

annettavista avustuksista, maakunnan on itse käytettävä tätä toimivaltaa, vaikka palvelu tuotet-

taisiinkin ulkopuolisen palvelun tuottajan toimesta.

Pykälän mukaan maakuntien laissa säädetyn yhteistoiminnan lisäksi maakunnat voisivat jär-

jestää tehtäviään yhdessä sopimuksen nojalla. Maakunnat voisivat sopia tehtäviensä hoitami-

sesta yhteistoiminnassa aina, kun se olisi tarkoituksenmukaista ja käytännössä mahdollista.

Yhteistoiminta voisi tulla kysymykseen esimerkiksi niissä tilanteissa, joissa menettelyllä voi-

taisiin tehostaa maakuntien lomitustoimintaa ja henkilöstö- ja muiden voimavarojen käyttöä,

parantaa lomituspalvelujen saatavuutta, edistää kielellisten oikeuksien toteutumista tai turvata

tehtävissä tarvittavan erityisasiantuntemuksen saatavuutta. Maakunnan asema sen jäsenten

itsehallinnollisena yhteisönä edellyttäisi kuitenkin, että maakunta säilyttäisi riittävän osan sille

kuuluvista tehtävistä itsellään ja toimintakykynsä sellaisena, että se voisi selviytyä kaikista

tehtävistään.

Esitetyn pykälän 2 momentin mukaan lomituspalvelujen tuottaminen käsittää sekä yksilöön

kohdistuvan päätösvallan käyttämisen siihen liittyvine muine hallintotehtävineen että lomitus-

palvelujen tarjoamisen eli maatalouslomittajan osoittamisen sellaiselle maatalousyrittäjälle,

joka ei ole itse hankitun lomituksen piirissä. Ensiksi mainitulla tarkoitetaan päätösvallan käyt-

tämistä tämän lain mukaisissa lomitusasioissa. Tämä sisältää sekä tilanteet joissa maatalous-

72

yrittäjä on itse hankitun lomituksen piirissä, että ne tilanteet, joissa maatalousyrittäjä käyttää

maakunnan tarjoamia lomituspalveluja. Päätösvallan käyttämisellä tarkoitetaan muun muassa

lomituspalvelujen myöntämistä, itse hankitusta lomituksesta maksettavan korvauksen myön-

tämistä ja päättämistä palvelun saajalta perittävästä maksuista. Päätösvallan käyttämiseen

liittyvillä hallintotehtävillä tarkoitetaan erilaisia hallintopäätösten valmistelutehtäviä. Lomi-

tuspalvelujen tarjoamisessa kyse on tosiasiallisesta lomitustoiminnasta siihen liittyvine esi-

miestöineen.

Maakuntalain 8 §:n 2 momentti huomioon ottaen maakunta voisi hankkia yksityiseltä ainoas-

taan palveluja, joissa ei ole kytkentää julkisen vallan käyttöön tai julkisen hallintotehtävän

hoitamiseen ja jotka eivät siten ole maakunnan viranomaistehtäviä. Maakunnan viranomaiselle

kuuluvaa toimivaltaa on käytettävä maakunnan tai maakunnan liikelaitoksen viranomaisen.

Lomituspalveluissa maakunnan on itse käytettävä tätä toimivaltaa, vaikka palvelu tuotettai-

siinkin ulkopuolisen palvelun tuottajan toimesta.

òMuulla kuin viranomaisellaò tarkoitetaan maakuntalain 8 Ä:ssª yksityisten palvelujen tuotta-

jien ohella myös maakunnan ja maakunnan liikelaitoksen osakeyhtiöitä. Maakuntalain 61 §:n

2 momentin ja 81 §:n 2 momentin mukaan tehtävää, jossa käytetään julkista valtaa, hoidetaan

virkasuhteessa. Julkista valtaa käytetään esimerkiksi tehtävissä, joissa tehtävän suorittaja voi

lakiin perustuvan toimivaltansa perustella yksipuolisesti päättää toisen edusta, oikeudesta tai

velvollisuudesta tai antaa toista velvoittavan määräyksen tai muulla tavalla tosiasiallisesti

puuttua toisen etuun tai oikeuteen.

Perustuslain esitöiden mukaan julkisen hallintotehtävän käsite on julkisen vallan käyttöä laa-

jempi käsite, joka viittaa verraten laajaan hallinnollisten tehtävien kokonaisuuteen. Julkisiin

hallintotehtäviin kuuluu esimerkiksi lakien toimeenpanoon sekä yksityisten henkilöiden ja

yhteisöjen oikeuksia, velvollisuuksia ja etuja koskevaan päätöksentekoon liittyviä tehtäviä.

Maakuntalain 8 §:n 3 momentin mukaan maakunnan hankkiessa palveluja maakuntasektorin

ulkopuolelta sillä säilyy aina vähintään 7 §:n 2 momentissa tarkoitettu järjestämisvastuu.

49 §. Yhtiöittäminen. Maakuntalain 112 §:n mukaan 2 momentissa säädetään tarkemmin, mil-

laista maakunnan toimintaa ei ainakaan katsottaisi hoidettavan kilpailutilanteessa markkinoil-

la. Momentissa suljetaan tapauskohtaiselta tulkinnalta pois tiettyjä toimintoja, jolloin maakun-

nan ei katsottaisi olevan kilpailutilanteessa markkinoilla. Säännös selventää erityisesti maa-

kunnan lakisääteisen tehtävien järjestämisvastuun, yhteistoimintavelvoitteiden sekä maakun-

nalle lailla tai lain nojalla koottujen tehtävien rajaa suhteessa yhtiöittämisvelvollisuuteen.

Maakuntalain 112 §:n 2 momentin 1 kohdan mukaan kilpailutilanteesta markkinoilla ei olisi

kyse, jos maakunta järjestää lain perusteella omana toimintanaan palveluja maakunnan asuk-

kaille ja muille, joille maakunnan on lain perusteella järjestettävä palveluja. Lomituksen osalta

maakunta tuottaa lomituspalveluja vain niille, joille sen on lain perusteella niitä tuotettava.

Maakuntalain 112 §:n 2 momentin 2 kohdan mukaan kilpailutilanteesta markkinoilla ei olisi

kyse, jos palveluja järjestetään maakunnan omana toimintana maakuntalain 46 §:ssä tarkoitet-

tuna maakuntien yhteistoimintana tai lakiin perustuen maakunnalle koottuna. Lomituspalvelu-

jen järjestäminen on rajattu sen alueen asukkaille ja muille, joille maakunnan on lain tai maa-

kuntien yhteistyösopimuksen perusteella järjestettävä palveluja.

73

Yhtiöittämisvelvollisuutta ei tosiasiallisen lomitustoiminnankaan osalta olisi siltä osin, kun

kyseessä on maakunnan lakisääteinen velvollisuus tarjota lomituspalvelut ja yrittäjällä on

subjektiivinen oikeus palveluun. Siltä osin, kuin palvelu on harkinnanvarainen eikä palvelun

osuus ole vähäinen, yhtiöittämisvelvollisuus tulee kyseeseen. Tosin maakuntalain mukaan

maakunta voi hoitaa omana toimintanaan tehtävää, jos toiminnan on katsottava olevan esimer-

kiksi vähäistä tai jos maakunta voi lain perusteella tuottaa palveluja toiselle taholle. Vaikka

yhtiöittämisvelvollisuutta ei olisikaan, harkinnanvaraiset palvelut tulisi vähintäänkin eriyttää

kirjanpidossa ja ne olisi hinnoiteltava markkinaperusteisesti.

Maakunnan velvollisuuden hoitamiseksi on jo oltava henkilöstö toimintavälineineen. Yhtiöit-

tämisvelvollisuus kohdistettuna vain osaan palveluista aiheuttaisi hankalia erittelyjä ja harkin-

nanvaraisen palvelun volyymiin nähden suhteetonta hallinnollista taakkaa. Yhtiöittämisvelvol-

lisuus ei myöskään tukisi lomittajien kokoaikaisuuden lisäämistä ja lomittaja-ammatin houkut-

tavuutta. Poikkeussäännös mahdollistaakin maakunnan lomittajatyövoiman tehokkaan käytön.

50 §. Toimivallan siirtäminen. Maakuntalain 16 §:n 1 momentin mukaan maakuntavaltuusto

käyttää maakunnan päätösvaltaa. Maakunnan päätösvalta on yläkäsite, jolla tarkoitetaan maa-

kunnan hoidettavaksi lain mukaan tai muuten kuuluvia asioita, joissa maakunta voi tehdä tai

jossa sen edellytetään tekevän päätöksiä. Tämä päätösvalta kuuluu ensisijaisesti maakuntaval-

tuustolle. Maakuntalain 79 §:n 3 momentissa säädettäisiin kuitenkin niin kutsuttujen oikeus-

harkintaisten asioiden päätöksenteosta viranhaltijatasolla. Näissä laissa tai asetuksessa sääde-

tyissä lupa-, ilmoitus-, valvonta- tai toimitusmenettelyä koskevissa asioissa, yksilöön kohdis-

tuvissa sosiaali- ja terveydenhuollon asioissa sekä muissa laissa erikseen säädetyissä asioissa

maakuntavaltuuston tulisi hallintosäännössä osoittaa päätöksenteko maakunnassa tai liikelai-

toksessa nimenomaisesti viranhaltijatasolle. Mainitut asiat ovat pääsääntöisesti asioita, joihin

ei liity sellaista yleistä intressiä tai laaja-alaista merkitystä, mikä edellyttäisi asian käsittele-

mistä toimielimessä. Vastaavasti yksilöön kohdistuvissa lomitusasioissa päätöksenteko ehdo-

tetaan kuuluvan nimenomaisesti viranhaltijatasolle.

Maakuntalain 16 §:n 1 momentin mukaista maakuntavaltuuston päätösvaltaa ei voitaisi siirtää

työsopimussuhteessa olevalle henkilölle. Maakuntalain 61 ja 81 §:n mukaan tehtävää, jossa

käytetään julkista valtaa, hoidetaan virkasuhteessa. Julkista valtaa käytetään tehtävissä, joissa

tehtävän suorittaja voi lakiin perustuvan toimivaltansa perusteella yksipuolisesti päättää toisen

edusta, oikeudesta tai velvollisuudesta. Tällaisesta on kyse esimerkiksi lomituksen hallinto-

henkilöstön tehdessä yksittäistä henkilöä koskevan vuosiloma- tai sijaisapua koskevan päätök-

sen.

Julkisen vallan käyttöä ei olisi, eikä kyse siten myöskään olisi ehdotetussa pykälässä tarkoite-

tusta toimivallan siirrosta, sellaisissa tehtävissä, joissa toteutetaan yksilön lakiin perustuvaa

(normitettua) oikeutta ilman, että tehdään valituskelpoisia päätöksiä, tai ilman, että annetaan

lakiin perustuvia yksilön oikeusasemaan tai vapauteen puuttuvia määräyksiä. Tällaisia palve-

lujen tuottamiseen liittyviä, lähinnä toimeenpanotyyppisiksi luonnehdittavia tehtäviä hoitavat

esimerkiksi maatalouslomittajat. Myöskään työnantajan tavanomaiseen työnjohto-oikeuteen

kuuluvan päätösvallan käyttämistä ei voida pitää julkisen vallan käyttämisenä. Tällaista tehtä-

vää taas hoitavat lomittajien esimiehet.

51 §. Ehdollinen päätös oikeudesta lomituspalveluihin. Pykälän 1 momentin mukaan maakun-

ta voisi tehdä ehdollisen päätöksen lomituspalvelun myöntämisestä, jos hakija täyttää hake-

mansa lomituspalvelun saamisen edellytykset muutoin, mutta hän ei ole vielä saanut päätöstä

vireillä olevaan hakemukseensa, joka koskee 12 §:n 1 momentin 2 kohdassa, 13 tai 14 §:ssä

74

tarkoitettuja sosiaaliturvaetuuksia. Etuuden myöntämistä koskeva päätöstä ei välttämättä ole

olemassa vielä siinä vaiheessa, kun sijaisapua haetaan. Nykyisestä poiketen ehdollista päätöstä

ei käytettäisi työkyvyttömyyssijaisaputilanteissa, vaan tällöin sijaisapumaksu perittäisiin mak-

sullisesta lomittaja-avusta perittävän maksun suuruisena edellä 10 §:ssä kerrotun mukaisesti.

Säännös on tarpeen erityisesti siksi, että maakunnan on tietyissä tilanteissa voitava tarjota

lomitusta, vaikka vielä ei ole edes olemassa tietoa kaikkien edellytysten täyttymisestä. Itse

järjestettyä lomitusta koskevan korvauksen maksaminen edellyttäisi kuitenkin, että oikeudesta

lomituspalveluun on annettu jo varsinainen päätös.

Pykälän 2 momentin mukaan ehdollinen päätös sitoisi maakuntaa, jos ehdollisen päätöksen

saaja toimittaa myönteisen etuuspäätöksen maakunnalle sen asettamassa määräajassa. Tarkoi-

tus on, että määräaika asetetaan niin pitkäksi, että etuutta koskeva päätös varmasti ehditään

saada ennen määräajan umpeutumista. Ehdollinen päätös raukeaisi, jos etuuspäätös on kieltei-

nen tai jos ehdollisen päätöksen saaja ei muusta syystä toimita sitä määräajassa maakunnalle.

Ehdollinen päätös raukeaisi myös, jos ehdollisen päätöksen saaja ei ole antanut ehdollisen

päätöksen pohjaksi oikeita tietoja. Jos ehdollinen päätös raukeaa, palvelun saajalta perittäisiin

sen nojalla annetusta lomituspalvelusta aiheutuneet kustannukset lakiehdotuksen 43 §:n 2

momentin mukaisesti. Säännös päätöksen raukeamisesta helpottaa takaisinperintämenettelyä

ja varmistaa takaisinperinnän toteutumisen.

Ehdolliseen päätökseen ei saisi 3 momentin mukaan hakea muutosta. Muutosta saisi hakea

myöhemmin annettavaan varsinaiseen päätökseen.

52 §. Päätöksen tiedoksianto asianosaiselle. Pykälään ehdotetaan päätöksen tiedoksiantoa

koskeva menettelysäännös. Säännös vastaisi nykyistä päätöksen tiedoksiantoa koskevaa me-

nettelyä, josta on säädetty voimassa olevan lain 11 §:n toisessa virkkeessä.

Hallintolain 59 §:n mukaan tavallinen tiedoksianto toimitetaan kirjeellä vastaanottajalle. Hal-

lintolain 60 §:n mukaan tiedoksianto tulee toimittaa todisteellisesti, jos se koskee velvoittavaa

päätöstä, jonka tiedoksisaannista alkaa kulua muutoksenhakuaika tai muu vastaanottajan oi-

keuteen vaikuttava määräaika. Hallintolain perustelujen (HE 72/2002) mukaan velvoittavia

ovat kaikki sellaiset päätökset, joissa asetetaan toiminnallinen velvoite, kuten maksuvelvoite.

Lomitushallinto antaa muun ohessa useita tuhansia sijaisapumaksupäätöksiä tiedoksi vuosit-

tain. Päätösten todisteellinen tiedoksianto merkitsisi hallinnon työmäärän ja hallintokustannus-

ten lisääntymistä ja käsittelyn hidastumista. Sen vuoksi on perusteltua, että myös velvoittavat

päätökset voitaisiin jatkossakin lähettää postitse kirjeellä vastaanottajalle.

53 §. Maakuntien rahoitus. Pykälässä säädetään maakunnan järjestämän lomituspalvelun ra-

hoituksesta. Maakunnat saavat rahoituksensa valtiolta siten kuin maakunnan rahoituslaissa

säädetään. Sen lisäksi lomituspalvelujen käyttäjiltä tulee periä maksuja tässä laissa ehdotetun

mukaisesti.

Maakuntalain 16 §:n 2 momentin 8 kohdan mukaan maakuntavaltuusto päättäisi palveluista ja

muista suoritteista perittävien maksujen yleisistä perusteista sekä maakunnan järjestämisvas-

tuulle kuuluvista palveluista perittävistä asiakasmaksuista. Lisäksi maakuntien rahoituksesta

annetun lain 4 §:n 2 momentin mukaan maakunnalla on oikeus periä asiakas- ja käyttömaksuja

järjestämiensä palvelujen käytöstä siten kuin siitä erikseen säädetään. Muun muassa valtiontu-

kisäännöksistä johtuen asiasta tulee lomituslainsäädännössä säätää toisin. Maakunnalla ei olisi

75

päätösvaltaa tämän lain mukaisten maksujen perimisestä, vaan maksut ja korvaukset olisi

perittävä tässä laissa ehdotetun mukaisina.

Maakunta voi myös saada palvelujen tuotannon perusteella korvauksia esimerkiksi sairausva-

kuutuslain mukaisia korvauksia maakunnan palkkalistoilla olevan lomittajan työnantajan omi-

naisuudessa.

7 luku Muutoksenhaku

54 §. Muutoksenhaku. Lomituspalveluja koskevaan päätökseen saisi 1 momentin mukaan

vaatia oikaisua siten kuin hallintolaissa säädetään. Yleiset säännökset oikaisuvaatimuksesta

ovat hallintolain 7 a luvussa.

Ehdotettu säännös vastaisi voimassa olevan lain 43 §:n 1 momenttia, kuitenkin siten, että

säännöksen sanamuodossa ehdotetaan otettavaksi huomioon yleisperusteluissa kuvattu maa-

kuntauudistuksesta tuleva muutos. Lomituspalvelut olisivat maakuntien lakisääteisiä tehtäviä

eikä Mela enää solmisi kunnan kanssa toimeksiantosopimuksia, joilla kunnat sitoutuivat huo-

lehtimaan voimassa olevan lain mukaan paikallisyksikölle kuuluvista hallintotehtävistä ja

lomituspalvelujen järjestämisestä. Sen vuoksi Mela ei voisi enää nykyiseen tapaan toimia

oikaisuvaatimusviranomaisena. Lisäksi hallintolain periaatteiden mukaisesti päätöksen tehnyt

viranomainen korjaa omat virheelliset päätöksensä, jonka jälkeen on käytössä yleinen hallin-

tovalitusprosessi hallintotuomioistuimiin.

Pykälän 2 momentin mukaan oikaisuvaatimukseen annettuun päätökseen saisi hakea muutosta

valittamalla. Ehdotettu säännös vastaisi voimassa olevan lain 43 §:n 2 momenttia, kuitenkin

siten, että säännöksestä poistetaan maakuntauudistuksesta johtuen turhana säännös toimival-

taisesta hallinto-oikeudesta. Toimivaltainen hallinto-oikeus määräytyisi yleiseen tapaan hallin-

tolainkäyttölain 12 §:n perusteella.

Pykälän 3 momentti muutoksenhausta hallinto-oikeuden päätökseen ja valitusluvasta vastaisi

voimassa olevan lain 43 §:n 3 momenttia.

8 luku Erinäiset säännökset

55 §. Ilmoitusvelvollisuus. Pykälän 1 momentti maatalousyrittäjän ilmoitusvelvollisuudesta

vastaisi voimassa olevan lain 44 a §:n 1 momenttia. Vastaavasti pykälän 2 momentti lomitus-

palvelun tuottajan ilmoitusvelvollisuudesta vastaisi voimassa olevan lain 44 b §:ää. Momentti-

en sanamuodossa ehdotetaan kuitenkin otettavaksi huomioon yleisperusteluissa kuvattu maa-

kuntauudistuksesta tuleva muutos. Paikallisyksikön sijaan maakunta vastaisi lomituspalvelun

myöntämisestä ja tarjoamisesta.

Pykälän 1 momentissa säädettäisiin maatalousyrittäjälle velvollisuus ilmoittaa maakunnalle

itseään ja maatalousyritystään koskevia tietoja. Ilmoitusvelvollisuus koskee sellaisia tietoja,

jotka voivat vaikuttaa lomituspalvelujen myöntämiseen ja tarjoamiseen hänelle. Tiedot voivat

koskea esimerkiksi maatalousyrittäjän oikeutta palvelujen saantiin, palvelujen määrää tai niis-

tä perittäviä maksuja. Jos kysymys on itse hankitusta lomituksesta, maatalousyrittäjällä olisi

velvollisuus lisäksi ilmoittaa tiedot, jotka vaikuttavat korvauksen maksamiseen ja määrään.

Säännöksen perusteella maatalousyrittäjä olisi velvollinen antamaan tiedot sekä omasta aloit-

teestaan että maakunnan pyynnöstä. Asiakkaan ilmoitusvelvollisuuden noudattamista saate-

taan joutua arvioimaan esimerkiksi silloin, kun harkitaan mahdollisuutta luopua häneen koh-

76

distuvasta perusteettoman edun takaisinperinnästä. Luopuminen ei pääsääntöisesti ole mahdol-

lista, jos asiakas on toiminut vilpillisesti, ja ilmoitusvelvollisuuden laiminlyönti voi joissakin

tapauksissa olla osoituksena asiakkaan menettelyn vilpillisyydestä.

Itse hankitun lomituksen osalta palvelujen tuottaja olisi pykälän 2 momentin mukaan velvolli-

nen antamaan maksettavan korvauksen saamiseen tai määrään vaikuttavat tiedot maakunnalle.

Palvelun tuottajan olisi annettava tiedot sekä oma-aloitteisesti että maakunnan pyynnöstä.

Pykälän 3 momentti sisältää asetuksenantovaltuuden.

56 §. Oikeus saada tietoja. Pykälä vastaisi voimassa olevan lain 45 §:ää, kuitenkin niin että

tietojensaantioikeus olisi maakunnalla. Pykälän 1 momentissa huomioitaisiin se, että maakun-

tauudistuksesta johtuen Melalla ei enää olisi lomitustehtäviä, eikä siten myöskään olisi tarvetta

säätää tietojensaannista.

57 §. Tietojen salassapito. Pykälän 1 momentti vastaisi voimassa olevan lain 45 a §:n 3 mo-

menttia. Valtiontuen suuntaviivojen mukaan jäsenvaltioiden on varmistettava tiettyjen tietojen

julkaiseminen internetissä kattavalla valtiontukisivustolla kansallisella tai alueellisella tasolla,

jos yksittäisen tuen suuruus ylittää 60 000 euroa. Jokaisesta yksittäisestä tuesta on julkaistava

mm. yksittäisen tuensaajan nimi, kullekin tuensaajalle myönnetyn tuen muoto ja määrä, myön-

tämispäivä, alue, jolle tuensaaja on sijoittunut (NUTS II -tasolla) ja yrityksen pääasiallinen

toimiala (NACE:n kolminumerotasolla). Salassapito ei siis ulottuisi tällaisiin tietoihin.

58 §. Asiakirjojen säilyttäminen. Pykälässä säädettäisiin lomituspalvelun myöntämiseen, tar-

joamiseen ja korvaamiseen liittyvien asiakirjojen säilyttämisestä. Asiakirjat olisi säilytettävä

valtiontuen suuntaviivoissa säädetyn ajan, jollei arkistolaitos ei ole määrännyt niitä pysyvästi

säilytettäviksi. Suuntaviivojen kohdan 730 mukaan jäsenvaltioiden on varmistettava, että kai-

kista tuen myöntämiseen liittyvistä toimenpiteistä pidetään yksityiskohtaista kirjanpitoa. Täl-

laisen kirjanpidon on sisällettävä kaikki tarvittavat tiedot sen osoittamiseksi, että kaikkia näi-

den suuntaviivojen edellytyksiä, jotka koskevat tukikelpoisia kustannuksia ja tuen sallittua

enimmäisintensiteettiä, on noudatettu soveltuvin osin. Nämä tiedot on säilytettävä 10 vuoden

ajan tuen myöntämispäivästä ja toimitettava pyynnöstä komissiolle. Hallinnollisen työn ke-

ventämiseksi säädettäisiin kuitenkin, että asiakirjat voisi hävittää kalenterivuosittain eli asia-

kirjoja olisi säilytettävä kymmenen kokonaista kalenterivuotta lomituspalvelun myöntämises-

tä.

Ehdotettu pykälä vastaisi voimassa olevan lain 45 b §:ää, kuitenkin siten, että pykälän sana-

muodossa huomioitaisiin maakuntauudistuksesta johtuva lomituspalvelujen järjestämistermin

muuttuminen lomituspalvelujen tarjoamiseksi.

59 §. Lomituspalveluista annettavat tiedot. Pykälän 1 momentissa säädetään maakunnan vel-

vollisuudesta antaa pyydetyt tiedot sosiaali- ja terveysministeriölle lomituspalvelujen saata-

vuudesta ja rahoituksen riittävyydestä. Tällaisen selvitysvelvollisuuden säätäminen on välttä-

mätöntä, jotta valtion tuen maksatusta voidaan tarvittaessa seurata. EU:n valtiontuen suunta-

viivojen vastaisesti maksettu tuki tulee pääsääntöisesti periä takaisin palvelun saajalta korkoi-

neen. Lisäksi ministeriö voi tarvita tietoja esimerkiksi lainsäädännön muutostarpeita arvioita-

essa.

Pykälän 2 momentissa säädetään maakunnan velvollisuudesta tehdä komissiolle ilmoitus, jolla

Suomi täyttää valtiontuen suuntaviivojen 128 ja 131 kohdasta tulevan edellytyksen. Suunta-

77

viivojen mukaan jäsenvaltioiden on varmistettava tiettyjen tietojen julkaiseminen internetissä

kattavalla valtiontukisivustolla kansallisella tai alueellisella tasolla, jos yksittäisen tuen suu-

ruus ylittää 60 000 euroa. Jokaisesta yksittäisestä tuesta on julkaistava mm. yksittäisen tuen-

saajan nimi, kullekin tuensaajalle myönnetyn tuen muoto ja määrä, myöntämispäivä, alue,

jolle tuensaaja on sijoittunut (NUTS II -tasolla) ja yrityksen pääasiallinen toimiala (NACE:n

kolminumerotasolla).

60 §. Rahamäärien tarkistaminen palkkakertoimella. Laissa on mainittu useita maksujen ra-

hamääriä, joiden määrä on tarpeen pitää ajan tasalla ehdotetun pykälän 1 momentin mukaises-

ti. Nämä rahamäärät ovat luonteeltaan sellaisia, että niiden indeksisidonnaisuuteen soveltuu

parhaiten työntekijän eläkelain 96 §:n 1 momentissa tarkoitettu palkkakerroin.

Pykälän 2 momentin mukaan mainitut rahamäärät vastaavat vuoden 2017 palkkakertoimen

tasoa.

Ehdotettu pykälä vastaisi voimassa olevan lain 47 b §:ää, kuitenkin siten, että viittausta ei ole

enää säännökseen, jossa säädetään kunnalle perusteettomasti maksetun valtion korvauksen

palautuksesta, koska kyseistä säännöstä ei ole enää ehdotetussa laissa.

61 §. Voimaantulo. Tämän lain voimaantulosta säädettäisiin erillisellä lailla.

1.2 Laki turkistuottajan lomituspalveluista

1 luku Yleiset säännökset

1 §. Lain tarkoitus ja Euroopan unionin lainsäädännön huomioon ottaminen. Pykälän 1 mo-

mentissa kuvattaisiin lain periaatteellista tarkoitusta.

Pykälän 2 momentti vastaisi asiasisällöllisesti voimassa olevan lain 1 §:n 3 momenttia. Pykä-

lästä ilmenisi edelleen EU-lainsäädännön edellyttämä vaatimus, jonka mukaan korvaus itse

hankitusta lomituksesta maksetaan palvelun tuottajalle eikä turkistuottajalle itselleen sekä se,

että lain toimeenpanossa noudatetaan lisäksi maatalousalan ryhmäpoikkeusasetusta. Suurin

osa maatalousalan ryhmäpoikkeusasetuksen mukaisista edellytyksistä ilmenee edelleen suo-

raan ehdotetusta laista.

Pykälän 3 momentin mukaan lakia ei sovellettaisi Ahvenanmaan itsehallintolain (1144/1991)

perusteella Ahvenanmaan maakunnassa.

2 §. Lomituspalvelut. Lain mukaisia palveluja ovat vuosilomalomitus ja lisävapaalomitus.

Turkistuottaja ei voisi enää valita paikallisyksikön järjestämää lomitusta, vaan vaihtoehtona

olisi esityksen mukaan vain turkistuottajan itse hankkima lomitus. Lomituksesta aiheutuneita

kustannuksia korvattaisiin valtion talousarviossa tätä tarkoitusta varten osoitetun määrärahan

rajoissa.

3 §. Turkistila. Pykälä vastaisi osittain voimassa olevan lain 3 pykälää.

Pykälän 1 momentin bðd kohdat koskevat EU-lainsäädännöstä johtuvia edellytyksiä. Lomi-

tuspalveluja voitaisiin jatkossakin myöntää vain, jos turkistuottajan yritys on maatalousalan

ryhmäpoikkeusasetuksen tarkoittama pk-yritys. Lomituspalveluja ei voitaisi myöntää, jos

78

turkistuottajan yritys on maatalousalan ryhmäpoikkeusasetuksen tarkoittama vaikeuksissa

oleva yritys tai, jos turkistuottajan yritykselle on annettu perintämääräys tuen sääntöjenvastai-

suutta ja sisämarkkinoille soveltumattomuutta koskevan aiemman komission päätöksen perus-

teella ja saatava on maksamatta.

Kaikkien 1 momentissa säädettyjen edellytysten tulee täyttyä aina lomituspalvelujen käyttä-

misajankohtana.

4 §. Turkistuottaja. Pykälässä määriteltäisiin turkistuottaja pitkälle yhdenmukaisesti maatalo-

usyrittäjän lomituspalveluista annetun lain maatalousyrittäjä-käsitteen kanssa.

Pykälän 3 momentin 2 kohdassa lueteltaisiin lomituspalvelujen saantia estävät etuudet. Estäviä

etuuksia olisivat työntekijän eläkelain 3 §:ssä mainitun lain mukaan myönnetyt täysi toistai-

seksi myönnetty työkyvyttömyyseläke, täyden työkyvyttömyyseläkkeen suuruinen kuntoutus-

tuki, vanhuuseläke samoin kuin työuraeläke. Vakiintuneen soveltamiskäytännön mukaisesti

kansaneläkelain mukaista työkyvyttömyyseläkettä ei pidettäisi tässä yhteydessä työkyvyttö-

myyseläkkeenä.

Kaikkien 1ð3 momentissa säädettyjen edellytysten tulee täyttyä aina lomituspalvelujen käyt-

tämisajankohtana.

5 §. Muut määritelmät. Pykälän 1 kohta vastaisi voimassa olevan lain 2 §:n 1 kohtaa lisättynä

yleisperusteluissa kerrotun mukaisesti maatilatuloverolain piirissä olevalla turkiseläintuotan-

nolla. Pykälän 3 kohta vastaisi käytännössä voimassa olevan lain 2 §:n 4 kohtaa. Pykälää mää-

riteltäisiin lisäksi puolison käsite.

2 luku Lomituspalvelut

6 §. Vuosiloma ja lisävapaa. Esityksen mukaan kalenterivuoden aikana järjestettävien vuosi-

lomapäivien ja lisävapaatuntien määrä nostettaisiin lakitasolle. Samalla luovuttaisiin sosiaali-

ja terveysministeriön asetuksesta, jolla voimassa olevan lain mukaan vahvistettaan kalenteri-

vuonna korvattavien aikana järjestettävien vuosilomapäivien ja lisävapaatuntien määrä edeltä-

vän kalenterivuoden loppuun mennessä.

Vuosilomapäivien ja lisävapaan enimmäismäärät vastaisivat vuoden 2017 määrää.

Pykälän 3 momentissa ehdotetaan voimassa olevan lain 4 §:n 2 momentin mukaisesti säädet-

täväksi, että lomituspalveluja saisi käyttää enintään 90 päivänä kalenterivuodessa. Päivien

enimmäismäärää laskettaessa otetaan huomioon jokainen päivä, jolloin lomituspalveluja on

annettu. Ehdotus vastaa tältä osin EU:n valtiontukisäännöissä olevaa edellytystä, jonka mu-

kaan lomituspalveluja voidaan pääsääntöisesti järjestää yhteensä enintään kolme kuukautta

vuodessa henkilöä kohden.

7 §. Turkistilan kokonaistyöaika. Pykälässä säädettäisiin turkistilan kokonaistyöajasta, joka

laskettaisiin kerryttämällä työaikaa kotieläinyksikköä kohden. Säännöksen mukaan kokonais-

työaika voi kuitenkin olla enintään 18 tuntia.

8 §. Vuosilomapäivän kesto. Pykälän 1 momentti vastaisi pääosin voimassa olevan lain 14 §:ä.

Nykyisestä poiketen ehdotetaan, että myös turkistilalla tilapäisesti työskentelevät ja heidän

keskimääräiset tehtäväosuutensa tulee ilmoittaa. Nykyisin huomioon otetaan vain yrityksen

79

vakinaiset työntekijät. Muutos on tarpeen, koska joissakin tilanteissa myös määräaikaisilla

työsuhteilla ja toimeksiannoilla voidaan hoitaa olennainenkin osa turkistilan turkiseläinten

hoitoon päivittäin kuuluvista tehtävistä. Vastaavasti tilapäisesti työskentelevät pitää ilmoittaa

jo voimassa olevan maatalousyrittäjien lomituspalvelulain mukaan.

Turkistuottajan vuosilomapäivän kesto olisi turkistuottajan prosenttiosuus turkistilan 7 §:n

mukaan määräytyvästä kokonaistyöajasta, kuitenkin enintään yhdeksän tuntia.

9 §. Lomituspalvelutehtävät. Pykälä vastaisi pääosin voimassa olevan lain 5 §:ä.

10 §. Lomituspalvelujen hakeminen. Pykälän vastaisi pääosin asiasisällöltään voimassa olevan

lain 13 §:ä. Siinä on kuitenkin otettu huomioon lomituksen siirto maakuntiin, joten paikal-

lisyksikön tilalle esitetään muutettavaksi maakunta.

Pykälän 1 momentissa ei kuitenkaan enää olisi voimassa olevan lain 13 §:n 1 momenttia vas-

taavasti määritelty toimivaltaista viranomaista. Tämän ehdotetaan käyvän ilmi jäljempänä

ehdotetuista järjestämis- ja tuottamisvastuusäännöksistä.

Saman tilan yrittäjien olisi nykyiseen tapaan haettava palveluja yhteisellä hakemuksella. Tila-

kohtainen hakemus helpottaa turkistuottajan tehtäväosuuden määrittelemistä. Vuosilomaa

varten tulee määritellä lomitettavan yrittäjän osuus niistä tilan tehtävistä, jotka hoidetaan lomi-

tuksella ja tilakohtaisesta hakemuksesta saadaan kokonaiskuva tilan olosuhteista tehtävä-

osuuksien määrittelemiseksi. Hakemus olisi tehtävä maakunnan määräämänä ajankohta.

Maakunnan tulisi nykytapaan ottaa huomioon myöhemmin tullut hakemus, jos myöhästymi-

selle on ollut painavia syitä. Painava syy on esimerkiksi se, että turkistarhaustoiminta on aloi-

tettu vasta määräajan päätyttyä. Vuoden 2019 lomituspalveluja koskeva hakemus olisi tehtävä

kuitenkin viimeistään 31 päivänä tammikuuta 2019.

Hakemuksesta ja sen liitteistä on käytävä ilmi lomituspalvelun myöntämiseksi tarvittavat

tiedot. Nimenomaisella säännöksellä varmistetaan sääntelyn hyväksyttävyys EU:n valtiontuki-

sääntöjen kannalta. Maatalousalan ryhmäpoikkeusasetuksen 6 artiklan 2 kohdassa säädetään,

mitä tietoja tukihakemuksesta on ainakin käytävä ilmi. Näitä ovat seuraavat tiedot: yrityksen

nimi ja koko, kuvaus hankkeesta tai toiminnasta, mukaan lukien alkamis- ja päättymispäivä,

hankkeen tai toiminnan toteutuspaikka, tukikelpoisten kustannusten luettelo, hankkeeseen tai

toimintaan tarvittavan julkisen rahoituksen muoto (avustus, laina, takaus, takaisinmaksettava

ennakko tai muu) ja määrä. Tämän lisäksi hakemuksesta on käytävä ilmi kansallisen lainsää-

dännön edellyttämät seikat.

3 luku Lomituksesta maksettava korvaus

11 §. Edellytykset kustannusten korvaamiseen. Pykälä vastaisi asiasisällöltään voimassa ole-

van lain 7 a §:ä. Ehdotetussa 3 momentissa olisi kuitenkin täsmennetty nykyistä soveltamis-

käytäntöä vastaavasti, kuka katsottaisiin 2 momentissa tarkoitetuksi turkistilan toiseksi yrittä-

jäksi.

12 §. Korvaus. Pykälän 1 momentti vastaisi asiasisällöltään pitkälti voimassa olevan lain 7 §:n

3 ja 5 momenttia. Ehdotetussa 2 momentissa olisi kuitenkin muutettu nykyistä maksukäytän-

töä siten, että turkistuottajalta ei laskutettaisi enää erikseen maksua lisävapaasta. Palveluntar-

80

joajalle maksettava korvaus esitetään korotettavasti vastaavassa suhteessa kuin maatalouslo-

mituksessa.

13 §. Korvauksen hakeminen ja maksaminen. Pykälä vastaisi asiasisällöllisesti voimassa ole-

van lain 17 §:ää. Pykälään muutettaisiin kuitenkin paikallisyksikön tilalle maakunta ja järjes-

tämistermin sijalle tarjoaminen.

Turkistuottajan olisi tehtävä kirjallinen hakemus korvauksen maksamiseksi, vaikka korvaus

maksetaan palvelun tuottajalle. Hakemus olisi tehtävä lomitusajankohtaa seuraavan kalenteri-

kuukauden loppuun mennessä. Säännöksessä olisi yksilöity tarvittavat tiedot. Yhtenä 8 koh-

dassa tarkoitettuna muuna korvauksen maksamiseen tarvittavana tietona olisi nykyiseen ta-

paan perusteltua toimittaa kopio palvelujen tuottajan palvelun myynnistä antamasta laskusta.

Säännöksessä edellytettäisiin palvelujen tuottajan vahvistusta tietojen oikeellisuudesta siltä

osin kuin ne ovat tämän tiedossa sekä korvauksen maksutavasta.

14 §. Perusteettomasti maksetun korvauksen palauttaminen. Pykälä vastaisi asiasisällöltään

voimassa olevan lain 8 §:ää. Pykälän sanamuodossa ehdotetaan otettavaksi huomioon yleispe-

rusteluissa kuvattu maakuntauudistuksesta tuleva muutos sekä se, että maakunnan ei enää

jatkossa ole velvollisuutta tarjota lomituspalveluja.

15 §. Vastuu perusteettomasti maksetusta korvauksesta. Turkistilan jokainen yrittäjä olisi

vastuussa samalla turkistilalla lomituspalveluja saaneen henkilön perusteettomasti maksetun

korvauksen palauttamisesta niin kuin omasta velastaan.

16 §. Viivästyskorko ja maksuvelvoitteen täytäntöönpano. Pykälä vastaisi asiasisällöltään voi-

massa olevan lain 9 §:ää. Pykälässä huomioitaisiin kuitenkin se, että turkistuottajalta ei enää

perittäisi lisävapaamaksua, vaan se esitetään vähennettävän palvelun tuottajalle maksettavasta

korvauksesta.

4 luku Hallintoa koskevat säännökset

17 §. Yleinen ohjaus ja kehittäminen sekä valvonta. Pykälän 1 momentin mukaan lomitustoi-

minnan yleinen ohjaus ja kehittäminen kuuluisivat sosiaali- ja terveysministeriölle. Ministeriö

vastaisi hallinnonalallaan lainsäädännön ja valtion talousarvion valmistelusta.

Pykälän 2 momentti vastaisi ehdotettua maatalousyrittäjän lomituspalveluista annetun lain 46

§:n 2 momenttia. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakieh-

dotuksen 46 §:n 2 momentin yksityiskohtaisiin perusteluihin.

18 §. Järjestämisvastuu. Pykälä vastaisi ehdotettua lomituspalveluista annetun lain 47 §:ää.

Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakiehdotuksen 47 §:n

yksityiskohtaisiin perusteluihin. Yleisperusteluissa kerrotun mukaisesti turkistuottajien lomi-

tuspalvelut ehdotetaan kuitenkin keskitettävän Pohjanmaan maakuntaan.

19 §. Tuottamisvastuu ja yhteistoiminta. Pykälä vastaa ehdotettua maatalousyrittäjän lomitus-

palvelulain 48 §:ää. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan la-

kiehdotuksen 48 §:n yksityiskohtaisiin perusteluihin. Yleisperusteluissa kerrotun mukaisesti

turkistuottajien lomituspalvelut ehdotetaan kuitenkin pohjautuvan vain itse hankittuun lomi-

tukseen, joten maakunnalla ei ole velvollisuus tarjota lomituspalveluja.

81

20 §. Toimivallan siirtäminen. Pykälä vastaisi ehdotettua maatalousyrittäjän lomituspalvelu-

lain 50 §:ää. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakiehdo-

tuksen 50 §:n yksityiskohtaisiin perusteluihin.

21 §. Päätöksen tiedoksianto asianosaiselle. Pykälään ehdotetaan päätöksen tiedoksiantoa

koskeva menettelysäännös. Säännös vastaisi nykyistä päätöksen tiedoksiantoa koskevaa me-

nettelyä, josta on säädetty voimassa olevan lain 18 §:ssä. Tiedoksiantomenettelyn olisi perus-

teltua olla yhdenmukainen sekä maatalousyrittäjän että turkistuottajan lomituspalveluasioissa.

Pykälässä ehdotettu menettely vastaisi myös ehdotettua maatalousyrittäjän lomituspalvelulain

52 §:ää. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakiehdotuksen

52 §:n yksityiskohtaisiin perusteluihin.

22 §. Valtion korvaus lomituskustannuksiin.

23 §. Valtion korvaus hallintokustannuksiin.

24 §. Maakunnan velvollisuus palauttaa perusteetta saamansa valtionkorvaus.

5 luku Muutoksenhaku

25 §. Muutoksenhaku. Pykälä vastaisi ehdotettua maatalousyrittäjän lomituspalvelulain 54

§:ää. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakiehdotuksen 54

§:n yksityiskohtaisiin perusteluihin.

Kuitenkin säännöksen 2 momentissa ehdotetaan, että valitusten käsittely keskitettäisiin voi-

massa olevan lain 33 §:n 2 momenttia vastaavasti Vaasan hallinto-oikeuteen. Turkistuottajan

lomituspalvelulain mukaisissa asioissa valitusten keskittäminen yhteen hallinto-oikeuteen olisi

perusteltua, koska kyseessä on pienehkölle asiakasryhmälle suunnattu palvelu, johon liittyviä

valituksia esiintyisi todennäköisesti melko harvoin etenkin, kun valitusta edeltäisi oikaisume-

nettely. Vaasan hallinto-oikeus sopisi parhaiten valitusviranomaiseksi turkistuotannon pääasi-

allista sijaintia ajatellen. Ilman erityissäännöstäkin turkistuottajan lomituspalveluja koskeva

valitus tulisi hallintolainkäyttölain säännösten perusteella useimmiten käsiteltäväksi Vaasan

hallinto-oikeudessa.

6 luku Erinäiset säännökset

26 §. Ilmoitusvelvollisuus. Pykälän 1 momentti turkistuottajan ilmoitusvelvollisuudesta vastai-

si voimassa olevan lain 35 §:n 1 momenttia. Vastaavasti pykälän 2 momentti lomituspalvelun

tuottajan ilmoitusvelvollisuudesta vastaisi voimassa olevan lain 35 a §:ää. Momenttien sana-

muodossa ehdotetaan kuitenkin otettavaksi huomioon yleisperusteluissa kuvattu maakuntauu-

distuksesta tuleva muutos. Paikallisyksikön sijaan maakunta vastaisi lomituspalvelun myön-

tämisestä ja tarjoamisesta.

Pykälässä ehdotettu menettely vastaisi myös ehdotettua maatalousyrittäjän lomituspalvelulain

55 §:ää. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia koskevan lakiehdotuksen

55§:n yksityiskohtaisiin perusteluihin.

82

27 §. Oikeus saada tietoja. Pykälä vastaisi ehdotettua maatalousyrittäjän lomituspalvelulain 56

§:n 1 momenttia. Tietojensaantioikeuden olisi perusteltua olla yhdenmukainen sekä maatalo-

usyrittäjän että turkistuottajan lomituspalveluasioissa.

28 §. Tietojen salassapito. Maatalousalan ryhmäpoikkeusasetuksen mukaan jäsenvaltioiden on

varmistettava tiettyjen tietojen julkaiseminen internetissä kattavalla valtiontukisivustolla kan-

sallisella tai alueellisella tasolla, jos yksittäisen tuen suuruus ylittää 60 000 euroa. Jokaisesta

yksittäisestä tuesta on julkaistava mm. yksittäisen tuensaajan nimi, alue, jolle tuensaaja on

sijoittunut (NUTS II tasolla), toimiala (NACE:n kolminumerotasolla), tukiosa täytenä määrä-

nä, tukiväline, tuen myöntämispäivä, tuen tavoite ja myöntävä viranomainen. Salassapito ei

siis ulottuisi tällaisiin tietoihin.

29 §. Asiakirjojen säilyttäminen. Pykälä vastaisi asiasisällöllisesti voimassa olevan lain 39 a

§:ää kuitenkin siten, että pykälän sanamuodossa huomioitaisiin maakuntauudistuksesta johtu-

va lomituspalvelujen järjestämistermin muuttuminen lomituspalvelujen tarjoamiseksi.

Asiakirjat olisi säilytettävä maatalousalan ryhmäpoikkeusasetuksessa säädetyn ajan, jollei

arkistolaitos ei ole määrännyt niitä pysyvästi säilytettäviksi. Ryhmäpoikkeusasetuksen 13

artiklan mukaan jäsenvaltion on säilytettävä yksityiskohtaista asiakirja-aineistoa, joka sisältää

tarvittavat tiedot ja asiakirjatodisteet, joiden perusteella voidaan vahvistaa, että kaikki ryhmä-

poikkeusasetuksessa säädetyt edellytykset täyttyvät. Asiakirja-aineisto on säilytettävä 10 vuo-

den ajan siitä päivästä alkaen, jolloin tukijärjestelmän viimeinen tuki myönnettiin.

30 §. Lomituspalveluista annettavat tiedot. Pykälä vastaisi ehdotettua maatalousyrittäjän lomi-

tuspalvelulain 59 §:n 2 momenttia. Tältä osin viitataan maatalousyrittäjän lomituspalvelulakia

koskevan lakiehdotuksen 59 §:n 2 momentin yksityiskohtaisiin perusteluihin. Koska turkis-

tuottajan lomituspalvelulaki perustuu komission notifioinnin sijasta maatalousalan ryhmä-

poikkeusasetukseen, tämä ehdotetaan huomioitavan selvityksessä.

Maatalousalan ryhmäpoikkeusasetuksen mukaan jäsenvaltioiden on varmistettava tiettyjen

tietojen julkaiseminen internetissä kattavalla valtiontukisivustolla kansallisella tai alueellisella

tasolla, jos yksittäisen tuen suuruus ylittää 60 000 euroa. Jokaisesta yksittäisestä tuesta on

julkaistava mm. yksittäisen tuensaajan nimi, alue, jolle tuensaaja on sijoittunut (NUTS II ta-

solla), toimiala (NACE:n kolminumerotasolla), tukiosa täytenä määränä, tukiväline, tuen

myöntämispäivä, tuen tavoite ja myöntävä viranomainen. Jotta ministeriö voisi huolehtia näi-

den tietojen julkaisemisesta, maakunnan olisi tehtävä näistä selvitys ministeriölle.

31 §. Rahamäärien tarkastaminen palkkakertoimella. Pykälä vastaisi voimassa olevan lain 39

§:ää. Rahamäärät tarkistettaisiin vuosittain nykyiseen tapaan palkkakertoimella. Palkkaker-

toimessa ansioiden muutoksen paino on 80 prosenttia ja hintojen 20 prosenttia. Koska kysees-

sä ovat palkka- tai muuhun työvoimakustannuksiin perustuvien kustannusten korvaukset,

maksujen suuruuden sitominen palkkakertoimeen on perusteltua. Laissa säädettyjä rahamääriä

olisivat itse hankitusta lomituksesta maksettavat korvaukset.

7 luku Voimaantulosäännös

33 §. Voimaantulo. Tämä lain voimaantulosta säädetään erikseen.

83

1.3 Laki poronhoitajan sijaisavusta

1 luku Yleiset säännökset

1 §. Lain tarkoitus ja Euroopan unionin lainsäädännön huomioon ottaminen. Pykälän 1 mo-

mentista kävisi ilmi lain tarkoitus vastaavaan tapaan kuin maatalousyrittäjien ja turkistuottaji-

en lomituspalvelulaeissa. Poronhoitajan sijaisavun tarkoituksena olisi nykyiseen tukea poron-

hoitajien työssä jaksamista ja työurien pidentymistä.

Pykälän 2 momentti vastaisi voimassa olevan 1 §:n 2 momenttia.

2 §. Lomituspalvelut. Pykälä vastaisi nykyistä käytäntöä muutoin, mutta Melan sijasta korva-

uksen sijaisavun kustannuksista maksaisi maakunta suoraan palveluntuottajalle.

3 §. Poronhoitaja. Pykälän 1 ja 2 momentit vastaisivat voimassa olevan lain 2 pykälää. Pykä-

län 3 momenttiin esitetään lisättäväksi EU sääntelystä tulevat tarkennukset, joita vastaava

sääntely on myös maatalousyrittäjien ja turkistuottajien lomituspalvelulaeissa.

4 §. Määritelmät. Pykälä vastaa voimassa olevan lain 3 pykälän 1 momentin 2 ja 3 kohtia.

2 luku Sijaisapu

5 §. Sijaisavun saamisen edellytykset. Pykälä vastaa voimassa olevan lain 4 pykälää. Estäviin

etuuksiin on kuitenkin lisätty vanhuuseläke.

6 §. Sijaisavun vuosittainen enimmäiskesto. Sijaisavun enimmäiskesto nostettaisiin lakitasolle.

Sosiaali- ja terveysministeriön vuosittaisesta asetuksesta, jolla voimassa olevan lain mukaan

vahvistettaan kalenterivuonna korvattavien sijaisaputuntien enimmäismäärä edeltävän kalente-

rivuoden loppuun mennessä, voitaisiin luopua. Pykälä vastaa vuoden 2017 sijaisavun enim-

mäismäärää. Sijaisavun myöntäminen ja kesto on jatkossakin sidottu valtion talousarviossa

palveluun osoitetun määrärahan riittävyyteen.

7 §. Sijaisavun hakeminen. Esityksen mukaan poronhoitaja hakisi sijaisapua maakunnalta eikä

enää jatkossa siis Maatalousyrittäjien eläkelaitokselta (Mela).

3 luku Sijaisavusta maksettava korvaus

8 §. Sijaisavusta maksettava korvaus. Pykälä vastaa voimassa olevan lain 8 pykälää. Korvauk-

sen määrä on tarkastettu vuoden 2017 palkkakertoimen tasolle.

9 §. Korvauksen perusteena olevat työt. Pykälä vastaa voimassa olevan lain 5 pykälää.

10 §. Sijainen. Pykälä vastaa voimassa olevan lain 6 pykälää.

11 §. Korvauksen hakeminen ja maksaminen. Poronhoitaja hakisi jälkikäteen Lapin maakun-

nalta sijaisapukorvauksen. Pykälä vastaa voimassa olevan lain 10 pykälää lisättynä EU säänte-

lystä tuleva vaatimus korvauksen maksamisesta EU jäsenvaltiossa olevalle pankkitilille.

84

12 §. Lausunnot. Pykälän 1 momentin mukaan poroisännän tulisi antaa maakunnalle lausun-

tonsa, joissa hän esittää arvionsa sijaisavun ja kustannusten korvaamisen edellytyksistä. Muil-

ta osin pykälän 1 momentti vastaisi voimassa olevaa 11 §:n 1 momenttia.

Pykälän 2 momentin nojalla maakunta voisi tarvittaessa pyytää lausunnon myös paliskunnan

hallitukselta silloin, kun kustannusten korvaamista koskeva hakemus on ristiriidassa poroisän-

nän lausunnon kanssa tai jos se on muutoin asian selvittämiseksi tarpeellista.

13 §. Perusteettoman korvauksen takaisinperintä. Pykälässä säädettäisiin perusteettoman

korvauksen takaisinperinnästä. Jatkossa poronhoitaja olisi velvollinen suorittamaan perusteet-

tomasti maksetusta korvauksesta aiheutuneet kustannukset maakunnalle. Muutoin pykälä

vastaa voimassa olevan lain 13 §:ä.

4 luku Hallintoa koskevat säännökset

14 §. Yleinen ohjaus ja kehittäminen sekä valvonta. Pykälän 1 momentin mukaan sijaisavun

yleinen ohjaus ja kehittäminen kuuluisivat jatkossakin sosiaali- ja terveysministeriölle.

Pykälän 2 momentin mukaan lomitustoiminnan järjestämisen, tuottamisen ja toimeenpanon

lainmukaisuuden valvonta ja valvontaan liittyvä ohjaus kuuluisi Valtion lupa- ja valvontavi-

rastolle.

15 §. Järjestämisvastuu. Lomituksen järjestämisvastuu keskitettäisiin Lapin maakunnalle ja

muutoin pykälässä viitattaisiin maakuntalakiin ja vastaisi turkistuottajan lomituspalveluista

annetun lain vastaavaa säännöstä.

16 §. Tuottamisvastuu ja yhteistoiminta. Pykälä vastaisi turkistuottajan lomituspalveluista

annetun lain vastaavaa säännöstä.

17 §. Toimivallan siirtäminen. Maakuntavaltuuston olisi yksilöön kohdistuvissa lomitusasiois-

sa siirrettävä toimivalta viranhaltijalle maakuntalain 79 §:n 3 momentin mukaisesti.

18 §. Päätöksen tiedoksianto. Päätös annettaisiin tiedoksi asianosaiselle hallintolain

(434/2003) 59 §:ssä säädetyllä tavalla.

19 §. Valtion korvaus lomituskustannuksiin. Valtion varoista maksettaisiin Lapin maakunnalle

valtion talousarviossa osoitetun määrärahan rajoissa sen maksamat sijaisavun korvaukset.

Pykälä vastaa muilta osin voimassa olevan lain 16 pykälää, mutta Mela ei enää toimisi korva-

uksen maksajana.

20 §. Valtion korvaus hallintokustannuksiin. Pykälässä säädettäisiin valtion varoista Lapin

maakunnalle suoritettavasta korvauksesta.

21 §. Maakunnan velvollisuus palauttaa perusteetta saamansa valtion korvaus. Pykälässä

säädettäisiin perusteettomasti saadun valtion korvauksen palauttamisesta vastaavasti mitä

säädetään turkistuottajan lomituspalveluista annetussa laissa.

5 luku Muutoksenhaku

22 §. Muutoksenhaku. Ehdotetun lain nojalla tehdystä maakunnan päätöksestä saisi valittaa

hallinto-oikeuteen. Poronhoitajien sijaisapua koskevien asioiden pieni määrä huomioon ottaen

85

on perusteltua keskittää valitukset yhteen hallinto-oikeuteen. Valitusviranomaiseksi soveltuu

parhaiten Pohjois-Suomen hallinto-oikeus, jonka tuomiopiirissä poronhoitoalue sijaitsee.

Viittaus hallintolainkäyttölakiin (586/1996) merkitsee muun muassa, että valituksen tekemi-

seen sovelletaan hallintolainkäyttölain 22 §:n säännöstä, jonka mukaan valitus on tehtävä 30

päivän kuluessa päätöksen tiedoksisaannista. Esityksessä ehdotetaan, että valituskirjelmää ei

enää toimitettaisi Melalle, koska Melan rooli lomituksessa poistuu.

6 luku Erinäiset säännökset

23 §. Ilmoitusvelvollisuus. Pykälän 1 momentin mukaan poronhoitaja olisi velvollinen anta-

maan sijaisavun saamiseen taikka sijaisavusta maksettavan korvauksen saamiseen tai määrään

vaikuttavat tiedot maakunnalle sekä oma-aloitteisesti että maakunnan pyynnöstä.

Pykälän 2 momentin mukaan palvelujen tuottaja olisi velvollinen antamaan sijaisavusta mak-

settavan korvauksen saamiseen tai määrään vaikuttavat tiedot maakunnalle sekä oma-

aloitteisesti että maakunnan pyynnöstä.

Pykälän 3 momentissa säädettäisiin asetuksenantovaltuutus.

24 §. Oikeus saada tietoja. Lähtökohtaisesti poronhoitajan sekä palvelujen tuottajan tulee itse

antaa sijaisavun saamista ja korvaamista koskevan asian ratkaisemista varten tarvittavat tiedot

maakunnalle. Poikkeuksellisesti maakunnalla voi olla tarve saada lähinnä poronhoitajalle

myönnettyjä eläkkeitä tai poronhoitajan tai palvelujen tuottajan yritystoimintaa koskevia sa-

lassa pidettäviä tietoja muiltakin tahoilta. Tällaisia tietoja voi olla poroisännillä ja paliskunnil-

la sekä veroviranomaisella, eläketurvakeskuksella, eläkesäätiöllä tai muulla eläkelaitoksella.

Väestörekisterikeskukselta ja maistraateilta saatavia tietoja voidaan tarvita lähinnä poronhoita-

jan perheenjäsen määrittelyssä. Maaseutuvirastolta saatavia tietoja voidaan tarvita lähinnä

maatalousalan ryhmäpoikkeusasetuksen 1 artiklan mukaisten edellytysten täyttymisen selvit-

tämisessä. Pykälässä säädettäisiin edellä luetelluille tahoille sekä muille julkisuuslaissa tarkoi-

tetuille viranomaisille velvollisuus tietojen antamiseen maakunnalle, jos tiedot ovat välttämät-

tömiä tässä laissa säädettyjen tehtävien toimeenpanossa.

25 §. Tietojen salassapito.

26 §. Asiakirjojen säilyttäminen. Pykälä vastaisi voimassa olevan lain 23 pykälää.

7 luku Voimaantulosäännös

25 §. Voimaantulo. Laki ehdotetaan tulemaan voimaan erillisellä voimaanpanolailla.

1.4 Laki maatalousyrittäjän lomituspalveluista annetun lain, turkistuottajan

lomituspalveluista annetun lain ja poronhoitajan sijaisavusta annetun lain voimaan-

panosta

1 §. Lomituspalvelulainsäädännön voimaantulo. Ehdotetulla voimaanpanolailla tulisi voimaan

laki maatalousyrittäjän lomituspalveluista, laki turkistuottajan lomituspalveluista ja laki po-

ronhoitajan sijaisavusta. Koska maatalousyrittäjän lomituspalvelulaki edellyttää komission

päätöstä tukijärjestelmän hyväksyttävyydestä, voimaanpanolaki, ja sitä kautta myös maatalo-

usyrittäjän lomituspalvelulaki, ehdotetaan tuleviksi voimaan valtioneuvoston asetuksella sää-

dettävänä ajankohtana. Turkistuottajien ja poronhoitajien lomituslainsäädäntö ehdotetaan

tulemaan voimaan vastaavalla tavalla yhtäaikaisesti. Tavoitteena on, että lait tulisivat voimaan

1 päivästä tammikuuta 2019.

86

2 §. Kumottava säädös. Ehdotetulla lailla kumottaisiin maatalousyrittäjien lomituspalvelulaki,

turkistuottajien lomituspalveluluista annettu laki ja poronhoitajien sijaisavusta annettu laki.

3 §. Soveltamisala ja suhde muuhun lainsäädäntöön.

2 luku Tehtäviä ja toimivaltaa koskevat säännökset

4 §. Toimeksiantosopimusten päättyminen. Voimassa olevien säännösten mukaan maatalous-

yrittäjien ja turkistuottajien lomituspalvelujen toimeenpano hoituu Melan ja kuntien välisillä

toimeksiantosopimuksilla. Toimeksiantosopimusten mukaan sopimuksen irtisanominen teh-

dään kirjallisesti ja sopimus voidaan irtisanoa päättymään irtisanomista seuraavan kalenteri-

vuoden loppuun. Jos toimeksiantosopimukset päätettäisiin irtisanomisten kautta päättymään

vuoden 2018 loppuun, sopimusten tulisi olla irtisanottuina jo vuoden 2017 puolella. Täten on

perusteltua, että toimeksiantosopimusten päättyminen hoidetaan lakisääteisesti.

5 §. Vireillä olevia asioita koskevat siirtymäsäännökset. Paikallisyksiköiden tulee hoitaa lomi-

tusta 31.12.2018 asti täysimääräisesti eli muun muassa myöntää lomitusta maatalousyrittäjien

lomituspalvelulain nojalla vuodelle 2018. Paikallisyksikössä voi vuoden 2018 puolella olla

avoinna esimerkiksi vuodenvaihdetta 2018ð2019 koskeva sijaisapuhakemus. Paikallisyksik-

kö ei voi myöntää lomitusta enää vuoden 2019 puolelle, koska tällöin sovellettavaksi tulisi

maatalousyrittäjän lomituspalveluista annettu laki ja sen perusteella maakunta olisi toimival-

tainen antamaan päätöksen.

Maakunnat olisivat lain voimaantulon myötä toimivaltaisia käsittelemään lomitusasiat, riip-

pumatta siitä, onko itse lomitustapahtuma tapahtunut ennen vai jälkeen 1.1.2019.

Lomituksiin, jotka koskevat aikaa ennen 1.1.2019, tulisi soveltaa lomitushetkellä voimassa

olleita säännöksiä, kuitenkin siten, että 1.1.2019 alkaen korvausta tulisi hakea ja siitä päättää

toimivaltainen maakunta.

Paikallisyksikkö laittaisi vuotta 2019 koskevaan tilitykseensä kaikki auki olevat asiakasmak-

susaatavat ja nämä korvattaisiin paikallisyksikölle käyttömenoina. Maakunnan tulee jatkaa

perintää ja maakunta saa perinnän onnistuessa tästä maksutuloa.

6 §. Oikaisuvaatimusmenettelyä ja muutoksenhakua koskevat siirtymäsäännökset. Oikaisuvaa-

timusmenettelyssä ja muutoksenhaussa ennen 1.1.2019 annettuun hallintopäätökseen sovellet-

taisiin 31.12.2018 voimassa olleita säännöksiä. Uusia maatalousyrittäjän lomituspalveluista

annetun lain mukaisia säännöksiä esimerkiksi oikaisuvaatimusviranomaisesta sovellettaisiin,

kun muutoksenhaku koskisi uusien säännösten voimassa ollessa tehtyä hallintopäätöstä. Täl-

löin annettavaan päätökseen voidaan liittää aina voimassa olevien säännösten mukainen oi-

kaisuvaatimusohje tai valitusosoitus. Täten asianosaisella olisi tiedossaan hänen käytettävis-

sään olevat oikeussuojakeinot.

7 §. Kustannusten korvaamista ja palauttamista koskevat siirtymäsäännökset. Pykälän mukaan

sovellettavaksi tulisivat mm. nykyiset maatalousyrittäjien lomituspalvelulain 35ð37, 39, 40,

40 a, 41, 44, 46, 47, 47 a § sekä lomituspalveluasetuksen 19 ja 20 §. Lisäksi paikallisyksikkö,

joka olisi ollut toimivaltainen asiassa 31.12.2018, olisi vuonna 2019 toimivaltainen lomitus-

palvelulain 39 §:n mukaisen vuotta 2018 koskevan tilityksen tekemiseen sekä 40 §:n mukai-

seen loppuerän vastaanottamiseen ja palauttamiseen.

87

3 luku Henkilöstöä koskevat säännökset

8 §. Kunnista siirtyvän henkilöstön asema. Pykälässä ehdotetaan säädettäväksi henkilöstön

asemasta lomituspalvelujen maakuntauudistukseen liittyvissä muutostilanteissa. Ehdotetun 8

§:n periaatteet vastaisivat maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja

valvontatehtävien uudelleenorganisointia koskevan lainsäädännön voimaanpanosta annetun

lain 8 §:ssä säädettyjä periaatteita. Mainittu säännös taas vastaa periaatteiltaan maakuntalain ja

sosiaali- ja terveydenhuollon järjestämisestä sekä pelastustoimen järjestämisestä annetun lain

voimaanpanosta annetun lain 14 §:ää.

Työnantajavaihdostilanteita sääntelee virkamies- ja työoikeudessa niin sanottu liikkeenluovu-

tusperiaate. Liikkeenluovutuksella tarkoitetaan kunnallisesta viranhaltijasta annetun lain

(304/2003, jäljempänä viranhaltijalaki) 25 §:n mukaan kunnan tai kuntayhtymän toiminnalli-

sen osan luovuttamista toiselle työnantajalle, jos luovutettava osa pysyy luovutuksen jälkeen

samana tai samankaltaisena. Työsopimuslain (55/2001) 1 luvun 10 §:n mukaan työnantajan

liikkeen luovutuksella tarkoitetaan puolestaan yrityksen, liikkeen, yhteisön tai säätiön tai näi-

den toiminnallisen osan luovuttamista toiselle työnantajalle, jos luovutettava, pää- tai sivutoi-

misena harjoitettu liike tai sen osa pysyy luovutuksen jälkeen samana tai samankaltaisena.

Liikkeenluovutuksessa työantajan luovutushetkellä voimassa olevista työ- ja virkasuhteista

johtuvat oikeudet ja velvollisuudet siirtyvät uudelle työnantajalle.

Pykälän 1 momentissa ehdotetaan säädettäväksi, että siirrettäessä lomituspalvelutehtäviä pai-

kallisyksiköstä maakuntaan tai maakuntien valtakunnalliseen palvelukeskukseen, tehtävien ja

tehtäviä hoitavan henkilöstön siirtoon sovellettaisiin liikkeenluovutusta. Tämä tarkoittaisi sitä,

että henkilöstön siirtyminen katsottaisiin suoraan liikkeenluovutukseksi. Näin ollen viranhalti-

jalain ja työsopimuslain liikkeenluovutussäännöksiä sovellettaisiin kaikkiin maakuntauudis-

tuksen yhteydessä toteutettaviin työnantajan vaihtumista merkitseviin muutoksiin riippumatta

siitä, täyttyvätkö niissä viranhaltijalain ja työsopimuslaissa liikkeenluovutukselle säädetyt

tunnusmerkit.

Liikkeenluovutuksen periaatteen mukaan henkilöstö siirtyy tehtäviensä siirtymisen mukana

uuden organisaation palvelukseen. Maakuntauudistuksessa henkilöstö siirtyisi sen maakunnan

tai maakuntien valtakunnalliseen palvelukeskuksen palvelukseen, jonne siirtyvät ne tehtävät,

joita henkilö on hoitanut.

Maakuntalain 6 §:n 1 momentin 23 kohdissa tarkoitetut lomituspalveluihin liittyvät tehtävät

siirtyvät maakuntauudistuksessa ehdotetulla lainsäädännöllä paikallisyksikkönä toimivista

kunnista maakuntien järjestettäviksi. Näitä tehtäviä kunnissa hoitava henkilö siirtyisi liikkeen-

luovutusperiaatteen mukaan sen maakunnan tai maakuntien valtakunnallisen palvelukeskuk-

sen palvelukseen, jonne henkilön tehtävät siirtyvät maakuntauudistuksessa.

Liikkeenluovutuksessa luovutuksensaaja tulee sidotuksi aikaisempaa työnantajaa sitoneeseen

virka- ja työehtosopimukseen siihen saakka, kunnes sen voimassaoloaika päättyy, vaikkei

luovutuksensaaja olisikaan kyseisen työnantajaliiton jäsen työehtosopimuslain (436/1946) 5

§:n ja viranhaltijalain 25 §:n mukaan. Tämän jälkeen aletaan soveltaa luovutuksensaajaa sito-

vaa virka- tai työehtosopimusta. Tämä periaate koskee myös paikallisia virka- ja työehtosopi-

muksia. Jos paikallinen virka- tai työehtosopimus on toistaiseksi voimassa oleva, sitoo se

luovutuksensaajaa, jollei luovuttaja tai luovutuksensaaja ole irtisanonut sopimusta.

88

Henkilöstö siirtyisi suoraan tämän lain nojalla maakuntien tai maakuntien valtakunnallisten

palvelukeskusten palvelukseen kunnallisen viranhaltijalain ja työsopimuslain liikkeenluovu-

tusperiaatteiden mukaisesti niin sanottuina vanhoina työntekijöinä ja säilyttäisi siirtymähetkel-

lä voimassa olevat virka- tai työsuhteeseen liittyvät oikeudet ja velvollisuudet.

Työnantajan luovutushetkellä voimassa olevista virka- tai työsuhteista johtuvista oikeuksista

ja velvollisuuksista sekä niihin liittyvistä etuuksista vastaa luovutuksen jälkeen uusi työnanta-

ja. Viranhaltijalain 25 §:n työsopimuslain 1 luvun 10 §:n mukaan ennen luovutusta eräänty-

neestä palkka- tai muusta palvelussuhteesta johtuvasta saatavasta vastaavat luovuttaja ja luo-

vutuksensaaja yhteisvastuullisesti. Luovutuksensaajalla ei ole oikeutta pelkästään luovutuksen

perusteella irtisanoa virka- tai työsuhdetta. Viranhaltijalain 39 §:n ja työsopimuslain 7 luvun 5

§:n nojalla viranhaltijalla ja työntekijällä on liikkeenluovutuksen yhteydessä oikeus irtisanoa

palvelussuhde päättymään irtisanomisaikaa noudattamatta luovutuspäivästä tai myöhemmin-

kin viimeistään kuukauden kuluttua saatuaan tiedon luovutuksesta.

Liikkeenluovutusperiaatetta sovelletaan riippumatta siitä, missä järjestyksessä maakuntien

organisaatioita perustetaan. Näin ollen henkilöstö voi siirtyä liikkeenluovutusperiaatteella

kunnan palveluksesta suoraan maakuntaan tai maakuntakonserniin kuuluvan tai maakuntien

määräysvallassa olevan yhteisön palvelukseen. Jos maakuntakonserniin kuuluva tai maakunti-

en määräysvallassa olevan yhteisö perustetaan vasta maakuntien toiminnan jo alettua, siirtyy

henkilöstö ensin maakuntaan ja sieltä maakuntakonserniin kuuluvan tai maakuntien määräys-

vallassa olevan yhteisön palvelukseen.

Pykälän 2 momentin mukaan liikkeenluovutukseksi katsottaisiin 1 momentissa tarkoitettujen

tehtävien tukipalvelutehtävien ja henkilöstön siirrot maakuntiin tai maakuntien valtakunnalli-

siin palvelukeskuksiin, mikäli tehtäviä hoitavan henkilön tosiasiallisista työtehtävistä vähin-

tään puolet olisi mainittuihin tehtäviin kohdistuvia tukipalvelutehtäviä.

Viranhaltijalain 25 §:n ja työsopimuslain 1 luvun 10 §:n mukaan luovuttaja on luovutuksen-

saajalle vastuussa ennen luovutusta erääntyneestä saatavasta, jollei muuta ole sovittu. Maa-

kuntauudistuksessa on linjattu, että kunnat eivät erikseen maksa maakunnille vuodenvaihtees-

sa 2018ð2019 erääntynyttä lomapalkkavelkaa. Maakunnat vastaavat lomapalkasta ja se sisäl-

tyy maakunnille siirtyvään rahoitukseen. Tästä ehdotetaan säädettäväksi pykälän 3 momentis-

sa.

Pykälän 4 momentissa säädettäisiin siirtymäajasta, jonka aikana tehtävien ja henkilöstön jat-

kosiirto maakuntakonserniin kuuluvaan tai maakuntien määräysvallassa olevaan yhteisöön

luettaisiin niin ikään liikkeenluovutukseksi. Maakuntakonserni määritellään maakuntalain 4

§:n 1 momentissa. Maakunta tytäryhteisöineen muodostaa maakuntakonsernin. Maakunnan

tytäryhteisö on yhteisö, jossa maakunnalla on kirjanpitolain (1336/1997) 1 luvun 5 §:ssä tar-

koitettu määräysvalta. Se, mitä maakunnan tytäryhteisöstä säädetään, sovelletaan myös maa-

kunnan määräysvaltaan kuuluvaan säätiöön. Maakuntien määräysvallassa olevia yhteisöjä

olisivat maakuntien valtakunnalliset palvelukeskukset ja muut yhteisöt, joista maakunnilla

yhdessä on kirjanpitolain (1336/1997) 1 luvun 5 §:ssä tarkoitettu määräysvalta.

Maakunnat voisivat näin järjestää palvelujen yhtiöittämisen 31.12.2020 mennessä, ja henkilös-

tö siirtyisi tällöin myös jatkoluovutuksessa liikkeenluovutuksen periaattein. Näin voidaan

tehdä ensiksi siirto maakunnalle ja sitten yhtiöön, ja molemmat siirrot katsotaan liikkeen-

luovutukseksi. Säännös turvaa henkilöstön asemaa ja antaa käytännön siirtymäajan yhtiöittä-

miseen. Yhtiöittäminen voitaisiin tällöin tehdä hallitusti ja vaaleilla valitun maakuntavaltuus-

ton johdolla. Yhtiöittämisen siirtymäajasta säädetään maakuntalain voimaanpanolain 43 §:ssä.

89

9 §. Maatalousyrittäjien eläkelaitoksesta siirtyvän henkilöstön asema

4 luku Omaisuusjärjestelyt

10 §. Omaisuusjärjestelyjen tavoitteet. Pykälässä säädettäisiin omaisuusjärjestelyjen tavoitteis-

ta ja järjestelyissä noudatettavista periaatteista. Ehdotetun 10 §:n 1 momentin mukaan tavoit-

teet vastaisivat maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvonta-

tehtävien uudelleenorganisointia koskevan lainsäädännön voimaanpanosta annetun lain 11

§:ssä mainittuja tavoitteita. Mainittu säännös taas vastaa maakuntalain ja sosiaali- ja tervey-

denhuollon järjestämisestä sekä pelastustoimen järjestämisestä annetun lain voimaan-panosta

annetun lain 17 §:ää.

Omaisuusjärjestelyjen tavoitteena olisi turvata maakuntien käyttöön niiden järjestämisvastuul-

le kuuluvissa tehtävissä tarvittava omaisuus kokonaistaloudellisesti tehokkaalla tavalla. Läh-

tökohtaisesti omaisuus seuraisi toimintaa eivätkä järjestelyt saisi johtaa tilanteeseen, jossa

veronmaksajan kokonaisveroaste uhkaisi kohota. Lähtökohtana olisi kuntien tasapuolinen

kohtelu ja se, ettei omaisuusjärjestelyillä vaaranneta kuntien mahdollisuuksia vastata niille

jäävien palvelujen järjestämisestä ja rahoittamisesta rahoitusperiaatteen mukaisesti. Kunnasta

maakuntaan siirtyviin lomituspalvelutehtäviin liittyviin omaisuusjärjestelyihin noudatettaisiin

samoja periaatteita kuin laissa maakuntalain ja sosiaali- ja terveydenhuollon järjestämisestä

annetun lain voimaanpanosta on kunnan järjestämässä perusterveydenhuollossa, erikoissai-

raanhoidossa, sosiaalitoimessa ja pelastustoimessa ehdotettu noudatettavan.

Erityisesti tämän omaisuuden siirtoa koskevan säännöksen soveltamisessa tulee ottaa huomi-

oon edellä 10 §:n 2 momenttiin ehdotettu omaisuusjärjestelyn tavoitteissa huomioitava seikka

siitä, että paikallisyksikkönä toimiva kunta on saanut kohdennettua valtion korvausta tiettyyn

siirtyvään omaisuuteen, kuten esimerkiksi maatalouslomittajille hankittuihin työvarusteisiin

(saappaat, haalarit, henkilösuojaimet, ensiaputarvikkeet ym.) ja puhelimiin maatalousyrittäjien

lomituspalvelulain 35 §:n perusteella. Lisäksi paikallisyksikkönä toimiva kunta on saanut

laskennallisen korvauksen paikallishallintokustannuksiin maatalousyrittäjien lomituspalvelu-

lain 32 §:n perusteella. Vastaavasti paikallisyksikkö on saanut korvauksia turkistuottajien

lomituspalveluista annetun lain 24 ja 25 §:n nojalla.

Paikallishallintokustannuksia ei ole yksilöity laissa, mutta voimassa olevan lain säätämiseen

johtaneen hallituksen esityksen perustelujen (HE 190/1996) mukaan paikallishallintokustan-

nuksilla tarkoitetaan esimerkiksi toimistotarvikkeiden, kaluston ja laitteiden ja muun käyttö-

omaisuuden hankinnasta aiheutuvia kustannuseriä.

11 §. Omaisuusjärjestelyt. Pykälän 1 momentin 1 kohdassa säädettäisiin kunnan lomituspalve-

lutoimen käytössä olevien toimitilojen siirtymisestä maakunnalle. Ehdotetun 11 §:n mukaan

säännös vastaisi maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvon-

tatehtävien uudelleenorganisointia koskevan lainsäädännön voimaanpanosta annetun lain 12

§:ää. Mainittu säännös taas vastaa periaatteiltaan maakuntalain ja sosiaali- ja terveydenhuollon

sekä pelastustoimen järjestämisestä annetun lain voimaanpanosta annetun lain 20 §:ää.

Pykälän 1 momentin 2 kohdassa säädettäisiin kunnan lomituspalvelutoimen käytössä olevan

irtaimen omaisuuden siirtymisestä maakunnalle. Ehdotetun 12 §:n mukaan säännös vastaisi

maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudel-

leenorganisointia koskevan lainsäädännön voimaanpanosta annetun lain 13 §:ää. Mainittu

90

säännös taas vastaa periaatteiltaan maakuntalain ja sosiaali- ja terveydenhuollon järjestämises-

tä sekä pelastustoimen järjestämisestä annetun lain voimaanpanosta annetun lain 21 §:ää.

Erityisesti tämän omaisuuden siirtoa koskevan säännöksen soveltamisessa tulee ottaa huomi-

oon edellä 10 §:n 2 momenttiin ehdotettu omaisuusjärjestelyn tavoitteissa huomioitava seikka

siitä, että paikallisyksikkönä toimiva kunta on saanut kohdennettua valtion korvausta tiettyyn

siirtyvään omaisuuteen, kuten esimerkiksi maatalouslomittajille hankittuihin työva-rusteisiin

(saappaat, haalarit, henkilösuojaimet, ensiaputarvikkeet ym.) ja puhelimiin maatalousyrittäjien

lomituspalvelulain 35 §:n perusteella. Lisäksi paikallisyksikkönä toimiva kunta on saanut

laskennallisen korvauksen paikallishallintokustannuksiin maatalousyrittäjien lomituspalvelu-

lain 32 §:n perusteella. Vastaavasti paikallisyksikkö on saanut korvauksia turkistuottajien

lomituspalveluista annetun lain 24 ja 25 §:n nojalla.

Pykälän 1 momentin 3 kohdassa säädettäisiin kunnan lomituspalvelujen järjestämiseen liitty-

vät sopimusten siirtymisestä maakunnalle. Ehdotetun mukaan säännös vastaisi maakuntauu-

distuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudelleenorgani-

sointia koskevan lainsäädännön voimaanpanosta annetun lain 14 §:n 1ð2 momenttia. Mainit-

tu säännös taas vastaa periaatteiltaan maakuntalain ja sosiaali- ja terveydenhuollon järjestämi-

sestä sekä pelastustoimen järjestämisestä annetun lain voimaanpanosta annetun lain 22 §:ää.

Säännöksen mukaan paikallisyksikkönä toimiva kunta siirtäisi maakunnalle lomituspalvelujen

järjestämiseen liittyvät sopimukset 1.1.2019 lukien. Maakunnan vastuulle siirtyisivät esimer-

kiksi materiaalien hankintaan (esimerkiksi lomittajien suojavaatteet) liittyvät sopimukset sekä

koneiden, laitteiden ja autojen leasingsopimukset tai muut vastaavat käyttöoikeussopimukset.

Siirtyviin sopimuksiin lukeutuisivat siis muun muassa kunnan solmimat sopimukset lomitus-

palvelujen tuottamisesta.

Kunta siirtäisi maakunnalle sellaiset lomituspalvelujen toimitiloihin liittyvät vuokrasopimuk-

set, joissa kunta itse on vuokralaisena, riippumatta siitä, mikä taho on vuokranantajana. Vuok-

ranantajana voi siis edelleen olla esimerkiksi kunnan tytäryhteisö. Maakunnalle siirtyisivät

kaikki sellaiset toimitilojen hallintaa koskevat sopimukset, joissa tosiasiallisesti on kyse toimi-

tilan vuokra- tai muuta käyttöoikeutta koskevasta sopimuksesta ja joissa kunta itse ei omista

sopimuksen nojalla hallinnoimaansa tilaa.

Maakunnan vastuulle siirtyisivät ensinnäkin erilaiset palvelujen ostoihin ja materiaalien han-

kintaan liittyvät sopimukset sekä esimerkiksi koneiden, laitteiden ja autojen leasingsopimukset

tai muut vastaavat käyttöoikeussopimukset. Siirtyviin sopimuksiin lukeutuisivat siis muun

muassa kunnan solmimat sopimukset sosiaali- ja terveydenhuollon palvelujen tuottamisesta.

Sopimusten ja vastuiden siirtäminen ei kuitenkaan koske tämän lain 4 §:ssä tarkoitettuja toi-

meksiantosopimuksia.

5 luku Erinäiset säännökset

12 §. Lomitusnetti

13 §. Väliaikaishallintoa koskevien säännösten soveltaminen

14 §. Sijaisapu työkyvyttömyyden perusteella. Maatalousyrittäjän lomituspalvelulain 10 §:n 1

momentin mukaiseen 1095 enimmäispäivään luetaan mukaan myös lomituspalvelujen saajan

91

maatalousyrittäjien lomituspalvelulain 7 §:n nojalla saamat tämän lain voimaantuloa edeltävän

vuoden sijaisapupäivät.

15 §. Kuntaa koskevien säännösten soveltaminen kuntaan, kunnan liikelaitokseen tai kuntayh-

tymään. Mitä tässä laissa säädetään kunnasta, sovelletaan myös kuntayhtymään ja kunnan

liikelaitokseen.

16 §. Maakunnan määräämä hakuaika.

17 §. Voimaantulo. Edellä 1 pykälässä todetun mukaisesti ehdotetulla voimaanpanolailla tulisi

voimaan laki maatalousyrittäjän lomituspalveluista, laki turkistuottajan lomituspalveluista ja

laki poronhoitajan sijaisavusta. Koska maatalousyrittäjän lomituspalvelulaki edellyttää komis-

sion päätöstä tukijärjestelmän hyväksyttävyydestä, voimaanpanolaki, ja sitä kautta myös maa-

talousyrittäjän lomituspalvelulaki, ehdotetaan tuleviksi voimaan valtioneuvoston asetuksella

säädettävänä ajankohtana. Jotta kaikki lomitusta koskevat lait saataisiin voimaan yhtä aikaa

esitetään, että kaikki lain tulisivat voimaan tällä voimaanpanolailla ja valtioneuvoston asetuk-

sella. Tavoitteena on, että lait tulisivat voimaan 1 päivästä tammikuuta 2019.

1.5 Laki maatalousyrittäjän eläkelain muuttamisesta

114 a §. Maatalousyrittäjien eläkelaitoksen asiantuntijapalvelutehtävät. Pykälässä säädettäi-

siin Melan lomituspalveluihin liittyvistä asiantuntijapalvelutehtävistä. Pykälä on uusi. Palvelu-

tehtävällä tarkoitettaisiin asiantuntijapalvelua, jota Mela antaa jollekin maakunnalle, maakun-

talaissa tarkoitetulle valtakunnalliselle palvelukeskukselle, Valtion lupa- ja valvontavirastolle

tai sosiaali- ja terveysministeriölle. Melalle aiheutuvien kustannusten korvaamisesta säädettäi-

siin erikseen.

Maatalousyrittäjän eläkelain 114 §:n 1 momentin 9 kohtaa, jossa säädetään Melan tehtävistä

tässä esityksessä kumottavaksi ehdotettavien lakien toimeenpanossa, ei vielä ehdoteta poistet-

tavan, koska Melalla on vielä näiden lakien toimeenpanoon liittyviä tehtäviä ensimmäinen

päivä tammikuuta 2019 jälkeenkin. Tällaisia tehtäviä on esimerkiksi paikallisyksikköinä toi-

miville kunnille maksettavan lopullisen valtion korvauksen määrän tarkistaminen ja maksami-

nen.

1.6 Laki tuomioistuinmaksulain 5 §:n muuttamisesta

Nykyisin tuomioistuinmaksulain 5 §:n 1 momentin 6 kohdan mukaan tuomioistuinmaksulain

mukaista maksua ei peritä maatalousyrittäjien lomituspalvelulain (1231/1996) mukaisissa

asioissa. Kohtaan esitetään lisättävän ehdotettu maatalousyrittäjän lomituspalveluista annettu

laki.

1.7 Laki Kevasta annetun lain 19 c §:n muuttamisesta

Hallituksen esityksellä eduskunnalle maakuntien perustamista ja sosiaali- ja terveydenhuollon

järjestämisen uudistusta koskevaksi lainsäädännöksi sekä Euroopan paikallisen itsehallinnon

peruskirjan 12 ja 13 artiklan mukaisen ilmoituksen antamiseksi (HE 15/2017) esitetään lisättä-

väksi Kevasta annettuun lakiin muun muassa 19 c §, joka koskee tasausmaksua.

Pykälän 2 momentin mukaan tasausmaksu jaettaisiin maakuntien ja kuntien kesken siinä suh-

teessa, mikä on maakuntien ja kuntien osuus Kevassa työeläkevakuutetun henkilöstön palk-

kasummasta. Palkkasummana käytettäisiin vuoden 2017 lopullista palkkasummaa. Jako palk-

92

kasumman perusteella heijastaa syntyvän eläkevastuun määrää, sillä henkilöstön eläketurvakin

määräytyy palkkasumman perusteella. Maakuntien työansioiksi laskettaisiin sen henkilöstön

työansiot, joka siirtyy maakuntiin maakuntalain voimaanpanolain mukaan. Lisäksi laskettai-

siin ne Kevassa työeläkevakuutetut työansiot, jotka ovat työntekijöillä sosiaali- tai terveyden-

huollon palveluja tuottavassa yhtiössä, jonka osakkeiden omistus siirtyy maakuntien perusta-

misen yhteydessä kunnalta tai kuntayhtymältä maakunnalle. Kuntien työansioiksi laskettaisiin

kuntiin, kuntayhtymiin ja yhtiöihin jäävän henkilöstön Kevassa työeläkevakuutettavat työan-

siot.

Nyt ehdotettavalla maatalousyrittäjän lomituspalveluista, turkistuottajan lomituspalveluista

sekä poronhoitajan sijaisavusta annetun lain voimaanpanosta annetulla lailla (/) ehdotetaan

myös siirtyvän henkilöstöä kunnista maakuntiin. Myös lomituspalvelujen voimaanpanolain

mukaan siirtyvän henkilöstön työansiot tulisi laskea maakuntien työansioiksi vastaavasti kuin

maakuntalain voimaanpanolain mukaan siirtyvän henkilöstön työansiot.

2 Tarkemmat säännökset ja määräykset

Maatalousyrittäjän lomituspalvelulaki on valtion tukena ensin hyväksytettävä komissiossa

ennen kuin laki voidaan saattaa voimaan. Komission on hyväksyttävä, että järjestelmä on

sopusoinnussa valtiontuen suuntaviivojen kanssa.

3 Voimaantulo

Lait maatalousyrittäjän lomituspalveluista, turkistuottajan lomituspalveluista sekä poronhoita-

jien sijaisavusta tulisivat voimaan erillisellä voimaantulolailla.

Edellä esitetyn perusteella annetaan eduskunnan hyväksyttäviksi seuraavat lakiehdotukset:

Lakiehdotukset

 93

 Lakiehdotukset

1.

Laki

maatalousyrittäjän lomituspalveluista

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tarkoitus

Maatalousyrittäjän lomituspalvelujen tarkoituksena on tukea maatalousyrittäjän sosiaaliturvan

toteutumista, työssä jaksamista ja työurien pidentymistä.

Tätä lakia ei sovelleta Ahvenanmaan maakunnassa.

2 §

Lomituspalvelut

Tässä laissa säädetään maatalousyrittäjän lomituspalveluista, joita ovat vuosiloma, sijaisapu,

lisävapaa ja maksullinen lomittaja-apu.

Maatalousyrityksen maatalousyrittäjät voivat
1) valita maakunnan tarjoaman lomituspalvelun, jolloin maakunta osoittaa lomittajan; tai
2) hankkia lomituspalvelunsa itse, jolloin maakunta korvaa lomituksesta aiheutuneita kus-

tannuksia palvelujen tuottajalle.

3 §

Maatalousyritys

Tässä laissa tarkoitetaan maatalousyrityksellä kotieläintuotantoa, jota harjoitetaan Suomessa
itsenäisessä taloudellisessa yksikössä. Lisäksi edellytetään, että

a) maatalousyrityksen kotieläintuotanto käsittää tuotantotaukoja lukuun ottamatta vähintään
kuusi kotieläinyksikköä;

b) maatalousyritys on tiettyjen maa- ja metsätalousalan ja maaseutualueiden tukimuotojen
toteamisesta sisämarkkinoille soveltuviksi Euroopan unionin toiminnasta tehdyn sopimuksen
107 ja 108 artiklan mukaisesti annetussa komission asetuksessa (EU) N:o 702/2014, jäljempä-
nä maatalousalan ryhmäpoikkeusasetus, tarkoitettu pk-yritys;

 94

c) maatalousyritys ei ole maatalousalan ryhmäpoikkeusasetuksessa tarkoitettu vaikeuksissa
oleva yritys;

d) maatalousyritykselle ei ole annettu perintämääräystä tuen sääntöjenvastaisuutta ja sisä-
markkinoille soveltumattomuutta koskevan komission päätöksen perusteella tai, jos perintä-
määräys on annettu, siinä tarkoitettu saatava on maksettu.
Kaikkien 1 momentissa mainittujen edellytysten tulee täyttyä myös lomituspalvelujen käyttä-

misajankohtana.

4 §

Maatalousyrittäjä

Tässä laissa pidetään maatalousyrittäjänä maatalousyrityksessä kotieläintuotantoa elinkeino-

toimintanaan harjoittavaa luonnollista henkilöä sekä hänen puolisoaan.

Tässä laissa maatalousyrittäjänä pidetään myös kotieläintuotantoa harjoittavan osakeyhtiönä

toimivan maatalousyrityksen toimitusjohtajaa tai hallituksen jäsentä, joka omistaa yksin yli 20

%:a osakeyhtiön osakepääomasta tai hänellä on yksin yli 20 prosenttia yhtiön osakkeiden tuot-

tamasta äänimäärästä. Jos maatalousyrityksen kotieläintuotantoa harjoitetaan avoimessa yhti-

össä tai muussa yhteisössä tai yhtymässä, maatalousyrittäjänä pidetään luonnollista henkilöä,

joka toimii avoimen yhtiön yhtiömiehenä tai muussa yhteisössä tai yhtymässä sellaisena osak-

kaana tai yhtiömiehenä, joka on henkilökohtaisessa vastuussa yhteisön tai yhtymän velvoit-

teista ja sitoumuksista.

Sen lisäksi, mitä 1 ja 2 momentissa säädetään, edellytetään, että
1) maatalousyrittäjän 19 §:ssä tarkoitetun sijaisapupäivän keston on oltava vähintään kolme

tuntia;
2) maatalousyrittäjä ei saa, 10 ja 17 §:ssä säädettyä poikkeusta lukuun ottamatta, lakisääteis-

tä Suomesta myönnettyä vähintään 60 prosentin työkyvyn alentuman perusteella toistaiseksi
tai määräajaksi myönnettyä eläkettä tai eläkettä vastaavaa korvausta, lakisääteistä vanhuuselä-
kettä tai työntekijän eläkelain (395/2006) 3 §:ssä mainitun lain mukaista työuraeläkettä.
Kaikkien 1ð3 momentissa mainittujen edellytysten tulee täyttyä myös lomituspalvelujen

käyttämisajankohtana.

5 §

Määritelmät

Tässä laissa tarkoitetaan:
1) kotieläimillä nautaeläimiä, sikoja, vuohia, lampaita, hevoskasvatukseen käytettäviä he-

vosia ja siipikarjaan kuuluvia eläimiä, joiden tuotantoa (kotieläintuotanto) verotetaan maatila-
talouden tuloverolain (543/1967) tai elinkeinotulon verottamisesta annetun lain (360/1968)
mukaan ja jotka ovat maatalousyrittäjän tai 4 §:n 2 momentin mukaisessa tilanteessa maatalo-
usyrityksen omistuksessa tai hallinnassa.

2) puolisolla aviopuolisoa ja yhteisessä taloudessa avioliitonomaisissa olosuhteissa asuvaa
henkilöä;

3) valtiontuen suuntaviivoilla Euroopan unionin suuntaviivat maa- ja metsätalousalan ja
maaseutualueiden valtiontuesta vuosina 2014ð2020 (2014/C 204/01);

4) kotieläinyksiköllä eläinlajikohtaisesti määräytyviä yksiköitä, joissa välttämättömät koti-
eläinten hoitotyöt vastaavat työmäärällisesti toisiaan;

 95

5) välttämättömillä kotieläinten hoitotöillä sellaisia kotieläinten hoitotöitä, jotka ovat vält-
tämättömiä päivittäin tai viikoittain. Välttämättömiin kotieläinten hoitotöihin ei lueta niitä
töitä, jotka vastaavat 21 §:ssä tarkoitettuja valvontakäyntejä tai varallaoloa;

6) tuotantotauoilla sikojen ja siipikarjaan kuuluvien kotieläinten tuotantosuuntaan kuuluvia
tavanomaisia taukoja tuotannossa;

7) hevoskasvatukseen käytettävällä hevosella lomitusta edeltävän vuoden aikana siitostam-
mana tai siitosorina käytettyä hevosta sekä edellä mainitun siitostamman lomitusta edeltävien
kahden vuoden aikana syntyneitä varsoja;

8) markkinaperusteisella hinnalla maakuntalain (/20) 114 §:ssä tarkoitettua markkinape-
rusteista hintaa tai jos kyse ei ole maakuntalain 113 §:ssä tarkoitetusta tilanteesta, maakunnan
ostamien palvelujen todellisia kustannuksia.
Valtioneuvoston asetuksella annetaan tarkemmat säännökset kotieläinyksikön määräytymises-

tä. Valtioneuvoston asetuksella voidaan lisäksi antaa tarkempia säännöksiä maatalousyrityk-

sen kotieläinten hoitotöihin ja välttämättömiin kotieläinten hoitotöihin hyväksyttävistä tehtä-

vistä.

2 luku

Lomituspalvelut

6 §

Vuosiloma

Vuosilomaa varten lomituspalveluja myönnetään maatalousyritykselle, jossa on vähintään

yksi maatalousyrittäjä.

Vuosilomaa on oikeus käyttää kalenterivuodessa 31 kalenteripäivänä, jos maatalousyritys

käyttää maakunnan tarjoamia lomituspalveluja.

Jos maatalousyritys hankkii itse lomituksensa, kalenterivuodessa on oikeus käyttää vuosilo-

maa niin monta tuntia kuin saadaan kertomalla maatalousyrityksen 18 §:n mukaan määritelty

kokonaistyöaika luvulla 31.

7 §

Lisävapaa

Maakunta voi myöntää maakunnan tarjoamia lomituspalveluja käyttävälle maatalousyrittäjälle

kalenterivuodessa lisävapaata enintään 200 tuntia.

Maatalousyrittäjällä, joka hankkii itse lomituksensa, on oikeus saada kalenterivuoden aikana

lisävapaata 200 tuntia.

8 §

Maksullinen lomittaja-apu

Maakunta voi myöntää maatalousyrittäjälle maksullista lomittaja-apua.

 96

9 §

Sijaisapu

Maatalousyrittäjällä on oikeus saada sijaisapua, jos hänellä ei ole 10ð17 §:ssä tarkoitetun

tilapäisen syyn vuoksi mahdollisuutta huolehtia 20 §:n 2 momentissa tarkoitetuista töistään.

10 §

Sijaisapu työkyvyttömyyden perusteella

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua sairaudesta tai tapa-

turmasta aiheutuneen työkyvyttömyyden perusteella enintään 1095 päivän ajaksi. Kun si-

jaisapua on käytetty enimmäismäärä, sijaisapu voi alkaa uudelleen vasta, kun viimeisestä työ-

kyvyttömyyden perusteella myönnetystä sijaisavusta on kulunut vuosi.

Työkyvyttömyys on osoitettava lääkärin, sairaanhoitajan tai terveydenhoitajan todistuksella

siltä osin kuin sijaisapupäivien määrä kalenterivuodessa ylittää seitsemän päivää.

Siltä osin kuin sijaisapupäivien määrä kalenterivuodessa ylittää 20 päivää työkyvyttömyys on

lisäksi osoitettava lakisääteisellä määräajaksi Suomesta myönnetyllä ansionmenetyskorvauk-

sella. Työntekijän eläkelain 3 §:ssä mainitun lain mukaisen kuntoutustuen perustella sijaisapua

voi saada vain, jos eläketapahtumasta on enintään kolme vuotta. Vastaavasti lakisääteisen

tapaturmavakuutuskorvauksen ja liikennevakuutuskorvauksen perusteella sijaisapua voi saada

enintään kolme vuotta vahinkopäivästä tai liikennevahingosta.

Maatalousyrittäjällä on 3 momentin mukaisen korvaushakemuksen vireilläoloaikana oikeus

sijaisapuun markkinaperusteisella hinnalla. Vastaava oikeus sijaisapuun on myös ansionmene-

tyskorvausta koskevan muutoksenhaun vireilläoloaikana. Maksu muutetaan 3 momentin mu-

kaisen ansionmenetyskorvauksen alkamispäivästä lukien 38 §:n mukaiseksi. Itse hankitun

lomituksen korvausta voi kuitenkin saada vasta 3 momentin mukaisen ansionmenetyskor-

vauksen alkamispäivästä lukien.

Maatalousyrittäjällä on oikeus 3 momentin mukaisen ansionmenetyskorvauksen perusteella

myönnettyyn sijaisapuun sekä 4 momentin perusteella myönnettyyn sijaisapuun sen estämättä,

että hän saa 4 §:n 3 momentissa tarkoitettua määräajaksi myönnettyä etuutta.

11 §

Sijaisapu kuntoutusta sekä työkykyä ylläpitävää toimintaa varten

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua:
1) lääkinnällisen kuntoutuksensa vuoksi enintään siksi ajaksi, jonka lääkärin määräykseen

tai lakiin perustuva kuntoutus välttämättömine matkoineen kestää;
2) osallistuakseen työterveyshuollon suunnittelemaan työterveyshuoltolain (1383/2001) ja

hyvän työterveyshuoltokäytännön mukaiseen työkykyä ylläpitävään toimintaan enintään ohja-
tun toiminnan ja välttämättömien matkojen ajaksi.
Sen estämättä, mitä 1 momentissa säädetään, maatalousyrittäjän oikeus sijaisapuun määräytyy

10 §:n mukaan sinä aikana, jolloin hän on työkyvytön.

 97

12 §

Sijaisapu sairaan lapsen hoitoa varten

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua:
1) taloudessaan vakituisesti asuvan alle 10-vuotiaan äkillisesti sairastuneen lapsen hoitami-

seksi tai hoidon järjestämiseksi enintään seitsemäksi päiväksi sairausjaksoa kohden;
2) sairaan tai vammaisen lapsen hoitoon tai kuntoutukseen osallistumista varten enintään

siksi ajaksi, jolta hänelle maksetaan sairausvakuutuslaissa tarkoitettua erityishoitorahaa.
Oikeus sijaisapuun 1 momentin 1 kohdassa tarkoitetulla perusteella on myös sijaisapuun oi-

keutettuna maatalousyrittäjänä toimivalla lapsen vanhemmalla, joka ei asu lapsen kanssa sa-

massa taloudessa. Sijaisapua myönnetään 1 momentin 1 kohdan perusteella vain yhdelle si-

jaisapuun oikeutetulle kerrallaan.

13 §

Sijaisapu raskautta, synnytystä sekä lapsen ja adoptiolapsen hoitoa varten

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua:
1) raskautta, synnytystä ja lapsen hoitoa varten enintään siksi ajaksi, jolta hänelle maksetaan

sairausvakuutuslaissa tarkoitettua erityisäitiys-, äitiys-, isyys- tai vanhempainrahaa;
2) adoptiolapsen hoitoa varten enintään siksi ajaksi, jolta hänelle maksetaan sairausvakuu-

tuslaissa tarkoitettua adoptiovanhemman vanhempain- tai isyysrahaa.

14 §

Sijaisapu alle kolmevuotiaan lapsen hoitoa varten

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua alle kolmevuotiaan

lapsensa kotona tapahtuvaa hoitamista varten sairausvakuutuslain mukaisen vanhempainraha-

kauden päätyttyä enintään 100 päivää vuodessa lasta ja hänen molempia vanhempiaan kohden.

Edellytyksenä on, että lapsesta maksetaan lasten kotihoidon ja yksityisen hoidon tuesta anne-

tun lain (1128/1996) mukaista lasten kotihoidon tukea. Sijaisavun enimmäismäärä voidaan

jakaa vanhempien kesken heidän haluamallaan tavalla.

15 §

Sijaisapu lähiomaisen kuoleman perusteella

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua yhden päivän ajaksi

sekä lähiomaisensa kuoleman että hautajaisten vuoksi.

 98

16 §

Sijaisapu asevelvollisuuden perusteella

Sijaisapuun oikeutetulla maatalousyrittäjällä on oikeus saada sijaisapua asevelvollisuuslain

(1438/2007) mukaisen varusmiespalveluksen tai kertausharjoituksen taikka siviilipalveluslain

(1446/2007) mukaisen siviilipalveluksen tai täydennyspalveluksen suorittamista varten enin-

tään palveluksen osoitetun keston ajaksi.

17 §

Sijaisapu yritystoiminnan järjestelyjä varten

Sen estämättä, mitä 4 §:n 3 momentin 2 kohdassa ja 9 §:ssä säädetään, maatalousyrittäjällä on

oikeus sijaisapuun maatalousyrityksen kotieläintuotannon jatkamisen tai siitä luopumisen

vaatimia järjestelyjä varten, jos sijaisapuun työkyvyttömyyden perusteella oikeutetulle maata-

lousyrittäjälle myönnetään 4 §:n 3 momentin 2 kohdassa tarkoitettu muu kuin määräajaksi

myönnetty etuus.

Maatalousyrittäjän kuolinpesällä on oikeus sijaisapuun maatalousyrityksen kotieläin-

tuotannon jatkamisen tai siitä luopumisen vaatimia järjestelyjä varten.

Sijaisapua myönnetään 1 momentissa tarkoitettua etuutta koskevan päätöksen tiedoksisaanti-

päivää tai kuolinpäivää seuraavien kuuden kuukauden aikana enintään 60 päivän ajaksi.

18 §

Vuosilomapäivän kesto

Vuosilomapäivän kesto on yhtä pitkä, kuin maatalousyrityksen kokonaistyöaika.

Maatalousyrityksen kokonaistyöaika määräytyy täysien kotieläinyksiköiden määrän mukaan

siten, että ensimmäiset neljätoista kotieläinyksikköä kerryttävät maatalousyrityksen kokonais-

työaikaa 30 minuutilla kutakin täyttä kotieläinyksikköä kohden, seuraavat 46 kotieläinyksik-

köä kerryttävät kokonaistyöaikaa 8 minuutilla kutakin täyttä kotieläinyksikköä kohden ja sitä

seuraavat kotieläinyksiköt kerryttävät kokonaistyöaikaa 2,5 minuutilla kutakin täyttä koti-

eläinyksikköä kohden. Maatalousyrityksen kokonaistyöajaksi voidaan vuosilomahakemuksel-

la ilmoittaa näin määriteltyä kokonaistyöaikaa pienempi kokonaistyöaika.

Maatalousyrityksen kokonaistyöaika voi kuitenkin olla enintään 18 tuntia.

Maatalousyrityksen kokonaistyöaika määräytyy vuosiloman, tai jos vuosilomaa ei ole haettu,

sijaisavun hakemushetken mukaisten kotieläinyksiköiden määrän perusteella. Jos hakemus-

hetkellä on tuotantotauko, maatalousyrityksen kokonaistyöaika määräytyy välittömästi ennen

tuotantotaukoa olleiden kotieläinyksiköiden määrän perusteella.

Kun itse hankittua lomitusta käyttävän maatalousyrityksen kokonaistyöaika on määrätty, sitä

ei voi kalenterivuoden aikana muuttaa. Maakunnan tarjoamaa lomitusta käytettäessä maatalo-

 99

usyrityksen kokonaistyöaikaa muutetaan myös kalenterivuoden kuluessa, jos kotieläinyksik-

kömäärä muuttuu merkittävästi.

Valtioneuvoston asetuksella voidaan antaa tarkemmat säännökset maatalousyrityksen koko-

naistyöajan määräytymisestä ja muuttamisesta.

19 §

Sijaisapupäivän kesto

Vuosilomahakemuksella on ilmoitettava kunkin maatalousyrityksessä työskentelevän keski-

määräinen prosenttiosuus maatalousyrityksen välttämättömistä kotieläinten hoitotöistä. Jos

maatalousyrityksestä ei ole haettu vuosilomaa, edellä mainitut tiedot on ilmoitettava sijaisapu-

hakemuksella. Vastaavasti tällöin voidaan ilmoittaa 18 §:n 2 momentin toisessa virkkeessä

tarkoitettu kokonaistyöaika.

Maatalousyrittäjän sijaisapupäivän kesto on 1 momentin mukaan ilmoitettu maatalousyrittäjän

prosenttiosuus maatalousyrityksen 18 §:n mukaan määräytyvästä kokonaistyöajasta, kuitenkin

enintään 9 tuntia. Maakunnan on käytettävä sijaisapupäivän kestoa määrättäessä 1 momentin

mukaan ilmoitettua prosenttiosuutta, jolleivät ilmoitetut tiedot ole ilmeisessä ristiriidassa tosi-

asiallisten olosuhteiden kanssa.

Kun sijaisapupäivän kesto on määrätty, sitä ja 1 momentin mukaan ilmoitettuja muiden maata-

lousyrityksessä työskentelevien tehtäväosuusprosentteja voidaan muuttaa kalenterivuoden

aikana maatalousyrittäjän ilmoituksesta vain kuoleman, toistaiseksi myönnetylle työkyvyttö-

myyseläkkeelle siirtymisen tai muun erittäin painavan syyn johdosta.

Sen estämättä, mitä 2 momentissa säädetään, jos 10 §:n 3 momentin mukaisen sijaisavun pe-

rusteena oleva ansionmenetyskorvaus on myönnetty pienempänä kuin 60 %:n työkyvyn alen-

tuman tasoisena, sijaisapupäivän pituus on vastaava suhteellinen osa täydestä sijaisapupäivän

pituudesta.

20 §

Lomituspalvelutehtävät

Vuosilomalomituksella huolehditaan maatalousyrityksen välttämättömistä kotieläinten hoito-

töistä 18 §:ssä tarkoitetun maatalousyrityksen kokonaistyöajan rajoissa.

Sijaisapulomituksella huolehditaan maatalousyrityksen välttämättömistä kotieläinten hoito-

töistä sijaisavulla olevan maatalousyrittäjän 19 §:n mukaan määrätyn sijaisapupäivän keston

rajoissa.

Lisävapaalla voidaan huolehtia käytettävissä olevan tuntimäärän rajoissa niistä maatalousyri-

tyksen kotieläinten hoitotöistä, jotka lomitusajankohtana kuuluvat lisävapaata käyttävän maa-

talousyrittäjän tehtäviin. Maksullisella lomittaja-avulla voidaan huolehtia käytettävissä olevan

tuntimäärän rajoissa maatalousyrityksen kotieläinten hoitotöistä.

 100

Maakunnan tarjoamassa lomituksessa 1ð3 momentissa tarkoitettua lomituksen kestoa voi-

daan pidentää lomituksen aikana, jos pidentäminen on perusteltua eläinsuojelullisesta tai lo-

mittajan työstä suoriutumiseen liittyvästä syystä.

Sen estämättä, mitä 1ð3 momentissa säädetään, tuotantotaukojen aikana voidaan huolehtia

tuotantotaukojen aikana välttämättömistä tehtävistä 1ð3 momentin mukaisten aikarajojen

puitteissa. Kotieläinyksikkömäärä määräytyy ennen tuotantotaukoa olleiden kotieläinten mää-

rän perusteella.

21 §

Valvontakäynnit ja varallaolo

Sen lisäksi, mitä 20 §:ssä säädetään, maakunnan tarjoamassa vuosilomalomituksessa maakun-

nan on tarjottava enintään yksi valvontakäynti tai sen sijaan enintään kymmenen tuntia koti-

eläintuotantoon kuuluvan automaation valvonnan edellyttämää varallaoloa vuosilomapäivää

kohden edellyttäen, että se on välttämätöntä maatalousyrityksen kotieläinten hoidon turvaami-

seksi. Maakunta voi tarjota lisäkäyntejä tai lisätunteja edellyttäen, että se on välttämätöntä

maatalousyrityksen kotieläinten hoidon turvaamiseksi.

Sen lisäksi, mitä 20 §:ssä säädetään, maakunnan tarjoamassa sijaisavussa maakunta voi tarjota

valvontakäyntejä tai niiden sijaan kotieläintuotantoon kuuluvan automaation valvonnan edel-

lyttämää varallaoloa. Tällöin edellytetään, että valvontakäynti tai varallaolo on välttämätöntä

maatalousyrityksen kotieläinten hoidon turvaamiseksi ja että niitä vastaavat tehtävät kuuluvat

sijaisapua saavan maatalousyrittäjän tehtäviin.

Itse hankitussa vuosilomalomituksessa on oikeus hankkia kalenterivuodessa enintään 31 val-

vontakäyntiä tai enintään 310 tuntia kotieläintuotantoon kuuluvan automaation valvonnan

edellyttämää varallaoloa edellyttäen, että se on välttämätöntä maatalousyrityksen kotieläinten

hoidon turvaamiseksi.

Itse hankitussa sijaisavussa maatalousyrittäjä on oikeutettu hankkimaan kalenterivuodessa

enintään 14 valvontakäyntiä tai enintään 140 tuntia varallaoloa edellyttäen, että se on välttä-

mätöntä maatalousyrityksen kotieläinten hoidon turvaamiseksi.

22 §

Lomitustavan valinta

Maatalousyrityksen maatalousyrittäjien on ilmoitettava järjestämisvastuussa olevalle maakun-

nalle kirjallisesti vuosittain vuosilomahakemuksen yhteydessä, hankitaanko maatalousyrityk-

sessä lomitus itse vai käytetäänkö maakunnan tarjoamia lomituspalveluja. Valinta on maatalo-

usyrityskohtainen ja koskee vuosiloman lisäksi maatalousyritykseen tuotettavaa sijaisapua ja

lisävapaata. Maksullista lomittaja-apua ei voi hankkia itse.

Jos maatalousyrityksestä ei ole haettu vuosilomaa tai lisävapaata, 1 momentin mukainen il-

moitus on tehtävä sijaisapuhakemuksen yhteydessä.

 101

Jos 1 momentin mukaista ilmoitusta ei ole, maatalousyrityksessä on käytettävä itse hankittua

lomitusta.

3 luku

Maakunnan tarjoama lomitus

23 §

Maakunnan velvollisuus tarjota lomitusta

Maakunnan on tarjottava lomitusta tämän lain mukaisesti niille maatalousyrittäjille, jotka ovat

22 §:n mukaisesti ilmoittaneet käyttävänsä maakunnan tarjoamia lomituspalveluja. Maakun-

nan tarjotessa maksullista lomittaja-apua, se ei saa vaarantaa lisävapaan tarjoamista. Maakun-

nan on tarjottava sijaisapua siihen oikeutetulle maatalousyrittäjälle niin pian kuin mahdollista.

Maakunnan on tarjottava vuosiloma- ja sijaisapulomitusta vain siltä osin kuin lomitusta
suunniteltaessa:

1) tehtävät voidaan tehdä siten, että ne eivät ole työaikalain (605/1996) mukaista yötyötä;
2) tehtävät vaativat vuorokaudessa enintään kaksi käyntiä maatalousyrityksessä;
3) tehtävät eivät ole normaaliin tuotantotapaan nähden poikkeuksellisia.

Maakunnan on tarjottava 21 §:n 1 momentin mukainen valvontakäynti vain siten, että suunni-

teltu käynti ei ole työaikalain mukaista yötyötä.

24 §

Vuosilomaan sisältyvien pyhäpäivien määrä

Maakunnan tarjoamaa lomitusta käytettäessä vuosilomaan saa sisältyä enintään kolme sun-

nuntaita tai juhlapäivää. Juhlapäivinä pidetään kirkollisia juhlapäiviä, itsenäisyyspäivää, jou-

luaattoa, juhannusaattoa, pääsiäislauantaita ja vapunpäivää.

25 §

Vuosiloman hakeminen maakunnan tarjoamassa lomituksessa

Maakunnan tarjoamia lomituspalveluja käyttävän maatalousyrityksen maatalousyrittäjien on

tehtävä vuosilomaa koskeva hakemus maatalousyrityksittäin kirjallisesti maakunnan määrää-

män hakuajan kuluessa. Maakunnan on otettava tutkittavakseen myös määräajan jälkeen saa-

punut hakemus, jos myöhästymiselle on ollut painavia syitä.

Hakemuksesta ja sen liitteistä on käytävä ilmi vuosiloman myöntämiseksi tarvittavat tiedot.

Hakemus vuosilomaan liittyvästä valvontakäynnistä tai varallaolosta on tehtävä vuosilomaha-

kemuksen yhteydessä.

Maatalousyrittäjien tulee tehdä vuosiloman ajankohdasta ehdotus maakunnalle mahdollisim-

man varhaisessa vaiheessa. Ehdotus voi olla suullinen.

 102

26 §

Sijaisavun, lisävapaan ja maksullisen lomittaja-avun hakeminen maakunnan tarjoamassa
lomituksessa

Maakunnan tarjoamia lomituspalveluja käyttävän maatalousyrittäjän on tehtävä sijaisapua

koskeva kirjallinen hakemus maakunnalle viipymättä sen jälkeen, kun maatalousyrittäjä on

saanut tiedon sijaisavun perusteesta ja palvelun tarpeen alkamisajankohdasta. Sama koskee

sijaisapuun mahdollisesti liittyvää valvontakäyntiä tai varallaoloa. Lisävapaata koskeva hake-

mus on tehtävä maakunnalle kirjallisesti vuosilomahakemuksen yhteydessä. Maksullista lo-

mittaja-apua voi hakea maakunnalta suullisesti.

Hakemuksesta ja sen liitteistä on käytävä ilmi lomituspalvelun myöntämiseksi tarvittavat tie-

dot.

Maakunnan on otettava tutkittavakseen myös määräajan jälkeen saapunut lisävapaahakemus,

jos myöhästymiselle on ollut painavia syitä.

Maatalousyrittäjän tulee tehdä lisävapaan ajankohdasta ehdotus maakunnalle mahdollisimman

varhaisessa vaiheessa. Ehdotus voi olla suullinen.

27 §

Vuosiloma-ajankohdan muuttaminen

Jos maatalousyritykseen esitetyt vuosiloman ajankohdat poikkeavat 24 §:ssä säädetyistä rajoi-

tuksista taikka jos maakunta ei voi osoittaa lomittajaa esitetyksi ajaksi, maatalousyrittäjälle on

varattava tilaisuus vuosiloma-ajankohdan muuttamiseen. Jos maatalousyrittäjä kieltäytyy pi-

tämästä vuosilomaa 24 §:ssä säädettyjen rajoitusten mukaisesti taikka sellaisena aikana, jol-

loin maatalousyritykseen voitaisiin osoittaa lomittaja, maatalousyrityksen maatalousyrittäjät

menettävät tältä osin vuosilomalomituksen.

28 §

Kieltäytyminen lomittajan vastaanottamisesta

Jos maatalousyrittäjä ilman pätevää syytä kieltäytyy ottamasta vastaan maakunnan osoittamaa

lomittajaa, hän menettää tältä osin lomituspalvelun.

29 §

Sijaisapulomituksen keskeyttäminen

Maakunnan tarjoama sijaisapulomitus voidaan keskeyttää, jos myös muu kuin sijaisapua saava

samassa maatalousyrityksessä työskentelevä irrottautuu lomituksen avulla omaan tehtäväosuu-

teensa kuuluvista tehtävistä tai jos sijaisavun saaja toiminnallaan osoittaa, ettei hän ole 9 §:ssä

tarkoitetulla tavalla sijaisavun tarpeessa.

 103

30 §

Lomittajan työturvallisuus ja työnjohto

Maakunnan tarjoamia lomituspalveluja käyttävän maatalousyrittäjän on huolehdittava ennen

lomituspalvelun alkamista ja lomituksen aikana, että maatalousyrityksen olosuhteet täyttävät

lomitustyön osalta työturvallisuudelle asetetut vaatimukset.

Maakunnan tarjoamia lomituspalveluja käyttävän maatalousyrittäjän ja maakunnan tulee
toimia yhteistyössä työturvallisuuden takaamiseksi lomitustyössä. Maakunnalla ei ole velvol-
lisuutta tarjota lomituspalveluja, jos:

1) maatalousyrittäjä ei salli maakunnan edustajan lomituksen tarjoamiseen liittyviä käyntejä
maatalousyrityksessä;

2) maatalousyrittäjä ei salli maakunnan edustajan, lomittajan työnantajan ja työnantajan
edustajan työnjohtamiseen tai lomittajan työturvallisuuden tarkastamiseen liittyviä käyntejä
maatalousyrityksessä;

3) maatalousyrityksen olosuhteet eivät täytä lomitustyön osalta työturvallisuudelle asetettuja
vaatimuksia

4) maatalousyrityksessä on todettu eläintautilain (441/2013) mukaista vastustettavaa tai il-
moitettavaa eläintautia.
Maakunnan on annettava päätös kieltäytyessään tarjoamasta lomituspalveluja 2 momentissa

tarkoitetulla perusteella.

31 §

Muut lomitusta edeltävät ja lomituksen aikaiset maatalousyrittäjän toimenpiteet

Maakunnan tarjoamia lomituspalveluja käyttävän maatalousyrittäjän tulee 30 §:ssä säädetyn
lisäksi:

1) ennen lomituksen alkamista tarvittaessa opastaa lomittajaa lomitukseen kuuluvien tehtä-
vien suorittamisessa sekä antaa hänelle ohjeet 20 §:n mukaisiin lomituspalvelutehtäviin liitty-
vistä ja 21 §:n mukaisiin varallaoloon ja valvontaan liittyvistä erityiskysymyksistä;

2) hankkia maatalousyrityksen tavanomaisen kulutuksen edellyttämät kulutustarvikkeet lo-
mituksen ajaksi; sekä

3) ilmoittaa lomittajalle, mistä tämä voi tavoittaa hänet tai hänen edustajansa lomituksen ai-
kana.

32 §

Lomittajien maatalousyrityskohtainen perehdytys

Maakunnan tarjoamassa lomituksessa maakunnan on huolehdittava yhteistyössä maa-

talousyrittäjän kanssa siitä, että maatalousyritykseen vuosiloma- tai sijaisapulomitukseen osoi-

tetut lomittajat saavat tilalla maatalousyrityskohtaista perehdytystä 20 §:ssä tarkoitettuihin

vuosiloma- ja sijaisapulomituksella huolehdittaviin tehtäviin.

 104

4 luku

Maatalousyrittäjän itse hankkima lomitus

33 §

Vuosiloman hakeminen itse hankitussa lomituksessa

Itse hankittua lomitusta käyttävän maatalousyrityksen maatalousyrittäjien on tehtävä vuosilo-

maa koskeva hakemus maatalousyrityksittäin kirjallisesti maakunnan määräämän hakuajan

kuluessa ja ennen vuosilomaan kuuluvien töiden aloittamista. Maakunnan on otettava tutkitta-

vakseen myös asettamansa hakuajan jälkeen saapunut hakemus, jos myöhästymiselle on ollut

painavia syitä eikä vuosilomalomitukseen kuuluvia töitä ole vielä aloitettu.

Hakemus vuosilomaan liittyvästä valvontakäynnistä tai varallaolosta on tehtävä vuosi-

lomahakemuksen yhteydessä.

Hakemuksesta ja sen liitteistä on käytävä ilmi vuosiloman myöntämiseksi tarvittavat tiedot.

34 §

Sijaisavun ja lisävapaan hakeminen itse hankitussa lomituksessa

Maatalousyrittäjän, joka hankkii itse lomituksensa, on tehtävä sijaisapua koskeva kirjallinen

hakemus maakunnalle ennen sijaisapuun kuuluvien töiden aloittamista. Hakemus sijaisapuun

liittyvästä valvontakäynnistä tai varallaolosta on tehtävä sijaisapuhakemuksen yhteydessä.

Lisävapaata koskeva hakemus on tehtävä maakunnalle kirjallisesti vuosilomahakemuksen

yhteydessä ja ennen lisävapaaseen kuuluvien töiden aloittamista.

Hakemuksesta ja sen liitteistä on käytävä ilmi lomituspalvelun myöntämiseksi tarvittavat tie-

dot.

Maakunnan on otettava tutkittavakseen myös määräajan jälkeen saapunut lisävapaa-hakemus,

jos myöhästymiselle on ollut painavia syitä eikä lisävapaalomitukseen kuuluvia töitä ole vielä

aloitettu.

35 §

Itse hankitut lomittajat

Itse hankitusta lomituksesta aiheutuneita kustannuksia voidaan korvata vain, jos palvelut on

hankittu ennakkoperintärekisteriin merkityltä palvelujen tuottajalta. Hankintaan ei sovelleta

julkisista hankinnoista ja käyttöoikeussopimuksista annettua lakia (1397/2016).

Kustannuksia ei korvata, jos:
1) maatalousyrittäjä tai hänen perheenjäsenensä taikka maatalousyrityksen toinen yrittäjä tai

hänen perheenjäsenensä on suoraan tai välillisesti tuottanut palvelut; tai
2) lomittajana on toiminut maatalousyrittäjä, hänen perheenjäsenensä, maatalousyrityksen

toinen yrittäjä tai hänen perheenjäsenensä.

 105

Edellä 2 momentissa tarkoitetuksi maatalousyrityksen toiseksi yrittäjäksi katsotaan henkilö,

jolla on omistus- tai hallintaoikeus maatalousyritykseen. Edellä 2 momentissa tarkoitetuksi

perheenjäseneksi katsotaan maatalousyrittäjän tai maatalousyrityksen toisen yrittäjän puoliso

sekä henkilö, joka elää maatalousyrittäjän tai maatalousyrityksen toisen yrittäjän taloudessa ja

on hänelle tai hänen puolisolleen sukua suoraan ylenevässä tai alenevassa polvessa.

36 §

Korvaus itse hankitusta lomituksesta

Itse hankitusta lomituksesta maksetaan korvausta palvelun tuottajalle.

Korvausta maksetaan vain siltä osin kuin lomittaja on huolehtinut 20 §:ssä tarkoitetuista teh-

tävistä tai 21 §:ssä tarkoitetusta valvontakäynnistä tai varallaolosta. Korvausta ei makseta

varallaolon aiheuttamasta käynnistä.

Korvauksena maksetaan maatalousyrittäjän ja lomituspalvelujen tuottajan sopima tuntihinta
ja valvontakäynnissä käyntihinta, kuitenkin enintään seuraavasti:

a) 18 §:n mukaisesta vuosilomalomituksesta enintään 30 euroa tunnilta,
b) 19 §:n mukaisesta sijaisapulomituksesta enintään 24,25 euroa tunnilta, kuitenkin enintään

27,12 euroa tunnilta sairausvakuutuslaissa tarkoitetun äitiysrahakauden ajalta, jos sijaisavun
perusteena on raskaus ja synnytys ja sijaisapua käyttänyt maatalousyrittäjä on antanut luvan
isomman korvauksen maksamiseen,

c) 7 §:n mukaisesta lisävapaalomituksesta enintään 18 euroa tunnilta,
d) 21 §:n mukaisesta vuosilomaan tai sijaisapuun liittyvästä varallaolosta enintään 3,50 eu-

roa tunnilta,
e) 21 §:n mukaisesta vuosilomaan tai sijaisapuun liittyvästä valvontakäynnistä enintään

10 euroa käynniltä.
Edellä 3 momentissa tarkoitettu hinta voi muodostua ainoastaan ennakkoperintälain

(1118/1996) 25 §:ssä tarkoitetusta työkorvauksesta. Korvausta ei makseta arvonlisäveron

osuuteen.

37 §

Itse hankitusta lomituksesta maksettavan korvauksen hakeminen ja maksaminen

Maatalousyrittäjän, vuosilomassa maatalousyrityksen maatalousyrittäjien yhdessä, on haettava

itse hankitusta lomituksesta maksettavaa korvausta kirjallisesti maakunnalta lomitusajankoh-

taa seuraavien kahden kalenterikuukauden kuluessa. Korvaus voidaan myöntää, vaikka sitä ei

ole haettu määräajassa, jos korvauksen epääminen myöhästymisen vuoksi olisi kohtuutonta.

Hakemuksesta ja sen liitteistä on käytävä ilmi:
1) lomitetut päivät sekä kunakin päivänä lomitettu tuntimäärä, valvontakäynti ja varallaolon

tuntimäärä;
2) onko kyseessä vuosiloma, sijaisapu vai lisävapaa;
3) palvelujen tuottaja;
4) lomittajan hoitamat tehtävät;
5) lomituksesta ja varallaolosta sovittu tuntihinta tai valvontakäynnistä sovittu käyntihinta;
6) lomittajan nimi;

 106

7) kotieläinyksikkömäärä lomitusajankohtana;
8) maatalousyrittäjän, vuosilomassa maatalousyrityksen maatalousyrittäjien, vahvistus siitä,

että 35 §:ssä säädetyt kustannusten korvaamisen edellytykset täyttyvät;
9) muut korvauksen maksamiseksi tarvittavat tiedot.

Hakemukseen on liitettävä palvelujen tuottajan vahvistus 2 momentin 1ð7 kohdassa tarkoi-

tettujen tietojen oikeellisuudesta.

Maakunnan on maksettava korvaus palvelujen tuottajan ilmoittamalle Euroopan unionin jä-

senvaltiossa sijaitsevassa pankissa olevalle tilille.

5 luku

Palveluista perittävät maksut ja korvaukset

38 §

Sijaisapumaksu

Maakunnan tarjoamasta sijaisavusta peritään palvelun saajalta 5,75 euroa tunnilta.

Kuitenkin, jos sijaisavun perusteena on raskaus ja synnytys, sijaisavusta peritään sairausva-

kuutuslaissa tarkoitetun äitiysrahakauden ajalta 2,88 euroa tunnilta.

39 §

Lisävapaasta perittävä maksu

Maakunnan tarjoamasta lisävapaasta peritään palvelun saajalta markkinahintainen tuntimaksu

vähennettynä 23 eurolla tunnilta. Tuntimaksu on kuitenkin markkinahintainen tuntimaksu

vähennettynä 27 euroa tunnilta silloin, jos lisävapaata käytetään maatalousyrityksessä vuosi-

loma- tai sijaisapulomitusta tekevän lomittajan työpäivää täydentävinä tunteina, ei kuitenkaan

ylityötunteina. Tuntimaksun pitää kuitenkin olla vähintään 8,75 euroa tunnilta.

40 §

Maksullisesta lomittaja-avusta perittävä maksu

Maksullisesta lomittaja-avusta peritään palvelun saajalta markkinaperusteinen hinta.

41 §

Valvontakäynneistä ja varallaolosta perittävät maksut

Maakunnan tarjoamasta valvontakäynnistä peritään palvelun saajalta, vuosilomassa maatalo-

usyrityksen maatalousyrittäjiltä, markkinaperusteinen hinta. Siltä osin kuin maakunnalla on 21

§:n mukainen velvollisuus tarjota valvontakäynti, peritään käyntikerralta 23 euroa.

Maakunnan tarjoamasta varallaolosta peritään palvelun saajalta, vuosilomassa maatalousyri-

tyksen maatalousyrittäjiltä, markkinaperusteinen hinta. Siltä osin kuin maakunnalla on 21 §:n

 107

mukaan velvollisuus tarjota varallaoloa peritään varallaolosta 1,50 euroa tunnilta. Jos varalla-

olo aiheuttaa käynnin maatalousyrityksessä, käynnistä peritään markkinaperusteinen hinta.

Edellä 1 tai 2 momentissa tarkoitetulla käynnillä voidaan huolehtia vain tehtävistä, jotka ovat

käyntihetkellä eläinsuojelullisista syistä välttämättömiä. Jos lomittajan on eläinsuojelullisista

syistä työskenneltävä maatalousyrityksessä pidempään kuin tunnin, palvelun saajalta, vuosi-

lomassa maatalousyrityksen maatalousyrittäjiltä, peritään yhden tunnin ylittävältä ajalta mark-

kinaperusteinen hinta.

42 §

Maksun määrittävä aika

Maakunnan tarjoamassa lomituksessa sijaisapumaksu peritään 19 §:n mukaan määrätyltä ajal-

ta ja lisävapaamaksu ja maksullisen lomittaja-avun maksu peritään sovitulta ajalta. Kuitenkin,

jos lomittajan on eläinsuojelullisesta tai lomittajan työstä suoriutumiseen liittyvästä syystä

työskenneltävä maatalousyrityksessä 20 §:n 1ð3 momentissa tarkoitettua pidempään, ylittä-

vältä ajalta peritään myös vuosilomalomituksessa markkinaperusteinen hinta.

43 §

Perusteettomasti annetun palvelun korvaaminen ja perusteettomasti maksetun korvauksen
palauttaminen

Jos vuosilomaa, sijaisapua tai lisävapaata on annettu perusteettomasti tai itse hankitusta lomi-

tuksesta on maksettu korvausta perusteettomasti, palvelun saajan on korvattava maakunnalle

siitä aiheutuneet kustannukset. Maakunnan tarjoamassa lomituksessa maakunnalle aiheutu-

neena kustannuksena pidetään markkinaperusteisesti määrättyä hintaa vähennettynä palvelun

saajalta palvelusta perityllä maksulla.

Jos 51 §:ssä tarkoitettu ehdollinen päätös raukeaa, palvelun saajan on korvattava päätöksen

nojalla annetuista lomituspalveluista maakunnalle aiheutuneet kustannukset 1 momentissa

säädetyin perustein.

Takaisinperinnästä voidaan luopua osittain tai kokonaan, jos se katsotaan kohtuulliseksi eikä

perusteeton etu ole aiheutunut palvelun saajan taikka hänen edustajansa vilpillisestä menette-

lystä. Takaisinperinnästä voidaan luopua myös silloin, kun takaisin perittävä määrä on vähäi-

nen.

Takaisinperintä on kuitenkin toteutettava täysimääräisenä 2 momentissa tarkoitetussa tilan-

teessa taikka jos takaisinperintä johtuu siitä, ettei annettu palvelu tai maksettu korvaus ole

täyttänyt niitä maa- ja metsätalousalan valtiontukisääntöjä, joiden perusteella lomitusjärjes-

telmä on hyväksytty ja jos Euroopan unionin lainsäädäntö tätä edellyttää.

Päätös takaisinperinnästä on tehtävä viiden vuoden kuluessa perusteettoman lomituspalvelun

antamisesta tai perusteettoman korvauksen maksamisesta, jollei Euroopan unionin lain-

säädännöstä muuta johdu.

 108

44 §

Vastuu maksuista ja korvauksista

Maatalousyrityksen jokainen yrittäjä on vastuussa sekä maatalousyritykseen myönnetystä

vuosilomasta aiheutuneista maksuista ja takaisinperinnöistä että samassa maatalousyrityksessä

lomituspalveluja saaneen henkilön tämän lain mukaisista maksuista ja takaisinperinnöistä niin

kuin omasta velastaan. Tässä tarkoitettua vastuuta ei kuitenkaan ole sellaisella yrittäjällä, joka

ei harjoita yrittäjätoimintaa omistus- tai vuokraoikeuden perusteella hallitsemassaan yritykses-

sä. Yhtymänä, avoimena yhtiönä, kommandiittiyhtiönä, osakeyhtiönä tai osuuskuntana toimi-

va maatalousyritys vastaa osakkaittensa maksuista ja korvauksista niin kuin omasta velastaan.

45 §

Viivästyskorko ja maksuvelvoitteen täytäntöönpano

Jos sijaisavusta, lisävapaasta, maksullisesta lomittaja-avusta, valvontakäynneistä ja varalla-

olosta tai vuosilomasta 42 §:n mukaan määrättyä maksua ei ole maksettu viimeistään eräpäi-

vänä, saadaan viivästyskorkoa periä eräpäivästä lukien korkolain (633/1982) 4 a §:n 1 mo-

mentissa säädetyin perustein. Jos 43 §:ssä tarkoitettua takaisinperittävää määrää ei ole makset-

tu viimeistään eräpäivänä, saadaan viivästyskorkoa periä eräpäivästä lukien korkolain 4 §:n

1 momentissa säädetyin perustein. Viivästyskoron perusteena oleva eräpäivä voi olla aikaisin-

taan kahden viikon kuluttua maksu- tai takaisinperintäpäätöksen antamisesta.

Edellä 1 momentissa tarkoitettu maksu ja takaisinperittävä määrä viivästyskorkoineen ovat

suoraan ulosottokelpoisia. Niiden perimisestä säädetään verojen ja maksujen täytäntöönpanos-

ta annetussa laissa (706/2007).

6 luku

Hallinto

46 §

Yleinen ohjaus ja kehittäminen sekä valvonta

Lomitustoiminnan yleinen ohjaus ja kehittäminen kuuluvat sosiaali- ja terveysministeriölle.

Lomitustoiminnan järjestämisen, tuottamisen ja toimeenpanon lainmukaisuuden valvonta ja

valvontaan liittyvä ohjaus kuuluvat Valtion lupa- ja valvontavirastolle.

47 §

Järjestämisvastuu

Lomituspalvelujen järjestämisvastuu on maakuntalaissa (xx/201x) tarkoitetuilla maakunnilla.

 109

Lomituksen järjestämisvastuu on sillä maakunnalla, jossa maatalousyritys pääasiallisesti si-

jaitsee. Järjestämisvastuussa oleva maakunta voi sopia järjestämisvastuun siirtämisestä toiselle

maakunnalle maakuntalain 7 §:n mukaisesti.

Järjestämisvastuulla tarkoitetaan maakuntalain 7 §:n mukaista vastuuta lakisääteisten tehtävien

järjestämisestä.

Maakunnan, joka maakuntalain 7 §:n 3 momentin mukaan on vastuussa rahoituksesta, on jär-

jestettävä lomituspalvelut kustannustehokkaasti.

48 §

Tuottamisvastuu ja yhteistoiminta

Edellä 47 §:ssä tarkoitetun järjestämisvastuussa olevan maakunnan tulee tuottaa lomituspalve-

lut maakuntalain 8 ja 9 §:ssä tarkoitetulla tavalla. Maakunta voi tuottaa palvelut itse, hankki-

malla palvelut muilta palvelujen tuottajilta, tai yhteistoiminnassa toisten maakuntien kanssa

siten kuin maakuntalain 8 luvussa säädetään. Lisäksi maakunnat voivat tuottaa lomituspalve-

luja yhteistoiminnassa.

Lomituspalvelujen tuottaminen käsittää sekä yksilöön kohdistuvan päätösvallan käyttämisen

siihen liittyvine hallintotehtävineen että lomituspalvelujen tarjoamisen.

49 §

Yhtiöittäminen

Maakunnan tarjotessa harkinnanvaraisia lomituspalveluja kilpailutilanteessa markkinoilla se

voi yhtiöittämisvelvollisuuden estämättä hoitaa tehtävää omana toimintanaan edellyttäen, että

se maakuntalain 120 §:n mukaisesti hinnoittelee tällaisen toimintansa markkinaperusteisesti

sekä eriyttää tällaista toimintaa koskevan kirjanpidon.

50 §

Toimivallan siirtäminen

Maakuntavaltuuston on yksilöön kohdistuvissa lomitusasioissa siirrettävä toimivalta viranhal-

tijalle maakuntalain 79 §:n 3 momentin mukaisesti.

51 §

Ehdollinen päätös oikeudesta lomituspalveluihin

Maatalousyrittäjällä on oikeus saada ehdollinen päätös sijaisavusta, jos hän täyttää sijaisavun

saamisen edellytykset muutoin, mutta ei ole vielä saanut päätöstä vireillä olevaan hakemuk-

seensa, joka koskee 12 §:n 1 momentin 2 kohdassa, 13 tai 14 §:ssä tarkoitettua etuutta. Maa-

kunnan on tarjottava sijaisapua ehdollisen päätöksen perusteella.

 110

Ehdollinen päätös sitoo maakuntaa, jos päätöksen saaja on antanut oikeat tiedot ja jos hän

toimittaa maakunnalle etuuden myöntämistä tarkoittavan päätöksen maakunnan asettamassa

määräajassa. Ehdollinen päätös raukeaa, jos päätöksen saaja ei ole toiminut edellä mainitulla

tavalla.

Ehdolliseen päätökseen ei saa hakea muutosta.

52 §

Päätöksen tiedoksianto asianosaiselle

Päätös annetaan tiedoksi hallintolain (434/2003) 59 §:ssä tarkoitettuna tavallisena tiedoksian-

tona.

53 §

Maakuntien rahoitus

Maakunnan järjestämän tämän lain mukaisen lomituspalvelun rahoitus määräytyy maakuntien

rahoituslain (/20) perusteella. Lisäksi lomituspalveluista on perittävä maksuja ja korvauksia

siten kuin tässä laissa säädetään.

7 luku

Muutoksenhaku

54 §

Muutoksenhaku

Lomituspalveluja koskevaan päätökseen saa vaatia oikaisua siten kuin hallintolaissa sääde-

tään.

Oikaisuvaatimukseen annettuun päätökseen saa hakea muutosta valittamalla hallinto-

oikeuteen siten kuin hallintolainkäyttölaissa (586/1996) säädetään.

Hallinto-oikeuden päätökseen saa hakea muutosta valittamalla vain, jos korkein hallinto-

oikeus myöntää valitusluvan.

 111

8 luku

Erinäiset säännökset

55 §

Ilmoitusvelvollisuus

Maatalousyrittäjän on ilmoitettava maakunnalle itseään ja maatalousyritystään koskevat tie-

dot, jotka voivat vaikuttaa lomituspalvelujen myöntämiseen ja tarjoamiseen hänelle taikka

hänen itse hankkimastaan lomituksesta maksettavan korvauksen saamiseen tai määrään.

Lomituspalvelujen tuottajan on ilmoitettava maakunnalle lomituspalveluja, lomittajaa ja elin-

keinotoimintaansa koskevat tiedot, jotka voivat vaikuttaa itse hankitusta lomituksesta makset-

tavan korvauksen saamiseen tai määrään.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä 1 ja 2 momentin perusteella

annettavista tiedoista.

56 §

Oikeus saada tietoja

Maakunnalla on oikeus salassapitosäännösten ja muiden tiedon saantia koskevien rajoitusten

estämättä saada maksutta tässä laissa säädettyjen tehtäviensä toimeenpanossa välttämättömiä

tietoja viranomaisten toiminnan julkisuudesta annetun lain 4 §:ssä tarkoitetuilta viranomaisil-

ta.

57 §

Tietojen salassapito

Sen estämättä, mitä muualla laissa säädetään, salassa pidettäviä eivät kuitenkaan ole sellaiset

tämän lain toimeenpanoon liittyvät asiakirjat ja niihin sisältyvät tiedot, jotka on julkaistava

valtiontuen suuntaviivojen perusteella.

58 §

Asiakirjojen säilyttäminen

Lomituspalvelun myöntämiseen, tarjoamiseen ja korvaamiseen liittyvät asiakirjat on säilytet-

tävä kymmenen kalenterivuotta lomituspalvelun myöntämisestä, jollei arkistolaitos ole mää-

rännyt niitä pysyvästi säilytettäviksi.

 112

59 §

Lomituspalveluista annettavat tiedot

Kunkin maakunnan tulee antaa sosiaali- ja terveysministeriön pyynnöstä tarvittavat tiedot

lomituspalvelujen saatavuudesta ja rahoituksen riittävyydestä.

Maakunta vastaa siitä, että yksittäiset tuet on julkaistu siten kuin valtiontuen suuntaviivoissa

edellytetään.

60 §

Rahamäärien tarkistaminen palkkakertoimella

Edellä 36 §:n 3 momentissa, 38, 39 ja 41 §:ssä mainitut rahamäärät tarkistetaan vuosittain

tammikuun alusta työntekijän eläkelain 96 §:n 1 momentissa tarkoitetulla palkkakertoimella.

Edellä 1 momentissa mainitut rahamäärät vastaavat vuoden 2017 palkkakertoimen tasoa.

61 §

Voimaantulo

Tämän lain voimaantulosta säädetään erikseen lailla.

ððððð

 113

2.

Laki

 turkistuottajan lomituspalveluista

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tarkoitus ja Euroopan unionin lainsäädännön huomioon ottaminen

Turkistuottajan lomituspalvelujen tarkoituksena on tukea turkistuottajan työssä jaksamista ja

työurien pidentymistä.

Tätä lakia toimeenpantaessa noudatetaan lisäksi tiettyjen maa- ja metsätalousalan ja maaseu-

tualueiden tukimuotojen toteamisesta sisämarkkinoille soveltuviksi Euroopan unionin toimin-

nasta tehdyn sopimuksen 107 ja 108 artiklan mukaisesti annettua komission asetusta (EU) N:o

702/2014 (maatalousalan ryhmäpoikkeusasetus).

Tätä lakia ei sovelleta Ahvenanmaan maakunnassa.

2 §

Lomituspalvelut

Tässä laissa säädetään turkistuottajan lomituspalveluista, joita ovat vuosiloma ja lisävapaa.

Turkistuottajan itselleen hankkimasta lomituspalvelusta aiheutuneita kustannuksia korvataan

valtion talousarviossa osoitetun määrärahan rajoissa siten kuin tässä laissa säädetään.

3 §

Turkistila

Tässä laissa tarkoitetaan turkistilalla turkiseläintuotantoa, jota harjoitetaan Suomessa itse-
näisessä taloudellisessa yksikössä. Lisäksi edellytetään, että

a) turkistilan turkiseläintuotanto käsittää vähintään kuusi eläinyksikköä;
b) turkistila on maatalousalan ryhmäpoikkeusasetuksessa tarkoitettu pk-yritys;
c) turkistila ei ole maatalousalan ryhmäpoikkeusasetuksessa tarkoitettu vaikeuksissa oleva

yritys;
d) turkistilalle ei ole annettu perintämääräystä tuen sääntöjenvastaisuutta ja sisämarkkinoille

soveltumattomuutta koskevan komission päätöksen perusteella tai, jos perintämääräys on an-
nettu, siinä tarkoitettu saatava on maksettu.

 114

Kaikkien 1 momentissa mainittujen edellytysten tulee täyttyä myös lomituspalvelujen käyttä-

misajankohtana.

4 §

Turkistuottaja

Tässä laissa pidetään turkistuottajana turkiseläintuotantoa elinkeinotoimintanaan harjoittavaa

luonnollista henkilöä sekä hänen puolisoaan.

Tässä laissa turkistuottajana pidetään myös turkiseläintuotantoa harjoittavan osakeyhtiön toi-

mitusjohtajaa tai hallituksen jäsentä, joka omistaa yksin yli 20 %:a osakeyhtiön osakepää-

omasta tai hänellä on yksin yli 20 prosenttia yhtiön osakkeiden tuottamasta äänimäärästä. Jos

turkiseläintuotantoa harjoitetaan avoimessa yhtiössä tai muussa yhteisössä tai yhtymässä, tur-

kistuottajana pidetään luonnollista henkilöä, joka toimii avoimen yhtiön yhtiömiehenä tai

muussa yhteisössä tai yhtymässä sellaisena osakkaana tai yhtiömiehenä, joka on henkilökoh-

taisessa vastuussa yhteisön tai yhtymän velvoitteista ja sitoumuksista.

Sen lisäksi, mitä 1 ja 2 momentissa säädetään, edellytetään, että
1) turkistuottajan 8 §:ssä tarkoitetun vuosilomapäivän keston on oltava vähintään kolme tun-

tia;
2) turkistuottaja ei saa työntekijän eläkelain (395/2006) 3 §:ssä mainitun lain mukaista tois-

taiseksi myönnettyä täyttä työkyvyttömyyseläkettä, täyden työkyvyttömyyseläkkeen suuruista
kuntoutustukea, vanhuuseläkettä tai työuraeläkettä;
Kaikkien 1ð3 momentissa mainittujen edellytysten tulee täyttyä myös lomituspalvelujen

käyttämisajankohtana.

5 §

Muut määritelmät

Tässä laissa tarkoitetaan:
1) turkiseläintuotannolla maatilatalouden tuloverolain (543/1967) tai elinkeinotulon verot-

tamisesta annetun lain (360/1968) mukaan verotettavaa turkiseläintuotantoa;
2) puolisolla aviopuolisoa ja yhteisessä taloudessa avioliitonomaisissa olosuhteissa asuvaa

henkilöä;
3) eläinyksiköllä 30 siitoskettua tai siitostarkoituksessa pidettävää suomensupea taikka

60 siitosminkkiä tai siitostarkoituksessa pidettävää hilleriä.

 115

2 luku

Lomituspalvelut

6 §

Vuosiloma ja lisävapaa

Maakunta voi myöntää turkistuottajalle kalenterivuodessa vuosilomaa enintään 18 kalenteri-

päivää.

Maakunta voi myöntää turkistuottajalle kalenterivuodessa lisävapaata enintään 120 tuntia.

Lisävapaata ja vuosilomaa saa käyttää enintään 90 päivänä kalenterivuoden aikana.

7 §

Turkistilan kokonaistyöaika

Turkistilan kokonaistyöaika määräytyy turkistilalla lomitusajankohtana olevan eläinyksikkö-

määrän mukaan seuraavasti: Ensimmäiset kymmenen eläinyksikköä kerryttävät turkistilan

kokonaistuntimäärää 45 minuutilla kutakin täyttä eläinyksikköä kohden ja seuraavat 30 mi-

nuutilla kutakin täyttä eläinyksikköä kohden.

Turkistilan kokonaistyöaika voi kuitenkin olla enintään 18 tuntia.

8 §

Vuosilomapäivän kesto

Lomituspalveluhakemuksella on ilmoitettava kunkin turkistilalla työskentelevän keskimääräi-

nen prosenttiosuus turkistilan turkiseläinten välttämättömistä hoitotöistä. Turkistilan tur-

kiseläinten välttämättömillä hoitotöillä tarkoitetaan sellaisia hoitotöitä, jotka ovat välttämät-

tömiä päivittäin tai viikoittain.

Turkistuottajan vuosilomapäivän kesto on 1 momentin mukaan ilmoitettu turkistuottajan pro-

senttiosuus turkistilan 7 §:n mukaan määräytyvästä kokonaistyöajasta, kuitenkin enintään

yhdeksän tuntia. Maakunnan on käytettävä vuosilomapäivän kestoa määrättäessä 1 momentin

mukaan ilmoitettua prosenttiosuutta, jolleivät ilmoitetut tiedot ole ilmeisessä ristiriidassa tosi-

asiallisten olosuhteiden kanssa.

Kun vuosilomapäivän kesto on määrätty, sitä ja 1 momentin mukaan ilmoitettuja muiden tur-

kistilalla työskentelevien tehtäväosuusprosentteja voidaan muuttaa kalenterivuoden aikana

turkistuottajan ilmoituksesta vain kuoleman, toistaiseksi myönnetylle työkyvyttömyyseläk-

keelle siirtymisen tai muun erittäin painavan syyn johdosta.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä turkistilan turkiseläinten

hoitotöihin ja välttämättömiin hoitotöihin hyväksyttävistä tehtävistä.

 116

9 §

Lomituspalvelutehtävät

Vuosilomalomituksella voidaan huolehtia turkistilan turkiseläinten välttämättömistä hoitotöis-

tä vuosilomalla olevan turkistuottajan 8 §:n mukaan määrätyn vuosilomapäivän keston rajois-

sa.

Lisävapaalla voidaan huolehtia käytettävissä olevan tuntimäärän rajoissa niistä turkis-tilan

turkiseläinten hoitotöistä, jotka lomitusajankohtana kuuluvat lisävapaata käyttävän turkistuot-

tajan tehtäviin.

10 §

Lomituspalvelujen hakeminen

Vuosilomaa koskeva hakemus on tehtävä turkistiloittain kirjallisesti maakunnan määräämän

hakuajan kuluessa ja ennen vuosilomaan kuuluvien töiden aloittamista. Lisävapaata koskeva

hakemus on tehtävä kirjallisesti vuosilomahakemuksen yhteydessä ja ennen lisävapaaseen

kuuluvien töiden aloittamista. Maakunnan on otettava tutkittavakseen myös määräajan jälkeen

saapunut hakemus, jos myöhästymiselle on ollut painavia syitä eikä haettuihin lomituspalve-

luihin kuuluvia töitä ole vielä aloitettu.

Hakemuksesta ja sen liitteistä on käytävä ilmi lomituspalvelujen myöntämiseksi tarvittavat

tiedot.

3 luku

Lomituksesta maksettava korvaus

11 §

Edellytykset kustannusten korvaamiseen

Turkistuottajan lomituksesta aiheutuneita kustannuksia voidaan korvata vain, jos palvelut on

hankittu ennakkoperintärekisteriin merkityltä palvelujen tuottajalta. Hankintaan ei sovelleta

julkisista hankinnoista ja käyttöoikeussopimuksista annettua lakia (1397/2016).

Kustannuksia ei korvata, jos:
1) turkistuottaja tai hänen perheenjäsenensä taikka turkistilan toinen yrittäjä tai hänen per-

heenjäsenensä on suoraan tai välillisesti tuottanut palvelut; tai
2) lomittajana on toiminut turkistuottaja, hänen perheenjäsenensä, turkistilan toinen yrittäjä

tai hänen perheenjäsenensä.
Edellä 2 momentissa tarkoitetuksi turkistilan toiseksi yrittäjäksi katsotaan henkilö, jolla on

omistus- tai hallintaoikeus turkistilaan. Edellä 2 momentissa tarkoitetuksi perheenjäseneksi

katsotaan turkistuottajan tai turkistilan toisen yrittäjän puoliso sekä henkilö, joka elää turkis-

tuottajan tai turkistilan toisen yrittäjän taloudessa ja on hänelle tai hänen puolisolleen sukua

suoraan ylenevässä tai alenevassa polvessa.

 117

12 §

Korvaus

Lomituksesta maksetaan korvausta palvelun tuottajalle. Korvausta maksetaan vain siltä osin

kuin lomittaja on huolehtinut 9 §:ssä tarkoitetuista tehtävistä.

Korvauksena maksetaan turkistuottajan ja lomituspalvelujen tuottajan sopima tuntihinta, kui-

tenkin vuosilomalomituksessa enintään 25,47 euroa tunnilta ja lisävapaalomituksessa enintään

18,90 euroa tunnilta.

Edellä 2 momentissa tarkoitettu hinta voi muodostua ainoastaan ennakkoperintälain

(1118/1996) 25 §:ssä tarkoitetusta työkorvauksesta. Korvausta ei makseta arvonlisäveron

osuuteen.

13 §

Korvauksen hakeminen ja maksaminen

Turkistuottajan on haettava lomituksesta maksettavaa korvausta kirjallisesti maakunnalta lo-

mitusajankohtaa seuraavan kalenterikuukauden loppuun mennessä. Korvaus voidaan myöntää,

vaikka sitä ei ole haettu määräajassa, jos korvauksen epääminen myöhästymisen vuoksi olisi

kohtuutonta.

Hakemuksesta ja sen liitteistä on käytävä ilmi:
1) lomitetut päivät ja kunakin päivänä lomitettu tuntimäärä;
2) onko kyseessä vuosiloma- vai lisävapaalomitus;
3) palvelujen tuottaja;
4) lomittajan hoitamat tehtävät;
5) lomituksesta sovittu tuntihinta;
6) eläinmäärä lomitusajankohtana;
7) lomittajan nimi;
8) turkistuottajan vahvistus siitä, että 11 §:ssä säädetyt kustannusten korvaamisen edellytyk-

set täyttyvät;
9) muut korvauksen maksamiseksi tarvittavat tiedot.

Hakemukseen on liitettävä palvelujen tuottajan vahvistus 2 momentin 1ð7 kohdassa tarkoi-

tettujen tietojen oikeellisuudesta.

Maakunnan on maksettava korvaus palvelujen tuottajan ilmoittamalle Euroopan unionin jä-

senvaltiossa sijaitsevassa pankissa olevalle tilille.

14 §

Perusteettomasti maksetun korvauksen palauttaminen

Jos lomituksesta on maksettu korvausta perusteettomasti, palvelun saajan on korvattava maa-

kunnalle siitä aiheutuneet kustannukset.

Takaisinperinnästä voidaan luopua osittain tai kokonaan, jos se katsotaan kohtuulliseksi eikä

perusteeton etu ole aiheutunut palvelun saajan taikka hänen edustajansa vilpillisestä menette-

lystä. Takaisinperinnästä voidaan luopua myös silloin, kun takaisin perittävä määrä on vähäi-

nen.

 118

Takaisinperintä on kuitenkin toteutettava täysimääräisenä, jos takaisinperintä johtuu siitä, ettei

annettu palvelu tai maksettu korvaus ole täyttänyt niitä maa- ja metsätalousalan valtiontuki-

sääntöjä, joiden perusteella lomitusjärjestelmä on hyväksytty, ja jos Euroopan unionin lain-

säädäntö tätä edellyttää.

Päätös takaisinperinnästä on tehtävä viiden vuoden kuluessa perusteettoman lomituspalvelun

antamisesta tai perusteettoman korvauksen maksamisesta, jollei Euroopan unionin lainsäädän-

nöstä muuta johdu.

15 §

Vastuu perusteettomasti maksetusta korvauksesta

Turkistilan jokainen yrittäjä on vastuussa samalla turkistilalla lomituspalveluja saaneen henki-

lön perusteettomasti maksetun korvauksen palauttamisesta niin kuin omasta velastaan. Tässä

tarkoitettua vastuuta ei kuitenkaan ole sellaisella yrittäjällä, joka ei harjoita yrittäjätoimintaa

omistus- tai vuokraoikeuden perusteella hallitsemassaan yrityksessä. Yhtymänä, avoimena

yhtiönä, kommandiittiyhtiönä, osakeyhtiönä tai osuuskuntana toimiva turkistila vastaa osak-

kaittensa maksuista ja korvauksista niin kuin omasta velastaan.

16 §

Viivästyskorko ja maksuvelvoitteen täytäntöönpano

Jos 14 §:ssä tarkoitettua takaisinperittävää määrää ei ole maksettu viimeistään eräpäivänä,

saadaan viivästyskorkoa periä eräpäivästä lukien korkolain 4 §:n 1 momentissa säädetyin pe-

rustein. Viivästyskoron perusteena oleva eräpäivä voi olla aikaisintaan kahden viikon kuluttua

takaisinperintäpäätöksen antamisesta.

Edellä 1 momentissa tarkoitettu takaisinperittävää määrä viivästyskorkoineen on suoraan

ulosottokelpoinen. Sen perimisestä säädetään verojen ja maksujen täytäntöönpanosta annetus-

sa laissa (706/2007).

4 luku

Hallintoa koskevat säännökset

17 §

Yleinen ohjaus ja kehittäminen sekä valvonta

Lomitustoiminnan yleinen ohjaus ja kehittäminen kuuluvat sosiaali- ja terveysministeriölle.

Lomitustoiminnan järjestämisen, tuottamisen ja toimeenpanon lainmukaisuuden valvonta ja

valvontaan liittyvä ohjaus kuuluvat Valtion lupa- ja valvontavirastolle.

18 §

 119

Järjestämisvastuu

Lomituksen järjestämisvastuu on maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä

annetun lain ja pelastustoimen järjestämisestä annetun lain voimaanpanosta annetussa laissa

(xx/20xx) tarkoitetulla Pohjanmaan maakunnalla.

Järjestämisvastuulla tarkoitetaan maakuntalain 7 §:n mukaista vastuuta lakisääteisten tehtävien

järjestämisestä. Järjestämisvastuussa oleva maakunta voi sopia järjestämisvastuun siirtämises-

tä toiselle maakunnalle maakuntalain (xx/201x) 7 §:n mukaisesti.

Maakunnan, joka maakuntalain 7 §:n 3 momentin mukaan on vastuussa rahoituksesta, on jär-

jestettävä lomituspalvelut kustannustehokkaasti.

19 §

Tuottamisvastuu ja yhteistoiminta

Edellä 18 §:ssä tarkoitetun järjestämisvastuussa olevan maakunnan tulee tuottaa lomituspalve-

lut maakuntalain 8 ja 9 §:ssä tarkoitetulla tavalla.

Lomituspalvelujen tuottaminen käsittää yksilöön kohdistuvan päätösvallan käyttämisen siihen

liittyvine hallintotehtävineen.

Maakunta voi tuottaa palvelut itse, hankkimalla palvelut muilta palvelujen tuottajilta, tai yh-

teistoiminnassa toisten maakuntien kanssa siten kuin maakuntalain 8 luvussa säädetään. Li-

säksi maakunnat voivat tuottaa lomituspalveluja yhteistoiminnassa.

20 §

Toimivallan siirtäminen

Maakuntavaltuuston on yksilöön kohdistuvissa lomitusasioissa siirrettävä toimivalta viranhal-

tijalle maakuntalain 79 §:n 3 momentin mukaisesti.

21 §

Päätöksen tiedoksianto asianosaiselle

Päätös annetaan tiedoksi hallintolain (434/2003) 59 §:ssä tarkoitettuna tavallisena tiedoksian-

tona.

22 §

Valtion korvaus lomituskustannuksiin

Valtion varoista maksetaan Pohjanmaan maakunnalle valtion talousarviossa osoitetun määrä-

rahan rajoissa sen maksamat 12 §:n mukaiset korvaukset.

Sosiaali- ja terveysministeriö maksaa Pohjanmaan maakunnalle 1 momentissa tarkoitetun

korvauksen vuosittain ennakkoina kahtena yhtä suurena eränä tammi- ja heinäkuussa siten,

että ennakko on maakunnan käytettävissä kuukauden ensimmäisenä pankkipäivänä. Sosiaali-

 120

ja terveysministeriö voi erityisestä syystä maksaa ennakkoa edellä säädetystä poiketen, jos

maakunnan valmius maksaa tässä laissa tarkoitetut korvaukset muutoin vaarantuisi.

Sosiaali- ja terveysministeriö vahvistaa viimeistään kunkin vuoden kesäkuun 25 päivänä valti-

on korvauksen lopullisen määrän edelliseltä kalenterivuodelta. Tätä varten maakunnan on

toimitettava ministeriölle selvitys edellisen vuoden kustannuksista viimeistään vahvistamista

edeltävän kuukauden 20 päivänä.

Jos maakunnalle 2 momentin mukaisesti kalenterivuoden aikana maksetut ennakot ylittävät

saman vuoden valtion korvauksen lopullisen määrän, maakunnan on palautettava liikaa saa-

mansa määrä valtiolle kunkin vuoden heinäkuun loppuun mennessä.

23 §

Valtion korvaus hallintokustannuksiin

Valtion varoista suoritetaan Pohjanmaan maakunnalle korvaus tämän lain mukaisten tehtävien

hoitamisesta maakunnalle aiheutuviin hallintokustannuksiin.

Sosiaali- ja terveysministeriö päättää 1 momentissa tarkoitetun korvauksen enimmäismäärän

ja suorittaa korvauksen ennakon maakunnalle.

Sosiaali- ja terveysministeriö vahvistaa viimeistään kunkin vuoden kesäkuun 25 päivänä valti-

on korvauksen lopullisen määrän edelliseltä kalenterivuodelta. Tätä varten maakunnan on

toimitettava ministeriölle selvitys edellisen vuoden kustannuksista viimeistään vahvistamista

edeltävän kuukauden 20 päivänä.

Jos maakunnalle 2 momentin mukaisesti kalenterivuoden aikana maksetut ennakot ylittävät

saman vuoden valtion korvauksen lopullisen määrän, maakunnan on palautettava liikaa saa-

mansa määrä valtiolle kunkin vuoden heinäkuun loppuun mennessä.

24 §

Maakunnan velvollisuus palauttaa perusteetta saamansa valtion korvaus

Maakunnan on palautettava valtion varoista perusteetta saamansa korvaus valtiolle.

Palautettavasta määrästä peritään korkolain 4 §:n 1 momentin mukainen korko sen kalenteri-

vuoden alusta, jota edeltävän vuoden aikana valtion korvausta on maksettu perusteetta.

Perusteetta maksettu valtion korvaus voidaan jättää perimättä takaisin osittain tai kokonaan,

jos sen määrä on vähäinen tai jos takaisinperimistä on pidettävä kohtuuttomana. Takaisinpe-

rintä ja korkojen periminen on kuitenkin toteutettava täysimääräisenä, jos takaisinperintä joh-

tuu siitä, ettei annettu palvelu tai maksettu korvaus ole täyttänyt niitä maa- ja metsätalousalan

valtiontukisääntöjä, joiden perusteella lomitusjärjestelmä on hyväksytty ja jos Euroopan unio-

nin lainsäädäntö tätä edellyttää.

Sosiaali- ja terveysministeriö voi päättää, että palautettava määrä vähennetään myöhemmin

seuraavan valtion korvauksen yhteydessä.

 121

5 luku

Muutoksenhaku

25 §

Muutoksenhaku

Lomituspalveluja koskevaan päätökseen saa vaatia oikaisua siten kuin hallintolaissa sääde-

tään.

Oikaisuvaatimukseen annettuun päätökseen saa hakea muutosta valittamalla Vaasan hallinto-

oikeuteen siten kuin hallintolainkäyttölaissa (586/1996) säädetään.

Hallinto-oikeuden päätökseen saa hakea muutosta valittamalla vain, jos korkein hallinto-

oikeus myöntää valitusluvan.

6 luku

Erinäiset säännökset

26 §

Ilmoitusvelvollisuus

Turkistuottajan on ilmoitettava maakunnalle itseään ja turkistilaansa koskevat tiedot, jotka

voivat vaikuttaa lomituspalvelujen myöntämiseen hänelle taikka hänen itse hankkimastaan

lomituksesta maksettavan korvauksen saamiseen tai määrään.

Lomituspalvelujen tuottajan on ilmoitettava maakunnalle lomituspalveluja, lomittajaa ja elin-

keinotoimintaansa koskevat tiedot, jotka voivat vaikuttaa itse hankitusta lomituksesta makset-

tavan korvauksen saamiseen tai määrään.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä 1 ja 2 momentin perusteella

annettavista tiedoista.

27 §

Oikeus saada tietoja

Maakunnalla on oikeus salassapitosäännösten ja muiden tiedon saantia koskevien rajoitusten

estämättä saada maksutta tässä laissa säädettyjen tehtäviensä toimeenpanossa välttämättömiä

tietoja viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 4 §:ssä tarkoitetuilta

viranomaisilta.

28 §

Tietojen salassapito

 122

Sen estämättä, mitä muualla laissa säädetään, salassa pidettäviä eivät kuitenkaan ole sellaiset

tämän lain toimeenpanoon liittyvät asiakirjat ja niihin sisältyvät tiedot, jotka on julkaistava

maatalousalan ryhmäpoikkeusasetuksen perusteella.

29 §

Asiakirjojen säilyttäminen

Lomituspalvelun myöntämiseen, ja korvaamiseen liittyvät asiakirjat on säilytettävä maatalo-

usalan ryhmäpoikkeusasetuksessa säädetyn ajan, jollei arkistolaitos ole määrännyt niitä pysy-

västi säilytettäviksi.

30 §

Lomituspalveluista annettavat tiedot

Maakunta vastaa siitä, että yksittäiset tuet on julkaistu siten kuin maatalousalan ryhmäpoikke-

usasetuksessa edellytetään.

31 §

Rahamäärien tarkistaminen palkkakertoimella

Tässä laissa mainitut rahamäärät tarkistetaan vuosittain tammikuun alusta työntekijän eläke-

lain (395/2006) 96 §:n 1 momentissa tarkoitetulla palkkakertoimella. Tässä laissa mainitut

rahamäärät vastaavat vuoden 2017 palkkakertoimen tasoa.

7 luku

Voimaantulosäännös

32 §

Voimaantulo

Tämän lain voimaantulosta säädetään erikseen lailla.

ððððð

 123

3.

Laki

poronhoitajan sijaisavusta

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tarkoitus ja Euroopan unionin lainsäädännön huomioon ottaminen

Poronhoitajan sijaisavun tarkoituksena on tukea poronhoitajien työssä jaksamista ja työurien

pidentymistä.

Tätä lakia toimeenpantaessa noudatetaan lisäksi tiettyjen maa- ja metsätalousalan ja maaseu-

tualueiden tukimuotojen toteamisesta sisämarkkinoille soveltuviksi Euroopan unionin toimin-

nasta tehdyn sopimuksen 107 ja 108 artiklan mukaisesti annettua komission asetusta (EU) N:o

702/2014 (maatalousalan ryhmäpoikkeusasetus).

2 §

Lomituspalvelut

Poronhoitajan itselleen hankkimasta sijaisavusta aiheutuneita kustannuksia korvataan valtion

talousarviossa osoitetun määrärahan rajoissa siten kuin tässä laissa säädetään.

3 §

Poronhoitaja

Tätä lakia sovelletaan poronhoitajaan, joka omistaa vähintään 50 poronhoitolain (848/1990) 5

§:ssä tarkoitettua lukuporoa yksin tai yhdessä hänelle sukua suoraan alenevassa polvessa ole-

van alle 18-vuotiaan henkilön kanssa, joka elää vakinaisesti hänen taloudessaan.

Porojen omistusoikeus ja määrä perustuvat sijaisavun ajankohtana käytettävissä olevaan vii-

meksi vahvistettuun poronhoitolain 30 §:ssä tarkoitettuun poroluetteloon. Poroluettelon vah-

vistamisen jälkeen tapahtuneet muutokset otetaan huomioon vain, jos paliskunnan hallitus on

ennen sijaisavun suorittamisajankohtaa vahvistanut muutoksen.

Lisäksi edellytetään, että
a) poronhoitajan harjoittama poronhoito täyttää maatalousalan ryhmäpoikkeusasetuksen tar-

koittaman pk-yrityksen määritelmän;

 124

b) poronhoitajan harjoittama poronhoito ei täytä maatalousalan ryhmäpoikkeusasetuksen
tarkoittaa vaikeuksissa olevan yrityksen määritelmää;

c) poronhoitajan harjoittamaan poronhoitoon liittyen ei ole annettu perintämääräystä tuen
sääntöjenvastaisuutta ja sisämarkkinoille soveltumattomuutta koskevan komission päätöksen
perusteella tai, jos perintämääräys on annettu, siinä tarkoitettu saatava on maksettu.
Kaikkien 1 momentissa mainittujen edellytysten tulee täyttyä myös lomituspalvelujen käyttä-

misajankohtana

4 §

Määritelmät

Tässä laissa tarkoitetaan:
1) perheenjäsenellä puolisoa ja alle 18-vuotiasta henkilöä, joka elää vakinaisesti poronhoita-

jan taloudessa ja on poronhoitajalle tai tämän puolisolle sukua suoraan alenevassa polvessa;
2) puolisolla aviopuolisoa ja yhteisessä taloudessa avioliitonomaisissa olosuhteissa asuvaa

henkilöä.

2 luku

Sijaisapu

5 §

Sijaisavun saamisen edellytykset

Poronhoitaja voi saada tässä laissa tarkoitettua sijaisapua, jos sijaisavun tarve johtuu poronhoi-

tajan sairauden tai tapaturman aiheuttamasta työkyvyttömyydestä. Työkyvyttömyys on osoi-

tettava lääkärin, sairaanhoitajan tai terveydenhoitajan todistuksella siltä osin kuin sijaisapu-

päivien määrä kalenterivuodessa ylittää seitsemän päivää.

Sijaisavun saamisen edellytykset eivät täyty, jos poronhoitaja saa sijaisavun suorittamisajan-

kohtana työntekijän eläkelain (395/2006) 3 §:ssä mainitun lain mukaista toistaiseksi myönnet-

tyä täyttä työkyvyttömyyseläkettä, täyden työkyvyttömyyseläkkeen suuruista kuntoutustukea,

vanhuuseläkettä tai työuraeläkettä.

6 §

Sijaisavun vuosittainen enimmäiskesto

Maakunta voi myöntää poronhoitajalle kalenterivuodessa sijaisapua enintään 170 tuntia.

Sijaisaputunteja saa käyttää enintään 90 päivänä kalenterivuoden aikana.

 125

7 §

Sijaisavun hakeminen

Poronhoitajan on haettava sijaisapua kirjallisesti maakunnalta ennen sijaisapuun kuuluvien

töiden aloittamista. Sijaisapua on haettava erikseen jokaisen sijaisavun tarpeen alkaessa tai

samaan tarpeeseen liittyvän sijaisavun jatkuessa keskeytyksen jälkeen.

Erillistä hakemusta ei kuitenkaan tarvitse tehdä, jos:
1) poronhoitaja on jo aiemmin toimittanut maakunnalle 5 §:n 1 momentissa tarkoitetun to-

distuksen, josta ilmenee hänen työkyvyttömyytensä kyseessä olevan sijaisavun alkaessa; tai
2) poronhoitaja ei ole vielä toimittanut maakunnalle edelliseen sijaisapuhakemukseensa liit-

tyvää 11 §:n mukaista korvaushakemusta.
Hakemuksesta ja sen liitteistä on käytävä ilmi sijaisavun myöntämiseksi tarvittavat tiedot.

3 luku

Sijaisavusta maksettava korvaus

8 §

Sijaisavusta maksettava korvaus

Sijaisavusta maksetaan korvausta palvelun tuottajalle.

Korvauksena maksetaan poronhoitajan ja palvelun tuottajan sopima tuntihinta, kuitenkin enin-

tään 17,32 euroa tunnilta. Euromäärä tarkistetaan vuosittain tammikuun alusta työntekijän

elªkelain 96 Ä:n 1momentissa tarkoitetulla palkkakertoimella. Tässä laissa mainittu euromää-

rä vastaa vuoden 2017 palkkakertoimen tasoa.

Edellä 2 momentissa tarkoitettu hinta voi muodostua ainoastaan ennakkoperintälain

(1118/1996) 25 §:ssä tarkoitetusta työkorvauksesta. Korvausta ei makseta arvonlisäveron

osuuteen.

9 §

Korvauksen perusteena olevat työt

Kustannuksia voidaan korvata vain, jos ne ovat johtuneet sellaisten sijaisavun suoritta-

misajankohtana välttämättömien poronhoitotöiden hoitamisesta, jotka poronhoitaja olisi itse

tehnyt omaan, perheenjäsenensä tai paliskunnan lukuun, jollei olisi ollut työkyvytön.

Kustannuksia ei korvata, jos:
1) poronhoitajan perheenjäsen olisi voinut tehdä sijaisen tekemän työn;
2) työtä varten on myönnetty muuta julkista rahoitustukea;
3) työ kuuluu poronhoitajan tehtäviin hänen ollessaan työsuhteessa tai toimeksiantosuhtees-

sa paliskuntaan;
4) työ kuuluu poronhoitajan hoitamaan luottamus- tai hallintotehtävään tai vastaavaan tehtä-

vään; tai
5) työ muodostuu sellaisesta porotuotteen jalostuksesta, joka ei ole tuotteen säilyvyyden

kannalta välttämätöntä.

 126

10 §

Sijainen

Kustannuksia voidaan korvata vain, jos poronhoitaja on hankkinut sijaisavun ennakkoperintä-

rekisteriin merkityltä palvelujen tuottajalta.

Kustannuksia ei korvata, jos poronhoitaja tai hänen perheenjäsenensä on suoraan tai välillises-

ti tuottanut palvelut tai jos sijaisena on toiminut poronhoitajan perheenjäsen.

11 §

Korvauksen hakeminen ja maksaminen

Poronhoitajan on haettava korvausta maakunnalta viimeistään sijaisavun suorittamisajankoh-

taa seuraavan kalenterikuukauden kuluessa. Korvaus voidaan myöntää, vaikka sitä ei ole haet-

tu määräajassa, jos korvauksen epääminen myöhästymisen vuoksi olisi kohtuutonta.

Hakemuksesta ja sen liitteistä on käytävä ilmi:
1) sijaisapupäivät tuntimäärineen;
2) palvelujen tuottaja;
3) sijaisen nimi;
4) sijaisen hoitamat tehtävät;
5) sijaisavun järjestämisestä sovittu tuntihinta;
6) poronhoitajan vahvistus siitä, että 10 §:n mukaiset kustannusten korvaamisen edellytykset

täyttyvät; sekä
7) muut korvauksen maksamiseksi tarvittavat tiedot.

Hakemukseen on liitettävä palvelujen tuottajan vahvistus 2 momentin 1ð5 kohdista sekä

palvelujen tuottajan ilmoitus siitä, että hänelle ei ole myönnetty työtä varten muuta julkista

rahoitustukea.

Maakunnan on maksettava korvaus palvelujen tuottajan ilmoittamalle Euroopan unionin jä-

senvaltiossa sijaitsevassa pankissa olevalle tilille.

12 §

Lausunnot

Poronhoitolain 19 §:ssä tarkoitetun poroisännän tai tämän ollessa estynyt mainitun pykälän 2

momentissa tarkoitetun poroisännän sijaisen on annettava maakunnalle lausuntonsa, joista

ilmenee tarvittavassa laajuudessa hänen arvionsa siitä, täyttyvätkö sijaisavun ja kustannusten

korvaamisen edellytykset. Lausunnot antaa sen paliskunnan poroisäntä, jonka osakas si-

jaisapua käyttänyt poronhoitaja on. Poronhoitajan on ilmoitettava poroisännälle sijaisavun

hankkimisesta välittömästi sijaisaputarpeen ilmaannuttua.

Maakunta voi pyytää paliskunnan hallitukselta lausunnon, jos sijaisapuhakemus tai kustannus-

ten korvausta koskeva hakemus on ristiriidassa 1 momentissa tarkoitetun lausunnon kanssa tai

jos se on muutoin asian selvittämiseksi tarpeellista.

 127

13 §

Perusteettoman korvauksen takaisinperintä

Jos korvausta on maksettu perusteettomasti, poronhoitaja on velvollinen suorittamaan maa-

kunnalle siitä aiheutuneet kustannukset.

Maakunta voi luopua takaisinperinnästä osittain tai kokonaan, jos tämä katsotaan kohtuulli-

seksi eikä perusteettomasti maksetun korvauksen maksamisen ole katsottava johtuneen poron-

hoitajan tai hänen edustajansa vilpillisestä menettelystä. Maakunta voi luopua takaisinperin-

nästä myös silloin, kun takaisin perittävä määrä on vähäinen. Takaisinperintä ja korkojen pe-

riminen on kuitenkin toteutettava täysimääräisenä, jos takaisinperintä johtuu siitä, ettei mak-

settu korvaus ole täyttänyt niitä maa- ja metsätalousalan valtiontukisääntöjä, joiden perusteella

lomitusjärjestelmä on hyväksytty ja jos Euroopan unionin lainsäädäntö tätä edellyttää. Päätös

takaisinperinnästä on tehtävä viiden vuoden kuluessa perusteettoman korvauksen maksamises-

ta, jollei Euroopan unionin lainsäädännöstä muuta johdu.

Jos takaisinperintäpäätöksellä vahvistettua saatavaa ei ole suoritettu eräpäivänä, saadaan periä

vuotuista viivästyskorkoa eräpäivästä lukien korkolain (633/1982) 4 §:n 1 momentissa sääde-

tyn korkokannan mukaisesti. Eräpäivä saa olla aikaisintaan kahden viikon kuluttua takaisinpe-

rintäpäätöksen antamisesta.

Takaisinperintäpäätöksellä vahvistettu saatava viivästyskorkoineen on suoraan ulosottokelpoi-

nen. Sen perimisestä säädetään verojen ja maksujen täytäntöönpanosta annetussa laissa

(706/2007).

4 luku

Hallintoa koskevat säännökset

14 §

Yleinen ohjaus ja kehittäminen sekä valvonta

Tässä laissa tarkoitetun toiminnan yleinen ohjaus ja kehittäminen kuuluvat sosiaali- ja terve-

ysministeriölle.

Lomitustoiminnan järjestämisen, tuottamisen ja toimeenpanon lainmukaisuuden valvonta ja

valvontaan liittyvä ohjaus kuuluvat Valtion lupa- ja valvontavirastolle.

15 §

Järjestämisvastuu

Lomituksen järjestämisvastuu on maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä

annetun lain ja pelastustoimen järjestämisestä annetun lain voimaanpanosta annetussa laissa

(xx/20xx) tarkoitetulla Lapin maakunnalla.

 128

Järjestämisvastuulla tarkoitetaan maakuntalain 7 §:n mukaista vastuuta lakisääteisten tehtävien

järjestämisestä. Järjestämisvastuussa oleva maakunta voi sopia järjestämisvastuun siirtämises-

tä toiselle maakunnalle maakuntalain (xx/201x) 7 §:n mukaisesti.

Maakunnan, joka maakuntalain 7 §:n 3 momentin mukaan on vastuussa rahoituksesta, on jär-

jestettävä lomituspalvelut kustannustehokkaasti.

16 §

Tuottamisvastuu ja yhteistoiminta

Edellä 15 §:ssä tarkoitetun järjestämisvastuussa olevan maakunnan tulee tuottaa lomituspalve-

lut maakuntalain 8 ja 9 §:ssä tarkoitetulla tavalla.

Lomituspalvelujen tuottaminen käsittää yksilöön kohdistuvan päätösvallan käyttämisen siihen

liittyvine hallintotehtävineen.

Maakunta voi tuottaa palvelut itse, hankkimalla palvelut muilta palvelujen tuottajilta, tai yh-

teistoiminnassa toisten maakuntien kanssa siten kuin maakuntalain 8 luvussa säädetään. Li-

säksi maakunnat voivat tuottaa lomituspalveluja yhteistoiminnassa..

17 §

Toimivallan siirtäminen

Maakuntavaltuuston on yksilöön kohdistuvissa lomitusasioissa siirrettävä toimivalta viranhal-

tijalle maakuntalain 79 §:n 3 momentin mukaisesti.

18 §

Päätöksen tiedoksianto

Päätös annetaan tiedoksi asianosaiselle hallintolain (434/2003) 59 §:ssä säädetyllä tavalla.

19 §

Valtion korvaus lomituskustannuksiin

Valtion varoista maksetaan Lapin maakunnalle valtion talousarviossa osoitetun määrärahan

rajoissa sen maksamat 8 §:n mukaiset korvaukset.

Sosiaali- ja terveysministeriö maksaa Lapin maakunnalle 1 momentissa tarkoitetun korvauk-

sen vuosittain ennakkoina kahtena yhtä suurena eränä tammi- ja heinäkuussa siten, että en-

nakko on maakunnan käytettävissä kuukauden ensimmäisenä pankkipäivänä. Sosiaali- ja ter-

veysministeriö voi erityisestä syystä maksaa ennakkoa edellä säädetystä poiketen, jos maa-

kunnan valmius maksaa tässä laissa tarkoitetut korvaukset muutoin vaarantuisi.

Sosiaali- ja terveysministeriö vahvistaa viimeistään kunkin vuoden kesäkuun 25 päivänä valti-

on korvauksen lopullisen määrän edelliseltä kalenterivuodelta. Tätä varten maakunnan on

 129

toimitettava ministeriölle selvitys edellisen vuoden kustannuksista viimeistään vahvistamista

edeltävän kuukauden 20 päivänä.

Jos maakunnalle 2 momentin mukaisesti kalenterivuoden aikana maksetut ennakot ylittävät

saman vuoden valtion korvauksen lopullisen määrän, maakunnan on palautettava liikaa saa-

mansa määrä valtiolle kunkin vuoden heinäkuun loppuun mennessä.

20 §

Valtion korvaus hallintokustannuksiin

Valtion varoista suoritetaan Lapin maakunnalle korvaus tämän lain mukaisten tehtävien hoi-

tamisesta maakunnalle aiheutuviin hallintokustannuksiin.

Sosiaali- ja terveysministeriö päättää 1 momentissa tarkoitetun korvauksen enimmäismäärän

ja suorittaa korvauksen ennakon maakunnalle.

Sosiaali- ja terveysministeriö vahvistaa viimeistään kunkin vuoden kesäkuun 25 päivänä valti-

on korvauksen lopullisen määrän edelliseltä kalenterivuodelta. Tätä varten maakunnan on

toimitettava ministeriölle selvitys edellisen vuoden kustannuksista viimeistään vahvistamista

edeltävän kuukauden 20 päivänä.

Jos maakunnalle 2 momentin mukaisesti kalenterivuoden aikana maksetut ennakot ylittävät

saman vuoden valtion korvauksen lopullisen määrän, maakunnan on palautettava liikaa saa-

mansa määrä valtiolle kunkin vuoden heinäkuun loppuun mennessä.

21 §

Maakunnan velvollisuus palauttaa perusteetta saamansa valtion korvaus

Maakunnan on palautettava valtion varoista perusteetta saamansa korvaus valtiolle.

Palautettavasta määrästä peritään korkolain 4 §:n 1 momentin mukainen korko sen kalenteri-

vuoden alusta, jota edeltävän vuoden aikana valtion korvausta on maksettu perusteetta.

Perusteetta maksettu valtion korvaus voidaan jättää perimättä takaisin osittain tai kokonaan,

jos sen määrä on vähäinen tai jos takaisinperimistä on pidettävä kohtuuttomana. Takaisinpe-

rintä ja korkojen periminen on kuitenkin toteutettava täysimääräisenä, jos takaisinperintä joh-

tuu siitä, ettei annettu palvelu tai maksettu korvaus ole täyttänyt niitä maa- ja metsätalousalan

valtiontukisääntöjä, joiden perusteella lomitusjärjestelmä on hyväksytty ja jos Euroopan unio-

nin lainsäädäntö tätä edellyttää.

Sosiaali- ja terveysministeriö voi myös päättää, että palautettava määrä vähennetään myö-

hemmin seuraavan valtion korvauksen yhteydessä.

 130

5 luku

Muutoksenhaku

22 §

Muutoksenhaku

Lomituspalveluja koskevaan päätökseen saa vaatia oikaisua siten kuin hallintolaissa sääde-

tään.

Oikaisuvaatimukseen annettuun päätökseen saa hakea muutosta valittamalla Pohjois-Suomen

hallinto-oikeuteen siten kuin hallintolainkäyttölaissa (586/1996) säädetään.

Hallinto-oikeuden päätöksestä saa valittaa korkeimpaan hallinto-oikeuteen, jos korkein hallin-

to-oikeus myöntää valitusluvan.

6 luku

Erinäiset säännökset

23 §

Ilmoitusvelvollisuus

Poronhoitajan on ilmoitettava maakunnalle itseään, perheenjäseniään ja poronhoitotyötään

koskevat tiedot, jotka voivat vaikuttaa sijaisavun myöntämiseen hänelle taikka maksettavan

korvauksen saamiseen tai määrään.

Palvelujen tuottajan on ilmoitettava maakunnalle sijaisaputyötä, sijaista sekä elinkeinotoimin-

taansa koskevat tiedot, jotka voivat vaikuttaa sijaisavusta maksettavan korvauksen saamiseen

tai määrään.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä 1 ja 2 momentin perusteella

annettavista tiedoista.

24 §

Oikeus saada tietoja

Maakunnalla on oikeus salassapitosäännösten ja muiden tiedon saantia koskevien rajoitusten

estämättä saada maksutta tässä laissa säädettyjen tehtäviensä toimeenpanossa välttämättömiä

tietoja viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 4 §:ssä tarkoitetuilta

viranomaisilta, paliskunnalta, poroisännältä ja poroisännän sijaiselta.

 131

25 §

Tietojen salassapito

Sen estämättä, mitä muualla laissa säädetään, salassa pidettäviä eivät kuitenkaan ole sellaiset

tämän lain toimeenpanoon liittyvät asiakirjat ja niihin sisältyvät tiedot, jotka on julkaistava

maatalousalan ryhmäpoikkeusasetuksen perusteella.

26 §

Asiakirjojen säilyttäminen

Lomituspalvelun myöntämiseen, ja korvaamiseen liittyvät asiakirjat on säilytettävä maatalo-

usalan ryhmäpoikkeusasetuksessa säädetyn ajan, jollei arkistolaitos ole määrännyt niitä pysy-

västi säilytettäviksi.

7 luku

Voimaantulosäännös

27 §

Voimaantulo

Tämän lain voimaantulosta säädetään erikseen lailla.

ððððð

 132

4.

Laki

maatalousyrittäjän lomituspalveluista, turkistuottajan lomituspalveluista sekä poronhoitajan

sijaisavusta annetun lain voimaanpanosta

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lomituslainsäädännön voimaantulo

Laki maatalousyrittäjän lomituspalveluista (x/20xx), laki turkistuottajan lomituspalveluista

(x/20xx) ja laki poronhoitajan sijaisavusta (x/20xx) tulee voimaan tämän lain voimaan tulles-

sa.

2 §

Kumottavat säädökset

Tällä lailla kumotaan maatalousyrittäjien lomituspalvelulaki (1231/1996), laki turkistuottajien

lomituspalveluista (1264/2009) ja laki poronhoitajien sijaisavusta (1238/2014).

3 §

Soveltamisala ja suhde muuhun lainsäädäntöön

Tässä laissa säädetään maakuntalain (x/20xx) 6 §:n 1 momentin 24 kohdassa tarkoitetun maa-

talousyrittäjien, turkistuottajien ja poronhoitajien lomituspalvelujen järjestämisen maakunnille

siirtämiseen liittyvistä seikoista sekä 1 §:ssä tarkoitetun lain voimaantulosta ja siirtymäsäänte-

lystä. Tehtävien siirtämiseen liittyvistä seikoista on lisäksi voimassa mitä siitä erikseen sääde-

tään.

 133

2 luku

Tehtäviä ja toimivaltaa koskevat säännökset

4 §

Toimeksiantosopimusten päättyminen

Maatalousyrittäjien lomituspalvelulain 12 §:ssä ja turkistuottajien lomituspalvelulain 20 §:ssä

tarkoitetut ja tämän lain voimaan tullessa voimassa olleet toimeksiantosopimukset päättyvät

tämän lain voimaantuloon.

5 §

Vireillä olevia asioita koskevat siirtymäsäännökset

Paikallisyksikössä tämän lain voimaan tullessa maatalousyrittäjien lomituspalvelulain tai tur-

kistuottajien lomituspalvelulain nojalla vireillä olevat lomituspalveluita koskevat hakemukset

siirtyvät maakuntien käsiteltäviksi ja ratkaistaviksi 1 päivänä tammikuuta 2019. Sama koskee

paikallisyksiköiden myöntämien lomituspalvelujen korvaamista, asiakasmaksujen perintää,

takaisinperintää ja muita niihin liittyviä tehtäviä. Maakunnat soveltavat tämän säännöksen

nojalla siirtyviin asioihin tämän lain voimaan tullessa voimassa olleita säännöksiä.

Paikallisyksikön on tehtävä maakunnalle selvitys 1 momentin mukaisista maakunnalle siirty-

vistä keskeneräisistä tehtävistä xx.xx.20xx mennessä.

Sen estämättä, mitä tässä laissa säädetään, poronhoitajan ennen tämän lain voimaantuloa itse

järjestämään lomitukseen sovelletaan tämän lain voimaan tullessa voimassa olleita säännöksiä.

6 §

Oikaisuvaatimusmenettelyä ja muutoksenhakua koskevat siirtymäsäännökset

Maatalousyrittäjien lomituspalvelulain, turkistuottajien lomituspalveluista annetun lain tai

poronhoitajien sijaisavusta annetun lain nojalla ennen 1.1.2019 annettuun hallintopäätökseen

sovelletaan tämän lain voimaan tullessa voimassa olleita säännöksiä oikaisuvaatimusmenette-

lystä ja muutoksenhausta.

7 §

Kustannusten korvaamista ja palauttamista koskevat siirtymäsäännökset

Maatalousyrittäjien lomituspalvelulain tai turkistuottajien lomituspalvelulain mukaisen toi-

meksiantosopimuksen tehneille kunnille aiheutuneiden kustannusten korvaamiseen ja valtion

korvauksen palauttamiseen ennen tämän lain voimaantuloa tapahtuneen toiminnan osalta so-

velletaan tämän lain voimaan tullessa voimassa olleita säännöksiä, ellei tässä laissa toisin sää-

detä.

 134

Toimeksiantosopimuksen tehneen kunnan on vuotta 2018 koskevan maatalousyrittäjien lomi-

tuspalvelulaissa tarkoitetun tilityksen yhteydessä palautettava valtiolle valtion varoista lomit-

tajien lomapalkkavelkatarkoitukseen saamansa korvaus.

Maatalousyrittäjien lomituspalvelulain, turkistuottajien lomituspalveluista annetun lain tai

poronhoitajien sijaisavusta annetun lain nojalla Maatalousyrittäjien eläkelaitokselle aiheutu-

neiden kustannusten korvaamiseen ennen tämän lain voimaantuloa tapahtuneen toiminnan ja

tämän lain voimaantulon jälkeen tapahtuneen toiminnan osalta sovelletaan tämän lain voimaan

tullessa voimassa olleita säännöksiä.

3 luku

Henkilöstöä koskevat säännökset

8 §

Kunnista siirtyvän henkilöstön asema

Lomituspalvelutehtävien ja tehtäviä hoitavan henkilöstön siirto tämän lain voimaan tullessa

paikallisyksikköinä toimivista kunnista maakuntaan sekä maakuntien valtakunnalliseen palve-

lukeskukseen katsotaan liikkeenluovutukseksi.

Liikkeenluovutukseksi katsotaan myös kunnan 1 momentissa tarkoitettujen tehtävien tukiteh-

tävien ja tehtäviä hoitavan henkilöstön siirrot, jos tehtävää hoitavan henkilön tosiasiallisista

tehtävistä vähintään puolet on 1 momentissa tarkoitettujen tehtävien tukitehtäviä.

Vuoden 2018 loppuun mennessä erääntyneestä lomapalkkavelasta vastaa maakunta.

Mitä 1 ja 2 momentissa säädetään, sovelletaan myös tehtävien ja tehtävien hoitavan henkilös-

tön siirtoon maakuntakonserniin kuuluvaan tai maakuntien määräysvallassa olevaan yhtei-

söön, joka perustetaan viimeistään 31 päivänä joulukuuta 2020.

9 §

Maatalousyrittäjien eläkelaitoksesta siirtyvän henkilöstön asema

4 luku

Omaisuusjärjestelyt

10 §

Omaisuusjärjestelyjen tavoitteet

Tässä luvussa tarkoitettujen omaisuuden siirtoa koskevien säännösten tavoitteena on, mitä

maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja valvontatehtävien uudel-

leenorganisointia koskevan lainsäädännön voimaanpanosta annetun lain 11 §:ssä säädetään

omaisuusjärjestelyjen tavoitteesta.

 135

Sen lisäksi, mitä 1 momentissa säädetään, omaisuusjärjestelyissä tulee lisäksi ottaa huomioon

se, että paikallisyksikkönä toimiva kunta on saanut valtion korvausta tämän lain mukaan siir-

tyvään toimintaan liittyvään omaisuuteen maatalousyrittäjien lomituspalvelulain ja turkistuot-

tajien lomituspalveluista annetun lain nojalla.

11 §

Omaisuusjärjestelyt

Kunnalta maakunnalle tämän lain mukaan siirtyvään toimintaan liittyvään omaisuusjärjeste-
lyyn sovelletaan, mitä maakuntauudistuksen täytäntöönpanoa sekä valtion lupa-, ohjaus- ja
valvontatehtävien uudelleenorganisointia koskevan lainsäädännön voimaanpanosta annetun
lain:

1) 12 §:ssä säädetään kunnan käytössä olevista toimitiloista;
2) 13 §:ssä säädetään kunnan käytössä olevan irtaimen omaisuuden siirtymisestä maakun-

nalle;
3) 14 §:n 1 ja 2 momentissa säädetään kuntaa sitovien sopimusten ja vastuiden siirtämisestä

maakunnalle lukuun ottamatta tämän lain 4 §:ssä tarkoitettuja toimeksiantosopimuksia;
4) 17 §:ssä säädetään kunnan selvityksestä kunnasta siirtyvästä omaisuudesta, sopimuksista

ja kunnalta vuokrattavista toimitiloista;
5) 18 §:ssä säädetään maakunnan päätöksestä;
6) 19 §:ssä säädetään kunnan valitusoikeudesta;
7) 20 §:ssä säädetään omaisuusjärjestelyjä koskevista kirjauksista kunnan kirjanpidossa;
8) 24 §:ssä säädetään ilmoituksesta velkojille ja sopimusosapuolille;
9) 25 §:ssä säädetään maakunnan sopimusten ja vastuiden siirrosta palvelukeskukselle;
10) 26 §:ssä säädetään omaisuuden saannosta.

5 luku

Erinäiset säännökset

12 §

Lomitusnetti

13 §

Väliaikaishallintoa koskevien säännösten soveltaminen

Maakuntalain ja sosiaali- ja terveydenhuollon järjestämisestä sekä pelastustoimen järjestämi-

sestä annetun lain voimaanpanosta annetun lain 7ð9 §:ää sovelletaan myös tällä lailla voi-

maanpantavaan lainsäädäntöön.

Mitä mainitun lain 9 §:ssä säädetään väliaikaisen toimielimen tietojensaantioikeudesta, koskee

myös Maatalousyrittäjien eläkelaitoksen hallussa maatalousyrittäjien lomituspalvelulain, tur-

kistuottajien lomituspalveluista annetun lain ja poronhoitajien sijaisavusta annetun lain perus-

 136

teella olevia tietoja. Maatalousyrittäjien eläkelaitos voi luovuttaa tiedot salassapitosäännösten

ja muiden tiedon saantia koskevien rajoitusten estämättä sekä sen estämättä, mitä maatalous-

yrittäjien lomituspalvelulain 45 a §:n 1 momentissa säädetään.

14 §

Sijaisapu työkyvyttömyyden perusteella

Maatalousyrittäjän lomituspalveluista annetun lain 10 §:n 1 momentin mukaiseen 1095 enim-

mäispäivään luetaan mukaan myös lomituspalvelujen saajan maatalousyrittäjien lomituspalve-

lulain 7 §:n nojalla saamat tämän lain voimaantuloa edeltävän vuoden sijaisapupäivät.

15 §

Kuntaa koskevien säännösten soveltaminen kuntaan, kunnan liikelaitokseen tai kuntayhty-
mään

Mitä tässä laissa säädetään kunnasta, sovelletaan myös kuntayhtymään ja kunnan liikelaitok-

seen.

16 §

Maakunnan määräämä hakuaika

Sen estämättä, mitä maatalousyrittäjän lomituspalveluista annetussa laissa ja turkistuottajan

lomituspalveluista annetussa laissa säädetään maakunnan määräämästä hakuajasta, vuoden

2019 lomituspalveluja koskeva hakemus on tehtävä viimeistään 31 päivänä tammikuuta 2019.

17 §

Voimaantulo

Tämä laki tulee voimaan valtioneuvoston asetuksella säädettävänä ajankohtana.

ððððð

 137

5.

Laki

maatalousyrittäjän eläkelain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään maatalousyrittäjän eläkelakiin (1280/2006) uusi 114 a § seuraavasti:

114 a §

Maatalousyrittäjien eläkelaitoksen asiantuntijapalvelutehtävät

Sen lisªksi, mitª 114 Ä:ssª sªªdetªªn Maatalousyrittªjien elªkelaitoksen tehtªvistª, Maatalous-

yrittäjien eläkelaitos voi tuottaa maatalousyrittäjän lomituspalveluista annettuun lakiin

(x/20xx), turkistuottajan lomituspalveluista annettuun lakiin (x/20xx) tai poronhoitajan si-

jaisavusta annettuun lakiin (xx/20xx) liittyviä asiantuntijapalveluja maakunnalle, maakunta-

laissa tarkoitetulle valtakunnalliselle palvelukeskukselle, Valtion lupa- ja valvontavirastolle ja

sosiaali- ja terveysministeriölle.

ððð
Tämä laki tulee voimaan päivänä kuuta 20 .

ððððð

 138

6.

Laki

tuomioistuinmaksulain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan tuomioistuinmaksulain (1455/2015) 5 §:n 6 kohta seuraavasti:

5 §

Maksuttomat suoritteet

Tämän lain mukaista maksua ei peritä:
ð

6) maatalousyrittäjien lomituspalvelulain (1231/1996) tai maatalousyrittäjän lomituspalve-
luista annetun lain (xx/20xx) mukaisissa asioissa eikä maaseutuelinkeinotukea koskevissa
asioissa, joissa on kyse luottojen maksuhelpotuksesta, vapaaehtoisesta velkajärjestelystä tai
valtion takautumisvaatimuksesta luopumisesta;
ð

ððð
Tämä laki tulee voimaan päivänä kuuta 20 .

ððððð

 139

7.

Laki

Kevasta annetun lain 19 c §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Kevasta annetun lain (66/2016) 19 c §, sellaisena kuin se on laissa (/20), seu-

raavasti:

19 c §

Tasausmaksu

Tasausmaksun tulee kattaa eläkemenot pitkällä aikavälillä 19 a ja 19 b §:ssä säädetyn eläke-

maksun lisäksi. Tasausmaksua maksavat maakunnat ja kunnat.

Tasausmaksu jaetaan maakuntien ja kuntien kesken siinä suhteessa, mikä on maakuntien ja

kuntien osuus julkisten alojen eläkelain 85 §:ssä tarkoitetuista työansioista tämän lain voi-

maantullessa. Tätä jakoa käytetään vuosina 2019ð2028. Tätä jakoa laskettaessa maakuntien

työansioiksi lasketaan sen henkilöstön työansiot, joka siirtyy maakuntiin maakuntalain ja sosi-

aali- ja terveydenhuollon järjestämisestä annetun lain voimaanpanosta annetun lain (/) ja

maatalousyrittäjän lomituspalveluista, turkistuottajan lomituspalveluista sekä poronhoitajan

sijaisavusta annetun lain voimaanpanosta annetun lain (/) mukaan. Lisäksi maakuntien työ-

ansioiksi lasketaan ne julkisten alojen eläkelain 85 §:ssä tarkoitetut työansiot, jotka ovat työn-

tekijöillä sosiaali- tai terveydenhuollon palveluja tuottavassa yhtiössä, jonka osakkeiden omis-

tus siirtyy maakuntien perustamisen yhteydessä kunnalta tai kuntayhtymältä maakunnalle.

Kuntien työansioiksi lasketaan kuntiin, kuntayhtymiin, yhtiöihin, säätiöihin ja yhdistyksiin

jäävän henkilöstön julkisten alojen eläkelain 85 §:ssä tarkoitetut työansiot.

Maakuntien osuus jaetaan maakuntien kesken maakuntien rahoituksesta annetun lain (/) mu-

kaisen valtion rahoituksen suhteessa. Kuntien osuus jaetaan kuntien kesken kunakin vuonna

kuntien viimeiseksi vahvistetun tilinpäätöksen mukaisen verorahoituksen suhteessa. Kunnan

verorahoituksella tarkoitetaan kunnan saamia kunnallisvero-, kiinteistövero- ja yhteisöverotu-

loja sekä valtion- osuuksia, jotka kunnalle myönnetään kunnan peruspalvelujen valtionosuu-

desta annetun lain (1704/2009), opetus- ja kulttuuritoimen rahoituksesta annetun lain

(1705/2009) ja vapaasta sivistystyöstä annetun lain (632/1998) perusteella. Kunnan osuutta

laskettaessa ei kuitenkaan oteta huomioon kunnan peruspalvelujen valtionosuudesta annetun

lain 30 §:n mukaista harkinnanvaraista valtionosuuden korotusta.

 140

ððð
Tämä laki tulee voimaan päivänä kuuta 20 .

ððððð

Helsingissä päivänä kuuta 2017

Pääministeri

Juha Sipilä

Perhe- ja peruspalveluministeri Juha Rehula

 141

 Liite

 Rinnakkaistekstit

6.

Laki

tuomioistuinmaksulain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan tuomioistuinmaksulain (1455/2015) 5 §:n 6 kohta seuraavasti:

Voimassa oleva laki Ehdotus

5 §

Maksuttomat suoritteet

Tämän lain mukaista maksua ei peritä:
1) yksityishenkilön vireille panemissa

sosiaalihuoltolaissa (1301/2014) eikä
terveydenhuoltolaissa (1326/2010) tar-
koitettua palvelua tai etuutta koskevissa
asioissa;

2) yksityishenkilön vakuutusoikeudessa
vireille panemissa valitusasioissa, jotka
koskevat oikeutta etuuteen, etuuden suu-
ruutta tai etuuden takaisinperintää;

3) lastensuojelulain (417/2007) mukai-
sissa asioissa, lukuun ottamatta mainitun
lain 16 c §:ssä tarkoitettuja, kuntien kes-
kinäisiä korvauksia koskevia asioita;

4) yksityishenkilön vireille panemissa
ulkomaalaislain (301/2004) mukaisissa
kansainvälistä suojelua koskevissa asi-
oissa;

5) velallisen vireille panemissa yksi-
tyishenkilön velkajärjestelystä annetun
lain (57/1993) mukaisissa asioissa;

6) maatalousyrittäjien lomituspalvelu-
lain (1231/1996) mukaisissa asioissa
eikä maaseutuelinkeinotukea koskevissa
asioissa, joissa on kyse luottojen maksu-
helpotuksesta, vapaaehtoisesta velkajär-
jestelystä tai valtion takautumisvaatimuk-
sesta luopumisesta;

7) sakon muuntorangaistusta koskevis-
sa asioissa;

8) oikeusapulaissa (257/2002) tarkoite-

5 §

Maksuttomat suoritteet

Tämän lain mukaista maksua ei peritä:

ð ð ð ð ð ð ð ð ð ð ð ð ð ð

6) maatalousyrittäjien lomituspalvelu-
lain (1231/1996) tai maatalousyrittäjän
lomituspalveluista annetun lain (xx/20xx)
mukaisissa asioissa eikä maaseutuelin-
keinotukea koskevissa asioissa, joissa
on kyse luottojen maksuhelpotuksesta,
vapaaehtoisesta velkajärjestelystä tai
valtion takautumisvaatimuksesta luopu-
misesta;
ð ð ð ð ð ð ð ð ð ð ð ð ð ð

 142

Voimassa oleva laki Ehdotus

tun oikeusavun myöntämistä koskevissa
asioissa eikä oikeudenkäyntiavustajalle
maksettavaa palkkiota ja kulukorvausta
koskevissa asioissa, ellei kyse ole muu-
toksenhausta palkkiota tai kulukorvausta
koskevassa asiassa;

9) tartuntatautilain (1227/2016), päih-
dehuoltolain (41/1986) eikä mielenterve-
yslain (1116/1990) mukaisissa asioissa;

10) pakkokeinolain (806/2011) mukai-
sissa asioissa, oikeudenkäymiskaaren
17 luvun 69 §:n mukaisissa asioissa eikä
konkurssilain (120/2004) 4 luvun 11 §:n 5
momentin mukaisissa asioissa;

11) siviilipalveluslain (1446/2007) mu-
kaisissa asioissa;

12) sotilaskurinpidosta ja rikostorjun-
nasta puolustusvoimissa annetun lain
(255/2014) mukaisissa asioissa, jotka
koskevat asevelvollisena palvelevan tai
naisten vapaaehtoista asepalvelusta
suorittavan tekemää kurinpitovalitusta;

13) yleisiä vaaleja, kirkollisia vaaleja
eikä saamelaiskäräjien vaaleja koskevis-
sa asioissa;

14) valmiuslain (1552/2011) eikä puo-
lustustilalain (1083/1991) mukaisissa
asioissa;

15) asioissa, joiden käsittely tuomiois-
tuimessa on muualla laissa säädetty
maksuttomaksi.

ððð
Tämä laki tulee voimaan päivänä

kuuta 20 .
ððð

 143

7. Laki

Kevasta annetun lain 19 c §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Kevasta annetun lain (66/2016) 19 c §, sellaisena kuin se on laissa (

/20), seuraavasti:

Voimassa oleva laki Ehdotus
1 c §

Tasausmaksu

Tasausmaksun tulee kattaa eläkemenot

pitkällä aikavälillä 19 a ja 19 b §:ssä

säädetyn eläkemaksun lisäksi. Tasaus-

maksua maksavat maakunnat ja kunnat.

Tasausmaksu jaetaan maakuntien ja

kuntien kesken siinä suhteessa, mikä on

maakuntien ja kuntien osuus julkisten

alojen eläkelain 85 §:ssä tarkoitetuista

työansioista tämän lain voimaantullessa.

Tätä jakoa käytetään vuosina 2019ð

2028. Tätä jakoa laskettaessa maakunti-

en työansioiksi lasketaan sen henkilös-

tön työansiot, joka siirtyy maakuntiin

maakuntalain ja sosiaali- ja terveyden-

huollon järjestämisestä annetun lain voi-

maanpanosta annetun lain (/) mukaan.

Lisäksi maakuntien työansioiksi laske-

taan ne julkisten alojen eläkelain 85

§:ssä tarkoitetut työansiot, jotka ovat

työntekijöillä sosiaali- tai terveydenhuol-

lon palveluja tuottavassa yhtiössä, jonka

osakkeiden omistus siirtyy maakuntien

perustamisen yhteydessä kunnalta tai

kuntayhtymältä maakunnalle. Kuntien

työansioiksi lasketaan kuntiin, kuntayh-

tymiin, yhtiöihin, säätiöihin ja yhdistyksiin

jäävän henkilöstön julkisten alojen eläke-

lain 85 §:ssä tarkoitetut työansiot.

Maakuntien osuus jaetaan maakuntien

kesken maakuntien rahoituksesta anne-

tun lain (/) mukaisen valtion rahoituk-

sen suhteessa. Kuntien osuus jaetaan

kuntien kesken kunakin vuonna kuntien

viimeiseksi vahvistetun tilinpäätöksen

mukaisen verorahoituksen suhteessa.

19 c §

Tasausmaksu

Tasausmaksun tulee kattaa eläkemenot

pitkällä aikavälillä 19 a ja 19 b §:ssä

säädetyn eläkemaksun lisäksi. Tasaus-

maksua maksavat maakunnat ja kunnat.

Tasausmaksu jaetaan maakuntien ja

kuntien kesken siinä suhteessa, mikä on

maakuntien ja kuntien osuus julkisten

alojen eläkelain 85 §:ssä tarkoitetuista

työansioista tämän lain voimaantullessa.

Tätä jakoa käytetään vuosina 2019ð

2028. Tätä jakoa laskettaessa maakunti-

en työansioiksi lasketaan sen henkilös-

tön työansiot, joka siirtyy maakuntiin

maakuntalain ja sosiaali- ja terveyden-

huollon järjestämisestä annetun lain voi-

maanpanosta annetun lain (/) ja maata-

lousyrittäjän lomituspalveluista, turkis-

tuottajan lomituspalveluista sekä poron-

hoitajan sijaisavusta annetun lain voi-

maanpanosta annetun lain (/) mukaan.

Lisäksi maakuntien työansioiksi laske-

taan ne julkisten alojen eläkelain 85

§:ssä tarkoitetut työansiot, jotka ovat

työntekijöillä sosiaali- tai terveydenhuol-

lon palveluja tuottavassa yhtiössä, jonka

osakkeiden omistus siirtyy maakuntien

perustamisen yhteydessä kunnalta tai

kuntayhtymältä maakunnalle. Kuntien

työansioiksi lasketaan kuntiin, kuntayh-

tymiin, yhtiöihin, säätiöihin ja yhdistyksiin

jäävän henkilöstön julkisten alojen eläke-

lain 85 §:ssä tarkoitetut työansiot.

Maakuntien osuus jaetaan maakuntien

kesken maakuntien rahoituksesta anne-

tun lain (/) mukaisen valtion rahoituk-

 144

Kunnan verorahoituksella tarkoitetaan

kunnan saamia kunnallisvero-, kiinteistö-

vero- ja yhteisöverotuloja sekä valtion-

osuuksia, jotka kunnalle myönnetään

kunnan peruspalvelujen valtionosuudes-

ta annetun lain (1704/2009), opetus- ja

kulttuuritoimen rahoituksesta annetun

lain (1705/2009) ja vapaasta sivistystyös-

tä annetun lain (632/1998) perusteella.

Kunnan osuutta laskettaessa ei kuiten-

kaan oteta huomioon kunnan peruspal-

velujen valtionosuudesta annetun lain 30

§:n mukaista harkinnanvaraista valtion-

osuuden korotusta.

sen suhteessa. Kuntien osuus jaetaan

kuntien kesken kunakin vuonna kuntien

viimeiseksi vahvistetun tilinpäätöksen

mukaisen verorahoituksen suhteessa.

Kunnan verorahoituksella tarkoitetaan

kunnan saamia kunnallisvero-, kiinteistö-

vero- ja yhteisöverotuloja sekä valtion-

osuuksia, jotka kunnalle myönnetään

kunnan peruspalvelujen valtionosuudes-

ta annetun lain (1704/2009), opetus- ja

kulttuuritoimen rahoituksesta annetun

lain (1705/2009) ja vapaasta sivistystyös-

tä annetun lain (632/1998) perusteella.

Kunnan osuutta laskettaessa ei kuiten-

kaan oteta huomioon kunnan peruspal-

velujen valtionosuudesta annetun lain 30

§:n mukaista harkinnanvaraista valtion-

osuuden korotusta.
ððð

Tämä laki tulee voimaan päivänä
kuuta 20 .

ððð

 145

 ESITYS VALTIONEUVOSTON
ASETUKSEKSI
MAATALOUSYRITTÄJÄN
LOMITUSPALVELUISTA

Vuoden 20 alusta tulee voimaan laki maatalousyrittäjän lomituspalveluista (/20).

Lain voimaantulon myötä on tarpeellista antaa asetus maatalousyrittäjän lomituspalveluista

(../20) seuraavasti:

Valtioneuvoston asetus maatalousyrittäjän lomituspalveluista

1 §. Kotieläinyksikön määräytyminen. Pykälässä säädettäisiin tarkemmin maatalousyrittäjän

lomituspalveluista annettuun lakiin (/20) sisältyvästä kotieläinyksikkökäsitteestä. Maatalo-

usyrittäjän lomituspalveluista annetun lain 5 §:n 1 momentin 4 kohdan mukaan kotieläinyksi-

köllä tarkoitetaan eläinlajikohtaisesti määräytyviä yksiköitä, joissa välttämättömät kotieläinten

hoitotyöt vastaavat työmäärällisesti toisiaan. Kotieläimillä taas tarkoitetaan edellä mainitun

säännöksen 1 kohdan mukaan nautaeläimiä, sikoja, vuohia, lampaita, hevoskasvatukseen käy-

tettäviä hevosia ja siipikarjaan kuuluvia eläimiä. Kaikki turkiseläinten tuottajat siirtyivät tur-

kistuottajan lomituspalveluista annetun lain piiriin.

Lähtökohtana kotieläinyksiköitä määriteltäessä on pidetty maatalousyrittäjän lomituspalveluis-

ta annetun lain myötä kumoutuvaa maatalousyrittäjien lomituspalveluasetuksen (1333/1996) 1

§:n kotieläinyksikkömääritelmää, jota ehdotetaan tarkistettavan Työtehoseuran vuonna 2015

tekemªn òSelvitystyº MELAlle kotielªinyksikkºkertoimista lomaoikeuden mªªrittelyssªò

mukaisesti.

Selvitystyön mukaan keskimääräistä pienempi työaika yhtä kotieläinyksikköä kohti on li-

hanautojen, emolehmien ja lihasikojen hoidossa. Selvitystyön mukaan näiden eläinlajien koh-

dalla olisi syytä harkita kotieläinyksikkökertoimen päivitystä vastaamaan hoitotyöajaltaan

muiden eläinlajien yksikkökertoimia.

Vastaavasti selvitystyön mukaan tarkennuksia maatalousyrittäjien lomituspalveluasetuksen

(1333/1996) 1 §:n mukaiseen eläinlajijaotteluun tarvitaan:

- hevosissa, joissa jako hevosiin (entiseen tapaan 2 eläintä muodostaisi yhden koti-

eläinyksikön) ja alle 130 cm:n säkäkorkeuden omaaviin hevosiin (näissä 4 eläintä

muodostaisi yhden kotieläinyksikön),

- lampaissa, joissa jako uuhiin (4 eläintä muodostaisi yhden kotieläinyksikön) ja yli 6

kk:n ikäisiin lampaisiin (entiseen tapaan 10 eläintä muodostaisi yhden kotieläinyksi-

kön), sekä

- siipikarjaeläimissä, joissa jako strutseihin (6 eläintä muodostaisi yhden kotieläinyksi-

kön), kalkkunoihin (80 eläintä muodostaisi yhden kotieläinyksikön) ja muihin siipi-

karjaan kuuluviin eläimiin, ei kuitenkaan broilereihin (entiseen tapaan 100 eläintä

muodostaisi yhden kotieläinyksikön).

 146

Käytännössä voimassa olevassa maatalousyrittäjien lomituspalveluasetuksessa on myös broi-

lereiden ja alle kuudentoista viikon ikäisten kananpoikien hoidossa keskimääräistä pienempi

työaika yhtä kotieläinyksikköä kohti. Myös tätä ehdotetaan tarkistettavan.

Lisäksi ehdotetaan huomioitavan, että eläinmäärätiedot olisivat nykyistä helpommin saatavissa

suoraan ajantasaisista eläinrekistereistä.

Asetuksenantovaltuutus perustuu maatalousyrittäjän lomituspalveluista annetun lain (/20) 5

§:n 2 momenttiin.

2 §. Voimaantulo. Asetus ehdotetaan tulemaan voimaan päivänä tammikuuta 20 .

--

Valtioneuvoston asetus maatalousyrittäjän lomituspalveluista

Valtioneuvoston päätöksen mukaisesti säädetään maatalousyrittäjän lomituspalveluista anne-

tun lain (/20) 5 §:n nojalla:

1 § Kotieläinyksikön määräytyminen

Maatalousyrittäjän lomituspalveluista annetussa laissa tarkoitettuna kotieläinyksikkönä pide-

tään

1) 1 lehmää tai 5 muuta nautaeläintä, joiksi luetaan myös emolehmä,

2) 2 vähintään 130 cm:n säkäkorkeuden omaavaa hevoskasvatukseen käytettävää hevosta tai 4

muuta hevoskasvatukseen käytettävää hevosta,

3) 3 vähintään kahdeksan kuukauden ikäistä emakkoa porsaineen, 4 vähintään kahdeksan

kuukauden ikäistä karjua tai 20 muuta sikaa, joiksi luetaan myös lihasika,

4) 4 yli kuuden kuukauden ikäistä vuohta,

5) 4 uuhta tai 10 yli kuuden kuukauden ikäistä lammasta,

6) 6 strutsia, 80 kalkkunaa tai 100 muuta siipikarjaan kuuluvaa eläintä, joiksi ei lueta broilerei-

ta, taikka

7) 5 000 broileria tai alle kuudentoista viikon ikäistä kananpoikaa.

2 § Voimaantulo

Tämä asetus tulee voimaan 1 päivänä tammikuuta 20 .

 147

 LIITTEET
 KUSTANNUSARVIO

* Syntyneet sªªstºt on laskettu oletuksella, ettª tyºvoiman sopeutustoimet ja tyºvoiman kªytºn tehostaminen tapahtuvat vªlittºmªsti

 148

 TILASTOT

 149

 150

 151

 KOKONAISTYÖAJAN MÄÄRÄYTYMINEN

