
Valiokunnan mietintö VaVM 39/2012 vp ─ HE 95/2012 vp, HE 166/2012 vp
Valiokunnan mietintö─ HE 95/2012 vp, HE 166/2012 vp

Valtiovarainvaliokunta

Hallituksen esitys eduskunnalle valtion talousarvioksi vuodelle 2013

Hallituksen esitys eduskunnalle vuoden 2013 talousarvioesityksen (HE 95/2012 vp) täyden-
tämisestä
HE 95/2012 vpHE 166/2012 vpTalousarvioaloitteita

JOHDANTO

Vireilletulo

Eduskunta on 21 päivänä syyskuuta 2012 lähettänyt valtiovarainvaliokuntaan valmistelevasti kä-
siteltäväksi hallituksen esityksen eduskunnalle valtion talousarvioksi vuodelle 2013 (HE 95/2012
vp).

Lisäksi eduskunta on 27 päivänä marraskuuta 2012 lähettänyt valtiovarainvaliokuntaan hallituk-
sen esityksen eduskunnalle vuoden 2013 talousarvioesityksen täydentämisestä (HE 166/2012
vp).

Valiokunta on käsitellyt esitykset yhdessä ja antaa niistä yhteisen mietinnön.

Talousarvioaloitteet

Valiokunta on käsitellyt esitysten yhteydessä eduskunnan 25 päivänä lokakuuta 2012 valiokun-
taan lähettämät talousarvioaloitteet TAA 1—227, 229—424 ja 426—601/2012 vp ja 29 päivänä
marraskuuta 2012 valiokuntaan lähetetyn talousarvioaloitteen TAA 602/2012 vp. Aloiteluettelo
on tämän mietinnön liitteenä.

Lausunnot

Eduskunnan työjärjestyksen 38 §:n 3 momentin mukaan kukin erikoisvaliokunta voi omasta
aloitteestaan antaa toimialaansa koskevan lausunnon valtion talousarvioesityksestä valtiovarain-
valiokunnalle kolmenkymmenen päivän kuluessa siitä, kun esitys on lähetetty valtiovarainvalio-
kuntaan.

Vuoden 2013 talousarvioesityksestä ovat määräajassa lausunnon antaneet
— tarkastusvaliokunta TrVL 7/2012 vp
— hallintovaliokunta HaVL 14/2012 vp
— lakivaliokunta LaVL 10/2012 vp
— liikenne- ja viestintävaliokunta LiVL 14/2012 vp
HE 95/2012 vp
HE 166/2012 vp
Talousarvioaloitteita

 Valmis
5.0

 Valiokunnan mietintö VaVM 39/2012 vp
— maa- ja metsätalousvaliokunta MmVL 22/2012 vp
— puolustusvaliokunta PuVL 7/2012 vp
— sivistysvaliokunta SiVL 10/2012 vp
— sosiaali- ja terveysvaliokunta StVL 15/2012 vp
— talousvaliokunta TaVL 37/2012 vp
— tulevaisuusvaliokunta TuVL 5/2012 vp
— työelämä- ja tasa-arvovaliokunta TyVL 16/2012 vp
— ympäristövaliokunta YmVL 13/2012 vp

Määräajan jälkeen on lisäksi lausunnon antanut
— ulkoasiainvaliokunta UaVL 4/2012 vp

Jaostovalmistelu

Asia on valmisteltu asiayhteyden mukaisesti kaikissa valtiovarainvaliokunnan jaostoissa.

VALIOKUNNAN YLEISPERUSTELUT

Talouskehitys

Ensi vuotta koskevaa talousarvioesitystä käsitellään tilanteessa, jossa taloutta varjostavat monet
epävarmuustekijät. Maailmantalous on elpynyt arvioitua hitaammin vuoden 2008 finanssikriisin
jälkeen ja sen ennustetaan kasvavan ensi vuonna vain noin 4 prosenttia; kasvun painopiste on
edelleen kehittyvissä talouksissa. Myös USA:n talouden elpyminen on ollut poikkeuksellisen
hidasta ja ensi vuoden kasvun arvioidaan jäävän 2,2 prosenttiin.

Euroalueen kasvu on käytännössä pysähtynyt ja alkanut supistua. Eurostatin viimeisimpien tilas-
tojen mukaan euroalueen talouden kasvu heikkeni heinä—syyskuussa 0,1 prosenttia edelliseen
vuosineljännekseen verrattuna. Euroopan keskuspankin tuoreen ennusteen mukaan euroalueen
talous voi supistua ensi vuonna jopa 0,9 prosenttia. EKP:n tukitoimet sekä euromaiden tekemät,
talouskuria tiukentavat päätökset ovat rauhoittaneet markkinoita, mutta taloutta kiristävät toimet
ovat toisaalta heikentäneet talouskasvua. Euromaiden tilanne on ongelmallinen eikä talouden
nopeaa elpymistä ole näköpiirissä.

Euroalueen ongelmat ovat heijastuneet voimakkaasti myös Suomeen. Tilastokeskuksen ennakko-
tietojen (5.12.2012) mukaan Suomen talous on painunut taantumaan, sillä bruttokansantuote on
nyt supistunut kahtena peräkkäisenä vuosineljänneksenä, ensin 1,1 prosenttia huhti—kesäkuussa
ja edelleen 0,1 prosenttia heinä—syyskuussa. Uusimmat luvut voivat vielä tarkentuessaan kään-
tää kolmannen neljänneksen toista suuremmaksi, mutta tammi—syyskuun yhteenlaskettu brutto-
kansantuotteen volyymi ei kuitenkaan kasvanut käytännössä lainkaan viime vuoden vastaavaan
aikaan verrattuna.

Talousarvioesityksen mukaan Suomen kokonaistuotannon arvioidaan kasvavan ensi vuonna
1 prosentin verran, sillä kasvun rakenteen odotetaan monipuolistuvan ja viennin lähtevän nou-
suun.
2

 Valiokunnan mietintö VaVM 39/2012 vp
Perustelut
Valiokunta katsoo, että ennuste voi kuitenkin osoittautua liian optimistiseksi, sillä ainakin lähi-
kuukausien talousnäkymät ovat varsin huonot. Velkakriisin ohella Suomen taloutta heikentävät
keskeisten vientialojen ja erityisesti ICT-sektorin rakennemuutos, viennin arvon aleneminen sekä
väestön ikääntymisestä johtuvat menopaineet. Talous on muutoinkin kehittynyt monella tavalla
heikommin kuin keväällä 2011 hallitusohjelmaa laadittaessa arvioitiin, mistä johtuen jo päätetyt
sopeutustoimet eivät ole riittäviä hallitusohjelman mukaisiin tavoitteisiin nähden.

Hallitus on asettanut tavoitteekseen valtiontalouden velan ja kokonaistuotannon suhteen kääntä-
misen selkeään laskuun vaalikauden loppuun mennessä sekä valtiontalouden tasapainottamisen
mahdollisimman nopeassa aikataulussa. Talouden sopeutustoimet ovat olleet jo merkittäviä. Hal-
litusohjelma, vuosien 2011 ja 2012 kehyspäätökset sekä marraskuun 2011 raamisopimus huo-
mioon ottaen valtiontaloutta vahvistavat toimet ovat vajaat 5 mrd. euroa vuonna 2015 verrattuna
edellisen vaalikauden viimeiseen kehyspäätökseen maaliskuulta 2011.

Edellä mainituista sopeutustoimista johtuen valtion rahoitusasema kohenee, mutta ei vielä riittä-
västi. Valtiontalouden alijäämä on suhteessa bruttokansantuotteeseen vielä edelleen lähes 3 pro-
senttia, kun hallitusohjelman mukaisena tavoitteena on 1 prosentti. Kun huomioon otetaan koko
julkinen talous, sen alijäämän arvioidaan olevan vuonna 2013 runsas 1 prosentti suhteessa koko-
naistuotantoon, vaikka sen olisi oltava selvästi ylijäämäinen, jotta talous olisi kestävällä pohjalla.

Hallitus onkin poikkeuksellisen vaikean tehtävän edessä kevään 2013 kehyspäätöstä laatiessaan,
sillä samanaikaisesti on löydettävä keinoja niin julkisen talouden kestävyyden vahvistamiseen
kuin myös talouskasvun vauhdittamiseen.

Valiokunta toteaa, että tehtävän haasteellisuudesta huolimatta on välttämätöntä, että julkinen ta-
lous saadaan tasapainoon ja talous vahvalle ja kestävälle kasvu-uralle. Kestävyysvajeen umpeen
kurominen pelkästään verotusta kiristämällä ja menoja leikkaamalla ei ole kuitenkaan tarkoituk-
senmukaista, vaan on löydettävä ja selvitettävä tarkemmin esimerkiksi Ruotsin ja Saksan esi-
merkkien valossa ne asiat, jotka edistävät talouskasvua sekä talouden rakenteiden muutosta.

Valiokunta painottaa julkisten palveluiden tuottavuuden ja vaikuttavuuden parantamista ja to-
teaa, että kunta- ja palvelurakenteita koskeva uudistus on eräs keskeisistä rakennemuutoksista.
Sen onnistuminen riippuu suurelta osin siitä, miten sosiaali- ja terveyspalveluiden uudistaminen
toteutetaan, sillä hyvinvointipalveluiden tuottavuuden ja vaikuttavuuden parantaminen on yksi
avaintekijä koko julkisen talouden kestävyysongelman ratkaisemisessa. Uudistusten on myös
tuettava sosiaalisesti kestävän yhteiskunnan edistämistä sekä hyvinvointi- ja terveyserojen ka-
ventamista.

Valiokunta katsoo, että talouden taantuessa väheneviä resursseja on perusteltua suunnata erityi-
sesti kasvua tukeviin toimiin, mm. kilpailukyvyn, innovaatioiden, yrittäjyyden ja yritysten kan-
sainvälistymisen edistämiseen. Myös osaamispohjan sekä pitkäjänteisten t&k-panostusten tur-
vaamisesta on huolehdittava. Viennin kasvu edellyttää niin ikään merkittäviä panostuksia uusien
tuotteiden kehittämiseen ja markkinointiin. Investoinnit uuteen liiketoimintaan ovat kuitenkin pe-
rusteltuja, sillä niiden avulla edistetään uusien työpaikkojen syntymistä yksityiselle sektorille ja
sen myötä kansantuotteen kasvua.
3

 Valiokunnan mietintö VaVM 39/2012 vp
Perustelut
Julkisen talouden tasapainottuminen edellyttää myös työn tuottavuuden sekä työn kannustavuu-
den parantamista. Lisäksi on tehtävä työn tarjontaa parantavia uudistuksia, jotka edistävät työ-
urien pidentymistä niiden alku- ja loppupäästä sekä helpottavat perhe- ja työelämän yhdistämis-
tä. Keinoina työn tarjonnan parantamiseksi valiokunnan asiantuntijakuulemisessa on tuotu esille
esimerkiksi työtuntien lisääminen, opiskeluaikojen tiivistäminen, ammattikoulutuksen tehosta-
minen, nuorten syrjäytymisen ehkäiseminen sekä ulkomaisen työvoiman rekrytoinnin lisäämi-
nen.

Työmarkkinoiden toimivuuden parantaminen edellyttää myös kohtuuhintaisen vuokra-asunto-
tuotannon lisäämistä pääkaupunkiseudulla, joukkoliikenteen parantamista työmatkaliikenteessä,
koulutuspaikkojen suuntaamista aloille, joilla on työvoimapulaa, oppisopimuskoulutuksen kehit-
tämistä sekä koulutuksen keskeyttäneiden määrän vähentämistä.

Valiokunta korostaa, että kuntatalouden vakauden turvaaminen ja kuntien talouden kestävä ter-
vehdyttäminen edellyttävät myös kunnilta tiukkaa menokuria ja toiminnan tehostamista, jotta
menojen kasvu pysyy tulokehityksen asettamissa rajoissa. Kunnat ovat keskeinen osa julkista ta-
loutta, ja on siksi perusteltua, että ne osallistuvat julkisen talouden tasapainottamiseen.

Valiokunnan mielestä on myös arvioitava talouden tasapainottamisaikataulun tarkoituksenmu-
kaisuutta suhteessa suhdannetilanteeseen. Matalan korkotason aikana saattaa olla kokonaistalou-
dellisesti perusteltua toteuttaa erityisesti sellaisia työllisyyttä ja talouden elpymistä edistäviä in-
vestointeja, jotka tuottavat tuloja, sekä myös hankkeita, jotka on joka tapauksessa tehtävä. Tällai-
sia ovat mm. julkisten tilojen sisäilmaongelmiin, ympäristötöihin, liikenneverkon kehittämiseen
sekä vuokra-asuntotuotantoon liittyvät hankkeet.

Nuorten yhteiskuntatakuu

Ensi vuoden alussa voimaan tuleva nuorten yhteiskuntatakuu on eräs hallituksen kärkihankkeis-
ta. Nuorten yhteiskuntatakuun tavoitteena on taata koulutus-, harjoittelu-, työpaja-, kuntoutus- tai
työpaikka alle 25-vuotiaille ja alle 30-vuotiaille vastavalmistuneille.

Nuorten yhteiskuntatakuun onnistuminen on tulevien vuosien kannalta keskeistä, sillä sen avulla
voidaan pidentää työuria, nostaa työllisyyttä ja parantaa työvoiman saatavuutta. Yhteiskuntata-
kuun avulla voidaan paitsi parantaa nuorten elämänlaatua, saavuttaa myös merkittäviä säästöjä.
Saadun selvityksen mukaan työelämän ulkopuolelle jääneen henkilön perustoimeentulon kustan-
nukset ovat 40 vuoden ajalta noin 750 000 euroa, minkä lisäksi tulevat välilliset kustannukset me-
netettyinä verotuloina ja muina sosiaalimenoina.

Valiokunta pitää tärkeänä, että nuorten yhteiskuntatakuun palvelut ovat nuorten näkökulmasta
yhtenäinen ja selkeä kokonaisuus. Myös yhteistyön eri tahojen ja toimijoiden kanssa on oltava
saumatonta ja tiivistä hyödyntäen tarvittaessa etsivää nuorisotyötä, minkä ohella nuoria tulee
kannustaa aktiivisuuteen.

Valiokunta pitää myös tärkeänä nuorten aikuisten osaamisohjelman toteuttamista, minkä avulla
parannetaan niiden nuorten osaamista, joilla ei ole toisen asteen tutkintoa. Saadun selvityksen
mukaan jokaisesta ikäluokasta 15 prosenttia jää vaille toisen asteen tutkintoa, jolloin 20—29-
4

 Valiokunnan mietintö VaVM 39/2012 vp
Perustelut
vuotiaista pelkän perusasteen varassa olevia on noin 110 000. Kokonaan työn ja koulutuksen ul-
kopuolella olevien kouluttamattomien nuorten määrä on selvitysten mukaan noin 40 000.

Valiokunta ehdottaa asiasta lausumaa.

Valiokunnan lausumaehdotus 1

Eduskunta edellyttää, että hallitus seuraa nuorten yhteiskuntatakuun toteutumista sekä re-
surssien riittävyyttä ja antaa asiasta selvityksen valtiovarainvaliokunnalle kevätistunto-
kauden 2014 aikana.

Liikennehankkeiden rahoitus

Liikennehankkeiden rahoituksen riittävyys on noussut viime viikkoina esille, sillä liikenne- ja
viestintäministeriön arvion mukaan kehysrahoitus ei ole riittävä sovitun hankeohjelman toteutta-
miseen.

Valiokunta korostaa, että liikennejärjestelmää ja -hankkeita on kehitettävä hallitusohjelman ja lii-
kennepoliittisen selonteon linjausten mukaisesti siten, että ne kytketään osaksi elinkeinoelämän,
talouden, työllisyyden ja alueiden kehittämistä. On myös välttämätöntä, että liikennepoliittiseen
selontekoon sisältyvä liikenneverkon kehittämisohjelma toimeenpannaan suunnitelmien mukai-
sesti.

Ensi kevään kehyspäätöksen yhteydessä on arvioitava rahoituksen riittävyys ja huolehdittava sii-
tä, että kehyspäätökseen sisältyy riittävät määrärahat sovittujen hankkeiden toteuttamiseen. Va-
liokunta korostaa, että parhaat liikennehankkeet ovat kannattavia investointeja, jotka edistävät
alueellista ja kansallista kilpailukykyä. Liikennehankkeilla on myös merkittävä työllistävä vaiku-
tus. Valiokunta on jäljempänä momentin 31.10.77 kohdalla ehdottanut asiaa koskevan lausuman
hyväksymistä.

Valtiovarainvaliokunnan tekemät muutokset ja jakamaton varaus

Valtiovarainvaliokunnan ehdottamat määrärahalisäykset (50,9 milj. euroa) kohdentuvat talouden
kasvun ja työllisyyden edistämiseen, ja ne osoitetaan mm. tiestön kehittämiseen sekä pk-yritys-
ten kansainvälistymiseen. Näiden ohella lisäyksiä suunnataan myös lasten hyvinvointia paranta-
viin hankkeisiin sekä sotainvalidien ja veteraanien kuntoutuksen lisäämiseen.

Valtiovarainvaliokunta on tehnyt useina vuosina samankaltaisia lisäyksiä, joita ei ole otettu huo-
mioon määrärahakehyksessä eikä seuraavassa talousarvioesityksessä. Valiokunta korostaa, että
jatkossa tällaiset useina perättäisinä vuosina tehdyt vakiintuneet määrärahalisäykset tulee ottaa
huomioon jo kehyspäätöstä ja talousarvioesitystä laadittaessa.

Valtiovarainvaliokunnan muutosehdotusten jälkeen ensi vuoden jakamaton varaus on 55 milj.
euroa, minkä lisäksi vuodelle 2013 on myös 200 milj. euron lisäbudjettivaraus. Vuoden 2012
jakamattomasta varauksesta jäi käyttämättä 249 milj. euroa, josta voidaan hallitusohjelman
5

 Valiokunnan mietintö VaVM 39/2012 vp
Perustelut
kehyssäännön mukaan siirtää enintään 200 milj. euroa käytettäväksi kertaluonteisiin menoihin
vuonna 2013.

Valtiontalouden tasapaino

Talousarvioesityksen mukaan valtionvelan arvioidaan olevan vuoden 2013 lopussa 96 mrd.
euroa, joka on 47 prosenttia suhteessa bruttokansantuotteeseen. Budjetin alijäämä on 7,5 mrd.
euroa, joka katetaan lainanotolla. Korkotason alenemisen vuoksi valtionvelan korkomenojen ar-
vioidaan laskevan ja niiden arvioidaan olevan ensi vuonna 1,9 mrd. euroa, joka on noin 320 milj.
euroa kuluvaa vuotta vähemmän.

Talousarvion kattamisvaatimuksen uudenlaisen soveltamisen myötä valtiovarainministeriö on
kuitenkin arvioinut, että velan määrä olisi vuoden 2013 lopussa 92 mrd. euroa. Tämä johtuu siitä,
että kaikkea talousarviossa budjetoitua ei ole tarpeen nostaa riittävän maksuvalmiuden varmista-
miseksi vuonna 2012, mikä vaikuttaa myös vuoden 2013 velkatasoon.

Valtion velan määrän arvioidaan kuitenkin nousevan tulevina vuosina, joten pienikin koron nou-
su vaikuttaa korkomenoihin merkittävästi. On tästäkin syystä erittäin tärkeää, että julkisen talou-
den vakauttamisesta sekä kasvua tukevista rakenteellisista uudistuksista huolehditaan, jotta Suo-
mi säilyttää parhaan mahdollisen luottoluokituksen.
6

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
VALIOKUNNAN YKSITYISKOHTAISET PERUSTELUT

MÄÄRÄRAHAT

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLINNONALA

01. Ulkoasiainhallinto

01. Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

Edustustoverkko

Edustustojen nettomenojen arvioidaan vuonna 2013 olevan noin 84 miljoonaa euroa. Edustusto-
verkon ylläpito on noin puolet ministeriön vuotuisesta toimintamenojen nettokäytöstä. Netto-
menoista vajaat 30 prosenttia muodostuu kiinteistökustannuksista.

Suomella on 94 ulkomaan toimipistettä. Ulkoasiainministeriön toimintamenoihin esitettävät
määrärahojen leikkaukset edellyttävät ulkoasiainministeriön mukaan noin 15 edustuston sulke-
mista. Julkisuudessa jo olleiden lakkautusten lisäksi valmistelussa on seitsemän edustuston lak-
kauttaminen, jonka nettosäästöksi arvioidaan vuositasolla 2,1 miljoonaa euroa.

Valiokunta toteaa, että edustustojen sulkeminen on iso poliittinen päätös. Sen tulee aina perustua
pitkän aikavälin edustustoverkon kehittämissuunnitelmaan. On selvää, että muutoksia aika ajoin
tarvitaan ja edustustoverkon pitää sopeutua globaaliin maailmantilanteeseen sekä Suomen kau-
pallistaloudellisten etujen muuttuviin tarpeisiin. Tavoitteena tulee olla, että vähenevät voimava-
rat kohdistetaan maihin, joiden taloudellinen ja poliittinen merkitys on Suomen kannalta kasva-
massa. Edustustojen lakkauttamisen ei pitäisi olla ratkaisu valtion talouden säästötavoitteisiin,
vaan kriteerit tarkoituksenmukaiseen kehittämiseen tulee löytyä muualta. Huomioitava on myös,
että sekä edustustojen lakkauttamisesta että perustamisesta syntyy lisäkustannuksia, joten päätös-
ten on tästäkin syystä perustuttava tulevien tarpeiden kokonaisuuden hahmottamiseen.

Valiokunta korostaa, että valtion talouden niukkuutta jakavat kaikki hallinnonalat ja myös edus-
tustoverkon menoleikkauksia pitää saada aikaan toiminnallisilla muutoksilla. Ulkoasiainhallin-
nolla on hyviä kokemuksia yksittäisten diplomaattien sijoittamisesta toisen Pohjoismaan edustus-
toon. Vastaavat ratkaisut ovat ulkoasiainministeriön mukaan mahdollisia myös Euroopan ulko-
suhdehallinnon ja EU-maiden edustustoissa. Yhteistyö ymmärrettävästi vaatii pitkän aikavälin
suunnittelua ja vastavuoroisuutta eri tahojen intressien yhteensovittamiseksi ennen kuin todelli-
sia säästöjä saavutetaan. Valiokunnan saaman selvityksen mukaan tällainen tilanne voisi olla
noin viiden vuoden kuluttua. Toimintatapojen ja yhteistyömuotojen jatkuvalla kehittämisellä on
pyrittävä saavuttamaan toiminnan suurin mahdollinen vaikuttavuus käytettävissä olevien määrä-
rahojen puitteissa.
7

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
Valiokunta kiinnittää huomiota lisäksi erilaisten edustusmahdollisuuksien yhtäläiseen arvostami-
seen sekä kohdemaassa saavutetun diplomaattisen arvostuksen säilyttämiseen muutostilanteissa.
Toimintaympäristöjen muuttuessa kiihtyvään tahtiin myös edustustoverkon painopisteiden muu-
tostarpeet todennäköisesti muuttuvat entistäkin nopeammin. Tällöin on oleellista toiminnan jous-
tavuus ja toimintatapojen muutosten toteuttaminen ulkosuhteita vaarantamatta. Tärkeä kysymys
on, miten muutokset voidaan tehdä ilman “arvovaltatappiota”. Voidaanko esimerkiksi tiedotta-
misella pehmentää varsinaisen edustuston lakkauttamista, jos Suomen edustautuminen kohde-
maassa kuitenkin jatkuu, vaikkakin eri muodossa.

Valiokunta toteaa, että Suomen läsnäolo ulkomailla on erittäin tärkeää ja edustuston olemassaolo
on erityisen tärkeää sellaisissa maissa, joissa poliittinen johto vaikuttaa vahvasti elinkeinoelämän
toimintaedellytyksiin. Myös maailmalla olevien suomalaisten kansalaispalveluista on huolehdit-
tava tasapuolisesti. Kansalaispalveluiden turvaamiseksi kohdemaissa, joissa edustustoa on ke-
vennetty tai se on poistunut, on mm. muutettu pääkonsulaatteja kunniakonsulaateiksi ja neuvo-
teltu sopimuksia muiden Pohjoismaiden ja EU-maiden kanssa. Ministeriö pyrkii myös tehosta-
maan kansalaispalvelujaan mm. sähköistämällä, ulkoistamalla viisumihakemusten vastaanottoa
ja soveltamalla erilaisia mobiiliratkaisuja.

Valiokunta pitää erittäin myönteisenä, että Suomen taloudellisten ulkosuhteiden tehokasta edis-
tämistä haetaan valtioneuvoston periaatepäätöksen (16.5.2012) mukaisesti verkostomaisella
Team Finland -toimintamallilla. Yhteisessä toiminnan suunnittelussa ovat mukana ulkoasiainhal-
linnon, työ- ja elinkeinoministeriön alaisten Finpron ja Tekesin sekä Suomen ulkomailla olevien
tiede- ja kulttuuri-instituuttien edustajat sekä tilanteen mukaan myös muut ministeriöt. Tavoittee-
na on parantaa toimijoiden keskinäistä yhteistyötä ja tarjota näin tehokkaampaa palvelua sitä tar-
vitseville. Talouden kasvun kannalta on oleellista huolehtia Suomen taloudellisten ulkosuhteiden
edistämisestä ja Suomen etujen ajamisesta yli hallinnonrajojen.

Valiokunta pitää edustustojen lakkautuksista syntyvää säästöä melko pienenä. Tästä syystä on
tärkeää, että hallitus arvioi edustustojen lakkautuksista Suomelle kokonaisuudessaan aiheutuvat
vahingot ja korostaa, että saavutettujen säästöjen tulee olla suhteutettuja aiheutuviin kokonais-
kustannuksiin. Tarvittaessa asia tulee ratkaista kevään kehysneuvotteluissa, koska kyse on use-
ampien vuosien menokehyksestä. Samanaikaisesti ulkoasiainhallinnon on kuitenkin välttämätön-
tä etsiä muita keinoja edustustoverkon säästöjen aikaansaamiseksi sekä laatia pidemmän aika-
välin toiminnan ja talouden tasapainottamisohjelma.

Valiokunta lisää momentille 1 000 000 euroa lähetystöverkon kattavuuden turvaamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 200 302 000 euroa.

(2. kappale kuten HE 95/2012 vp)
8

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

Julkinen kehitysyhteistyö (ODA) on arviolta 1 118,3 miljoonaa euroa vuonna 2013, mikä vastaa
noin 0,55 prosenttia bruttokansantulosta. Varsinaisen kehitysyhteistyön momentille esitetään
892,59 miljoonaa euroa. Hallitusohjelman mukaisesti määrärahat on jäädytetty vuoden 2012
tasolle.

Hallituksen tavoitteena on varmistaa kehitysyhteistyön määrärahakehitys, jolla 0,7 prosentin ta-
voite bruttokansantulosta vuonna 2015 ja Suomen kansainväliset sitoumukset voidaan saavuttaa.
Kevään kehyspäätöksen mukaisesti päästöoikeuksien huutokaupasta saatuja tuloja ohjataan il-
mastorahoitukseen ja kehitysyhteistyöhön. Vuoden 2013 talousarvioesityksessä ilmastorahoituk-
sen osuus on 64 miljoonaa euroa. Jotta tasainen kasvu 0,7 prosentin tavoitteeseen turvataan, tulisi
päästöhuutokauppatuloja ohjata kehitysyhteistyöhön vuosittain arviolta 135—466 miljoonaa eu-
roa.

Valiokunta korostaa, että kehityspolitiikka voi toimia välineenä myös suomalaisten yritysten
etabloitumisessa vielä kehittymättömille markkinoille. Hallitusohjelman mukaisesti kehityspoli-
tiikassa hyödynnetään Suomen vahvuudet koulutuksessa, terveyden edistämisessä, viestintä- ja
ympäristöteknologiassa sekä hyvässä hallinnossa. Nämä näkökohdat huomioidaan valtioneuvos-
ton periaatepäätöksen mukaan (16.5.2012) kaikessa Suomen rahoittamassa kehitysyhteistyössä,
mutta etenkin kahdenvälisessä yhteistyössä ja temaattisessa/alueellisessa yhteistyössä. Nykyises-
tä Suomen kehitysyhteistyöstä noin 9 prosenttia on kohdistettu suomalaisille toimijoille.

Valiokunta pitää myönteisenä, että Suomi pyrkii kehittämään yksityissektorin toimintaympäris-
töä kehitysmaissa ja yhteistyömuotoja siten, että suomalaiset yritykset voisivat paremmin osallis-
tua kehitysponnisteluihin. Tätä varten on perustettu mm. yritysfoorumi. Finnfundin pääoman ko-
rotuksen ja erityisriskirahoituksen turvin yritykset saavat myös helpommin rahoitusta köyhyyttä
vähentäviin hankkeisiin.

Valiokunta kiinnittää huomiota lisäksi siihen, että kehitysavun pitäisi olla siinä määrin vastik-
keellista, että kehitysmaiden tulisi sitoutua kansainvälisten ihmisoikeussopimusten ja muidenkin
kansainvälisten sopimusten noudattamiseen. Sopimusten noudattamatta jättäminen tulisi pystyä
tulkitsemaan sopimusrikkomukseksi ja yhteistyö voitaisiin tarvittaessa rikkomusten vuoksi myös
keskeyttää.

Vaikuttavuus. Suomen kehitysyhteistyön on valiokunnan mielestä oltava vaikuttavaa, ja valio-
kunta pitää hallitusohjelman mukaisesti tarpeellisena, että hallitus antaa alkuvuodesta 2014 edus-
kunnalle selonteon kehityspolitiikan tuloksista ja johdonmukaisuudesta.

Syy epäilyihin avun tehottomuudesta lienee se, etteivät kehitysyhteistyön vaikutukset aina ole
helposti mitattavissa ja toisaalta Suomen aikaansaamaa vaikutusta ei ole helppo arvioida, koska
avunantajia on useita. Lisäksi kehityksessä tapahtuu harvoin nopeaa edistymistä. Keinoja kehi-
tyksen mittaamiseen on kuitenkin kehitetty. Esimerkiksi Maailmanpankki arvioi, että absoluutti-
nen köyhyys on maailmassa puoliintunut vuoden 1990 tasosta, ja YK:n inhimillisen kehityksen
9

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
indeksin mukaan paljon Suomeltakin kehitysapua saanut Tansania on tällä hetkellä maailman
nopeimmin kehittyvä valtio.

Ulkoasiainministeriö on hallituksen kehityspoliittisen toimenpideohjelman mukaisesti vahvista-
massa kehitysyhteistyön tuloksellisuutta ja vaikuttavuutta mm. hallinnointijärjestelmiä paranta-
malla ja eri toimijoiden suorituskykyä analysoimalla. Vaikuttavuutta seurataan myös jälkikäteen
evaluointien avulla. Vaikuttavuuden ja tulosten saavuttamisessa keskeinen merkitys on kehitys-
maan omilla ponnistuksilla. Tavoitteet sovitaan yhdessä kehitysmaan kanssa ja näin varmis-
tetaan osapuolten sitoutuminen niiden toteuttamiseen. Kehitysyhteistyön perimmäisenä vaikut-
tavuustavoitteena on kehitysmaiden apuriippuvuuden vähentäminen.

Kansainvälinen tuki on erityisen tärkeää hauraille valtioille, kuten Somalialle ja Etelä-Sudanille.
Tuen avulla vaikutetaan maiden sekä alueiden vakauteen ja näin epäsuorasti myös pakolaisvirtoi-
hin. Haavoittuvimmassa asemassa köyhimmissä maissa ovat lapset, naiset, vammaiset ja vähem-
mistöryhmät.

90. Ulkoasiainministeriön hallinnonalan muut menot

50. Eräät valtionavut (kiinteä määräraha)

Eduskunta on vuosina 2010—2012 lisännyt momentille avustuksen Kuurojen maailmanliitolle.
Kuurojen maailmanliitto on Suomeen rekisteröitynyt kansainvälinen kansalaisjärjestö, jonka
pääsihteeristö myös sijaitsee Suomessa. Suomen valtion suoran tuen osuus on ollut noin kolman-
nes liiton rahoituksesta.

Kuurojen maailmanliitto toimii 133 kansallisen kuurojen järjestön katto-organisaationa. Sen teh-
tävänä on edistää maailman noin 70 miljoonan kuuron ihmisoikeuksien toteutumista ympäri maa-
ilmaa. Liitto mm. tukee, neuvoo ja kouluttaa jäsenjärjestöjään, toimii asiantuntijana YK:ssa ja
muissa kansainvälisissä verkostoissa sekä tuottaa tietoa ja viittomakielistä materiaalia.

Valiokunta lisää momentille 50 000 euroa Kuurojen maailmanliiton toiminnan avustamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 743 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)
10

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
Käyttösuunnitelma (euroa)

68. Itämeren, Barentsin ja arktisen alueen yhteistyö (siirtomääräraha 3 v)

Momentti on uusi, ja sen määrärahaksi esitetään 3,2 miljoonaa euroa (ns. IBA-määräraha).

Samanaikaisesti päättyy vuonna 1992 aloitetun lähialueyhteistyön rahoitus. Suomen ja Venäjän
välille on solmittu uusi tasavertaiseen kumppanuuteen perustuva sopimus rajat ylittävän yhteis-
työn edistämisestä, jonka tärkeimpiä rahoituslähteitä ovat EU:n raja-alueyhteistyöohjelmat.

Momentin määrärahalla on tarkoitus tehostaa pohjoisilla alueilla tehtävää alueellista yhteistyötä
ja edesauttaa Suomen aktiivista osallistumista pohjoisten alueneuvostojen yhteistyöhankkeisiin.
Sillä voidaan tukea myös hallituksen Venäjä-toimintaohjelman toimeenpanoa. Toteutettava yh-
teistyö perustuu osallistuvien maiden yhteisrahoitukseen. Suomen rahoituksella voidaan siten
edistää EU:n ja muun kansainvälisen rahoituksen ohjautumista Suomelle tärkeisiin hankkeisiin.

Siemenrahalla saatavasta vipuvaikutuksesta hyvänä esimerkkinä ovat pohjoisen ulottuvuuden
kumppanuudet, joiden rahoitus siirtyy käsiteltävälle IBA-momentille. Pohjoisen ulottuvuuden
ympäristökumppanuudessa (NDEP) tuetaan hankkeita, joiden tavoitteena on ennaltaehkäistä ja
vähentää Suomeen kohdistuvia ympäristöhaittoja ja riskejä sekä parantaa Itämeren ja Suomen-
lahden tilaa. Sosiaali- ja terveyskumppanuudessa (NDPHS) painotetaan tartuntatautien, ehkäisyä
ja liikenne- ja logistiikkakumppanuuden (NDPTL) tavoitteena on kehittää liikenne- ja kuljetus-
sektoria Pohjois-Euroopassa ja siten edistää talouden ja kaupan kehittymistä.

Hallitus on hyväksynyt 10.10.2012 arktiset linjaukset, joiden pohjalta tullaan identifioimaan Suo-
men arktista profiilia tukevia hankekokonaisuuksia. Arktisille alueille kohdistuu huomattava ta-
loudellinen ja poliittinen mielenkiinto. Linjausten tavoitteena on edistää suomalaisen osaamisen
hyödyntämistä alueella. Toimintaa ohjaavana visiona on, että Suomi osaa sovittaa yhteen ympä-
ristön reunaehdot ja arktiset toimintamahdollisuudet kansainvälistä yhteistyötä hyödyntäen.

Kansalaisjärjestöjen Eurooppa-tiedotus 509 000

Suomen YK-liitto 300 000

Suomen toimikunta Euroopan turvallisuuden edistämiseksi 75 000

Saamelaisneuvosto 75 000

Etyjin toimintaa tukevat järjestöt sekä ihmisoikeusjärjestöt 30 000

SPR:n kansainvälisen humanitaarisen oikeuden ja Geneven sopimusten tunnetuksi
tekeminen Suomessa 65 000

Kansalaisjärjestöjen konfliktinehkäisyverkosto KATU 100 000

Suomen Atlantti-seura 94 000

Crisis Management Initiative ry 410 000

Muut kansainvälistä toimintaa harjoittavat järjestöt 85 000

Yhteensä 1 743 000
11

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 24
Tämä osaaminen on perusta arktisen alueen liiketoimintamahdollisuuksille sekä ympäristö- ja
turvallisuuskysymyksille.

Valiokunta korostaa, että uuden momentin määräraha tulee käyttää nimenomaan siemenrahana
konkreettisessa hankeyhteistyössä, jossa hyödynnetään Suomen asiantuntemusta ja osaamista
sekä otetaan huomioon Suomen kansallinen etu. Tämä edellyttää tiivistä yhteistyötä ulkoasiain-
ministeriön ja muiden ministeriöiden välillä. Valiokunta kiinnittää lisäksi huomiota siihen, että
Suomelle on tulossa merkittäviä puheenjohtajuuksia vuonna 2013 Itämeren valtioiden neuvostos-
sa ja Barentsin euroarktisessa neuvostossa, ja pitää tärkeänä, että näiden tehtävien ja yleensäkin
neuvostoissa (edellisten lisäksi Arktinen neuvosto) toimimisen rahoitus hankitaan muista lähteis-
tä.
12

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 25
Pääluokka 25

OIKEUSMINISTERIÖN HALLINNONALA

01. Ministeriö ja hallinto

50. Avustukset (kiinteä määräraha)

Momentin määrärahasta osoitetaan avustusta mm. Rikosuhripäivystykselle, jonka toimintaa
rahoittavat oikeusministeriön ohella myös Raha-automaattiyhdistys sekä sisäasiainministeriö.
Tiukasta taloustilanteesta huolimatta toimintaan on voitu viime vuosina osoittaa jonkin verran
lisäystä, mutta ensi vuonna määrärahat pysyvät kuluvan vuoden tasolla (yhteensä noin 1,1 milj.
euroa).

Rikosuhripäivystyksen toimintaan on kiinnitetty huomiota hallitusohjelmassa, jonka mukaan Ri-
kosuhripäivystyksen palvelut turvataan sisäisen turvallisuuden ohjelman mukaisesti. Hallitus-
ohjelma edellyttää myös kestävän rahoitusmallin selvittämistä. Valiokunnan saaman selvityksen
mukaan oikeusministeriö valmistelee 31.12.2013 mennessä vaihtoehtoiset rahoitusmallit riittä-
vien ja alueellisesti kattavien rikosuhripalveluiden varmistamiseksi.

Valiokunnan saaman selvityksen mukaan Rikosuhripäivystyksen taloustilanne on kuitenkin tällä
hetkellä niin tiukka, ettei se pysty vastaamaan riittävän kattavasti rikoksen uhrien peruspalvelui-
hin eikä kehittämään toimintaansa.

Valiokunta lisää momentille 150 000 euroa rikosuhripäivystyksen toimintaan ja toteaa, että toi-
minnan rahoitus tulee saada kestävälle pohjalle ja palvelut alueellisesti kattaviksi. Rikosuhri-
päivystyksen toimintaedellytysten vahvistaminen on tärkeää myös EU:n vastikään (4.10.2012)
hyväksymän, rikoksen uhrin oikeuksia, tukea ja suojelua vahvistavan direktiivin täytäntöön-
panemiseksi.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 088 000 euroa.

Määrärahaa saa käyttää:

(1.—4. kohta kuten HE 95/2012 vp)

(5. kohta kuten HE 166/2012 vp)

(3. kappale kuten HE 95/2012 vp)
13

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 25
Käyttösuunnitelma (1 000 euroa)

10. Tuomioistuimet ja oikeusapu

03. Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)

Valiokunta on tyytyväinen siihen, että tiukasta määrärahatilanteesta huolimatta mm. syyttäjien ja
yleisten tuomioistuinten asianhallintajärjestelmän (AIPA) rakentamiseen osoitetaan 6,4 miljoo-
nan euron rahoitus, mikä antaa hyvän mahdollisuuden hallinnonalan erään keskeisen tuottavuus-
hankkeen edistämiseen. Myös talousrikollisuuden torjuntaan osoitetaan lisäresursseja (5,2 milj.
euroa), samoin kuin turvapaikka-asioiden joutuisaan käsittelyyn hallintotuomioistuimissa (1 milj.
euroa).

Valiokunta on tyytyväinen myös siihen, että lasten huoltajuusriitojen sovittelumenettelyä kos-
kevaa kokeilua voidaan jatkaa vuoden 2013 loppuun asti 11 käräjäoikeudessa. Tässä ns. Follo-
mallissa lasten huoltoriitoja sovitellaan lapsipsykologin tai vastaavan asiantuntijan avulla.

Tammikuun 1. päivänä 2011 alkaneesta kokeilusta on saatu erittäin hyviä tuloksia; sovittelu on
oikeudenkäyntiä nopeampi ja sillä voidaan vähentää varsinaiseen tuomioistuinkäsittelyyn tule-
vien asioiden määrää ja riitojen pitkittymistä. Sovittelu on tuonut merkittäviä kustannussäästöjä
tuomioistuimille. Kuntien sosiaalitoimessa kokeilu on vähentänyt merkittävästi olosuhdeselvi-
tysten laatimisen tarvetta, mikä on vähentänyt myös kuntien menoja. Oikeusministeriön selvityk-
sen (OM 36/2012) mukaan tuomioistuimelle ja sosiaalitoimelle aiheutuvat kustannussäästöt ovat
yhteensä vähintään noin 5 000 euroa/huoltajuusriita. Ero keskimääräisen huoltoriitasovittelun ja
tavanomaisen tuomioistuinkäsittelyn välillä on yli kuusinkertainen.

Valiokunta pitää niin inhimilliseltä kuin myös kustannussäästöjen kannalta perusteltuna, että
kokeiluvaiheen päättyessä käytäntö vakinaistetaan ja laajennetaan koko maahan.

Valiokunta on huolissaan yleisten tuomioistuinten resurssitilanteesta. Tuomioistuinten toimin-
taan on tosin kohdennettu eräitä lisäyksiä (mm. AIPA-hanke sekä kolmanteen lisäbudjettiin sisäl-
tynyt 0,5 milj. euron määräraha käsittelyaikojen lyhentämiseen), mutta tuomioistuinlaitoksen pe-
rusrahoitus on kuitenkin kiristymässä. Hallitusohjelmaan liittyvien leikkausten vuoksi resurssit
vähenevät noin kahdella miljoonalla eurolla, minkä lisäksi toimintaa joudutaan jo ensi vuonna so-
peuttamaan tuleviin määrärahavähennyksiin. Valiokunnan saaman selvityksen mukaan tämä
merkitsee ainakin 30—40 määräaikaisen henkilön vähentämistä. Vuonna 2015 tuomioistuin-
laitoksen määrärahaleikkaukset ovat jo runsaat 11 milj. euroa.

Avustukset saamelaisten kulttuuri-itsehallinnon ylläpitämiseen (enintään) 3 287

Avustukset korvausten hakemiseen ympäristövahinkoasioissa ja edunvalvontakustannuk-
siin (enintään) 50

Muut avustukset (enintään) 751

Yhteensä 4 088
14

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 25
Valiokunta toteaa, että sopeutuakseen näin mittavaan resurssien vähenemiseen tuomioistuin-
laitoksen on toteutettava selkeitä rakenteellisia uudistuksia. Onkin tärkeää, että oikeusministeriö
on hallitusohjelman mukaisesti asettanut 4.6.2012 neuvottelukunnan valmistelemaan oikeus-
turvaohjelmaa oikeudenkäyntien kokonaiskeston lyhentämiseksi ja oikeusturvan laadun paranta-
miseksi. Tarkoitus on arvioida toimenpidetarpeita pitkällä tähtäimellä. Neuvottelukunta valmis-
telee myös ehdotuksen vuosien 2013—2016 kehyspäätöksen edellyttämäksi sopeuttamisohjel-
maksi oikeusministeriön hallinnonalalla. Tällä pyritään varmistamaan, etteivät lyhyen tähtäimen
säästötoimet vaaranna pitkän tähtäimen oikeusturvatavoitteiden toteutumista.

Valiokunta pitää tärkeänä, että neuvottelukunta arvioi laaja-alaisesti ja ennakkoluulottomasti eri-
laisten toimintatapojen uudistamista kansalaisten oikeusturvaa ja oikeuslaitoksen luottamusta
kuitenkaan vaarantamatta. On niin ikään keskeistä, että ehdotusten taloudelliset vaikutukset ar-
vioidaan huolellisesti, jotta uudistuksilla saavutetaan todellisia kustannussäästöjä.

Uudistusten tuomat vaikutukset alkavat näkyä täysimääräisesti vasta useampien vuosien kulut-
tua, eivätkä ne auta akuuttiin kriisiin. Etenkin pääkaupunkiseudun tuomioistuinten työtilanne on
tällä hetkellä erittäin huolestuttava, sillä resursseja on jouduttu vähentämään enemmän kuin vä-
hentämiselle on ollut rakenteellisia ja toiminnallisia edellytyksiä. Juttumäärät ovat suuria, ja asiat
ovat muuttuneet yhä laajemmiksi ja vaativammiksi. Valiokunnan saaman selvityksen mukaan
huomattava osa tuomareista ja esittelijöistä kokee työn määrällisen kuormituksen kohtuuttomak-
si. Tämä lisää sairauslomia ja heikentää työssä jaksamista ja viihtymistä. Työn kuormittavuus
heikentää myös sen houkuttelevuutta, mikä voi vaikeuttaa uuden henkilöstön rekrytointia tilan-
teessa, jossa tuomarikunnan eläköityminen on lisääntymässä.

Valiokunta korostaa, että lainkäyttöjärjestelmän toimintakyky riippuu keskeisesti siitä, että sillä
on riittävästi osaavaa henkilöstöä. Kansalaisten luottamus tuomioistuinlaitokseen ei saa horjua
talouden tiukasta tilanteesta huolimatta, vaan tuomioistuinten on kaikissa tilanteissa kyettävä
täyttämään perustuslain ja kansainvälisten velvoitteiden mukaiset oikeusturvavaatimukset.

Valiokunta lisää momentille 1 000 000 euroa kaikkein ruuhkautuneimpien tuomioistuinten toi-
mintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 253 965 000 euroa.

(2. kappale kuten HE 95/2012 vp)

(3. ja 4. kappale kuten HE 166/2012 vp)
15

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 25
40. Rangaistusten täytäntöönpano

01. Rikosseuraamuslaitoksen toimintamenot (siirtomääräraha 2 v)

Määrärahojen tuntuvasta alentumisesta johtuen Rikosseuraamuslaitos on laatinut vuosille
2012—2016 talouden sopeuttamissuunnitelman. Sen toimeenpano on ensi vuoden keskeisin ta-
voite, sillä kehyspäätöksen mukaiset määrärahavähennykset näkyvät täysimääräisesti jo vuonna
2013. Sopeuttaminen edellyttää arviolta lähes 200 henkilötyövuoden vähentämistä vuoden 2011
tasoon verrattuna. Tilanne on haasteellinen, sillä Rikosseuraamuslaitoksen henkilötyövuosia
vähennettiin vuosina 2005—2011 jo lähes 10 prosentilla.

Valiokunnan saaman selvityksen mukaan ensi vuosi on taloudellisesti erittäin tiukka, mutta Ri-
kosseuraamuslaitoksen arvioidaan selviytyvän vaikeasta tilanteesta toteuttamalla sopeuttamis-
suunnitelman mukaiset toimet. Sopeuttamistoimien onnistuminen edellyttää kuitenkin mm. sitä,
että vankimäärä ei lisäänny nykytasosta ja että Rikosseuraamuslaitokselle ei aseteta uusia tehtä-
viä varaamatta niihin riittäviä resursseja. Valiokunta korostaa, että Rikosseuraamuslaitoksen
asiakastietojärjestelmän uudistamiseen tarvittava rahoitus on myös turvattava.

Valiokunta pitää myönteisenä sitä, että sopeuttamissuunnitelmasta huolimatta Rikosseuraamus-
laitos voi viedä eteenpäin paljusellien poistamiseen liittyvää hanketta, mitä hallitusohjelmakin
edellyttää. Suunnitelmien mukaan viimeiset paljusellit poistuvat käytöstä vuoteen 2017 mennes-
sä.

Valiokunta korostaa, että niukoista määrärahoista huolimatta on tärkeää, että rangaistusajan sisäl-
töä kehitetään, millä voidaan vähentää rikoksen uusimisriskiä ja edistää vapaudessa selviytymis-
tä. Hallitusohjelman mukaisesti on myös huolehdittava siitä, että vankilasta vapautuminen toteu-
tetaan suunnitellusti siten, että kuntoutus ja muut tukitoimet jatkuvat katkeamattomasti vapautu-
misen jälkeen. Rangaistusten täytäntöönpanoviranomaisten, muiden valtion viranomaisten ja
kotikunnan toimia on kehitettävä yhtenäiseksi, rikoksesta tuomitun ja yhteiskunnan tarpeita huo-
mioivaksi kokonaisuudeksi.

Valiokunta pitää myös tärkeänä, että hallitusohjelman mukaista vankien terveydenhuollon järjes-
tämis- ja rahoitusvastuun siirtämistä sosiaali- ja terveysministeriölle ryhdytään selvittämään.
16

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 26
Pääluokka 26

SISÄASIAINMINISTERIÖN HALLINNONALA

01. Hallinto

20. Tietohallinnon yhteiset menot (siirtomääräraha 2 v)

Momentille esitetystä määrärahasta osoitetaan 4,64 miljoonaa euroa hallinnon turvallisuusverk-
ko -hankkeen (TUVE) käyttömenoihin. Turvallisuusverkon on tarkoitus varmistaa valtion ylim-
män johdon ja yhteiskunnan kannalta tärkeiden viranomaisten ja muiden toimijoiden viestintä pa-
rantamalla merkittävästi tietoliikenneverkon suojaustasoa ja käytettävyyttä.

Valiokunnan saaman selvityksen mukaan hankkeen kustannukset ylittävät esitetyn määrärahan
noin 5,4 miljoonalla eurolla vuonna 2013. Valiokunta pitää välttämättömänä, että yhteisten val-
tionhallinnolle tarjottavien TUVE-palveluiden luomisesta aiheutuvat kustannukset korvataan si-
säasiainministeriölle. Niistä ei saa aiheutua ylimääräistä kustannusta tietoverkkopalveluiden to-
teuttamisesta vastaavalle Hallinnon tietotekniikkakeskukselle (HALTIK) tai viime kädessä sisä-
asiainministeriön hallinnonalan virastoille, joista suurimmat ovat poliisi ja rajavartiolaitos.

10. Poliisitoimi

01. Poliisitoimen toimintamenot (siirtomääräraha 2 v)

Valiokunta pitää myönteisenä, että kevään 2012 kehyspäätöksessä poliisitoimen kehystä korotet-
tiin 30 miljoonalla eurolla vuoden 2016 tasossa. Poliisin määrärahataso on todettu eduskunnassa
useana vuonna riittämättömäksi suhteessa kasvaviin toimintamenoihin.

Tasokorotuksesta huolimatta poliisitoimen on kuitenkin kehyspäätöksessä pysyäkseen säästettä-
vä toimintamenoistaan noin 35 miljoonaa euroa kehyskauden aikana. Toiminnan tehostamiseksi
ja säästöjen aikaansaamiseksi vuosina 2014—2015 toteutetaan koko poliisihallintoa koskeva hal-
lintorakenteen uudistus PORA III.

Syksyllä 2012 esitettyjen PORA III -hankkeen päälinjausten mukaan Poliisihallituksen alaisten
yksiköiden määrää ja poliisilaitoksia vähennetään, mm. liikkuva poliisi esitetään integroitavaksi
paikallispoliisiin. Hankkeen kustannussäästöjen arvioidaan olevan yhteensä noin 28,5 miljoonaa
euroa vuoden 2016 tasolla.

Valiokunta toteaa, kuten useasti aiemminkin, että poliisitoimen talouden tasapainottaminen on
välttämätöntä. Valiokunta totesi myös vuoden 2011 budjettimietinnössään, että voimavaroja koh-
dennettaessa tulee tarkastella kriittisesti poliisihallinnon organisointia ja arvioida poliisin hal-
lintorakenneuudistuksen (PORA I ja PORA II) painopisteiden oikeellisuutta. Valiokunta pitää
siten hyvänä, että sisäasiainministeriö on asettanut selvitysmiehen arvioimaan erityisesti Poliisi-
hallituksen ja poliisiosaston toiminnan kehittämistä. Arvioinnissa on oleellista ottaa huomioon
17

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 26
hallinnon suhde kenttätyötä tekeviin poliiseihin sekä paikallispoliisin että liikkuvan poliisin
näkökulmasta.

Valiokunta painottaa, että tulevilla hallintoon kohdistuvilla toimilla on turvattava kentällä toimi-
vien poliisien määrä ja erityisosaamisen säilyminen sekä huolehdittava poliisipalveluista ja siten
kansalaisten turvallisuudesta koko maassa. Myös liikennevalvontaan, mukaan lukien raskaan lii-
kenteen valvonta ja liikennevalvonnan yhteydessä tehtävä muun rikollisuuden torjunta, käytet-
tävät resurssit on turvattava, eikä poliisin näkyvyyden muiltakaan osin pidä heikentyä tulevien
toimenpiteiden myötä. Valtion talouden kannalta valiokunta pitää oleellisena, että tavoiteltavat
kustannussäästöt ovat realistisia.

Vuodelle 2013 poliisitoimen toimintamenoiksi esitetään kehyspäätöksen korotuksen myötä noin
21,1 miljoonaa euroa suurempaa määrärahaa kuin vuoden 2012 talousarviossa. Momentin taso-
korotuksella pystytään valiokunnan saaman selvityksen mukaan turvaamaan poliisin toiminnan
taso vuonna 2013.

Poliisimiesten määrän on tarkoitus pysyä kuluvan vuoden tasolla 7 564 henkilötyövuodessa.
Poliisitoimen kokonaishenkilötyövuosien arvioidaan kuitenkin pienenevän yli 200 henkilötyö-
vuodella noin 10 400 henkilötyövuoteen johtuen työ- ja kenttäharjoittelussa olevien opiskelijoi-
den määrän vähenemisestä.

Valiokunta kiinnittää vakavaa huomiota sisäasiainministeriön arvioon siitä, että poliisimiesten
poistuma ylittää valmistuvien poliisimiesten määrän noin 170 henkilöllä vuonna 2014. Työttömi-
en poliisien määrää on onnistuttu vähentämään 80 henkilöön, joten he eivät täytä muodostuvaa
vajetta. Käytännössä tämä tarkoittaa poliisimiesten määrän vähentymistä, mikä ei vastaa hallitus-
ohjelman linjausta. Valiokunta on aiemminkin todennut (esim. VaVM 26/2011 vp), että koulu-
tusmäärien tulee olla tasapainossa pitkän tähtäimen suunnitelmien kanssa.

Valiokunta pitää tärkeänä, että Poliisihallituksen ja yksiköiden välisissä tulosneuvotteluissa sisäl-
lytetään suojelupoliisin vuoden 2013 budjettiin eduskunnan sille kuluvalle vuodelle lisäämä
600 000 euroa terrorismin torjuntaohjelman jatkamiseen. Myös suojelupoliisin, kuten muidenkin
yksiköiden, toimintaympäristössä tapahtuneet muutokset tulee huomioida määrärahojen kohdis-
tamisessa.

Valiokunta pitää hyvänä, että sisäasiainministeriölle esitettävän 6,2 miljoonan euron lisärahoi-
tuksen turvin voidaan jatkaa harmaan talouden tehostettua torjuntaa. Talousrikostorjunnassa py-
ritään reaaliaikaiseen rikostorjuntaan ja avoinna olevien juttujen määrän vähentämiseen, tutkinta-
aikojen lyhentämiseen ja takaisin saadun talousrikoshyödyn määrän lisäämiseen. Kuluvana
vuonna rikoshyötynä haltuun saadun omaisuuden arvon arvioidaan nousevan yli 30 miljoonaan
euroon.

Valiokunta kiinnittää lisäksi huomiota sisäisen turvallisuuden ylläpitämiseen ja parantamiseen,
mikä edellyttää yhä enemmän yhteistyötä viranomaisten välillä ja järjestöjen kanssa. Tämä on
tullut esiin erityisesti niin perhesurmien kuin myös nuorten tekemien vakavien väkivaltarikosten
taustojen selvittämisessä. Valiokunta pitää myönteisenä, että sisäisen turvallisuuden ohjelman
toimeenpanon varmistamiseksi on valmisteltu alueelliset toimeenpanosuunnitelmat aluehallinto-
18

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 26
virastojen johdolla. Näin ohjataan myös viranomaisten ja järjestöjen työtä monialaisten ongel-
mien ratkaisussa.

Valiokunta lisää momentille 50 000 euroa harmaan talouden torjunnan osana toteutettavan pi-
meän ulkomaisen työvoiman torjuntaan. Määrärahalla vahvistetaan laittoman ulkomaisen työ-
voiman käytön tutkintaa ja torjuntaa.

Momentti muuttuu seuraavaksi

Momentille myönnetään nettomäärärahaa 723 627 000 euroa.

(2. kappale kuten HE 95/2012 vp)

20. Rajavartiolaitos

01. Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)

Rajavartiolaitoksen tärkein tulevaisuuden haaste on kasvavan rajaliikenteen hallinta. Itärajan lii-
kenteen arvioidaan kaksinkertaistuvan vuoden 2011 tasosta vuoteen 2018 ja saavuttavan noin 20
miljoonan matkustajan määrän. Rajanylityspaikkojen infrastruktuuri on jäänyt jälkeen nykyisistä
tarpeista. Itärajan kahdeksasta kansainvälisestä rajanylityspaikasta kuusi on vielä uudistettava ke-
hyskauden aikana rajatarkastusten sujuvuuden mahdollistamiseksi. Lisäksi jo uudistetuille raja-
nylityspaikoille, Helsingin satamaan ja Helsinki—Vantaan lentoasemalle, on lisättävä rajatarkas-
tajia ja hankittava EU-säädösten edellyttämät tarkastuslaitteet ja tietoliikenneinfrastruktuuri. Ke-
hyskauden aikana rajavartiolaitos arvioi tarvitsevansa kasvavaan rajavalvontaan lisäresursseja
175 henkilötyövuotta.

Rajavartiolaitos on monista muista valtion toiminnoista poiketen jo ennakoivasti vuosina 2009—
2012 toteuttanut laajan organisaatiouudistuksen, jossa hallintoa kevennettiin johtoportaita vähen-
tämällä sekä rajavartio- ja meriasemia lakkauttamalla. Säästöjä tarvitaan kuitenkin edelleen yh-
teensä 29 miljoonaa euroa kehyskauden aikana, minkä vuoksi uusi sopeuttamisohjelma on jo val-
misteilla.

Valiokunta pitää myönteisenä, että vuodelle 2013 momentin määrärahaa esitetään nostettavaksi
5,2 miljoonaa euroa vuoden 2012 varsinaiseen talousarvioon verrattuna. Lisäyksestä kohdenne-
taan rajatarkastusten vahventamiseen 2,4 miljoonaa euroa, jolla voidaan rekrytoida 40 rajatarkas-
tajaa kaakkoisrajalle ja pääkaupunkiseudulle.

Valiokunta toteaa, että kasvavan rajaliikenteen vaikutuksia ei kuitenkaan voida hallita ilman py-
syvää lisärahoitusta, ja pitää myönteisenä, että seuraavassa kehysriihessä on tarkoitus tarkastella
rajavartiolaitoksen määrärahatarpeita uudelleen. Valiokunta pitää välttämättömänä, että rajaval-
vonta turvataan kaikilla rajoilla, riittävässä määrin myös Pohjois-Suomessa. Kasvavan itärajan
liikenteen hallitsemiseksi tulee arvioida myös tullin voimavarojen riittävyys.

Valiokunta lisää momentille 800 000 euroa itärajan ylityspaikkojen toiminnan tehostamiseen.
19

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 26
Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 227 386 000 euroa.

(2. kappale kuten HE 95/2012 vp)

30. Pelastustoimi ja hätäkeskustoiminta

01. Pelastustoimen toimintamenot (siirtomääräraha 2 v)

Pelastustoimen lähialueyhteistyötä Venäjän kanssa on rahoitettu ulkoasiainministeriön lähi-
alueyhteistyömäärärahasta, jota ei enää jaeta vuonna 2013. Hankkeet ovat olleet erittäin tuloksel-
lisia, ja niillä on luotu hyvä perusta raja-alueiden turvallisuusviranomaisten yhteistyölle. Yhtei-
sissä pelastusharjoituksissa on käyty läpi mm. avunpyyntöjen lähettämistä, pelastusjoukkojen
rajanylitysprosessia, johtamismenetelmiä ja metsäpalojen sammuttamista.

Valiokunta toteaa, että yhteistyön jatkamiselle on edelleen selkeä tarve, ja pitää siten hyvänä, että
sisäasiainministeriön pelastusosasto ottaa vastuun yhteistyön jatkamisesta.

Valiokunta lisää momentille 50 000 euroa rajat ylittävän pelastustoimen yhteistyöharjoitusten
jatkamiseksi.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 13 682 000 euroa.

(2. kappale kuten HE 95/2012 vp)

02. Hätäkeskuslaitoksen toimintamenot (siirtomääräraha 2 v)

Vuonna 2013 jatketaan Hätäkeskuslaitoksen rakenneuudistusta. Vuorossa on Tampereen ja Porin
hätäkeskusten yhdistäminen. Hätäkeskustoiminta ja tietojärjestelmät uudistetaan vuoteen 2015
mennessä siten, että verkostoituneet hätäkeskukset voivat tukea toisiaan ruuhka- ja häiriötilan-
teissa. Valiokunnan saaman selvityksen mukaan virastolle esitetty määräraha, jota täydentää noin
2 miljoonan euron vuodelta 2012 siirtyvä erä, riittää yhdessä hätäkeskustoiminnan peruspalvelui-
den turvaamiseen vuonna 2013.

Valiokunta korostaa, että Hätäkeskuslaitoksen toimintakykyä ja toimintamenojen riittävyyttä on
kuitenkin seurattava tarkasti. Organisaatiouudistus on vaativa muutosprosessi. Siihen varattavis-
sa resursseissa on syytä ottaa huomioon myös jo toteutetuissa hätäkeskusten yhdistämisissä ha-
vaitut tarpeet, kuten henkilöstön riittävä koulutus. Hätäkeskuspalveluiden laatu, asiantuntemuk-
sen säilyminen ja toimintavarmuus on ensiarvoisen tärkeää varmistaa myös muutostilanteessa.
20

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 26
40. Maahanmuutto

Valiokunta pitää myönteisenä, että Maahanmuuttovirasto on pystynyt nopeuttamaan turvapaik-
kahakemusten käsittelyä aiemmin myönnetyillä lisämäärärahoilla. Myös hakemusten käsittelys-
sä käytettäviä työtapoja sekä Maahanmuuttoviraston, poliisin ja rajavartiolaitoksen välistä MPR-
yhteistyötä on kehitetty.

Turvapaikkapäätöksenteon tehostamistoimenpiteitä suunniteltaessa ja vastaanoton kustannus-
leikkauksia toteutettaessa lähtökohtana oli, että myös kuntiin siirtyminen tehostuisi ja siirtymi-
nen tapahtuisi viimeistään kahden kuukauden kuluttua oleskeluluvan saamisesta. Tämä ei ole
kuitenkaan toteutunut, mikä on aiheuttanut vastaanottokeskuksille kuluvana vuonna noin 8,7 mil-
joonan euron lisäkustannukset.

Vastaanottotoiminnan kokonaiskustannuksia on kuitenkin edellä mainitusta huolimatta pystytty
vähentämään. Vuoden 2013 määrärahaesitys on yli 31 miljoonaa euroa eli noin 36 prosenttia pie-
nempi kuin vuonna 2011. Vastaanottokeskusten sisäisten kustannustarkasteluiden lisäksi keskuk-
sia on lakkautettu. Jäljellä olevien keskusten käyttöaste on noussut yli 90 prosenttiin. Turvapai-
kanhakijoiden määrän kehitykseen liittyvä epävarmuus huomioiden majoituskapasiteettia ei voi-
da enää merkittävästi vähentää.

Valiokunta pitää tarpeellisena työ- ja elinkeinoministeriön (jolla on päävastuu kuntasijoituksis-
ta), ELY-keskusten, Maahanmuuttoviraston ja vastaanottokeskusten jo aloittamaa yhteistyötä,
jossa ne pyrkivät yhdessä löytämään keinoja siihen, että entistä useampi kunta vastaanottaisi pa-
kolaisia ja turvapaikan saaneita henkilöitä. Nopea sijoitus kuntaan vähentää vastaanoton kustan-
nuksia ja edistää myös henkilöiden kotoutumista.
21

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 27
Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLINNONALA

10. Sotilaallinen maanpuolustus

01. Puolustusvoimien toimintamenot (siirtomääräraha 2 v)

Puolustusministeriön hallinnonalalla jatketaan vuoteen 2015 mennessä toteutettavan puolustus-
voimauudistuksen toimeenpanoa. Tavoitteena on organisaation ja toimintaperiaatteiden muutok-
sella mahdollistaa tasapainoinen puolustusbudjetti, jossa voidaan kohdentaa riittävät resurssit
puolustuskyvyn ylläpitoon ja kehittämiseen.

Hallinnonalalle esitetään 2 874 miljoonan euron määrärahaa, joka on noin 25 miljoonaa euroa
enemmän kuin vuoden 2012 varsinaisessa talousarviossa. Määrärahatason näennäinen nousu joh-
tuu mm. vuoden 2012 kolmannessa lisätalousarviossa puolustusmateriaalihankintoihin tehdystä
noin 93 miljoonan euron maksatusten siirrosta myöhemmille vuosille. Hallinnonalalle kohdistu-
vien menosäästöjen yhteismäärä on 124 miljoonaa euroa vuonna 2013.

Puolustusvoimien toimintamenoja esitetään nostettavaksi 1 770 miljoonaan euroon johtuen pää-
osin palkkausten tarkistuksista ja kustannustasotarkistuksista. Toimintamenomomentilta makse-
taan myös puolustusvoimauudistuksen toimeenpanosta aiheutuvat kustannukset. Valiokunta pi-
tää hyvänä, että niukasta budjetista huolimatta varusmiesten päivärahoja kyetään hieman korot-
tamaan. Korotus lisää kustannuksia noin 2 miljoonalla eurolla.

Vuonna 2013 puolustushallinto jatkaa toimintaansa välittömästi sopeuttavia toimenpiteitä, joi-
den vaikutuksesta puolustusvoimien toiminnan tasoa joudutaan väliaikaisesti alentamaan. Myös
keskeiset suoritteet, kuten lentotunnit, alusvuorokaudet, kertausharjoitukset ja varusmiesten
maastovuorokaudet, ovat alemmalla tasolla.

Valiokunta kiinnittää huomiota kertausharjoitusten vähenemiseen entisestään. Kertausharjoitus-
ten supistaminen vaikuttaa valiokunnan mielestä nopeasti sodan ajan joukkojen osaamiseen ja
suorituskykyyn sekä reserviläisten maanpuolustustahtoon. Vuonna 2013 on tarkoitus kouluttaa
vain 2 000 reserviläistä. Kuluvana vuonna kertausharjoituksissa on ollut 3 800 henkilöä. Kerta-
usharjoitukset kohdennetaan ensisijaisesti avainasejärjestelmien käyttäjille ja maakuntakomppa-
nioille. Vuodesta 2015 alkaen määrä on tarkoitus nostaa vastaamaan pienentyvää sodan ajan vah-
vuutta.

Valiokunta kantaa huolta myös kotimaisen puolustusteollisuuden tulevaisuudesta muuttuvassa
toimintaympäristössä. Valiokunta pitää tässä tilanteessa erittäin tärkeänä edistää teollisuuden
vientiä ja kansainvälistymistä talousarvioesityksen kirjauksen mukaisesti, jotta kotimainen teol-
lisuus pystyy hyödyntämään avautuvia eurooppalaisia markkinoita. Kriittisen osaamisen pysymi-
nen kotimaassa turvaa Suomen puolustuskyvyn säilymistä myös poikkeus- ja kriisitilanteissa.

Valiokunta korostaa, että hallinnonalalla on käynnissä väliaikainen siirtymäkausi. Myös sen ai-
kana on kuitenkin tärkeää pitää kiinni Suomen puolustuskyvyn turvaamisesta, varusmiesten kou-
lutuksen tasosta ja motivoivan asevelvollisuuden järjestämisestä sekä yleisestä maanpuolustus-
22

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 27
tahdosta. Valiokunta pitää välttämättömänä, että toiminnan taso nostetaan kaikilta osin uudistet-
tuja toimintatapoja vastaavaksi vuoden 2015 aikana. Uskottavan puolustuskyvyn ylläpitämiseksi
on myös oleellista, että uudistuksen jälkeen noudatetaan periaatetta, jonka mukaan materiaalihan-
kintoihin, henkilöstökuluihin ja toimintaan käytetään kuhunkin kolmannes puolustusbudjetista.

Valiokunta lisää momentille 1 000 000 euroa kertausharjoitusten lisäämiseen. Yhden reserviläis-
päivän hinnan arvioidaan olevan 165 euroa vuonna 2013, joten lisäyksellä pystytään toteutta-
maan noin 6 060 kertausharjoitusvuorokautta.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 1 770 549 000 euroa.

Määrärahaa saa käyttää myös:

(1. ja 2. kohta kuten HE 95/2012 vp)

(3. kohta kuten HE 166/2012 vp)

(4.—8. kohta kuten HE 95/2012 vp)

Valtuudet

(1. kohta kuten HE 166/2012 vp)

(2.—4. kohta kuten HE 95/2012 vp)

(2. ja 3. kappale kuten HE 95/2012 vp)

18. Puolustusmateriaalihankinnat (siirtomääräraha 3 v)

Merkittävä osa puolustusbudjetin määrärahaleikkauksista kohdistuu puolustusmateriaalihankin-
toihin. Määrärahoihin esitetään 685 miljoonaa euroa, missä on vähennystä noin 40 miljoonaa eu-
roa vuoden 2012 varsinaiseen talousarvioon verrattuna. Vuosien välistä tasoeroa pienentää vuo-
den 2012 maksatusten myöhentymisestä aiheutunut 93 miljoonan euron siirto vuoden 2013 ta-
lousarvioesitykseen. Puolustusmateriaalihankintojen määrärahoihin kohdistuu hallitusohjel-
maan perustuva 70 miljoonan euron suuruinen menosäästö, tilausvaltuuksien siirrot myöhemmil-
le vuosille sekä määrärahasiirto Puolustusvoimien toimintamenot -momentille. Puolustushallin-
to tulee priorisoimaan materiaalihankintoja, ja osasta suunnitelluista hankinnoista joudutaan
luopumaan. Säästöt kohdistuvat kaikkiin osa-alueisiin, mutta erityisesti ne viivästyttävät maa-
voimien alueellisten joukkojen varustamista.

Valiokunta painottaa, että sodan ajan joukoille siirtymäkauden aikana muodostuvaa materiaali-
investointien vajetta tulee kuroa kiinni uudistuksen jälkeen siten, että käytettävä materiaali vas-
taa mahdollisimman hyvin toimintaympäristön edellyttämiä suorituskyvyn vaatimuksia ja uudis-
tettuja toimintatapoja. Valiokunta toteaa myös samalla, että puolustusmateriaalin kustannuskehi-
23

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 27
tys on yleistä hintatasoa nopeampaa. Tämä väistämätön kehitys on siten huomioitava jo uudistus-
ta tehtäessä ja tasapainotettua puolustusbudjettia tavoiteltaessa.

50. Maanpuolustusjärjestöjen toiminnan tukeminen (kiinteä määräraha)

Momentille esitetään 1 878 000 euron määrärahaa, joka käytetään pääosin maanpuolustusjärjes-
töjen toiminnan tukemiseen ja Maanpuolustuskoulutusyhdistyksen (MPK) valtionavustukseen
sille laissa vapaaehtoisesta maanpuolustuksesta (556/2007) säädettyjen julkisten hallintotehtä-
vien hoitamisesta aiheutuviin toimintamenoihin.

MPK toteutti vuonna 2011 yhteensä 77 500 koulutusvuorokautta lähes 1 600 koulutustilaisuu-
dessa, joista kaksi kolmasosaa oli reserviläisille suunnattua sotilaallista sekä sotilaallisia val-
miuksia palvelevaa koulutusta ja yksi kolmasosa kaikille kansalaisille avointa varautumis- ja tur-
vallisuuskoulutusta. Koulutukseen osallistui yhteensä yli 42 000 kansalaista.

MPK on myös puolustusvoimien tärkeä kumppani. Puolustusvoimat on tilannut yhdistykseltä
mm. maakuntajoukoille suunnattua sotilaallista koulutusta. Vuoden 2013 osalta solmittavan so-
pimuksen arvioidaan kattavan 250 koulutustapahtumaa, jotka mahdollistavat 16 000 koulutus-
vuorokauden kohdentamisen reserviläisille. MPK:n toimihenkilöt koordinoivat vapaaehtoista
maanpuolustuskoulutusta puolustusvoimien ja maanpuolustusjärjestöjen kanssa kaikissa maa-
kunnissa.

Valiokunta pitää tarpeellisena, että vapaaehtoista maanpuolustusta kehitetään edelleen siten, että
MPK:n tehtävänä voisi olla puolustusvoimien tukeminen myös ns. paikallisjoukkojen koulutuk-
sessa. Paikallisjoukot on uusi puolustusministeriön taholta esiin nostettu erityisesti paikallispuo-
lustusta vahventava joukkotyyppi. Paikallisjoukkojen suunnittelussa tulisi valiokunnan mielestä
hyödyntää maanpuolustusjärjestöjen ja reservin osaamista. Paikallisjoukkojen tehtäviin voisi
sisältyä myös kokonaisturvallisuuteen liittyviä toimintoja, jolloin joukkoja voitaisiin käyttää
apuna mm. suuronnettomuuksissa ja ympäristökatastrofien hoitamisessa.

Valiokunta toteaa, että vapaaehtoistoiminnassa hyvinkin pienillä taloudellisilla panostuksilla saa-
daan huomattavia tuloksia. Esimerkiksi keskimääräisen MPK:n koulutusvuorokauden hinnaksi
muodostuu vain noin 40 euroa, joka on neljännes puolustusvoimien reserviläispäivän hinnasta.
Vapaaehtoisella maanpuolustuksella on merkittävä rooli yhteiskunnan turvallisuuden lisääjänä ja
maanpuolustustahdon ylläpitäjänä. Vapaaehtoistoiminnan merkitys korostuu erityisesti alueilla,
joista puolustusvoimat on vetäytymässä tai supistamassa toimintojaan. MPK:n reserviläiskoulu-
tuksella voidaan valiokunnan mielestä osittain korvata myös puolustusvoimien kertausharjoitus-
ten vähenemistä varsinkin, jos se pystytään suuntaamaan sodan ajan joukkojen koulutukseen.

Valiokunta lisää momentille 200 000 euroa Maanpuolustuskoulutusyhdistyksen toiminnan tuke-
miseen ja pitää samalla tärkeänä, että vapaaehtoistoiminnan organisoinnista huolehditaan myös
paikkakunnilla, joissa puolustusvoimien toiminta vähenee.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 078 000 euroa.

(2. kappale kuten HE 95/2012 vp)
24

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 28
Pääluokka 28

VALTIOVARAINMINISTERIÖN HALLINNONALA

10. Verotus ja tullitoimi

02. Tullilaitoksen toimintamenot (siirtomääräraha 2 v)

Valiokunta on huolissaan tullin voimavarojen riittävyydestä kasvavan itärajan liikenteen hallitse-
miseksi. Liikenteen arvioidaan kaksinkertaistuvan ja saavuttavan noin 20 miljoonan matkustajan
määrän vuoteen 2018 mennessä.

Kasvavan rajaliikenteen vaikutuksia rajavartiolaitoksen resurssitarpeisiin on tarkoitus tarkastella
uudelleen tulevan kevään kehysneuvotteluissa. Valiokunta pitää tarpeellisena, että tässä yhtey-
dessä arvioidaan myös tullin voimavarojen riittävyys.

Valiokunta lisää momentille 400 000 euroa toiminnan tehostamiseen itärajan ylityspaikoilla.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 165 037 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

90. Kuntien tukeminen

30. Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)

Ensi vuonna kunnille osoitetaan peruspalvelujen järjestämiseen 8,679 mrd. euron valtionosuus,
joka on noin 210 milj. euroa suurempi kuin vuoden 2012 varsinaisessa talousarviossa. Määrära-
haa korottaa mm. peruspalvelujen valtionosuuksiin tehtävä 3 prosentin indeksikorotus, joka lisää
valtionosuuksia noin 230 milj. euroa. Väestön määrän ja ikärakenteen muutos lisää valtionosuuk-
sia laskennallisesti yhteensä noin 67 milj. euroa ja verotulomenetysten kompensaatio on 12 milj.
euroa.

Kuntien valtionosuudet kasvavat kuitenkin vain runsaalla prosentilla, sillä valtiontalouden sopeu-
tustoimet hidastavat niiden kasvua. Osana valtiontalouden sopeuttamista kuntien valtionosuuk-
sista leikattiin jo tänä vuonna 631 milj. euroa, minkä lisäksi kevään 2012 kehyspäätökseen sisäl-
tyy uusia sopeutustoimia, jotka vähentävät kuntien valtionosuuksia ensi vuonna 125 milj. euroa.
Tämän ohella opetus- ja kulttuuriministeriön hallinnonalan indeksikorotus jäädytetään ensi vuo-
deksi, mikä vähentää valtionosuuksia 50 milj. euroa.

Kun tarkastellaan valtion toimenpiteiden kokonaisvaikutusta (ml. menot, tulot, veroperuste-
muutokset), kuntien rahoitusaseman arvioidaan heikkenevän kuluvaan vuoteen verrattuna netto-
25

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 28
määräisesti 193 miljoonaa euroa. Tämä kiihdyttää kuntien velkaantumista ja lisää paineita kun-
taverojen ja maksujen korottamiseen sekä palveluiden ja investointien vähentämiseen. Kuntata-
louden erot ovat jo ennestään suuria kuntien ja kuntaryhmien välillä ja esimerkiksi veroprosentti
vaihtelee 16,5 prosentista 22 prosenttiin. Veroprosentti nousee ensi vuoden alussa 119 kunnassa.

Heikosta suhdannetilanteesta ja valtion talouden sopeutustoimista johtuen kuntatalous on siis kai-
ken kaikkiaan kiristymässä ja kuntien vuosikate monin paikoin heikkenemässä. Kun vuonna
2011 negatiivisen vuosikatteen kuntia oli 34, ensi vuonna niitä arvioidaan olevan jo lähes 100.
Valtiovarainministeriön laskentamallin mukaan vuosikatteen arvioidaan riittävän kattamaan
poistot tänä ja ensi vuonna vain yli 20 000 asukkaan kuntakokoryhmissä.

Kuntatalouden tilanne on huolestuttava myös pidemmällä aikavälillä. Tämä käy ilmi mm. talous-
arvioesitykseen sisältyvästä ns. painelaskelmasta, jonka tarkoituksena on näyttää, mikä kuntata-
louden liikkumavara ja sopeuttamistarve on arvioitu tulokehitys huomioon ottaen. Laskelma ei
ole ennuste, mutta se kuvastaa tiettyjen oletusten pohjalta laadittua kuntatalouden kehitystä ko-
konaisuudessaan. Valituilla laskentaoletuksilla kuntatalous heikkenee eikä olisi vuonna 2016
enää tasapainossa millään mittarilla arvioituna.

Valiokunta korostaa, että kuntatalouden vakauden turvaaminen ja kuntien talouden kestävä ter-
vehdyttäminen edellyttävät kunnilta tiukkaa menokuria ja toiminnan tehostamista. Tämä on haas-
teellista, mutta valiokunta pitää finanssipolitiikan kiristämistä välttämättömänä ja katsoo, että
kuntien on kannettava osaltaan vastuuta julkisen talouden tasapainottamisesta. Työllisyyden ja
talouskehityksen kannalta on kuitenkin samalla erittäin tärkeää, että kunnissa on taloudellista toi-
meliaisuutta ja investointeja, mitkä lisäävät verotuloja ja vähentävät mm. työttömyydestä ja syr-
jäytymisestä johtuvia menoja. Kuntien on myös varauduttava yhä enenevässä määrin rahoitta-
maan palvelunsa ja menonsa verotulorahoituksella.

Valiokunta korostaa kunta- ja palvelurakenneuudistuksen tehokasta etenemistä, jotta julkiset pal-
velut voidaan turvata tulevaisuudessa kaikkialla Suomessa. Nykyisellä kunta- ja palveluraken-
teella kunnat eivät pysty huolehtimaan laadukkaista ja yhdenvertaisista palveluista alueellisesti
kattavasti, vaan kuntakohtaiset erot tulevat kasvamaan mm. kuntien väestö- ja elinkeinoraken-
teen erilaisuuden vuoksi.

Kunta- ja palvelurakenneuudistuksen onnistuminen riippuu olennaisesti siitä, miten sosiaali- ja
terveyspalveluiden uudistaminen toteutetaan. Valiokunta pitää sosiaali- ja terveyspalvelu-uudis-
tuksen ripeää toteuttamista välttämättömänä ja korostaa sellaisten rakenteellisten uudistusten to-
teuttamista, jotka parantavat palvelujen laatua ja saatavuutta ja jotka luovat samalla edellytyksiä
julkisen talouden kestävyysvajeen kaventamiselle. Valiokunta painottaa tuottavuuden paranta-
mista ja toimintojen tehostamista, mikä edellyttää mm. palveluprosessien uudistamista, kustan-
nustietoisuuden parantamista, palveluinnovaatioiden edistämistä sekä parhaimpien käytäntöjen
levittämistä yli kunta- ja sektorirajojen.

Tuottavuuden parantaminen edellyttää erityisesti tietojärjestelmien kehittämistä. Tällä hetkellä
kunnilla on käytössään runsaasti erilaisia järjestelmiä, jotka ovat osittain jo vanhentuneita ja jot-
ka eivät ole yhteentoimivia. Etenkin sosiaali- ja terveydenhuollon tietojärjestelmissä on yhteen-
toimivuusongelmia, mikä on hidastanut terveydenhuollon tuottavuuden kehittämistä.
26

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 28
Tietohallinnon kehittämiseen liittyviä vastuita ja menettelyjä selkeyttää runsas vuosi sitten voi-
maan tullut ns. tietohallintolaki (634/2011), joka painottuu tietojärjestelmien yhteentoimivuuden
sekä yhteisten palveluiden käytön lisäämiseen. Valiokunta korostaa, että laaja kokonaisuus huo-
mioon ottaen kehityksen vauhdittaminen edellyttää, että myös kunnissa on oltava riittävästi osaa-
mista ja resursseja tietojärjestelmien kehittämiseen.

Kunnilla on jo nyt suuria haasteita selviytyä kaikista tehtävistään. On siksi tärkeää, että kunnille
ei aseteta uusia tehtäviä eikä laajenneta nykyisiä ilman, että valtio osallistuu hallitusohjelman mu-
kaisesti niiden rahoitukseen yli puolella todellisista kustannuksista. Valiokunta pitää myönteise-
nä, että valtiovarainministeriö on käynnistänyt kuntien tehtäviä koskevan kartoitustyön, jonka
pohjalta kevään 2013 aikana arvioidaan uudelleen valtion ja kuntien tehtäväjakoa suhteessa voi-
mavaroihin.
27

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Pääluokka 29

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

Hallitusohjelmassa todetaan, että Suomen menestyksen ja hyvinvoinnin kasvu on riippuvainen
laajasta sivistyksestä, ammattitaidosta ja korkeasta osaamisesta. Koulutukseen ja tutkimukseen
panostaminen on pitkäjänteistä kasvupolitiikkaa, ja myös koulutuksen, osaamisen ja tutkimuk-
sen riittävästä rahoituksesta on pidettävä huolta. Valtiovarainvaliokunta totesi valtiontalouden
kehyksistä vuosille 2013—2016 antamassaan mietinnössä (VaVM 12/2012 vp), että korkea sivis-
tystaso ja laadukas koulutus ovat vahvan osaamisemme perusta. Kaiken asteisen koulutuksen tur-
vaaminen koko maassa on keskeinen väline talouden kasvulle ja maan elinvoimaisuudelle.
Valiokunta korostaa myös tässä yhteydessä, että säästöistä huolimatta Suomen tulevaisuuden
kannalta on tärkeää turvata riittävän perustutkimuksen rahoitus ja huolehtia siitä, ettei talouden
sopeuttamistoimilla heikennetä koulutuksen laatua.

Tämän vuoden merkittävin uudistus on nuorten yhteiskuntatakuu. Nuorten yhteiskuntatakuun to-
teutumisen kannalta on välttämätöntä, että peruskoulun päättäneillä on tosiasialliset mahdollisuu-
det päästä toisen asteen koulutukseen.

Valiokunta pitää tärkeänä, että myös jo aiemmin ilman koulutusta jääneet nuoret aikuiset saavat
uuden mahdollisuuden. Heille on tarpeen räätälöidä uudenlaisia, joustavia koulutuksen vaihto-
ehtoja.

01. Hallinto, kirkollisasiat ja toimialan yhteiset menot

01. Opetus- ja kulttuuriministeriön toimintamenot (siirtomääräraha 2 v)

Varhaiskasvatuksen ja päivähoitopalvelujen lainsäädännön valmistelu, hallinto ja ohjaus siirty-
vät opetus- ja kulttuuriministeriöön vuodesta 2013, millä on tarkoitus vahvistaa varhaiskasvatuk-
sen ja perusopetuksen jatkumoa. Valiokunta viittaa valtiontalouden kehysselontekoa koskevaan
mietintöönsä (VaVM 12/2012 vp) ja pitää siirtoa perusteltuna. Valiokunta ehdottaa hyväksyttä-
väksi seuraavan lausuman:

Valiokunnan lausumaehdotus 2

Eduskunta edellyttää, että varhaiskasvatuslainsäädännön jatkovalmistelussa hallitus sel-
vittää kaikkien varhaiskasvatukseen liittyvien tehtävien siirtämisen opetus- ja kulttuuri-
ministeriön hallinnonalalle ja huolehtii siitä, että varhaiskasvatuksen perusteiden laatimi-
nen määritellään selkeästi Opetushallituksen tehtäväksi. Lisäksi Opetushallitukselle on
turvattava riittävät resurssit sille siirtyvien tehtävien hoitamiseen.

02. Opetushallituksen toimintamenot (siirtomääräraha 2 v)

Valiokunnan saaman selvityksen mukaan oppimistulosten seuranta-arvioinnit ovat osoittaneet,
että asianmukaisen oppimateriaalin puute heikentää ruotsinkielisten koulujen oppilaiden oppi-
28

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
mistuloksia. Siksi on perusteltua ottaa käyttöön uusi menetelmä materiaalin tuottamisen tukemi-
seksi.

Menetelmä käynnistetään kohdentamalla momentin määrärahasta 50 000 euroa avustuksena
ensisijaisesti lukion oppimateriaalin tuottamiseen. Vastaavasti oppimateriaalimyynnin liiketalou-
dellisten suoritteiden hintojen alentamiseen osoitetaan 50 000 euroa vähemmän.

Talousarvioesitystä täydentävässä hallituksen esityksessä (HE 166/2012 vp) momentille on opis-
kelijavalintapalveluiden turvaamiseksi tehty kertaluonteinen lisäys 760 000 euroa siirtymä-
vaiheessa uuteen haku- ja valintapalveluun. Momentin loppusumma on 22 695 000 euroa. Valio-
kunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 3

Eduskunta edellyttää, että hallitus osoittaa kehyspäätöksessään riittävät resurssit Opetus-
hallituksen vastaaman oppijan verkkopalvelukokonaisuuden kehittämiseen ja ylläpitoon.
Palvelu on olennainen osa nuorten koulutustakuun toteutumista.

Momentti muuttuu seuraavaksi:

(1. kappale kuten HE 166/2012 vp)

Määrärahaa saa käyttää myös:

(1. kohta kuten HE 95/2012 vp)

2) enintään 860 000 euroa ruotsinkielisen ja muun vähälevikkisen oppimateriaalimyynnin liike-
taloudellisten suoritteiden hintojen alentamiseen

3) 50 000 euroa avustuksena jaettavaksi vähälevikkisen ruotsinkielisen oppimateriaalin tuotta-
miseen (uusi kohta)

(4. kohta kuten HE 95/2012 vp:n 3. kohta)

22. Eräät käyttöoikeuskorvaukset (siirtomääräraha 3 v)

Lainauskorvauksen määrärahat. Vuoden 2007 alusta tuli voimaan tekijänoikeuslain muutos,
jolla säädettiin suojattujen teosten tekijöille oikeus korvaukseen teosten kappaleiden lainaamises-
ta yleisölle yleisistä kirjastoista. Korvauksen määrärahat ovat olleet riittämättömiä, ja järjestelmä
kohtelee eri teoslajeja eri tavalla. Tutkimus- ja opetustoimintaa palvelevat kirjastot eivät ole lai-
nauskorvausjärjestelmän piirissä, mutta soveltamisalan laajentaminen edellyttäisi tekijänoikeus-
lain 19 §:n 3 momentin muuttamista. Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 4

Eduskunta edellyttää, että lainauskorvauksiin varattu määräraha korotetaan asteittain
sellaiselle tasolle, että tekijät saavat kohtuullisen korvauksen teostensa lainaamisesta.
29

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Valiokunta lisää momentille 200 000 euroa suojattujen teosten tekijöille maksettaviin lainaus-
korvauksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 18 088 000 euroa.

Määrärahaa saa käyttää:

(1. kohta kuten HE 95/2012 vp)

2) enintään 3 825 000 euroa suojattujen teosten tekijöille maksettavan lainauskorvauksen järjes-
tämisestä aiheutuviin kustannuksiin.

50. Eräät avustukset (kiinteä määräraha)

Valiokunta lisää momentille 100 000 euroa Svenska Finlands folkting -nimisen järjestön valtion-
avustuksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 685 000 euroa.

Käyttösuunnitelma (euroa)

51. Avustukset kirkolliseen ja uskonnolliseen toimintaan (kiinteä määräraha)

Monet historiallisesti ja toiminnallisesti arvokkaat rakennukset vaativat korjauksia, jotka voivat
olla omistajalle taloudellisesti vaikeita. Tällaisia on mm. ilman verotusoikeutta toimivilla uskon-
nollisilla yhdyskunnilla. Kustannuksia suurelta osin vapaaehtoisvoimin toimiville yhdyskunnille
aiheuttaa mm. kiinteistöverotus ja joissakin tapauksissa esteettömyys- ja turvallisuusvaatimukset.

Valiokunta lisää momentille 150 000 euroa rekisteröidyille uskonnollisille yhdyskunnille ja nii-
den paikallisyhteisöille myönnettäviin rakentamisavustuksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 3 252 000 euroa.

1. Svenska Finlands folkting -nimisestä järjestöstä annetun lain (1331/2003) mukainen
valtionavustus 675 000

2. Paasikivi-Seura 10 000

Yhteensä 685 000
30

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Käyttösuunnitelma (euroa)

Valtuus

(Kuten HE 95/2012 vp)

10. Yleissivistävä koulutus

34. Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)

Momentin määrärahaksi esitetään 58 milj. euroa, josta 48,5 milj. euroa käytetään jo myönnetty-
jen jälkirahoitteisten hankkeiden valtionavustuksiin. Perustamishankkeista aiheutuvat valtion-
avustukset saavat olla yhteensä enintään 12 milj. euroa. Valtionavustuksilla arvioidaan voitavan
rakentaa tai peruskorjata tilat 1 200 oppilaalle.

Valiokunta viittaa sivistysvaliokunnan lausuntoon (SiVL 10/2012 vp), jonka mukaan koulujen
perustamishankkeiden valtion rahoitus on edelleen riittämätöntä ja peruskorjaustarve on yhä mo-
ninkertainen. Koulurakennusten yhä paheneviin home- ja muihin terveysongelmiin tulisi puuttua
pitkäjänteisen ja valtion rahoitusosuuden osalta turvatun kokonaisohjelman puitteissa. Myös pä-
teviä erikoisosaajia on maassamme liian vähän, mistä johtuen on tarpeen huolehtia tarvittavan
erikoisosaamisen turvaamisesta. Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 5

Eduskunta edellyttää, että hallitus turvaa koulurakennusten kasvavan korjausvelan ja
homehaittojen poistamiseen tähtäävän kokonaisohjelman puitteissa riittävän valtion
rahoitusosuuden ja edistää alan koulutuksen kehittämistä ja pätevyysvaatimusten määrit-
telyä.

1. Avustus Ortodoksiselle kirkolle (L 985/2006, 119 §) 2 284 000

2. Avustukset Suomen Merimieskirkolle, eräiden siirtoväen sankarihautojen hoitoon ja
luovutetun alueen hautausmaiden kunnostamiseen 618 000

— mistä merimieskirkkojen rakennusavustuksiin ja rakennuslainojen hoitoon
(enintään) 152 000

3. Avustus rekisteröidyille uskonnollisille yhdyskunnille 350 000

— mistä avustuksina yhdyskuntien ja niiden paikallisyhteisöjen kirkkojen ja toiminta-
tilojen rakennusavustuksiin 150 000

Yhteensä 3 252 000
31

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
51. Valtionavustus järjestöille (kiinteä määräraha)

Suomi-koulut. Suomi-koulujen valtionavustus on jäänyt jälkeen mm. opetusmateriaalien ja eri
maiden opettajien palkkakustannusten nousun vuoksi. Valiokunta lisää momentille 150 000 eu-
roa Suomi-koulujen avustuksiin.

Kesälukioseura. Kesälukioseuran ylläpitämä kesälukioverkosto kattaa koko Suomen. Kesälukio
antaa nuorille hallitusohjelman mukaisesti mahdollisuuden rakentaa oma opinpolkunsa ja tarjoaa
tilaisuuden suorittaa kesälukiossa lukion oppimäärän mukaisia opintoja. Toiminnan turvaamisek-
si valiokunta lisää momentille 100 000 euroa.

Etäkoulu Kulkuri. Kansanvalistusseuran ylläpitämä Etäkoulu Kulkuri tarjoaa kotiperuskoulu-
opetusta ulkomailla asuville perusopetusikäisille suomalaisille lapsille. Tämän tärkeän toimin-
nan turvaamiseksi valiokunta lisää momentille 25 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 403 000 euroa.

(2. kappale kuten HE 95/2012 vp)

20. Ammatillinen koulutus

Ammatilliseen koulutukseen kohdennetaan 737 miljoonaa euroa, josta valtionosuudet ja -avus-
tukset ovat 724 miljoonaa euroa. Nuorten yhteiskuntatakuu ja siihen liittyvä koulutustakuu tule-
vat voimaan täysimääräisenä vuonna 2013. Yhteiskuntatakuu tarjoaa alle 25-vuotiaille sekä alle
30-vuotiaille vastavalmistuneille koulutus-, harjoittelu-, työpaja- tai työpaikan kolmen kuukau-
den sisällä työttömäksi ilmoittautumisesta ja edellyttää, että pääsy koulutukseen joustavien kou-
lutusväylien kautta turvataan. Koulutustakuun tavoitteena on taata jokaiselle peruskoulun päättä-
neelle jatkomahdollisuus lukiossa, ammatillisessa koulutuksessa, oppisopimuskoulutuksessa,
työpajassa, kuntoutuksessa tai muulla tavoin. Opiskelijamääriä on 1.8.2012 lähtien lisätty 1 200
opiskelijalla ja 1.1.2013 lukien vielä 500 opiskelijalla. Koulutuspaikkoja on lisätty erityisesti
metropolialueella ja eräissä kasvukeskuksissa. Koulutustakuun toteuttamiseen vuodelle 2013 on
esitetty 13 miljoonaa euroa ammatillisen peruskoulutuksen opiskelijamäärien lisäämiseen.

Hallitusohjelman mukaan ammatillisen peruskoulutuksen opiskelijaksi ottamisen perusteita
uudistetaan siten, että perusasteen päättäneet ja ilman toisen asteen tutkintoa ja koulutuspaikkaa
olevat voidaan valita ensin toisen asteen opiskelijavalinnassa. Uudistetut perusteet on tarkoitus
ottaa käyttöön syksyllä 2013 yhdessä uudistettavien toisen asteen sähköisten hakupalveluiden
kanssa.

Läpäisyn tehostamisohjelmalla pyritään vähentämään erityisesti koulutuksen alkuvaiheen kes-
keyttämistä ja tavoittamaan ne opiskelijat, joiden keskeyttämisalttius on tavanomaista suurempi,
opinnot ovat pitkittyneet tai pitkittymässä tai jotka ovat jättämässä tai jo ovat jättäneet tutkinnon
suorittamisen kesken työelämään siirtymisen takia.
32

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Valiokunta pitää tärkeänä, että nuorten yhteiskuntatakuun toteuttamista seurataan ja viittaa edel-
lä yleisperusteluissa ehdotettuun lausumaan.

30. Aikuiskoulutus

30. Valtionosuus vapaan sivistystyön oppilaitosten käyttökustannuksiin (arviomääräraha)

Lehtimäen opisto. Lehtimäen opisto on Suomen ainoa moni- ja vaikeavammaisille henkilöille
tarkoitettu vapaan sivistystyön kansanopisto. Internaattimuotoinen opiskelu lisää opiskelijoiden
mahdollisuuksia kiinnittyä yhteiskuntaan parantamalla omaa elämänhallintaa, itseluottamusta ja
kansalaistaitoja, mikä vähentää syrjäytymistä ja eriarvoisuutta sekä parantaa elämänlaatua.

Valiokunta lisää momentille 200 000 euroa Lehtimäen opiston toimintaedellytysten turvaamisek-
si. Näin voidaan vähentää muiden sektoreiden huomattavasti kalliimman palvelun järjestämis-
tarvetta.

Opintokeskukset. Opintokeskukset edistävät mm. elinikäistä oppimista, hyvinvointia sekä aktii-
viseen demokratiaan ja kansalaisyhteiskuntaan liittyvää toimintaa.

Valiokunta lisää momentille 200 000 euroa, joka jaetaan suhteessa tasapuolisesti avustusten
saajille.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 164 818 000 euroa.

Määrärahaa saa käyttää:

(1. kohta kuten HE 95/2012 vp)

2) enintään 8 070 000 euroa vapaasta sivistystyöstä annetun lain 14 §:n mukaisiin opintoseteli-
avustuksiin, laatu- ja kehittämisavustuksiin, ylimääräisiin avustuksiin ja rakenteellisen kehittä-
misohjelman tukemiseen.

(Valtionosuuteen oikeuttavat yksiköt kuten HE 166/2012 vp)

(3. kappale kuten HE 95/2012 vp)

32. Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)

Valiokunta korostaa, että oppisopimuskoulutus tukee nuorten yhteiskuntatakuun toteuttamista ja
tarjoaa nuorille joustavan ja käytännönläheisen tavan opiskella ammattiin ja samalla luoda kestä-
vän kontaktin työelämään ja työnantajiin. Tämä edistää työpaikan saantia opiskelun jälkeen.
Valiokunta yhtyy sivistysvaliokunnan lausuntoon ja pitää välttämättömänä oppisopimusjärjes-
telmän kehittämistä edelleen siten, että järjestelmä kannustaa nykyistä paremmin työnantajia
33

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
tarjoamaan oppisopimuspaikan. Valiokunta yhtyy sivistysvaliokunnan lausuntoon ja kiinnittää
huomiota siihen, että ehdotetut oppisopimuskoulutuksen säästöt verrattuna nuorten aikuisten
osaamisohjelman tuomaan resurssilisäykseen merkitsevät, että noin 600 nuorta aikuista voi jäädä
oppisopimuskoulutuksen ulkopuolelle.

Valiokunta lisää momentille 2 000 000 euroa oppisopimuksen lisäkoulutukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 116 494 000 euroa.

(2. kappale kuten HE 95/2012 vp)

Oppisopimusopiskelijoiden enimmäismäärä ammatillisessa lisäkoulutuksessa on 22 105.

(3. kappaleen 2. lause kuten HE 95/2012 vp)

53. Valtionavustus järjestöille (kiinteä määräraha)

Valiokunta lisää momentille 150 000 euroa, josta osoitetaan
— 43 000 euroa eräiden naisjärjestöjen valtionavusta annetun lain (663/2007) mukaisiin val-
tionavustuksiin
— 20 000 euroa Marttaliitto ry:lle
— 7 000 euroa Finlands svenska Marthaförbund rf:lle
— 20 000 euroa Sofian kannatusyhdistys ry:lle
— 20 000 euroa Karjalan Liitto ry:lle
— 20 000 euroa Käsi- ja taideteollisuusliitto TAITO ry:n ja
— 20 000 euroa Maa- ja kotitalousnaiset ry:n avustuksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 7 416 000 euroa.

(2. kappale kuten HE 95/2012 vp)

40. Korkeakouluopetus ja tutkimus

Valiokunta pitää korkeakoulutukseen ja tutkimukseen suunnattuja menosäästöjä ongelmallisina.
Valiokunta korostaa, että pitkäjänteinen ja ennustettava perusrahoitus on yliopistojen tulokselli-
sen ja laadukkaan toiminnan edellytys.

Vaikka valtion rahoitus yliopistoille lisääntyy noin 20 milj. euroa, todellinen vähennys on noin
8 milj. euroa, kun arvonlisäverokompensaation tarkistus vähennetään. Yliopistoindeksin väli-
aikainen jäädyttäminen vuonna 2013 merkitsee sitä, että yliopistoilta jää saamatta lähes 43 milj.
euroa.
34

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Yliopistojen rahoitustasoon vaikuttaa kehyksen ja yliopistojen rahoitusmallin lisäksi se, että ke-
hyksen puitteissa hoidetaan muun muassa Taideyliopistoksi yhdistyvien Sibelius-Akatemian,
Kuvataideakatemian ja Teatterikorkeakoulun toimintaedellytysten vahvistaminen, Musiikki-
talosta aiheutuneet lisävuokrat ja lääketieteellisen koulutuksen laajentaminen.

Kun yliopistoindeksi kirjattiin lakiin yliopistolain uudistuksen yhteydessä, tavoitteena oli korva-
ta vuotuisen kustannustason nousu ja siten turvata yliopistojen perustoimintojen rahoitus pitkä-
jänteisesti taloudellisesti haastavinakin aikoina. Yliopistoindeksin jäädyttäminen vaikeuttaa yli-
opistojen toimintaa ja niille asetettujen tavoitteiden saavuttamista.

02. Arkistolaitoksen toimintamenot (siirtomääräraha 2 v)

Valiokunta pitää tärkeänä, että periaatepäätöksen mukaisesti ensi vuonna varaudutaan Arkisto-
laitoksen keskusarkiston siirtoon.

50. Valtionrahoitus yliopistojen toimintaan (siirtomääräraha 2 v)

Lastentarhanopettajakoulutus. Eduskunta on jo aiemmin eri yhteyksissä tuonut esille huolensa
lastentarhanopettajakoulutuksen riittävyydestä. Yliopistollisen lastentarhanopettajan koulutuk-
sen saaneista lastentarhanopettajista on pulaa lähes koko Suomessa ja heidän osuutensa päivä-
kotien henkilöstöstä on pienentynyt lähes 50 prosentista 30 prosenttiin.

Valiokunta lisää momentille 1 700 000 euroa yliopistollisen lastentarhanopettajakoulutuksen tur-
vaamiseksi ja laajentamiseksi.

Sosiaalityöntekijöiden koulutus. Sosiaalityön maisterikoulutusta järjestetään kuudessa yliopis-
tossa, ja koulutuspaikkoja on yhteensä 350. Valiokunnan saaman selvityksen mukaan sosiaali-
työntekijöistä on ollut suuri pula jo useita vuosia, mikä näkyy pahimmin lastensuojelussa ja ai-
kuissosiaalityössä.

Valiokunta lisää momentille 1 400 000 euroa yliopistoille sosiaalityöntekijäkoulutuspaikkojen li-
säämiseksi.

LUMA-keskus. Valiokunta katsoo, että matematiikan ja luonnontieteiden vetovoimaisuutta tulee
lisätä peruskoulussa (Suomen Akatemian julkaisu Tieteen tila -raportti, 2012), sillä lukiot eivät
tuota riittävästi ylioppilaita matemaattis-luonnontieteellisiin opintoihin.

Valtakunnallinen LUMA-keskus on Helsingin yliopiston matemaattis-luonnontieteellisen tiede-
kunnan koordinoima sateenvarjo-organisaatio koulujen, yliopistojen ja elinkeinoelämän yhteis-
työlle, jonka tavoitteena on luonnontieteiden, matematiikan, tietotekniikan ja teknologian oppi-
misen, opiskelun ja opetuksen edistäminen kaikilla tasoilla. LUMA-keskus aloitti kansallisen ja
kansainvälisen toimintansa vuonna 2003 pääasiassa määräaikaisella rahoituksella, mutta yliopis-
tojen nykyisessä taloustilanteessa riski toiminnan supistumiselle on suuri. Valiokunta toteaa, että
toiminta tarvitsee pysyvät resurssit kansalliseen ja kansainväliseen toimintaansa sekä sen kehit-
tämiseen.
35

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Valiokunta lisää momentille 50 000 euroa LUMA-keskuksen toiminnan turvaamiseksi.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 862 922 000 euroa.

Määrärahaa saa käyttää yliopistoille yliopistolain (558/2009) mukaisena rahoituksena

1) 1 606 012 000 euroa laskennallisin perustein määräytyvään perusrahoitukseen

(2.—4. kohta kuten HE 95/2012 vp)

80. Taide ja kulttuuri

Journalistinen kuva-arkisto. Museovirasto ja Suomen valokuvataiteen museo käynnistivät
vuonna 2010 kansallisen journalistisen kuva-arkiston perustamishankkeen. Tavoitteena on turva-
ta journalistisen kuva-aineiston säilyminen. Myös hallitusohjelmaan on kirjoitettu tavoitteeksi
dokumenttikuva-arkiston kehittäminen. Hankevaihe kestää vuoden 2013 loppuun asti. Opetus- ja
kulttuuriministeriö on tukenut toiminnan käynnistämistä yhteensä noin 300 000 eurolla vuodes-
sa.

Valiokunta pitää tärkeänä, että opetus- ja kulttuuriministeriö kiirehtii Journalistisen kuva-arkis-
tohankkeen toteuttamista ja ryhtyy asian vaatimiin toimenpiteisiin.

Radiotaajuuksien huutokauppa. Eduskunta hyväksyi syksyllä 2012 lain radiotaajuuksien huuto-
kaupoista (592/2012). Lain tavoite on mobiililaajakaistan laajentaminen mm. taajama-alueiden
ulkopuolella ja langattomien yhteyksien rakentaminen. Uudistus aiheuttaa muutoksia ja rajoituk-
sia radiomikrofonien taajuuksien käyttöön. Suurin osa luvanvaraisista mikrofoneista toimii 800
megahertsin taajuusalueella. Nykyiset radiomikrofonin käyttäjät joutuvat siirtymään muille
taajuuksille, mikä aiheuttaa mm. taide- ja kulttuurilaitoksille kustannuksia kaluston vaihdosta.
Huutokaupattavat toimiluvat tulevat voimaan 1.1.2014 alkaen. Arvion mukaan siirtyminen
uudelle taajuusalueelle aiheuttaa radiomikrofonikäyttäjille noin 5,4 milj. euron kertaluontoisen
menoerän.

Valiokunta pitää tärkeänä, että ryhdytään selvittämään mahdollisimman pikaisesti, miten muu-
toksesta aiheutuvat kustannukset korvataan taajuuksien huutokaupalla saaduilla tuloilla kulttuu-
ri- ja taidelaitoksille, jotka käyttävät radiomikrofoneja.

07. Mediakasvatus- ja kuvaohjelmakeskuksen toimintamenot (siirtomääräraha 2 v)

Keskus aloitti toimintansa vuoden 2012 alusta. Sen tärkeimpiä tehtäviä on mediakasvatuksen
kansallinen koordinointi ja edistäminen. Keskukselle kuuluu myös kuvaohjelmarekisterin ja luo-
kittelujärjestelmän kehittäminen ja ylläpito. Eduskunta piti uutta kuvaohjelmalakia (710/2011)
hyväksyessään välttämättömänä, että keskukselle turvataan sen laajentuneiden velvoitteiden
mukaisesti riittävät resurssit.
36

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Valiokunta lisää momentille 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 767 000 euroa.

(2. kappale kuten HE 95/2012 vp)

(08.) Venäjän ja Itä-Euroopan instituutin toimintamenot (siirtomääräraha 2 v)

Eduskunta hyväksyi marraskuussa lain Venäjän ja Itä-Euroopan Instituutin muuttamisesta sää-
tiöksi. Cultura-säätiö aloittaa toimintansa vuoden 2013 alusta. Sen tehtävänä on mm. tuottaa val-
takunnallisesti palveluja venäjänkieliselle väestölle sekä kieleen että kulttuuriin liittyvissä asiois-
sa. Muun muassa venäjänkielinen kirjasto siirtyy Espoon kaupunginkirjaston alaisuuteen.

Valiokunta kiinnittää huomiota siihen, että säätiön toiminta käynnistetään uusissa toimitiloissa
vuoden 2013 alusta, mutta toimitiloista aiheutuvia kuluja ei ole ollut mahdollista ottaa huomioon
vuoden 2013 talousarvion valmistelussa. On mahdollista, että säätiö joutuu maksamaan vuokraa
instituutin tyhjäksi jäävistä tiloista toukokuun loppuun 2013 saakka. Vuokran suuruus on noin
25 000 euroa kuukaudessa.

31. Valtionosuus ja -avustus teattereiden ja orkestereiden käyttökustannuksiin (arviomääräraha)

Valiokunta lisää momentille 380 000 euroa viitaten momentin 29.80.52 kohdalla lausuttuun.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 40 800 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

50. Eräät avustukset (siirtomääräraha 3 v)

Ystävyysseurojen tukeminen. Ystävyysseurojen kulttuuriyhteistyön tukemiseen esitetään
yhteensä 1 400 000 euroa, joka on 30 prosenttia eli 709 000 euroa vähemmän kuin vuoden 2012
talousarviossa. Valiokunnalle annettujen lausuntojen mukaan näin suuri vähennys merkitsee mo-
nilta osin toiminnan alasajoa.

Valiokunta lisää momentille 600 000 euroa suhteessa tasapuolisesti ystävyysseurojen tukemi-
seen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 8 570 000 euroa.

(2. kappale kuten HE 95/2012 vp)
37

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
52. Veikkauksen ja raha-arpajaisten voittovarat taiteen edistämiseen (arviomääräraha)

Suomen Kansallisoopperan Säätiölle varataan veikkausvoittorahoista enintään 38 260 000 eu-
roa. Työehtosopimusten vaikutuksesta oopperan todellinen rahoitustarve olisi 957 000 euroa
enemmän. Vajeen kattamiseksi ooppera on ryhtynyt sopeutustoimiin. Mikäli Kansallisoopperan
valtioavustusta leikataan edelleen vuonna 2014, sopeutustoimet ovat dramaattiset. Ooppera las-
kee, että kuukausipalkkaisesta henkilöstöstä täytyy irtisanoa 61 henkilöä lisää. Suomen Kansal-
lisoopperan talouden erityispiirteenä ovat lisäeläkevakuutusmaksut, jotka nousevat vuosittain
johtuen siitä, että tanssijoiden eläkeikä on 44 vuotta ja laulajien 55 vuotta.

Kansallisteatterin Osakeyhtiön käyttökustannuksiin varataan veikkausvoittovaroista enintään
11 506 000 euroa. Suomen Kansallisteatterin toimintamenot jäädytetään vuoden 2012 tasolle.
Vuoden 2013 valtionavun tarpeeksi on arvioitu 11 966 000 euroa, joka on 4 prosenttia enemmän
kuin edellisenä vuonna. Kansallisteatteri sopeuttaa toimintaansa pitääkseen taloutensa tasapai-
nossa.

Valiokunta pitää tärkeänä, että Suomen Kansallisoopperan ja Suomen Kansallisteatterin toimin-
taedellytykset turvataan.

Teattereiden ja orkestereiden valtionosuuksiin kohdistuvat vuosittaiset 5 miljoonan euron bud-
jettileikkaukset jatkuvat vuonna 2013. Matalapalkka-alalla säästöt vaikuttavat välittömästi alan
työllisyyteen. Alan freelancereiden työtilaisuudet ovat vähentyneet. Taloustilanteen heikentymi-
nen vaikuttaa kaikkeen teatterin työllistävään toimintaan ja aiheuttaa esimerkiksi kotimaisten
näytelmäkirjailijoiden ja säveltäjien tilausten vähentymistä. Vuoden 2013 talousarvioesityksessä
on esitetty 155 000 euron leikkausta näyttämötaiteen edistämiseen kohdistettuihin veikkausvoit-
tovaroista rahoitettaviin määrärahoihin.

Valiokunta pitää tärkeänä, että opetus- ja kulttuuriministeriö varmistaa myöntämiskriteereiden
täyttämisen edellytykset säännöllisesti tuen saajien osalta opetus- ja kulttuuritoimen rahoitukses-
ta annetun lain mukaisten valtionosuuksien ja -avustusten maksamiseen teattereille ja orkestereil-
le.

Lukukeskus. Valiokunta kiinnittää huomiota siihen, että vaikka suomalaisnuorten lukutaidon tu-
lokset olivat PISA 2009 -tutkimuksessa kansainvälisesti vertailtuna erinomaisia, lukutaito on kui-
tenkin heikentynyt viimeisen yhdeksän vuoden aikana. Heikkojen lukijoiden osuus hieman kas-
voi ja erinomaisten lukijoiden osuus väheni. Tyttöjen ja poikien välinen ero lukutaidon osaamis-
tuloksissa suureni entisestään. Erityisen huolestuttavaa valiokunnan mielestä on, että jokaisessa
ikäluokassa on 5 000 nuorta, joiden lukutaito on heikko. Kyky lukea pitkiä tekstejä on selvästi
heikentynyt. Valiokunta toteaa, että lukemisen edistämiseen tulisi harkita jopa omaa kohdistettua
määrärahaa.

Valiokunta pitää tärkeänä Lukukeskuksen työtä lukutaidon edistämiseksi. Se julkaisee mm. las-
ten ja nuorten kirjallisuuslehtiä ja on Suomen ainoa kirjailijavierailujen välittäjä. Lukukeskus
välittää vuosittain 700 kirjailijaesiintymistä, joista valtaosa on kouluissa ympäri Suomen. Lisäksi
Lukukeskus järjestää lukukampanjoita ja toimii asiantuntijajärjestönä.
38

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
Vapaa kenttä. Kulttuurin tuotantotavoissa on tapahtumassa muutoksia. Valiokunta pitää hyvä-
nä, että perinteisten institutionaalisten rakenteiden rinnalle on parinkymmenen vuoden aikana
kehittynyt pienten toimijoiden ja ryhmien vapaa kenttä, ja pitää tärkeänä niiden vahvistamista.

Valiokunta lisää momentille yhteensä 380 000 euroa, joista 30 000 euroa käytetään Lukukeskuk-
sen avustukseen, 200 000 euroa vapaan kentän vapaiden ryhmien toiminnan vahvistamiseen ja
150 000 euroa seurantalojen korjausavustuksiin.

Valiokunta vähentää momentilta teattereiden ja orkestereiden valtionosuuksiin tarkoitetutuista
määrärahoista 380 000 euroa; vastaava lisäys on tehty momentille 29.80.31.

Momentin loppusumma ei edellä todetun johdosta muutu.

90. Liikuntatoimi

Liikuntapolitiikan tavoitteena on varmistaa liikuntapalveluiden saatavuus ja edistää liikunnallis-
ta elämäntapaa. Liikuntatoimen menoihin esitetään yhteensä 152,4 milj. euroa, josta Helsingin
Olympiastadionin perusparannuksen suunnitteluun on varattu 6,3 milj. euroa.

Valiokunta toteaa, että suomalainen liikuntakulttuuri on suurien haasteiden edessä. Suurin osa
väestöstä liikkuu terveytensä kannalta riittämättömästi, arkiliikunta on vähentynyt ja eri väestö-
ryhmien fyysinen kunto on heikentynyt. Liikkumattomuus on globaali kansanterveydellinen on-
gelma lihavuuden ja tupakoinnin lisäksi. Pelkästään diabeteksen osalta liikkumattomuus maksaa
vuosittain noin 700 miljoonaa euroa Suomessa.

Valiokunta korostaa, että keskeisten yhteiskunnallisten instituutioiden, kuten neuvola- ja päivä-
kotijärjestelmän, koulun, puolustusvoimien, työelämän, terveydenhuollon ja vanhustenhuollon,
tulee huomioida liikkumisen tärkeys omissa ratkaisuissaan. Valtion osoittamat voimavarat lii-
kunnalle kasvoivat 42 prosentilla edellisellä hallituskaudella, mutta muutosta ei saavuteta pelkäs-
tään liikuntahallinnon voimin.

Valiokunta painottaa liikunnan ja urheilun eettisiä periaatteita urheilun epäterveiden ilmiöiden,
kuten dopingin, väkivallan ja sopupelien, kitkemiseksi.

Valiokunta pitää tarpeellisena, että kasvaneilla määrärahoilla aikaansaatuja tuloksia ja koko val-
tiohallinnon toimenpiteiden vaikutuksia liikunnan edistämiseen tulee arvioida tarkasti.

Valiokunta painottaa liikuntamäärärahojen kohdentamista niihin kohteisiin, jotka vaikutuksil-
taan vähentävät väestön liikkumattomuutta eniten.

91. Nuorisotyö

Nuorisotyöhön on esitetty yhteensä 74,1 miljoonan euron määrärahaa, missä on lisäystä 4,1 mil-
joonaa euroa. Valiokunta pitää hyvänä, että nuorisotyön painopisteenä on edistää nuorten yhteis-
39

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 29
kuntatakuun sekä lapsi- ja nuorisopolitiikan kehittämisohjelman toteuttamista ja pitää tärkeänä
mm. nuorten työpajatoimintaa ja etsivää nuorisotyötä, jota tehdään suurimmassa osassa Suomen
kunnista.

Valiokunta korostaa nuorisotyön vaikuttavuutta erityisesti nuorten yhteiskuntatakuun toteutu-
misen näkökulmasta.
40

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

10. Maaseudun kehittäminen

50. Valtionapu maaseudun elinkeinojen kehittämiseen (siirtomääräraha 3 v)

Maa- ja elintarviketalouden kilpailukyky Suomen olosuhteissa perustuu entistä enemmän kaik-
kien elintarvikeketjun toimijoiden vahvaan osaamiseen. Momentin määrärahoilla on osaltaan
varmistettu, että alkutuotanto saa tarvitsemansa neuvonnan toiminnan kehittämiseen koko maas-
sa.

Neuvonnan valtionapu on vähentynyt viime vuosina siten, että se on kuluvana vuonna enää 10
prosenttia ProAgria-keskusten maaseutuneuvonnan kokonaisrahoituksesta. Järjestöt ovat kehittä-
neet toimintaansa ja lisäävät edelleen tehokkuuttaan mm. aluekeskusjärjestelyillä ja sähköisten
palveluiden kehittämisellä.

Valiokunta toteaa, että maatalousyrittäjät tarvitsevat valmiutta ja tukea yhteistyömahdollisuuk-
sien hyödyntämiseen sekä hyvien käytäntöjen jakamiseen ja käyttöönottoon. Tilatasolla kannat-
tavuuskehitystä voidaan parantaa erityisesti kustannusten hallinnan avulla. Näille neuvonnan
peruspalveluille on edelleen suuri kysyntä.

Maataloudessa ja maaseudun yritystoiminnassa painottuvat vahvasti vihreä talous ja kestävä ke-
hitys. Vihreän talouden konkreettiset toimet liittyvät energiatehokkuuteen ja energian tuotantoon
sekä ravinteiden hyväksikäytön tehostamiseen. Myös luomutuotannon palveluiden kysyntä on
selvästi lisääntynyt ja tuotanto on kasvussa. Luomutiloja on noin 4 300 eli 7 prosenttia maatilois-
ta. Ekologinen tuotanto korostuu niin ikään EU:n tulevalla ohjelmakaudella vihertämiseen liitty-
vissä toimenpiteissä. Valiokunta pitää valitettavana, että neuvontajärjestöjen resurssit eivät kui-
tenkaan riitä tarvittavassa määrin vastaamaan vihreän talouden ja kasvavan luomutuotannon ky-
synnän tarpeisiin.

55. Valtionapu 4H-toimintaan (kiinteä määräraha)

4H-järjestö toteuttaa laajamittaista nuorten työelämävalmennusta ja yrittäjyyskasvatusta. Se työl-
listää vuosittain tuhansia nuoria sekä maaseudulla että kaupungeissa. Toiminta on ensisijaisesti
nuorten syrjäytymistä ennaltaehkäisevää, ja sitä toteuttavat 250 paikallisyhdistystä eri puolilla
Suomea. Valtionavun osuus on 15 prosenttia järjestön vuosittaisesta budjetista, ja sen avulla saa-
daan aikaan runsaasti vapaaehtoistyötä, varainhankintaa, työllistämistä ja hanketoimintaa.

Järjestön eri ikäryhmille suuntaamat toimintamallit tarjoavat käytännön ratkaisuja myös nuorten
yhteiskuntatakuun toteuttamiseen. Suomeen tarvitaan erilaisia matalan kynnyksen työllistymis-
mahdollisuuksia, joiden kautta nuorilla on mahdollisuus kasvaa työn tekemiseen vähitellen. Työ-
kokemukset ovat mitä parhainta ennaltaehkäisevää nuorisotyötä.
41

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
Valiokunta pitää erittäin tarpeellisena hyödyntää 4H-järjestön toimintaa nuorten syrjäytymisen
ehkäisemisessä ja yhteiskuntatakuun toteuttamisessa. Järjestöllä on valmiit rakenteet ja tarvitta-
va osaaminen sekä mahdollisuus huolehtia erityisesti muuten vaikeasti tavoitettavista haja-asu-
tusalueen nuorista.

Valiokunta lisää momentille 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 420 000 euroa.

(2. kappale kuten HE 95/2012 vp)

20. Maatalous

Talousarvioesityksen merkittävin muutos maatalouden osalta vuoteen 2012 verrattuna on, että
kansallinen tuki alenee 33 miljoonaa euroa. Tästä 11 miljoonaa euroa on Etelä-Suomen 141-tuen
alenemaa, johon Suomi on sitoutunut jo aiemmin. Lisäksi pohjoinen tuki alenee 22 miljoonaa eu-
roa tehtyjen säästöjen seurauksena. Pohjoisen tuen leikkauksen tarkemmasta kohdentamisesta
päätetään vuoden 2013 alussa.

Maatalouden tuotantokustannukset ylittävät Suomessa useilla kymmenillä prosenteilla markki-
noilta saatavat tulot. Maataloustuen merkitys on siten maatalouden kannattavuuden näkökulmas-
ta erittäin tärkeä. Esitetty tuen leikkaus merkitsee valiokunnan saaman selvityksen mukaan lähes
5 prosentin pienennystä maatalouden yrittäjätuloon, jos muita muutoksia ei tapahdu. Leikkaus tu-
lee väistämättä kohdistumaan pääosin kotieläintalouteen, joten merkitys näillä tiloilla on edellä
mainittua suurempi.

Maatalouden kannattavuustilanne on monilla tuotantosuunnilla heikko. Tilanne ei ole kohentu-
massa lähivuosina, ellei tapahdu selvää käännettä ja nousua maataloustuotteiden hinnoissa suh-
teessa panoshintoihin. Tämä ei ole kuitenkaan todennäköistä, koska etenkin energian ja siihen
läheisesti liittyvien tuotantopanosten hinnat näyttävät jatkavan kohoamistaan. Myös hankalat
korjuuolosuhteet ja viljan keskimääräistä suurempi kuivaustarve ovat kuluvan syksyn aikana
lisänneet kustannusrasitetta entisestään.

Valiokunta toteaa, että tässä markkinatilanteessa tukeen kohdistuvat leikkaukset ovat tiloille erit-
täin hankalia. Hintojen epävarmuus korostaa kansallisten tukien ja investointituen merkitystä.
Toisaalta esitetyn tulonmenetyksen korvaamiseksi riittäisi keskimäärin noin yhden prosentin
tuottajahintojen korotus tai vastaava tuotantopanosten hintojen lasku. Saadun selvityksen mu-
kaan kuitenkin viljan hinnan rajusta vaihtelusta on kokonaisuudessaan enemmän haittaa kuin
hyötyä Suomelle, elleivät samalla maataloustuotteiden reaalihinnat nouse kautta linjan. Korkea
viljan hinta nostaa erityisesti kotieläintilojen valkuaisrehukustannuksia.

Merkittävä kannattavuuteen vaikuttava asia pitkällä aikavälillä on hallitusohjelmassakin mainit-
tu Maatilatalouden kehittämisrahaston (Makera) tilanteen selvittäminen. Vuonna 2013 rahaston
42

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
määrärahat todennäköisesti riittävät, koska investointitahti on hiipunut heikon markkinatilanteen
vuoksi. Valiokunta painottaa kuitenkin, että rakennetukien jatkuvuus on ratkaistava, ennen kun
määrärahojen puute estää niiden käyttöä. Rakennetuet ovat keskeisiä edellytyksiä pitkän aika-
välin kilpailukyvyn ja kannattavuuden turvaamisessa.

Valiokunta korostaa, että myönteisen rakennekehityksen jatkamiseksi ja tulotason turvaamiseksi
maatalouden tukiin tarvitaan vakautta ja pitkäjänteisyyttä. Näin varmistetaan myös elintarvike-
teollisuuden kotimaisen raaka-aineen saanti sekä lähi- ja luomuruoan tuotannon edellytykset. Va-
liokunta pitää välttämättömänä, että hallitus hallitusohjelman mukaisesti parantaa kannattavan
maatalouden edellytyksiä sekä toimii kilpailukykyisen, kustannustehokkaan ja ympäristöystäväl-
lisen maatalouden ja erityisesti perheviljelmien tuotantoedellytysten turvaamiseksi. Erityisen tär-
keää on seurata nuorten viljelijöiden ja aktiivitilojen kannattavuuden kehitystä ja ryhtyä tarvit-
taessa toimintaedellytykset turvaaviin toimenpiteisiin. Valiokunta pitää myös välttämättömänä
huolehtia maataloustuotannon asemasta elintarvikkeiden hinnanmuodostuksessa. Hallitusohjel-
man mukaisesti tulee arvioida sekä kaupan että jalostuksen määräävää roolia elintarvikeketjussa.

Valtiontalouden niukkuutta pitää jakaa kaikkien hallinnonalojen kesken. Valiokunta kiinnittää
kuitenkin huomiota siihen, että maatalousyrittäjien kustannukset nousevat myös muilla hallin-
nonaloilla tapahtuvien toimenpiteiden vaikutuksesta, kuten esimerkiksi maatalousyrittäjien elä-
kelain ja lomituspalvelulain muutoksen myötä. Valiokunta korostaa lisäksi, että taloudellisten
paineiden ja epävarmuuden lisääntyessä on välttämätöntä huolehtia maatalousyrittäjien työ-
hyvinvoinnista ja työssäjaksamisesta. Tähän vaikuttaa oleellisesti mm. lomituspalveluiden saata-
vuus. Myös hallinnon, kuten esimerkiksi ympäristölupien pitkittyneen käsittelyn, aiheuttamat
lisäkustannukset tulisi minimoida.

Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 6

Eduskunta edellyttää, että budjettivuonna 2013 maa- ja metsätalousministeriön hallinnon-
alalla pääluokassa 30 mahdollisesti säästyvät määrärahat käytetään kyseisenä vuonna
lisätalousarviomenettelyllä pääluokan 30 menoihin.

42. Satovahinkojen korvaaminen (siirtomääräraha 3 v)

Kuluva vuosi on ollut sateisin yli 50 vuoteen. Satovahinkoja on aiheutunut keskimääräistä enem-
män koko maassa. Vahingot ovat johtuneet koko kasvukauden aikaisista hankalista olosuhteista.
Osassa pelloista kevään kylvöjä ei voitu tehdä, ja myöhemmin kasvustoja tukehtui märkyyteen
sekä jäi tulvan alle. Maa- ja metsätalousministeriö arvioi satovahinkoalaksi noin 73 000 hehtaa-
ria.

Valiokunta toteaa, että momentin 3 vuoden siirtomääräraha näyttäisi tämän hetken arvion mu-
kaan riittävän satovahinkojen korvaamiseen. Todelliset haetut korvaukset selviävät kuitenkin
vasta kuluvan vuoden lopussa, joten momentin määrärahoja on lisättävä tarpeen niin vaatiessa.
Valiokunta pitää myös tärkeänä, että hakemukset käsitellään ripeästi.
43

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
47. Elintarvikeketjun kehittäminen (siirtomääräraha 3 v)

Momentin määrärahasta esitetään käytettäväksi 1 580 000 euroa luomualan ja lähiruuan toteutta-
misohjelmien valmisteluun ja toteuttamiseen.

Valiokunta painottaa, että molemmat ohjelmat ovat tarpeellisia, ja pitää tärkeänä, että ne toteute-
taan erillisinä. Luomuohjelman sisällä toteutettavissa luomuhankkeissa pyritään ratkaisemaan
erityisesti havaittuja pullonkauloja, kuten luomuosaamisen vahvistamista sekä yrittäjien kannus-
tamista verkostoitumiseen ja luomuvalikoiman kasvattamiseen. Myös rahoitettavissa lähiruoka-
hankkeissa on hyviä painotuksia, kuten tarjonnan ja kysynnän kohtaamisen parantaminen sekä
lyhyiden jakeluketjujen esiin tuominen ja hyödyntäminen.

Valiokunta pitää lähiruuan osalta erityisen tärkeänä jakelukanavien toimivuuden ja tehokkuuden
edistämistä. Myös hankintaosaamisen vahvistaminen ammattikeittiöissä ja kuntien hankinnoissa
on edelleen tarpeellista. Paikallistuotteiden käyttö tarvitsee päättäjien tahtotilan ja sitoutumisen
oman alueen tuotannon hyödyntämiseen, elinkeinoelämän kehittämiseen ja terveyden edistämi-
seen. Valiokunta toteaa, että lähiruuan hankintaprosessin helpottamiseksi tulee selvittää mahdol-
lisuus kansallisen kynnysarvon nostamiseen julkisissa hankinnoissa.

Valiokunta pitää myönteisenä, että hallitus on panostanut sekä luomu- että lähiruoan aseman pa-
rantamiseen sekä pyrkii monipuolistamaan ja lisäämään tuotantoa kysyntää vastaavaksi. Näin
luomu- ja lähiruuan osuus on mahdollista kääntää vahvaan nousuun hallitusohjelman linjauksen
mukaisesti.

40. Kala-, riista- ja porotalous

42. Petoeläinten aiheuttamien vahinkojen korvaaminen (siirtomääräraha 2 v)

Momentille esitetään 4 300 000 euron määrärahaa, joka vastaa kuluvalle vuodelle osoitettua
määrärahaa.

Petojen aiheuttamista vahingoista suurin osa tapahtuu poronhoitoalueella. Vahinkojen määrä on
kasvanut huomattavasti vuonna 2012, ja vahinkokertymän arvioidaan olevan jo yli 6 miljoonaa
euroa. Monin paikoin porotalouden kannattavuus on heikentynyt merkittävästi. Korvaamatonta
vahinkoa syntyy erityisesti silloin, kun vahingot kohdistuvat poroelon jalostuseläimiin ja vaati-
miin.

Poronhoitoalueen eteläpuolella vahingot ovat pienempiä, mutta kasvavia. Ne kohdistuvat lähin-
nä karja- ja lammastiloille, mehiläistarhoihin ja metsästyskoiriin. Suurpetojen levittäytyminen
yhä laajemmalle alueelle aiheuttaa myös pelkoa ja turvattomuuden tunnetta.

Valiokunta toteaa, että petoeläinten aiheuttamat vahingot tulee korvata täysimääräisesti. Vahin-
kokorvausjärjestelmää tulee myös joustavoittaa hallitusohjelman mukaisesti ja selvittää mahdol-
lisuudet korvausten maksamiseen nykyistä nopeammin. Tämä ei kuitenkaan pelkästään riitä,
vaan vahinkoja on valiokunnan mielestä välttämätöntä vähentää tehokkaalla ja toimivalla suur-
44

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
petokantoihin kohdistuvalla säätelyllä, etenkin alueilla, missä vahinkokertymät ovat suuria tai
kasvussa ja missä suurpetojen määrä on runsas. Hallitusohjelman mukaisesti suurpetokantojen
kestävä taso on varmistettava ottaen kuitenkin samalla huomioon ihmisten ja tuotantoeläinten
turvallisuustarpeet.

51. Kalatalouden edistäminen (siirtomääräraha 2 v)

Kotimaisen kaupallisesti pyydetyn kalan osuus kalan kokonaiskulutuksesta on noin 7 prosenttia.
Vähittäiskaupassa on tarjolla yhä useammin tuotua tai kasvatettua kalaa. Avomerikalastuksessa
troolareita hallinnoivien kalastusyritysten omistus on siirtynyt enenevässä määrin ulkomaiseen
omistukseen (etenkin Viroon), ja vastaava kehitys on tapahtumassa myös kalanjalostusteollisuu-
dessa.

Suomen ammattikalastajien määrän vähenemisen arvioidaan jatkuvan lähivuosina voimakkaana.
Uusia yrittäjiä ei alalle juurikaan tule. Kalastajat kokevat ammattinsa harjoittamisen vaikeaksi.
Rannikkokalastuksessa suurin ongelma on edelleen harmaahylje, jonka aiheuttamat saalisvahin-
got korvataan vain osittain. Myös merimetsot vähentävät kaupallisesti tärkeitä kalakantoja.

Valiokunta pitää tärkeänä, että hallitusohjelman mukaisesti turvataan ammattikalastuksen talou-
delliset toimintaedellytykset ja edistetään kotimaisen kaupallisesti pyydetyn kalan kulutuksen
kasvua. Myös hallin ja norpan kannanhoitosuunnitelmat tulee päivittää mahdollisimman pian.

Valiokunta palauttaa kuluvan vuoden talousarvion mukaisesti momentin päätösosaan maininnan
Suomen Ammattikalastajaliitto SAKL ry:n avustuksesta. Samalla valiokunta lisää momentille
100 000 euroa käytettäväksi kyseiseen avustukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 5 987 000 euroa.

(2. kappale kuten HE 95/2012 vp)

Määrärahasta käytetään 100 000 euroa avustuksena Suomen Ammattikalastajaliitto SAKL
ry:lle. (Uusi)

(4. ja 5. kappale kuten 3. ja 4. kappale HE 95/2012 vp)

62. Elinkeinokalatalouden markkinoinnin ja rakennepolitiikan edistäminen (siirtomääräraha
3 v)

Momentille esitettyyn määrärahaan sisältyy lisäyksenä 500 000 euroa, joka on osoitettu poisto-
kalastukseen hallitusohjelmaan perustuvana Itämeren suojelutoimenpiteenä.

Poistokalastus on todettu tehokkaaksi keinoksi poistaa vesistöistä fosforia ja typpeä. Esimerkiksi
puolet Itämeren suojelukomission (HELCOM) toimintaohjelmassa Suomelle määritellystä 150
45

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
tonnin fosforikuormituksen vähentämistavoitteesta voidaan saavuttaa 10 000 tonnin särkisaaliil-
la.

Valiokunta toteaa, että Itämeren lisäksi myös monien järvien suurin ongelma on rehevöityminen.
Poistokalastuksella tilannetta on voitu monin paikoin parantaa. Keskeyttämättömän rahoituksen
turvaaminen myös sisävesillä on välttämätöntä tehokkaan poistokalastuksen toteuttamiseksi.
Kalastajille on taattava riittävä rahoitus siten, että he voivat suunnitella toimintaansa ja tehdä tar-
vittavat investoinnit.

Valiokunta lisää momentille 150 000 euroa poistokalastukseen Itämerellä ja sisävesistöissä.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 039 000 euroa.

(2.—5. kappale kuten HE 95/2012 vp)

50. Vesitalous

31. Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)

Momentille esitetään 10 079 000 euron määrärahaa. Määräraha ei mahdollista uusien syöttövesi-
johto- ja siirtoviemärihankkeiden käynnistämistä.

Maa- ja metsätalousministeriö ja ympäristöministeriö ovat yhdessä valmistelemassa hallitus-
ohjelman mukaisesti viemäröintiohjelmaa. Ohjelmassa esitetään kuntien vesihuollon kehittämis-
suunnitelmiin perustuvan tarveselvityksen pohjalta haja-asutusalueiden viemäröintiä koskevia
yleisiä periaatteita ja linjauksia sekä suunnitelma valtion tuen suuntaamisesta ja vaikuttavuudes-
ta.

Valiokunta toteaa, että viemäröintiohjelma on erittäin ajankohtainen. Valtion tuen tarve on edel-
leen suuri varsinkin alueellisesti merkittävien yhdysvesijohto- ja siirtoviemärihankkeiden sekä
yhdyskuntarakenteen kehittämisen ja ympäristönsuojelun kannalta tärkeiden haja-asutusaluei-
den viemäröintihankkeiden mahdollistamiseksi. Asukkaiden pitää valiokunnan mielestä saada
myös mahdollisimman varhaisessa vaiheessa tieto siitä, millainen jätevesiratkaisu alueelle on
suunnitteilla. Näin vältetään epätarkoituksenmukaisia ja lyhytaikaisiksi jääviä investointeja kiin-
teistökohtaiseen jätevesien käsittelyyn ennen hajajätevesiasetuksen mukaisen siirtymäajan päät-
tymistä vuonna 2016.

Valiokunta pitää tarpeellisena, että ainakin tärkeimmät ja valtion tukea eniten tarvitsevat viemä-
röintihankkeet toteutetaan ja korostaa, että ilman valtion tukea laitokset, kunnat ja kiinteistön-
omistajat voivat päätyä lyhyellä tähtäimellä epätarkoituksenmukaiseen kertainvestoinnilta edul-
lisimpaan vaihtoehtoon. Valtion tuella voidaan edistää terveyden, ympäristön sekä yhdyskuntien
rakenteen ja toimivuuden kannalta kestävien ratkaisujen toteuttamista.
46

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
Valiokunta korostaa myös, että sään ja vesiolojen ääri-ilmiöiden yleistyessä tarve tulvariskien
hallintaan, vesistörakenteiden kunnossapitoon ja vesihuollon erityistilanteisiin varautumiseen
kasvaa.

Valiokunta lisää momentille 2 000 000 euroa uusien vesihuolto- ja vesistöhankkeiden aloittami-
seen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 079 000 euroa.

(2.—4. kappale kuten HE 95/2012 vp)

60. Metsätalous

44. Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)

Momentille esitetään 61 480 000 euron määrärahaa. Kuluvan vuoden määrärahan loppumisen
vuoksi maksatuksia arvioidaan siirtyvän 15 miljoonaa euroa vuodelle 2013. Uusien hankkeiden
rahoitukseen on siten käytettävissä vajaat 47 miljoonaa euroa vuonna 2013.

Lisäksi pienpuun energiatukeen momentille 30.60.47 esitetään 18 miljoonan euron määrärahaa.
Uusi tukimuoto vaatii komission hyväksynnän. Tässä vaiheessa valmistelua voidaan todeta, että
pienpuun energiatuki tulee voimaan aikaisintaan vuoden 2014 alussa. Vuonna 2013 momentin
varat käytetään siten Kemera-lain mukaiseen energiapuun korjuutukeen.

Energiapuulle osoitettavien tukien (momentit 30.60.44 ja 30.60.47) tavoitteena on lisätä metsä-
hakkeen energiakäyttöä 13—14 miljoonaan kiintokuutiometriin nykyisestä noin 7,5 miljoonasta
kiintokuutiometristä. Valiokunta pitää myönteisenä, että ensi vuodelle esitetty määräraha mah-
dollistaa kasvu-uralla säilymisen.

Valiokunta toteaa, että käsiteltävälle momentille esitetty määräraha on sitä vastoin tarpeisiin näh-
den niukka, eikä se mahdollista Kansallisessa metsäohjelmassa (KMO) asetettujen työmäärä-
tavoitteiden saavuttamista. Kaikissa metsänhoidon ja perusparannuksen työlajeissa on metsien
inventointitulosten perusteella merkittävää lisäystarvetta. On myös huomioitava, että jatkuva
tukitason alimitoitus johtaa metsänhoidon heikompaan tasoon ja pienempään puuntuotantoon,
mikä ei vastaa metsäpoliittisia tavoitteita.

Metsätalous on muihin toimialoihin verrattuna poikkeuksellisen pitkäjänteistä toimintaa. Suo-
men metsien nykyisen yli 100 miljoonan kiintokuutiometrin kasvun perusteet on luotu pitkälti
1960—1980-luvuilla tehdyllä työllä. Metsätalouden tukijärjestelmät yhdessä niukentuneiden re-
surssien kanssa eivät ole kuitenkaan kyenneet pitämään metsiemme tilaa sillä tasolla kuin olisi
toivottavaa. Esimerkiksi nuorten taimikoiden metsänhoidollinen tila ei ole tyydyttävällä tasolla,
ja lisäksi vahva hirvikanta ohjaa uudistamista liikaa kuuseen painottuvaksi, mikä tulee näkymään
47

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
aikanaan raaka-ainetarjonnan määrässä ja laadussa. Myös vireillä oleva metsälakiuudistus puol-
taa metsätalouden tukijärjestelmän kokonaisuudistusta.

Kestävää metsätaloutta on perusteltua edelleen tukea, jotta varmistetaan tulevaisuuden puuntuo-
tanto. Samalla hillitään ilmastonmuutosta ja parannetaan mahdollisuuksia uusiutuvan energian
käytön lisäämiseen. Etenkin kasvava uusiutuvan metsäenergian käyttö lisää myös metsäsektorin
yrittämisen mahdollisuuksia. Tämä edellyttää suotuisaa liiketoimintaympäristöä sekä pitkäjäntei-
syyttä ja vakautta metsätalouden ja energiapuun tukipolitiikkaan, energiaverolinjauksiin ja met-
sätalouden infrastruktuuriin (tiet ja puuterminaalit). Ennustettava politiikka rohkaisee alan toimi-
jat investoimaan ja kehittämään yritystoimintaansa.

Hakkuumäärät ovat säilyneet viime vuosina noin 50—55 miljoonan kiintokuutiometrin tasolla.
Määrää olisi mahdollista lisätä vuositasolla noin 10—15 miljoonaa kiintokuutiometriä. Keskei-
nen rooli metsänomistajien ja metsänhoito- ja hakkuupalveluita tarjoavien yritysten kohtaamisen
edesauttamisessa on Metsäkeskuksella. Metsävaratietoja hyödyntävän Metsäkeskuksen sähköi-
sen Metsään.fi-palvelun resurssit tulee siten turvata, jotta palvelu saadaan laajasti ja helposti
käyttöön.

Valiokunta kiinnittää lisäksi huomiota siihen, että Kemeran myöntämisvaltuuksia on vähennetty
25 miljoonaan euroon. Valtuudet koskevat ennakkosuunnittelua vaativia ja usein monivuotisia
hankkeita. Tämä saattaa aiheuttaa töiden aloituksen lykkäämistä ja tarpeetonta kustannusten nou-
sua sekä vaikeuttaa kyseisten työlajien järkevää toteuttamista omarahoitteisten toimien yhteydes-
sä.

Valiokunta korottaa momentin valtuutta 10 000 000 eurolla siten, että suunnitelman edellyttämiä
työlajeja koskevia tukipäätöksiä saa tehdä enintään 35 000 000 eurolla, ja pitää samalla tärkeänä,
että valtuuksia myönnettäessä seurataan myös momentin rahoituksen riittävyyttä.

Momentti muuttuu seuraavaksi:

(1.—3. kappale kuten HE 95/2012 vp)

Valtuus

Vuonna 2013 saa tehdä kestävän metsätalouden rahoituslaissa (544/2007) lueteltuja suunnitel-
man edellyttämiä työlajeja ja kestävän metsätalouden rahoituksesta annetun lain (1094/1996)
mukaisia suunnitelman edellyttämiä työlajeja koskevia tukipäätöksiä enintään 35 000 000 eurol-
la.

45. Metsäluonnon hoidon edistäminen (siirtomääräraha 3 v)

Etelä-Suomen metsien monimuotoisuuden toimintaohjelma (METSO-ohjelma) on ollut tasapai-
noinen kokonaisuus, jota on toteutettu siten, että maa- ja metsätalousministeriön talousmetsiin
kohdistamien toimenpiteiden määrärahat ovat olleet noin 40 prosenttia ja ympäristöministeriön
suojelualueilla toteuttamien toimien osuus noin 60 prosenttia. Suomen metsistä lähes 90 prosent-
tia on talousmetsiä, joten niiden käsittely on keskeisessä asemassa monimuotoisuuden turvaami-
48

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 30
sessa. Myös metsänomistajien asenneilmapiiri vapaaehtoista suojelua kohtaan on muuttunut
aiempaa myönteisemmäksi.

Valiokunta toteaa, että ohjelman tasapainoinen toteuttaminen vaikeutuu entisestään maa- ja met-
sätalousministeriön määrärahan supistuessa. METSO-ohjelman toimenpiteitä voidaan toteuttaa
noin 3 700 hehtaarin alueella. Ohjelman vähimmäistavoitteen (82 000 hehtaaria vuoteen 2020
mennessä) saavuttaminen edellyttäisi noin 5 000 hehtaarin vuotuisia toimenpiteitä. Kokonais-
tavoitteiden saavuttamisen kannalta on erittäin tärkeää, että myös maa- ja metsätalousministeriön
hallinnonalalla turvataan METSO-ohjelman toteutus.

Valiokunta lisää momentille 1 000 000 euroa METSO-ohjelman toteutukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 7 527 000 euroa.

(2.—4. kappale kuten HE 95/2012 vp)

70. Kiinteistö- ja paikkatietoinfrastruktuuri

01. Maanmittauslaitoksen toimintamenot (siirtomääräraha 2 v)

Valiokunta on huolissaan Maanmittauslaitoksen määrärahan riittävyydestä tulevina vuosina, kun
määrärahakehyksen lisäksi myös tulorahoitus supistuu. Maastotietoaineiston maksuttomaan
käyttöön siirtyminen on lisännyt oleellisesti tietojen käyttöä. Aineiston avaamisen kääntöpuole-
na on kuitenkin 1,5 miljoonan euron tulonmenetys sekä tietopalveluiden järjestämisestä edelleen
aiheutuvat kustannukset. Samanaikaisesti julkisen hallinnon atk-menojen säästöistä 1,3 miljoo-
naa euroa kohdistuu viraston toimintamenoihin.

Maanmittauslaitos on kehittänyt ja jatkaa edelleen toimintansa kehittämistä sopeuttaen sitä pie-
nenevään määrärahakehykseen. Henkilötyöpanosta korvataan tietojärjestelmien tehokkaalla hyö-
dyntämisellä. Viraston henkilömäärää pystytään vähentämään eläköitymisen myötä. Kriittisen
osaamisen säilymisestä on kuitenkin voitava huolehtia rekrytoimalla myös uusia henkilöitä.
49

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Pääluokka 31

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

10. Liikenneverkko

20. Perusväylänpito (siirtomääräraha 2 v)

Momentin määrärahaksi esitetään yhteensä 935,2 milj. euroa, joka vastaa suunnilleen kuluvan
vuoden tasoa. Tienpitoon on tarkoitus käyttää 541 milj. euroa, radanpitoon 302 milj. euroa ja
vesiväylien kunnossapitoon 92 milj. euroa.

Määrärahaa käytetään myös tie-, meri- ja rautatieliikenteen ohjausjärjestelmän uusimishankkeen
aloittamiseen, johon osoitetaan 5 milj. euron rahoitus. Hankkeella parannetaan liikenteen turval-
lisuutta, sujuvuutta ja toimintavarmuutta, se toteutetaan vuosina 2013—2018, ja sen kokonais-
kustannukset ovat 90 milj. euroa.

Kustannustason nousu vähentää kuitenkin ensi vuoden ostovoimasta noin 5 prosenttia eli noin 50
milj. euroa, minkä lisäksi perusväylänpidon rahoitus on laskenut ostoarvoltaan jo useita vuosia,
samalla kun liikennemäärät ovat kasvaneet. Rahoituksen niukkuudesta johtuen ensisijaisesti var-
mistetaan keskeisen väyläverkon kunto ja toimivuus sekä koko väyläverkon päivittäinen liiken-
nöitävyys ja hoitotaso. Alemman väyläverkon kunto sen sijaan joustaa rahoituksen mukaan.

Valiokunta pitää hyvänä, että vuodesta 2016 lukien väyläinvestointien rahoituksesta siirretään
vuosittain 100 milj. euroa perusväylänpidon pieniin investointiohjelmiin ja ylläpitoon. Jo sitä en-
nen on kuitenkin pyrittävä lisäämään etenkin perustienpidon resursseja, sillä tieverkon kunnolla
on keskeinen merkitys mm. elinkeinoelämän kuljetuksille ja joukkoliikenteelle. Etenkin ns.
alueellisilla investoinneilla voidaan vastata nopeasti yhdyskuntien ja elinkeinoelämän muutostar-
peisiin, mutta rahoituksen niukkuudesta johtuen tällaisiin hankkeisiin ei ole ollut viime vuosina
juuri mahdollisuuksia.

Selonteon mukaan jo vuosina 2013—2015 pyritään kuitenkin osoittamaan lisärahoitusta pieniin
investointiohjelmiin, jotka painottuvat mm. liikenneturvallisuuteen, elinkeinoelämän toiminta-
edellytysten tehostamiseen sekä joukkoliikenteen toimivuuden parantamiseen.

Valiokunta painottaa erityisesti liikenneturvallisuuden parantamista, kuten ratkaisuja, jotka siir-
tävät raskaan liikenteen reitit pois taajamista. Myös kevyen liikenteen väylät edistävät liikenne-
turvallisuutta, minkä lisäksi ne ovat tärkeitä liikuntapaikkoja ja antavat hyvän mahdollisuuden
arkiliikunnan lisäämiseen.

Valiokunta toteaa, että panostukset perusväylänpitoon ovat yksi tehokkaimmista elvytyskeinois-
ta; ne ovat nopeasti käynnistettävissä, niillä on hyvä työllisyysvaikutus, ja oikein kohdentamalla
niillä voidaan kohentaa elinkeinoelämän ja alueellista kilpailukykyä.
50

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Valiokunta on huolissaan siitä, miten raskaan liikenteen enimmäispainojen ja -mittojen mahdol-
linen korotus vaikuttaa tienpidon kustannuksiin. Hallituksen liikenne- ja viestintäpoliittinen mi-
nisterityöryhmä on 7.11.2012 esittänyt, että raskaan liikenteen kaluston enimmäispainoja ja -mit-
toja korotetaan mm. Suomen kilpailukyvyn parantamiseksi ja logistiikkakustannusten alentami-
seksi. Jatkossa suurin sallittu ajoneuvoyhdistelmän kokonaispaino saisi olla 60 tonnin sijasta 76
tonnia ja kuorman korkeus 20 cm nykyistä enemmän.

Valiokunta pitää tärkeänä, että päätöksenteossa otetaan huomioon muutoksen kokonaisvaikutuk-
set, kuten mm. liikenneturvallisuusnäkökohdat sekä tiestön ja siltojen kunnon asettamat rajoituk-
set. Esim. metsäteollisuuden kuljetukset käyttävät usein alempiasteista tieverkkoa, joka on mo-
nin osin huonokuntoinen. Mikäli painorajat nousevat, tulee perusväylänpidon kasvava kunnossa-
pitotarve ottaa talousarviossa täysimääräisesti huomioon.

Valiokunta pitää tärkeänä, että myös vesiväylien kunnossapitoon ja turvalaitteiden kuntoon kiin-
nitetään huomiota erityisesti elinkeinoelämälle tärkeiden kuljetusten varmistamiseksi. Mm. mat-
kailun ja bioenergian saatavuuden edistäminen edellyttävät myös sisävesireittien kehittämistä.

Valiokunta lisää momentille teollisuuden toimintaedellytyksiä ja liikenneturvallisuutta paran-
taviin kiireellisimpiin pieniin hankkeisiin 9 000 000 euroa, josta osoitetaan 5 000 000 euroa
Vt 23:lla ja 2 000 000 euroa Vt 2:lla tehtäviin kunnostustöihin.

Valtatie 23 (Varkaus—Karvio) on mutkainen ja kapea, mutta se toimii pääväylänä Pohjois-Kar-
jalan alueen elinkeinoelämän raaka-aine- ja tavarakuljetuksille sekä Varkauden seudun puun-
jalostustehtaille. Valtatie 2 on puolestaan päätieyhteys pääkaupunkiseudulta Satakuntaan sekä
osiin Hämettä, Pirkanmaata ja Pohjanmaata. Tiellä on keskeinen merkitys elinkeinoelämälle sekä
Helsingin, Porin ja Rauman satamiin kulkevalle liikenteelle. Tietä on jo korjattu, mutta sen lii-
kenneturvallisuutta on teollisuuden kuljetukset huomioon ottaen edelleen parannettava.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 944 235 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

50. Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)

Momentille ehdotetaan 8 milj. euron määrärahaa. Se on 5 milj. euroa kuluvaa vuotta vähemmän,
koska eduskunnan tälle vuodelle tekemä 5 milj. euron tasokorotus ei sisälly menokehykseen eikä
siten budjettiesitykseen. Kehyspäätöksen mukaan vuonna 2014 valtionavustus laskee edelleen
5 milj. euroon.

Valtionavustusta käytetään tasa-arvoisen liikkumisen turvaamiseen, perustuotannon tarvitsemi-
en teiden parantamiseen sekä lauttojen käytön ja kunnossapidon tukemiseen. Avustukseen oikeu-
tettuja teitä on noin 55 000 km ja niitä hoitaa noin 16 000 tiekuntaa.
51

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Valiokunta katsoo, että yksityistiet ovat tärkeitä niin maatalouden, metsätalouden kuin myös mat-
kailun ja paikallisten yritysten näkökulmasta. Yksityisteiden varsilla on paljon puunjalostusteol-
lisuuden ja energiatuotannon tarvitsemia raaka-aineita, joiden kuljetusvarmuus ei saa vaarantua.
Saadun selvityksen mukaan yksityisteiden kunto on monin paikoin jo tällä hetkellä riittämätön
raskaiden kuljetusten tarpeisiin. Runsassateinen kesä ja poikkeukselliset tulvat ovat edelleen hei-
kentäneet teiden kuntoa ja lisänneet avustuksen tarvetta.

Valiokunta lisää momentille 1 000 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 9 000 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

70. Jäänmurtajan hankinta (siirtomääräraha 3 v)

Valiokunta on tyytyväinen siihen, että talousarvioon sisältyy 125 milj. euron sopimusvaltuus
uuden jäänmurtajan hankintaan. Uusi jäänmurtaja parantaa osaltaan vientiteollisuuden ja logis-
tiikan kilpailukykyä, mikä oli eräs liikennepoliittisen selonteon keskeisistä linjauksista. On myös
perusteltua, että tässä vaiheessa hankitaan nimenomaan perinteinen jäänmurtaja, joka selviytyy
Perämeren jäänmurrosta vaikeissakin jääolosuhteissa.

Valiokunta korostaa, että hankinta on tärkeä toteuttaa siten, että se tukee suomalaista työllisyyttä
ja synnyttää uusia innovaatioita, jotka edistävät Suomen edelläkävijäasemaa jäänmurto-osaami-
sessa. Jäänmurtajat tulevat ensi vuosikymmenellä muutoinkin elinkaarensa päähän, ja investoin-
titarpeet uhkaavat patoutua peräkkäisille vuosille. Valiokunnan mielestä on siksi perusteltua laa-
tia pitkäjänteinen suunnitelma jäänmurtokaluston uusimiseksi.

77. Väyläverkon kehittäminen (siirtomääräraha 3 v)

Kehysrahoituksen riittävyys. Viime viikkoina on käyty paljon keskustelua liikennehankkeiden
rahoituksen riittävyydestä kuluvalla kehyskaudella. Ottamatta yksityiskohtaisemmin kantaa las-
kelmien sisältöön valiokunta korostaa, että liikennejärjestelmää ja -hankkeita on kehitettävä hal-
litusohjelman ja liikennepoliittisen selonteon linjausten mukaisesti siten, että ne kytketään osaksi
elinkeinoelämän, talouden, työllisyyden ja alueiden kehittämistä.

Mitä tulee hankkeiden uudelleen arviointiin, valiokunta viittaa liikennepoliittiseen selontekoon,
jonka linjausten mukaan lähivuosien yhteysvälihankkeiden kehittämisratkaisut arvioidaan uudel-
leen kustannustehokkaamman, käyttäjälähtöisen ratkaisun löytämiseksi ja toimenpiteiden mitoit-
tamiseksi.

Valtiovarainvaliokunta pitää hankkeiden uudelleenarviointia hallitusohjelman linjausten mukai-
sesti perusteltuna, jotta voidaan aiempaa paremmin ottaa huomioon mm. hankkeiden taloudelli-
set sekä työllisyys- ja aluepoliittiset vaikutukset. Valiokunta painottaa, että hankkeiden uudel-
leenarviointi tulee tehdä käyttäjälähtöisesti ja hyvässä yhteistyössä alueen toimijoiden kanssa.
52

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Mahdolliset muutokset eivät saa heikentää elinkeinoelämän ja teollisuuden toimintaedellytyksiä,
eikä uudelleenarviointi saa myöskään viivästyttää hankkeiden käynnistymistä.

Valiokunta pitää välttämättömänä, että liikennepoliittiseen selontekoon sisältyvä liikenneverkon
kehittämisohjelma 2012—2015 toimeenpannaan muutoinkin suunnitelmien mukaisesti. Ensi ke-
vään kehyspäätöksen yhteydessä on arvioitava rahoituksen riittävyys ja huolehdittava siitä, että
kehyspäätökseen sisältyy riittävät määrärahat hankkeiden toteuttamiseen. Taloudellisen kehityk-
sen vauhdittamiseksi on tarvittaessa arvioitava myös kehykseen sisältyvän jakamattoman
varauksen käyttämistä liikenneinvestointeihin ja liikenneverkon parantamiseen.

Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 7

Eduskunta edellyttää, että hallitus antaa kevään 2013 kehyspäätöksen jälkeen valtio-
varainvaliokunnalle selvityksen liikennepoliittiseen selontekoon (VNS 2/2012 vp) sisälty-
vän liikenneverkon kehittämisohjelman toteuttamisesta ja rahoituksen turvaamisesta.

Liikenneverkon merkitys Suomen kilpailukyvylle. Valiokunta viittaa liikennepoliittisesta selon-
teosta antamaansa lausuntoon (VaVL 13/2012 vp) ja korostaa, että liikennepolitiikalla tulee osal-
taan huolehtia siitä, että elinkeinoelämällä on edellytykset globaalisti kilpailukykyiseen toimin-
taan. Syrjäisen sijainnin, pitkien välimatkojen ja ilmaston vuoksi Suomen on pidettävä erityisen
vahvasti huolta siitä, että liikenneinfrastruktuuri ja liikennepalvelut edistävät elinkeinoelämää ja
yritysten kansainvälistä toimintaa.

Valiokunta korostaa, että kuljetusten ja muun logistiikan korkeita kustannuksia tulisi saada alen-
nettua siten, että Suomen syrjäinen sijainti voitaisiin ottaa aiempaa paremmin huomioon kulje-
tuskustannuksissa. Esim. matalarikkiseen polttoaineeseen siirtymisen on arvioitu nostavan Suo-
men ulkomaankaupan kustannuksia merkittävästi. Valiokunta viittaa jäljempänä momentin
31.30.46 kohdalla lausumaansa ja korostaa tässäkin yhteydessä toimia, jotka kompensoivat rik-
kidirektiivin negatiiviset vaikutukset Suomen elinkeinoelämälle ja sen kilpailukyvylle.

On niin ikään hyödynnettävä Venäjän talouskasvun tuomat lisämahdollisuudet ja huolehdittava
rajaliikenteen sujuvuudesta sekä transitoliikenteen toimivuudesta. Myös pohjoisten alueiden sekä
kaivannaisteollisuuden kehitys edellyttävät panostuksia liikenneverkkoihin ja -yhteyksiin. Lisäk-
si valiokunta painottaa Suomen edunvalvonnan vahvistamista EU:n ja muiden kansainvälisten
järjestöjen päätöksenteossa, jotta Suomen logistinen kilpailuasema voidaan turvata muihin mai-
hin nähden.

Valiokunta pitää hallitusohjelman mukaisesti tärkeänä vaalikauden alussa kesken olleiden hank-
keiden loppuun saattamista. Myös Savonlinnan keskustan 3. vaiheen toteuttamisesta on huoleh-
dittava.

Valiokunta korostaa, että teollisuuden ja elinkeinoelämän toimintaedellytysten parantamiseksi
tulee myös olla valmiutta arvioida vuosille 2016—2022 kaavailtujen hankkeiden aikaistamista.
Esimerkiksi Hanko—Hyvinkää-radan sähköistäminen edistää teollisuuden kuljetusten toimi-
53

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
vuutta ja parantaa rautatiekuljetusten kilpailukykyä, minkä lisäksi sillä olisi taloutta elvyttävää ja
työllisyyttä parantavaa vaikutusta. Sähkövetoiseen liikenteeseen siirtyminen vähentää myös hii-
lidioksidipäästöjä.

Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 8

Eduskunta edellyttää, että hallitus selvittää mahdollisuudet Hanko—Hyvinkää-radan säh-
köistystä koskevan hankkeen käynnistämiseen.

Budjettikäytäntöjen kehittäminen. Hallitusohjelman mukaisesti liikenneinvestointien erilaisia
budjetointi- ja rahoitusmalleja on selvitetty valtiovarainministeriön asettamassa työryhmässä,
joka ehdotti mm. valtuusmenettelystä luopumista ja siirtymistä 5-vuotiseen siirtomääräraha-
menettelyyn sekä TEN-tukien ja ulkopuolisten rahoitusosuuksien käsittelemistä kehysten raken-
nekorjauksina.

Ehdotetut muutokset on osin otettu käyttöön ensi vuoden talousarviossa. Valiokunnan saaman
selvityksen mukaan myös valtuusmenettelyn muutosta koskeva lainmuutos on vireillä ja asiaa
koskeva lakiesitys on tarkoitus antaa eduskunnalle ensi vuoden alussa.

Valiokunta pitää tärkeänä, että liikennehankkeiden budjetointia kehitetään edelleen siten, että se
edistää ja tukee hankkeiden tarkoituksenmukaista ja taloudellisesti optimaalista toteuttamista.

78. Eräät väylähankkeet (siirtomääräraha 3 v)

Ohjausjärjestelmien uusimista koskevan hankkeen (mom. 31.10.20) ohella ensi vuonna käynnis-
tetään yksi uusi kehittämishanke, joka on E18 Kehä III:n 2. vaihe ja jota koskeva sopimusvaltuus
on 150 milj. euroa. Valtion rahoitusosuus on 110 milj. euroa ja Vantaan kaupungin rahoitusosuus
40 milj. euroa. Lisäksi osa hankkeesta (lentoaseman eritasoliittymä) on tarkoitus toteuttaa jälki-
rahoitteisena siten, että Vantaan kaupunki rahoittaa väliaikaisesti 50 milj. euroa ja valtio maksaa
tämän osuuden Vantaan kaupungille vuosina 2016 ja 2017.

Valiokunta pitää hankkeen käynnistämistä erittäin tärkeänä, sillä Kehä III on Helsinki-Vantaan
lentoaseman maaliikenteen tärkein runkoväylä ja Vuosaaren sataman tavaraliikennevirtojen
välittäjä. Tien liikennemäärät ovat suuret (30 000—60 000 autoa päivässä). Hankkeen hyöty-
kustannussuhde on 2,5.

30. Liikenteen tukeminen ja ostopalvelut

46. Alusinvestointien ympäristötuki (siirtomääräraha 3 v)

Vuoden 2015 alussa voimaan tuleva rikkidirektiivi lisää merkittävästi merikuljetusten kustan-
nuksia. Rikkipäästöjen rajoituksiin varaudutaan talousarviossa siten, että momentille esitetään 30
milj. euron valtuutta alusinvestointien ympäristötukiin. Valtuus on tarkoitettu nykyisin käytössä
54

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
oleviin aluksiin tehtävien rikkipesureiden hankinnan tai muiden pakokaasupäästöjen puhdistus-
kustannusten tukemiseen. Valtuudesta arvioidaan aiheutuvan ensi vuonna 10 milj. euron menot ja
20 milj. euron menot vuonna 2014.

Valiokunta pitää ehdotusta kannatettavana, mutta katsoo, että näin voidaan vain pieneltä osin
kompensoida kuljetuskustannusten nousua. Siksi on selvitettävä monipuolisesti myös muut mah-
dolliset keinot, joilla teollisuuden kilpailukykyä voidaan parantaa ja kuljetuskustannusten nou-
sua vähentää. Rikkidirektiivi kohtelee EU:n jäsenmaita hyvin epätasapuolisesti ja aiheuttaa poh-
joisten merialueiden kuljetuksille suuria lisäkuluja. Myös tulevassa meriliikennestrategiassa on
tärkeää selvittää, miten elinkeinoelämän kilpailukyky varmistetaan ja miten merikuljetusten kus-
tannuksia voitaisiin alentaa.

63. Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)

Liikennepoliittisen selonteon mukaisesti joukkoliikenteen rahoituksen rakennetta on selkeytetty
ja tuotu esille joukkoliikenteen ostojen ja tukien erilaiset tavoitteet erilaisilla alueilla. Joukko-
liikenteen valtion rahoitus on myös uusittu vastaamaan palvelutasomäärittelyjä ja uusia liikenne-
kokonaisuuksia.

Valiokunta pitää jaottelua selkeänä ja informatiivisena. Sen mukaisesti joukkoliikenteen perus-
palvelutasoa tuetaan yhteensä 65 milj. eurolla, joka osoitetaan junien kaukoliikenteen palvelui-
den ostoihin sekä alueellisen ja paikallisen liikenteen ostoihin. Kilpailukykyistä joukkoliikennet-
tä (suurten ja keskisuurten kaupunkiseutujen joukkoliikenne ja Helsingin seudun lähiliikenne)
tuetaan noin 30 milj. eurolla; tavoitteena on joukkoliikenteen palvelun parantaminen sekä kulku-
tapaosuuden ja matkamäärien kasvattaminen. Joukkoliikenteen erityispalvelutasoon eli tiettyjen
seutujen elinkeinoelämän edellytyksiä tukevien palvelujen ostoihin käytetään 1,25 milj. euroa.
Näitä ostoja ovat Savonlinnan ja Varkauden lentoliikenteen ja Merenkurkun liikenteen ostot.

Momentin määräraha säilyy euromääräisesti kuluvan vuoden tasolla, noin 99 milj. eurossa, mutta
kustannusten nousun myötä sen ostoarvo laskee.

Liikennepoliittisen selonteon mukaan rahoitusta kohdennetaan mm. kaupunkiseutujen joukkolii-
kenteen käytön lisäämiseen, mutta etenkin suurten kaupunkien tuki on edelleen varsin vähäinen
liikenteen volyymiin nähden; vain 1—3 prosenttia julkisen rahoituksen kokonaismäärästä, kun se
on pienissä kaupungeissa 44—48 prosenttia. Tuen ehdot (sitoutuminen joukkoliikenteen kehittä-
miseen sekä osallistuminen kehittämiskustannuksiin) ovat valiokunnan mielestä tärkeitä; ne edis-
tävät määrärahojen vaikuttavuutta ja joukkoliikenteen pitkäjänteistä kehittämistä.

Valiokunta painottaa joukkoliikenteen käytön edistämistä erityisesti suurten ja keskisuurten kau-
punkiseutujen alueilla, joissa on merkittävin potentiaali joukkoliikenteen käytön lisäämiseen
etenkin työmatkaliikenteessä.

Valiokunta pitää myös tärkeänä, että pienillä kaupunkiseuduilla ja haja-asutusalueilla huoleh-
ditaan joukkoliikenteen riittävästä peruspalvelutasosta ja hyödynnetään kustannustehokkaita ja
käyttäjälähtöisiä ratkaisuja, kuten esim. kutsujoukkoliikennettä.
55

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Valiokunta korostaa, että joukkoliikenteen käytön lisäämiseksi on varmistettava palvelukokonai-
suuden asiakaslähtöisyys sekä lippu- ja maksujärjestelmien yhteentoimivuus niin kaupungeissa
kuin myös maaseudulla. On myös välttämätöntä, että kuljetusten yhteensovittamisen avulla löy-
detään lisäresursseja maaseudun kuljetuspalveluiden parantamiseen.

Lentoliikenne. Talousarviossa on varattu 1 milj. euroa Savonlinnan ja Varkauden säännöllisen
lentoliikenteen tukeen, millä turvataan erityisesti elinkeinoelämän tarvitsemat kansainväliset len-
toyhteydet. Myös paikalliset ja alueelliset tahot osallistuvat em. lentoyhteyksien rahoittamiseen.

Valiokunta pitää tärkeänä, että lentoyhteyden jatkuvuus turvataan ja että kolmivuotisen sopimuk-
sen päättyminen vuoden 2013 lopulla ei johda lentoyhteyksien keskeytymiseen.

Enontekiö on syrjäisen sijaintinsa vuoksi riippuvainen lentoyhteyden toimivuudesta, sillä maan-
tieverkosto ja toisen lähimmän lentopaikan (Kittilä) antamat yhteysmahdollisuudet eivät palvele
riittävästi paikallisia asioimistarpeita ja matkailun kehittämistä. Valiokunnan mielestä reittilii-
kennettä tulisikin kehittää, millä olisi suuri merkitys koko seutukunnan kehitykselle ja saavutet-
tavuudelle niin alueen asukkaiden kuin myös matkailun edistämisen näkökulmasta.

Valiokunta lisää momentille yhteensä 1 000 000 euroa, josta osoitetaan
— 500 000 euroa joukkoliikenteen kehittämishankkeisiin
— 430 000 euroa Savonlinnan ja Varkauden säännöllisen lentoliikenteen tukemiseen sekä
— 70 000 euroa Enontekiön lentoliikenteen tukemiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 100 243 000 euroa.

(2.—5. kappale kuten HE 95/2012 vp)

64. Saariston yhteysalusliikennepalvelujen ostot ja kehittäminen (siirtomääräraha 3 v)

Valiokunta pitää tärkeänä, että saaristoliikenteen palvelutaso turvataan ja että pitkäkestoisilla pal-
velusopimuksilla luodaan edellytykset investoinneille. Myös hankintamenettelyjen tulee olla sel-
laisia, että ne osaltaan parantavat kustannustehokkuutta ja pitkäjänteisyyttä ja varmistavat myös
asianmukaisen ja saaristo-olosuhteisiin sopivan kaluston.

40. Viestintäpalvelut ja -verkot sekä viestinnän tukeminen

50. Valtionavustus valtakunnallisen laajakaistahankkeen toteuttamiseen (siirtomääräraha 3 v)

Ensi vuoden määräraha on 9,5 milj. euroa, mutta laajakaistahankkeiden tukiin on vuosina 2010—
2015 käytettävissä yhteensä noin 130 milj. euroa, josta valtion osuus on 66 milj. euroa, EU:n
Manner-Suomen maaseutuohjelman noin 25 milj. euroa ja kuntien noin 40 milj. euroa. Hankkeen
hitaan liikkeellelähdön vuoksi määrärahat ovat kuitenkin suurelta osin vielä käyttämättä.
56

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 31
Keväällä 2012 laaditun väliarvion pohjalta on kuitenkin toteutettu muutoksia, jotka helpottavat
tuettujen laajakaistahankkeiden rahoitusta verkkojen rakennusaikana. Tämän uskotaan lisäävän
teleyritysten kiinnostusta hankkeisiin. Eräs keskeinen uudistus on se, että tuesta voidaan jatkossa
maksaa ennakkona puolet heti tukipäätöksen jälkeen, mikä helpottaa etenkin pienten toimijoiden
verkkoinvestointien rahoitusta. Myös tukimäärärahan maakuntakiintiöistä luovutaan siten, että
varoja voidaan kohdentaa todellisen tarpeen mukaan.

Valiokunnan saaman selvityksen mukaan hanke on nyt päässyt hyvään vauhtiin. Myös kunnat
ovat aktivoituneet ja niiden aloitteesta uusia osuuskuntia ja verkkoyhtiöitä on viime aikoina pe-
rustettu alueille, joille isot valtakunnalliset operaattorit eivät ole tehneet hanke-ehdotuksia.

Valiokunta pitää tärkeänä, että hankkeen etenemistä seurataan ja että resurssien riittävyyttä, sa-
moin kuin muita mahdollisia muutostarpeita arvioidaan seuraavan väliarvioinnin yhteydessä.
Hankkeen eteneminen on keskeistä niin aluekehityksen kuin myös tietoyhteiskuntakehityksen
kannalta; toimivat ja nopeat yhteydet ovat erityisen tärkeitä maaseudulla, jossa etäisyydet ovat
pitkiä ja palvelut kaukana.

50. Tutkimus

01. Ilmatieteen laitoksen toimintamenot (siirtomääräraha 2 v)

Valiokunta viittaa kuluvan vuoden talousarviota koskevaan mietintöönsä ja korostaa edelleen tut-
kaverkon laajentamisen tarpeellisuutta.

Vaikka kaikki Ilmatieteen laitoksen kahdeksan säätutkaa uusitaan vuoden 2014 loppuun mennes-
sä, tutkaverkko ei ole sen jälkeenkään valtakunnallisesti kattava. Erityisesti kaikkein vaarallisim-
pien sääilmiöiden varoittamiseen tarvitaan tutkaverkoston laajentamista, jotta voidaan varmistaa
ajantasaiset ja kattavat sääennusteet ja -varoitukset.
57

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Pääluokka 32

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

01. Hallinto

02. Elinkeino-, liikenne- ja ympäristökeskusten toimintamenot (siirtomääräraha 2 v)

Talousarvioesitykseen sisältyy 2 milj. euron kertaluonteinen lisäys ELY-keskusten toiminnan
turvaamista varten. Tämän lisäksi hallitus on budjettia täydentävässä esityksessään ehdottanut
momentille 61 000 euron lisäystä Talvivaaran kaivosongelmista aiheutuviin lisätehtäviin.

Valiokunta pitää tärkeänä, että Talvivaaran kaivoksen ympäristöongelmien selvittämiseen ohja-
taan riittävät resurssit. Valiokunta pitää muutoinkin välttämättömänä, että ELY-keskusten resurs-
sien riittävyyttä arvioidaan ja että ne mitoitetaan niin, että keskukset pystyvät hoitamaan asian-
mukaisesti niille osoitetut tehtävät sekä reagoimaan myös mahdollisiin kriisitilanteisiin ilman
perustehtävien vaarantumista.

20. Elinkeino- ja innovaatiopolitiikka

Työllisyystilanne ja talouden kehitys ovat heikentyneet voimakkaasti, viennin arvo on laskenut ja
suhdannekuva ainakin lyhyellä aikavälillä on synkentynyt. Monet perinteiset teollisuudenalat,
kuten metsä- ja metalliteollisuus sekä elektroniikkateollisuus ovat joutuneet suuriin vaikeuksiin
ja teollisuuden kilpailukyky on muutoinkin heikentynyt. Poikkeuksellista on myös se, että kor-
keasti koulutettujen irtisanomiset ovat lisääntyneet. Tilanne heijastaa globaalin talouden vaike-
uksia ja talouden hiipumista myös Suomen perinteisillä vientimarkkinoilla.

Hallitus on talousarvioesityksessään jo lisännyt panostuksia elinkeino- ja innovaatiopolitiikan
määrärahoihin, joiden kokonaismäärä on 1 801 milj. euroa. Tämä on 526 milj. euroa enemmän
kuin kuluvana vuonna, mikä johtuu suurelta osin Suomen Vientiluotto Oy:n lainojen kasvusta.
Kasvavan yritystoiminnan vauhdittamiseksi myös Finnvera Oyj:n riskinottoa lisätään. Ensi vuo-
den alusta toteutetaan myös ns. kasvupaketti, johon sisältyy yritystoimintaa edistäviä verokan-
nusteita yhteensä noin 300 milj. euron edestä.

Valiokunta pitää näitä toimia hyvinä, mutta toteaa, että Suomi on tällä hetkellä poikkeuksellisen
vaikeassa murrosvaiheessa, jossa on pystyttävä tekemään mm. kilpailukykyä parantavia toimia,
jotka vahvistavat myös julkista taloutta pidemmällä aikavälillä. Valiokunta pitää välttämättömä-
nä, että toimien riittävyyttä seurataan ja että ensi kevään kehyspäätöksen yhteydessä arvioidaan
laaja-alaisesti lisäpanostusten tarvetta. Selkeänä päämääränä on oltava talouden saaminen vah-
valle ja kestävälle kasvu-uralle. Tämä edellyttää mm. kilpailukyvyn, osaamispohjan sekä pitkä-
jänteisten t&k-panostusten turvaamista.

On myös lisättävä työn tarjontaa ja työpaikkoja sekä edistettävä työvoiman saatavuutta. Työ-
markkinoiden toimivuuden edistäminen edellyttää myös monia muita toimia, kuten mm. kohtuu-
58

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
hintaisia vuokra-asuntoja pääkaupunkiseudulla, joukkoliikenteen parantamista työmatkaliiken-
teessä, koulutuspaikkojen suuntaamista aloille, joilla on työvoimapulaa sekä oppisopimuskoulu-
tuksen kehittämistä.

Kasvuyrittäjyyden ja yritysten kansainvälistymisen edistäminen. Suomi on pieni kansantalous ja
erikoistunut kapeisiin tuotantoalueisiin, mistä johtuen kasvua saadaan ensisijaisesti kansainväli-
siltä markkinoilta. Viennin ja yritysten kansainvälistymisen edistäminen ovatkin keskeisiä keino-
ja talouskasvun ja hyvinvoinnin turvaamiseksi.

Kasvuyrittäjyys on Suomessa edelleen vähäistä eikä uusia, nopeaan kansainväliseen kasvuun täh-
tääviä yrityksiä synny riittävästi. Tämän on arvioitu johtuvan mm. yrittäjien puutteellisesta osaa-
misesta ja kasvu- ja riskinottohalusta sekä heikosti kehittyneistä riskirahoitusmarkkinoista.

On myönteistä, että Suomeen on kuitenkin syntynyt esim. Nokia-taustaiseen osaamiseen perus-
tuvaa yrittäjyyttä, kuten esim. ohjelmistoyhtiöitä, jotka ovat luoneet menestyvää liiketoimintaa.
Myös mm. korkean teknologian cleantech-liiketoiminta on kasvanut vahvasti ja menestyy hyvin
kansainvälisillä markkinoilla.

Valiokunta painottaa, että kasvuyrittäjyyden vahvistamiseksi on edelleen tehtävä lisäpanostuksia
mm. yrityspalveluiden toimivuuteen ja kansainvälistymiseen liittyvään osaamiseen. Myös uusia
työvälineitä ja toimintatapoja tarvitaan; tällaisia voisivat olla esim. kansainvälistymistä tukevan
mentor-verkoston tuki ja koulutuksen kehittäminen siten, että se tukee kokonaisvaltaisesti yrittä-
jyyttä. Valiokunta pitää myös tärkeänä, että uutta luoviin kokeiluihin suhtaudutaan kannustavasti
ja että henkistä riskinottoa sekä epäonnistumisten sallimista vahvistetaan.

Valiokunta viittaa kuluvan vuoden talousarviota koskevaan mietintöönsä (VaVM 26/2011 vp),
jossa se on tuonut voimakkaasti esille ne mahdollisuudet, joita Venäjän läheisyys antaa suoma-
laisille yrityksille. Valiokunta painottaa edelleen toimia, joilla edistetään suomalaisyritysten kan-
sainvälistymistä mm. Luoteis-Venäjälle ja Pietarin alueelle. Valiokunta kiirehtii myös Venäjä-se-
lonteon laatimista.

Venäjän ohella Kiinan markkinat ovat Suomelle suuri mahdollisuus. Kiina on nousemassa mm.
erääksi innovaatiotoiminnan kärkimaaksi, mikä antaa hyvän tilaisuuden viennin edistämiseen.
Valiokunta pitää tärkeänä, että Suomi panostaa Kiina-yhteistyöhön sekä kaupallisten suhteiden
edistämiseen.

Valiokunta katsoo, että Team Finland -toimintamallia tulee hyödyntää tiiviisti. Valiokunnan mie-
lestä julkisen kansainvälistymisrahoituksen ehtona voisi olla yhteistyövelvoite kohdemarkkinan
Team Finlandin kanssa, sillä kansainvälisille markkinoille pyrkimiseen liittyy suuria riskejä, jois-
ta voi aiheutua huomattavia menetyksiä niin yrittäjälle kuin tukien ja avustusten myöntäjille.
Team Finland -yhteistyö vähentää epäonnistumisriskiä ja tehostaa käytettävissä olevien resurs-
sien käyttöä.

Valiokunta korostaa, että viennin vauhdittamiseksi myös Suomessa tarvitaan laajaa organisaa-
tioiden välistä Team Finland -toimintaa, jonka kautta kansainvälisten markkinoiden ja talouksien
59

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
toimintaympäristöön liittyvät signaalit voidaan levittää ja edelleen hyödyntää suomalaisissa yri-
tyksissä.

Valiokunta pitää tärkeänä, että myös perinteisen teollisuuden aloja kehitetään mm. innovaatioi-
den, tuotekehittelyn ja uusien liiketoimintamallien kautta.

Esim. puutuoteteollisuuteen liittyy edelleen paljon käyttämätöntä potentiaalia. Myös metsien ja
niistä saatavien raaka-aineiden jalostus antaa merkittäviä mahdollisuuksia tutkimustoiminnalle ja
innovaatioille, jotka hyödyttävät mm. metsä- sekä lääketeollisuutta. Valiokunta pitää tärkeänä,
että kotimaisen puun ja muun biomassan tutkimusta edistetään ja että rahoitusvälineet kehitetään
sellaisiksi, että ne antavat mahdollisuudet pitkäkestoiseen (8—10 vuoden) tutkimustyöhön ja sen
myötä innovaatioiden kaupallistamiseen.

Valiokunta painottaa, että kaivannaisteollisuus ja mineraalien hyödyntäminen ovat koko kansan-
talouden kannalta tärkeä tulevaisuudenala, jonka kehittäminen ei saa heikentyä Talvivaaran kai-
voksen aiheuttamien ympäristöongelmien vuoksi. Kaivannaisteollisuuteen liittyvät ympäristö-
kysymykset tulee hoitaa vastuullisesti ja ympäristön kannalta kestävällä tavalla.

Telakkateollisuus on ollut Suomelle jo vuosikymmeniä merkittävä toimiala, johon liittyy huippu-
osaamista ja jolla on merkittävä työllisyysvaikutus. Telakoiden tilauskanta on viime aikoina pa-
rantunut, mutta kapasiteetti ei ole kokonaan käytössä.

Valiokunta toteaa, että arktisten alueiden investoinnit ovat suuri mahdollisuus suomalaiselle elin-
keinoelämälle ja osaamiselle, sillä Suomi on maailman johtava asiantuntijamaa arktisen laivan-
rakennuksen sekä merenkulun aloilla. Valiokunta korostaa, että meriteollisuuden viennin edistä-
minen edellyttää myös poliittisten päätöksentekijöiden aktiivista otetta ja läsnäoloa niin Venäjäl-
lä kuin myös pohjoismaiden välisessä arktisessa yhteistyössä Norjassa. Koska Helsingin telakka
on puoliksi venäläisomistuksessa, on myös tärkeää, että Venäjän kanssa tiivistetään laivanraken-
tamiseen liittyvää yhteistyötä ja että se otetaan huomioon myös Suomen Venäjä-strategiassa.

Edellä esitetystä johtuen valiokunta on kohdentanut lisäresursseja erityisesti yritysten kansainvä-
listymiseen, kilpailukyvyn vahvistamiseen sekä Suomeen suuntautuvan matkailun edistämiseen.

07. Matkailun edistämiskeskuksen toimintamenot (siirtomääräraha 2 v)

Momentin määräraha on noin 10 miljoonaa euroa, josta on tarkoitus käyttää matkailumaakuvan
markkinointiin 54 prosenttia ja matkailumaakuvaa tukevaan tuotemarkkinointiin 38 prosenttia.

Suomeen suuntautuva matkailu on kehittynyt hyvin viime vuosina ja matkailu vaikuttaa Suomes-
sa jo merkittävästi kansantalouteen ja työllisyyteen. Alalla työskentelee noin 130 500 henkilöä
joko koko- tai osa-aikaisesti ja sen osuus verokertymästä on 4 mrd. euroa.

Valiokunta korostaa, että teollisuustuotannon suhteellisen osuuden supistuessa Suomen on pa-
nostettava uusiin talouskasvua ja hyvinvointia tuoviin aloihin. Matkailun kasvupotentiaali on täl-
löin erittäin suuri. Matkailu pysyy työvoimavaltaisena eikä sitä voi siirtää muihin maihin eikä
60

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
muille paikkakunnille. Matkailu parantaa myös paikallisten asukkaiden palveluja ja auttaa yllä-
pitämään perusinfrastruktuuria, jonka pohjalle voidaan kehittää muuta elinkeinotoimintaa.

Valiokunta lisää momentille 1 000 000 euroa Venäjältä suuntautuvan matkailun edistämiseen ja
sitä koskevan kaksivuotisen hankkeen toteuttamiseen. Lisäresurssien avulla Matkailun edistä-
miskeskus pystyy vahvistamaan huomattavasti markkinointitoimenpiteitä Moskovassa ja Venä-
jän kasvukeskuksissa sekä lisäämään matkailijavirtaa näiltä kohdealueilta.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 11 097 000 euroa.

41. Yleisavustus eräille yhteisöille ja järjestöille elinkeinopolitiikan edistämiseksi (siirtomäärä-
raha 3 v)

Talousapu. Talousapu-puhelinneuvontapalvelun tavoitteena on vaikeuksissa olevien pk-yritys-
ten taloudellisen tilanteen tervehdyttäminen ja erityisesti turhien konkurssien välttäminen. Toi-
minta on valtakunnallista ja se pyrkii tarjoamaan matalan yhteydenottokynnyksen neuvontaa.
Taloudellisen tilanteen heikkeneminen on lisännyt palvelun kysyntää.

Valiokunta lisää momentille 100 000 euroa yrittäjien puhelinneuvontapalvelun turvaamiseen.

Invest in Finland. Valiokunta pitää tärkeänä, että Suomeen saadaan aiempaa enemmän ulkomai-
sia investointeja, mikä osaltaan vahvistaisi kehityksen ja kasvun pohjaa. Ulkomaisten investoin-
tien kanta oli viime vuonna hieman yli 60 miljardia euroa eli 32 prosenttia bruttokansantuottees-
ta, kun EU:n keskiarvo oli 42 prosenttia.

Valiokunta korostaa, että ulkomaisten investointien kasvaminen edellyttää merkittävää panostus-
ta investointien edistämiseen. Tarvitaan mm. yritysmyönteistä maakuvaa sekä toimintaympäris-
töä, joka kannustaa yritystoimintaan.

Valiokunta lisää momentille 200 000 euroa Invest in Finlandille mm. Itä-Suomea ja cleantech-
toimintaa koskevien liiketoimintamahdollisuuksien parantamiseen.

Viexpo toimii Pohjanmaan ELY-keskuksen itsenäisenä kansainvälistymisyksikkönä ja se tarjoaa
pienille ja keskisuurille yrityksille palveluja, jotka helpottavat kansainvälistymistä ja madaltavat
kynnystä kansainvälisen toiminnan aloittamiseen. Sen perustehtävä on auttaa yrityksiä vientiin ja
kansainvälistymiseen liittyvissä kysymyksissä neuvonnan ja palveluiden avulla.

Valiokunta lisää momentille 100 000 euroa Viexpon toimintaan.

Pohjoismainen ympäristömerkki. Pohjoismainen ympäristömerkki (eli Joutsenmerkki) on Poh-
joismaiden ministerineuvoston aloitteesta perustettu virallinen ympäristömerkki joka kertoo tuot-
teen tai palvelun noudattavan sille suunniteltuja ympäristökriteereitä. Ympäristömerkin rahoitus
koostuu luvanhaltijoilta saatavista maksuista sekä valtionavusta.
61

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Valiokunnan saaman selvityksen mukaan Suomessa valtionapu ja lupatulot ovat selvästi Norjaa,
Tanskaa ja Ruotsia pienemmät, vain noin 11 prosenttia pohjoismaisista kokonaistuloista.

Valiokunta lisää momentille 50 000 euroa ympäristömerkkiä koskevaan yritysneuvontaan.

Momentin määrärahalisäykset ovat yhteensä 450 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 36 122 000 euroa.

(2.—4. kappale kuten HE 95/2012 vp)

43. Kansainvälistymisavustus yritysten yhteishankkeisiin (arviomääräraha)

Valiokunta viittaa edellä luvun perusteluissa lausuttuun ja korottaa momentin myöntövaltuutta
650 000 eurolla Kiinaan suuntautuvan viennin ja kansainvälistymisen edistämiseksi. Kuten edel-
lä on todettu, Suomessa on paljon osaamista, jolla on merkittävää vientipotentiaalia Kiinan mark-
kinoilla.

Valtuuden korotuksesta johtuen momentin määrärahaan tehdään 400 000 euron korotus.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 21 985 000 euroa.

(2.—5. kappale kuten HE 95/2012 vp)

Valtuus

Uusia avustuksia saa vuonna 2013 myöntää 15 664 000 euroa.

(2. kappale kuten HE 166/2012 vp)

44. Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)

Valiokunta lisäsi kuluvan vuoden talousarvioon 1 milj. euron määrärahan pk-yritysten etabloitu-
mishankkeisiin Venäjälle. Saadun selvityksen mukaan määrärahalle on ollut kysyntää ja sillä on
voitu edistää yksittäisten yritysten Venäjälle suuntautuvaa hankevalmistelua.

Momentti ei sisälly ensi vuoden talousarvioesitykseen, mutta valiokunta palauttaa momentin ja
osoittaa sille 700 000 euroa pk-yritysten Venäjälle tapahtuviin etabloitumishankkeisiin.
62

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Lisätään uusi momentti seuraavasti:

44. Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)

Momentille myönnetään 700 000 euroa.

Määrärahaa saa käyttää:

1) valtionavustuksena yksittäisten yritysten Venäjällä toteuttamaan hankevalmisteluun. Valtion-
avustuksen osuus voi olla enintään 50 prosenttia valtionavustukseen hyväksyttävistä kustannuk-
sista. Avustusta myönnetään pääsääntöisesti pienille ja keskisuurille yrityksille. Avustus on
Euroopan unionin määrittelemää de minimis -tukea.

2) hallinnointimenoihin.

Määräraha budjetoidaan siirtomenojen osalta maksatuspäätösperusteisena.

30. Työllisyys- ja yrittäjyyspolitiikka

Työllisyys- ja yrittäjyyspolitiikan painotuksena on kasvun vauhdittaminen luomalla edellytyksiä
uudelle yritystoiminnalle ja investoinneille sekä vastaamalla yritysten työvoima- ja osaamis-
tarpeisiin.

Valiokunta pitää tärkeänä, että uusien yritysten syntymistä edistetään mm. starttirahalla ja anta-
malla alkaville yrityksille kokonaisvaltaista tukea niiden elinkaaren alkuvaiheessa. Tällöin on
myös tärkeää, että valtio ja kunnat ovat elinkeinoelämän rinnalla mukana tukemassa Suomen
Uusyrityskeskukset ry:n toimintaa. Suomen Uusyrityskeskukset ry on keskeinen aloittavien yrit-
täjien neuvontaverkosto, joka neuvoo ja palvelee uusia yrittäjiä, laatii lausuntoja ja mm. startti-
rahaselvityksiä TE-toimistoille. Uusyrityskeskusten toiminta on tehokasta, sillä niiden neuvon-
nan avulla perustetaan vuosittain yli 8 000 uutta yritystä, joista on viiden vuoden jälkeen toimin-
nassa vielä noin 80 prosenttia.

44. Alueellinen kuljetustuki (siirtomääräraha 3 v)

Alueellisen kuljetustuen on määrä päättyä vuoden 2013 lopussa osana hallitusohjelman mukaisia
elinkeinotukien leikkauksia.

Valiokunta pitää tärkeänä, että kuljetustuen jatkuvuutta arvioidaan vielä uudelleen ja että huo-
mioon otetaan mm. kansainvälisille markkinoille menevien kuljetusten logistiset kustannukset.
Mikäli Ruotsi jatkaa tukijärjestelmäänsä myös vuoden 2013 jälkeen, tuen päättyminen olisi eri-
tyisen haitallista niille Pohjois-Suomen yrityksille, jotka kilpailevat samoilla markkinoilla Poh-
jois-Ruotsin vastaavien yritysten kanssa.
63

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
51. Julkiset työvoimapalvelut (siirtomääräraha 2 v)

Momentin määrärahaksi esitetään noin 546 milj. euroa, jossa on lisäystä kuluvan vuoden talous-
arvioon verrattuna runsaat 60 miljoonaa euroa. Tämä lisäys osoitetaan mm. nuorten yhteiskunta-
takuuseen ja pitkäaikaistyöttömien kuntakokeiluun. Merkittävää on myös vuoden 2013 alusta lu-
kien toteutettava työvoima- ja yrityspalvelujen uudistaminen, jonka tavoitteena on tukea osaavan
työvoiman saatavuutta, työntekijöiden nopeaa työllistymistä ja yrittäjyyttä.

Työllisyysmäärärahojen mitoitus vastaa 8,1 prosentin työttömyysaste-ennustetta, mikä on hie-
man kuluvaa vuotta enemmän (7,8 prosenttia). Työttömyysaste oli lokakuussa 6,9 prosenttia,
mutta sen arvioidaan nousevan talven aikana, sillä syksyn aikana on ollut esillä useita suuria hen-
kilöstön vähentämissuunnitelmia, joista suurin osa ajoittunee ensi vuodelle. Myös pitkäaikais-
työttömyyden pelätään nousevan.

Valiokunta korostaa, että määrärahojen riittävyyttä on seurattava ja tarvittaessa on oltava val-
miutta määrärahojen uudelleen arviointiin. Työllisyyden heikentyessä on myös huolehdittava
siitä, että TE-keskuksissa on riittävästi henkilöstöä hoitamassa lisääntyneitä tehtäviä.

Nuorten yhteiskuntatakuu. Ensi vuonna käynnistyvä nuorten yhteiskuntatakuu on tärkein priori-
teetti määrärahan käytössä. Yhteiskuntatakuun toteuttamiseen on varattu yhteensä 60 milj. euroa,
josta työ- ja elinkeinoministeriön pääluokassa on 28 milj. euroa. Määrärahoja ei korvamerkitä,
vaan takuun toteutumista ohjataan tulostavoitteilla, joita seurataan kuukausittain.

Valiokunta painottaa palvelun mahdollisimman nopeaa käynnistymistä sekä myös eri toimijoi-
den saumatonta yhteistyötä. Takuun toteuttamiseen on sitouduttava paikallisella tasolla laaja-
alaisesti ja mukaan on saatava TE-toimistojen lisäksi myös mm. kunnat, järjestöt, työnantajien
edustajat ja oppilaitokset sekä nuoret itse.

On myös huolehdittava TE-toimistojen riittävistä henkilöresursseista etenkin silloin, jos niiden
työmäärä kasvaa tuntuvasti työttömyyden kasvun seurauksena.

Pitkäaikaistyöttömyyden vähentäminen. Julkisten työvoimapalveluiden toinen merkittävä pai-
nopiste on pitkäaikaistyöttömyyden torjunta, joka otetaan aiempaa painokkaammin huomioon
alueellisessa määrärahanjaossa. Pitkäaikaistyöttömien aktivoimisessa toteutetaan 2012—2015
kuntakokeilu, jossa viimeistään 12 kuukauden työttömyyden jälkeen työllistämisen päävastuu
siirtyy kokeiluun mukaan tulevalle kunnalle tai kunnille yhteisvastuullisesti. Kokeiluun osoite-
taan 20 milj. euroa vuonna 2013. Samassa yhteydessä 62 kunnassa toteutetaan työllistämisbonus-
kokeilu, jossa pitkäaikaistyötön saa työllistymisen jälkeen pitää yhden kuukauden ajan työmark-
kinatuen. Tätä kautta kannustimet työn vastaanottamiseen kohenevat.

Valiokunta korostaa toiminnan vaikuttavuuden seurantaa sekä sitä, että eri toimijat (mm. kunnat,
ELY-keskukset, TE-toimistot, Kela) sitoutuvat kokeiluun ja että niiden välinen yhteistyö on tii-
vistä ja toimintaa johdonmukaisesti tukevaa.
64

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Työttömien yhdistykset. Työttömien yhdistykset työllistävät usein kaikkein vaikeimmin työllis-
tyviä, jotka eivät työllisty tavallisille työmarkkinoille. Työttömien yhdistysten rahoitus on kui-
tenkin vähentynyt ja mahdollisuudet työllistämiseen heikentyneet.

Valiokunta pitää tärkeänä, että työttömien yhdistysten osaamista kehitetään, jotta ne pystyvät toi-
mimaan aiempaa paremmin heikossa työmarkkina-asemassa olevien aktivoimiseksi.

Valiokunta lisää momentille 500 000 euroa työttömien yhdistyksille työttömiä työllistävään toi-
mintaan, erityisesti yhdistysten osaamisen kehittämiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 546 464 000 euroa.

(2.—5. kappale kuten HE 95/2012 vp)

Valtuus

(Kuten HE 95/2012 vp)

40. Yritysten toimintaympäristö, markkinoiden sääntely ja työelämä

31. Korvaus talous- ja velkaneuvonnan järjestämisestä (siirtomääräraha 2 v)

Momentin määräraha on noin 4,5 miljoonaa euroa, mikä on noin miljoona euroa kuluvaa vuotta
pienempi. Vähennys johtuu siitä, ettei eduskunnan tekemä yhden miljoonan euron lisäys sisälly
menokehyksen mukaiseen määrärahatasoon. Määräraha on ollut jo useita vuosia varsin niukka
tarpeisiin nähden ja taloustilanteen heikentyessä on odotettavissa, että talousneuvonnan tarve
kasvaa.

Tavoitteena on, että uusien asiakkaiden keskimääräinen jonotusaika on korkeintaan 60 päivää.
Vuonna 2011 toteuma oli 54 päivää, mutta yksiköiden väliset erot ovat suuria. Saadun selvityk-
sen mukaan kuluvan vuoden syyskuussa jonotusajat vaihtelivat muutamasta päivästä aina 121
päivään.

Valiokunta lisää momentille 700 000 euroa ja korostaa samalla ennaltaehkäisevien toimien kehit-
tämistä, jotta kansalaisten taloustaidot paranevat ja velkaantuminen vähenee. On myös tärkeää,
että ylivelkaantumista estetään kaikin käytettävissä olevin keinoin. Velkaantumisaste on jo nyt
noussut huolestuttavan korkeaksi; kaikkien velkojen suhde käytettävissä oleviin vuosituloihin on
noussut keskimäärin jo 118 prosenttiin kun se oli kymmenen vuotta sitten vain noin 70 prosenttia.

Valiokunta lisää momentille 700 000 euroa.
65

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Momentti muuttuu seuraavaksi:

Momentille myönnetään 5 211 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

50. Valtionavustus kuluttajajärjestölle (kiinteä määräraha)

Työtehoseuran valtionavustus esitetään poistettavaksi ensi vuoden alusta lukien. Työtehoseura
on valtakunnallinen koulutus-, tutkimus- ja kehittämisorganisaatio, joka mm. tutkii ja kehittää
työmenetelmien toiminnallisuutta, tehokkuutta ja tuottavuutta. Se tutkii ja vertailee esim. kodin
koneita, laitteita ja materiaaleja niin, että kuluttaja pystyy tekemään valintoja omiin tarpeisiinsa.
Työtehoseura etsii erityisesti tehokkaita ja toimivia menetelmiä, jotka säästävät energiaa ja ovat
ekotehokkaita. Valiokunnan saaman selvityksen mukaan Suomessa ei ole tällä hetkellä toista ta-
hoa, joka tekisi vastaavanlaista hyödyketutkimusta.

Valiokunta lisää momentille 100 000 euroa Työtehoseuran valtionavustukseen.

Momentti ja sen nimike muuttuvat seuraaviksi:

50. Valtionavustus kuluttajajärjestöille (kiinteä määräraha)

Momentille myönnetään 773 000 euroa.

Määrärahaa saa käyttää avustuksena Kuluttajaliitto - Konsumentförbundet ry:n toiminnan tuke-
miseen ja Työtehoseura ry:n asuminen ja palveluympäristötiimin tukemiseen Kuluttajaviraston
määrittelemistä toiminnoista aiheutuviin kuluihin.

(3. kappale kuten HE 95/2012 vp)

50. Alueiden kehittäminen ja rakennerahastopolitiikka

43. Maakunnan kehittämisraha (siirtomääräraha 3 v)

Maakunnan kehittämisraha on vähentynyt tuntuvasti hallitusohjelman mukaisten menosäästöjen
vuoksi. Momentin määräraha oli vielä vuonna 2011 noin 32 miljoonaa euroa, mutta tänä vuonna
enää noin 15 milj. euroa; ensi vuonna määräraha on alenemassa edelleen noin 10,6 miljoonaan
euroon.

Maakunnan kehittämisraha on tarjonnut nopean ja ketterän tavan käynnistää aluekehityksen kan-
nalta merkittäviä, maakunnallisia kehittämishankkeita. Kehittämisraha on ollut myös nopea apu
esim. rakennemuutostilanteissa, kun tarvitaan välitöntä ja paikallista reagointia.

Valiokunta lisää momentille 1 300 000 euroa yrittäjyyttä ja elinkeinoelämää tukeviin hankkei-
siin.
66

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Momentti muuttuu seuraavaksi:

Momentille myönnetään 11 866 000 euroa.

(2.—4. kappale kuten HE 95/2012 vp)

62. Maaseudun kehittäminen (siirtomääräraha 3 v)

Kylätoiminta. Kylätoiminnan valtakunnalliseen kehittämiseen on tarkoitus käyttää 850 000 eu-
roa, mikä on 250 000 euroa kuluvaa vuotta vähemmän.

Kylätoiminta on osoittanut tarpeellisuutensa maaseudun kehittämistyössä useilla sadoilla kehit-
tämishankkeilla ja laajalla vapaaehtoistyöllä. Kylätoiminnan merkitys saattaa jatkossa kasvaa,
sillä kuntauudistuksen myötä kuntakoot kasvavat, mikä korostaa paikallisen toiminnan tarvetta.
Kylätoiminnalla tulee myös vauhdittaa paikallista taloudellista toimeliaisuutta ja liiketoimintaa.

Valiokunta kiinnittää huomiota siihen, että kuntarakenteen muutokset edellyttävät myös lähi-
demokratian kehittämistä ja mm. kylien ja kunnanosien huomioon ottamista kunnallisessa pää-
töksenteossa ja rahoituksessa.

Valiokunta lisää momentille 200 000 euroa kylätoimintaan.

Lisäksi valiokunta lisää momentille 50 000 euroa maaseutupoliittisen toimenpideohjelman mu-
kaisen kansallisen maaseudun palveluohjelman toteuttamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 273 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

60. Energiapolitiikka

Suomi on sitoutunut kansallisessa ilmasto- ja energiastrategiassaan lisäämään uusiutuvien ener-
gialähteiden osuutensa vuoteen 2020 mennessä 38 prosenttiin. Strategian mukaan tuulivoimatuo-
tannon määrä on tarkoitus nostaa nykyisestä noin 200 megawatista aina 2 500 megawattiin, mikä
merkitsee tuulivoiman osuuden kasvua noin 6—7 prosenttiin sähkön kokonaistuotannosta.

Valiokunta pitää tärkeänä, että tuulivoiman kehittämisessä otetaan huomioon myös merituuli-
voiman antamat mahdollisuudet. Saadun selvityksen mukaan Suomen merialueiden on arvioitu
olevan erittäin potentiaalisia merituulivoiman tuotannolle. Merituulivoimahankkeissa voidaan
hyödyntää myös meriteollisuuden ja etenkin jääolosuhteisiin liittyvää erityisosaamista, millä on
myös vientipotentiaalia.
67

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 32
Kehyspäätöksessä on varauduttu merituulivoiman demohankkeen tukemiseen 20 milj. eurolla
vuonna 2015. Valiokunta pitää tärkeänä, että hallituksella on tarvittaessa jo aiemmin valmiutta
arvioida tuen tarvetta.

70. Kotouttaminen

Maahanmuuttajaväestö kasvaa Suomessa nopeasti. Kun Suomessa on tällä hetkellä ulkomaalai-
sia runsaat 180 000, määrän arvioidaan nousevan 330 000 vuoteen 2020 mennessä ja edelleen
puoleen miljoonaan vuoteen 2050 mennessä.

Jo ensi vuoden talousarvioesityksessä on lisätty resursseja kotouttamiskoulutukseen ja maahan-
muuttajanuorten palveluihin (6 milj. euron lisäys momentilla 32.30.51) sekä pääkaupunkiseudun
maahanmuuttajien aiesopimuksen toteutukseen (2 milj. euroa momentille 32.30.01). Vuoden
2014 kehyksessä kotoutumiskoulutuksen määrärahat nousevat 5 milj. eurolla ja vuonna 2015 vie-
lä 15 milj. eurolla.

Valiokunta katsoo, että kotouttaminen on otettava päätöksenteossa kuitenkin vielä aiempaa pai-
nokkaammin huomioon. Jo nyt ulkomaalaisten työttömyysaste on kolminkertainen kantaväes-
töön nähden ja maahanmuuttajanuorten syrjäytymisriski viisinkertainen kantaväestön nuoriin
nähden; ilman lisäpanostuksia vaarana on mm. syrjäytymisestä aiheutuvien kustannusten voima-
kas nousu.

Maahanmuuttoon sisältyy merkittävää potentiaalia tilanteessa, jossa omat työvoimaresurssimme
vähenevät. Onkin tärkeää, että kotoutumistoimet onnistuvat ja että ne edistävät maahanmuutta-
jien integroitumista työmarkkinoille ja suomalaiseen yhteiskuntaan.
68

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

01. Hallinto

25. Sosiaali- ja terveydenhuollon kansalliset sähköiset asiakastietojärjestelmät (siirtomäärä-
raha 3 v)

Sosiaali- ja terveydenhuollon tietojärjestelmien kehittäminen on edennyt monin osin hitaasti ja
hajanaisesti. Syyskuun 1. päivänä 2011 voimaan tullut tietohallintolaki (634/2011) antaa kuiten-
kin ohjaaville ministeriöille uusia toimintavalmiuksia ja työvälineitä johtaa tietohallintoa ja tie-
tojärjestelmien kehitystä.

Myönteistä on, että kansallinen potilastietoarkisto (KanTa) on edennyt kuluvan vuoden aikana
hyvin. Lainsäädännön mukaan sähköinen resepti on määrä ottaa käyttöön julkisessa terveyden-
huollossa maaliskuun 2013 loppuun mennessä, mutta käytännössä apteekeilla on jo nyt toiminta-
valmius sähköisen reseptin käyttöön koko maassa; julkisen terveydenhuollon organisaatioista
noin puolet käyttää sähköistä reseptiä. Myös sähköisen potilastiedon arkistoa (eArkisto) on pilo-
toitu ja sen vaiheittaista käyttöönottosuunnitelmaa valmistellaan.

Valiokunta pitää tärkeänä, että hankkeet etenevät sovitun aikataulun mukaisesti ja että tietojärjes-
telmien riittävä yhteentoimivuus niin paikallisella kuin myös valtakunnallisella tasolla varmiste-
taan. On myös huolehdittava siitä, että järjestelmät parantavat työn tehokkuutta ja mielekkyyttä ja
lisäävät palveluiden laatua.

02. Valvonta

05. Sosiaali- ja terveysalan lupa- ja valvontaviraston toimintamenot (siirtomääräraha 2 v)

Sosiaali- ja terveydenhuollon lupa- ja valvontaviranomaisella (Valvira) on ollut suuren työ-
määränsä vuoksi vaikeuksia selviytyä lakisääteisistä tehtävistään. Tilanteen parantamiseksi mo-
mentille lisättiin kuluvan vuoden kolmannessa lisätalousarviossa 400 000 euroa tietojärjestel-
män uudistamiseen. Tämän lisäksi hallitus on budjettiesitystä täydentävässä esityksessään
(HE 166/2012 vp) esittänyt momentille 426 000 euron lisäystä, mikä antaa mahdollisuuden seit-
semän henkilötyövuoden lisäämiseen.

Valiokunnan saaman selvityksen mukaan Valviran tehtävien ja resurssien epätasapaino on tarkoi-
tus saada hallintaan edellä todetuilla määrärahalisäyksillä sekä kehittämällä viraston toiminta- ja
menettelytapoja. Valiokunta katsoo, että Valviran työtilannetta on edelleen seurattava ja tarvit-
taessa arvioitava resurssien riittävyyttä uudelleen.
69

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
03. Tutkimus- ja kehittämistoiminta

63. Eräät erityishankkeet (siirtomääräraha 3 v)

Päihdeäitien hoidon järjestäminen. Pidä kiinni -hoitojärjestelmä on valtakunnallinen erityis-
tason hoitojärjestelmä päihdeongelmaisille odottaville äideille ja heidän perheilleen; hoidon vuo-
sittaiset kustannukset ovat noin 7,7 miljoonaa euroa. Raha-automaattiyhdistys on ollut useita
vuosia toiminnan keskeinen rahoittaja, mutta se on vähentänyt tukeaan vuodesta 2010 lukien ja
tuen on määrä loppua vähitellen kokonaan.

Kuntien valtionosuuksiin on tehty vuodesta 2011 lukien 3 milj. euron vuosittainen korotus päih-
deongelmaisten raskaana olevien naisten ja heidän lastensa palvelujen parantamiseen. Sosiaali- ja
terveysministeriö on ohjeistanut valtionosuuden käyttöä, mutta jokainen kunta päättää viime kä-
dessä itse valtionosuutensa käytöstä. Myös eduskunta on jo kolmena perättäisenä vuonna lisän-
nyt talousarvioon erillisen määrärahan hoitojärjestelmän jatkuvuuden varmistamiseksi.

Valiokunta pitää hoitojärjestelmän jatkuvuutta välttämättömänä. Hoito on vaikuttavaa, sillä on
saatu erittäin hyvin tuloksia ja sen avulla on voitu useimmissa tapauksissa välttää lapsen huos-
taanotto.

Valiokunnan saaman selvityksen mukaan toiminnan rahoitus ei ole vakaalla pohjalla vielä ensi
vuonnakaan, mistä johtuen momentille lisätään 1 500 000 euroa päihdeäitien hoidon turvaami-
seen.

Hallitusohjelman mukaan raskaana olevien päihteitä käyttävien naisten ja vauvaperheiden hoito
ja kuntoutus varmistetaan lainsäädännössä ja vaativan ja tahdonvastaisen hoidon kehittäminen ja
järjestäminen keskitetään erityisvastuualueille. Rahoitus on kuitenkin saatava vakaalle pohjalle
jo ennen erityisvastuualueiden toiminnan käynnistymistä. On siksi välttämätöntä, että sosiaali- ja
terveysministeriö ottaa rahoitustarpeen huomioon jo valmistellessaan vuoden 2014 talousarvio-
esitystä.

VeTo-projektin edistäminen. VeTo on Euroopan sosiaalirahaston ESR:n rahoittama projekti,
jonka toteutumisesta ovat vastanneet Sininauhaliiton jäsenjärjestöt. Hankkeen tavoitteena on
edistää kaikkein heikoimmassa työmarkkina-asemassa olevien työllistymistä sekä ehkäistä syr-
jäytymistä. Erityinen painopiste on nuorissa aikuisissa. VeTo-projektin tarkoitus on juurruttaa
uusi vaihtoehtoiseen ammattikoulutukseen ja polkuajatteluun nojaava toimintamalli seutukun-
nallisesti sekä valtakunnallisesti mukana olevien toimijoiden verkostojen kautta.

Valiokunta lisää momentille 50 000 euroa VeTo-projektin edistämiseen.

Momentille lisätään yhteensä 1 550 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 9 326 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)
70

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut

50. Äitiysavustus ja valtion tuki kansainväliseen lapseksiottamiseen (arviomääräraha)

Äitiysavustuksesta aiheutuvien kustannusten maksamiseen arvioidaan käytettävän 10,8 milj.
euroa vuonna 2013. Äitiysavustuksen rahallinen määrä on 140 euroa, mutta suurin osa äideistä
(70 prosenttia) valitsee rahallisen avustuksen sijasta äitiyspakkauksen.

Valiokunnan saaman selvityksen mukaan äitiysavustuksen suuruutta ja äitiysavustuksen sisältöä
arvioidaan ensi vuoden aikana. Valiokunnan mielestä pakkaukseen olisi perusteltua palauttaa sii-
hen aiemmin sisältynyt imetysopas, sillä imetys on yksi parhaimmista keinoista edistää lapsen
terveyttä ja parantaa äidin ja lapsen vuorovaikutusta.

30. Sairausvakuutus

60. Valtion osuus sairausvakuutuslaista johtuvista menoista (arviomääräraha)

Vanhempainvapaan käyttö

Eduskunta on hyväksynyt lainmuutoksen (StVM 21/2012 vp - HE 111/2012 vp), jolla isien oi-
keutta isyysvapaaseen on laajennettu ja sen käyttöä joustavoitettu. Isillä on lainmuutoksen myötä
oikeus 54 arkipäivältä maksettavaan isyysrahaan, joka ei ole siirrettävissä toiselle vanhemmalle.
Tämä muutos parantaa isien oikeutta itsenäiseen isyysvapaaseen, se edistää perhevapaiden jaka-
mista aiempaa tasaisemmin vanhempien kesken sekä työelämän tasa-arvoa ja helpottaa myös
työn ja perhe-elämän yhteensovittamista.

Valiokunnan mielestä jatkossa on myös arvioitava keinoja, joilla isiä kannustetaan käyttämään
muita vanhempainvapaita kuin vain isille erikseen säädettyä vapaata. Valiokunnan saaman selvi-
tyksen mukaan isäkuukausi on lisännyt isien isyysloman käyttöä, mutta vähentänyt vanhempain-
rahakauden käyttöä; käytännössä vanhempainvapaa on jäänyt lähes yksinomaan äitien käyttöön.
Perhevapaiden aiempaa tasaisempi jakautuminen edistää tasa-arvoa ja naisten mahdollisuuksia
työelämässä.

Ammattikorkeakouluopiskelijoiden terveydenhuolto

Valiokunnan saaman selvityksen mukaan vuonna 2011 käynnistetty kolmivuotinen ammattikor-
keakouluopiskelijoiden YTHS-kokeilu on edennyt hyvin ja sen avulla on saatu paljon uutta tietoa
YTHS-mallin soveltamisesta ammattikorkeakouluympäristöön.

Kokeilu poikkeaa YTHS:n muusta palvelumallista siten, että siinä opiskelija voi itse päättää mak-
saako hän YTHS:n terveydenhoitomaksun. Valiokunnan saaman selvityksen mukaan opiskelijat
ovat käytännössä maksaneet YTHS-maksun, jos he ovat kokeneet tarvitsevansa sairaanhoidolli-
sia palveluja. Tästä johtuen YTHS:n toiminta on painottunut enemmän ongelmiin ja sairauksiin
kuin terveyden edistämiseen ja sairauksien ennaltaehkäisyyn. Keväällä 2012 YTHS-maksun
71

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
maksoi 44 prosenttia kokeilupaikkakuntien amk-opiskelijoista, jolloin yli puolet opiskelijoista oli
kunnallisen opiskeluterveydenhuollon piirissä.

Valiokunnan mielestä keväällä 2013 tehtävän väliarvioinnin yhteydessä on arvioitava mm. ko-
keilun vaikuttavuutta sekä myös maksun vapaaehtoisuutta. Tavoitteena tulee olla, että kaikki
opiskelijat ovat saman järjestelmän piirissä. Valiokunta pitää tärkeänä, että myös kokeilun aika-
na huolehditaan opiskeluterveydenhuollosta ja sen kehittämisestä.

On niin ikään tärkeää, että opiskeluterveydenhuoltoa vahvistetaan myös ammatillisen koulutuk-
sen osalta. Sosiaali- ja terveysministeriön tuoreen selvityksen (Opiskeluterveydenhuollon selvi-
tys; STM 2012:18) mukaan palveluiden järjestämisessä suurimmat epäselvyydet koskivat amma-
tillisessa aikuiskoulutuksessa olevien opiskeluterveydenhuoltoa.

50. Veteraanien tukeminen

Sotaorpojen asema

Sotaorpoja ei ole virallisesti tunnustettu omaksi ryhmäkseen, vaikka sota aiheutti perheen isän
menetyksen kautta taloudellisia ja henkisiä kärsimyksiä. Sotaorpojen ensisijaisena toiveena on
ryhmän tunnustaminen ja erillisen tunnuksen, esim. rintamerkin myöntäminen; jatkossa toiveena
on myös rintamalisän kaltaisen tuen saaminen. Sotaorpoja arvioidaan olevan noin 30 000, joista
16 000 on rekisteröitynyt.

Valiokunta pitää sotaorpojen virallista tunnustamista perusteltuna ja katsoo, että esim. rintamer-
kin myöntämisellä olisi sotaorvoille suuri merkitys, kuten myös vertaistuki- ja muulla omaehtoi-
sella aktiivitoiminnalla. Valiokunnan saaman selvityksen mukaan sosiaali- ja terveysministeriö ja
sotaorpoja edustava Kaatuneiden Omaisten Liitto ry ovat jo neuvotelleet hankkeen etenemiseen
liittyvistä toimista.

51. Sotilasvammakorvaukset (arviomääräraha)

Eduskunta on 5.12.2012 hyväksynyt sotilasvammalain (404/1948) 6 §:n muuttamista koskevan
lain. Sen mukaan sotilasvammalakia on muutettu siten, että sotainvalidien oikeutta saada valtion
varoista korvaus pysyvän laitoshuollon kustannuksista on laajennettu koskemaan 20 prosentin
haitta-asteen omaavia sotainvalideja. Aiemmin korvauksen kokoaikaisen laitoshuollon kustan-
nuksista oli oikeutettu saamaan 25 prosentin haitta-asteen sotainvalidit.

Muutos tulee voimaan vuoden 2013 alusta lukien ja sen on arvioitu lisäävän valtion menoja ensi
vuonna noin 3 miljoonaa euroa.

Edellä kerrottu lainmuutos perustuu eduskuntaryhmien puheenjohtajien lakialoitteeseen
(StVM 22/2012 vp - LA 75/2012 vp), jolla yhdessä ryhmäjohtajien tekemän talousarvioaloitteen
(TAA 558/2012 vp) kanssa halutaan parantaa rintamaveteraanien ja sotainvalidien mahdollisuuk-
sia saada asianmukaista hoitoa ja kuntoutusta. Näin eduskunta haluaa kunnioittaa veteraaneja
Suomen itsenäisyyden 95-vuotisjuhlan kunniaksi.
72

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Valiokunta lisää momentille 3 000 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 149 833 000 euroa.

(2. kappale kuten HE 95/2012 vp)

57. Valtionapu rintamaveteraanien kuntoutustoimintaan (siirtomääräraha 2 v)

Hallituksen esitys sisältää parannuksia veteraanietuuksiin. Rintamaveteraanien kuntoutusmäärä-
rahan perustasoon ehdotetaan 4 milj. euron korotus, joka kohdennetaan puoliksi kuntoutukseen ja
kotona selviytymisen kuntoutusmalliin.

Veteraanikuntoutuksen määrärahat ovat riittäneet keskimäärin hyvin, mutta kaikissa kunnissa
vuosittaiseen kuntoutukseen ei ole ollut mahdollisuutta. Jotta vuosittainen kuntoutus olisi kaikil-
le sitä hakeville veteraaneille mahdollista, eduskuntaryhmien puheenjohtajat ovat talousarvio-
aloitteessa TAA 558/2012 vp ehdottaneet, että veteraanikuntoutukseen lisätään vielä 6 miljoonaa
euroa. Tämä korotus huomioiden veteraanikuntoutuksen määrärahat nousevat ensi vuonna 36,6
miljoonaan euroon, joka on 10 milj. euroa kehyksen mukaista määrärahaa enemmän. Veteraani-
kohtainen tuki nousee näin 1 289 euroon, joka on 363 euroa kuluvaa vuotta enemmän.

Veteraanietuuksia parannetaan myös korottamalla rintamalisää 1.1.2013 alkaen 50 eurolla kuu-
kaudessa ja siihen tehdään lisäksi 0,7 prosentin suuruinen aikaistettu indeksikorotus vuonna
2013.

Valiokunta toteaa, että nyt tehtävä määrärahakorotus on merkittävä. Sillä voidaan varmistaa kaik-
kien halukkaiden rintamaveteraanien pääsy kuntoutukseen ja lisätä myös kotiin vietävien avopal-
velujen määrää.

Valiokunta pitää tärkeänä, että kunnat koordinoivat veteraanipalvelujen järjestämistä ja huoleh-
tivat siitä, että palvelut ovat monipuolisia ja että ne vastaavat veteraanien kuntoa ja tarpeita. Kun-
toutukseen suunnattujen resurssien tulee jakautua tarkoituksenmukaisella tavalla laitos- ja avo-
kuntoutukseen. Kun veteraanien keski-ikä on jo 89 vuotta, entistä harvemman toimintakyky an-
taa mahdollisuutta laitoskuntoutukseen, vaan yhä suurempi osa tarvitsee avo- tai kotiin vietävää
kuntoutusta.

On myös tärkeää, että veteraanien kotona selviytymistä tuetaan ja että veteraanipalvelut muodos-
tavat tarkoituksenmukaisen kokonaisuuden muiden kunnallisten palveluiden kanssa veteraanin
kotona selviytymisen tueksi.

Valiokunnan saaman selvityksen mukaan tietosuojalainsäädännön vuoksi Kela ei voi toimittaa
kunnille tietoja kunnan alueella asuvista veteraaneista, mistä johtuen palveluja ei ole voitu tarjota
kaikille veteraaneille. Valiokunta painottaa, että tietosuojakysymykset tulee mahdollisuuksien
mukaan ratkaista ja että ainakin paikallistasolla tulee löytää käytännöt veteraanien tavoittami-
seen.
73

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Valiokunta lisää momentille 6 000 000 euroa veteraanien kuntoutustoimintaan ja kotiin vietäviin
palveluihin.

Valiokunta korostaa, että veteraanikuntoutuksen määrärahataso tulee mitoittaa pysyvästi sellai-
selle tasolle, että kaikilla veteraaneilla on mahdollisuus vuosittaiseen kuntoutukseen. Tämä tulee
ottaa huomioon myös seuraavassa määrärahakehyksessä.

Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 9

Eduskunta edellyttää, että hallitus varaa vuosien 2014—2017 kehyspäätökseen riittävän
määrärahan veteraanien vuosittaiseen kuntoutukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 6 008 000 euroa.

(2. kappale kuten HE 95/2012 vp)

60. Kuntien järjestämä sosiaali- ja terveydenhuolto

Uuden lastensairaalan rahoitus

Valiokunta pitää erittäin tärkeänä, että Helsingin Meilahteen rakennettavan uuden lastensairaa-
lan tarvitsema valtion rahoitusosuus otetaan huomioon seuraavassa, vuosia 2014—2017 koske-
vassa kehyspäätöksessä.

Nykyinen lastenklinikka on valtakunnallinen lastensairaala, jossa hoidetaan erittäin hyvällä me-
nestyksellä vaativaa erikoissairaanhoitoa tarvitsevia lapsia. Se on maan ainoa täyden palvelun
lastensairaala, johon on keskitetty useiden potilasryhmien hoito. Sairaalarakennus on kuitenkin
vanha ja huonokuntoinen ja ahtaat tilat rajoittavat vanhempien mahdollisuuksia osallistua lasten-
sa hoitoon. Asiantuntijoiden mukaan Lastenklinikan vaiheittainen korjaaminen sen samanaikai-
sesti toimiessa ei ole mahdollista.

Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 10

Eduskunta edellyttää, että Helsingin Meilahteen rakennettavan uuden lastensairaalan tar-
vitsema valtion rahoitusosuus otetaan huomioon seuraavassa, vuosia 2014—2017 koske-
vassa kehyspäätöksessä.
74

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Lastensuojelu

Valiokunta pitää tärkeänä, että lastensuojelun painopistettä siirretään aiempaa selvemmin ennal-
taehkäisevään suuntaan. Ehkäisevän lastensuojelun tehostaminen on ennen kaikkea sekä lapsen
että perheen etu. Se tuo myös suurta kustannussäästöä, sillä lapsen huostaanotto ja sijoitus ovat
erittäin kalliita toimenpiteitä, kun taas ehkäisevän työn palvelut ovat usein kustannuksiltaan hy-
vin alhaisia. Valiokunnan asiantuntijakuulemisessa on todettu, että huostaanoton ja sijoittamisen
kustannukset ovat niin suuret, että yhdenkin huostaanoton välttämiseksi melkein mikä tahansa
määrä ehkäisevää tai avohuollon työtä on kannattavaa.

Ennaltaehkäisevän lastensuojelun vahvistuminen edellyttää lastensuojelunäkökohtien huomioon
ottamista laaja-alaisesti kaikessa lasta ja perhettä koskevassa toiminnassa ja päätöksenteossa.
Aivan keskeistä on peruspalvelujen, kuten neuvolan, päivähoidon ja opetustoimen yhteistyössä
antama ennaltaehkäisevä tuki, joka koskee koko perhettä. On niin ikään lisättävä mm. moni-
ammatillisia, joustavia, matalan kynnyksen palveluja lapsille ja perheille.

Ehkäisevän työn vahvistaminen edellyttää paitsi resursseja, myös viranomaisten ja toimijoiden
laajaa ja tiivistä yhteistyötä, riittävää tiedonkulkua sekä osaamista. Tarvitaan mm. tietoa lasten-
suojelutarpeen etenemisestä, jotta jo ensimmäisiin oireisiin osataan reagoida sekä vahvaa luotta-
musta siihen, että varhaisella puuttumisella lastensuojelun tarvetta voidaan ehkäistä tehokkaasti.

Lastensuojelun suorat kustannukset ovat nousseet voimakkaasti, sillä kiireellisten huostaanotto-
jen määrät ovat lisääntyneet. Lastensuojelun kokonaiskustannusten selvittäminen on kuitenkin
hankalaa, sillä ehkäisevä lastensuojelutyö sijoittuu monien eri palvelujärjestelmien sisään ja to-
teutuu osana näiden järjestelmien toimintaa.

Valiokunta viittaa valtiontalouden tarkastusviraston vuosikertomukseen (K 17/2012 vp) ja koros-
taa tarvetta lastensuojelun tilastoinnin parantamiseen, millä voidaan edistää työn vaikuttavuutta.
Kuten myös sosiaali- ja terveysvaliokunta on lausunnossaan (StVL 15/2012 vp) todennut, tarvi-
taan lastensuojelutyön vaikutusten ja vaikuttavuuden pitkäjänteistä, luotettavaa ja systemaattista
tutkimusta ja mitattavuuden kehittämistä.

Valiokunta painottaa ennaltaehkäisevien sekä matalan kynnyksen palvelujen ja vertaistoiminnan
lisäämistä myös päihdehuollossa. On erittäin tärkeää, että aikuisten päihde- tai mielenterveys-
ongelmia hoidettaessa otetaan huomioon myös lasten ja nuorten tuen ja hoidon tarve. Näin voi-
daan osaltaan ennaltaehkäistä lasten ja nuorten alttiutta sairastua ja ajautua päihteiden ongelma-
käyttöön.

Peruspalveluministeri on 5.9.2012 asettanut lastensuojelun tilaa selvittävän työryhmän, jonka tu-
lee 31.3.2013 mennessä tehdä toimenpide-ehdotukset lastensuojelua parantavista toimista. Valio-
kunta korostaa, että toimenpide-ehdotusten vaatimaan rahoitukseen on varauduttava myös talous-
arviossa.

Valiokunta lisää 3,4 milj. euroa momentille 33.60.31 lapsiperheiden ennaltaehkäisevien ja var-
haisen tuen palveluiden sekä lastensuojelun kehittämiseen.
75

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Neuvolatoiminta ja kouluterveydenhuolto

Neuvolatoiminnan sekä koulu- ja opiskeluterveydenhuollon säädösperustaa on viime vuosina
vahvistettu ja terveydenhuoltolain säännöksiä täsmennetty. Myös kuntien valtionosuuksia on ko-
rotettu 18,5 milj. eurolla vuodesta 2011 lähtien ja säädösten toimeenpanon valvontaa ja seurantaa
tehostettu.

Tiukentuneen normiohjauksen ja lisäresurssien myötä neuvolan sekä koulu- ja opiskelutervey-
denhuollon palvelut ovat parantuneet ja mm. terveystarkastukset ovat lisääntyneet. Myös henki-
löstöresurssit ovat parantuneet, mutta eivät vielä riittävästi. Etenkään lääkäreitä ei ole vielä tar-
peeksi kouluterveydenhuollossa.

Valiokunta korostaa, että säädösten (erit. neuvolatoimintaa, koulu- ja opiskeluterveydenhuoltoa
ym. koskevan asetuksen, 338/2011) toimeenpanon seurannasta huolehditaan ja että kehittämis-
työtä palvelujen parantamiseksi jatketaan. Palvelujen kehittymiseen vaikuttavat keskeisesti myös
valvovien viranomaisten toimenpiteiden tehokkuus sekä valvontaresurssien riittävyys. Kouluter-
veydenhuollon alueellisia eroja on myös edelleen kavennettava.

Valiokunta korostaa, että lasten ja nuorten ehkäisevät palvelut ovat vaikuttavia ja kustannuste-
hokkaita. Ne ovat myös keskeinen osa ennaltaehkäisevää lastensuojelutyötä, sillä neuvolan ja
kouluterveydenhuollon määräaikaiset terveystarkastukset tavoittavat käytännössä kaikki lapsi-
perheet. Neuvoloilla ja kouluterveydenhuollolla on keskeinen rooli myös lasten ja nuorten ter-
veyden edistämisessä ja sen myötä laajemminkin terveyserojen kaventamisessa. Esim. OECD:n
mukaan terveyserojen vähentäminen vaatii nykyistä enemmän investointeja sairauksien ehkäi-
syyn ja terveellisten elintapojen edistämiseen erityisesti nuorilla.

Valiokunta pitää tärkeänä, että palvelurakenneuudistuksessa pidetään huolta laadukkaiden äitiys-
ja lastenneuvolan ja kouluterveydenhuollon palvelujen saatavuudesta ja saavutettavuudesta. On
myös onnistuttava siirtämään painopiste terveyden edistämiseen ja ennaltaehkäiseviin palvelui-
hin sekä varhaiseen puuttumiseen. Lisäksi on tärkeää, että kunnat hyödyntävät aiempaa parem-
min em. asetuksen toimeenpanoon osoitetun lisärahoituksen.

Perusterveydenhuollon vahvistaminen

Valiokunta korostaa perusterveydenhuollon vahvistamista ja pitää erittäin tärkeänä, että sosiaali-
ja terveydenhuollon rakenneuudistuksessa luodaan edellytykset perusterveydenhuollon resurs-
sien vahvistamiseen sekä henkilöstön saatavuuteen. Tämä on välttämätöntä, sillä perusterveyden-
huollon resurssit ovat viime vuosikymmeninä kehittyneet selvästi erikoissairaanhoitoa hitaam-
min. Palvelujen saannissa on suuria alueellisia eroja ja joillakin alueilla hoitojonot ovat jopa pi-
dentyneet. Maaliskuussa 2012 tehdyn selvityksen mukaan noin 73 prosenttia väestöstä asui alu-
eella, jossa lääkärin vastaanotolle pääsyä joutui odottamaan yli kaksi viikkoa, ja peräti 24 pro-
senttia alueella, jossa lääkärin vastaanotolle pääsyä joutui odottamaan yli 4 viikkoa. Huomatta-
vaa on myös se, että 28 prosenttia terveyskeskuksista julkaisi hoitoonpääsytiedot harvemmin
kuin terveydenhuoltolaki edellyttää.
76

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Valiokunta toteaa, että rakenneuudistuksen rinnalla tarvitaan niin kunnissa kuin myös valtakun-
nan tasolla uusia ratkaisuja hoidon saatavuuteen liittyviin akuutteihin ongelmiin sekä terveyskes-
kusten johtamisen, työn organisoinnin ja viihtyvyyden parantamiseen. Valiokunta painottaa
myös Kaste-hankkeen kautta saavutettujen hyvien käytäntöjen levittämistä ja juurruttamista val-
takunnallisesti käytännön työhön.

31. Valtionavustus kunnille sosiaali- ja terveydenhuollon hankkeisiin ja eräisiin muihin menoi-
hin (siirtomääräraha 3 v)

Valiokunta viittaa edellä luvun 33.60 perusteluissa esitettyyn ja lisää momentille 3 400 000 eu-
roa sosiaali- ja terveydenhuollon kansallisen kehittämisohjelman (Kaste) toimeenpanoon. Mää-
räraha kohdennetaan lapsiperheiden ennaltaehkäisevien ja varhaisen tuen palveluiden sekä las-
tensuojelun kehittämiseen. Määrärahaa voidaan käyttää myös lastensuojelun tilaa selvittävän sel-
vityshenkilön tekemien toimenpidesuositusten toteuttamiseen.

Valiokunta korostaa, että lastensuojelutyön painopisteenä tulee olla varhaisen tuen ja avopalve-
luiden kehittäminen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 17 900 000 euroa.

(2. kappale kuten HE 95/2012 vp)

32. Valtion rahoitus terveydenhuollon yksiköille yliopistotasoiseen tutkimukseen
(kiinteä määräraha)

Momentille ehdotetaan 30 miljoonan euron määrärahaa, joka on 6 miljoonaa euroa kuluvaa vuot-
ta vähemmän. Vähennyksestä 5 milj. euroa johtuu menosäästöistä ja 1 milj. euroa eduskunnan
tälle vuodelle tekemän kertaluonteisen lisäyksen poistumisesta.

Tutkimusrahoituksen taso on ollut aleneva jo pitkään. Vielä vuonna 1995 STM:n kautta ohjautu-
vaa tutkimusrahoitusta oli noin 60 milj. euroa, mutta 2000-luvulla rahoitus aleni 40 milj. euroon.
Kustannustason nousu huomioon ottaen rahoituksen määrä on pudonnut noin kolmannekseen
vuoden 1995 tasosta. Tutkimusrahoituksen jatkuva vähentäminen uhkaa yliopistosairaaloissa
tehtävää kliinistä tutkimustyötä ja vaikeuttaa tutkimustiedon tehokasta hyödyntämistä ja levittä-
mistä.

Tutkimusrahoituksen väheneminen vaikuttaa myös kuntien kustannuksiin, sillä yliopistollisten
sairaaloiden jäsenkuntien osuus tutkimustoiminnan rahoituksesta kasvaa valtion tutkimusrahoi-
tuksen vähentyessä.

Valiokunta toteaa, että yliopistollisissa sairaaloissa tehtävällä kliinisellä tutkimuksella on keskei-
nen merkitys terveydenhuollon kehittämiselle, sillä lääketieteen edistyminen perustuu pitkälti
tutkimukseen. Tieteellinen tutkimus edistää uusia hoitomuotoja ja parantaa terveydenhuollon
ammattilaisten osaamista. Potilaiden käyttöön saadaan näin uusin lääketieteellinen tieto ja taito.
77

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Myös väestön ikääntyminen ja julkisen talouden kiristyminen edellyttävät terveydenhuollon uu-
distumista sekä uusia ja tehokkaita hoitomuotoja, mikä korostaa myös terveystieteellisen tutki-
muksen merkitystä.

Valiokunta pitää välttämättömänä, että rahoitusjärjestelmä ei rapaudu ja että hallitus varmistaa
yliopistotasoisen tutkimusrahoituksen riittävyyden. Mikäli rahoitus jatkaa vähenemistään, sai-
raanhoidon kehitys tulee vakavasti häiriintymään.

Momentille lisätään 1 000 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 31 000 000 euroa.

(2. kappale kuten HE 95/2012 vp)

38. Valtionavustus kunnille vanhuspalvelulain toimeenpanoon (siirtomääräraha 2 v)

Ns. vanhuspalvelulain (StVM 27/2012 vp - HE 160/2012 vp) on määrä astua voimaan 1.7.2013
lukien. Lain toimeenpanoa varten kuntien valtionosuuksiin on tehty ensi vuodelle 27,3 milj.
euron lisäys. Kustannukset kasvavat vuoteen 2015 asti, jolloin laki on kokonaisuudessaan sovel-
lettavana. Silloin kuntien kustannusten arvioidaan olevan vuositasolla yhteensä 151 miljoonaa
euroa, josta valtionosuus olisi 82 miljoonaa euroa. Kunnille osoitetaan myös valtionavustusta lain
toimeenpanoa tukeviin kehittämishankkeisiin.

Lain kustannusvaikutusten tarkka arviointi on vaikeaa, mistä johtuen on tärkeää, että lain toi-
meenpanoa ja sen kustannusvaikutuksia seurataan heti alusta lähtien valtakunnallisten ja yhte-
näisten seurantaindikaattoreiden kautta.

Jotta ikäihmisten palvelut kyetään järjestämään käytettävissä olevien resurssien puitteissa katta-
vasti ja laadukkaasti, on välttämätöntä tehostaa ennaltaehkäisevää toimintaa ja edistää ikäihmis-
ten toimintakykyä. Tämä edellyttää kotiin vietävien palvelujen sekä terveyttä edistävien ja kun-
touttavien työtapojen lisäämistä, kuten myös ikäihmisten liikunnan sekä oikea-aikaisen kuntou-
tuksen tehostamista. Myös hyvin järjestetty seuranta on omiaan muuttamaan toimintaa haluttuun
suuntaan.

70. Terveyden ja toimintakyvyn edistäminen

52. Valtionavustus UKK-instituutin toimintaan (siirtomääräraha 2 v)

Valiokunta lisää momentille 50 000 euroa UKK-instituutin toimintaan väestön terveyden ja toi-
mintakyvyn edistämiseksi.
78

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 33
Momentti muuttuu seuraavaksi:

Momentille myönnetään 972 000 euroa.

(2. kappale kuten HE 95/2012 vp)
79

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLINNONALA

01. Ympäristöhallinnon toimintamenot

01. Ympäristöministeriön toimintamenot (siirtomääräraha 2 v)

Ympäristöministeriön hallinnonalan talousarvioesitys on noin 257,5 miljoonaa euroa. Kehyspää-
töksen myötä se supistuu edelleen 222 miljoonaan euroon vuonna 2016. Hallinnonalan budjetti
on hyvin pieni, vain 0,5 prosenttia koko talousarvioesityksestä. Ympäristöhallinnolle asetetut ta-
voitteet, tehtävät ja vastuut ovat kuitenkin samanaikaisesti hyvin moninaisia ja monilta osin myös
kasvavia sekä ympäristöön että asumiseen liittyvien kysymysten osalta.

Ympäristöhallinto on pystynyt kompensoimaan supistuvia resurssejaan tekemällä laajaa yhteis-
työtä eri hallinnonalojen ja muiden toimijoiden kanssa sekä pyrkinyt hyödyntämään myös niiden
voimavaroja. Lisärahoitusta on haettu erilaisista hankerahoituslähteistä ja EU-ohjelmista. Esi-
merkiksi LIFE+-ohjelmien kautta on saatu EU:n rahoitusta ja jatkossa yhteistyötä Venäjän kans-
sa tehdään mm. EU:n raja-alueyhteistyöohjelmien kautta. Mahdollisuudet EU-ohjelmien hyö-
dyntämiseen jatkossa ovat kuitenkin suuresti riippuvaisia EU:n monivuotisten rahoituskehysten
lopullisesta suuruudesta.

Substanssimäärärahojen ohella tarvitaan toimintamäärärahaa turvaamaan henkilöstön riittävää
osaamista ja asiantuntemusta sekä tutkimus- ja kehittämisrahoitusta valmistelun ja päätöksen-
teon tueksi. Erilaisilla vaikuttavuusselvityksillä voidaan varmistaa, että muutokset toteutetaan
kustannustehokkaimmalla tavalla.

Erityisen huolestunut valiokunta on ministeriön tutkimus- ja kehittämisrahoituksen riittävyydes-
tä rakentamisen energiatehokkuusselvityksiin. Sektorilla on lukuisia tutkimus- ja selvitystarpei-
ta, kuten korjausrakentamisen energiatehokkuusvaatimuksia koskevien säädösten valmistelu ja
lähes nollaenergiarakentamisen selvitysten jatkaminen. Tulevat ratkaisut tulee tutkia ministeriös-
sä huolellisesti, jotta varmistutaan uudistusten turvallisuudesta ja vältetään mm. virheellisten toi-
mien myötä syntyvät home- ja kosteusvauriot.

Valiokunta kiinnittää lisäksi huomiota ympäristönsuojelutehtävien asianmukaiseen hoitoon ja pi-
tää tärkeänä, että ympäristövalvontaresurssien riittävyys ja monipuolinen asiantuntemus elinkei-
no-, liikenne- ja ympäristökeskuksissa (ELY-keskuksissa) sekä aluehallintovirastojen lupakäsit-
telyssä turvataan. Valiokunta pitää siksi myönteisenä, että työ- ja elinkeinoministeriön hallinnon-
alalle esitetään lisättäväksi valvontaan osoitettavia määrärahoja (mietintö mom. 32.01.02). Sa-
moin ympäristöministeriön hallinnonalan momentille 35.10.22 Eräät ympäristömenot esitettävä
miljoonan euron lisäys ympäristönsuojelutehtävien hoidon toimintaedellytysten turvaamiseen
erityisesti kaivosteollisuuden ympäristövalvonnassa ja kaivosten lupakäsittelyssä on hyvin tar-
peellinen. Valiokunta pitää myös välttämättömänä käynnistettyjä selvityksiä siitä, miten ELY-
keskusten ja aluehallintovirastojen tehtävät voidaan organisoida, jotta jatkossa kasvavat tehtävät
pystytään hoitamaan niukkenevilla resursseilla.
80

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Valiokunta lisää momentille 750 000 euroa tutkimus- ja kehittämisrahoitukseen käytettäväksi
rakentamisen energiatehokkuutta parantaviin selvityksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 34 350 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

65. Avustukset järjestöille ja ympäristönhoitoon (siirtomääräraha 3 v)

Momentille esitetään 2 000 000 euron määrärahaa, josta on vähennetty eduskunnan siihen jo
useana vuonna lisäämä 50 000 euroa.

Momentin keskeinen tavoite on tukea ympäristöjärjestöjen toimintaa, asunto- ja rakennusalan
järjestöjen neuvontatoimintaa sekä ympäristövalistukseen ja -kasvatukseen liittyviä ympäristö-
hankkeita. Lisäksi määrärahaa käytetään saaristoalueiden ja tunturialueiden jätehuoltoa edistä-
vään toimintaan, saaristoalueiden kehittämislain mukaisiin ympäristönhoitoavustuksiin ja kun-
tien virkistysaluehankintoihin.

Valiokunta toteaa, että momentilta osoitettavilla suhteellisen pienillä järjestöavustuksilla saa-
daan aikaan erittäin vaikuttavaa toimintaa. Momentin määräraha on pysynyt samana vuodesta
2009 alkaen, ja sille on ilmennyt kasvavia korotuspaineita; mm. avustuksen hakijoita on enem-
män kuin aiemmin. Momentin määrärahataso ei kuitenkaan mahdollista järjestöjen määrän lisää-
mistä ilman nykyisten avustuksensaajien rahoituksen vähentämistä.

Valiokunta pitää tarpeellisena järjestöavustusten turvaamista ja lisää momentille 120 000 euroa,
josta 30 000 euroa käytetään uudelle avustuksen saajalle, Botanian ystävät ry:lle.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 120 000 euroa.

(2. kappale kuten HE 95/2012 vp)

10. Ympäristön- ja luonnonsuojelu

22. Eräät ympäristömenot (siirtomääräraha 3 v)

Itämeri. Momentille esitetään 3 340 000 euron määrärahaa Itämeren suojeluun. Määrärahoja on
tarkoitus käyttää erityisesti Saaristomeren ja Selkämeren valuma-alueille ravinnekierrätysohjel-
man kehittämishankkeisiin ja suojelutoimenpiteisiin, vedenalaisen meriluonnon monimuotoisuu-
den inventointeihin sekä merenhoidon suunnitteluun.
81

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Suomi on sitoutunut vuonna 2007 yhdessä muiden Itämeren alueen valtioiden kanssa HELCO-
Min, Itämeren toimintaohjelman, mukaisiin maakohtaisiin typen ja fosforin kuormitusvähennyk-
siin. Tavoitteena on saavuttaa Itämeren hyvä tila vuonna 2021. Toimintaohjelmaa, sen tavoitteita
ja toimien riittävyyttä arvioidaan uudelleen vuonna 2013. Suomi on myös sitoutunut Itämeri-
huippukokouksessa vuonna 2010 tekemään Suomesta ravinteiden kierrätyksen esimerkkialueen
ja tehostamaan toimia Saaristomeren hyvän tilan saavuttamiseksi vuoteen 2020 mennessä.

Valiokunta pitää Itämeren suojeluun esitettyjä määrärahoja ja niillä toteutettavia hankkeita erit-
täin tarpeellisina ja painottaa samalla, että pilottiprojekteissa jo saavutettuja tuloksia pitää pystyä
hyödyntämään laajemmassa mittakaavassa mahdollisimman nopeasti. Määrärahat tulee myös
kohdistaa valtakunnallisesti tehokkaimpiin toimenpiteisiin. Valiokunta korostaa lisäksi Uuden-
maan rannikkovesille kohdistuvien suojelutoimenpiteiden tärkeää merkitystä. Alueen vesien
happipitoisuudessa on huomattavaa laskua, mikä näkyy voimakkaana rehevöitymisenä ja kala-
kantojen vähenemisenä.

Valiokunta pitää myönteisenä, että HELCOMin toimintaohjelmaa vauhdittamaan on perustettu
Pohjoismaisen investointipankin (NIB) ja Pohjoismaiden ympäristörahoitusyhtiön (NEFCO) hal-
linnoima Itämeren toimintaohjelman rahasto, johon Ruotsi on sijoittanut yhdeksän miljoonaa eu-
roa ja Suomi kaksi miljoonaa euroa korvamerkittynä Venäjällä toteutettaviin hankkeisiin. Valio-
kunnan mielestä on kuitenkin ensiarvoisen tärkeää, että rahaston, kuten muidenkin Itämeren suo-
jelutoimenpiteiden, rahoitukseen osallistuvat kaikki Itämeren rantavaltiot.

Valiokunta lisää momentille 800 000 euroa Itämeren tilan parantamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 14 460 000 euroa.

Määrärahaa saa käyttää:

(1.—7. kohta kuten HE 95/2012 vp)

(8.—10. kohta kuten HE 166/2012 vp)

(3. kappale kuten HE 95/2012 vp)

52. Metsähallituksen julkiset hallintotehtävät (siirtomääräraha 3 v)

Metsähallituksen Luontopalvelut hoitaa Suomen arvokkaimpia luontokohteita, kuten kansallis-
puistoja. Se on myös maamme merkittävin retkeilypalveluiden ja valtion maiden erä- ja kalastus-
palveluiden tuottaja. Luontopalveluiden hoidossa on yli 7 miljoonaa hehtaaria valtion maita ja
vesiä.

Valiokunta toteaa, että kansallispuistojen palveluihin sijoitetut määrärahat palautuvat yhteiskun-
nalle keskimäärin kymmenkertaisesti paikallisena yritystoimintana ja työpaikkoina. Kuluvana
vuonna pelkästään Metsähallituksen Luontopalvelut työllistää noin 540 henkilötyövuotta, joista
82

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
suuri osa on nuoria. Metsähallituksen ja yritysten tuottamat palvelut luovat yhdessä edellytykset
kansallispuistomatkailulle. Kestävää matkailua edistäviä yhteistyösopimuksia on tehty 350 yri-
tyksen kanssa.

Kansallispuistojen talous-, työllisyys- ja terveyshyötyjen ylläpitämiseksi ja lisäämiseksi niiden
saavutettavuutta ja palveluja tulee parantaa. Myös asiakasturvallisuus ja käytön kestävyys on var-
mistettava. Uudistamistarpeet painottuvat uusimpiin puistoalueisiin, kuten Sipoonkorven ja Sel-
kämeren kansallispuistoihin. Merkittävimmät korvausinvestointitarpeet ovat merialueiden kan-
sallispuistojen retkisatamissa, jotka palvelevat niin veneilijöitä kuin matkailuyrityksiä. Korvaus-
investoinneilla haetaan ratkaisuja, jotka pidentävät reittirakenteiden elinkaaria ja lisäävät tuotta-
vuutta ja asiakasturvallisuutta.

Valiokunta pitää myönteisenä, että investoinnit on toistaiseksi pystytty tekemään suurimmaksi
osaksi hankerahoituksella, ja pitää tarpeellisena varmistaa, että Metsähallituksella on käytettävis-
sään myös vuonna 2013 riittävä budjettirahoituksesta saatava omarahoitusosuus hankkeiden
toteutukseen.

Valiokunta lisää momentille 700 000 euroa luonnonsuojelu- ja virkistyspalvelutehtävien hoita-
miseen ja kehittämiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 27 984 000 euroa.

(2.—5. kappale kuten HE 95/2012 vp)

61. Ympäristönsuojelun edistäminen (siirtomääräraha 3 v)

Vuonna 2012 aloitettiin yhdeksän siirtoviemärihanketta, joista kahdeksan on vielä kesken. Mo-
mentille siirtoviemärihankkeisiin esitetty 4,55 miljoonan euron määräraha riittää keskeneräisten
hankkeiden loppuun saattamiseen. Valmistumassa olevan viemäröintiohjelman perusteella vuon-
na 2013 olisi kuitenkin tarve aloittaa 11 uutta siirtoviemärihanketta.

Siirtoviemärihankkeen suunnittelu alkaa, kun alueella päätetään jätevesien johtamisesta kustan-
nustehokkaalle keskuspuhdistamolle vanhentuneen jätevesipuhdistamon kunnostusinvestointien
sijaan. Hankkeiden toteuttaminen vaatii pitkälle menevää kuntien ja vesihuoltolaitosten välistä
yhteistyötä. Siirtoviemäreihin liitetään niiden varrella olevaa haja-asutusta, joten vesien tilan pa-
rantamiseksi toiminta on erittäin perusteltua. Siirtoviemärit ovat keskeisiä valtion tukea vaativia
toimenpiteitä myös valtioneuvoston (10.12.2009) hyväksymissä vesienhoitosuunnitelmissa.

Vuoden 2016 alkuun mennessä kiinteistökohtaiset talousjätevesijärjestelmät tulee saattaa talous-
jätevesiasetuksen mukaisiksi tai liittää vesihuoltoverkkoon. Säännösten toimeenpano antaa mah-
dollisuuden 5 vuoden poikkeuksiin, jos alueelle on tulossa viemäröinti. Tieto tulevista siirto-
viemärihankkeista on siten tärkeää saada nopeasti asukkaille, jotta vältytään turhilta kiinteistö-
kohtaisilta jätevesiratkaisuilta.
83

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Momentille esitetystä määrärahasta on tarkoitus käyttää miljoona euroa haja-asutusalueiden jäte-
vesineuvontaan. Kiinteistökohtainen neuvonta on koettu tehokkaaksi tavaksi välittää tietoa asuk-
kaille. Valiokunnan saaman selvityksen mukaan kiinteistöjen omistajat kuitenkin usein empivät
ryhtyä toimenpiteisiin, koska epäilevät säännösten edelleen muuttuvan. Asian vakuuttamiseksi
tarvitaan siten myös valtakunnallista neuvontaa.

Valiokunta toteaa, että valtion tuella on suuri merkitys kuntien yhteistyön ja siirtoviemärihank-
keiden käynnistämisessä. Lisäksi on syytä painottaa, että käynnistyneiden hankkeiden kokonais-
kustannukset ovat noin kolminkertaiset maksettavaan tukeen verrattuna ja myös hankkeiden työl-
lisyysvaikutus on merkittävä.

Valiokunta lisää momentille 1 400 000 euroa uusien siirtoviemärihankkeiden aloittamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 942 000 euroa.

(2. ja 3. kappale kuten HE 95/2012 vp)

20. Yhdyskunnat, rakentaminen ja asuminen

Valtion asuntorahastosta esitetään korkotukilainojen hyväksymisvaltuudeksi enintään 1 040 mil-
joonaa euroa. Valtuudet mahdollistavat arviolta noin 7 000 korkotukilainoitetun asunnon raken-
tamisen, mikä vastaa kuluvan vuoden tavoitetta.

Lokakuun 2012 loppuun mennessä ARA-tuotantona on aloitettu 5 067 asuntoa. Tästä normaalia
kohtuuhintaista vuokra-asuntotuotantoa on vain 948 asuntoa, kun tavoite on 2 500 asunnon
rakentaminen. Valtion tuen myöntövaltuuden riittävyys ei ole ongelma, vaan se, että kiinnostus
normaalien tuettujen vuokra-asuntojen rakentamiseen on ollut vähäistä.

Asuntojen kysynnän ja tarjonnan välinen epäsuhta on kärjistynyt erityisesti pääkaupunkiseudul-
la. Suurimmat hakijamäärät kohdistuvat pieniin asuntoihin, mutta kysyntää on kaikissa asunto-
tyypeissä. Alueen neliöhintatasoero muuhun maahan nähden on jo puolitoistakertainen. Kohtuu-
hintaisten vuokra-asuntojen puute on uhka pääkaupunkiseudun lisäksi myös muiden kasvukes-
kusten kehitykselle ja aiheuttaa työvoiman ja työpaikkojen siirtymää. Vuokra-asuntotilannetta
huonontaa entisestään se, että tämän vuosikymmenen loppuun mennessä kohdekohtaisista käyt-
tö- ja luovutusrajoituksista vapautuu yli 40 000 aravalainoitettua ja korkotuettua ARA-vuokra-
asuntoa.

 Valiokunta toteaa, että kohtuuhintainen asuntotuotantojärjestelmä ei toimi. Kasvukeskusten ra-
kenteellinen asuntovaje on jo niin suuri, että sen lievittämiseksi tarvitaan kaikentyyppisen uudis-
tuotannon monipuolista lisäämistä. Myös vuokra- ja omistusasuntojen välimaastoon sijoittuvien
asumisoikeusasuntojen rakentamista pitää edistää, varsinkin kun niillä on kysyntää sekä asukkai-
den että rakennuttajien taholta.
84

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Suurempien volyymien turvaamiseksi on kuitenkin välttämätöntä luoda toimivat puitteet tavan-
omaisten korkotukivuokra-asuntojen tuotannolle. Normaalin vuokra-asuntotuotannon lisää-
miseksi on jo tehty useita selvityksiä. Syrjäsen selvityksessä (Ympäristöministeriön raportteja
18/2012) esitettiin mm. rakennuttajaksi uutta valtion ja yritysten omistamaa vuokrataloyhtiötä,
käynnistysavustusta metropolialueelle ja asumisoikeusasuntotuotannon lisäämistä. Alan toimi-
joiden esityksiin sisältyvät uuden, 20-vuotisen korkotukimallin kehittäminen perinteisen 40 vuo-
den korkotukimallin rinnalle ja yleishyödyllisyyslainsäädännön lieventäminen. Ministerin toi-
mesta selvitetään parhaillaan mm. mahdollisuutta valtion itsensä tuottamaan kohtuuhintaiseen
vuokra-asuntotuotantoon esimerkiksi Kruunuasunnot Oy:öön kuuluvan yleishyödyllisen toimi-
jan kautta.

Valiokunta painottaa, että ratkaisuja pitää tehdä mahdollisimman nopeasti. Valtion tukema koh-
tuuhintainen asuntotuotanto on välttämätöntä saada vauhtiin. Kaikki vaihtoehdot tuotannon vo-
lyymin lisäämiseksi tulee ottaa tarkasteluun ja arvioida asuntomarkkinoita kokonaisuudessaan,
yleishyödyllisyyslainsäädännön kehittämistä hallitusohjelman mukaisesti ja koko tukijärjestel-
män perusteita. Ongelman ratkaisuun tarvitaan useita eri keinoja.

Valiokunta ehdottaa siten hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 11

Eduskunta edellyttää, että hallitus käynnistää lisätoimia kohtuuhintaisen valtion tukeman
vuokra-asuntotuotannon lisäämiseksi valtion talousarvion valtuuttamaan täyteen
määrään saakka.

Valiokunta kiinnittää samalla myös huomiota siihen, että koko maassa on yhteensä noin 444 000
ARA-asuntoa, joista suurin osa on kuntien omistuksessa (240 000 asuntoa). Vain 60 000 asuntoa
on suurten valtakunnallisten ja muuten merkittävien yleishyödyllisten yhteisöjen omistuksessa, ja
niiden kiinnostus ARA-vuokra-asuntotuotantoon on entisestäänkin vähentynyt. Asuntomarkki-
noilla ja merkittävien yleishyödyllisten yhteisöjen toiminnassa on havaittavissa viimeksi kulu-
neen vuosikymmenen aikana selvä muutos liiketaloudellisempaan ajattelumalliin. Valiokunta
pitää siten välttämättömänä, että valtion tukea annettaessa ja järjestelmään muutoksia tehtäessä
varmistetaan, että tuki todella kanavoituu asukkaille.

Valiokunnan mielestä normaalin ARA-vuokra-asuntotuotannon vauhdittamiseksi koko asunto-
ketju vaatii parannuksia. Asuntorakentamiseen soveltuvaa kaavoitettua tonttimaata on liian vä-
hän, mikä ylläpitää niukkuutta ja muodostaa lähtökohtaisesti pullonkaulan asuntomarkkinoiden
toiminnassa. Näin ollen on välttämätöntä, että kunnat hankkivat riittävästi raakamaavarantoa tu-
levaan kaavoitukseen ja kaavoittavat myös kohtuuhintaista asuntotuotantoa, joka mahdollistaa
monipuolisen asukasrakenteen segregaation ehkäisemiseksi.

Valiokunta kannustaa lisäämään myös valtion ja kuntien välistä yhteistyötä kaavoituksen varmis-
tamiseksi ja pitää tärkeänä valtion ja kuntien välisten maankäytön, liikenteen ja asumisen MAL-
aiesopimusten edelleen kehittämistä osana asuntopolitiikan keinovalikoimaa. Aiesopimuksilla
pyritään luomaan edellytyksiä riittävälle asuntotuotannolle. Tavoitteiden kuntakohtainen toteut-
85

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
taminen on kuitenkin vaihdellut merkittävästi, ja osa kunnista jäi jälkeen sekä asuntotuotannon
että kaavoituksen tavoitteiden osalta.

Valiokunta toteaa, että asuntopula selittyy osaltaan myös asuntorakentamisen korkeilla kustan-
nuksilla, joiden yhtenä keskeisenä syynä pidetään heikosti toimivaa rakennusalan kilpailua
(Ympäristöministeriön raportteja 8/2011). Myös rakentamista koskevien määräysten vaikutus
asumisen hintaan on otettava vakavasti, ja hallitusohjelman mukaisesti tulee siten selvittää mm.
mahdollisuudet luopua yleisestä väestönsuojien rakentamisvelvoitteesta.

Puurakentaminen. Yksi keino toimijoiden määrän ja sitä kautta kilpailun lisäämiseen rakennus-
alalla on parantaa edelleen puun asemaa rakentamisessa. Palomääräysten uudistamisella ja kaa-
voituksella on onnistuneesti helpotettu puukerrostaloasuntojen rakentamista; suunnittelun eri vai-
heissa on jo yli 7 000 asuntoa. Erityinen mahdollisuus puun käytön lisäämiseen on myös vanho-
jen kerrostalojen korjaaminen. Samoin julkisivujen korjaamiseen kehitetyt puurakennejärjestel-
mät ovat osoittautuneet kilpailukykyisiksi.

Valiokunta pitää puurakentamisen edelleen lisäämiseksi tärkeänä edesauttaa valtion tukeman
asuntotuotannon kilpailutuksen laajentamista siten, että kerrostalokohteissa mukana on betonin
rinnalla myös puurakenteinen runko.

Väestöltään vähenevät alueet. Yhteiskunnan rakennemuutoksen myötä väestöltään vähenevillä
alueilla ongelmat ovat päinvastaisia, ARA-vuokra-asunnoista on ylitarjontaa tai asuntojen koko
tai sijainti ei vastaa vuokralaisen nykypäivän tarpeita. Tyhjillään olevat asunnot lisäävät yhtiön
muiden kohteiden vuokrankorotuspaineita. Tyhjistä ARA-rajoitusten alaisista vuokra-asunnois-
ta luopuminen on hidas ja kankea prosessi.

Valiokunta pitää tarpeellisena, että laina- ja purkuakordien myöntämisen kriteereitä tarkastellaan
uudelleen ja arvioidaan, voisiko kutakin vuokratalokohdetta tarkastella erikseen sen sijaan, että
arvioitaisiin koko omistajayhtiötä. Samalla tulee selvittää myös mahdollisuudet kasvukeskusten
alueella sijaitsevien talousvaikeuksissa olevien vuokrataloyhtiöiden tilanteen helpottamiseen.

01. Asumisen rahoitus- ja kehittämiskeskuksen toimintamenot (siirtomääräraha 2 v)

Valiokunta kiinnittää huomiota siihen, että talousarvioesitys ei sisällä Asumisen rahoitus- ja ke-
hittämiskeskukselle (ARA) rahoitusta hoitaa sille määrättyä energiatodistusmenettelyn valvonta-
tehtävää eikä energiatodistustietojärjestelmän ylläpitoa. Esityksestä puuttuu myös resurssi, jolla
ARA voi kehittää asuntopoliittisen toimenpideohjelman mukaisesti asunto- ja lainakannan ris-
kienhallintaa.

Valiokunta lisää momentille 210 000 euroa, josta 90 000 euroa kohdistetaan energiatodistusme-
nettelystä aiheutuviin rekisteri- ja valvontaviranomaistehtäviin ja 120 000 euroa asunto- ja lai-
nakannan riskienhallinnan kehittämiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 854 000 euroa.
86

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
37. Avustukset kaavoitukseen ja maankäytön ohjaukseen (siirtomääräraha 3 v)

Momentin määrärahat esitetään käyttäväksi tuulivoimarakentamista ohjaavien kaavojen laadin-
nan tukemiseen. Käyttötarkoituksesta esitetään poistettavaksi avustukset aluearkkitehtitoimin-
nan menoihin.

Aluearkkitehtitoiminnan avustusta ovat voineet hakea alle 6 000 asukkaan kunnat, joilla ei ole
maankäyttö- ja rakennuslain mukaista kaavoittajavelvoitetta. Vuonna 2012 on ollut 25, yleensä
2—4 kunnan yhdessä ylläpitämää, aluearkkitehtialuetta. Avustusta on voinut saada enintään 50
prosenttia muodostuneista kuluista.

Valiokunta toteaa, että kokemukset toiminnasta ovat olleet erittäin hyviä. Aluearkkitehtien toi-
minta on edistänyt kuntien maankäytön suunnittelua ja kaavatuotantoa. Se on myös lisännyt kun-
tien välistä yhteistyötä ja yhtenäistänyt käytäntöjä. Aluearkkitehtien työ edistää osaltaan myös
tuulivoimarakentamista, koska tuulivoimaa koskevia kaavoja on käsittelyssä useilla alueilla.

Valiokunta palauttaa momentin päätösosan vastaamaan kuluvan vuoden talousarviota ja toteaa,
että määrärahaa saa käyttää arkkitehtitoiminnan menojen maksamiseen enintään 500 000 euroa.

Momentti muuttuu seuraavaksi:

(1. kappale kuten HE 95/2012 vp)

Määrärahaa saa käyttää avustusten maksamiseen

1) aluearkkitehtitoiminnan menoihin

2) tuulivoimarakentamista ohjaavien kaavojen laatimista varten.

(3. kappale kuten HE 95/2012 vp)

55. Avustukset korjaustoimintaan (siirtomääräraha 3 v)

Momentille esitetään 50,5 miljoonan euron määrärahaa, josta on tarkoitus osoittaa korjaus- ja ter-
veyshaitta-avustuksiin 37,5 miljoonaa euroa ja energia-avustuksiin 13 miljoonaa euroa. Momen-
tille on esitetty 5,8 miljoonan euron vähennystä vuoteen 2012 verrattuna kohdistuen energia-
avustuksiin. Pienenevän määrärahan myötä uusiutuvaa energiaa hyödyntävien lämmitystapojen
käyttöönottoa ei tueta enää vuonna 2013. Uusiutuvan energian avustukset ovat ympäristöminis-
teriön mukaan edistäneet merkittävästi ilmastopoliittisten tavoitteiden saavuttamista juurrutta-
malla uudenlaista ajattelua lämmitystapojen valintaan.

Korjausavustusten painopisteet, hissien rakentaminen sekä vanhusten ja vammaisten henkilöi-
den asuntojen korjaaminen, ovat erittäin tarpeellisia, ja ne mahdollistavat omassa kodissa asumi-
sen mahdollisimman pitkään. Avustuksia myönnetään lisäksi asuinrakennusten huoltokirjojen,
kuntoarvioiden ja kuntotutkimusten kustannuksiin sekä asuinrakennusten liikkumisesteiden ja
terveyshaittojen poiston kustannuksiin.
87

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Momentilta myönnettävät avustukset pirstoutuvat varsin pieniin avustussummiin. Valiokunta to-
teaakin, että nykyinen rahoituksen taso edellyttää avustusjärjestelmän uudistamista, jotta sen vai-
kuttavuus voidaan maksimoida.

Energiatehokkuus. Rakennusten energiankulutus vastaa noin 40 prosenttia Suomen energianku-
lutuksesta, ja siitä lähes puolet kohdistuu asunnoille. Asunnot ovat suurin yksittäinen energian-
säästöpotentiaali, ja siksi siihen liittyvät toimenpiteet ovat erittäin tärkeitä asetettujen ilmasto- ja
energiatavoitteiden saavuttamisessa.

Uudisrakentamisen energiatehokkuutta parantavat määräykset tulivat voimaan heinäkuussa
2012. Uudisrakentamisen määrä on kuitenkin vuosittain vain yksi prosentti koko rakennuskan-
nasta. Tavoitteiden saavuttamisen kannalta ovat siten oleellisia korjausrakentamisen puolella teh-
tävät toimenpiteet ja valmistelussa olevien korjausrakentamisen energiatehokkuusmääräysten tu-
leva toimeenpano.

Ympäristöministeriö on teettänyt VTT:llä selvityksen, jonka tavoitteena oli arvioida rakennus-
kannan energiatehokkuuteen tähtäävien korjaustoimenpiteiden vaikutusta energiankulutukseen
ja päästöihin. Realistisimmaksi arvioidun vaihtoehdon mukaan vuoden 2020 asuin-, liike- ja pal-
velurakennuskannan energiankulutus olisi kuusi prosenttia pienempi kuin vuonna 2012. Tämä
edellyttäisi olemassa olevan rakennuskannan energiankäytön merkittävää parantamista osana
suunnitelmallista korjaustoimintaa ja kiinteistönpitoa. Skenaarion toteuttaminen vaatii toimijoi-
den aktivoimista määräyksillä ja informaatio-ohjauksella. Energian ja päästöjen lisäsäästöjä on
mahdollista saada kohdistamalla taloudelliset kannustimet määräystasoa parempien ratkaisujen
toteuttamiseen.

Valiokunta pitää tärkeänä, että asumisen energiaratkaisujen yhteydessä nostetaan esiin myös ha-
jautetun uusiutuvan energiantuotannon, ns. lähienergian edistäminen. Talousarvioesityksessä hy-
vin esillä olevan tuulivoiman edistämisen lisäksi tulisi tarkastella myös muuta hajautettua tuotan-
toa, kuten lähes nollaenergiarakentamiseen tarvittavia aurinkosähköjärjestelmiä ja paikallisesti
tuotetun sähkön verkkoon syöttämistä. Lähes nollaenergiarakentamiseen siirtyminen uudisraken-
tamisessa tulee voimaan asteittain vuosina 2019—2020. Rakennusten energiatehokkuusdirektii-
vin täytäntöönpanon mahdollistava lainsäädäntö pitää siten saada aikaan hyvissä ajoin ennen
määräaikaa. Valiokunta korostaa myös, että rakennusten energiatehokkuudessa, älykkäissä säh-
köverkoissa ja energian varastoinnissa on merkittäviä uusia liiketoimintamahdollisuuksia, joiden
edistäminen vaatii ministeriöiden välistä yhteistyötä.

Kosteus- ja homevauriot. Ympäristöministeriön hallinnonalalle esitetään käytettäväksi 0,5 mil-
joonaa euroa vuonna 2010 käynnistettyihin Valtakunnallisiin kosteus- ja hometalkoisiin. Ohjel-
man tarkoitus on luoda työkalut, jotka tarvitaan kosteus- ja homeongelmien ja muiden sisäilma-
haittojen todentamiseen ja korjaamiseen.

Kosteus- ja homeongelmat johtuvat pitkälti rakennuskantaamme kasautuneesta 30—50 miljar-
din euron korjausvelasta, josta yli 5,6 miljardia euroa koskee kuntien rakennuksia, kuten kouluja
ja päiväkoteja. Kosteus- ja homevaurioihin liittyvien terveysvaikutusten vuosikustannukset ovat
tarkastusvaliokunnan teettämän selvityksen (Eduskunnan tarkastusvaliokunnan julkaisu 1/2012)
88

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
mukaan 450 miljoonaa euroa ja merkittävien kosteus- ja homevaurioiden kertaluonteiset korjaus-
kustannukset ovat arviolta noin 1,4 miljardia euroa.

Kosteus- ja homeongelmien ratkaisemiseksi eri ministeriöiden tulisi suorittaa oma osuutensa val-
tioneuvoston periaatepäätöksessä (12.5.2010) esitetyistä velvoitteista. Alan koulutusta tulisi lisä-
tä ja sen tasoa parantaa niin kosteusvaurioiden ehkäisyn kuin niiden korjaamisenkin näkökulmas-
ta. Myös korjaustapojen toimivuudesta tarvitaan lisää tutkimustietoa.

Valiokunta toteaa, että kyseessä on suuri ja vaikea ongelma, jonka ratkaisemiseen tarvitaan val-
tion apua ja ohjausta. Kosteus- ja hometalkoiden näkemys on, että homeongelmien taittamiseksi
tarvitaan 5—10-vuotinen valtakunnallinen jälleenrakennusohjelma, jonka rahoittamiseen ja laa-
dun varmistamiseen hallitus ja eduskunta ovat omalta osaltaan sitoutuneet.

60. Siirto valtion asuntorahastoon

Erityisryhmien asuminen. Erityisryhmien asunto-olojen parantamiseksi annetun lain (1281/
2004) mukaisia avustuksia esitetään myönnettäväksi valtion asuntorahaston varoista enintään
110 miljoonaa euroa. Avustuksia myönnettäessä etusijalla ovat hankkeet, jotka on tarkoitettu
kaikkein vaikeimmassa asuntotilanteessa oleville erityisryhmille, kuten pitkäaikaisasunnottomil-
le, kehitysvammaisille, mielenterveyskuntoutujille ja muistisairaille vanhuksille. Muita erityis-
ryhmiä ovat opiskelijat ja nuoret.

Pitkäaikaisasunnottomuuden vähentämisen jatko-ohjelman (PAAVO 2) tavoitteena on poistaa
pitkäaikaisasunnottomuus vuoteen 2015 mennessä. Ohjelmakaudella on tavoitteena tuottaa vä-
hintään 1 250 asuntoa tai tukiasuntoa. Erityisen huolestuttavana valiokunta pitää sitä, että asun-
nottomista noin viidennes, ja pääkaupunkiseudulla yli puolet, on nuoria. PAAVO 2 -ohjelman
osana toteutettava laaja-alainen yhteistyöhanke nuorten asunnottomuuden ja syrjäytymisen en-
naltaehkäisemiseksi on siten erittäin tarpeellinen. Asumis- ja velkaneuvonnan avulla ongelma-
kierteitä pystytään ratkaisemaan mahdollisimman varhaisessa vaiheessa. Ennaltaehkäisevillä toi-
menpiteillä voidaan tässäkin tapauksessa vähentää yhteiskunnalle aiheutuvia kustannuksia.
Lisäksi valiokunta painottaa, että asunnottomuutta vähentää osaltaan myös normaalien kohtuu-
hintaisten vuokra-asuntojen ja opiskelija-asuntojen määrän lisääminen.

Kehitysvammaisten asumisen ohjelman tavoitteet edellyttävät vähintään 600 asunnon rakenta-
mista vuodessa. Valiokunta korostaa kehitysvammaisten asumisratkaisujen pitkäaikaisuutta ja
turvallisuutta sekä pitää tarpeellisena selvittää myös mahdollisuudet joustavoittaa kehitys-
vammaisten yksilöllisten palveluiden hankintaa.

Muistisairaille vanhuksille arvioidaan tarvittavan noin 1 500—2 000 uutta tehostetun palvelu-
asumisen paikkaa vuosittain. Ympäristöministeriö on lisäksi käynnistänyt mielenterveyskuntou-
tujien asumisen kehittämishankkeen osana Kansallista mielenterveys- ja päihdesuunnitelmaa
2009—2015 (Mieli-ohjelma). Tarkoitus on edistää kohderyhmän asumista ja tarpeiden huo-
mioon ottamista kuntien suunnitelmissa. Myös mielenterveyskuntoutujien asunto-olojen järjestä-
minen vaatii kiireellisiä toimenpiteitä.
89

 Valiokunnan mietintö VaVM 39/2012 vp
Pääluokka 35
Valiokunnan saaman tiedon mukaan erityisryhmille tarkoitettuja asuntohankkeita on alkanut lo-
kakuun loppuun mennessä 3 243 kohteessa. Halukkuutta asuntojen rakentamiseen on enemmän
kuin mitä valtuus antaa myöden. Myös rakennuskustannusten nousu vaikuttaa siihen, että samal-
la valtuudella saadaan vuosi vuodelta aikaan vähemmän tuotantoa. Valtuuden riittävyyttä on si-
ten seurattava, ja tarpeen mukaan hallituksen tulee kehysriihessä arvioida mahdollisuudet lisätä
erityisryhmien asuntohankkeisiin tarkoitettua investointiavustusta ja korkotukilainoituksen val-
tuutta normaalien vuokra-asuntojen määrää vähentämättä.
90

 Valiokunnan mietintö VaVM 39/2012 vp
Osasto 15
TULOARVIOT

Osasto 15

LAINAT

03. Valtion nettolainanotto ja velanhallinta

01. Nettolainanotto ja velanhallinta

Valiokunta ehdottaa momentille lisättäväksi 50 935 000 euroa nimellisarvoiseen nettolainan-
ottoon, jolloin nimellisarvoinen nettolainanotto on 7 552 974 000 euroa.

Lisäys johtuu valiokunnan menomomenteille ehdottamista muutoksista, joiden yhteismäärä on
50 935 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille merkitään nettotuloa 7 502 974 000 euroa.

(2.—4. kappale kuten HE 95/2012 vp)
91

 Valiokunnan mietintö VaVM 39/2012 vp
Yhteenveto
YHTEENVETO

Valiokunnan ehdotuksen mukaan sekä tuloarviot että määrärahat päätyvät 54 535 560 000 eu-
roon.

Valiokunta on lisännyt määrärahoja 50 935 000 euroa. Vastaava lisäys on tehty tuloarvioihin
momentille 15.03.01.

Tuloarvioiden eroavuudet esitysten ja mietinnön välillä ilmenevät seuraavasta taulukosta:

Määrärahojen eroavuudet esitysten ja mietinnön välillä ilmenevät seuraavasta taulukosta:

Esitys € Valiokunta €

Os. 11 39 922 702 000 39 922 702 000

Os. 12 4 935 984 000 4 935 984 000

Os. 13 1 922 400 000 1 922 400 000

Os. 15 7 703 539 000 7 754 474 000

Yhteensä 54 484 625 000 54 535 560 000

Esitys € Valiokunta €

Pl. 21 158 452 000 158 452 000

Pl. 22 39 927 000 39 927 000

Pl. 23 84 057 000 84 057 000

Pl. 24 1 301 462 000 1 302 512 000

Pl. 25 869 085 000 870 235 000

Pl. 26 1 316 189 000 1 317 089 000

Pl. 27 2 874 462 000 2 875 662 000

Pl. 28 16 982 035 000 16 982 435 000

Pl. 29 6 648 666 000 6 656 171 000

Pl. 30 2 720 139 000 2 723 489 000

Pl. 31 2 952 632 000 2 963 632 000

Pl. 32 3 836 281 000 3 841 681 000

Pl. 33 12 578 163 000 12 593 163 000

Pl. 35 257 475 000 261 455 000

Pl. 36 1 865 600 000 1 865 600 000

Yhteensä 54 484 625 000 54 535 560 000
92

 Valiokunnan mietintö VaVM 39/2012 vp
Päätösehdotus
VALIOKUNNAN PÄÄTÖSEHDOTUS

Valtiovarainvaliokunta ehdottaa,

että ehdotus valtion talousarvioksi vuodelle 2013 hyväksytään hallituksen esityksen ja sitä
täydentävän esityksen mukaisesti edellä todetuin muutoksin,

että edellä ehdotetut 11 lausumaa hyväksytään,

että talousarvioaloitteet TAA 1—227, 229—424 ja 426—602/2012 vp hylätään ja

että talousarviota sovelletaan 1 päivästä tammikuuta 2013 alkaen.

Helsingissä 13 päivänä joulukuuta 2012

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

puheenjohtaja Kimmo Sasi kok
varapuheenjohtaja Pentti Kettunen ps
jäsen Leena Harkimo kok
jäsen Pertti Hemmilä kok
jäsen Jouko Jääskeläinen kd
jäsen Timo Kalli kesk
jäsen Sampsa Kataja kok
jäsen Anneli Kiljunen sd
jäsen Esko Kiviranta kesk
jäsen Mika Lintilä kesk
jäsen Kari Rajamäki sd
jäsen Markku Rossi kesk
jäsen Matti Saarinen sd
jäsen Sari Sarkomaa kok
jäsen Jouko Skinnari sd
jäsen Osmo Soininvaara vihr
jäsen Astrid Thors r
jäsen Kauko Tuupainen ps
jäsen Kari Uotila vas
jäsen Pia Viitanen sd
jäsen Ville Vähämäki ps
varajäsen Risto Kalliorinne vas
varajäsen Johanna Karimäki vihr
varajäsen Esko Kurvinen kok
varajäsen Maria Lohela ps
varajäsen Marjo Matikainen-Kallström kok
varajäsen Riitta Myller sd
varajäsen Mats Nylund r
93

 Valiokunnan mietintö VaVM 39/2012 vp
varajäsen Sirpa Paatero sd
varajäsen Raimo Piirainen sd
varajäsen Antti Rantakangas kesk
varajäsen Leena Rauhala kd
varajäsen Eero Reijonen kesk
varajäsen Ismo Soukola ps
varajäsen Lenita Toivakka kok
varajäsen Tapani Tölli kesk
varajäsen Raija Vahasalo kok
varajäsen Anne-Mari Virolainen kok
varajäsen Juha Väätäinen ps
varajäsen Tuula Väätäinen sd

Valiokunnan sihteereinä jaostokäsittelyissä ovat toimineet

valiokuntaneuvos Hellevi Ikävalko
valiokuntaneuvos Maarit Pekkanen
valiokuntaneuvos Mari Nuutila
tutkija Ulrica Gabrielsson
94

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
VASTALAUSE 1 ps

Yleisperustelut

Perussuomalaiset ovat erittäin huolissaan siitä, että samalla kun Suomen talouden tilasta tulee
aina vain synkempiä uutisia, hallitus vaikuttaa talouspoliittisesti täysin halvaantuneelta. Tilannet-
ta kuvaa hyvin se, että budjettiesityksen talouskasvua edistävät toimet on kopioitu lähes suoraan
perussuomalaisten viime vuoden vaihtoehtobudjetista. Siinä ehdottamamme t&k-verotuki, pois-
tojen korottaminen ja panostukset enkelirahoitukseen löytyvät nyt lähes muuttumattomina halli-
tuksen budjettiesityksestä. Vasemmistopuolueiden ylpeydenaihe, solidaarisuusvero, taas on kal-
pea kopio esittämästämme Wahlroos-verosta. Olemme luonnollisesti tyytyväisiä siihen, että hal-
litus on kuunnellut perussuomalaisten järjen ääntä, ja tarjoammekin hallitukselle mieluusti lisää
talouspoliittista apua. Vaihtoehtobudjettimme on talouskasvun, työllisyyden ja oikeudenmukai-
suuden kannalta perustellusti parempi kuin hallituksen esitys.

Vaihtoehtomme tukee Suomen talouskasvua hallituksen esitystä paremmin. Vaihtoehtoomme si-
sältyvä kasvupaketti on erityisesti pk-yrityksille suunnattu 250 miljoonan euron verokannustin,
joka edistää yritysten kasvua ja työllistämistä. Myös ehdotuksemme ansiotuloverotuksen inflaa-
tiotarkistusten tekemisestä pieni- ja keskituloisille tukee talouskasvua tilanteessa, jossa vuoden
2013 kasvu lepää lähes täysin kotimaisen kysynnän varassa. Vaihtoehtomme tukee kasvua myös
kaventamalla tuloeroja, sillä pienten tuloerojen on useissa viimeaikaisissa tutkimuksissa havaittu
edistävän talouskasvua. Olemme valmiita myös kehitysavun lähes 300 miljoonan euron leik-
kaukseen, jolloin vaihtoehdossamme jää enemmän rahaa suomalaisen yrittäjyyden ja työllisyy-
den tukemiseen sekä suomalaisiin sosiaalipalveluihin. Kehitysavun leikkaus toimii tässä talou-
den tilassa eräänlaisena elvytyspakettina. Tästä huolimatta olisimme hallitusta vastuullisempia ja
ottaisimme valtiolle vähemmän uutta velkaa.

Vaihtoehtomme tukee hallituksen esitystä paremmin työllisyyttä. Mielestämme tilanteessa, jossa
uusista massairtisanomisista uutisoidaan lähes viikoittain, tarvittavat veronkorotukset on syytä
tehdä siten, että ne vahingoittavat työllisyyttä mahdollisimman vähän. Hallitus on päättänyt ko-
rottaa arvonlisäveroa yhdellä prosenttiyksiköllä, vaikka sen omienkin asiantuntijoiden mukaan
Kela-maksun palautus olisi työllisyyden kannalta selvästi parempi vaihtoehto. Perussuomalaiset
lisäisivät myös resursseja oppisopimuskoulutukseen sekä nuorten, osatyökykyisten ja yli 55-vuo-
tiaiden työllistymisen tukemiseen. Lisäksi edellä mainitut talouskasvua edistävät toimet luonnol-
lisesti edistävät myös työllisyyttä.

Vaihtoehtomme on hallituksen esitystä oikeudenmukaisempi. Vaihtoehtomme pienentää tulo-
eroja hallituksen esitystä enemmän. Emme nostaisi arvonlisäveroa, jyrkentäisimme selvästi tulo-
verotuksen progressiota ja kaventaisimme suurituloisten mahdollisuuksia nauttia verovapaista
osingoista. Panostaisimme runsaasti lisää rahaa vanhustenhoitoon sekä omaishoitoon ja sitoisim-
me opintotuen indeksiin. Emme jäädyttäisi lapsilisien indeksiä tai leikkaisi kuntien valtionosuuk-
sia. Antaisimme kunnille näin yhteensä lähes 300 miljoonaa euroa hallitusta enemmän kunnallis-
ten palveluiden järjestämiseen. Emme myöskään ole hallituksen tavoin valmiita tinkimään sisäi-
sestä tai ulkoisesta turvallisuudesta edes syrjäseuduilla emmekä voi antaa tieverkkomme rapis-
tua.
95

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Esitämme vaihtoehdossamme useita konkreettisia säästökohteita, kuten leikkauksia kehitys-
yhteistyöhön ja puoluetukiin. Lisäksi on mielestämme tarpeen aloittaa toimenpiteitä pidemmän
tähtäimen säästöjen toteuttamiseksi.

Esimerkiksi Suomen nykyinen pakkoruotsilainsäädäntö aiheuttaa huomattavia hallinnollisia kus-
tannuksia valtiolle ja kunnille. Nämä kustannukset ovat tarpeettomia etenkin niillä alueilla, joilla
ruotsia äidinkielenään puhuvien määrä on häviävän pieni. Esitämme pakkoruotsin valtion- ja
kansantaloudellisten kokonaiskustannusten selvittämistä, jotta voitaisiin paremmin arvioida tar-
vittavien toimenpiteiden laajuutta. Selvitystyön toteutus voitaisiin antaa Valtion taloudelliselle
tutkimuslaitokselle (VATT).

Maahanmuuton väärinkäytökset aiheuttavat Suomelle mittavia kustannuksia, jotka olisi tarkem-
min selvitettävä. Tarvitaan tiukempaa lainsäädäntöä etenkin perheenyhdistämistapausten käsit-
telyä varten.

Nykyisessä hallintobyrokratiassa on paljon tehostamisen varaa. Esimerkiksi päällekkäiset ohjel-
mistoratkaisut aiheuttavat mittavia tappioita, jotka voitaisiin välttää paremmalla suunnittelulla.
Kuitenkin tärkeimpiä ongelmia on ylhäältäpäin tulevan valvonnan lisääntyminen, mikä on johta-
nut jatkuvaan lippujen ja lappujen täyttämiseen. Tämä trendi on vain lisännyt henkilöstön stres-
siä ja turhautumista. Perussuomalaiset haluaisivat käynnistää systemaattisen ohjelman tarpeetto-
man ja henkilöstöä rasittavan byrokratian vähentämiseksi.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 1

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin tarpeettoman hallintobyro-
kratian vähentämiseksi.

Vastalauseen lausumaehdotus 2

Eduskunta edellyttää, että hallitus teettää selvityksen pakkoruotsin valtion- ja kansan-
taloudellisista kokonaiskustannuksista.

Vastalauseen lausumaehdotus 3

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin turvapaikka- ja perheen-
yhdistämismenettelyn tiukentamiseksi sekä kotouttamista tarvitsevan maahanmuuton hil-
litsemiseksi.
96

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Yksityiskohtaiset perustelut

MÄÄRÄRAHAT

Pääluokka 21

EDUSKUNTA

90. Eduskunnan muut menot

50. Eduskuntaryhmien ryhmäkanslioiden tukeminen (kiinteä määräraha)

Mielestämme eduskunnan ryhmäkanslioiden tukea voidaan nykyisessä taloudellisessa tilantees-
sa leikata. Ehdotamme tukeen 15 prosentin leikkauksen vuoden 2012 tasosta.

Edellä olevan perusteella ehdotamme,

että momentilta 21.90.50 vähennetään 600 750 euroa eduskuntaryhmien ryhmäkanslioi-
den tukemiseen osoitetusta määrärahasta.

Pääluokka 23

VALTIONEUVOSTON KANSLIA

20. Poliittisen toiminnan avustaminen

50. Puoluetoiminnan tukeminen (kiinteä määräraha)

Vuodesta toiseen poliittiset puolueet ovat saaneet valtiolta yhä suurempia puoluetukiaisia. Viime
vuosien vaalirahaskandaalit ovat kuitenkin osoittaneet, ettei monilla puolueilla ole puutetta
rahasta. Enemmänkin kyse on moraalin ja lainkuuliaisuuden puutteesta.

Olemme vaikeassa taloustilanteessa, jossa valtio pyrkii säästämään kaikessa mahdollisessa. Suo-
malaisia johdetaan edestä ja esimerkin voimalla, ja siksi puolueiden tulisi näyttää esimerkkiä ja
osallistua yhteisiin säästötalkoisiin, varsinkin kun puoluetukijärjestelmämme on kansainvälisesti
katsoen poikkeuksellisen antelias. Saksalaisen talouslehti Wirtschaftswochen mukaan Suomessa
maksetaan EU-maista toiseksi eniten puoluetukea äänestäjää kohden. Perussuomalaisten mieles-
tä puoluetukea voitaisiin nykyisessä taloudellisessa tilanteessa leikata. Perussuomalaiset ehdotta-
vat tukeen 15 prosentin leikkausta vuoden 2012 tasosta.

Edellä olevan perusteella ehdotamme,

että momentilta 23.20.50 vähennetään 5 100 000 euroa puoluetoiminnan tukemiseen osoi-
tetusta määrärahasta.
97

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Pääluokka 24

ULKOASIAINMINISTERIÖN HALLINNONALA

01. Ulkoasiainhallinto

01. Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

Kattava ja toimiva edustustoverkko on Suomen ja suomalaisten etu. Lähetystömme ympäri maa-
ilman palvelevat laajasti suomalaisia sekä suomalaista yhteiskuntaa. Niillä on keskeinen asema
suomalaisessa toiminnassa kussakin asemamaassa.

Edustustot palvelevat kiitettävästi myös kansainvälistyviä suomalaisia yrityksiä. Vienninedistä-
mismatkat hyödyttävät etenkin pieniä ja keskisuuria yrityksiä, joiden kynnys lähteä maailmalle
saattaa monesti olla melko korkea.

Edustustot avustavat myös niitä ulkomaalaisia, jotka ovat päättäneet hakeutua Suomeen töihin.
Kun työperäinen maahanmuutto lisääntyy, lähetystöjen resursseja kannattaa perussuomalaisten
mielestä ennemmin lisätä kuin vähentää.

Edellä olevan perusteella ehdotamme,

että momentille 24.01.01 otetaan lisäyksenä 3 000 000 euroa lähetystöjen toimintamenoi-
hin.

30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

Kansainvälisen finanssikriisin seurauksena Suomen taloudellinen tilanne on tunnetusti heikenty-
nyt. Menosäästöjä on välttämätöntä etsiä kriittisesti ja oikeudenmukaisesti. Niinpä myös kehitys-
avun määrärahojen nykyistä tasoa voitaisiin leikata yleisen säästölinjan mukaisesti.

On täysin hyväksyttävää, että luonnonkatastrofien tai tautiepidemioiden aiheuttamaa inhimillistä
hätää lievitetään suomalaisten veronmaksajien rahalla, mutta se ei ole oikein, että diktatuurit tai
muuten epädemokraattiset hallintomuodot käyttävät kehitysapurahoja asehankintoihin tai muu-
hun sotavarusteluun. Rahoilla tulee hankkia koulutusta, maksaa vuosien mittaan kertyneitä yli-
suuria velkoja, kehittää köyhien alueiden infrastruktuuria sekä toimeliaisuutta omavaraisuutta
tukevaksi.

Leikkaukset olisi kohdistettava niin, että karsittaisiin erityisesti niiltä kansainvälisiltä järjestöiltä,
joiden toiminnan kuluista huomattava osa katoaa hallintoon ja korruptioon. Samoista syistä tulee
vähentää suoria tukia toisille valtioille. Kehitysapu tulisi kohdistaa ennen kaikkea pienemmille
suomalaisille järjestöille, jotka toimivat kustannustehokkaasti ja vaikuttavat ruohonjuuritasolla.
98

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Suomen tulisi myös miettiä, miten kehitysavun pirstaleisuutta voisi vähentää. Suomi voisi hyvin
erikoistua ja keskittyä omiin vahvuuksiinsa, kuten puhtaaseen veteen ja koulutukseen.

Edellä olevan perusteella ehdotamme,

että momentilta 24.30.66 vähennetään 270 000 000 euroa varsinaiseen kehitysyhteistyö-
hön osoitetusta määrärahasta ja hyväksytään seuraava lausuma:

Vastalauseen lausumaehdotus 4

Eduskunta edellyttää, että hallitus asettaa kehitysavun tehokkuuden päämittariksi käytän-
nön tulokset kohdemaassa eikä bruttokansantuotteen 0,7 prosentin osuuden saavuttamista
Suomessa hinnalla millä hyvänsä.

Pääluokka 25

OIKEUSMINISTERIÖN HALLINNONALA

10. Tuomioistuimet ja oikeusapu

03. Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)

Käräjäoikeuksien juttumäärät ja työpaineet kasvavat vuonna 2013, koska taloudellinen taantuma-
vaihe aiheuttaa velkomus- ja maksukyvyttömyysasioiden määrän selvää lisääntymistä. Sama on
nähtävissä suurten, pitkiä käsittelyaikoja vaativien talousrikosjuttujen osalta. Turvapaikka-asioi-
den oikeuskäsittely Helsingin hallinto-oikeudessa vaatii lisäresursointia. Markkinaoikeuden
lisääntyvä ruuhkautuminen vuonna 2013 on ilmeistä julkisia hankintoja koskevien kilpailutusrii-
tojen jatkuvan lisääntymisen takia.

Sanotut epäkohdat merkitsevät kansalaisten oikeusturvan huonontumista etenkin juttujen käsitte-
lyaikojen pidentymisen muodossa, mistä Suomen valtio saa jatkuvasti moitteita Euroopan ihmis-
oikeustuomioistuimelta ja joutuu maksamaan viivästyskorvauksia. Talousarvioesityksessä mitoi-
tetut toimintamenot näille tuomioistuimille ovat riittämättömät epäkohtien lisääntymisen estämi-
seksi saati niiden poistamiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 25.10.03 otetaan lisäyksenä 4 000 000 euroa muiden tuomioistuinten toi-
mintamenoihin.

30. Syyttäjät

01. Syyttäjälaitoksen toimintamenot (siirtomääräraha 2 v)

Syyttäjälaitos on yksi tärkeä lenkki siinä monialaisessa viranomaistoiminnassa, jonka tehokkaal-
la ja koordinoidulla järjestelyllä laajamittaiseksi paisunutta harmaata taloutta voidaan merkittä-
99

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
västi karsia. Ne rikosoikeudenkäynnit, joissa valtiolla on tilaisuus saada “harmaata” rahaa mil-
joonienkin eurojen edestä, ovat usein erittäin vaativia sekä laajuutensa että talousrikossyyttäjille
tarpeellisen erityiskouluttautumisen osalta.

Talousarvioesityksessä syyttäjälaitokselle ehdotettu toimintaresursointi ei ota yllä mainittuja eri-
tyistarpeita riittävällä tavalla huomioon. Syyttäjistön talousrikoskoulutuksen ja yleisen kapasitee-
tin osalta on asianmukaisesti varauduttava siihen talousrikosprosessien lisääntymiseen, mitä hal-
lituksen lupaama harmaan talouden vastainen kärkihanketoiminta tuo tullessaan jo vuonna 2013.

Edellä olevan perusteella ehdotamme,

että momentille 25.30.01 otetaan lisäyksenä 1 000 000 euroa syyttäjälaitoksen toiminta-
menoihin.

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLINNONALA

10. Poliisitoimi

01. Poliisitoimen toimintamenot (siirtomääräraha 2 v)

Poliisin toimintamenoihin on kahdesta syystä saatava enemmän resursseja kuin mitä talousarvio-
esityksessä on ehdotettu: 1) harmaan talouden torjunta 2) poliisin kenttätoiminnan näkyvyyden ja
viivytyksettömyyden/vasteajan tehostaminen. Harmaan talouden ongelmiin puuttuminen nope-
asti ja tehokkaasti ei ole mahdollista talousarvioesityksessä ehdotetuin resurssein. Nyt luvatut re-
surssit eivät myöskään vastaa hallitusohjelmassa lupailtua kärkihankepanostusta. Poliisin esitut-
kintavoimavarojen välitön vahva lisäys on olennainen edellytys harmaan talouden torjunnassa
tarvittavan monialaisen viranomaisyhteistyön tehokkaassa käynnistymisessä. Liikkuvan poliisin
rooli tässä työssä on erityisesti ennaltaehkäisevässä mielessä merkittävä. Nopeastikin saavutetta-
vissa oleva nettohyöty on laskettavissa sadoissa miljoonissa euroissa, jos tuntuva lisäresursointi
toteutetaan jo vuonna 2013.

Kansalaisten mielestä poliisi ei ole riittävästi läsnä järjestyshäiriöiden estämiseksi ja yleisen tur-
vallisuudentunteen lisäämiseksi. Rikostapauksissa ja muissa kriisitilanteissa tarvittava konkreet-
tinen poliisiapu viipyy suurten asutuskeskusten ulkopuolisessa Suomessa usein liian kauan. Näi-
den epäkohtien vähentämiseksi poliisin ja liikkuvan poliisin kenttätoiminta vaatii lisärahoitusta,
koska kenttätoiminnan tehostamiseen ei voida riittävästi päästä poliisin sisäisin siirroin, joilla pa-
peritöitä tekevien “konttoripoliisien” vakansseja siirrettäisiin varsinaiseen kenttätoimintaan.

Edellä olevan perusteella ehdotamme,

että momentille 26.10.01 otetaan lisäyksenä 25 000 000 euroa poliisin toimintamenoihin ja
hyväksytään seuraava lausuma:
100

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Vastalauseen lausumaehdotus 5

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin sisäisen turvallisuuden vah-
vistamiseksi lisäämällä poliisin, tulli- ja rajavartiolaitoksen resursseja.

20. Rajavartiolaitos

01. Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)

Rajavartiolaitoksella on kasvava merkitys Suomen ja myös muun EU-alueen turvallisuuden kan-
nalta kansainvälistyvän ja monipuolistuvan ns. rajat ylittävän rikollisuuden torjunnassa, myös ih-
miskauppa sekä eräät harmaan talouden ilmenemismuodot mukaan lukien. Lisäksi rajavartio-
laitoksen merkitys on korostunut maahan turvapaikan hakijoina pyrkivien valvonnassa. Myös
meritoiminnan (meripelastuspalvelut, öljypäästöjä koskeva toiminta) voidaan arvioida vaativan
lisääntyviä voimavaroja.

Talousarvioesityksessä 2013 ei ole asianmukaisella tavalla huomioitu yllä sanottua rajavartio-
laitoksen monipuolisen tehtäväkentän laadullista ja määrällistä kasvua. Toimintojen tyydyttävä
taso saati kehittäminen ovat vaarantumassa.

Edellä olevan perusteella ehdotamme,

että momentille 26.20.01 otetaan lisäyksenä 5 000 000 euroa rajavartiolaitoksen toiminta-
menoihin.

40. Maahanmuutto

63. Pakolaisten ja turvapaikanhakijoiden vastaanotto (arviomääräraha)

Maahanmuuton väärinkäytökset aiheuttavat Suomelle mittavia kustannuksia, jotka olisi perus-
suomalaisten mielestä tarkemmin selvitettävä. Hallituksen kaavailemien vähennysten lisäksi
maahanmuuton kustannuksista löytyy useita muitakin säästökohteita. Väärinkäytösten eh-
käiseminen toisi säästöjä useilla hallinnon aloilla. Säästöjä ei kuitenkaan tule kohdentaa turva-
paikkahakemusten käsittelyyn, koska tämä lisää ruuhkia ja kustannuksia vastaanottokeskuksissa.

Suomen tulisi entisestään tiukentaa turvapaikka- ja perheenyhdistämismenettelyä, sillä jonossa
on tällä hetkellä noin 7 500 hakemusta. Uusien selvitysten ja ohjelmien tekeminen ei riitä, vaan
perheenyhdistämisjärjestelmän hyväksikäyttöön on puututtava konkreettisella tavalla. Perheen-
yhdistämistä hakevilta on esimerkiksi Ruotsin ja Tanskan tapaan edellytettävä pitävää näyttöä
henkilöllisyydestä ja väitetystä sukulaisuussuhteesta. Ruotsissa uusi käytäntö on johtanut per-
heenyhdistämistapausten romahdukseen. Riittävän kielitaidon hankkiminen on maahanmuutta-
jan sopeutumisen kannalta erittäin tärkeä seikka, ja siksi siihen tulee kannustaa karsimalla loput-
tomista tulkkauspalveluista ja ohjaamalla maahanmuuttajat suomen kielen kursseille.

Edellä olevan perusteella ehdotamme,

että momentilta 26.40.63 vähennetään 10 000 000 euroa turvapaikanhakijoiden vastaanot-
tamiseen osoitetusta määrärahasta.
101

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLINNONALA

10. Sotilaallinen maanpuolustus

01. Puolustusvoimien toimintamenot (siirtomääräraha 2 v)

Puolustusvoimat on tällä kehyskaudella erittäin vaikeassa tilanteessa samaan aikaan ajoittuvien
puolustusvoimauudistuksen ja budjettileikkausten takia. Perussuomalaisten lisäysesitys jo ennes-
tään niukkoihin puolustusmenoihin takaisi sen, ettei puolustusvoimien rakennemuutos ryöpsäh-
dä hallitsemattomaksi ja että jokapäiväinen toiminta säilyy edes kohtuullisella tasolla. Varus-
miehet tarvitsevat maastovuorokausia ja reserviläiset kertausharjoituksia. Ilmavoimilla tulee olla
varaa hävittäjien lentotunteihin ja merivoimilla merellä vietettyihin vuorokausiin.

Puolustushallinto on jo toteuttanut suuren osan realistisesta vyön kiristämisestä, ja tulevat leik-
kaukset syövät suoraan Puolustusvoimien suorituskykyä. Suomen mahdollisuudet itsenäiseen ja
uskottavaan koko maan puolustukseen rapautuvat, semminkin kun jalkaväkimiinoista luovutaan
Ottawan sopimuksen myötä.

Vuonna 2013 leikkaukset kohdistuvat erityisen voimakkaasti materiaalihankintoihin. Suurta
huolta leikkauksista aiheutuu myös maavoimien alueellisille joukoille, joiden materiaalin ajanta-
saistaminen on suunniteltu vuosille 2012—2015. Hallituksen esittämät toimenpiteet aiheuttavat
lähitulevaisuudessa sen, että Puolustusvoimat ei enää pysty täyttämään sille annettuja tehtäviä.

Edellä olevan perusteella ehdotamme,

että momentille 27.10.01 otetaan lisäyksenä 70 820 000 euroa sotilaallisen maanpuolus-
tuksen toimintamenoihin ja hyväksytään seuraava lausuma:

Vastalauseen lausumaehdotus 6

Eduskunta edellyttää, että hallitus turvaa maamme yleiseen asevelvollisuuteen pohjautu-
van itsenäisen ja uskottavan puolustuksen koko valtakunnan alueella.

Pääluokka 28

VALTIOVARAINMINISTERIÖN HALLINNONALA

10. Verotus ja tullitoimi

01. Verohallinnon toimintamenot (siirtomääräraha 2 v)

Perussuomalaisten mielestä Suomen on tiukemmin puututtava yritysten siirtohinnoittelun, kon-
serniavustusten ja konsernin sisäisen lainoituksen avulla tapahtuvaan keinotekoiseen verokeplot-
teluun. Suomi on pitkään nukkunut asian suhteen ruususenunta ja kansainvälisesti katsottuna
102

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
herännyt ongelman laajuuteen hyvin myöhään. Muualla ongelmiin on puututtu lainsäädännöllä jo
aiemmin. Esimerkiksi Saksassa sääntelyä kiristettiin jo 1990-luvulla ja Ruotsissa sekä Tanskassa
2000-luvun puolivälissä. Sen lisäksi, että yhteisöverotuksen porsaanreikien tukkiminen toisi li-
sää verotuloja, parantaisi se myös suomalaisten pk-yrittäjien mahdollisuuksia kilpailla tasapäi-
sesti kansainvälisten suuryritysten kanssa, jotka voivat nykyään polkea hintoja, koska kotiuttavat
voittonsa veroparatiiseissa.

Pelkkä lakien kiristäminen ei riitä, vaan myös verohallinnolle on annettava lisäresursseja asian-
mukaisen valvonnan suorittamiseen.

Edellä olevan perusteella ehdotamme,

että momentille 28.10.01 otetaan lisäyksenä 15 000 000 euroa verohallinnon toiminta-
menoihin.

02. Tullilaitoksen toimintamenot (siirtomääräraha 2 v)

Tullilaitoksella on kasvava merkitys Suomen ja myös muun EU-alueen kannalta kansainvälisty-
vän ja monipuolistuvan ns. rajat ylittävän rikollisuuden ja harmaan talouden torjunnassa.

Talousarvioesityksessä 2013 ei ole asianmukaisella tavalla huomioitu yllä sanottua tullilaitoksen
monipuolisen tehtäväkentän laadullista ja määrällistä kasvua. Toimintojen tyydyttävä taso saati
kehittäminen ovat vaarantumassa.

Edellä olevan perusteella ehdotamme,

että momentille 28.10.02 otetaan lisäyksenä 5 000 000 euroa tullilaitoksen toimintamenoi-
hin.

90. Kuntien tukeminen

30. Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)

Hallituksen suunnittelema kuntien valtionosuuksien leikkaaminen on vastuun pakoilua törkeim-
millään. Osoittaa hallitukselta todellista selkärangattomuutta siirtää ikävät ratkaisut kuntapäättä-
jille. Hallituksen suunnitelmat pakottavat kuntia nostamaan veroasteitaan ja lisäävät entisestään
kuntasektorin koko 2000-luvun kasvanutta velkataakkaa. Leikkauksien seurauksena kunnat jou-
tuvat myös tinkimään peruspalveluiden laadusta ja saatavuudesta, mikä tulee vaikeuttamaan lu-
kemattomien kotitalouksien arkea.

Eikä siinä kaikki: lisäksi Kataisen hallitus on päättänyt jatkaa edellisten hallitusten linjaa ja lisätä
kuntien velvoitteita osoittamatta kuitenkaan toimintaan riittävää rahoitusta. Hyvä esimerkki tästä
on vanhuspalvelulaki, johon hallitus on varannut sen arvioituihin kustannuksiin nähden vain osan
rahoista. Kunnat joutuvat niukkenevien määrärahojen puristuksessa karsimaan peruspalveluihin
osoitettuja määrärahojaan, mikä tarkoittaa käytännössä palveluiden heikentämistä. Lisäksi leik-
kaukset vaikuttavat myös moneen muuhun kunnan järjestämään palveluun, kuten esimerkiksi pe-
103

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
lastustoimeen. Tästä kehityksestä kärsivät erityisesti kaikkein heikoimmassa yhteiskunnallisessa
asemassa olevat kuntalaiset, sillä he ovat eniten riippuvaisia julkisista palveluista.

Kataisen hallitus on toimenpiteillään lisännyt kuntalaisten välistä eriarvoisuutta. Julkisten palve-
luiden saatavuus on yksi tärkeimmistä yhteiskunnallisen tasa-arvon mittareista, ja Suomen ter-
veydenhuolto on viime vuosina luisunut OECD:n tutkimuksen mukaan kohti suurempaa epätasa-
arvoa. Rikkaiden ja köyhien terveyserot ovat Suomessa jo nyt länsimaiden jyrkimpiä. Hallituk-
sen suunnittelemat kuntien valtionosuusleikkaukset tulevat lähivuosina heikentämään tilannetta
entisestään. Perussuomaiset vaativatkin hallitusta perumaan kuntien valtionosuuksien leikkauk-
sen. Yhteensä olisimme valmiita tukemaan kuntia melkein 300 miljoonaa euroa hallitusta enem-
män.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 7

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin kuntien rahoituksen vahvis-
tamiseksi peruspalveluiden tasavertaisen saatavuuden turvaamiseksi.

92. EU ja kansainväliset järjestöt

69. Maksut Euroopan unionille (arviomääräraha)

Suomi maksaa Euroopan unionille jäsenmaksua, joka perustuu arvonlisäveropohjaan ja brutto-
kansantuloon. Ensi vuonna jäsenmaksuosuutemme nousee jälleen, nyt 49 miljoonalla. Tätä pe-
russuomalaiset eivät voi hyväksyä. Ei ole oikein, että samaan aikaan kun kotimaassa kiristetään
vyötä, korotetaan veroja ja tehdään menoleikkauksia, EU:n komissio kasvattaa muutenkin jo
kohtuuttoman suureksi paisunutta budjettiaan.

Oman jäsenmaksunsa lisäksi Suomi osallistuu muutamien varakkaiden EU-maiden maksuosuuk-
sien helpottamiseen. Suurin osa maksualennuksien kustannuksista syntyy Yhdistyneelle kunin-
gaskunnalle myönnettävästä EU-maksuhelpotuksen rahoitusosuudesta, josta Suomen osuus on
ensi vuonna 106 000 000 euroa. Tämän lisäksi Suomi helpottaa Saksan, Hollannin, Itävallan ja
Ruotsin maksuosuuksia noin 50 000 000 eurolla. Tämä on täysin käsittämätöntä. Perussuoma-
laisten mielestä Suomen tulisi käynnistää välittömästi neuvottelut näiden järjettömien rahoitus-
osuuksien poistamiseksi kokonaan.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 8

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimenpiteisiin neuvotteluiden käyn-
nistämiseksi EU:ssa Isolle-Britannialle sekä muutamille muille maille maksettavien EU-
jäsenmaksuhelpotusten lakkauttamiseksi.
104

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Pääluokka 29

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

10. Yleissivistävä koulutus

30. Valtionosuus ja -avustus yleissivistävän koulutuksen käyttökustannuksiin (arviomääräraha)

Yleissivistävän opetuksen laatu ja kouluverkoston kattavuus tulee taata koko Suomessa. Tasa-
arvoinen ja laadukas opetus on ollut Suomen kivijalka ja maamme menestyksen perusta. Valitet-
tavasti hallitus on rapauttanut omilla toimillaan kansainvälisestikin kunniaa niittänyttä opetusjär-
jestelmäämme.

Perussuomalaisten mielestä yleissivistävän koulutuksen laatu ja kouluverkoston kattavuus tulee
taata tasaveroisesti koko Suomessa. On tärkeää, että myös syrjäseuduilla voi elää ja asua, joten
myös siellä täytyy voida käydä kouluja. Lasten koulumatkojen pituuden säilyttäminen kohtuulli-
sena edellyttää koulujen ylläpitoa kattavasti koko maassa, ei vain kasvukeskuksissa ja taajamis-
sa. Perussuomalaiset esittävätkin 10 miljoonan euron lisäpanostusta kattavan kouluverkoston yl-
läpitämiseksi.

Hallitus esittää opetusryhmien pienentämiseen noin 10 miljoonaa euroa enemmän viime vuoden
talousarvioesitykseen verrattuna. Perussuomalaiset pitävät opetusryhmien koon pienentämistä
erityisen tärkeänä ja ovat siksi valmiita korottamaan tähän varattuja resursseja vielä enemmän.
Opetusryhmien koolla on vaikutusta paitsi oppilaiden ja opettajien hyvinvointiin, myös oppimis-
tuloksiin. Tällä hetkellä ryhmäkoot vaihtelevat suuresti kuntien välillä, minkä vuoksi oppilaat
ovat eriarvoisessa asemassa keskenään. Ryhmäkokojen pienentäminen on tärkeää laadukkaan ja
tasa-arvoisen opetuksen turvaamiseksi, joten mielestämme opetusryhmien pienentämiseen olisi
varattava vähintään 20 miljoonaa euroa lisää.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 9

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin perusopetuksen ryhmä-
kokojen pienentämiseen suunnattujen taloudellisten resurssien kasvattamiseksi.

Vastalauseen lausumaehdotus 10

Eduskunta edellyttää, että hallitus varaa riittävät resurssit koko maan kattavan kouluver-
koston ylläpitämiseksi.
105

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
30. Aikuiskoulutus

32. Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)

Oppisopimuskoulutus on Suomessa vielä lapsen kengissä, vaikka se sopisi pätevöitymisväyläksi
moniin ammatteihin. Oppisopimuskoulutus tarjoaa opiskelijalle mahdollisuuden tulla alansa am-
mattilaiseksi käytännön työn kautta, teoriaopintojen tukemana. Tämä on sekä opiskelijan että
työnantajan etu. Opiskelija pääsee heti soveltamaan oppimaansa käytännössä, ja työnantaja puo-
lestaan saa mahdollisuuden tulevan työntekijänsä perehdyttämiseen jo opiskeluvaiheessa.

Hallitus esittää uuteen nuorten aikuisten osaamisohjelmaan 27 miljoonaa euroa, mutta aikoo sa-
manaikaisesti vähentää oppisopimuskoulutukseen varattuja määrärahoja 26,1 miljoonalla eurol-
la. Herää kysymys, siirteleekö hallitus tässä vain resursseja momentilta toiselle vailla todellista
halua muuttaa asioita. Perussuomalaiset sen sijaan haluavat tosissaan panostaa oppisopimuskou-
lutukseen ja esittävät näin ollen siihen 26,1 miljoonan euron lisämäärärahaa. Näin nuorten aikuis-
ten osaamisohjelmaan varatut 27 miljoonaa euroa tuovat myös käytännössä lisää varoja koulu-
tukseen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 11

Eduskunta edellyttää, että hallitus varaa lisää resursseja oppisopimuskoulutukseen.

40. Korkeakouluopetus ja tutkimus

30. Valtionosuus ja -avustus kunnallisten ja yksityisten ammattikorkeakoulujen käyttökustannuk-
siin (arviomääräraha)

Hallitus aikoo vähentää ammattikorkeakoulujen rahoitusta yli 17 miljoonalla eurolla. Lisäksi am-
mattikorkeakoulujen aloituspaikkoja vähennetään 2 030 aloituspaikalla vuodesta 2013 alkaen,
vaikka Suomessa ongelmana on se, että opiskelupaikkoja ei riitä kaikille. Sanojen tasolla hallitus
on lanseerannut nuorisotakuun, jonka tarkoituksena on turvata opiskelu tai työpaikka nuorille,
mutta teot puhuvat toista.

Ammattikorkeakouluilla on myös huomattava vaikutus alueiden kehittymiseen. Mikäli ammatti-
korkeakouluja karsitaan vain reuna-alueilta, maakunnat autioituvat entisestään ja väestö pakkau-
tuu alueille, joilla jo ennestään on pulaa opiskelupaikoista, edullisista asunnoista jne. Perussuo-
malaisten mielestä muuallakin kuin pääkaupunkiseudulla täytyy voida elää, asua ja opiskella.
Tärkeää on myös maakunnallisesti tärkeiden koulutusalojen turvaaminen. Perussuomalaiset ha-
luavat taata laadukkaan ammattikorkeakoulutuksen koko Suomessa eivätkä ole valmiita leikkaa-
maan ammattikorkeakoulujen rahoituksesta.
106

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 12

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin ammattikorkeakouluille
suunnattujen määrärahojen korottamiseksi, jotta nuorisotakuun toteutuminen suunnitel-
lussa laajuudessa voidaan varmistaa.

50. Valtionrahoitus yliopistojen toimintaan (siirtomääräraha 2 v)

Yliopistoindeksi kirjattiin yliopistolakiin turvaamaan yliopistojen riittävä rahoitus, ja myös hal-
litusohjelmassa luvataan huolehtia koulutuksen, osaamisen ja tutkimuksen riittävästä rahoituk-
sesta. Vastoin omaa hallitusohjelmaansa ja yliopistouudistuksessa sovittua hallitus aikoo kuiten-
kin jäädyttää yliopistoindeksin. Tästä aiheutuu yliopistoille 43 miljoonan euron tulojen menetyk-
set vuonna 2013, minkä lisäksi leikkaus vähentää määrärahoja myös tulevina vuosina. Yliopisto-
jen rahoitusta vähennettiin jo vuonna 2012, joten yliopistoindeksin jäädyttäminen uhkaa jo ope-
tus- ja tutkimustyön laatua ja sitä kautta hallituksenkin tavoitteena olevaa pitkäjänteistä kasvupo-
litiikkaa. Perussuomalaiset esittävät lisäresursseja yliopistojen rahoituksen indeksikorotuksen
toteuttamiseksi.

Perussuomalaiset korostavat, että yliopistoissa tehtävä opetus- ja tutkimustyö on kansallisesti
merkittävässä asemassa, sillä korkeatasoinen osaaminen on maamme kivijalka. Yliopistoissa teh-
tävä perustutkimus on myös perusta soveltavalle tutkimukselle ja innovaatioille. Yliopistojen
budjetista noin kaksi kolmasosaa menee henkilöstökuluihin, joten hallituksen aikomat leikkauk-
set ovat omiaan heikentämään opetuksen ja tutkimuksen laatua. Monissa yliopistoissa on jo tällä
hetkellä liian vähän opetushenkilöstöä opiskelijoiden määrään suhteutettuna, ja perussuomalais-
ten eduskuntaryhmä pitääkin erittäin tärkeänä, että luvatusta indeksikorotuksesta pidetään kiinni.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 13

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin yliopistoindeksin jäädyttämi-
sen perumiseksi.

70. Opintotuki

55. Opintoraha ja asumislisä (arviomääräraha)

Opintotuki on jo vuosia sitten jäänyt jälkeen elinkustannusten kehityksestä, mikä on ajanut mo-
net opiskelijat taloudellisesti vaikeaan asemaan. Perussuomalaiset haluavat turvata opiskelijoille
tulotasosta ja sosiaaliluokasta riippumatta yhtäläiset mahdollisuudet opiskeluun, ja siksi esitäm-
mekin opintotuen sitomista indeksiin jo tänä vuonna. Opiskelijoilla valtaosa tuloista menee suo-
raan kulutukseen, joten opintotuen indeksiin sitominen edistää osaltaan myös talouden rattaiden
pitämistä liikkeessä. Opintotuen sitominen indeksiin aiheuttaa noin 15 miljoonan euron kustan-
nukset vuodessa, mutta opintotuen korottaminen voidaan käytännössä toteuttaa vasta uuden lu-
107

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
kukauden alkaessa syksyllä, joten indeksiin sitomisesta aiheutuu vuodelle 2013 noin 4,4 miljoo-
nan euron kustannukset.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 14

Eduskunta edellyttää, että hallitus antaa esityksen opintotuen sitomiseksi indeksiin vuon-
na 2013.

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

20. Maatalous

45. Luopumistuet ja -eläkkeet (siirtomääräraha 2 v)

Kaikissa varteenotettavissa tutkimuksissa on todettu, että suomalaiset arvostavat maaseutua suu-
resti. Moni olisi myös halukas muuttamaan — tai ainakin harkitsemaan muuttoa — maalle, jos se
vain olisi taloudelliset näkökannat huomioiden mahdollista. Tästä syystä on äärimmäisen tär-
keää, että maaseudun elinvoimaisuus huomioitaisiin päätöksenteossa paremmin. Juhlapuheissa
hallitus on nostanut asian esiin, mutta käytännössä teot ovat olleet vaatimattomia. Hallitus on
vahvalla keskittämispolitiikallaan ennemminkin kurjistanut maaseudun asukkaiden tulevaisuutta
ja heikentänyt heidän asumismahdollisuuksiaan.

Perussuomalaiset tahtovat nähdä Suomen maaseudun voimavarana ja sekä monimuotoisena että
elinvoimaisena asuinympäristönä myös tulevaisuudessa. Siksi emme kannata sitä, että peltojen
myynnistä luopumistapana luovutaan ensi vuodesta alkaen. Haluamme puolustaa suomalaista
maaseutua ja yrittäjyyttä säilyttämällä pellon myymisen vaihtoehtona uudessakin luopumistuki-
järjestelmässä. Tällaisin hallinnollisin keinoin hallitus käytännössä pakottaa vähäosaisemman
viljelijäväestön luopumaan suvuissa mahdollisesti jo hyvinkin pitkään olleista perintötiloista
aiempaa heikommin ehdoin, ainoastaan vaaditun suurtilalinjan toteuttamiseksi. Suurempi viljeli-
jäväestön määrä turvaa maatalouden jatkuvuuden Suomessa myös tulevaisuudessa.

Edellä olevan perusteella ehdotamme,

että momentille 30.20.45 otetaan lisäyksenä 29 000 000 euroa luopumistukiin, korvauk-
siin ja pellonmetsitystukiin ja hyväksytään seuraava lausuma:

Vastalauseen lausumaehdotus 15

Eduskunta edellyttää, että hallitus ryhtyy voimallisemmin sekä ajamaan maa- ja metsäta-
louden toimintaedellytysten turvaamista ja kehittämistä koko maassa että huomioimaan
suomalaisen ruokaomavaraisuuden tärkeyden.
108

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
50. Vesitalous

48. Poikkeuksellisten tulvien aiheuttamien vahinkojen korvaaminen (siirtomääräraha 3 v)

Viimeaikaiset poikkeuksellisen kovat tulvat Pohjanmaalla ja Pohjois-Satakunnassa ovat hyvin
osoittaneet, että on syytä varata selvästi nykyistä runsaammat resurssit tulvien aiheuttamien va-
hinkojen korvaamiseen. On vain kohtuullista, että suuren hädän hetkellä kansalaisten mielissä ei-
vät ole päällimmäisenä taloudelliset asiat, vaan he voivat luottaa tällöin saavansa valtiolta talou-
dellista tukea.

Edellä olevan perusteella ehdotamme,

että momentille 30.50.48 otetaan lisäyksenä 5 000 000 euroa Pohjanmaalla ja Pohjois-
Satakunnassa tapahtuneiden tulvien vahinkojen korvaamiseen.

60. Metsätalous

44. Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)

Talousmetsien elinvoimaisuus on turvattava tukemalla nuoren puuston harvennusta, pystypuiden
karsintaa sekä taimikonhoitoa. Ilman tukitoimia taimikoiden harventaminen ja metsänhoitotyöt
ovat taloudellisesti kannattamattomia eivätkä siten rohkaise metsänomistajia tarvittaviin metsän-
parannustöihin.

Metsän lannoitus turvemailla ja karuilla kangasmailla on tärkeää, koska maaperän ravinteiden ta-
sapainottomuus johtaa metsän kasvun hidastumiseen. Taloudellisesti kasvatuskelpoisten aluei-
den kunnostusojitusta ja metsäteiden rakentamista sekä muita metsätalouden tarpeisiin tarkoitet-
tuja toimenpiteitä ei tule unohtaa. Tehokas metsänhoito luo taloudellista kestävyyttä, joka turvaa
ja mahdollistaa metsäteollisuuden kehittymisen ja säilymisen maassamme.

Edellä olevan perusteella ehdotamme,

että momentille 30.60.44 otetaan lisäyksenä 8 500 000 euroa puuntuotannon kestävyyden
turvaamiseen.

Pääluokka 31

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

10. Liikenneverkko

20. Perusväylänpito (siirtomääräraha 2 v)

Useat hallitukset ovat laiminlyöneet tarvittavat investoinnit tie- ja rataliikenteeseen, eikä Katai-
sen istuva hallitus tee poikkeusta. Asiantuntijoiden mukaan olisi edullisempaa hoitaa ylläpito
kunnolla nyt kuin ryhtyä isompiin korjaustalkoisiin tulevaisuudessa. Hallitus antaa turhaan kan-
109

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
sallisen pääoman valua hiekkaan. Pitkien etäisyyksien ja harvan asutuksen maassa hyväkuntoi-
nen tieverkosto on edellytys kansalaisten tasa-arvoiselle kohtelulle. Sillä luodaan toimintaedelly-
tyksiä yrityksille, jotta ne pystyvät toimimaan myös maamme reuna-alueilla, ja samalla pidetään
nykyistä paremmin koko Suomi asuttuna.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.20 otetaan lisäyksenä 100 000 000 euroa perusväylänpitoon.

50. Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)

Perussuomalaisten mielestä hallitus ei ole valmis tekemään tarvittavia investointeja alempiastei-
sille teille. Hallituksen talousarvioesityksessä vuodelle 2013 esitetään yksityisteille vain 8 mil-
joonan euron määrärahaa. Hyväkuntoinen tieverkosto moottoriteistä alempiasteisiin yksityisiin
kyläteihin asti on edellytys kansalaisten tasa-arvoiselle kohtelulle. Määrärahaan on näin ollen
syytä tehdä korotus.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.50 otetaan lisäyksenä 5 000 000 euroa yksityisteiden rakentamiseen
ja kunnossapitoon ja hyväksytään seuraava lausuma:

Vastalauseen lausumaehdotus 16

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin perusväylänpidon ja yksityis-
ten teiden kunnossapidon määrärahojen korottamiseksi, jotta kansallinen pääomamme ei
valuisi hiekkaan.

30. Liikenteen tukeminen ja ostopalvelut

63. Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)

Suomella on paljon kehittämistä maakunnallisten lentokenttien hyödyntämisessä. Lentoliiken-
teen merkitys omalle seudulle on aina erittäin suuri, ja jo pelkkä reittiliikenteen olemassaolo edis-
tää paikallista yrittäjyyttä ja lisää taloudellista toimeliaisuutta. Erityisesti yrityselämän näkökul-
masta katsoen lentoliikenteen olemassaolosta saatavat kokonaishyödyt ovat suurempia kuin siitä
koituvat menot.

Suomen maantieteellinen sijainti on ihanteellinen Euroopan ja Aasian välisen lentoliikenteen
kannalta. Aasian liikenteestä koituvat tulot pitävät osaltaan yllä koko lentoliikenneinfrastruktuu-
riamme. Kilpailukyvystämme on huolehdittava ja varmistettava, että myös maakunnalliset lento-
kentät toimivat Euroopan merkittävänä Aasian yhteyksien syöttöpisteenä. Parhaiten tämä voi-
daan tehdä edelleen kehittämällä palveluita ja avaamalla uusia lentoreittejä maakunnallisilta ken-
tiltä esimerkiksi Luoteis-Venäjälle tai Pohjoismaihin.
110

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Edellä olevan perusteella ehdotamme,

että momentille 31.30.63 otetaan lisäyksenä 1 000 000 euroa maakuntien lentokenttätoi-
minnan kehittämiseen.

Pääluokka 32

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

20. (32.20, osa ja 32.30, osa) Elinkeino- ja innovaatiopolitiikka

40. Tutkimus-, kehittämis- ja innovaatiotoiminnan tukeminen (arviomääräraha)

Perussuomalaiset kantavat huolta Suomen työllisyydestä ja talouskasvusta. Mielestämme valtion
tulisi nykyistä paremmin tukea pk-yritysten kasvua, sillä viimeisen vuosikymmenen aikana käy-
tännössä kaikki uudet työpaikat ovat syntyneet pk-sektorille ja ennen kaikkea pieniin alle 5 hen-
kilön yrityksiin. Suomen nykyinen suoriin tukiin perustuva yritystukijärjestelmä on tutkitusti hy-
vin tehoton, ja järjestelmän suurimmat hyödynsaajat ovat Nokian kaltaisia suuryrityksiä, jotka
saisivat helposti markkinoilta rahoitusta projekteihinsa. Nykyiset yritystuet ovat kietoutuneet
mutkikkaisiin hankerahoituksiin, joita osaavat käyttää hyväkseen vain isot ja vahvat yritykset,
kun taas pienet ja keskisuuret yritykset jäävät helposti tukien ulkopuolelle. Yritystukien tehotto-
muus on havaittu myös tuoreessa työ- ja elinkeinoministeriön raportissa, jonka mukaan yritystu-
kijärjestelmän toimivuutta voidaan parantaa merkittävästi poistamalla tehottomat tuet ja kohdis-
tamalla ne elinkeinopolitiikan kannalta keskeisiin kohteisiin. Raportin suositusten toteuttamisen
arvioidaan pienentävän valtion tukimenoja 200—250 miljoonalla eurolla.

Tarvitsemme uusia toimia erityisesti pk-yrittäjyyden tukemiseen. Perussuomalaisten mielestä ny-
kyisten tehottomien yritystukien sijaan pitäisi käyttää verokannustimia. Ehdotammekin erityises-
ti pk-sektorille suunnattua kasvupakettia, joka pitää sisällään ALV:n alarajan tuntuvan korotuk-
sen muodossa annettavan ALV-huojennuksen, työllistävien pk-yritysten Viron-mallin mukaisen
yritysverotuksen sekä kotitalousvähennyksen korotuksen. Katsomme myös aiheelliseksi, että
kasvupakettimme otetaan ainakin aluksi käyttöön määräaikaisena ja samalla luodaan seurantajär-
jestelmä sen vaikutusten arvioimiseksi.
111

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Edellä olevan perusteella ehdotamme,

että momentilta 32.20.40 vähennetään 200 000 000 euroa tutkimus-, kehittämis- ja inno-
vaatiotoiminnan tukemiseen ehdotetusta määrärahasta.

30. (32.30, osa) Työllisyys- ja yrittäjyyspolitiikka

51. Julkiset työvoimapalvelut (siirtomääräraha 2 v)

Yhteiskunta jakautuu entistä vahvemmin työttömiin ja ylityöllistettyihin, joten työn jaossa on pa-
rantamisen varaa. Tälläkin hetkellä moni pätevä työntekijä on vailla töitä. Suhdanteet vaikuttavat
erityisen paljon nuorten ja yli 55-vuotiaiden työllistymiseen, ja perussuomalaiset esittävätkin li-
sättäväksi 35 miljoonaa euroa näiden ryhmien työllisyyden edistämiseen. Työllisyyttä voidaan
edistää muun muassa palkkatuen avulla. Palkkatukea voidaan tarvittaessa kohdentaa esimerkiksi
vanhustenhoitoon tai muille sellaisille aloille, joilla on erityistä pulaa työntekijöistä.

Valitettavan usein töitä tarjotaan vain niille, jotka pystyvät antamaan täyden työpanoksen. Näin
osatyökykyiset jätetään helposti työelämän ulkopuolelle, vaikka halukkuutta ja kykyä työnte-
koon olisi. Sosiaali- ja terveysministeriön osatyökykyisiä koskevasta selvityksestä käy ilmi, että
Suomen työvoimapolitiikassa on painottunut pyrkimys kokoaikaiseen työllistämiseen. Tästä on
seurannut se, että osatyökykyisistä on tullut pitkäaikaistyöttömiä, ns.”vaikeasti työllistyviä”. Sel-
vityksestä käy myös ilmi, että esimerkiksi n. 30 000 vammaista haluaisi työmarkkinoille. Perus-
suomalaisten mielestä osatyökykyisillä pitääkin olla oikeus tehdä töitä voimavarojensa mukaan.
Se on myös yhteiskunnan etu. Osatyökykyisten työllistymistä voidaan edistää muun muassa jous-
tavilla työajoilla, työtehtävien paremmalla räätälöinnillä sekä erilaisin työvoimapoliittisin toi-
menpitein, kuten palkkatuen avulla. Perussuomalaiset esittävätkin lisää resursseja osatyökykyis-
ten työllisyyden edistämiseen.

Perussuomalaiset esittävät erikseen 10 miljoonaa euroa mestari-kisällimallien toteuttamiseen.
Mestari-kisällimallissa eri alojen seniorit kouluttavat työkokemusta vailla olevia nuoria alansa
ammattilaisiksi. Mestareiksi voidaan valita sellaisia alansa ammattilaisia, joiden työuria voidaan
pidentää vaihtamalla työtehtäviä kevyemmiksi. Hiljaisen tiedon merkitys osaamisen kehittymi-
sessä on suuri, ja tätä tietoa mestari voi välittää kisälleille, vaikka ei enää työn fyysisistä vaati-
muksista itse täysin selviäisikään.

Edellä olevan perusteella ehdotamme,

että momentille 32.30.51 otetaan lisäyksenä 53 000 000 euroa, josta 35 000 000 nuorten ja
yli 55-vuotiaiden työllistymiseen, 10 000 000 euroa mestari-kisällitoimintamallien kehit-
tämiseen ja 8 000 000 euroa osatyökykyisten ja vammaisten työllisyyden edistämiseen.
112

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
70. Kotouttaminen

30. Valtion korvaukset kunnille (arviomääräraha)

Perussuomalaisten mielestä maahanmuuton kustannuksista voitaisiin löytää jo ehdotettujen vä-
hennysten lisäksi säästökohteita. Säästöjä ei kuitenkaan tule kohdentaa turvapaikkahakemusten
käsittelyyn, koska tämä lisää ruuhkia ja kustannuksia vastaanottokeskuksissa. Sen sijaan säästöjä
pitäisi hakea turvapaikka- ja perheenyhdistämismenettelyn tiukentamisella. Myös maahanmuut-
tajan sopeutumiselle tärkeään riittävän kielitaidon hankkimiseen tulee kannustaa karsimalla lo-
puttomista tulkkauspalveluista ja ohjata maahanmuuttajat suomen kielen kursseille.

Keskeiseksi ongelmaksi on muodostumassa perheenyhdistäminen. Jonossa on tällä hetkellä noin
7 500 hakemusta. Suomen harjoittama politiikka on huomattavasti lepsumpaa kuin muiden EU-
maiden. Uusien selvitysten tekeminen ei riitä, vaan järjestelmän hyväksikäyttöön on puututtava
konkreettisella tavalla. Perheenyhdistämistä hakevilta on esimerkiksi Ruotsin ja Tanskan tapaan
edellytettävä pitävää näyttöä henkilöllisyydestä ja väitetystä sukulaisuussuhteesta. Ruotsissa uusi
käytäntö on johtanut perheenyhdistämistapausten romahdukseen.

Edellä olevan perusteella ehdotamme,

että momentilta 32.70.30 vähennetään 40 000 000 euroa valtion maahanmuuton kustan-
nuksista kunnille maksamiin korvauksiin ehdotetusta määrärahasta.

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut

Omaishoitajat tekevät tärkeää työtä, joka mahdollistaa lukuisten suomalaisten kotona asumisen
laitostumisen sijaan. Tällä hetkellä Suomessa arvioidaan olevan noin 300 000 omaishoitotilan-
netta, joista noin 60 000:n kohdalla hoidettava olisi laitoshoidossa ilman omaishoitoa. Sairaan-
hoidollisissa toimenpiteissä läheistään auttaa päivittäin noin 30 000 omaista. Työelämässä on
noin 250 000 omaistaan samanaikaisesti hoitavaa henkilöä. Sosiaali- ja terveysministeriön mu-
kaan omaishoidon tukea sai esimerkiksi vuoden 2010 aikana kuitenkin vain 37 500 henkilöä.

Omaishoitajista vain joka kymmenes hakee reilun kolmensadan euron rahallista korvausta työl-
leen. Niinpä omaishoidon kustannukset koko maassa ovat edelleen vajaat sata miljoonaa euroa,
kun kaikkien näiden hoidettavien ihmisten sijoittaminen laitoksiin maksaisi arvioiden mukaan
noin 2,8 miljardia euroa. Yksittäiselle kunnalle jokainen omaishoidettava tuo säästöä 30 000—
50 000 euroa vuodessa.

Ikääntyvässä Suomessa omaishoidon merkitys kasvaa, eikä sen inhimillistä ja taloudellista arvoa
ole täysin haluttu ymmärtää. Vaikka toimiva omaishoito on koko yhteiskunnan etu, hallitukset
ovat toistuvasti laiminlyöneet sen kehittämisen ja tukemisen. Omaishoidon tuki on aivan liian al-
haisella tasolla, ja siihen on saatava tasokorotus viipymättä. Perussuomalaiset esittävätkin lisäre-
113

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
sursseja omaishoidon tuen korottamiseksi. Nykyisellään omaishoitoa tuetaan kunnissa hyvin
vaihtelevan tasoisesti, minkä vuoksi omaishoitajat ja -hoidettavat ovat eriarvoisessa asemassa
asuinkunnasta riippuen. Jos omaishoidon tuki olisi Kelan vastuulla, kansalaisten tasa-arvoinen
kohtelu voitaisiin nykyistä paremmin taata koko maassa. Perussuomalaiset ovatkin pitkään vaa-
tineet hallitukselta toimia tuen siirtämiseksi Kelan vastuulle.

Omaishoitajan arki on usein vaativaa ja raskasta. Työntekijäryhmänä omaishoitajat ovat kuiten-
kin väliinputoajia, joiden asemassa on huomattavasti parantamisen varaa. Omaishoitajilla tulee
olla oikeus säännöllisiin vapaisiin ja terveystarkastuksiin sekä nykyistä paremmat mahdollisuu-
det toimintakyvyn ylläpitämiseen liikunnan ja virkistystoiminnan avulla. Perussuomalaiset esit-
tävätkin lisää resursseja omaishoitajien toimintakyvyn tukemiseen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 17

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin omaishoidon tuen siirtämi-
seksi Kelan vastuulle ja varaa riittävät resurssit omaishoidon tuen tasokorotukseen sekä
omaishoitajien toimintakyvyn tukemiseen.

51. Lapsilisät (arviomääräraha)

Hallitus aikoo jäädyttää lapsilisien indeksikorotukset, vaikka lapsilisä on yksi tärkeimmistä lap-
siperheiden tulonsiirroista. Varhaislapsuuteen sijoittaminen on myös kansantaloudellisesti kan-
nattavaa, joten säästöillä lapsilisien indeksikorotusten jäädyttämistä ei voida perustella.

Lapsilisät ovat aikojen saatossa jääneet jälkeen ansiotason ja elinkustannusten kehityksestä noin
20—25 prosenttia, mutta tästä huolimatta hallitus näkee parhaaksi jäädyttää lapsilisien indeksi-
korotukset ja siten vähentää lapsiperheiden tulonsiirtoja 38 miljoonalla eurolla. Perussuomalai-
set pitävät tätä lyhytnäköisenä ja kansantaloudelle haitallisena päätöksenä. Lapsilisien reaali-
arvon alentuminen koskettaa kipeimmin pienituloisia lapsiperheitä, ja vastuuta kantavien päättä-
jien olisi syytä tiedostaa, että lapsuudessa koettu köyhyys vaikuttaa terveys- ja hyvinvointikäyt-
täytymiseen ja lisää paitsi terveyseroja myös sosiaalisen osattomuuden kokemusta. Hallitusohjel-
massaan hallitus on luvannut kaventaa tulo-, hyvinvointi- ja terveyseroja, mutta teot puhuvat tois-
ta. Perussuomalaiset muistuttavat, että lapsiperheissä valtaosa tuloista menee kulutukseen, joten
lapsilisät myös osaltaan auttavat pitämään talouden rattaat pyörimässä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 18

Eduskunta edellyttää, että hallitus varaa tarvittavat resurssit lapsilisien indeksikorotuk-
sen toteuttamiseksi vuosina 2013—2015.
114

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
53. Sotilasavustus (arviomääräraha)

Varusmiespalvelus jättää päättyessään monet kotiutuneet nuoret aikuiset tilanteeseen, jossa heil-
lä ei ole vakituista toimeentuloa. Monesti juuri ensimmäinen kuukausi palveluksen päättymisen
jälkeen on nuorelle vaikeinta aikaa. Edessä on usein työ- tai opiskelupaikan hankkiminen ja mah-
dollisesti muutto omaan asuntoon. Etenkin jo lapsuudenkodistaan pois muuttaneet ajautuvat ko-
tiutumisen jälkeen helposti sosiaalitoimen tukien varaan.

Varusmiesten kotiutumisen jälkeinen toimeentulo tulee turvata maksamalla heille kotiuttamisra-
haa, kuten tehtiin vuosina 1971—1992. Kotiuttamisrahan avulla voitiin silloin ja voitaisiin nyt-
kin tehokkaasti tukea varusmiespalveluksensa päättäneiden henkilöiden siirtymistä takaisin arki-
elämään. Vaikka kotiuttamisraha lisää menoja sosiaali- ja terveysministeriön budjettiin, toisaalta
kunnilta säästyy rahaa, kun varusmiespalveluksensa päättäneitä henkilöitä ei samassa määrin
ajautuisi välittömästi toimeentulotuen piiriin.

Lisäksi kotiuttamisraha olisi valtiovallalta selkeä tunnustus kansalaisvelvollisuutensa ryhdik-
käästi suorittaneille nuorille miehille ja vapaaehtoisille naisille. Kotiuttamisraha tukisi osaltaan
yleisen asevelvollisuuden säilyttämistä, koska sillä olisi palvelusmotivaatiota parantava vaiku-
tus. Näin ollen myös palveluksen keskeytymiset todennäköisesti vähenisivät.

Kotiutuville varusmiehille maksettava, Varusmiesliitonkin pitkään ajama 200 euron suuruinen
kotiuttamisraha aiheuttaisi vuosittain arviolta 4,8 miljoonan euron kustannukset. Kun otetaan
huomioon samalla pienentyvät kuntien sosiaalimenot sekä kotiuttamisrahan moraalisesti kannus-
tava merkitys ja ennalta ehkäisevä vaikutus nuorten syrjäytymisen ehkäisemisessä, summa ei ole
kohtuuton.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 19

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin varusmiesten kotiuttamisra-
han palauttamiseksi.

40. Eläkkeet

60. Valtion osuus kansaneläkelaista ja eräistä muista laeista johtuvista menoista (arviomäärära-
ha)

Kela-maksut poistaneessa lakiesityksessä kansaneläkemaksun poistoa perusteltiin työnantajien
työvoimakustannusten alenemisesta syntyvällä elvytysvaikutuksella ja työeläkkeiden turvaami-
sella. Lakiesityksessä todettiin valtiovarainministeriön arvioineen Kela-maksun poiston lisäävän
työvoiman kysyntää usean vuoden aikana yhteensä noin 10 000 hengellä. Tutkittua näyttöä työn-
antajan kansaneläkemaksun poiston vaikutuksista työllisyyteen ei kuitenkaan ole. Jo 1990-luvul-
la kansaneläkemaksua alennettiin työllisyyden parantamiseksi, mutta pysyviä vaikutuksia ei
kyetty todentamaan. Myös kansainväliset tutkimukset työantajamaksujen muutoksen ja porras-
tuksen vaikutuksista työllisyyteen ovat ristiriitaisia. Yli 90 prosentilla yrityksistä Kela-maksun
115

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
suuruus olisi vain 0,8 prosenttia palkkasummasta. Tämä tarkoittaisi, että esimerkiksi tyypillinen
muutaman työntekijän pk-yritys, jonka vuosittainen palkkasumma on 100 000 euroa, maksaisi
vuosittain Kela-maksua 800 euroa. Vaikka olettaisimme, että valtiovarainministeriön arvio Kela-
maksun poiston työvoimavaikutuksesta olisikin oikea, on tämä silti työllisyyden kannalta parem-
pi tapa kerätä veroja kuin arvonlisäveron korotus yhdellä prosenttiyksiköllä, sillä arvonlisäveron
korotus heikentää VATTin arvion mukaan työllisyyttä noin 15 000 hengellä. Kela-maksun palau-
tus on näin ollen hallituksen omien asiantuntijoidenkin mukaan työllisyyden kannalta ALV:n ko-
rotusta parempi keino kerätä veroja.

Työnantajien kansaneläkemaksun palautus takaisi myös kansaneläkkeiden rahoituksen kestäväl-
lä ja sosiaalisesti oikeudenmukaisella tavalla. Nykyisellään kansaneläkkeiden rahoitus joutuu kil-
pailemaan muiden valtion budjettitalouden menojen kanssa, mikä tekee kansaneläkkeiden rahoi-
tuksesta epävarmempaa.

Perussuomalaiset vaativat Kela-maksun palautusta yksityiselle sektorille. Haluamme tällä ennen
kaikkea taata hyvinvointivaltion rahoituksen myös tulevina vuosina. Kuntatyöantajalle emme
kuitenkaan halua asettaa tätä lisärasitetta, koska kuntien talous on muutenkin tiukoilla ja kyse
olisi vain julkisen rahan kierrättämisestä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 20

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin Kela-maksun palauttamisek-
si yksityiselle sektorille.

Vastalauseen lausumaehdotus 21

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin eläkkeiden ostovoiman tur-
vaamiseksi.

60. Kuntien järjestämä sosiaali- ja terveydenhuolto

Lasten ja nuorten hyvinvointiin panostettava ajoissa

Lasten ja nuorten kokonaisvaltaisen hyvinvoinnin edistäminen vaatii lisäresursseja. Lapsille ja
nuorille on turvattava nykyistä paremmat mielenterveyspalvelut, jotta ongelmiin voidaan puut-
tua riittävän ajoissa. Lasten ja nuorten hyvinvoinnin ja mielenterveyden edistämisen lähtökohta
tulee olla ennaltaehkäisevässä työssä, sillä epäkohtiin puuttuminen mahdollisimman varhaisessa
vaiheessa on sekä inhimillisesti että taloudellisesti kestävin ratkaisu. Lastensuojelun Keskuslii-
ton ja Terveyden ja hyvinvoinnin laitoksen julkaiseman selvityksen mukaan pitkäaikaisen kodin
ulkopuolelle sijoittamisen kustannukset ovat kymmenkertaiset verrattuna lastensuojelun avopal-
veluihin. Lastensuojelu on Suomessa kriisissä, sillä viimesijaisista toimenpiteistä eli huostaan-
otoista ja kodin ulkopuolisesta sijoittamisesta on tullut ensisijaisia toimenpiteitä. Perussuomalais-
ten mielestä tilanne on täysin kestämätön.
116

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Perussuomalaiset esittävät lisää määrärahoja lasten ja nuorten hyvinvoinnin ja mielenterveys-
työn edistämiseen. Taloudellisten voimavarojen lisäämisellä muun muassa lastensuojeluun ja op-
pilashuoltoon olisi merkittävä vaikutus myös syrjäytymisen ehkäisemisessä. Ennaltaehkäisevä-
nä, varhaiseen puuttumiseen perustuvana toimintamallina lastensuojelussa tulisi tarjota avohuol-
lon tukitoimia, joilla perheiden tilanteeseen ja ongelmiin voitaisiin puuttua mahdollisimman var-
haisessa vaiheessa. Oppilashuollon ja koulujen sosiaalityön resursseja tulisi myös lisätä esimer-
kiksi koulupsykologi- sekä koulukuraattoripalvelujen muodossa. Perussuomalaiset myös edellyt-
tävät, että määrärahojen käyttöä kunnissa seurataan.

Viite: TAA 452/2012 vp

Edellä olevan perusteella ehdotamme,

että luvun 33.60 uudelle momentille otetaan lisäyksenä 25 000 000 euroa lasten hyvinvoin-
nin ja mielenterveystyön edistämiseen.

Vanhusten hoitopalveluihin lisää käsipareja

Perussuomalaiset haluavat Suomesta maan, jossa kenenkään ei tarvitse pelätä vanhenemista. Ih-
misarvoiseen ikääntymiseen kuuluvat paitsi hyvä hoito ja hoiva myös mahdollisuus itsenäiseen,
sosiaaliseen ja virikkeelliseen elämään. Vanhuus ei saa olla elämänvaihe, jossa ihminen muuttuu
pelkäksi toimenpiteiden kohteeksi ja hänen elämänsä taloudelliseksi rasitteeksi. Itsemääräämis-
oikeus ja mahdollisuus omaan elämäntapaan kuuluvat myös vanhuksille, ja tätä tulee yhteiskun-
nan kunnioittaa.

Suurten ikäluokkien vanheneminen kasvattaa tulevina vuosina hoivan ja hoidon tarvetta merkit-
tävästi. Haasteina ovat palvelujen säilyttäminen jokaisen ulottuvilla sekä riittävän ja ammattitai-
toisen henkilökunnan saaminen hoiva- ja hoitoalalle. Kotihoitoa painottava tulevaisuudenkuva
on inhimillinen, mutta laitoshoidon ja ympärivuorokautisen hoidon tarvettakaan ei voi kiistää.
Riittävästä laitoshoidosta on huolehdittava, koska huonokuntoisimmat potilaat eivät tule toimeen
kotihoidossa.

Vanhusten hoidon suurimpia epäkohtia on henkilöstön riittämätön määrä. Hoitotyö edellyttää hy-
vän ammattitaidon lisäksi riittävästi käsipareja. Henkilöstön mitoittaminen vastaamaan todellista
hoitotarvetta on siten myös tulevan vanhuspalvelulain ja palvelujen järjestämisen tärkeimpiä teh-
täviä. Kaikki ikääntyvät yksilöllisesti, ja palveluiden tarve on jokaiselle erilainen. Riittävällä hen-
kilökunnan määrällä ja ammattitaidolla tuetaan henkilökunnan työssä jaksamista ja varmistetaan
se, että laitoshoitopaikat eivät ole vain säilöönottopaikkoja. Perussuomalaiset esittävätkin lisäre-
sursseja etenkin sellaisiin hoitoisuudeltaan raskaisiin hoivapaikkoihin, joissa työntekijöiden tar-
ve on tällä hetkellä suurin.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
117

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Vastalauseen lausumaehdotus 22

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin vanhuspalveluihin suunnat-
tujen taloudellisten resurssien kasvattamiseksi ja että nämä resurssit kohdennetaan erityi-
sesti sellaisiin vanhuspalveluihin, joissa asiakkaiden hoidon tarve on suurin.

Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLINNONALA

20. Yhdyskunnat, rakentaminen ja asuminen

55. Avustukset korjaustoimintaan (siirtomääräraha 3 v)

Perussuomalaiset pitävät tärkeänä sitä, että asuntojen korjausavustusten painopisteenä ovat his-
sien rakentaminen sekä vanhusten ja vammaisten henkilöiden asuntojen korjaaminen kotona asu-
misen mahdollistamiseksi. Määräraha on erittäin tarpeellinen, jotta voidaan tukea sekä inhimilli-
sesti että taloudellisesti ajatellen kannatettavana pidettävää vanhusten ja vammaisten henkilöi-
den kotona asumista. Hallituksen esittämä määräraha on kuitenkin tähän tärkeään kohteeseen
aivan liian pieni.

Edellä olevan perusteella ehdotamme,

että momentille 35.20.55 otetaan lisäyksenä 20 000 000 euroa vanhusten ja vammaisten
henkilöiden asuntojen korjaamiseen kotona asumisen mahdollistamiseksi ja hyväksytään
seuraava lausuma:

Vastalauseen lausumaehdotus 23

Eduskunta edellyttää, että hallitus tarttuu voimallisemmin kohtuuhintaisten vuokra-asun-
tojen eli sosiaalisen asuntotuotannon haasteisiin, jotta se saadaan uudelleen käyntiin.

TULOARVIOT

Osasto 11

VEROT JA VERONLUONTEISET TULOT

01. Tulon ja varallisuuden perusteella kannettavat verot

Varallisuusveron palautus

Varallisuusvero on yksinkertainen tapa saada valtiolle huomattavia lisätuloja niiltä kansalaisilta,
joiden kokonaisvarallisuus on poikkeuksellisen suuri. Varallisuusveron verokanta oli 0,9 pro-
senttia vuodesta 1989 vuoteen 2005. Vuonna 2005 varallisuusvero tuotti noin 85 miljoonaa euroa
ja verotuksen piiriin kuului liki 30 000 varakasta suomalaista. Perussuomalaiset ehdottavat veron
118

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
palautusta oikeudenmukaisuussyistä. On vain kohtuullista, että yhteiskunnan parempiosaiset
kantavat suuremman vastuun myös yhteiskunnan kustannuksista. Perussuomalaiset ehdottavat,
että 300 000 euroa suuremmasta verotettavasta omaisuudesta maksetaan vuosittain 0,8 prosent-
tia veroa. Tällä tavalla arvioimme valtion kassaan kertyvän noin 135 miljoonaa euroa ottaen huo-
mioon yleisen varallisuuden kasvun vuoden 2005 jälkeen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 24

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen suurten varallisuuksien
verottamisesta.

01. Ansio- ja pääomatuloverot

Kotitalousyrittäjyys turvattava — ei harmaalle taloudelle

Perussuomalaiset pitävät tänä vuonna tehtyä kotitalousvähennyksen supistamista virheenä. Koti-
talousvähennys on synnyttänyt uutta yritystoimintaa ja on monen pienen palveluyrittäjän liiketoi-
minnan elinehto. Perussuomalaiset katsovatkin, että kotitalousvähennyksen korottaminen on oiva
keino tukea yrittäjyyttä ja työllisyyttä. Tämän lisäksi kotitalousvähennyksen korotus torjuu har-
maata taloutta, kun se kannustaa kotitalouksia teettämään pienet työt rehellisillä yrittäjillä. Ehdo-
tammekin, että kotitalousvähennyksen vähennyskelpoisen työkorvauksen määrää nostetaan 45
prosentista takaisin 60 prosenttiin.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 25

Eduskunta edellyttää, että hallitus antaa eduskunnalla esityksen kotitalousvähennyksen
vähennyskelpoisen työkorvauksen määrän nostamisesta 45 prosentista takaisin 60 pro-
senttiin.

Kilometrikorvausten leikkaus peruttava

Perussuomalaiset vastustavat hallituksen kaavailemia kilometrikorvausten leikkauksia. Verova-
paa kilometrikorvaus on työnantajan työntekijälle maksama korvaus siitä, että työntekijä käyttää
omistamaansa autoa työnantajan määräämän työmatkan tekemiseen. Leikkaukset tukahduttavat
toteutuessaan taloudellista toimeliaisuutta ja vähentävät työnteon kannattavuutta, ja niillä on si-
ten merkittäviä työtä ja yrittäjyyttä rajoittavia negatiivisia vaikutuksia. Kaupat ja uudet asiakas-
suhteet vaativat usein henkilökohtaista käyntiä — siihen ei pelkkä hiirennäpäys riitä. Moni työ
edellyttää oman auton käyttöä, eikä laajalla maaseudulla julkisen liikenteen vaihtoehtoa ole edes
olemassa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
119

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Vastalauseen lausumaehdotus 26

Eduskunta edellyttää, että hallitus ryhtyy toimiin kilometrikorvausten säilyttämiseksi vuo-
den 2012 tasolla.

Verot maksukyvyn mukaan

Perussuomalainen veropolitiikka perustuu sosiaaliseen oikeudenmukaisuuteen. Jokaisen työhön
kykenevän Suomen kansalaisen on maksukykynsä mukaan maksettava veroja, jotta valtio pystyy
kaventamaan tuloeroja ja rahoittamaan palveluja. Emme kannata tasaverokehitystä, jota sekä
edellinen että nykyinen hallitus ovat edistäneet.

Jo nyt on havaittavissa, että valtion verokertymästä yhä suurempi osa tulee erilaisista tasaverois-
ta, kuten arvonlisä-, yhteisö- tai pääomaveroista. Lisäksi valtapuolueiden tekemät kevennykset
valtion keräämiin tuloveroihin ovat johtaneet kunnallisverojen korottamiseen, ja näin veropolitii-
kalla on hyödytetty selvästi eniten suurituloisia. Monet verovähennyksetkin, kuten esimerkiksi
vapaaehtoisten eläkevakuutusmaksujen vähennysoikeus, hyödyttävät lähinnä suurituloisia, ja nii-
den elinkeinopoliittinen merkitys on kyseenalainen. Taloustieteellisissä tutkimuksissa on havait-
tu, etteivät suurituloisten veronkorotukset johda heidän työn tarjontansa alenemiseen. Vastaavas-
ti pienituloisten veronkevennyksillä on havaittu olevan positiivinen vaikutus työn tarjontaan. Li-
säksi riippumattomat suomalaiset asiantuntijat ovat laskeneet, että ottaen huomioon suomalaisen
hyvinvointivaltion tulonjaolliset tavoitteet, Suomen suurituloisia olisi aiheellista verottaa selväs-
ti ankarammin kuin mitä viimeisten 15 vuoden aikana on tehty.

Perussuomalaiset ehdottavat ensinnäkin 4. portaan (yli 70 300 euroa vuodessa) marginaaliveron
korottamista 29,75 prosentista 32 prosenttiin. Tämä tarkoittaa, että yli 70 300 euroa vuodessa an-
saitseva henkilö maksaisi hieman enemmän veroa 4. portaan tulorajan ylimenevältä osalta. Lisäk-
si ehdotamme viime vuoden tapaan ns. Wahlroos-veroa eli poikkeuksellisen suurituloisiin henki-
löihin kohdistuvaa verotusta. Tämä tarkoittaisi, että nyt hallituksenkin ehdottaman uuden
5. portaan (yli 100 000 euroa) marginaaliveroprosentti olisi 36 eikä 31,75 prosenttia. Korkein
marginaaliveroprosenttimme olisi tämän korotuksen jälkeenkin kansainvälisessä vertailussa var-
sin kohtuullinen — etenkin kun ottaa huomioon, että esimerkiksi Ranska on juuri päättänyt nos-
taa sen 75 prosenttiin.

Tilanteessa, jossa Suomen vuoden 2013 talouskasvu on lähes täysin kotimaisen kysynnän varas-
sa, emme kuitenkaan halua kiristää pieni- ja keskituloisten tuloverotusta. Niinpä ehdotamme, että
pieni- ja keskituloisille tehdään tuloverotuksen asteikkotarkistukset myös vuonna 2013. Tämä tu-
kisi kotitalouksien ostovoimaa ja vahvistaisi kotimaista kysyntää. Lisäksi taloustieteellisissä tut-
kimuksissa on havaittu pienituloisten veronkevennyksellä olevan positiivinen vaikutus työn tar-
jontaan, jonka vahvistaminen on keskipitkällä aikavälillä tärkeä keino kestävyysvajeen kuromi-
sessa umpeen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:
120

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Vastalauseen lausumaehdotus 27

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen tuloverotuksen 5. portaan
marginaaliveron nostamisesta 36 prosenttiin ja 4. portaan marginaaliveron nostamisesta
32 prosenttiin.

Vastalauseen lausumaehdotus 28

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen vapaaehtoisten eläkeva-
kuutusmaksujen verovähennysoikeuden poistamisesta.

Vastalauseen lausumaehdotus 29

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin tuloverotaulukon inflaatio-
tarkistuksen tekemiseksi pieni- ja keskituloisille myös vuodelle 2013.

Kohti klassista osinkoverojärjestelmää

Perussuomalaiset haluavat kehittää verotustamme oikeudenmukaisempaan suuntaan ja purkaa
nykyisenkaltaisen yhtiöverohyvitysjärjestelmän. Tällä hetkellä Suomessa jaetaan vuosittain noin
2 miljardia euroa verovapaata osinkotuloa. Suurituloisin tulokymmenys on saanut näistä yli 80
prosenttia ja suurituloisin prosentti puolet. Tämä suurituloisten verovapaus on keskeinen syy
1990-luvulta lähtien räjähdysmäisesti kasvaneisiin tuloeroihin. Perussuomalaiset ehdottavat, että
otamme askeleen niin sanotun klassisen osinkoverojärjestelmän suuntaan, jollainen on käytössä
esimerkiksi Yhdysvalloissa. Tukeaksemme pienyrittäjiä haluamme kuitenkin jättää listaamatto-
mille pk-yrityksille selvän verokannustimen.

Suomen nykyinen osinkoverotus perustuu monimutkaiseen järjestelmään, jossa iso osa osinkotu-
loista on verovapaata. Pörssiyhtiöiden jakamasta osingosta 70 prosenttia verotetaan pääomatulo-
na ja 30 prosenttia on verovapaata tuloa. Vastaavasti listaamattomien yritysten eli käytännössä
pk-yritysten jakama osinko on verovapaata tuloa osakkeen niin sanotun matemaattiselle arvolle
lasketun 9 prosentin vuotuisen tuoton osalta aina 60 000 euroon saakka. Siltä osin kuin edellä
mainitut rajat ovat ylittyneet, osingosta edelleen 30 prosenttia on verovapaata tuloa.

Perussuomalaiset pitävät nykyistä osinkoverojärjestelmäämme aikansa eläneenä, monimutkaise-
na ja epäoikeudenmukaisena verojärjestelmänä. Osinkoverojärjestelmä ei esimerkiksi ota riittä-
västi huomioon pieniä palveluyrittäjiä, joiden yritysten taseissa ei toiminnan luonteen takia ole
välttämättä huomattavia omaisuusmassoja ja näin ollen ei myöskään mahdollisuutta nostaa juuri
verovapaita osinkoja. Nykyinen verojärjestelmä suosii mielestämme kohtuuttoman paljon varak-
kaampia ja isompia tuloksia tekevien yritysten omistajia.

Perussuomalaisten ehdottamassa veromallissa kaikki listattujen yritysten jakamat osingot saate-
taan pääomaverotuksen piriin. Listaamattomien yritysten osingot taas olisivat verovapaita aina
10 000 euroon saakka riippumatta osakkeen matemaattisesta arvosta. Tämä uudistus tasaisi tu-
loeroja todennäköisesti enemmän kuin yksikään verouudistus vuosikymmeniin. Siitä huolimatta
uudistus joko pitäisi ennallaan tai jopa alentaisi lähes kaikkien yrittäjien verotusta, sillä Suomen
121

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Yrittäjien mukaan yli 80 prosenttia yrittäjistä sai vuonna 2010 alle 5 000 euroa osinkoa. Uudis-
tuksemme rajoittaisi myös tehokkaasti sellaista verosuunnittelua, jonka tarkoituksena on palkan
ottaminen osinkoina.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 30

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen osinkoverouudistuksesta,
jossa kaikki listattujen yritysten jakamat osingot saatetaan pääomaverotuksen piirin ja lis-
taamattomien yritysten osingot olisivat aina verovapaita 10 000 euroon saakka.

Harmaa talous ja talousrikolliset kuriin

Harmaa talous aiheuttaa Suomelle vuodessa valtavat, jopa 2—3 miljardin euron verotulojen me-
netykset. Erityisesti EU:n vapaa työvoiman liikkuvuus on syössyt ravintola- ja rakennusalamme
harmaan talouden kierteeseen ulkomaisen halpatyövoiman vuoksi.

Pidämme hallituksen panostuksia harmaan talouden torjumiseksi riittämättöminä. Yksittäiset
muutokset, kuten käänteisen arvonlisäveron käyttöönotto rakennusalalla, eivät riitä harmaan ta-
louden kitkemiseen. Tarvitaan myös muita toimenpiteitä, kuten tarpeeksi kovia sanktioita työn-
tekijöiden työehtoja laiminlyöville työantajille sekä ay-liikkeen kanneoikeutta. Juuri uudistetun
tilaajavastuulain nykyinen sakko olisi muutettava siten, että lain rikkoja maksaa kokonaisurakas-
ta laskettuna 15 prosenttia. Esimerkiksi 10 miljoonan euron rakennusurakasta sakon suuruus olisi
1,5 miljoonaa.

Nykyisen rikosseuraamuslain käytännön tulkintaa on tehostettava siten, että työmaatarkastuksis-
sa kiinni saaduilta harmaan talouden toimijoilta — niin yrityksiltä kuin työntekijöiltä — taka-
varikoidaan välittömästi Suomessa oleva omaisuus vakuudeksi korvausten perinnän turvaami-
seksi. Lisäksi perussuomalaiset esittävät sakotusoikeutta AVI:n ulkomaalaisvalvonnan tarkasta-
jille sekä Suomessa työskentelevien ulkomaalaisten yritysten rekisteröintipakkoa vero- ja val-
vontaviranomaisten työn helpottamiseksi ja nopeuttamiseksi.

Niin ikään tilaajavastuulakia on ensi tilassa tiukennettava ja lain noudattamista valvovien viran-
omaisten resursseja lisättävä. Myös julkinen rekisteri alihankintaketjuttamisella veroja laimin-
lyövistä yrityksistä olisi tehokas keino painostaa yrityksiä toimimaan vastuullisesti. Perussuoma-
laiset eivät voi sallia taloudellisella dynamiikalla perusteltua verorikollisuuden suojelua.

Kun tarvittavat lakimuutokset on toteutettu, vaaditaan vuonna 2013 torjuntatoimiin luonnollises-
ti lisämäärärahoja, mutta jo vuosina 2014 ja 2015 voidaan päästä huomattaviin verotulojen kas-
vulukuihin. Harmaan talouden torjumisella saavutetaan myös merkittävää työllisyyden kohentu-
mista.

Määrätietoisemmat toimenpiteet harmaan talouden kitkemiseksi toisivat valtiolle lisätuloja useis-
sa veroluokissa.
122

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 31

Eduskunta edellyttää, että hallitus lisää resursseja harmaan talouden torjuntaan ja antaa
esityksen tilaajavastuulain sakon korottamisesta.

02. Yhteisövero

Yrityksiä kannustettava työllistävään kasvuun

Perussuomalaisten mielestä tällä hetkellä keskeistä on luoda uusia työpaikkoja. Uudet työpaikat
tuovat valtiolle lisää verotuloja, joten työllistäviä kasvuyrityksiä on syytä kannustaa. Tarvitsem-
me uusia toimia erityisesti pk-yrittäjyyden tukemiseen, sillä viimeisen vuosikymmenen aikana
käytännössä kaikki uudet työpaikat ovat syntyneet pk-sektorille ja ennen kaikkea pieniin alle 5
henkilön yrityksiin. Mielestämme nykyisten tehottomien yritystukien sijaan pitäisi käyttää vero-
kannustimia. Ehdotammekin mallia, jonka avulla kasvuyritykset voisivat saada käyttöpääomaa
yrityksen tuloksesta. Mallissamme pk-yritys, joka kahtena peräkkäisenä vuonna palkkaa vähin-
tään kaksi uutta kokopäivästä työntekijää ja jonka työntekijämäärän lisäys on vuosittain vähin-
tään 10 prosenttia, olisi vapautettu yhteisöverosta niin kauan kuin ei jaa omistajilleen osinkoja.
Tämä kannustaisi kasvuyrittäjyyteen sekä säilyttämään yrityksen voitot toiminnan edelleen ke-
hittämiseen ja työllistämiseen. Vastaavaa veroetua tulee pyrkiä soveltamaan myös toiminimille ja
muille yhtiömuodoille.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 32

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen yhteisöverouudistuksesta,
jossa työllistävä pk-yritys olisi vapautettu yhteisöverosta niin kauan, kun se ei jaa omista-
jilleen osinkoa.

Yritysten verokeplottelu kuriin

Perussuomalaisten mielestä Suomen on tiukemmin puututtava yritysten siirtohinnoittelun, kon-
serniavustusten ja konsernin sisäisen lainoituksen avulla tapahtuvaan keinotekoiseen verokeplot-
teluun. Suomi on pitkään nukkunut asian suhteen ruususenunta ja kansainvälisesti katsottuna he-
rännyt ongelman laajuuteen hyvin myöhään. Muualla ongelmiin on puututtu lainsäädännöllä jo
aiemmin. Esimerkiksi Saksassa sääntelyä kiristettiin jo 1990-luvulla ja Ruotsissa sekä Tanskassa
2000-luvun puolivälissä. Sen lisäksi, että yhteisöverotuksen porsaanreikien tukkiminen toisi li-
sää verotuloja, parantaisi se myös suomalaisten pk-yrittäjien mahdollisuuksia kilpailla tasapäi-
sesti kansainvälisten suuryritysten kanssa, jotka voivat nykyään polkea hintoja, koska kotiuttavat
voittonsa veroparatiiseissa.

Siirtohinnoittelun perustana on markkinaehtoperiaate, jonka mukaan konsernin sisäisissä liike-
toimissa on käytettävä samoja hinnoitteluehtoja kuin jos nämä liiketoimet tehtäisiin toisistaan
123

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
riippumattomien yritysten välillä. Kuitenkin kansainväliset yritykset saattavat käyttää siirtohin-
noittelussa markkinaehtoperiaatetta korkeampaa hintaa ja näin siirtää suomalaisen tytäryhtiön tu-
loksesta osan tai jopa kaikki veroparatiisimaassa sijaitsevaan konserniyritykseen. Edellä mainit-
tu käytäntö on ilmeisen yleinen, sillä Verohallinto arvioi Suomen menettävän vuosittain verotu-
loja yli 300 miljoonaa euroa siirtohinnoittelun väärinkäytösten takia. Verottajan uusi siirtohin-
noitteluun keskittyvä ryhmä on askel oikeaan suuntaan, mutta pidämme sitä ongelman laajuuteen
nähden riittämättömänä panostuksena.

Toinen keino alentaa suomalaisen tytäryhtiön verotusta on konsernin sisäinen lainoitus. Tavalli-
sesti tämä tehdään siten, että Suomessa sijaitseva tytäryritys ottaa samaan konserniin kuuluvalta
ulkomaalaiselta yritykseltä lainaa. Tämän lainan korkokulut voi suomalainen tytäryritys vähen-
tää verotuksessaan. Korkotulon saava emoyritys taas sijaitsee veroparatiisissa, jossa sitä verote-
taan hyvin kevyesti, jolloin konsernin kokonaisveroaste kevenee huomattavasti. Hallitus on tiu-
kentamassa konsernin sisäisten lainojen korkokulujen vähennysoikeutta, mutta mielestämme
lainsäädäntöä olisi syytä kiristää siten, että kulloisenkin markkinakoron yli menevien korkojen
vähennysoikeus poistettaisiin. Vähintään olisi syytä tiukentaa vähennysoikeutta silloin, kun kon-
serniyritys sijaitsee veroparatiisimaassa.

Konsernin sisäisen lainoituksen avulla tapahtuvaan verokeplotteluun liittyy keskeisesti myös niin
sanottu alikapitalisointi. Se tarkoittaa tilannetta, jossa suomalainen tytäryhtiö ottaa ulko-
maalaiselta emoyhtiöltään erittäin suuren velan ja tämän korot vähennetään sitten täysimääräises-
ti suomalaisen yhtiön yhteisöverotuksessa. Näin yhteisöveroa ei makseta Suomessa lainkaan.
Täällä syntynyt tulos menee korkojen muodossa verottamattomana sen ulkomaalaiselle emo-
yhtiölle. Perussuomalaisten mielestä Suomessa tulisi säätää alikapitalisointia koskeva laki, jossa
koron verovähennysoikeuden maksimimäärä perustuisi velan ja oman pääoman suhteeseen
3 (velka) : 1 (oma pääoma). Esimerkiksi jos yrityksen oma pääoma on 1 milj. euroa, sillä saisi olla
velkaa enintään 3 milj. euroa, jotta yrityksen ulkomaille maksamat korot olisivat vähennyskelpoi-
sia menoja Suomen verotuksessa. Mikäli koronmäärä ylittäisi 3:1-suhteen, ylimenevä osuus rin-
nastuisi ulkomaille maksettuun osinkoon ja olisi siten vähennyskelvotonta menoa Suomen vero-
tuksessa.

Kun tarvittavat lakimuutokset on toteutettu ja verottajalle annettu lisäresursseja asianmukaisen
valvonnan suorittamiseen, vuosina 2014 ja 2015 voidaan päästä huomattavasti nyt arviomaamme
suurempaan verotulojen kasvuun.

Vastalauseen lausumaehdotus 33

Eduskunta edellyttää, että hallitus puuttuu tarmokkaammin Suomelle haitalliseen yritys-
ten verosuunnitteluun ja antaa eduskunnalle esitykset tuloverolain korkovähennysoikeu-
den rajaamisesta sekä alikapitalisoinnin kieltävästä laista.

Suursäätiöille pääomaverovelvollisuus

Perussuomalaiset haluavat laajentaa veropohjaa oikeudenmukaisella tavalla ottamalla verotuk-
sen piiriin suurten säätiöiden ja yhdistysten saamat pääomatulot, kuten osingot, vuokratulot ja
myyntivoitot. Valtiontalouden tarkastusvirasto (VTV) on arvioinut, että pelkästään viiden suu-
124

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
rimman säätiön vuosittainen veroetu oli 29—45 miljoonaa euroa vuosina 2004—2005. Säätiöi-
den varallisuudeksi VTV arvioi 12—15 miljardia euroa.

Nykyinen verojärjestelmä on luonut suursäätiöille eräänlaisen veroparatiisin, jonka puitteissa va-
rakkaat yksilöt voivat paeta verotusta lähes kokonaan, ja suursäätiöiden kautta he voivat harjoit-
taa merkittävää yhteiskunnallista valtaa. On kohtuutonta, että pienetkin yritykset, jotka toimivat
markkinariskin alaisena, joutuvat maksamaan pääomaveroa, kun todella vauraat yhdistykset ja
säätiöt saavat vakaat pääomatulonsa verottomina.

Perussuomalaisten kaavailema uudistus koskisi ainoastaan suurimpia säätiöitä ja hyvin varakkai-
ta yhdistyksiä. Suomessa on lukuisia pieniä yhdistyksiä ja säätiöitä, joiden toiminta riippuu ve-
rottomista pääomatuloista, joten niiden pääomatulot voitaisiin jättää verovapaiksi esimerkiksi
100 000 euroon asti. Verokanta voisi myös olla yleistä pääomaverokantaa alempi, esimerkiksi
15 prosenttia.

Säätiömuotoisia yliopistoja emme asettaisi pääomaverotuksen piiriin. Uudistus ei myöskään kos-
kettaisi lainkaan valtaosaa suomalaisista yhdistyksistä ja säätiöistä. Se ei esimerkiksi haittaisi ns.
Linnanmäki-tyypin yleishyödyllisiä säätiöitä ja yhdistyksiä, joiden tulot koostuvat muualta kuin
pääomatuloista.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 34

Eduskunta edellyttää, että hallitus ryhtyy toimiin veropohjan laajentamiseksi oikeudenmu-
kaisella tavalla ottamalla verotuksen piiriin suurten säätiöiden ja yhdistysten saamat pää-
omatulot.

04. Liikevaihdon perusteella kannettavat verot ja maksut

01. Arvonlisävero

Tiukka ei tasaverokehitykselle — arvonlisäveron korotus peruttava

Perussuomalaiset eivät voi hyväksyä hallituksen päätöstä korottaa kaikkia arvonlisäverokantoja
yhdellä prosenttiyksiköllä. Arvonlisäveron korotus kolhii kaikkein kovimmin pienituloisia, sillä
se korottaa myös välttämättömyyshyödykkeiden, kuten ruoan, lääkkeiden ja asumisen, hintaa.
Vielä ennen vaaleja vasemmistopuolueet vastustivat yksituumaisesti tällaisten heikompiosaisia
kohtuuttomasti kurittavien tasaverojen korottamista.

Perussuomalaiset haluaisivat muistuttaa, että arvonlisäverotuksen korotus heikentää myös vien-
tisektorimme kilpailukykyä, sillä se kiihdyttää väistämättä inflaatiota. Ostovoiman heikkenemi-
nen taas aiheuttaa palkankorotuspaineita seuraavaan työmarkkinakierrokseen, josta seuraava
kustannustason nousu luonnollisesti heikentää Suomen vientisektorin kilpailukykyä. VATT:n ar-
vion mukaan hallituksen esittämä arvonlisäveron korotus heikentää bruttokansantuotetta 0,4 pro-
125

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
senttia ja työllisyyttä noin 15 000 henkilöllä. Korotuksella on täten selvä yritystoimintaa ja työl-
lisyyttä heikentävä vaikutus.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 35

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin yleisen arvonlisäverokannan
säilyttämiseksi vuoden 2012 tasolla.

Pienyrittäjyyttä tuettava — Arvonlisäverollisen liiketoiminnan alarajaa nostettava

Arvonlisäverollisen liiketoiminnan alarajan nosto on tehokas keino harmaan talouden torjunnas-
sa ja yrittäjyyteen kannustamisessa. Uudistus parantaisi erityisesti pienyritysten kannattavuutta ja
mahdollisuuksia työllistää. Tämä soveltuisi parhaiten palveluliiketoiminnan puolella, sillä toi-
mintansa luonteen vuoksi näillä yrityksillä ei ole juurikaan mahdollisuutta tehdä ALV-vähennys-
tä ostoistaan. Tällainen arvonlisäverovelvollisuuden rajan nostaminen madaltaisi myös yrittämi-
seen ryhtymisen kynnystä merkittävästi ja lisäisi näin pienyrittäjien määrää. Arvonlisäverollisen
liiketoiminnan alarajan noston avulla saataisiin myös yrittäjien tulot paremmin verotuksen pii-
riin, sillä tällöin ei olisi järkevää tehdä ”pimeitä pikkutöitä”. Uudistus vähentäisikin tehokkaasti
harmaan talouden toimijoiden määrää ja siten lisäisi muuta verokertymää. Perussuomalaiset eh-
dottavat, että arvonlisäverollisen liiketoiminnan alarajaa nostettaisiin nykyisestä 8 500 eurosta
20 000 euroon ja samalla ALV:n niin sanottu huojennusalueen katto nostettaisiin 22 500 eurosta
40 000 euroon. Tällöin arvonlisäveron alaista olisi vain sellainen liiketoiminta, jonka liikevaihto
ylittäisi 20 000 euroa vuodessa, ja 20 000—40 000 euron liikevaihdolla ALV:sta saisi huojen-
nuksen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 36

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen arvonlisäverollisen liike-
toiminnan alarajan nostamisesta 20 000 euroon ja huojennusalueen katon nostamisesta
40 000 euroon.

08. Valmisteverot

07. Energiaverot

Dieselvero poistettava

Suomi on pitkien etäisyyksien maa. Polttonesteiden veronkorotukset tarkoittavat entistä kalliim-
paa liikkumista erityisesti maaseudun asukkaille, joilla ei ole mahdollisuutta käyttää julkista lii-
kennettä. Perussuomalaisten mielestä dieselautojen käyttövoimavero eli dieselvero on poistetta-
va. Veron tarkoituksena on ollut ennen kaikkea tasata dieselautoilijoiden dieselin edullisemmas-
ta verotuksesta saamaa etua. Diesel maksaa kuitenkin tänä päivänä lähes saman verran kuin ben-
126

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
siini, joten erilliselle dieselverolle ei ole enää mielestämme mitään perustetta. Veron poisto tukisi
myös alati nousevien kustannusten kanssa kamppailevaa suomalaista kuljetusalaa. Perussuoma-
laisten eduskuntaryhmä tukee myös polttoaineveron palautusjärjestelmän käyttöönottoa, jotta
elinkeinoelämän kilpailukyky säilyy kuljetuskustannusten pysyessä kohtuullisina.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 37

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen dieselautojen käyttövoi-
maveron poistamisesta.

Edulliset energiahinnat varmistettava

Energiaverojen korotukset on pitkällä tähtäimellä peruttava. Kataisen ja Kiviniemen hallitusten
toteuttamat veronkorotukset ovat tienneet monille pienituloisille vaikeita aikoja, sillä Suomessa
on talvellakin pystyttävä asumaan ja asuntoja lämmittämään. Energiaverot ovat luonteeltaan ta-
saveroja ja kohdistuvat näin ankarimmin juuri pienituloisiin.

Myös energiaa tarvitseva teollisuutemme kärsii energiaverojen korotuksesta mittavan vahingon
kilpailukykyynsä. Alhainen energianhinta on kansainvälisissä tutkimuksissa havaittu tärkeäksi
syyksi investoida maahan. Tuoreena esimerkkinä tästä on Facebookin päätös valita sähkövero-
kannan edullisuuden takia Ruotsi sijaintipaikaksi Euroopan datakeskukselleen.

Perussuomalaiset eivät myöskään voi hyväksyä hallituksen ehdotusta alentaa turpeen verotukea.
Turve on aidosti kotimainen energiamuoto, jonka tuen alentaminen ei johda muuhun kuin tuon-
tienergian, ennen kaikkea kivihiilen, käytön lisäämiseen. Tällä päätöksellä ei siis suojella luontoa
vaan vain heikennetään vaihtotasettamme.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 38

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin energiaverotuksen alentami-
seksi.

Vastalauseen lausumaehdotus 39

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin turpeen verotuen säilyttämi-
seksi vuoden 2012 tasolla.
127

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 1 ps
10. Muut verot

Kaivosvero

Perussuomalaiset haluavat, että Suomi lopettaa kansallisomaisuuteemme kuuluvan mineraaliva-
rannon ilmaisjakelun monikansallisille yrityksille. Arviot Suomen maaperän mineraalivaranto-
jen arvosta liikkuvat sadoissa miljardeissa euroissa, joten kyseessä on taloutemme kannalta erit-
täin merkittävä asia. Perussuomalaiset ehdottavat käyttöönotettavaksi kaivosveroa, jonka tuotos-
ta osa tulisi antaa kaivospaikkakunnille. Emme kuitenkaan halua liian ankaralla verotuksella tu-
kahduttaa kaivosinvestointeja, joten veron suuruuden tulisi olla kohtuullinen. Perussuomalaiset
katsovat, että kaivosverolla voitaisiin myös vahvistaa kaivostoiminnan yleistä hyväksyttävyyttä,
kun veron ansiosta suurempi osa kaivostoiminnan hyödystä saataisiin kaikille suomalaisille. Tu-
levaisuudessa, kun veron tuotto olisi nykyistä huomattavasti korkeampi, osa tuotosta tulisi rahas-
toida, jotta mineraalivarannostamme saatavan hyödyn jaossa toteutuisi myös sukupolvien väli-
nen oikeudenmukaisuus.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 40

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen kaivosverosta.

Osasto 13

KORKOTULOT, OSAKKEIDEN MYYNTITULOT JA VOITON TULOUTUKSET

04. Osuus valtion rahalaitosten voitosta

01. Osuus Suomen Pankin voitosta

Lain mukaan Suomen Pankki tilittää puolet voitostaan valtion tarpeisiin. Pankkivaltuusto voi kui-
tenkin perustellusta syystä vaatia Suomen Pankkia tilittämään suuremman osuuden voitostaan
valtion käyttöön. Hallitus on esittänyt tilitettäväksi 150 miljoonaa euroa, vaikka se on useana ai-
kaisempana vuonna ollut tätä korkeampi. Katsomme valtion talouden tasapainotuksen olevan pe-
rusteltu syy nostaa tilitettävä määrä samaksi, mikä se oli esimerkiksi vuonna 2010 eli 250 miljoo-
naa euroa.

Edellä olevan perusteella ehdotamme,

että momentin 13.04.01 arvioitua tuottoa Suomen Pankin voitto-osuudesta korotetaan
100 000 000 eurolla.

Ehdotus

Edellä olevan perusteella ehdotamme,
128

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause ps
että ehdotus vuoden 2013 talousarvioksi hyväksytään valiokunnan mietinnön mukaisena
edellä todetuin muutoksin ja

että edellä ehdotetut 40 lausumaa hyväksytään.

Helsingissä 13 päivänä joulukuuta 2012

Pentti Kettunen /ps
Kauko Tuupainen ps
Ville Vähämäki ps
Maria Lohela ps
Ismo Soukola ps
Juha Väätäinen ps
129

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
VASTALAUSE 2 kesk

Yleisperustelut

Keskustaa ei kuunneltu — velkakierre jatkuu

Keskusta tunnistaa taloudellisen tilanteen haastavuuden. Euron kriisi, maailmantalouden kasvun
hidastuminen ja Suomen tulevaisuus asettavat valtiontaloudelle erityisiä haasteita tulevanakin
budjettivuonna. Haasteista huolimatta valtion velkaantuminen on saatava pidemmällä aikavälillä
kuriin. Suomi ei voi loputtomiin velkaantua nyt esitetyllä seitsemän ja puolen miljardin vuosi-
vauhdilla. On olemassa vakava uhka sille, että budjetin alijäämä syvenee, jos taloustilanteen hyy-
tymisen myötä verotulokertymä jää ennakoitua pienemmäksi. Näin kävi myös kuluneena vuon-
na. Vuodelle 2012 esitetyssä varsinaisessa talousarviossa esitettiin lisävelan tarpeeksi 7 miljardia
euroa. Lisätalousarvioiden myötä valtion budjettitalouden alijäämä kasvoi vuoden mittaan kui-
tenkin yli 9 miljardin euron suuruiseksi.

Velkaantuminen ei olisi niin suuri ongelma, jos päätökset julkisen talouden pidemmän aikavälin
vajeen korjaamiseksi kyettäisiin tekemään. Nykyisessä tilanteessa, jossa näin ei toimita, on vel-
kaantumisvauhti erittäin huolestuttavaa. Suomessa pitää alkavan budjettivuoden aikana kyetä
myös tekemään sellaisia työmarkkinaratkaisuja, jotka turvaavat suomalaisen tuotannon kilpailu-
kyvyn ja jotka varmistavat sen, ettei työllisyystilanne heikkene.

Keskusta esitti vuoden 2011 syksyllä budjettikäsittelyn yhteydessä oman vaihtoehtonsa, joka pe-
rustui kolmeen asiaan. 1) Keskustan vaihtoehto oli vastuullisempi ja taloutta tasapainottavampi.
Valtio olisi ottanut vaihtoehdossamme joka päivä vähintään miljoona euroa vähemmän velkaa
kuin Kataisen hallitus. 2) Keskustan vaihtoehto olisi ollut työllistävämpi. 3) Keskustan vaihto-
ehto olisi ollut sosiaalisesti ja alueellisesti oikeudenmukaisempi.

Keskusta esitti vuosi sitten budjettikäsittelyn yhteydessä myös seuraavanlaisen lausuman:

”Kataisen hallitus itse arvioi valtiontalouden pysyvän nykyisillä toimilla reilusti alijäämäisenä
koko hallituskauden. Ensi vuoden talousarviosta puuttuvat keinot talouskasvun, työllisyyden ja
yrittäjyyden edellytysten parantamiseksi ja julkisen talouden tasapainottamiseksi. Sen sijaan hal-
lituksen velkaa kasvattava politiikka on johtamassa hyvinvointiyhteiskunnan ytimeen ulottuviin
ja Suomea keskittäviin leikkauksiin.”

Jälkeenpäin arvioiden voidaan todeta, että keskustan vuosi sitten esittämä arvio on toteutunut
koko rujoudessaan.

Hallitus lamaantunut toimintakyvyttömäksi

Oli viime syksynä ja on ollut hallituskauden alusta saakka selvää, ettei Kataisen hallituksen ta-
lousohjelman pohja tule pitämään. Hallitus on vasta nyt heräämässä siihen tosiasiaan, että halli-
tusohjelmaan kirjatut lukuisat toiveet ja talouden realiteetit eivät täsmää keskenään. Hallitus on
ladannut itselleen valtavan paineen keväällä 2013 toteutettavaan puolivälin tarkasteluunsa. Kes-
130

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
kusta ei voi ymmärtää, miksi kriisitietoisuuteen lopultakin heräämässä oleva hallitus siirtää Suo-
men tulevaisuuden kannalta keskeisiä päätöksiä aina vaan eteenpäin.

Päätöksiä olisi pitänyt panna toimeen jo kuluvana vuonna, jotta ne olisivat ennättäneet vaikuttaa
vuoden 2013 aikana. Hallituksen ratkaisu siirtää vaikeaksi tietämänsä ratkaisut keväälle 2013 tar-
koittaa samalla sitä, että ne ehditään toteuttaa aikaisintaan vuoden 2014 budjetissa. Tämä on suh-
dannepoliittisesti auttamattoman hidasta toimintaa. Voidaankin todeta, että hallitusohjelman li-
säksi myös hallituksen toimintakyvyn uskottavuudelta on pudonnut pohja pois. On selvää, ettei
yhden vuoden budjetilla voida muuttaa talouden isoa kuvaa, mutta tarvittavia uudistuksia olisi pi-
tänyt laittaa kuitenkin jo alulle.

Hallitus ei suostunut keskustan viime syksynä esittämän kasvupaketin mukaisiin toimenpiteisiin
eikä laittanut käyntiin tarvittavia rakenteellisia uudistuksia, jotka varmistaisivat tulevien vuosien
kasvun. Tämän toimettomuuden seurauksena olemme ajautumassa kansakuntana näivettymisen
kierteeseen. Eduskunta on hallituksen päättämättömyyden seurauksena pakotettu hyväksymään
raskaasti velkainen budjetti. Hallituksella ei yksinkertaisesti ole riittänyt rohkeutta sellaisiin toi-
menpiteisiin, jotka vauhdittaisivat talouskasvua ja loisivat Suomeen uutta työllisyyttä. Esimer-
kiksi panostukset biotalouteen ovat jääneet varsin vaatimattomiksi alan valtaisaan potentiaaliin
nähden. Suomi on auttamatta nukkumassa oman menestyksensä ohi.

Hallitus vakuuttaa, että se on jo tehnyt mittavia rakenteellisia uudistuksia sekä sopeuttanut tuloja
ja menoja siten, että valtion rahoitusasema kohenee noin 5 miljardilla eurolla vuodesta 2016 läh-
tien. Keskusta ei luota näihin väitteisiin. Hallituksen menonsäästöt ovat kohdistuneet kovalla kä-
dellä muun muassa kuntien valtionosuuksiin. Tämä rapauttaa kuntien edellytyksiä tarjota laaduk-
kaita ja ennaltaehkäiseviä palveluita kuntalaisille. Kuntien valtionosuuksista karsiminen tarkoit-
taa leikkauksia päivähoitoon, peruskouluihin, kirjastoihin ja terveyskeskuksiin ja vanhusten hoi-
to- ja hoivapalveluihin. Hallitus on niin ikään tehnyt mittavia tulevaisuusleikkauksia kohdista-
malla rajuja säästöjä koulutukseen kaikilla koulutusasteilla tehden näin tyhjäksi toisaalla anta-
mansa lupaukset yhteiskuntatakuusta. Hallitus on myös toteuttanut lukuisia toimia, jotka
hankaloittavat yritysten toimintaedellytyksiä ja tuovat niille lisäkustannuksia.

Ruuan ja lääkkeiden veronkorotus on hallituksen arvovalinta

Keskusta irtisanoutuu hallituksen ratkaisusta korottaa kaikkia arvonlisäverokantoja. Tämän pää-
töksen myötä myös sellaisten välttämättömyyshyödykkeiden kuin ruuan ja lääkkeiden verotus ki-
ristyy. Keskustan mielestä verotulot on kerättävä maksutulojen mukaan, jolloin oikeudenmukai-
sempaa on tehdä julkisen talouden sopeuttamisen kannalta välttämättömät kulutusverojen kiris-
tykset yleiseen arvonlisäverokantaan. On parempi verottaa vähän tiukemmin tuontitavarana tuo-
tavia luksustuotteita kuin ulottaa veronkorotukset myös sellaisiin välttämättömyystuotteisiin, joi-
den kulutukseen iso osa pienituloisten tuloista menee kokonaisuudessaan. Hallituksen ratkaisu is-
kee suhteellisesti rajuimmin nimenomaan kaikista pienituloisimpaan väestönosaan.

Hallitus rapauttaa sisäisen turvallisuuden

Hallitus on asettanut hallitusohjelmassaan tavoitteekseen, että Suomi on Euroopan turvallisin
maa vuoteen 2015 mennessä. Ensi vuoden talousarvio ei tue hallituksen itsensä kesäkuussa hy-
131

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
väksymää sisäisen turvallisuuden toimenpideohjelmaa, jossa nostettiin esiin ennalta ehkäisevän
työn tärkeä merkitys. Kuntapalvelujen rahoitusleikkaukset, suurkuntiin tähtäävä kuntauudistus,
poliisihallinnon uudistus sekä viranomaisyhteistyön kehittämisen laiminlyönti ovat omiaan vie-
mään kehitystä väärään suuntaan.

Keskusta olisi tukkinut korkokikkailun veroparatiiseihin

Hallitus sai pitkän odotuksen jälkeen valmisteltua syksyllä 2012 konsernilainojen verovähennys-
oikeutta rajoittamaan pyrkineen lakimuutoksen. Valitettavasti esitys jäi kuitenkin erittäin väljäk-
si jättäen yhä edelleenkin oven auki veroparatiisin osittaiselle hyödyntämiselle. Keskusta esitti
omaa selkeästi tiukempaa lakia, jossa suomalaista verottajaa ei olisi enää voinut vältellä siten, että
yritys käyttää hyväkseen konsernin sisäisten lainojen korkovähennysoikeutta. Tällainen veropa-
ratiisien kautta tehtävä korkokikkailu olisi kielletty kokonaan keskustan esityksessä. Hallituspuo-
lueiden tuella eduskunta päätyi kuitenkin hyväksymään hallituksen esittämän vesittyneen versi-
on keskustan vastaavasta lakiehdotuksesta. Hallituksen esittämässä muodossa lakia ei lopulta
edes sovelleta vuoden 2013 verotuksessa, jolloin yritykset saavat täysin laillisesti jatkaa vielä
vuoden ajan toimintaansa Suomen verottajan ulottumattomissa. Keskusta olisi niin ikään halun-
nut puuttua myös toiseen tapaan hyödyntää veroparatiiseja eli siirtohinnoitteluun, jonka valvon-
taan pitäisi kohdentaa lisää tarkastusresursseja.

Tarvitaan miljardiluokan uudistuksia

Keskustan valiokuntaryhmän mielestä on selvää, että yhden yksittäisen vuoden budjetilla ei voi-
da ratkaista Suomen julkisen talouden, saatikka kansantalouden isoa kuvaa. Tarvitaan rakenteel-
lisia miljardiluokan uudistuksia, jotka luovat vankan perustan kasvulle, yrittäjyydelle ja työlli-
syydelle. Ratkaistavia ison mittakaavan kysymyksiä ovat muun muassa seuraavat asiat:

— vaihtotaseen vuotuinen vaje on saatava oikenemaan kestävälle tasolle
— biotaloudesta on tehtävä kansallinen kärkihanke
— työurien pidentämiseen tähtäävistä toimenpiteistä on tehtävä ratkaisut
— sosiaaliturvasta on tehtävä kannustava, ymmärrettävä ja tasapuolinen.

Näiden neljän kohdan lisäksi keskusta esitti jo alkusyksyllä 2011 kaksi keskeistä miljardiluokan
uudistusta, joista uudistusten toteuttaminen tulisi aloittaa:

Kotikunta-maakuntamalli vakauttaisi julkista taloutta

Hallitus on tehnyt keskustan mielestä täysin käsittämättömiä arvovalintoja kohdistamalla leik-
kaukset lapsiperheiden maksettavaksi esimerkiksi jäädyttämällä lapsilisät nykytasolleen ainoana
sosiaalietuutena. Mitään todellisia rakenneuudistuksia hallitus ei puolestaan ole saanut toteutet-
tua koko hallituskauden aikana. Hallitusohjelman mukaan käynnissä oleva kuntauudistus on ku-
luvan vaalikauden tärkein rakenneuudistus, jolla pyritään oikaisemaan julkisen talouden kestä-
vyysvajetta. Hallitus keskeytti edellisen uudistuksen toimeenpanon, muutti uudistuslinjaa ja teki
uudistuksesta valtiovetoisen. Uudistustyöt kunnissa ovat pysähtyneet, koska hallitus ei kykene
linjaamaan kuntauudistukselle sisältöä. Asumisen, palvelujen, päätöksenteon ja työpaikat keskit-
tävä suurkuntamalli on toteuttamiskelvoton, Toteutuessaan se pahentaisi julkisen talouden kestä-
vyysvajetta.
132

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Keskusta oli kuntavaalien alla ainut vastuullinen toimija ja esitti selkeän ja toimivan mallin toi-
mivaksi kuntarakenteeksi. Siitä huolimatta, että keskustan kotikunta-maakuntamalli hillitsisi tun-
tuvasti julkisen talouden menopainetta, ei hallitus ole valmis edes selvittämään sitä, vaan juuttuu
omaan ideologiseen katsantokantaansa.

Valtion Infra Oy toteuttamaan liikennehankkeita

Liikenneinvestointien kannalta vallitseva tilanne rahoituksen kannalta on epätyydyttävä. Suur-
hankkeet toteutetaan valtion budjetin kautta samalta määrärahamomentilta, jolla rahoitetaan kai-
ken tyyppisten väylien rakentamista ja peruskunnossapitoa.

Riippuvuus valtion budjettirahoituksesta on osaltaan estänyt sen, ettei tasaiseen rakentamis-
tasoon ole päästy. Eri syistä johtunut hankkeiden kasautuminen on johtanut rahoitusongelmiin,
viivästyksiin ja kustannusten nousuun.

Mikäli liikenneväylähanke on todettu valtion kannalta edullisimmaksi toteuttaa elinkaarihank-
keena, voi Valtion Infra Oy olla tilanteesta riippuen yksi keino alentaa elinkaarimallilla toteutet-
tavien hankkeiden rahoituskustannuksia. Valtion Infra Oy tarjoaisi myös yksityisille sijoittajille
turvallisen kotimaisen sijoituskohteen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 1

Eduskunta edellyttää, että hallitus keskeyttää epätietoisuutta ja sekaannusta kuntakentäl-
lä aiheuttaneen suurkuntiin tähtäävän kuntauudistuksen. Se tulee linjata uudelleen parla-
mentaarisesti yhteistyössä kuntakentän ja kunnallisalan asiantuntijoiden kanssa linjaa-
malla alueelliset erityispiirteet huomioivia uudistamismalleja, jotka turvaavat kuntien ta-
louden ja asukkaiden tarvitsemat palvelut.

Vastalauseen lausumaehdotus 2

Eduskunta edellyttää, että hallitus ryhtyy välittömiin toimenpiteisiin Valtion Infra Oy:n pe-
rustamiseksi ja yhtiön toiminnan käynnistämiseksi vuoden 2013 aikana.

Vastalauseen lausumaehdotus 3

Eduskunta edellyttää, että hallitus ei toteuta hallitusohjelman kanssa täydellisessä ristirii-
dassa olevia leikkauksia maa- ja metsätalouteen. Toteutuessaan leikkaukset heikentäisivät
kannattavuuskriisissä kamppailevan suomalaisen ruoantuotannon kannattavuutta, laskisi-
vat Suomen ruokaomavaraisuutta, vaarantaisivat elintarvikejalostuksen työpaikkojen säi-
lymisen, estäisivät kansallisen metsäohjelman toteutumisen sekä tekisivät mahdottomaksi
uusiutuvan energian lisäämisestä annettujen sitoumusten täyttämisen.
133

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 4

Eduskunta edellyttää, että hallitus leikkausten sijaan sijoittaa rohkeasti uusiutuvaan ener-
giaan. Talousarvion toteutuminen ehdotetussa muodossa johtaisi ulkomaisen saastutta-
van hiilen ja muiden fossiilisten energiamuotojen lisääntyvään käyttöön kotimaisen puh-
taan energian asemesta. Tämä kehitys heikentäisi vaihtotasetta ja sitä kautta osaltaan vaa-
rantaisi Suomen AAA-luottoluokituksen säilymisen.

Vastalauseen lausumaehdotus 5

Eduskunta edellyttää, että kuntauudistuksen ja viranomaistoimintaan liittyvien rakenteel-
listen uudistusten sekä määrärahaleikkausten yhteydessä hallitus tekee sisäisen turvalli-
suuden vaikuttavuusarvioinnin.

Vastalauseen lausumaehdotus 6

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin monikansallisten suuryritysten
suosimisen sijaan suomalaisen pienen ja keskisuuren yrittäjyyden ja uusien työpaikkojen
synnyttämiseksi.

Vastalauseen lausumaehdotus 7

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimenpiteisiin, jotta biotaloudesta
saadaan kansallinen kärkihanke.

Vastalauseen lausumaehdotus 8

Eduskunta edellyttää, että hallitus panostaa koko Suomen kasvuun. Valtion on leikkausten
sijaan rohkeasti panostettava koko Suomen rakentamiseen; teiden, rautateiden ja laaja-
kaistan rakentamiseen, innovaatioihin ja osaamiseen sekä koulutukseen koko maassa.

Yksityiskohtaiset perustelut

MÄÄRÄRAHAT

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLINNONALA

Suomen ulko- ja turvallisuuspolitiikan kokonaisuudella, laajalla ja toimivalla edustustoverkolla,
harjoittamallamme kauppa- ja kehityspolitiikalla sekä siviilikriisinhallinnalla, osallistumme kes-
tävän globaalin kehityksen edistämiseen ja Suomen hyvinvoinnin ja menestyksen edellytysten
vahvistamiseen maailmalla.

Ulkoasiainhallintoon kohdistetut leikkaukset merkitsevät Suomen edustustoverkon supistamista
ja edustustojen toimintamahdollisuuksien heikentämistä. Tehdyt leikkauspäätökset merkitsevät
134

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
yhteensä noin 15 edustuston sulkemista. Tähän mennessä on tehty jo kahdeksan lakkautuspäätös-
tä, ja valmisteilla on seitsemän edustuston sulkeminen niin EU-maissa kuin Euroopan ulkopuo-
lella. Säästöt heikentävät Suomen kansainvälistä toimintakykyä ja vaikutusmahdollisuuksia.
Leikkaukset merkitsevät myös konsuli- ja kansalaispalvelujen heikentymistä.

Kehitysyhteistyön määrärahat jäädytetään vuoden 2012 tasolle vuosina 2013—2014. Tämä mer-
kitsee sitä, että Suomen on vaikea saavuttaa hallitusohjelman mukaista 0,7 prosentin tavoitetta
vuoteen 2015 mennessä. Kehitysyhteistyön voimavarojen jäädessä jälkeen tavoitteesta on entis-
täkin tärkeämpää, että Suomi panostaa yksityisen sektorin mahdollisuuksiin osallistua kehitysyh-
teistyöhankkeisiin.

Siviilikriisinhallinnalla on kasvava merkitys Suomen kriisinhallintapolitiikassa ja rauhanvälitys-
toiminnassa. Hallituksen tekemät päätökset eivät mahdollista siviilikriisinhallinnan asiantuntijoi-
den määrän nostamista tavalla, joka edellisessä, vuoden 2009 turvallisuuspoliittisessa selonteos-
sa päätettiin. Vuoden 2013 budjettiin hallitus osoittaa siviilikriisinhallintaan vain 8 000 euron li-
säyksen. Kustannusten noustessa ja toimintaympäristön vaikeutuessa ei ole mahdollista saavut-
taa siviilikriisinhallinnan kansallisen strategian mukaista 150 henkilön minimitavoitetta.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 9

Eduskunta edellyttää, että Suomen edustustoverkon toimintaedellytykset turvataan osoit-
tamalla ulkoasiainhallinnolle riittävät toimintamenot.

01. Ulkoasiainhallinto

01. Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

Hallituksen kohdistamat leikkaukset ulkoasiainhallinnon toimintamenoihin johtavat Suomen
edustustoverkon karsimiseen ja heikentävät olemassa olevan edustustoverkon toimintamahdolli-
suuksia ajaa Suomen ulkopoliittisia tavoitteita ja kaupallis-taloudellisia intressejä maailmalla.

Edellä olevan perusteella ehdotamme,

että momentille 24.01.01 otetaan lisäyksenä 4 000 000 euroa.

10. Kriisinhallinta

21. Siviilihenkilöstön osallistuminen kriisinhallintaan (arviomääräraha)

Suomella on paljon osaamista ja annettavaa siviilikriisinhallinnassa kansainvälisessä yhteisössä.
Siviilikriisinhallintaan on osoitettava riittävä määräraha, sillä Suomi painottaa ulkopolitiikassaan
rauhanvälitystoiminnan vahvistamista. Lisäksi kriisinhallinnan painopiste on siirtymässä yhä
enemmän siviilikriisinhallinnan suuntaan muun muassa Afganistanissa.
135

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Edellä olevan perusteella ehdotamme,

että momentille 24.10.21 otetaan lisäyksenä 1 000 000 euroa.

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLINNONALA

Hallitus päätti maaliskuun kehysriihessään käynnistää poliisihallinnon uudistushankkeen (PORA
III). Sen tavoitteena on vapauttaa resursseja poliisin kenttätoimintaan. Hallituksen tekemien lin-
jausten seurauksena Poliisihallitusta kuitenkin ollaan kasvattamassa mm. uudella liikenteen
ohjauskeskuksella.

Poliisin talousongelmia ei kuitenkaan voida ratkaista liikkuvan poliisin, poliisipiirien ja poliisin
toimipaikkojen lakkauttamisella. PORA III -hankkeen toteuttaminen merkitsee palvelujen heik-
kenemistä erityisesti harvemman asutuksen alueilla, mitä ei kyetä korvaamaan millään korvaavil-
la ratkaisuilla.

Poliisin voimavarojen pitkäaikainen aliresursointi johtuu merkittävässä määrin sisäasiainminis-
teriön ja poliisin omista suunnittelu- ja seurantajärjestelmien sekä taloushallinnon puutteista. Ra-
hapula on ollut jatkuvaa, vaikka vuosittain sisäasiainministeriön ja poliisihallinnon johdon tahol-
ta on vakuutettu, että rahoitusongelmat ovat ohimeneviä.

PORA III -hanketta ei tule viedä lävitse ilman todellista vaikuttavuus- ja seuranta-arviota. On vir-
heellistä ajatella, että PORA III -hankkeella ratkaistaan poliisin resurssivaje.

Sen sijaan tarvitaan toimenpiteitä, joilla poliisin näkyvyys, kenttätyö ja yleisen järjestyksen tur-
vaaminen voidaan taata asianmukaisesti myös keskuskaupunkien ulkopuolella sekä harvan asu-
tuksen alueilla. Myös viranomaisyhteistyötä ja sen antamia mahdollisuuksia esimerkiksi poliisin
ja Rajavartiolaitoksen välillä on tutkittava huolellisesti.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 10

Eduskunta edellyttää, että Poliisihallinnon uudistamishanketta (PORA III) ei tule käynnis-
tää ennen kuin edelliset PORA I- ja PORA II -hankkeet on perusteellisesti arvioitu sekä
eduskunta on käsitellyt ja arvioinut PORA III -työryhmän linjaukset.

10. Poliisitoimi

01. Poliisitoimen toimintamenot (siirtomääräraha 2 v)

Talousarvioesityksen ehdotus poliisihallinnon toimintamenoihin vuodelle 2013 on jo lähtökoh-
taisesti riittämätön. Tasokorotuksesta huolimatta poliisitoimen rahoitus pienenee kuluvaan vuo-
136

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
teen verrattuna kolmella miljoonalla eurolla, kun otetaan huomioon kahdessa lisätalousarviossa
tehdyt lisäykset.

Poliisin näkyvyyden, kenttätoiminnan turvaamisen, Liikkuvan poliisin, rikostutkinnan, harmaan
talouden torjunnan sekä poliisiammattikorkeakoulusta ensi vuonna valmistuvien uusien poliisien
työllisyyden turvaamiseksi lisärahoitus on välttämätöntä.

Edellä olevan perusteella ehdotamme,

että momentille 26.10.01 otetaan lisäyksenä 6 000 000 euroa poliisin toimintamenoihin
kentällä työskentelevien poliisien palkkaukseen.

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLINNONALA

Puolustusministeriön pääluokkaan kohdistetut leikkaukset uhkaavat rapauttaa Suomen uskotta-
van puolustuskyvyn ja koko maan puolustamisen periaatteen. Vuoden 2013 talousarviossa leika-
taan sotilaallisesta maanpuolustuksesta 3 prosenttia, mikä merkitsee yli 70 miljoonan euron vä-
hennystä sotilaallisen maanpuolustuksen määrärahoihin ensi vuonna. Koko kehyskaudella puo-
lustusministeriön hallinnonalalta leikataan 10 prosenttia, keskimäärin kaksi kertaa enemmän kuin
miltään muulta hallinnonalalta.

Puolustusvoimien rahoitukseen kohdistetut leikkaukset merkitsevät maastovuorokausien, lento-
tuntien, alusvuorokausien ja kertausharjoitusten radikaalia vähentämistä, mikä heikentää pitkä-
vaikutteisesti Suomen puolustusvoimien suorituskykyä.

Materiaalihankintojen leikkaus kohdistuu merkittävällä tavalla alueellisten joukkojen varuste-
luun, mikä heikentää alueellisen puolustuksen uskottavuutta pitkälle tulevaisuuteen.

Maanpuolustusjärjestöillä on tärkeä rooli vapaaehtoisen maanpuolustustyön järjestämisessä, re-
serviläisten koulutuksessa puolustusvoimien tukena ja maanpuolustustahdon ylläpitämisessä.
Erityisenä haasteena on saada nuorempia ikäluokkia mukaan arvokkaaseen maanpuolustustyö-
hön.

Vapaaehtoisen maanpuolustustyön tarve on jatkossa kasvamassa, sillä julkisia puolustusmäärä-
rahoja on merkittävästi leikattu, joukko-osastoja ja varuskuntia lakkautetaan sekä kertausharjoi-
tuksia vähennetään. Tätä taustaa vasten on perusteltua lisätä maanpuolustusjärjestöjen rahoitusta
ja siten osaltaan lieventää kielteisiä vaikutuksia, jotka aiheutuvat kertausharjoitusten alasajosta.

Hallituksen tekemien varuskuntien lakkauttamisten myötä myös paikallisjoukkojen ja vapaaeh-
toisen maanpuolustuskoulutuksen tukeutumispaikat vähenevät. Keskustan eduskuntaryhmän
mielestä joukkojen varustautumiseen ja harjoitteluun täytyy varautua jatkossakin. Yksinä tärkei-
nä tukeutumispaikkoina puolustusvoimien kiinteinä pisteinä voivat toimia varikot. Niille tulee
osoittaa riittävät resurssit jo ennen varuskuntien lakkauttamisia.
137

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Tärkeä osa maanpuolustustyötä on myös ampumataidon ylläpitäminen. Lakkautettavien varus-
kuntapaikkojen ampumaratojen käyttö on ratkaistava siten, että ampumaharrastajilla ja reservi-
läisillä säilyy edellytykset ampumataidon ylläpitämiseen.

Valtiontaloudessa tarvitaan säästöjä, mutta puolustusvoimiin kohdistetut toimenpiteet olisi tullut
mitoittaa ja ajoittaa niin, että puolustusvoimat pystyy uskottavasti toteuttamaan tehtävänsä ja toi-
mimaan vastuullisen työnantajapolitiikan mukaisesti.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 11

Eduskunta edellyttää, että maamme uskottava puolustuskyky turvataan osoittamalla puo-
lustusvoimille riittävät resurssit ja että ministeriössä toteutetaan hyvää työnantajapolitiik-
kaa.

10. Sotilaallinen maanpuolustus

01. Puolustusvoimien toimintamenot (siirtomääräraha 2 v)

Hallituksen tekemä leikkaus puolustuksen menoihin merkitsee riskinottamista Suomen sotilaal-
lisessa puolustamisessa. Maastovuorokausien, lentotuntien ja alusvuorokausien vähentäminen
sekä kertausharjoitusvuorokausista leikkaaminen heikentävät pitkävaikutteisesti Suomen puolus-
tusvoimien suorituskykyä.

Edellä olevan perusteella ehdotamme,

että momentille 27.10.01 otetaan lisäyksenä 34 000 000 euroa.

50. Maanpuolustusjärjestöjen toiminnan tukeminen (kiinteä määräraha)

Vapaaehtoisen maanpuolustustyön tarve maanpuolustustahdon ylläpitäjänä ja kehittäjänä kasvaa
entisestään, kun julkisia puolustusmäärärahoja on leikattu, joukko-osastoja ja varuskuntia on lak-
kautettu sekä kertausharjoituksia on vähennetty. Maanpuolustusjärjestöjen toiminnan tukemista
on vahvistettava.

Edellä olevan perusteella ehdotamme,

että momentille 27.10.50 otetaan lisäyksenä 100 000 euroa.
138

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Pääluokka 28

VALTIOVARAINMINISTERIÖN HALLINNONALA

KUNTIEN RAHOITUS

Hallitus on vesittämässä valtionosuusjärjestelmän keskeisimmän tarkoituksen, jolla varmiste-
taan, että kaikilla kunnilla on olosuhteista ja kuntien tulopohjan eroista huolimatta edellytykset
selvitä lakisääteisistä tehtävistään.

Hallituksen päätösten yhteisvaikutukset ovat kuntakohtaisesti tarkasteltuna voimakkaasti eriar-
voistavia palveluja tarvitsevien kuntalaisten kannalta. Kunnat joutuvat sopeuttamaan joko kun-
nallisveroa korottamalla tai karsimalla palveluja.

Leikkaamalla kuntien rahoitusta tasasuuruisesti, kohdentamalla sitä uudelleen valtionosuusjär-
jestelmän sisällä verotulopohjaltaan vahvoille kunnille ja lisäämällä samanaikaisesti kunnille uu-
sia velvoitteita hallitus vaarantaa peruspalvelujen saatavuuden koko maassa.

Hyväksyttävää ei ole myöskään, että palvelut ja päätöksenteon keskittävän suurkuntahankkeen
kuntaliitosten selvityskuluja ehdotetaan rahoitettavaksi kuntapalvelujen rahoittamiseen tarkoite-
tulta yleiseltä valtionosuusmomentilta.

Hallituksen tulee pidättäytyä kuntapalvelujen rahoituksen lisäleikkauksista sekä määräämästä
kunnille lisää velvoitteita, mikäli valtionosuus uusista tehtävistä ei ole täysimääräinen todellisis-
ta kustannuksista.

Ehkäisevään lastensuojelutyöhön on panostettava kiireesti. Paikallis- ja kuntatasolla tämä tarkoit-
taa erityisesti lapsiperheiden kunnallisen kotiavun elvyttämistä tarpeita vastaavaksi. Lapsiperhei-
den todellinen tarve kotiavulle olisi nykytilanteessa apua saavien määrään nähden ainakin kak-
sin- tai jopa kolminkertainen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 12

Eduskunta edellyttää, että hallitus peruu kuntia voimakkaasti eriarvoistavat kuntien val-
tionosuuksien leikkaukset sekä palauttaa kiinteistöveron verotulojen tasausjärjestelmään.

Vastalauseen lausumaehdotus 13

Eduskunta edellyttää, että mikäli valtionosuus uusista tehtävistä ei ole täysimääräinen, pi-
dättäytyy hallitus uusien tehtävien määräämisestä kunnille eikä määrää niille uusia tehtä-
viä lainkaan, mikäli yleinen taloudellinen tilanne heikkenee ja hallitus tekee lisäleikkauk-
sia kuntien rahoitukseen.
139

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 14

Eduskunta edellyttää, että palvelut ja päätöksenteon keskittävää suurkuntahanketta ei tule
miltään osin rahoittaa kuntapalvelujen rahoittamiseen tarkoitetulta yleiseltä valtionosuus-
momentilta.

Vastalauseen lausumaehdotus 15

Eduskunta edellyttää, että hallitus ryhtyy toimiin vahvistaakseen lapsiperheiden kunnallis-
ta kotiapua ja osoittaakseen kotiavun tarpeeseen nähden riittävät resurssit.

Pääluokka 29

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

Hallitusohjelmaan on kirjattu tavoite nostaa suomalaiset maailman osaavimmaksi kansaksi vuo-
teen 2020 mennessä. Hallitus on vesittämässä omaa hallitusohjelmakirjaustaan leikkaamalla mer-
kittävästi koulutussektorilta. Leikkaukset kohdistuvat kaikkiin koulutusasteisiin. Koulutukseen
tehtävät leikkaukset heikentävät lasten ja nuorten mahdollisuuksia saada laadukasta opetusta joka
puolella Suomea. Määrärahaleikkaukset näkyvät etenkin lähiopetustuntien vähenemisenä ja ryh-
mäkokojen kasvuna. Koulutussektorin leikkaukset vähentävät opiskelijoiden saaman opetuksen
määrää ja heikentävät koulutuksen laatua. Opetuksesta ja tutkimuksesta leikkaaminen ei ole pe-
rusteltua. Se heikentää maamme kilpailukykyä, joka perustuu suomalaisten korkeatasoiseen
osaamiseen.

Vapaan sivistystyön oppilaitoksissa, kuten kansalais- ja kansanopistoissa, opiskelee yli miljoona
aikuista, nuorta ja lasta. Vapaan sivistystyön oppilaitokset tarjoavat kaikille avoimia opiskelu-
mahdollisuuksia. Matalan osallistumiskynnyksen opiskelupaikkoina vapaan sivistystyön oppilai-
tosten koulutustarjonta suunnitellaan yleensä alueelliset ja paikalliset tarpeet huomioon ottaen.
Joillakin alueilla vapaan sivistystyön oppilaitos on paikkakuntansa ainoa oppilaitos, joka tarjoaa
opintoja aikuisväestölle. Vapaan sivistystyön oppilaitokset huomioivat koulutustarjonnassaan
myös erityisryhmät: työttömät, syrjäytymisvaarassa olevat sekä ikäihmiset.

Ammattikorkeakoulujen aloituspaikkoja leikataan 2 030 aloituspaikalla vuodesta 2013 lähtien.
Aloituspaikkojen karsiminen on ristiriidassa hallituksen nuorille lanseeraamaan yhteiskunta-
takuun kanssa, jonka puitteissa jokaiselle nuorelle luvataan opiskelu- tai työpaikka.

Ammattikorkeakoulujen rahoitukseen kohdistuvat yhteensä yli 65 miljoonan euron leikkaukset
vuodelle 2013, kun otetaan huomioon valtion rahoitusosuus, kunnan rahoitusosuus sekä indeksin
jäädyttäminen. Ammattikorkeakoulujen rahoitukseen tehtävät leikkaukset rapauttavat alueelli-
sesti kattavaa ammattikorkeakouluverkostoamme.

Suomen Akatemian tutkimusmäärärahojen leikkaaminen noin 13 miljoonalla eurolla heikentää
merkittävästi yliopistojen perustutkimuksen edellytyksiä. Suurin osa Suomen Akatemian rahoi-
tuksesta, noin 80 prosenttia, kohdentuu yliopistoille, joten Akatemiaa koskevat leikkaukset vä-
hentävät suoraan yliopistojen rahoitusta. Lisäksi määrärahaleikkaukset vaarantavat hallitusohjel-
140

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
matavoitteen toteutumisen, jonka mukaan hallitus huolehtii osaamisen ja tutkimuksen riittävästä
rahoituksesta.

Opetus- ja kulttuuriministeriön hallinnonalan valtionosuusindeksi jäädytetään vuodeksi 2013,
mikä vähentää valtionosuuksia 50 miljoonalla eurolla. Indeksijäädytys ajaa kuntia tekemään ope-
tus- ja kulttuuritoimessa vuodelle 2013 ns. 0-budjetteja, mikä tarkoittaa kustannusten noustessa
säästöleikkauksia vuoteen 2012 verrattuna.

Yliopistoindeksin jäädyttäminen vuonna 2013 merkitsee noin 43 miljoonan euron leikkausta yli-
opistojen perusrahoitukseen. Yliopistoindeksin jäädyttäminen on vastoin yliopistouudistuksen
yhteydessä sovittua yliopistojen taloudellisen aseman turvaamista. Täysimääräinen indeksijäädy-
tys aiheuttaa suuria haasteita yliopistojen talouteen ja toimintaedellytyksiin. Yliopistojen perus-
rahoitukseen tehtävät leikkaukset vaikuttavat heikentävästi opetuksen ja tutkimuksen laatuun.

Ammatillisten koulutuspaikkojen määrää supistetaan noin 7 350 opiskelijapaikalla vuosina
2014—2016. Hallituksen linjausten mukaisesti vuonna 2016 ammatillisessa peruskoulutuksessa
aloittaa noin 2 200 opiskelijaa vähemmän kuin vuonna 2009. Ammatillisen koulutuksen rahoi-
tukseen kohdistetaan kehyspäätöksen mukaisesti 93 miljoonan euron leikkaukset vuoden 2016
tasossa.

Ammatilliseen koulutukseen tehtävät leikkaukset ovat lyhytnäköisiä, ja ne vesittävät yhteiskun-
tatakuun toteutumista. Merkillepantavaa on, että leikkausten mitoituksessa on jätetty huomioi-
matta ne nuoret, jotka aiempina vuosina ovat jääneet ilman koulutuspaikkaa. Toteutuessaan leik-
kaukset murentavat tasa-arvoisten koulutusmahdollisuuksien saatavuutta alueellisesti.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 16

Eduskunta edellyttää, että vapaan sivistystyön perusrahoitus on turvattava, jotta koko
maan kattava oppilaitosverkko kyetään säilyttämään.

Vastalauseen lausumaehdotus 17

Eduskunta edellyttää, että ammattikorkeakoulujen rahoitukseen kohdistettavat leikkauk-
sen perutaan, jotta leikkaukset eivät rapauta alueellisesti kattavaa ammattikorkeakoulu-
verkostoamme.

Vastalauseen lausumaehdotus 18

Eduskunta edellyttää, että Suomen Akatemian tutkimusmäärärahojen leikkaukset peru-
taan. Määrärahaleikkaukset vaarantavat hallitusohjelmatavoitteen toteutumisen, jonka
mukaan hallitus huolehtii osaamisen ja tutkimuksen riittävästä rahoituksesta.
141

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 19

Eduskunta edellyttää, että opetus- ja kulttuuriministeriön hallinnonalan valtionosuus-
indeksin jäädyttämisestä on luovuttava.

Vastalauseen lausumaehdotus 20

Eduskunta edellyttää, että yliopistoindeksin jäädyttämisestä on luovuttava.

Vastalauseen lausumaehdotus 21

Eduskunta edellyttää, että ammatillisen koulutuksen aloituspaikkaleikkauksia ei toteuteta
hallituksen kaavailemassa mittaluokassa. Toteutuessaan leikkaukset murentavat tasa-ar-
voisten koulutusmahdollisuuksien saatavuutta alueellisesti.

10. Yleissivistävä koulutus

34. Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)

Koulujen ja oppilaitosten rakentamiseen ja peruskorjaukseen varattavat määrärahat ja myöntö-
valtuudet ovat riittämättömällä tasolla. Tuhannet koulut ja päiväkodit kärsivät kosteus- ja home-
vaurioista ja ovat välittömien korjaustoimien tarpeessa. Nykytasoisella rahoituksella vain murto-
osa korjaushankkeista voidaan toteuttaa.

On huolestuttavaa, että oppilaitosrakentamiseen ei suunnata riittävää rahoitusta. Monissa kunnis-
sa on erittäin suuria investointipaineita koulujen peruskorjaukseen. Keskustan valiokuntaryhmä
katsoo, että kunnat eivät omilla varoillaan selviydy homekoulujen korjauksista. Valtion osuutta
rahoituksessa tulee lisätä, jotta kunnat pystyvät vastaamaan oppilaitosten korjaamis- ja rakenta-
mistarpeisiin.

Lisäksi ehdotamme, että eduskunta päättää pitkäjänteisestä rahoitusohjelmasta kaikkien home-
vaurioiden korjaamiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 29.10.34 otetaan lisäyksenä 10 000 000 euroa.

30. Aikuiskoulutus

32. Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)

Oppisopimuskoulutuksen rahoitusta leikataan merkittävästi. Määrärahoihin kohdistetaan tuntu-
vat leikkaukset. Kokonaiskuvaa ei juurikaan muuta se, että valtiovarainvaliokunta teki momen-
tille vaatimattoman 2 miljoonan euron korotuksen, sillä senkin jälkeen menosäästöksi jää yhä 22
miljoonaa euroa. Oppisopimuskoulutuspaikkojen enimmäismäärää ollaan vähentämässä tuhan-
142

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
silla vuonna 2013. Lyhytnäköiset ja ilman siirtymäaikaa tehtävät leikkaukset heikentävät oppi-
sopimuksena toteutettavan koulutuksen järjestämismahdollisuuksia.

Samanaikaisesti leikkausten kanssa oppisopimuskoulutukseen osoitetaan lisämäärärahaa yhteis-
kuntatakuun ja nuorten aikuisten osaamisohjelman puitteissa. Tämä lisäys ei kuitenkaan riitä kat-
tamaan likimainkaan samaan aikaan toteutettavia leikkauksia, jolloin lopputulemana yhä har-
vempi pääsee oppisopimuskoulutukseen.

Työelämälähtöisenä koulutusmuotona oppisopimuskoulutukseen kohdistuvat leikkaukset hei-
kentävät etenkin pienten ja keskisuurten yritysten mahdollisuuksia hankkia uutta osaamista.
Lisäksi oppisopimuskoulutuspaikkojen vähentäminen näivettää alueellista koulutustarjontaa.

Edellä olevan perusteella ehdotamme,

että momentille 29.30.32 otetaan lisäyksenä 19 000 000 euroa.

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

Hallituksen ehdotus valtion talousarvioksi on maa- ja metsätaloustuottajille kohtuuton. Ehdote-
tut kansallisten tukien leikkaukset uhkaavat romahduttaa viljelijöiden nettotulot tasolle, jolla jo-
kapäiväinen toimeentulo vaarantuu. Viljelijöiden taloudellista ahdinkoa syvennetään esityksillä,
joilla tulojen leikkaaminen, veron- ja maksujen korotukset sekä sosiaaliturvan heikentäminen
kohdistetaan maa- ja metsätaloustuottajille. Viljelijät ovat ainoa väestöryhmä, joiden sosiaalitur-
vaa hallitus esittää leikattavaksi. Raskauttavinta hallituksen esityksessä on sen ajoitus ajankoh-
taan, jolloin maatalouden kannattavuus on tuotantokustannusten kasvun ja alhaisten tuottajahin-
tojen vuoksi heikentynyt erittäin voimakkaasti.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 22

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin, joilla talousarviossa ehdotetut
leikkaukset kompensoidaan maatalous-, metsätalous- ja maaseutuyrittäjille. Leikkausten
toteuttaminen ei mahdollista hallitusohjelmaan kirjattujen tavoitteiden saavuttamista vaa-
likauden aikana.

Vastalauseen lausumaehdotus 23

Eduskunta edellyttää että hallitus toteuttaa hallitusohjelman kirjauksen metsiin perustu-
vien elinkeinojen kilpailukyvyn ja kannattavuuden parantamisesta kansallisen metsäohjel-
man mukaisesti.
143

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 24

Eduskunta edellyttää, että hallitus turvaa maatilatalouden kehittämisrahaston toiminnan
jatkamalla sen pääomittamista.

Vastalauseen lausumaehdotus 25

Eduskunta edellyttää, että hallitus säilyttää maaseudun kehittämisen määrärahat tasolla,
joka turvaa laadukkaan ja alueellisesti sekä sisällöllisesti kattavan neuvonnan tarjonnan
koko maassa.

Vastalauseen lausumaehdotus 26

Eduskunta edellyttää, että koska pienpuunenergiatuki ei etene hallituksen toimenpiteillä,
sen pitää siirtää pienpuun energiatuki momentilla olevat määrärahat kokonaisuudessaan
Kemera-tukeen ja että tukea maksetaan vuoden 2012 Kemera-lainsäädännön mukaisesti.

10. Maaseudun kehittäminen

50. Valtionapu maaseudun elinkeinojen kehittämiseen (siirtomääräraha 3 v)

Valtionavun pitää olla tasolla, jolla kyetään turvaamaan tasokas sekä alueellisesti ja sisällöllisesti
kattava neuvonnan tarjonta, joka omalta osaltaan luo edellytyksiä maataloustuotannon harjoitta-
miselle koko Suomessa.

Edellä olevan perusteella ehdotamme,

että momentille 30.10.50 otetaan lisäyksenä 400 000 euroa.

55. Valtionapu 4H-toimintaan (kiinteä määräraha)

4H-nuorisotyötä tarvitaan auttamaan nuoria ja yhteiskuntaa selviämään tulevaisuuden muutos-
paineista. 4H on kansalaisjärjestöistä merkittävin nuorten työllistäjä ja työelämäkouluttaja, jonka
julkisten resurssien niukkeneminen johtaa vääjäämättä mm. työllistämistoiminnan supistumi-
seen.

Edellä olevan perusteella ehdotamme,

että momentille 30.10.55 otetaan lisäyksenä 100 000 euroa valtionapuna 4H-toimintaan.

20. Maatalous

40. Maa- ja puutarhatalouden kansallinen tuki (siirtomääräraha 2 v)

Maa- ja puutarhatalouden kansallisen tuen tavoitteena on täydentää EU:n tukijärjestelmiä (EU-
tulotuet, luonnonhaittakorvaus ja ympäristötuki) sekä osaltaan turvata maa- ja puutarhatalouden
144

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
toimintaedellytyksiä ja tuotannon kannattavuutta sekä maaseudun elinvoimaisuuden säilymis-
tä.Valtion talousarvioesityksen määräraha on riittämätön edellä lueteltujen tukien suorittamiseen
kohtuullisella tasolla.

Edellä olevan perusteella ehdotamme,

että momentille 30.20.40 otetaan lisäyksenä 20 000 000 euroa.

50. Vesitalous

31. Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)

Vesihuoltohankkeiden ensisijaisia tavoitteita ovat vesihuollon turvaaminen erityistilanteissa sekä
alueellisen yhteistyön parantaminen. Vesistöhankkeiden keskeisenä tavoitteena on yhdyskuntien
tulvasuojelun parantaminen. Vesihuollon ja tulvasuojelun tukemiseen talousarvioehdotuksessa
osoitetut määrärahat eivät ole riittäviä tarpeeseen ja tavoitteeksi asetettujen toimenpiteiden suo-
rittamiseen nähden.

Edellä olevan perusteella ehdotamme,

että momentille 30.50.31 otetaan lisäyksenä 3 000 000 euroa.

60. Metsätalous

44. Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)

Talousarvioesityksen määräraha on riittämätön Kansallinen metsäohjelma 2015:ssä ja pitkän
aikavälin ilmasto- ja energiastrategiassa metsänhoito- ja perusparannustöille sekä puuperäisen
energian lisäämiselle asetettujen tavoitteiden saavuttamiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 30.60.44 otetaan lisäyksenä 3 000 000 euroa.

45. Metsäluonnon hoidon edistäminen (siirtomääräraha 3 v)

Metsäsektorin lisäykset tulee kohdistaa talouskasvua, työllisyyttä, kilpailukykyä, vaihtotasetta ja
ilmastohyötyjä parantaviin toimin. Metsien suojelutoimenpiteiden vahvistamisen sijaan lisä-
resurssit tulee kohdistaa metsien taloudelliseen hyödyntämiseen.

Edellä olevan perusteella ehdotamme,

että momentilta 30.60.45 vähennetään 500 000 euroa Metso-ohjelmasta.
145

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Pääluokka 31

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

10. Liikenneverkko

20. Perusväylänpito (siirtomääräraha 2 v)

Liikenneväyliemme kunto rappeutuu huolestuttavaa vauhtia. Valtaosa henkilö- ja tavaraliiken-
teestä liikkuu maanteitse. Valtion määrärahojen niukkuuden takia kunnat ovat joutumassa yhä
enemmän rahoittamaan maantielain mukaan valtiolle kuuluvia investointeja.

Kustannustason nousu huomioiden perusväylänpidon rahoitustaso heikkenee. Rahoituksen riittä-
mättömyys johtaa maantieverkon, rataverkon ja vesiväylien heikkenemiseen. Perusväylien huo-
noneminen vaikeuttaa jokapäiväistä liikkumista, heikentää liikenneturvallisuutta ja vaikeuttaa
yritystoimintaa.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.20 otetaan lisäyksenä 91 000 000 euroa.

50. Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)

Yksityistiet ovat olennainen osa suomalaista tieverkostoa. Laajan yksityistieverkoston kunnossa-
pito on edellytys toimivalle maa- ja metsätaloudelle, bioenergiakuljetuksille ja muulle elinkeino-
toiminnalle. Haja-asutusalueilla asuvien perheiden työssäkäynti-, asiointi- ja koulumatkojen kan-
nalta on tärkeää, että tiestö on ajettavassa ja kuljettavassa kunnossa läpi vuoden. Ilman toimivaa
yksityistieverkostoa myös mökkiläisten, sienestäjien, marjastajien ja muiden luonnossa kulkemi-
nen vaikeutuisi huomattavasti.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.50 otetaan lisäyksenä 14 000 000 euroa.

30. Liikenteen tukeminen ja ostopalvelut

63. Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)

Joukkoliikenteen tukeminen on tärkeää pyrittäessä säilyttämään joukkoliikenteen peruspalvelu-
taso pienillä kaupunkiseuduilla ja haja-asutusalueilla. Julkisen liikenteen pitää olla alueellisesti
kattavaa, joten sitä ei voi jättää markkinaehtoisen tarjonnan varaan.

Valtiovarainvaliokunta huomautti viime vuoden joulukuussa budjettimietinnössään, että rahoi-
tuksen leikkauksista johtuen noin 500 ostoliikennevuoroa joudutaan lakkauttamaan. Saadun sel-
vityksen mukaan vuorojen lakkauttaminen on heikentänyt myös asiakastuloilla toimivien vuoro-
146

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
jen kannattavuutta, joten niitäkin on jouduttu lakkauttamaan lähes yhtä paljon. Myös kuntakes-
kusten välisiä yhteyksiä on jouduttu vähentämään.

Toisin kuin valtiovarainvaliokunta edellytti, ei kesäkuussa hyväksytyssä liikennepoliittisessa se-
lonteossa selvitetty, miten haja-asutusalueen peruspalvelutasoinen asiointiliikenne voidaan jär-
jestää nykyistä tehokkaammin. Viime vaalikaudella selvitysmiehen ehdottamaa ns. kyytitakuu-
mallia hallitus ei ole edistänyt. Maaseudun ja harva-alueiden joukkoliikenteen kehittämisasia on
hautautunut uuden työryhmän käsittelyyn.

Edellä olevan perusteella ehdotamme,

että momentille 31.30.63 otetaan lisäyksenä 3 000 000 euroa.

Pääluokka 32

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

Suomen talous on ajautunut kaksoisvajeeseen. Julkinen talous ja kansantalous ovat samanaikai-
sesti alijäämäisiä. Nyt siis syömme enemmän kuin tienaamme koko kansantaloudessa. Kansan-
talouteen on saatava lisää työtunteja. Se vaatii aktiivisen elinkeinopolitiikan lisäksi muun muassa
panostuksia työurien pidentämiselle, työssä jaksamisen kehittämiselle ja syrjäytymisen ehkäise-
miselle.

Tavoitteisiin pääsy vaatii aktiivisia poikkihallinnollisia toimenpiteitä, riittäviä voimavaroja ja ko-
konaisvaltaista otetta mm. työuriin, nuorten syrjäytymisen estämiseen, työelämän laatukysymyk-
siin ja työvoimapalveluihin liittyvissä kysymyksissä. Esimerkiksi säästötoimenpiteinä kuntapal-
velujen rahoitukseen, ammattikorkeakouluihin, lukioihin ja toisen asteen koulutukseen ja oppi-
sopimuskoulutukseen suunnatut leikkaukset vaarantavat vakavasti nuorten yhteiskuntatakuulle
asetetut tavoitteet.

Työvoimapolitiikan kannalta määrärahojen leikkaukset heikentävät kuntien mahdollisuuksia to-
teuttaa aktiivista työvoimapolitiikkaa, mikä on omiaan lisäämään muun muassa ihmisten syrjäy-
tymistä. Siksi ensi vuodelle suunnitellut valtionosuuksien leikkaukset tulee perua. Hallituksen ei
pidä määrätä kunnille uusia tehtäviä, jollei se osoita niihin täysimääräistä rahoitusta.

Suomen yksikkötyökustannukset ovat nousseet koko Euroopan kovinta vauhtia heti Viron ja
Englannin jälkeen ja vieneet kilpailukyvyn. Vuodesta 2005 lähtien olemme menettäneet kustan-
nuskilpailukykyä (Teknologiateollisuuden käyttämä mittari) Saksaan verrattuna noin 17 prosent-
tia, Ruotsiin likipitäen samassa mitassa.

Kysyntä koko maailmassa ja erityisesti meidän päämarkkina-alueillamme on supistunut merkit-
tävästi. Kilpailukykyään menettäneeseen Suomeen tämä koskee erityisen kovasti. Tällaisen näi-
vettymien uhkan edessä Suomi on juuri tänään.
147

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Kataisen hallitus ei ole kyennyt ensimmäiseenkään mittavaan uudistukseen, jolla jo olemassa ole-
viin ja paheneviin haasteisiin voitaisiin vastata. Se on juuttunut kuntarajojen muuttelemiseen,
jonka säästöjä tuottaviin vaikutuksiin eivät usko enää monet hallituksen omat edustajatkaan.

Hallitus on puhunut puolitoista vuotta kasvupaketista ja viennin rahoituksesta. Erilaisia selvityk-
siä on tehty riittämiin, mutta rohkeutta niiden toteuttamiseen ei ole löytynyt. Keväällä 2012 hal-
litus sopi kehysbudjetin yhteydessä 300 miljoonan euron kasvupaketista, jolla oli tarkoitus edis-
tää yrittäjyyttä ja työllisyyttä. Tämä yrityksille annettu lupaus uudistettiin syksyn budjettiriihen
yhteydessä. Valitettavasti kasvupaketin osista vain poisto-oikeuksien kasvattaminen saatiin to-
teutettua alkuperäisen ajatuksen mukaisena ja asiallisesti käsiteltynä. Paketin kaikki muut osa-
alueet juuttuivat pahasti valmisteluvaiheeseen. Tapa, jolla hallitus toi tutkimus- ja tuotekehitys-
menojen verohuojennusta sekä bisnesenkelivähennystä käsittelevät lakiehdotuksensa vasta aivan
viime tingassa eduskuntaan, oli erittäin valitettava. Eduskunnalla ei ollut aikaa käydä lakia kun-
nolla läpi, eikä valiokunnalla ollut mahdollisuutta tehdä lakiin sisältömuutoksia, vaikka niin toi-
mimalla laista olisi saatu toimivampi. Yksi esityksistä, listaamattomien yritysten hankintameno-
olettaman korotus, peruutettiin kokonaan.

Näiden lyhyeksi määräajaksi ja toisenlaisiin talouden näkymiin jo monta vuotta sitten valmistel-
tujen esitysten tehot olisivat alunperinkin olleet riittämättömiä tämän ja huomisen haasteisiin,
saati sitten enemmän tai vähemmän vesittyneessä muodossaan. On eduskunnan kannalta erittäin
ongelmallista, että hallitukselle tuottaa suuria vaikeuksia laittaa toimeen edes näitä moneen ker-
taan sopimiaan päätöksiä.

Sen sijaan yritysten toimintaedellytyksiä heikentävät verotoimenpiteet, kuten perintö- ja lahjave-
rotuksen kiristäminen, pankkivero ja kilometrikorvausten heikentämistä koskevat esitykset, hal-
litus sai valmisteltua ilman suurempia vaikeuksia. Näiden lisäksi hallitus leikkaa suoraa innovaa-
tiorahoitusta 85 miljoonalla eurolla, pienentämällä lähinnä Tekesin tutkimus- ja kehittämisrahoi-
tusta. Toisella kädellä tutkimus- ja kehitystoimintaan kannustetaan ja toisella siitä leikataan.
Myös pienille ja keskisuurille yrityksille tärkeitä viennin ja kansainvälistymisen määrärahoja lei-
kataan yli 20 prosenttia viime vuosien tasosta.

Yrittäjän kannalta eräs kriittisimmistä vaiheista on ensimmäisen työntekijän palkkaaminen. Sen
jälkeen yrittäjä on vastuussa itsensä lisäksi myös uudesta työntekijästä. Palkkaamiseen liittyy
myös suuria taloudellisia riskejä. Yhteiskunnan kannalta on viisasta rakentaa yrittäjälle siltaa
kohti kasvua ja työllistämistä. Tätä varten keskustajohtoinen hallitus otti käyttöön yksinyrittäjän
ensimmäisen työntekijän palkkatuen. Tuki oli ensimmäisen 12 kuukauden ajalta 30 prosenttia
palkasta ja seuraavien 12 kuukauden ajalta 15 prosenttia palkasta. Yksinyrittäjän palkkatuki tulee
ottaa käyttöön koko maassa ja tuki ulotetaan myös määräaikaisiin työsuhteisiin. Tämä vahvistaisi
yrittäjyyttä ja työllisyyttä koko maassa. Mikäli uusia työpaikkoja ei tuen avulla synny, ei euroa-
kaan tukea kulu.

Kansallisen luonnonvarastrategian mukaiset toimet on käynnistettävä ensi tilassa. Aivan erityi-
sesti puun käytön edistämistoimet on saatava uudelleen vauhtiin. Kansallinen kaivossijoitus-
rahasto on saatava aikaiseksi nopeasti. Sen osarahoitus voitaisiin periä alan yrityksiltä erillisillä
kaivossijoitusmaksuilla.
148

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 27

Eduskunta edellyttää, että kansallista pääomamarkkinastrategiaa valmistelleen Stadighin
työryhmän sekä investointistrategiaa valmistelleen selvitysmies Elorannan raportit on
nostettava pölyttymästä toimenpiteiden kohteeksi.

Vastalauseen lausumaehdotus 28

Eduskunta edellyttää, että uusiutuvan ja kotimaisen energian tukijärjestelmän heikentämi-
sestä tulee luopua. Tukia innovaatioihin ja uusiutuvaan energiaan on lisättävä, monipuo-
listettava ja tehostettava. Voimavarojen kohdentumista erityisesti pienten ja keskisuurten
yritysten tarpeisiin on parannettava.

Vastalauseen lausumaehdotus 29

Eduskunta edellyttää, että kaikki biomassasta tuotettavat energiamuodot, myös siis liiken-
teessä käytettävä biokaasu, on saatettava samanlaisen syöttötariffijärjestelmän piirin.
Tuulivoiman rakentamisen keinotekoiset esteet on poistettava.

Vastalauseen lausumaehdotus 30

Eduskunta edellyttää, että hallitus ryhtyy selvittämään yhteispohjoismaisen älykkään säh-
köverkon rakentamisedellytyksiä. Sähkön pientuotannon verkkoon pääsyn helpottamis-
ratkaisut on tehtävä nopeasti.

Vastalauseen lausumaehdotus 31

Eduskunta edellyttää, että hallituksen esittämistä pk-yrityksille tarkoitettujen viennin ja
kansainvälistymisen rahoituksen leikkauksista on luovuttava.

Vastalauseen lausumaehdotus 32

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin valtion kaivossijoitusyhtiön pe-
rustamiseksi suomalaisen kaivos- ja jalostustoiminnan sekä suomalaisen omistajuuden
edistämiseksi ja uusien työpaikkojen synnyttämiseksi.

Vastalauseen lausumaehdotus 33

Eduskunta edellyttää, että julkisiin tutkimus- ja kehittämismenoihin vaalikauden kuluessa
kaavaillut leikkaukset torjutaan. Erityisesti Tekesin ja VTT:n kautta varsinkin pienille ja
keskisuurille yrityksille kohdennettavia innovaatioresursseja on lisättävä. TEM:n ICT-
alan kehittämisohjelma ansaitsee tuen.
149

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 34

Eduskunta edellyttää, että hallitus antaa lakiesityksen, jonka nojalla yksinyrittäjä saa koko
maassa avustusta ensimmäisen työntekijän palkkamenoihin 30 prosenttia ensimmäisen
12 kuukauden ajalta ja 15 prosenttia seuraavien 12 kuukauden ajalta.

30. (32.30, osa) Työllisyys- ja yrittäjyyspolitiikka

44. Alueellinen kuljetustuki (siirtomääräraha 3 v)

Alueellinen kuljetustuki on tärkeä keino maan sisäisten olosuhteiden tasoittamisessa. Tuen avul-
la mahdollistetaan, että myös harvaanasutuilla ja pitkien etäisyyksien alueilla voidaan harjoittaa
kannattavaa elinkeinotoimintaa. Tukea maksetaan noin 350 pienen ja keskisuuren yrityksen pit-
kän matkan tavarankuljetuksiin. Tukitasoja leikattiin täysin perusteettomasti 60 prosenttia vuo-
den 2012 alusta, kun hallitus muutti kuljetustuesta annettua asetusta.

Kuljetustuki hyväksyttiin ainoana suorana yritystukena EU:n liittymisneuvotteluissa, sillä se ei
vääristä yritysten välistä kilpailua. Tuki kannustaa tuotannollisten investointien tekemiseen pit-
kienkin etäisyyksien alueille, kunhan alueen muut kilpailuedellytykset ovat kunnossa.

Kuljetustuki päättyy kokonaan vuoden 2013 lopussa. Nyt olisi pikaisesti aloitettava valmistelut
tuen jatkamiseksi myös vuoden 2013 jälkeen. Jo nyt kuljetustuki on jäänyt merkittävästi jälkeen
Ruotsista. Siellä vastaava tuki voi olla jopa kymmenkertainen Suomen tasoon verrattuna. Tuen
lakkauttaminen olisi erityisen vakava isku niiden yritysten ja heidän työntekijöidensä kannalta,
jotka kilpailevat samoilla markkinoilla kuin Pohjois-Ruotsin vastaavat yritykset. Harvaanasutul-
la ja pitkien etäisyyksien alueella sijaitsevien yritysten kilpailukyky myös muuhun Suomeen ver-
rattuna heikkenisi olennaisesti, jos tuki poistettaisiin.

Kuljetustukeen osoitetut määrärahat ovat osoittautuneet riittämättömiksi. Vuoden 2012 määrä-
rahat käytettiin loppuun jo hyvissä ajoin ennen vuoden päättymistä, joten loput tukihakemukset
siirtyvät käsiteltäväksi vuoden 2013 määrärahoista.

Kuljetustukirahoihin tarvitaan määrärahan tasokorotus, ja lisäksi tukitasot tulee palauttaa halli-
tuksen leikkausta edeltävälle tasolle.

Edellä olevan perusteella ehdotamme,

että momentille 32.30.44 otetaan lisäyksenä 5 000 000 euroa alueellisen kuljetustuen mää-
rärahan tasokorotukseen ja tukitasojen korottamiseen.

50. Alueiden kehittäminen ja rakennerahastopolitiikka

43. Maakunnan kehittämisraha (siirtomääräraha 3 v)

Maakunnan kehittämisraha on keskeinen rahoitusväline maakuntien omaehtoisen alueellisen ke-
hittämistoiminnan tukemiseksi. Kuluvalle vuodelle hallitus puolitti maakuntien kehittämisrahan.
150

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Ensi vuodelle hallitus on jälleen täysin perusteettomasti leikkaamassa maakunnallisten kehittä-
mishankkeiden määrärahoista.

Hallitus vie toiminnallaan siemenrahat monelta talouskasvua edistävältä hankkeelta. Maakuntien
kehittämisrahan avulla myönnetyn avustuksen saannin edellytyksenä on, että myös hakija itse
osallistuu rahoitukseen. Maakunnan kehittämisraha on ollut väline, jonka vipuvaikutukset aluei-
den kehittämiseen ovat olleet merkittävät. Näin tulevaisuudessa jää saamatta merkittävä määrä
sellaisia verotuloja ja työpaikkoja, joita maakunnan kehittämisrahojen avulla käynnistetyt hank-
keet olisivat voineet tuottaa.

Raha on ollut perinteisesti erittäin merkittävä maakuntien elinkeinoelämän ja osaamisen kannal-
ta. Yrityksiä eri hankkeissa on ollut mukana vuosittain 7 000. Vuosien 2007—2010 välillä uusia
työpaikkoja lasketaan syntyneen 1 700 ja uusia yrityksiä 270.

Edellä olevan perusteella ehdotamme,

että momentille 32.50.43 otetaan lisäyksenä 18 700 000 euroa maakunnan kehittämisra-
haan.

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

Sosiaali- ja terveydenhuollon rahoitus ja järjestäminen — kotikunta-maakuntamalli ratkaisuksi

Sosiaali- ja terveydenhuollon järjestämisen ja rahoituksen uudella lainsäädännöllä on kiire. Odot-
taminen maksaa — hoitojonot pitenevät.

Keskusta uudistaisi järjestämällä palvelut kokonaisuutena — paremmin. Me esitämme umpi-
solmun avaamiseksi kotikunta-maakuntamallia, jossa kunnat yhteisesti tehden vastaavat ter-
veydenhuollon ja sosiaalitoimen palvelujen järjestämisestä. On määriteltävä lähi-, alueelliset ja
laajempaa väestöpohjaa edellyttävät palvelut.

Rahoituksessa on siirryttävä monikanavaisesta rahoitusjärjestelmästä kohti yksikanavaisempaa
mallia, joka on nykytilannetta yksinkertaisempi ja läpinäkyvämpi. Julkinen raha tulee koota yh-
delle alueelliselle toimijalle.

Keskustan esittämä kotikunta-maakuntamalli mahdollistaa, että koko maassa sosiaali- ja terveys-
palveluiden kustannusten kasvuvauhti saadaan hidastumaan. Mikäli kustannusten kasvuvauhtia
saadaan alennettua 1,4 prosenttiyksiköllä koko maassa, olisi tällä dramaattinen vaikutus koko jul-
kisen talouden kestävyyteen. Vuoteen 2020 mennessä säästöt nousisivat vuositasolla laskien jo
yli 3 miljardin euron verrattuna tilanteeseen, että kustannusten kasvuvauhtia ei saada pienenty-
mään.
151

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Parempi työkyky, pidemmät työurat

Viime keväänä päätetyn vuosien 2013—2016 valtiontalouden kehyspäätöksen yhteydessä työ-
markkinajärjestöt sopivat työurien pidentämisestä. On ilmeistä, että nyt päätetyillä keinoilla ei
saavuteta sitä, että vuonna 2025 keskimääräinen eläkkeellesiirtymisikä olisi 62,4 vuotta. Keskus-
tan mielestä hallituksen tulee omilla toimillaan löytää ratkaisuja työkykyisyyden edistämiseen ja
pidempiin työuriin.

Eräs kiireellisistä toimista on kuntoutuksen kokonaisuudistus. Keskusta näkee, että kuntoutusjär-
jestelmiä uudistamalla ennaltaehkäistään työkyvyttömyyttä. Osatyökykyisten voimavarat on
otettava nykyistä paremmin käyttöön.

Työelämän joustomahdollisuuksia tulee kehittää: lyhennetyt työviikot ja työpäivät voivat olla toi-
miva ratkaisu niille, jotka haluavat panostaa lastensa tai omien iäkkäiden vanhempiensa hoitami-
seen.

Eläkkeelle siirtymisikä tulee sitoa eliniänodotteeseen, samalla on varmistettava pääsy varhenne-
tulle eläkkeelle joissain tapauksissa. Eläkeiän korottaminen on tehtävä riittävän hitaasti ja pienin
askelin, jotta yksittäiset ikäluokat eivät joudu kohtuuttomaan tilanteeseen.

Työkyvyttömyyden arvioinnista on siirryttävä varhaiseen puuttumiseen ja työkykyisyyden ar-
viointiin. Työkyvyttömyyseläkeläisten määrää on vähennettävä, työterveyshuoltoon panostetta-
va, kuntoutusta järkevöitettävä ja huomio siirrettävä työelämän laatuun ja käytäntöihin, erityises-
ti johtamiseen.

Työkyvyttömyyseläke on voitava muuttaa nykyistä joustavammin osaeläkkeeksi. Työttömiksi
jääneiden mahdollisuudesta laadukkaaseen ja säännölliseen terveydenhuoltoon ja kuntoutukseen
pitää huolehtia.

Terveydenhuollon tietojärjestelmien yhdenmukaistaminen

Keskustan esittämä kotikunta-maakuntamalli mahdollistaa tietojärjestelmien yhdenmukaistami-
sen, koska vastuu potilaan hoidon kokonaisuudesta on selkeästi yhdellä maakunnallisella toimi-
jalla.

Varovaistenkin arvioiden mukaan tietojärjestelmien paremmalla yhteensopivuudella on mahdol-
lisuus saada merkittävä määrä euroja varsinaisen hoito- ja hoivatyön käyttöön. Pidemmällä aika-
välillä kustannukset saadaan joka tapauksessa moninkertaisesti takaisin, kun lääkäreiden ja hoi-
tajien työaika vapautuu monenkertaisen tietokonetyön sijaan olennaiseen eli potilastyöhön.

Sosiaaliturvan yksinkertaistaminen

Keskustan tavoitteena on työntekoon kannustava ja yksinkertainen sosiaaliturva. Työnteon on
kaikissa tapauksissa lisättävä käteen jäävien tulojen määrää. Tämä tarkoittaa paikoin tukien mak-
samista työhön hakeutumisesta huolimatta. Uudistustyö on välttämätöntä tilanteessa, missä pe-
rusturvan tason riittävyys ja väliinputoamistilanteiden välttäminenkin edellyttää toimenpiteitä.
152

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Omaishoidon tuen verovapaus ja siirto Kelaan

Selvitysten mukaan noin miljoona suomalaista auttaa säännöllisesti läheistään. Omaishoito on
monella tapaa mielekäs ja inhimillinen tapa hoitaa läheinen ja olennainen osa ikäihmisten hoivaa
ja hoitoa. Omaishoidolla säästetään yhteiskunnan varoja noin kaksi miljardia euroa.

Omaishoitajat huolehtivat läheisistään keventäen muiden suomalaisten verotaakkaa. Tämän ar-
vokkaan työn tukemiseksi ja kannustamiseksi Keskusta haluaa tehdä omaishoidosta paremman,
inhimillisemmän ja toimivamman vaihtoehdon. Suomessa on arviolta noin 300 000 omaishoita-
jaa, joista omaishoitolain mukaisen kunnallisen omaishoidon tuen piirissä vain noin 36 000. Il-
man omaishoitajaa monet hoitoa tarvitsevat jäisivät kunnallisen laitoshoidon varaan.

Vain pieni osa kaikista omaishoitotilanteista on lakisääteisen omaishoidon tuen piirissä. Omais-
hoidon tuki on viipymättä siirrettävä Kansaneläkelaitoksen vastattavaksi. Vain näin voidaan var-
mistaa, että jokainen omaishoitaja saa hänelle kuuluvan tuen kotikunnasta riippumatta. Omais-
hoidon tuen siirto Kelalle maksaa arviolta 120—160 miljoonaa vuosittain.

Omaishoidon tuen vähimmäismäärä on tällä hetkellä 364,35 euroa kuukaudessa. Tuen määrä ei
ole oikeassa suhteessa yhteiskunnan omaishoidosta saamaan hyötyyn. Omaishoidon tuki on va-
pautettava, jolloin kukin saisi tekemästään työstä samanlaisen korvauksen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 35

Eduskunta edellyttää, että ratkaisu sosiaali- ja terveydenhuollon järjestämisen ja rahoi-
tuksen kokonaisuudistus tehdään viipymättä ja että Keskustan kotikunta-maakuntamalli
otetaan valmistelun pohjaksi.

Vastalauseen lausumaehdotus 36

Eduskunta edellyttää, että hallitus ryhtyy välittömiin toimiin työurien pidentämiseksi, osa-
aikatyön mahdollisuuksien lisäämiseksi ja valmistelee kuntoutuksen kokonaisuudistuksen.

Vastalauseen lausumaehdotus 37

Eduskunta edellyttää, että terveydenhuollon tietojärjestelmät yhdenmukaistetaan koko
maassa Keskustan kotikunta-maakuntamalliin pohjautuen.

Vastalauseen lausumaehdotus 38

Eduskunta edellyttää, että uudistustyö sosiaaliturvan yksinkertaistamiseksi aloitetaan vä-
littömästi.
153

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Vastalauseen lausumaehdotus 39

Eduskunta edellyttää, että omaishoidon tuki siirretään Kelan maksettavaksi ja tuki muute-
taan verovapaaksi.

Vastalauseen lausumaehdotus 40

Eduskunta edellyttää, että hallitus ryhtyy toimiin peruakseen lapsilisien indeksijäädytyk-
sen.

Vastalauseen lausumaehdotus 41

Eduskunta edellyttää, että hallitus ryhtyy toimiin, joilla vähimmäismääräiset vanhem-
painetuudet korotetaan työttömien peruspäivärahan tasolle.

80. Maatalousyrittäjien ja turkistuottajien lomitustoiminta

40. Valtion korvaus maatalousyrittäjien lomituspalvelujen kustannuksiin (arviomääräraha)

Lomitustoiminnan tarkoituksena on edistää maatalousyrittäjien, turkistuottajien ja poronhoita-
jien työssä jaksamista, terveyttä ja toimintakykyä. Viljelijät kamppailevat kohoavien tuotanto-
kustannusten ja alhaisten tuottajahintojen synnyttämän kannattavuuskriisin kanssa. Jatkuvien te-
hostamispaineiden vuoksi kasvaneet pinta-alat, eläin- ja työmäärät uhkaavat viljelijöiden työssä
jaksamista sekä henkistä ja fyysistä hyvinvointia. Työurien pidentämisen, työssä jaksamisen, ko-
timaisen ruoan turvaamisen ja valtio- sekä aluetalouksien vahvistamisen varmistamiseksi on vil-
jelijöiden lomitustoimintaan varattava riittävä rahoitus. Lomitustoimintaan talousarvioehdotuk-
sessa osoitetut määrärahat eivät ole riittäviä tarpeeseen ja tavoitteiksi asetettujen toimenpiteiden
suorittamiseen nähden.

Edellä olevan perusteella ehdotamme,

että momentille 33.80.40 otetaan lisäyksenä 5 000 000 euroa.

Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLINNONALA

Talousarvioehdotukseen sisältyy ympäristöministeriön hallinnonalalla leikkauksia, joiden vaiku-
tus on merkittävä ja kielteinen ympäristönsuojelun ja vihreän kasvun tavoitteiden toteuttamisen
ja kohtuuhintaisen asumisen edistämisen kannalta. Ympäristövaliokunta on budjettilausunnos-
saan esittänyt parannuksia hallituksen budjettiesitykseen. Tuemme niitä, vaikkakin ne ovat osin
riittämättömiä. Lisäksi haluamme nostaa esille seuraavia asioita.
154

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Kataisen hallituksen asuntopolitiikka estää kohtuuhintaisen asumisen

Kuten valiokunnan lausunnossa todetaan, yksittäisten talousarviomäärärahojen tai käyttöval-
tuuksien korottaminen ei ole ratkaisu asuntopolitiikan perustavaa laatua oleviin ongelmiin. Hal-
litus keskittyy pääkaupunkiseudun ja kasvukeskusten ongelmiin, ja niihinkin riittämättömästi.

Kataisen hallitus ajaa väkisin kuntauudistusta, jolla asumista keskitetään. Keskustalainen asunto-
politiikka lähtee ihmisten tarpeista ja toiveista. Myös haja-asutusalueille pitää saada rakentaa
asuntoja. Tällä hetkellä maaseudun rakentamista rajoitetaan voimakkaasti. Kyläkaavojen laati-
mista tulee tehostaa ja kylien palveluja parantaa.

Kohtuuhintaisia vuokra-asuntoja rakennettaessa valtion korkotuen kannustimet eivät toimi: pitkä
rajoitusaika ei houkuttele sijoittajia, joilla olisi asuntorakentamiseen tarvittavia pääomia. Lisäksi
nykyinen malli estää sijoittajaa saamasta hyötyä kiinteistön arvonnoususta. Katsomme, että val-
tion korkotukijärjestelmää tulee uudistaa. Samalla yleishyödyllisyyssäännöksiä on tarkasteltava.

Lupa- ja valvontaviranomaisten voimavarat on suunnattava kaivosteollisuuteen

Taloudellisesti vaikeina aikoina on panostettava toimenpiteisiin, jotka edistävät talouden kasvua.
Kaivosteollisuuden kasvu ja uusien esiintymien löytyminen ovat lisänneet lupa- ja valvontaviran-
omaisten työtä samaan aikaan, kun viranomaisten voimavaroja on leikattu tuottavuusohjelman
nimissä. Kiireellä tehdyt lupapäätökset ja puutteellinen valvonta vaarantavat kaivannaisteollisuu-
den tulevaisuuden, mikäli epäsuotuisien ympäristövaikutusten johdosta kansalaisten mielipiteet
kääntyvät kaivannaisteollisuuden vastaisiksi. Talousarvioesitys on ristiriidassa hallituksen työl-
listämistavoitteen kanssa.

Lupaprosessien jumiutuminen on osaltaan vaikuttamassa myös pulaan turpeesta. Tämä on ongel-
ma kotimaiselle energiantuotannolle ja lukuisille maatiloille. Uusia turvealueita ei ole juuri saatu
käyttöön. Keskustan mielestä lupaprosesseihin on saatava vauhtia, jotta uusia, ympäristömää-
räykset täyttäviä turvealueita saadaan hyödynnettäväksi.

10. Ympäristön- ja luonnonsuojelu

61. Ympäristönsuojelun edistäminen (siirtomääräraha 3 v)

Siirtoviemärit

Kunnat ovat joutuneet panostamaan viime vuosina suuria summia ympäristönsuojelutoimenpitei-
siin. Usein syynä tähän ovat mm. kunnan alueella sijaitsevat tärkeät pohjavesialueet. Maaseudun
ja muiden alueiden vesihuolto-ongelmien ratkaiseminen uudistuneen vesihuoltolainsäädännön ja
jätevesiasetuksen edellyttämällä tavalla edellyttää myös valtion aktiivista osallistumista hankkei-
den suunnitteluun ja toteutukseen.

Hallitusohjelmassa luvataan edistää haja-asutusalueen jätevesisäädösten toimeenpanoa tiedotta-
misen ja neuvonnan resurssien turvaamisen kautta sekä edistämällä siirtoviemärihankkeita. Tämä
näkemys oli kirjattu myös edellisen eduskunnan asiaa koskevaan mietintöön. Ympäristövalio-
155

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
kunta on toistuvasti kiinnittänyt huomiota siirtovesiviemäreiden merkitykseen ympäristönsuoje-
lussa. Hallituksen osoittamat määrärahat siirtoviemärihankkeisiin ovat täysin riittämättömät. Uu-
siin hankkeisiin ei ole rahoitusta.

Siirtoviemärihankkeiden toteuttaminen on perusteltua jätevedestä aiheutuvien ympäristöhaitto-
jen vähentämiseksi sekä vesialueiden suojelemiseksi. Siksi valtion rahoitusta tarvitaan.

Edellä olevan perusteella esitämme,

että momentille 35.10.61 otetaan lisäyksenä 8 600 000 euroa siirtoviemärihankkeiden
käynnistämiseen ja toteuttamiseen.

20. Yhdyskunnat, rakentaminen ja asuminen

55. Avustukset korjaustoimintaan (siirtomääräraha 3 v)

Hallituksen talousarvioesityksessä korjausavustuksia leikataan rajusti eikä lämmitystapamuutok-
siin enää annettaisi rahaa lainkaan.

Uusien hissien jälkiasentaminen sekä vanhusten ja vammaisten asuntojen korjaaminen on talou-
dellisesti ja inhimillisesti kannattavaa. Jos hallituksen esitys toteutuu, hissien korjausrakentami-
nen loppuu lähes kokonaan.

Lämmitystapamuutokset edistäisivät siirtymistä tuontienergiasta kotimaisen energian käyttöön.
Energiakorjauksiin sijoitettu euro tulee nopeasti takaisin säästyneenä energiankulutuksena. Uu-
siutuvan energian käyttöönotolla vaikutetaan ilmastonmuutoksen hillitsemiseen, joten sillä on
suuri ympäristövaikutus. Uusiutuviin energialähteisiin siirtymisellä on myös merkittävä vaikutus
kotimaisen uusiutuvan energian, esimerkiksi hakkeen ja bioenergian osalta. Tätä kautta uusiutu-
vaan energiaan siirtymisen kannustamisella on dynaamisia vaikutuksia myös työllisyyteen ja har-
maan talouden ehkäisemiseen.

Edellä olevan perusteella esitämme,

että momentille 35.20.55 otetaan lisäyksenä 30 000 000 euroa.

TULOARVIOT

Osasto 11

VEROT JA VERONLUONTEISET TULOT

Hallituksen ohjelmalta on pudonnut pohja pois. Näyttää selvältä, ettei hallitus pysty saavutta-
maan asettamiaan tavoitteita, joiden mukaan valtion velan bruttokansantuoteosuuden pitäisi
kääntyä laskuun ja valtion talouden alijäämä ei saisi asettua yli 1 prosenttiin bruttokansantuot-
teesta.
156

 Valiokunnan mietintö VaVM 39/2012 vp
Vastalause 2 kesk
Mikäli uutta kasvua ja sitä kautta lisää verotuloja tuoviin toimiin ei ryhdytä, ovat edessä suoma-
laista yhteiskuntaa ja sen vakautta ravisuttavat leikkaukset.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 42

Eduskunta edellyttää, että hallitus antaa uuden tiukemman lakiesityksen, jolla estetään ko-
konaan yritysten mahdollisuus hyödyntää veroparatiiseja konsernilainojen korkovähen-
nysoikeusmahdollisuutta hyväksikäyttäen. Lisäksi hallituksen edellytetään ryhtyvän toi-
miin, jolla vahvistetaan siirtohinnoittelun valvontaa, jotta Suomessa tehtävä voitto tulee
asianmukaisesti Suomessa verotetuksi.

Vastalauseen lausumaehdotus 43

Eduskunta edellyttää, että verotuksen oikeudenmukaisuuden lisäämiseksi ruuan ja lääk-
keiden arvonlisäveroon kohdistetut veronkorotukset peruutetaan ja niiden sijasta tehdään
julkisen talouden tasapainoa parantava yleisen arvonlisäverokannan lisäkorotus.

Vastalauseen lausumaehdotus 44

Eduskunta edellyttää, että hallitus antaa lakiesityksen, jolla vesi- ja ydinvoimaloilta leika-
taan päästökaupasta aiheutuvat ansiottomat voitot.

Ehdotus

Edellä olevan perusteella ehdotamme,

että ehdotus vuoden 2013 talousarvioksi hyväksytään valiokunnan mietinnön mukaisena
edellä todetuin muutoksin ja

että edellä ehdotetut 44 lausumaa hyväksytään.

Helsingissä 13 päivänä joulukuuta 2012

Timo Kalli kesk
Esko Kiviranta kesk
Mika Lintilä kesk
Markku Rossi kesk
Antti Rantakangas kesk
Eero Reijonen kesk
Tapani Tölli kesk
157

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
LIITE: Talousarvioaloitteet

Talousarvioaloitteet TAA 1—227, 229—424, 426—602/2012 vp

— Talousarvioaloite TAA 1/2012 vp Sauli Ahvenjärvi kd ym. Määrärahan osoittaminen re-
kisteröityjen uskonnollisten yhdyskuntien rakennusten korjaus- ja täydennysinvestointei-
hin (29.01.51)

— Talousarvioaloite TAA 2/2012 vp Outi Alanko-Kahiluoto vihr Määrärahan osoittaminen
suojattujen teosten tekijöille maksettavien lainauskorvausten korottamiseen (29.01.22)

— Talousarvioaloite TAA 3/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Keiho-
nen—Kilpala-maantien parannukseen Vesilahdella (31.10.20)

— Talousarvioaloite TAA 4/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Ylöjär-
ven Litukantien jalankulku- ja pyörätien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 5/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Kotala—
Innala-maantien parannukseen Pirkanmaalla (31.10.20)

— Talousarvioaloite TAA 6/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Punkalai-
tumen jalankulku- ja pyörätien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 7/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Poukan-
tie—Syväojantien jalankulku- ja pyörätien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 8/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Alasjär-
ven eritasoliittymän rakentamiseen (31.10.20)

— Talousarvioaloite TAA 9/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Mouhi-
järvi—Lavia-maantien parannukseen (31.10.20)

— Talousarvioaloite TAA 10/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen keski-
kaiteiden rakentamiseen Alasjärven ja Suoraman väliselle tieosuudelle (31.10.20)

— Talousarvioaloite TAA 11/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Luo-
pioinen—Rautajärvi-maantien parannukseen (31.10.20)

— Talousarvioaloite TAA 12/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen jalan-
kulku- ja pyörätien rakentamiseen Toijalan ja Sontulan väliselle tieosuudelle (31.10.20)

— Talousarvioaloite TAA 13/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Hakka-
rin kiertoliittymän rakentamiseen Lempäälässä (31.10.20)

— Talousarvioaloite TAA 14/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen keski-
kaiteiden rakentamiseen Alasjärven ja Ruutanan väliselle tieosuudelle (31.10.20)
158

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 15/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen keski-
kaiteiden rakentamiseen Järviön ja Hirvikankaan väliselle tieosuudelle (31.10.20)

— Talousarvioaloite TAA 16/2012 vp Mikko Alatalo kesk Määrärahan osoittaminen Hä-
meenkyrön ohikulkutien rakentamisen aloittamiseksi (31.10.77)

— Talousarvioaloite TAA 17/2012 vp Sirkka-Liisa Anttila kesk Määrärahan osoittaminen
Helsingin ja Porin välisen valtatien 2 parantamiseen (31.10.77)

— Talousarvioaloite TAA 18/2012 vp Sirkka-Liisa Anttila kesk Määrärahan osoittaminen
Kanta-Hämeen bioenergiahankkeeseen (32.60.40)

— Talousarvioaloite TAA 19/2012 vp Thomas Blomqvist r Määrärahan osoittaminen Lapin-
kyläntien—Heikinkyläntien päällystystyön loppuun saattamiseen Uudenmaan ELY-kes-
kuksen alueella (31.10.20)

— Talousarvioaloite TAA 20/2012 vp Thomas Blomqvist r Määrärahan osoittaminen Paava-
linkyläntien—Hommansbyntien päällystämiseen Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 21/2012 vp Thomas Blomqvist r ym. Määrärahan osoittaminen
maaseutuneuvontaan (30.10.50)

— Talousarvioaloite TAA 22/2012 vp Thomas Blomqvist r Määrärahan osoittaminen perus-
tienpitoon Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 23/2012 vp Thomas Blomqvist r Määrärahan osoittaminen valta-
tien 25 parantamiseen osuudella Hanko—Mäntsälä (31.10.20)

— Talousarvioaloite TAA 24/2012 vp Thomas Blomqvist r Määrärahan osoittaminen Ström-
forsin ruukin rakennusten kunnostamiseen (35.20.64)

— Talousarvioaloite TAA 25/2012 vp Juho Eerola ps Määrärahan osoittaminen Kotkan Pai-
menportin risteyksen kameravalvontaan (31.10.20)

— Talousarvioaloite TAA 26/2012 vp Juho Eerola ps ym. Määrärahan osoittaminen Hami-
nan ja Taavetin välisen valtatien 26 parantamiseen (31.10.77)

— Talousarvioaloite TAA 27/2012 vp Markku Eestilä kok ym. Määrärahan osoittaminen val-
tionavustukseen kunnille koulujen homekorjauksiin Itä-Suomessa (29.10.34)

— Talousarvioaloite TAA 28/2012 vp Ritva Elomaa ps ym. Määrärahan osoittaminen ammat-
tikorkeakoulujen liikuntapalveluiden edistämiseen (29.90.50)

— Talousarvioaloite TAA 29/2012 vp Ritva Elomaa ps ym. Määrärahan osoittaminen valta-
tien 8 rakentamiseen moottoritieksi välillä Raisio—Nousiainen (31.10.77)
159

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 30/2012 vp Ritva Elomaa ps ym. Määrärahan osoittaminen van-
husten henkisen ja fyysisen terveyden edistämishankkeeseen (33.60.31)

— Talousarvioaloite TAA 31/2012 vp Maarit Feldt-Ranta sd ym. Määrärahan osoittaminen
Mustion koulukeskuksen laajennukseen ja peruskorjaukseen (29.01.34)

— Talousarvioaloite TAA 32/2012 vp Christina Gestrin r Määrärahan osoittaminen Svenska
Finlands folkting -nimiselle järjestölle (29.01.50)

— Talousarvioaloite TAA 33/2012 vp Christina Gestrin r ym. Määrärahan osoittaminen avus-
tuksen maksamiseen Suomen Ammattikalastajaliitolle (30.40.51)

— Talousarvioaloite TAA 34/2012 vp Christina Gestrin r ym. Määrärahan osoittaminen ve-
sistöjen ravinnepitoisuuksien vähentämiseen poistokalastuksella (30.40.62)

— Talousarvioaloite TAA 35/2012 vp Sanni Grahn-Laasonen kok ym. Määrärahan osoittami-
nen Pernunnummi—Forssa-syöttövesijohdon ja kokoojaviemärin rakentamiseen
(30.50.31)

— Talousarvioaloite TAA 36/2012 vp Sanni Grahn-Laasonen kok ym. Määrärahan osoittami-
nen ratayhteyden Helsinki—Forssa—Pori suunnitteluun (31.10.20)

— Talousarvioaloite TAA 37/2012 vp Lars Erik Gästgivars r Määrärahan osoittaminen lii-
kenneturvallisuuden parantamiseen valtatiellä 8 (31.10.20)

— Talousarvioaloite TAA 38/2012 vp Teuvo Hakkarainen ps ym. Määrärahan osoittaminen
yhteiskuntatakuun toteutuksen turvaamiseen Keski-Suomessa (29.20.30)

— Talousarvioaloite TAA 39/2012 vp Teuvo Hakkarainen ps ym. Määrärahan osoittaminen
Jyväskylä—Tampere-rataosan parantamista koskevan esisuunnitelman laatimiseen
(31.10.20)

— Talousarvioaloite TAA 40/2012 vp Teuvo Hakkarainen ps ym. Määrärahan osoittaminen
kantatien 77 kunnostamisen aloittamiseen välillä Taimoniemi— Keiteleen kunnan raja
Viitasaarella (31.10.20)

— Talousarvioaloite TAA 41/2012 vp Jussi Halla-aho ps ym. Eläkkeellä olevien president-
tien menoihin ehdotetun määrärahan vähentäminen (22.02.02)

— Talousarvioaloite TAA 42/2012 vp Jussi Halla-aho ps ym. Eurooppalainen Suomi ry:n val-
tionapuun ehdotetun määrärahan vähentäminen (24.90.50)

— Talousarvioaloite TAA 43/2012 vp Jussi Halla-aho ps ym. Vähemmistövaltuutetun ja syr-
jintälautakunnan toimintamenoihin ehdotetun määrärahan vähentäminen (26.01.04)
160

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 44/2012 vp Jussi Halla-aho ps ym. EU:n yhteisvastuuta ja maahan-
muuttovirtojen hallintaa koskevan yleisohjelman alaisille SOLID-rahastoille ehdotetun
määrärahan vähentäminen (26.01.22)

— Talousarvioaloite TAA 45/2012 vp Jussi Halla-aho ps ym. Pakolaisten ja turvapaikanhaki-
joiden vastaanottoon ehdotetun määrärahan vähentäminen (26.40.63)

— Talousarvioaloite TAA 46/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen Lappajärven Itäkylässä kantatiellä 68 (31.10.20)

— Talousarvioaloite TAA 47/2012 vp Lasse Hautala kesk Määrärahan osoittaminen seutu-
tien 274 peruskorjaukseen ja päällystämiseen välillä Kauhajärvi—Karvia (31.10.20)

— Talousarvioaloite TAA 48/2012 vp Lasse Hautala kesk Määrärahan osoittaminen seutu-
tien 6700 peruskorjaukseen välillä Kauhajoki—Karvia (31.10.20)

— Talousarvioaloite TAA 49/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Los-
sanmäen rautatien alikulkusillan korottamisen suunnitteluun Teuvalla (31.10.20)

— Talousarvioaloite TAA 50/2012 vp Lasse Hautala kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen Lustilan paikallistielle 17129 Kauhajoella (31.10.20)

— Talousarvioaloite TAA 51/2012 vp Lasse Hautala kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen paikallistielle 17107 välillä Aninkuja—Kaksoisveräjä
Kauhajoella (31.10.20)

— Talousarvioaloite TAA 52/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen Alajärven Luoma-aholla kantatiellä 68 ja Luo-
mantiellä (31.10.20)

— Talousarvioaloite TAA 53/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
maantien 17783 parantamiseen ja päällystämiseen välillä Viinikka—Purmojärvi, Kauhava
ja Lappajärvi (31.10.20)

— Talousarvioaloite TAA 54/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Ja-
lasjärven ja Kauhajoen välisen paikallistien 17109 peruskorjaukseen ja päällystämiseen
kaatopaikan tienhaaran ja Kauhajoen kaupunginrajan välillä (31.10.20)

— Talousarvioaloite TAA 55/2012 vp Lasse Hautala kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen kantatien 67 välillä Aronkylä—Harjankylä Kauhajoella
(31.10.20)

— Talousarvioaloite TAA 56/2012 vp Lasse Hautala kesk Määrärahan osoittaminen uuden
sillan rakentamiseen Kyrönjoen yli välille 7200 Reiniläntie—Alapääntie Seinäjoen Ylis-
tarossa (31.10.20)
161

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 57/2012 vp Lasse Hautala kesk Määrärahan osoittaminen maan-
tien 661 parantamiseen välillä Isojoki—Kauhajoen Päntäne (31.10.20)

— Talousarvioaloite TAA 58/2012 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 63 perusparantamiseen välillä Evijärvi—Kaustinen (31.10.20)

— Talousarvioaloite TAA 59/2012 vp Lasse Hautala kesk Määrärahan osoittaminen kierto-
liittymän rakentamiseen Jalasjärvelle (31.10.20)

— Talousarvioaloite TAA 60/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen Marttilan
kunnan uuden pääkirjaston rakentamiseen (29.80.34)

— Talousarvioaloite TAA 61/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen Mynä-
mäen Palolaistentien peruskorjauksen suunnitteluun (31.10.20)

— Talousarvioaloite TAA 62/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen Liedon
kunnan paikallistien 12287 liikenneturvallisuuden parantamiseen (31.10.20)

— Talousarvioaloite TAA 63/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen hiukkas-
säteilyä mittaavan sensorin kehittämiseksi Solar Orbiter -luotaimeen (32.20.40)

— Talousarvioaloite TAA 64/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen jätevesi-
asetuksen ympäristövaikutuksia ja yksityishenkilön puhdistuslaitteiden perus- ja ylläpito-
kustannuksia koskevaan tutkimukseen Kustavissa ja Rymättylässä (35.10.61)

— Talousarvioaloite TAA 65/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen Itämeren
suojeluun (35.10.61)

— Talousarvioaloite TAA 66/2012 vp Lauri Heikkilä ps Määrärahan osoittaminen tutkimuk-
seen maankäytön ristiriidoista kaupunkirakenteessa (35.20.37)

— Talousarvioaloite TAA 67/2012 vp Timo Heinonen kok ym. Määrärahan osoittaminen yh-
dyskuntien vesihuoltotoimenpiteisiin (30.50.31)

— Talousarvioaloite TAA 68/2012 vp Timo Heinonen kok ym. Määrärahan osoittaminen
kantatien 54 parantamiseen välillä Tammela—Hollola (31.10.77)

— Talousarvioaloite TAA 69/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen Käsi- ja
taideteollisuusjärjestöjen toimintaan (29.40.53)

— Talousarvioaloite TAA 70/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen elintar-
vikeketjun alkutuotannon neuvontaan (30.10.50)

— Talousarvioaloite TAA 71/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen 4H-toi-
minnan tukemiseen (30.10.55)
162

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 72/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen lähi-
ruuan markkinoille tuonnin ja käytön edistämiseen (30.20.47)

— Talousarvioaloite TAA 73/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen valta-
tien 9 turvallisuuden parantamiseen välillä Turku—valtatie 2 (31.10.20)

— Talousarvioaloite TAA 74/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen ns.
HAKU-tien rakentamisen suunnitteluun välillä Aura—Mynämäki—Mietoinen (31.10.20)

— Talousarvioaloite TAA 75/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen Kyrön
eritasoliittymän rakentamiseen Pöytyällä (31.10.20)

— Talousarvioaloite TAA 76/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen Loi-
maa—Somero—Helsinki-tieyhteyden rakentamisen suunnitteluun (31.10.20)

— Talousarvioaloite TAA 77/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen yksityis-
teiden valtionapuun (31.10.50)

— Talousarvioaloite TAA 78/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen Salon
itäisen ohikulkutien (kantatie 52) rakentamisen aloittamiseen (31.10.78)

— Talousarvioaloite TAA 79/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen lottien ja
sotaorpojen kuntoutukseen (33.50.55)

— Talousarvioaloite TAA 80/2012 vp Pertti Hemmilä kok Määrärahan osoittaminen lievem-
män haitta-asteen sotainvalidien avopalvelujen järjestämiseen (33.50.51)

— Talousarvioaloite TAA 81/2012 vp James Hirvisaari ps ym. Määrärahan osoittaminen Kä-
kisalmen sillan suunnitteluun Asikkalan Pulkkilanharjulle (31.10.20)

— Talousarvioaloite TAA 82/2012 vp James Hirvisaari ps ym. Määrärahan osoittaminen
Kopsuontien peruskorjaukseen tieosuudella Vuorenmylly—Kalkkinen (31.10.20)

— Talousarvioaloite TAA 83/2012 vp Reijo Hongisto ps Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen Koskenvarrentielle välille Alajärven keskusta—Väärä-
mäentie (31.10.20)

— Talousarvioaloite TAA 84/2012 vp Reijo Hongisto ps Määrärahan osoittaminen Vintturin
paikallistien perusparantamistöiden aloittamiseen Kaustisella (31.10.20)

— Talousarvioaloite TAA 85/2012 vp Reijo Hongisto ps Määrärahan osoittaminen maantien
7520 perusparantamiseen välillä Perho—Kinnula (31.10.20)

— Talousarvioaloite TAA 86/2012 vp Reijo Hongisto ps Määrärahan osoittaminen Puurosen
ja Polson kylät yhdistävän paikallistien perusparantamiseen ja päällystämiseen Vetelissä
(31.10.20)
163

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 87/2012 vp Reijo Hongisto ps Määrärahan osoittaminen tien nu-
mero 751 perusparantamiseen Vetelin Sillanpään ja Lestijärven välillä (31.10.20)

— Talousarvioaloite TAA 88/2012 vp Reijo Hongisto ps Määrärahan osoittaminen Soinin ja
Karstulan välisen Lehtomäen paikallistien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 89/2012 vp Reijo Hongisto ps Määrärahan osoittaminen Kaartu-
sentien perusparantamiseen ja päällystämiseen Alajärvellä (31.10.20)

— Talousarvioaloite TAA 90/2012 vp Reijo Hongisto ps Määrärahan osoittaminen ns. Kove-
ron risteyksen muuttamiseen eritasoliittymäksi Lapualla (31.10.20)

— Talousarvioaloite TAA 91/2012 vp Reijo Hongisto ps Määrärahan osoittaminen Karvosen-
tien perusparantamiseen ja päällystämiseen Evijärvellä (31.10.20)

— Talousarvioaloite TAA 92/2012 vp Olli Immonen ps ym. Kansainvälisten järjestöjen ra-
hoitusosuuksiin ehdotetun määrärahan vähentäminen (29.01.66)

— Talousarvioaloite TAA 93/2012 vp Olli Immonen ps ym. Taiteen ja kulttuurin eräisiin
avustuksiin ehdotetun määrärahan vähentäminen (29.80.50)

— Talousarvioaloite TAA 94/2012 vp Olli Immonen ps ym. Kansainvälisten järjestöjen ra-
hoituksiin ehdotetun määrärahan vähentäminen (29.40.66)

— Talousarvioaloite TAA 95/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen henki-
lönostinten hankkimiseen pelastustoimelle (26.30.31)

— Talousarvioaloite TAA 96/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen kouluku-
raattori- ja koulupsykologipalveluihin Satakunnassa (28.90.30)

— Talousarvioaloite TAA 97/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen kouluter-
veydenhuollon toimintaan (28.90.30)

— Talousarvioaloite TAA 98/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen koulu-
isäntien palkkaamiseen kouluille (29.10.30)

— Talousarvioaloite TAA 99/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen sisäilma-
ongelmaisten päiväkotien korjaushankkeisiin (33.60.37)

— Talousarvioaloite TAA 100/2012 vp Harri Jaskari kok ym. Määrärahan osoittaminen suo-
malaisen laatu- ja innovaatiotoiminnan tukemiseen (32.20.41)

— Talousarvioaloite TAA 101/2012 vp Kalle Jokinen kok ym. Määrärahan osoittaminen Lah-
den seudun jätehuoltojärjestelmän kehittämiseen (35.10.61)
164

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 102/2012 vp Anssi Joutsenlahti ps ym. Määrärahan osoittaminen
Pomarkun Honkakosken ja Lavian Riihon välisen tien 13192 kunnostamiseen (31.10.20)

— Talousarvioaloite TAA 103/2012 vp Anssi Joutsenlahti ps ym. Määrärahan osoittaminen
Kauhajoen ja Karvian välisen tien 6700 kunnostamiseen (31.10.20)

— Talousarvioaloite TAA 104/2012 vp Anssi Joutsenlahti ps ym. Määrärahan osoittaminen
Jämijärven Jämin ja Jyllin välisen tien 13253 päällystämiseen (31.10.20)

— Talousarvioaloite TAA 105/2012 vp Johanna Jurva ps ym. Määrärahan osoittaminen kou-
lunkäyntiavustajien lisäämiseen (29.10.30)

— Talousarvioaloite TAA 106/2012 vp Johanna Jurva ps ym. Määrärahan osoittaminen etsi-
vän nuorisotyön vapaaehtoistoiminnan kehittämiseen (29.91.51)

— Talousarvioaloite TAA 107/2012 vp Johanna Jurva ps ym. Määrärahan osoittaminen koti-
hoidon lääkärien määrän lisäämiseen (33.70.50)

— Talousarvioaloite TAA 108/2012 vp Arja Juvonen ps ym. Määrärahan osoittaminen saat-
tohoidon ja palliatiivisen hoidon osaamisen vahvistamiseksi ammatillisessa koulutuksessa
(29.20.21)

— Talousarvioaloite TAA 109/2012 vp Arja Juvonen ps ym. Määrärahan osoittaminen van-
husasiamiehen toimien perustamiseen (33.02.05)

— Talousarvioaloite TAA 110/2012 vp Arja Juvonen ps ym. Määrärahan osoittaminen
omaishoitajien jaksamista tukeviin toimiin (33.60.31)

— Talousarvioaloite TAA 111/2012 vp Arja Juvonen ps ym. Määrärahan osoittaminen uuden
lastensairaalan rakennuskustannuksiin (33.60.31)

— Talousarvioaloite TAA 112/2012 vp Arja Juvonen ps ym. Määrärahan osoittaminen Suo-
men pelastuskoiraliiton toimintaan (33.90.50)

— Talousarvioaloite TAA 113/2012 vp Jouko Jääskeläinen kd ym. Määrärahan osoittaminen
ulkomailla järjestettävän perusopetuslain mukaisen opetuksen rahoitukseen eräiden järjes-
töjen ja yhteisöjen työntekijöiden lapsille (29.10.01)

— Talousarvioaloite TAA 114/2012 vp Pietari Jääskeläinen ps ym. Määrärahan osoittaminen
Kehä III:n parannustöiden jatkamiseen (31.10.78)

— Talousarvioaloite TAA 115/2012 vp Pietari Jääskeläinen ps ym. Määrärahan osoittaminen
Kehäradan asemien rakennustöihin (31.10.78)
165

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 116/2012 vp Pietari Jääskeläinen ps ym. Määrärahan osoittaminen
ruoka-apua järjestävien kolmannen sektorin toimijoiden toimitilojen vuokriin sekä palk-
koihin (33.60.31)

— Talousarvioaloite TAA 117/2012 vp Pietari Jääskeläinen ps ym. Määrärahan osoittaminen
Helsingin, Espoon ja Vantaan sekä Uudenmaan muiden kuntien lähiöiden peruskorjaami-
seen (35.20.55)

— Talousarvioaloite TAA 118/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
liityntäpysäköintipaikkojen lisäämiseen Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 119/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
Tuusulan Koskenmäen kiertoliittymän parantamiseen (31.10.20)

— Talousarvioaloite TAA 120/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
pääkaupunkiseudun joukkoliikenteen ja meluntorjunnan teemahankkeiden toteutukseen
(31.10.20)

— Talousarvioaloite TAA 121/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
perusväylänpitoon Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 122/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
Loviisa—Lahti-radan peruskorjaukseen (31.10.77)

— Talousarvioaloite TAA 123/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
Etelä-Suomen vesistöjen ja Itämeren suojeluun (35.10.22)

— Talousarvioaloite TAA 124/2012 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
siirtoviemärihankkeisiin (35.10.61)

— Talousarvioaloite TAA 125/2012 vp Anne Kalmari kesk Määrärahan osoittaminen kanta-
tien 58 Humppi—Yläpää-tieosuuden kunnostukseen Keski-Suomessa (31.10.20)

— Talousarvioaloite TAA 126/2012 vp Anne Kalmari kesk ym. Määrärahan osoittaminen pe-
rusväylänpitoon (31.10.20)

— Talousarvioaloite TAA 127/2012 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen val-
tatien 8 yhteysvälin Turku—Pori parantamiseen (31.10.77)

— Talousarvioaloite TAA 128/2012 vp Ilkka Kantola sd ym. Määrärahan osoittaminen Suo-
men YK-liiton valtionapuun (24.90.50)

— Talousarvioaloite TAA 129/2012 vp Mika Kari sd ym. Määrärahan osoittaminen Lahden
eteläisen kehätien suunnitteluun ja rakentamiseen (31.10.77)
166

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 130/2012 vp Johanna Karimäki vihr Määrärahan osoittaminen Lu-
kukeskukselle lukutaidon ja lukemisen edistämiseen (29.80.52)

— Talousarvioaloite TAA 131/2012 vp Johanna Karimäki vihr Määrärahan osoittaminen
kunnille liikuntaan ja nuorisotyöhön (29.91.50)

— Talousarvioaloite TAA 132/2012 vp Johanna Karimäki vihr Määrärahan osoittaminen
uhanalaisten lajien suojeluun (35.10.21)

— Talousarvioaloite TAA 133/2012 vp Johanna Karimäki vihr Määrärahan osoittaminen Itä-
meren suojeluun Uudenmaan Ravinteet hallintaan (RaHa) -hankkeen laajentamiseen
(35.10.22)

— Talousarvioaloite TAA 134/2012 vp Johanna Karimäki vihr Määrärahan osoittaminen
Metso-ohjelman rahoitukseen (30.60.45)

— Talousarvioaloite TAA 135/2012 vp Elsi Katainen kesk ym. Määrärahan osoittaminen pe-
rusradanpitoon (31.10.20)

— Talousarvioaloite TAA 136/2012 vp Elsi Katainen kesk ym. Määrärahan osoittaminen yk-
sityisteiden valtionapuun (31.10.50)

— Talousarvioaloite TAA 137/2012 vp Inkeri Kerola kesk ym. Määrärahan osoittaminen
Opetushallituksen opintokeskuksille maksamiin harkinnanvaraisiin laatu-, kehittämis- ja
opintoseteliavustuksiin (29.30.30)

— Talousarvioaloite TAA 138/2012 vp Inkeri Kerola kesk ym. Määrärahan osoittaminen ra-
kentamistekniikan koulutuksen aloittamiseksi Oulun yliopistossa (29.40.50)

— Talousarvioaloite TAA 139/2012 vp Inkeri Kerola kesk ym. Määrärahan osoittaminen
Cultura-säätiölle (29.80.50)

— Talousarvioaloite TAA 140/2012 vp Inkeri Kerola kesk ym. Määrärahan osoittaminen siir-
toviemärihankkeiden rahoitukseen Pohjois-Pohjanmaalla (30.50.31)

— Talousarvioaloite TAA 141/2012 vp Inkeri Kerola kesk ym. Määrärahan osoittaminen E8-
tien korjaukseen välillä Kalajoki—Liminka (31.10.77)

— Talousarvioaloite TAA 142/2012 vp Pentti Kettunen ps ym. Määrärahan osoittaminen
Vuoreslahdentien kunnostamattoman osan perusparantamiseen ja kestopäällystämiseen
Kajaanin kaupungissa (31.10.20)

— Talousarvioaloite TAA 143/2012 vp Pentti Kettunen ps ym. Määrärahan osoittaminen Tai-
valkosken Mustavaaran kaivokselle johtavan maantien suunnitteluun ja rakentamisen
aloittamiseen (31.10.20)
167

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 144/2012 vp Pentti Kettunen ps ym. Määrärahan osoittaminen Kai-
nuun heikkokuntoisten sorateiden parantamisen suunnitteluun ja kunnostuksien aloittami-
seen (31.10.20)

— Talousarvioaloite TAA 145/2012 vp Pentti Kettunen ps ym. Määrärahan osoittaminen rau-
tatieyhteyden Kontiomäki—Taivalkoski perusparantamiseen sekä rautatieyhteyden Tai-
valkoski—Mustavaaran kaivos suunnittelemiseen ja rakentamisen aloittamiseen
(31.10.20)

— Talousarvioaloite TAA 146/2012 vp Anneli Kiljunen sd ym. Määrärahan osoittaminen ke-
liaakikkojen ruokavaliokorvauksen sitomiseksi elinkustannusindeksiin (33.40.60)

— Talousarvioaloite TAA 147/2012 vp Pauli Kiuru kok Määrärahan osoittaminen maantien
2851 kevyen liikenteen väylän jatkamiseen tieosuudella Toijala—Sontula (31.10.20)

— Talousarvioaloite TAA 148/2012 vp Pauli Kiuru kok Määrärahan osoittaminen maantien
322 Luopioinen—Rautajärvi rakenteen parantamiseen (31.10.20)

— Talousarvioaloite TAA 149/2012 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen nuo-
risotakuun toteuttamiseksi oppisopimuskoulutukseen (29.30.32)

— Talousarvioaloite TAA 150/2012 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen ke-
liakiaa sairastavien ruokavaliokorvauksen nostamiseen (33.40.60)

— Talousarvioaloite TAA 151/2012 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen
Enonlahden yhdystien 16407 perusparantamiseen Kuopion Vehmersalmella (31.10.20)

— Talousarvioaloite TAA 152/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen maan-
puolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 153/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen oppi-
laitosten perustamis- ja peruskorjaushankkeisiin (29.10.34)

— Talousarvioaloite TAA 154/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen koti-
talousneuvontajärjestöjen toimintaan (29.30.53)

— Talousarvioaloite TAA 155/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen maa-
seudun elinkeinojen kehittämisneuvontaan (30.10.50)

— Talousarvioaloite TAA 156/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen puun-
tuotannon kestävyyden turvaamiseen (30.60.44)

— Talousarvioaloite TAA 157/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen perus-
tienpitoon (31.10.20)
168

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 158/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen Sau-
vo—Pyhäloukas-tien perusparannukseen (31.10.20)

— Talousarvioaloite TAA 159/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen yksi-
tyisteiden valtionapuun (31.10.50)

— Talousarvioaloite TAA 160/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen Salon
itäisen ohikulkutien rakentamiseen kantatielle 52 (31.10.77)

— Talousarvioaloite TAA 161/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen maa-
kuntien kehittämiseen (32.50.43)

— Talousarvioaloite TAA 162/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen Itäme-
ren suojeluun (35.10.22)

— Talousarvioaloite TAA 163/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen ympä-
ristönsuojelun edistämiseen (35.10.61)

— Talousarvioaloite TAA 164/2012 vp Esko Kiviranta kesk Määrärahan osoittaminen Etelä-
Suomen metsien monimuotoisuuden toimintaohjelman edistämiseen (35.10.63)

— Talousarvioaloite TAA 165/2012 vp Osmo Kokko ps ym. Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen välille Heinävedentie—Siikasalmi Liperissä
(31.10.20)

— Talousarvioaloite TAA 166/2012 vp Osmo Kokko ps ym. Määrärahan osoittaminen Siika-
koskentien perusparantamisen aloittamiseen Liperissä (31.10.20)

— Talousarvioaloite TAA 167/2012 vp Osmo Kokko ps ym. Määrärahan osoittaminen Varo-
sentien perusparantamisen aloittamiseen Polvijärvellä (31.10.20)

— Talousarvioaloite TAA 168/2012 vp Osmo Kokko ps ym. Määrärahan osoittaminen Rasi-
kummuntien perusparantamiseen Joensuussa (31.10.20)

— Talousarvioaloite TAA 169/2012 vp Osmo Kokko ps ym. Määrärahan osoittaminen
Romppalantien ja Ahvenisentien kiertoliittymän rakentamiseen Joensuussa (31.10.20)

— Talousarvioaloite TAA 170/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen Koti-
talousneuvontajärjestöille (29.30.53)

— Talousarvioaloite TAA 171/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen eräi-
den ammattikorkeakoulujen tutkimustoimintaan (29.40.30)

— Talousarvioaloite TAA 172/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen lisä-
kiintiöllä valittujen lastentarhanopettajaopiskelijoiden koulutukseen Itä-Suomen yliopis-
tossa (29.40.50)
169

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 173/2012 vp Katri Komi kesk Määrärahan osoittaminen Joroisten
musiikkipäivien järjestämiseen (29.80.52)

— Talousarvioaloite TAA 174/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen Ola-
vinlinnan muuri- ja muiden rakenteiden korjaamiseen ja uusimiseen (29.80.75)

— Talousarvioaloite TAA 175/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen He-
vostietokeskukselle (30.10.50)

— Talousarvioaloite TAA 176/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen maa-
talous- ja maaseutuyrittäjien voimavarakartoituksiin (30.20.01)

— Talousarvioaloite TAA 177/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen kiin-
teistötoimitusten tukemisesta aiheutuviin menoihin (30.70.40)

— Talousarvioaloite TAA 178/2012 vp Katri Komi kesk ym. Määrärahan osoittaminen Sa-
vonlinnan ja Varkauden lentoliikenteen tukemiseen (31.30.63)

— Talousarvioaloite TAA 179/2012 vp Katri Komi kesk Määrärahan osoittaminen talous- ja
velkaneuvonnan järjestämiseen (32.40.31)

— Talousarvioaloite TAA 180/2012 vp Katri Komi kesk Määrärahan osoittaminen Sosiaali-
turvan muutoksenhakulautakunnan toimintamenoihin (33.01.03)

— Talousarvioaloite TAA 181/2012 vp Katri Komi kesk Määrärahan osoittaminen rintama-
veteraanien kuntoutukseen (33.50.57)

— Talousarvioaloite TAA 182/2012 vp Katri Komi kesk Määrärahan osoittaminen lasten ja
nuorten psykiatrian palveluihin (33.60.31)

— Talousarvioaloite TAA 183/2012 vp Katri Komi kesk Määrärahan osoittaminen Rantasal-
men ympäristökasvatusinstituutin rahoitusvajeen korjaamiseen (35.01.65)

— Talousarvioaloite TAA 184/2012 vp Timo V. Korhonen kesk ym. Määrärahan osoittami-
nen Kainuun heikkokuntoisten sorateiden kunnostuksen suunnitteluun ja kunnostustöiden
aloittamiseen (31.10.20)

— Talousarvioaloite TAA 185/2012 vp Timo V. Korhonen kesk ym. Määrärahan osoittami-
nen maaseudun palveluohjelman toteuttamiseen (32.50.62)

— Talousarvioaloite TAA 186/2012 vp Timo V. Korhonen kesk ym. Määrärahan osoittami-
nen sotainvalidien kuntoutustoiminnan laajentamiseen (33.50.51)

— Talousarvioaloite TAA 187/2012 vp Johannes Koskinen sd ym. Määrärahan osoittaminen
valtateiden 10 ja 12 parantamiseen välillä Hämeenlinna—Lahti (31.10.77)
170

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 188/2012 vp Johannes Koskinen sd ym. Määrärahan osoittaminen
maakunnan kehittämisrahan lisäämiseen (32.50.43)

— Talousarvioaloite TAA 189/2012 vp Miapetra Kumpula-Natri sd Määrärahan osoittami-
nen geoenergia-tutkimushankkeeseen (32.20.40)

— Talousarvioaloite TAA 190/2012 vp Miapetra Kumpula-Natri sd Määrärahan osoittami-
nen itsenäisesti asuvien 18- ja 19-vuotiaiden toisen asteen opiskelijoiden opintotukeen
(29.70.55)

— Talousarvioaloite TAA 191/2012 vp Merja Kuusisto sd ym. Määrärahan osoittaminen kan-
tatien 45 liikenneympyrän parantamiseen Koskenmäentien ja Nahkelantien risteysalueella
Tuusulassa (31.10.20)

— Talousarvioaloite TAA 192/2012 vp Merja Kuusisto sd ym. Määrärahan osoittaminen pi-
laantuneiden maiden kunnostamiseen Uudellamaalla (35.10.20)

— Talousarvioaloite TAA 193/2012 vp Seppo Kääriäinen kesk ym. Määrärahan osoittami-
nen maanpuolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 194/2012 vp Seppo Kääriäinen kesk ym. Määrärahan osoittami-
nen kunnille maksettavaan korvaukseen kotouttamista tukevien toimien järjestämisestä
(32.70.30)

— Talousarvioaloite TAA 195/2012 vp Jari Leppä kesk Määrärahan osoittaminen kosteus- ja
homeongelmista kärsivän Kangasniemen Kankaisten koulun peruskorjaamiseen
(29.10.34)

— Talousarvioaloite TAA 196/2012 vp Jari Leppä kesk ym. Määrärahan osoittaminen seu-
rantalojen ja työväentalojen ylläpitokustannuksiin (29.80.50)

— Talousarvioaloite TAA 197/2012 vp Jari Leppä kesk ym. Määrärahan osoittaminen Luo-
muinstituutin perustamiseksi Mikkeliin (30.20.47)

— Talousarvioaloite TAA 198/2012 vp Jari Leppä kesk Määrärahan osoittaminen Karanka-
mäentien 15077 Mäkivolan mäen oikaisemiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 199/2012 vp Jari Leppä kesk Määrärahan osoittaminen Koiraki-
venraitin päällystämiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 200/2012 vp Jari Leppä kesk Määrärahan osoittaminen Koiraki-
ven ja Pertunmaan välisen paikallistien parantamiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 201/2012 vp Jari Leppä kesk ym. Määrärahan osoittaminen valta-
tien 5 perusparantamiseen Mäntyharjulla välillä Hurus—Hietanen (31.10.77)
171

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 202/2012 vp Jari Leppä kesk ym. Määrärahan osoittaminen Euroo-
pan aluekehitysrahaston (EAKR) ja Euroopan sosiaalirahaston (ESR) valtion rahoitus-
osuuteen (32.50.64)

— Talousarvioaloite TAA 203/2012 vp Jari Leppä kesk Määrärahan osoittaminen nuoriso-
lain mukaisen ympäristökoulutuksen järjestämiseen Rantasalmen ympäristökasvatusinsti-
tuutissa (35.01.65)

— Talousarvioaloite TAA 204/2012 vp Jari Lindström ps ym. Määrärahan osoittaminen yri-
tysten tuotekehitysinvestointien tekemiseen Kouvolan seudun ammattiopiston BioSampo-
yksikössä (32.30.45)

— Talousarvioaloite TAA 205/2012 vp Maria Lohela ps ym. Määrärahan osoittaminen työl-
listämis-, koulutus- ja erityistoimiin Turun Varissuolla (32.30.51)

— Talousarvioaloite TAA 206/2012 vp Maria Lohela ps ym. Määrärahan osoittaminen Lit-
toistenjärven tilan parantamiseen Varsinais-Suomessa (35.10.22)

— Talousarvioaloite TAA 207/2012 vp Markus Lohi kesk ym. Määrärahan osoittaminen Kit-
tilän Kaukosen sillan peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 208/2012 vp Markus Lohi kesk ym. Määrärahan osoittaminen ohi-
tuskaistan rakentamiseen Simon ja Maksniemen välille nelostiellä (31.10.77)

— Talousarvioaloite TAA 209/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Päi-
jät-Hämeen Eläinsuojeluyhdistyksen toiminnan tukemiseen (30.30.20)

— Talousarvioaloite TAA 210/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Hol-
lolan Nostavantien korjaamiseen (31.10.20)

— Talousarvioaloite TAA 211/2012 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Lahti-Vesivehmaan lentokentän kehittämiseen (31.10.41)

— Talousarvioaloite TAA 212/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Lah-
den KesäMäSä -tapahtuman tukemiseen (33.90.50)

— Talousarvioaloite TAA 213/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Päi-
jät-Hämeen Näkövammaiset ry:n toiminnan tukemiseen (33.90.50)

— Talousarvioaloite TAA 214/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Lah-
den ensi- ja turvakoti ry:n toiminnan turvaamiseen (33.90.50)

— Talousarvioaloite TAA 215/2012 vp Anne Louhelainen ps Määrärahan osoittaminen
Omaishoitajat ja Läheiset ry:n Päijät-Hämeen piirin toimintaan (33.90.50)
172

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 216/2012 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Heinolan lintutarhalle lintujen hoitamiseen (35.10.21)

— Talousarvioaloite TAA 217/2012 vp Anne Louhelainen ps Määrärahan osoittaminen Ve-
sijärven tilanteen parantamiseen (35.10.61)

— Talousarvioaloite TAA 218/2012 vp Eeva-Maria Maijala kesk ym. Määrärahan osoittami-
nen petovahinkojen vähentämiseen poronhoitoalueella (30.40.43)

— Talousarvioaloite TAA 219/2012 vp Eeva-Maria Maijala kesk ym. Määrärahan osoittami-
nen sodan vuoksi alaikäisinä rintamapalvelun luonteisissa palvelu- ja vartiointitehtävissä
toimineiden kuntoutukseen (33.50.57)

— Talousarvioaloite TAA 220/2012 vp Pirkko Mattila ps ym. Määrärahan osoittaminen vä-
littömiä perusparannuksia tarvitsevien tieosuuksien kunnostukseen Pohjois-Pohjanmaan
maakunnan alueella (31.10.20)

— Talousarvioaloite TAA 221/2012 vp Pirkko Mattila ps ym. Määrärahan osoittaminen Ne-
lostievyöhyke E75 -hankkeen toteuttamiseen (31.10.20)

— Talousarvioaloite TAA 222/2012 vp Pirkko Mattila ps ym. Määrärahan osoittaminen
alueelliseen kuljetustukeen Itä- ja Pohjois-Suomessa (32.30.44)

— Talousarvioaloite TAA 223/2012 vp Pirkko Mattila ps ym. Määrärahan osoittaminen maa-
talousyrittäjien lomituspalvelujen turvaamiseen ja lomaoikeuden laajentamisen suunnitte-
luun (33.80.40)

— Talousarvioaloite TAA 224/2012 vp Markus Mustajärvi vr ym. Pohjois-Suomen lentolii-
kenteen turvaaminen (23.10)

— Talousarvioaloite TAA 225/2012 vp Markus Mustajärvi vr Arvonlisäveron arvioidun tuo-
ton vähentäminen (11.04.01)

— Talousarvioaloite TAA 226/2012 vp Markus Mustajärvi vr Valtion velkaantumisen hallit-
seminen ja kriisitietoisuuden lisääminen (15.03.01)

— Talousarvioaloite TAA 227/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Raja-
Joosepin uuden raja-aseman vuokriin (26.20.01)

— Talousarvioaloite TAA 229/2012 vp Markus Mustajärvi vr ym. Ammattikorkeakoulujen ja
toisen asteen koulutuksen turvaaminen Lapissa (29)

— Talousarvioaloite TAA 230/2012 vp Markus Mustajärvi vr Suomi-Venäjä-Seuran toimin-
nan turvaaminen (29)
173

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 231/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Suo-
mi-Venäjä-Seuran toiminnan turvaamiseen (29.80.50)

— Talousarvioaloite TAA 232/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
valtionosuuden harkinnanvaraisen korotuksen maksamiseen Pellon kunnalle (28.90.30)

— Talousarvioaloite TAA 233/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
valtionosuuden harkinnanvaraisen korotuksen maksamiseen Muonion kunnalle (28.90.30)

— Talousarvioaloite TAA 234/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
valtionosuuden harkinnanvaraisen korotuksen maksamiseen Posion kunnalle (28.90.30)

— Talousarvioaloite TAA 235/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
valtionosuuden harkinnanvaraisen korotuksen maksamiseen Savukosken kunnalle
(28.90.30)

— Talousarvioaloite TAA 236/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
valtionosuuden harkinnanvaraisen korotuksen maksamiseen Utsjoen kunnalle (28.90.30)

— Talousarvioaloite TAA 237/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen pe-
toeläinten aiheuttamien vahinkojen korvaamiseen (30.40.42)

— Talousarvioaloite TAA 238/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Pöy-
liöjärven kunnostamiseen Kemijärvellä (30.50.20)

— Talousarvioaloite TAA 239/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen pien-
vesistöjen kalataloudelliseen kunnostukseen Lapissa (30.50.20)

— Talousarvioaloite TAA 240/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
Metsäntutkimuslaitoksen Kolarin ja Sallan yksiköiden kehittämiseen (30.60.01)

— Talousarvioaloite TAA 241/2012 vp Markus Mustajärvi vr Tilaajavastuulain noudattami-
nen Metsähallituksen toiminnassa (30.63)

— Talousarvioaloite TAA 242/2012 vp Markus Mustajärvi vr Metsähallituksen yhteiskunnal-
listen velvoitteiden täyttäminen Ylä-Lapissa (30.63)

— Talousarvioaloite TAA 243/2012 vp Markus Mustajärvi vr Metsähallituksen tuloutusvaa-
timuksen kohtuullistaminen (30.63)

— Talousarvioaloite TAA 244/2012 vp Markus Mustajärvi vr Liikenneverkon rappeutumi-
nen (31.10)

— Talousarvioaloite TAA 245/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
Kolarin radan liikennejärjestelyiden parantamiseen (31.10.20)
174

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 246/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
Martti—Tulppio-tien rakentamisen aloittamiseen Savukoskella (31.10.77)

— Talousarvioaloite TAA 247/2012 vp Markus Mustajärvi vr ym. Määrärahan osoittaminen
Savukosken Tanhuan tien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 248/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Nel-
limin tien peruskorjaukseen Inarin kunnassa (31.10.20)

— Talousarvioaloite TAA 249/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Kit-
tilän Kaukosen sillan peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 250/2012 vp Markus Mustajärvi vr Kaivoskunnille kohdennetta-
van louhintamaksun käyttöönotto (32.30)

— Talousarvioaloite TAA 251/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen
alueellisen kuljetustuen lisäämiseen (32.30.44)

— Talousarvioaloite TAA 252/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen val-
tion tukityöllistämisen kohdentamiseen erityisesti vaikeimmille työttömyysalueille
(32.30.51)

— Talousarvioaloite TAA 253/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen kol-
mannelle sektorille erityisesti työttömien yhdistysten toiminnan turvaamiseen (32.30.51)

— Talousarvioaloite TAA 254/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen nuor-
ten todellisen yhteiskuntatakuun toteuttamiseen (32.30.51)

— Talousarvioaloite TAA 255/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen työl-
listämis-, koulutus- ja erityistoimiin (32.30.51)

— Talousarvioaloite TAA 256/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen työl-
lisyysperusteisiin investointeihin (32.30.64)

— Talousarvioaloite TAA 257/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen ta-
lous- ja velkaneuvonnan turvaamiseen (32.40.31)

— Talousarvioaloite TAA 258/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen maa-
kunnan kehittämisrahan korottamiseen (32.50.43)

— Talousarvioaloite TAA 259/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen maa-
seudun kehittämiseen (32.50.62)

— Talousarvioaloite TAA 260/2012 vp Markus Mustajärvi vr Poronhoitajien sijaisapukokei-
lun jatkaminen (33.80.42)
175

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 261/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen po-
ronhoitajien sijaisaputoiminnan jatkamiseen (33.80.42)

— Talousarvioaloite TAA 262/2012 vp Markus Mustajärvi vr Ympäristöministeriön hallin-
nonalan tavoitteiden ja Metsähallituksen tuottovaatimusten ristiriita (35)

— Talousarvioaloite TAA 263/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen La-
pin Luirojoen kunnostamiseen (35.10.22)

— Talousarvioaloite TAA 264/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Urho
Kekkosen, Lemmenjoen ja Pyhä-Luoston kansallispuistojen infrastruktuurin kehittämi-
seen sekä työvoiman palkkaamiseen (35.10.52)

— Talousarvioaloite TAA 265/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen Met-
sähallituksen luontopalveluiden toiminnan turvaamiseen (35.10.52)

— Talousarvioaloite TAA 266/2012 vp Markus Mustajärvi vr Määrärahan osoittaminen La-
pin matkailualueiden ympäristötöiden rahoittamiseen (35.10.61)

— Talousarvioaloite TAA 267/2012 vp Markus Mustajärvi vr Valtion velkaantumisen
aiheuttama korkoriski (36)

— Talousarvioaloite TAA 268/2012 vp Riitta Myller sd ym. Määrärahan osoittaminen yksi-
tyisten teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 269/2012 vp Riitta Myller sd ym. Määrärahan osoittaminen jouk-
koliikenteen tukemiseen ja kehittämiseen (31.30.63)

— Talousarvioaloite TAA 270/2012 vp Riitta Myller sd ym. Määrärahan osoittaminen Bota-
nian ystävät ry:n toiminnan tukemiseen (35.01.65)

— Talousarvioaloite TAA 271/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen vieras-
venesatamien rakentamiseen Ikaalisten ja Hämeenkyrön alueella sijaitsevan Kyrösjärven
rannoille (31.10.20)

— Talousarvioaloite TAA 272/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Ner-
koontien 727 perusparantamisen aloittamiseen Kihniöllä (31.10.20)

— Talousarvioaloite TAA 273/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen valais-
tuksen ja kevyen liikenteen väylän rakentamisen aloittamiseen välille valtatie 3 — Parka-
non rautatieasema Parkanossa (31.10.20)

— Talousarvioaloite TAA 274/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Ma-
desjärven kunnostamiseen Jalasjärvellä ja Parkanossa (35.10.22)
176

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 275/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Nis-
koslammen, Niskosjoen ja Viinamäenlahden kunnostamisen aloittamiseen Kihniöllä
(35.10.22)

— Talousarvioaloite TAA 276/2012 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Pap-
pilansalmen kunnostamisen aloittamiseen Parkanossa (35.10.22)

— Talousarvioaloite TAA 277/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen ra-
jatun lääkkeenmääräämisen erikoispätevyyden edellyttämän koulutuksen aloittamiseen
Lapin alueella (29.40.30)

— Talousarvioaloite TAA 278/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin yliopiston sosiaalityön laitokselle syrjäseutujen lapsiperheköyhyyden tutkimukseen
(29.40.53)

— Talousarvioaloite TAA 279/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
nuorten työpajatoimintaan ja etsivään nuorisotyöhön Lapin syrjäseuduille (29.91.51)

— Talousarvioaloite TAA 280/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
työllistämistoimiin Lapin syrjäseuduille (32.30.51)

— Talousarvioaloite TAA 281/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin sairaanhoitopiirille lasten ja nuorten psykiatriseen hoitoon (33.60)

— Talousarvioaloite TAA 282/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin kunnille lastensuojelun avohoidon tukemiseen (33.60.31)

— Talousarvioaloite TAA 283/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
omaishoitajien työn tukemiseen Lapin syrjäseuduilla (33.60.31)

— Talousarvioaloite TAA 284/2012 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen van-
husten palvelujen tukemiseen Lapin syrjäseuduilla (33.60.31)

— Talousarvioaloite TAA 285/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen eläin-
kokeita korvaavan vaihtoehtomenetelmäkeskus FICAMin viranomaistoimintaan
(30.01.22)

— Talousarvioaloite TAA 286/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen Pun-
kalaitumen ja Vammala/Sastamalan välisen seututien 252 parantamisen suunnitteluun
(31.10.20)

— Talousarvioaloite TAA 287/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen yksi-
tyisten teiden kunnossapitoon ja parantamiseen Pirkanmaan maakunnan alueella
(31.10.50)
177

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 288/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen Tam-
pereella sijaitsevan UKK-instituutin toimintaan (33.70.52)

— Talousarvioaloite TAA 289/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen Sasta-
mala—Huittinen-siirtoviemärin ja -yhdysvesijohdon rakentamisen aloittamiseen
(35.10.61)

— Talousarvioaloite TAA 290/2012 vp Martti Mölsä ps ym. Määrärahan osoittaminen alue-
arkkitehtitoimintaan (35.20.37)

— Talousarvioaloite TAA 291/2012 vp Elisabeth Nauclér r ym. Määrärahan osoittaminen
kansainväliseen kehitysapuun (24.30.66)

— Talousarvioaloite TAA 292/2012 vp Mika Niikko ps ym. Määrärahan osoittaminen Keski-
Uudenmaan kristilliselle koululle (29.10.30)

— Talousarvioaloite TAA 293/2012 vp Mika Niikko ps ym. Määrärahan osoittaminen ystä-
vyysseurojen kulttuuriyhteistyön tukemiseen (29.80.50)

— Talousarvioaloite TAA 294/2012 vp Mika Niikko ps ym. Määrärahan osoittaminen
Uudenmaan keskiasteen oppilaitosten mielenterveyspalveluiden tukemiseen (33.60.31)

— Talousarvioaloite TAA 295/2012 vp Jussi Niinistö ps ym. Määrärahan osoittaminen maan-
puolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 296/2012 vp Jussi Niinistö ps ym. Määrärahan osoittaminen P. E.
Svinhufvudin kotimuseon Kotkaniemen kunnostamiseen (29.80.75)

— Talousarvioaloite TAA 297/2012 vp Jussi Niinistö ps ym. Määrärahan osoittaminen pai-
kallistien 11099 kunnostamiseen ja päällystämiseen välillä Leppäkorpi—Kiikala
(31.10.20)

— Talousarvioaloite TAA 298/2012 vp Jussi Niinistö ps ym. Määrärahan osoittaminen val-
tion varoista suoritettavaan eläkkeen korvaamiseen varusmies- ja siviilipalveluksen ajalta
(33.40.53)

— Talousarvioaloite TAA 299/2012 vp Jussi Niinistö ps ym. Määrärahan osoittaminen ulko-
maalaisille maksettavaan rintama-avustukseen (33.50.54)

— Talousarvioaloite TAA 300/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
Lapinkyläntien—Heikinkyläntien päällystystyön loppuun saattamiseen Lapinjärvellä
(31.10.20)

— Talousarvioaloite TAA 301/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
Loviisa—Lahti-radan perusparantamiseen (31.10.77)
178

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 302/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
Porvoon saaristotien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 303/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
neuvontapuhelimen perustamiseen lähisuhdeväkivallan ja muun sukupuoleen perustuvan
väkivallan kohteena oleville (33.03.04)

— Talousarvioaloite TAA 304/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
poikkihallinnolliseen naisiin kohdistuvan väkivallan vähentämisohjelmaan (33.03.04)

— Talousarvioaloite TAA 305/2012 vp Mikaela Nylander r ym. Määrärahan osoittaminen
mielenterveyspotilaiden hoitoon (33.60)

— Talousarvioaloite TAA 306/2012 vp Mats Nylund r ym. Määrärahan osoittaminen kasvi-
huone-elinkeinon kehittämiseen (30.20.46)

— Talousarvioaloite TAA 307/2012 vp Mats Nylund r ym. Määrärahan osoittaminen hedel-
mien ja vihannesten käytön lisäämiseen kouluissa (30.20.41)

— Talousarvioaloite TAA 308/2012 vp Mats Nylund r ym. Määrärahan osoittaminen happa-
mien sulfaattimaiden kartoituksen ja ehkäisemisohjelman laatimiseen (30.50.20)

— Talousarvioaloite TAA 309/2012 vp Mats Nylund r ym. Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen maantielle 741 Pedersören kunnassa (31.10.20)

— Talousarvioaloite TAA 310/2012 vp Mats Nylund r ym. Määrärahan osoittaminen liiken-
neturvallisuuden parantamiseen seututiellä 748 Kruunupyyssä (31.10.20)

— Talousarvioaloite TAA 311/2012 vp Mats Nylund r ym. Määrärahan osoittaminen maaseu-
dun palveluohjelman toteuttamiseen (32.50.62)

— Talousarvioaloite TAA 312/2012 vp Mats Nylund r Määrärahan osoittaminen kylätoimin-
nan tukemiseen (32.50.62)

— Talousarvioaloite TAA 313/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen
Raatteen tien ja Raatteenportin ympäristön kunnossapitoon sekä Raatteenportin talvisota-
näyttelytilan laajentamiseen Suomussalmella (29.80.50)

— Talousarvioaloite TAA 314/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen kar-
jalankielisten kielipesien perustamiskuluihin (29.91)

— Talousarvioaloite TAA 315/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen
Kontiolahden Kivirannantien ja Herajärventien yhdistämiseen (31.10.20)
179

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 316/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen välillä Kirkonkylä—Pappilanmäki Rautavaaran
kunnassa (31.10.20)

— Talousarvioaloite TAA 317/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen Rau-
tavaaran Karissa sijaitsevan päällystämättömän tien asfaltointiin (31.10.20)

— Talousarvioaloite TAA 318/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen Var-
paisjärven Jonsantien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 319/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen kantatien 77 varrelle Maaningalla välillä Hamu-
la—Kinnulanlahti (31.10.20)

— Talousarvioaloite TAA 320/2012 vp Pentti Oinonen ps ym. Määrärahan osoittaminen tur-
vetutkimuksen lisäämiseen (32.20.01)

— Talousarvioaloite TAA 321/2012 vp Johanna Ojala-Niemelä sd ym. Määrärahan osoitta-
minen Enontekiön lentokentän reittilentojen palvelujen ostoon (31.30.63)

— Talousarvioaloite TAA 322/2012 vp Johanna Ojala-Niemelä sd ym. Määrärahan osoitta-
minen Muonion ja Kilpisjärven välisen tieyhteyden perusparannukseen valtatiellä 21
(31.10.77)

— Talousarvioaloite TAA 323/2012 vp Johanna Ojala-Niemelä sd ym. Määrärahan osoitta-
minen saamenkielisten sosiaali- ja terveyspalvelujen turvaamiseen (33.60.36)

— Talousarvioaloite TAA 324/2012 vp Johanna Ojala-Niemelä sd ym. Määrärahan osoitta-
minen poronhoitajien sijaisapuun (33.80.42)

— Talousarvioaloite TAA 325/2012 vp Sari Palm kd ym. Määrärahan osoittaminen yliopis-
toille sosiaalityön koulutuksen aloituspaikkojen lisäämiseen (29.40.50)

— Talousarvioaloite TAA 326/2012 vp Sari Palm kd ym. Määrärahan osoittaminen yksityis-
teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 327/2012 vp Aila Paloniemi kesk Määrärahan osoittaminen kan-
sanopistojen toimintaedellytysten turvaamiseen (29.30.30)

— Talousarvioaloite TAA 328/2012 vp Aila Paloniemi kesk ym. Määrärahan osoittaminen
Keski-Suomen kunnille nuorten ohjauksen lisäämiseen, nuorten työpajatoimintaan sekä et-
sivään nuorisotyöhön (29.91.50)

— Talousarvioaloite TAA 329/2012 vp Mauri Pekkarinen kesk ym. Määrärahan osoittami-
nen valtatien 4 parantamiseen moottoritieksi välillä Kirri—Tikkakoski (31.10.77)
180

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 330/2012 vp Mauri Pekkarinen kesk ym. Määrärahan osoittami-
nen aluearkkitehtitoiminnan jatkamiseen (35.20.37)

— Talousarvioaloite TAA 331/2012 vp Aino-Kaisa Pekonen vas Määrärahan osoittaminen
rataosan Helsinki—Riihimäki välityskyvyn parantamiseen (31.10.77)

— Talousarvioaloite TAA 332/2012 vp Raimo Piirainen sd ym. Määrärahan osoittaminen
Vuoreslahdentien päällystämiseen Kajaanissa (31.10.20)

— Talousarvioaloite TAA 333/2012 vp Arto Pirttilahti kesk ym. Määrärahan osoittaminen
Poukantien ja Syväojantien välisen jalankulku- ja pyörätien rakentamiseen Ruovedellä
(31.10.20)

— Talousarvioaloite TAA 334/2012 vp Arto Pirttilahti kesk ym. Määrärahan osoittaminen
kiertoliittymän rakentamiseen kantateiden 56 ja 58 risteykseen Mänttä-Vilppulassa
(31.10.20)

— Talousarvioaloite TAA 335/2012 vp Arto Pirttilahti kesk ym. Määrärahan osoittaminen
kiertoliittymän rakentamiseen kantatien 66 ja seututien 337 risteykseen Ruovedellä
(31.10.20)

— Talousarvioaloite TAA 336/2012 vp Arto Pirttilahti kesk Määrärahan osoittaminen maan-
tien 346 parantamiseen välillä Kotala—Innala, Virrat ja Mänttä-Vilppula (31.10.20)

— Talousarvioaloite TAA 337/2012 vp Arto Pirttilahti kesk ym. Määrärahan osoittaminen
henkilöliikenteen kehittämiseen Tampere—Mänttä-Vilppula-rataosalla ja rataosuuden
Vilppulan asema—Mäntän keskusta avaamiseen (31.30.63)

— Talousarvioaloite TAA 338/2012 vp Kari Rajamäki sd Määrärahan osoittaminen ulkomai-
sen laittoman työvoiman valvontayksikön uudelleen perustamiseen (26.10.01)

— Talousarvioaloite TAA 339/2012 vp Kari Rajamäki sd Määrärahan osoittaminen poliisi-
toimen toimintamenoihin (26.10.01)

— Talousarvioaloite TAA 340/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Rajavar-
tiolaitoksen toimintamenoihin (26.20.01)

— Talousarvioaloite TAA 341/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Varkau-
den teatterin käyttömenoihin (29.80.31)

— Talousarvioaloite TAA 342/2012 vp Kari Rajamäki sd Määrärahan osoittaminen nuorten
kalastusharrastuksen edistämiseen (29.91.50)

— Talousarvioaloite TAA 343/2012 vp Kari Rajamäki sd Määrärahan osoittaminen vesistö-
ja vesihuoltotöihin (30.50.20)
181

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 344/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Saikarin-
tien perusparannukseen välillä Rautalampi—Tervo (31.10.20)

— Talousarvioaloite TAA 345/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Sai-
maa—Päijänne-kanavoinnin suunnittelun käynnistämiseen (31.10.20)

— Talousarvioaloite TAA 346/2012 vp Kari Rajamäki sd Määrärahan osoittaminen valtatien
9 kehittämiseen välillä Kuopio—Riistavesi (31.10.20)

— Talousarvioaloite TAA 347/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Puurti-
lantien kevyen liikenteen väylän rakentamiseen Varkaudessa välille valtatie 23—Kopolan-
niemi (31.10.20)

— Talousarvioaloite TAA 348/2012 vp Kari Rajamäki sd Määrärahan osoittaminen Juankos-
ken kevyen liikenteen väylän jatkamiseen Kaavin suuntaan maantiellä 569 (31.10.20)

— Talousarvioaloite TAA 349/2012 vp Kari Rajamäki sd Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen välille Leppävirta — Sorsakosken teollisuusalue
(31.10.20)

— Talousarvioaloite TAA 350/2012 vp Kari Rajamäki sd Määrärahan osoittaminen valtatien
23 Joensuu—Viinijärvi-tieosuuden parantamiseen (31.10.20)

— Talousarvioaloite TAA 351/2012 vp Kari Rajamäki sd ym. Määrärahan osoittaminen pe-
rustienpitoon (31.10.20)

— Talousarvioaloite TAA 352/2012 vp Kari Rajamäki sd Määrärahan osoittaminen joukko-
liikenteen tukemiseen (31.30.63)

— Talousarvioaloite TAA 353/2012 vp Kari Rajamäki sd Määrärahan osoittaminen kylätoi-
minnan tukemiseen (32.50.62)

— Talousarvioaloite TAA 354/2012 vp Kari Rajamäki sd Määrärahan osoittaminen lasten ja
nuorten psykiatriseen hoitoon (33.60)

— Talousarvioaloite TAA 355/2012 vp Antti Rantakangas kesk Määrärahan osoittaminen
poikkeuksellisten satovahinkojen korvaamiseen (30.20.42)

— Talousarvioaloite TAA 356/2012 vp Leena Rauhala kd ym. Määrärahan osoittaminen ro-
maninuorten yhdenvertaisuuden edistämiseen ja syrjäytymisen ehkäisemiseen (33.60.31)

— Talousarvioaloite TAA 357/2012 vp Leena Rauhala kd ym. Määrärahan osoittaminen kris-
tillistä päihdetyötä tekevien järjestöjen toiminnan kehittämiseen (33.90.50)

— Talousarvioaloite TAA 358/2012 vp Juha Rehula kesk ym. Määrärahan osoittaminen Lah-
den Cleantech-tiedepuiston kehittämiseen (32.20.40)
182

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 359/2012 vp Juha Rehula kesk ym. Määrärahan osoittaminen val-
tatien 24 parantamiseen välillä Lahti—Vääksy—Padasjoki (31.10.77)

— Talousarvioaloite TAA 360/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
maaseudun elinkeinojen kehittämiseen (30.10.50)

— Talousarvioaloite TAA 361/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
4H-toimintaan (30.10.55)

— Talousarvioaloite TAA 362/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
maantien 15872 peruskorjaukseen Lieksan kaupungissa (31.10.20)

— Talousarvioaloite TAA 363/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen välille Ylämylly—Vaivio Liperin kunnassa
(31.10.20)

— Talousarvioaloite TAA 364/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
Hirvisalmen lossin korvaavan sillan rakentamiseen Juuan kunnassa (31.10.20)

— Talousarvioaloite TAA 365/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
Ylämyllyn ja Käsämän risteysjärjestelyjen rakentamiseen Liperin kunnassa (31.10.20)

— Talousarvioaloite TAA 366/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
valtatien 23 peruskorjaukseen tieosuudella Varkaus—Kontkala (31.10.20)

— Talousarvioaloite TAA 367/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
yritysten investointi- ja kehittämishankkeiden tukemiseen (32.30.45)

— Talousarvioaloite TAA 368/2012 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
ympäristötöihin (35.10.61)

— Talousarvioaloite TAA 369/2012 vp Markku Rossi kesk Määrärahan osoittaminen Vuo-
nonsalmen kevyen liikenteen sillan rakentamiskustannuksiin Keiteleellä (31.10.20)

— Talousarvioaloite TAA 370/2012 vp Markku Rossi kesk Määrärahan osoittaminen Hauto-
lahti—Jouhteninen-maantien peruskorjauksen aloittamiseen Kuopiossa (31.10.20)

— Talousarvioaloite TAA 371/2012 vp Markku Rossi kesk Määrärahan osoittaminen Hanka-
veden ja Etelä-Konneveden välisen pienvenekanavan suunnitteluun (31.10.20)

— Talousarvioaloite TAA 372/2012 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 551 liikenneturvallisuuden ja perusparannuksen suunnitteluun välillä Haminalahti—
Pihkainmäki Kuopiossa (31.10.20)
183

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 373/2012 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 570 Hankamäki—Säyneinen loppuosan perusparantamiseen ja päällystämiseen
(31.10.20)

— Talousarvioaloite TAA 374/2012 vp Markku Rossi kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen välille Siilinjärven kunnan raja—Maaningan Kinnulan-
lahti (31.10.20)

— Talousarvioaloite TAA 375/2012 vp Markku Rossi kesk Määrärahan osoittaminen Mänty-
järven paikallistien perusparantamiseen ja päällystämiseen välillä Mäntyjärvi—Losomäki
Kaavilla (31.10.20)

— Talousarvioaloite TAA 376/2012 vp Markku Rossi kesk Määrärahan osoittaminen valta-
tien 9 kokonaisvaltaisen kehittämisen suunnitteluun välillä Hankasalmi — Niiralan raja-
asema (31.10.20)

— Talousarvioaloite TAA 377/2012 vp Markku Rossi kesk Määrärahan osoittaminen Luve-
lahti—Särkinen-maantien perusparannukseen ja päällystämiseen Kuopiossa (31.10.20)

— Talousarvioaloite TAA 378/2012 vp Markku Rossi kesk Määrärahan osoittaminen Saika-
rin tien peruskorjaukseen ja päällystämiseen välillä Iisvesi—Keitele (31.10.20)

— Talousarvioaloite TAA 379/2012 vp Markku Rossi kesk Määrärahan osoittaminen perus-
tienpidon suunnitteluun ja aloittamiseen Kylylahden kaivoksen vaikutusalueella Kaavi—
Polvijärvi—Outokumpu (31.10.20)

— Talousarvioaloite TAA 380/2012 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 870 parantamiseen välillä kantatie 87 — Pohjois-Savon maakunnan raja (31.10.20)

— Talousarvioaloite TAA 381/2012 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 572 parantamiseen välillä Luikonlahti—Tuusniemi (31.10.20)

— Talousarvioaloite TAA 382/2012 vp Markku Rossi kesk Määrärahan osoittaminen Siilin-
järvi—Viinijärvi-ratayhteyden sähköistämiseen välillä Yaran Siilinjärven tehdas — Sa-
vonrata (31.10.20)

— Talousarvioaloite TAA 383/2012 vp Markku Rossi kesk Määrärahan osoittaminen Kuo-
pion tavara- ja henkilöratapihan perusparantamiseen (31.10.77)

— Talousarvioaloite TAA 384/2012 vp Markku Rossi kesk ym. Määrärahan osoittaminen
maakunnan kehittämisrahan korottamiseen (32.50.43)

— Talousarvioaloite TAA 385/2012 vp Markku Rossi kesk Määrärahan osoittaminen Savu-
pirttien kansallispuiston perustamisen valmisteluun Konneveden ja Rautalammin alueelle
(35.10.52)
184

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 386/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Raja-
Joosepin raja-aseman ja tullin tilojen rakentamiseen (28.10.02)

— Talousarvioaloite TAA 387/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Yli-
tornion avovankilan peruskorjaukseen (28.20.88)

— Talousarvioaloite TAA 388/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Tor-
nion-Muonionjoen kalastusoikeuksien selvittämiseen (30.40.51)

— Talousarvioaloite TAA 389/2012 vp Simo Rundgren kesk Määrärahan osoittaminen pai-
kallisteiden Vaattojärvi—Poikkijärvi ja Venejärvi—Venetti peruskunnostukseen Kolarin
kunnassa (31.10.20)

— Talousarvioaloite TAA 390/2012 vp Simo Rundgren kesk Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen välille Nuorgam—Rajala Utsjoen kunnassa
(31.10.20)

— Talousarvioaloite TAA 391/2012 vp Simo Rundgren kesk Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen Sodankylän Kersilön kohdalle (31.10.20)

— Talousarvioaloite TAA 392/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Iva-
lo—Nellim-tien peruskunnostukseen Inarissa (31.10.20)

— Talousarvioaloite TAA 393/2012 vp Simo Rundgren kesk Määrärahan osoittaminen valta-
tien 21 parannustöihin välillä Muonio—Ylimuonio (31.10.20)

— Talousarvioaloite TAA 394/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Kola-
rin kunnassa Venejärven ja Kurtakon välisen tien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 395/2012 vp Simo Rundgren kesk Määrärahan osoittaminen
kevyen liikenteen väylän rakentamiseen välille Nuotioranta—Kainuunkylä—Pekanpää
Ylitornion kunnassa (31.10.20)

— Talousarvioaloite TAA 396/2012 vp Simo Rundgren kesk Määrärahan osoittaminen rata-
osuuden Laurila—Tornio—Kolari sähköistykseen (31.10.77)

— Talousarvioaloite TAA 397/2012 vp Simo Rundgren kesk Määrärahan osoittaminen saa-
menkielisten sosiaali- ja terveyspalvelujen turvaamiseen (33.60.36)

— Talousarvioaloite TAA 398/2012 vp Simo Rundgren kesk Määrärahan osoittaminen Kur-
takkojärven kunnostamiseen Kolarissa (35.10.61)

— Talousarvioaloite TAA 399/2012 vp Pirkko Ruohonen-Lerner ps ym. Harmaan talouden
torjunnasta saatavat lisätulot (11.01.01)
185

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 400/2012 vp Pirkko Ruohonen-Lerner ps ym. Kilometrikorvaus-
ten pitäminen ennallaan (11.01.01)

— Talousarvioaloite TAA 401/2012 vp Pirkko Ruohonen-Lerner ps ym. Kilometrikorvaus-
ten pitäminen ennallaan (11.01.02)

— Talousarvioaloite TAA 402/2012 vp Pirkko Ruohonen-Lerner ps ym. Varallisuusveron pa-
lauttaminen vuoden 2013 alusta (11.01)

— Talousarvioaloite TAA 403/2012 vp Pirkko Ruohonen-Lerner ps ym. Korkeimpien tulo-
luokkien ansioverotuksen nostaminen (11.01.01)

— Talousarvioaloite TAA 404/2012 vp Pirkko Ruohonen-Lerner ps ym. Kotitalousvähen-
nyksen korottaminen (11.01.01)

— Talousarvioaloite TAA 405/2012 vp Pirkko Ruohonen-Lerner ps ym. Suursäätiöiden pää-
omaverovelvollisuus (11.01.02)

— Talousarvioaloite TAA 406/2012 vp Pirkko Ruohonen-Lerner ps ym. Arvonlisäveron ala-
rajan ja huojennuksen korotus (11.04.01)

— Talousarvioaloite TAA 407/2012 vp Pirkko Ruohonen-Lerner ps ym. Arvonlisäverokan-
tojen yhden prosenttiyksikön korotuksen peruutus (11.04.01)

— Talousarvioaloite TAA 408/2012 vp Pirkko Ruohonen-Lerner ps ym. Eräiden energia-
verojen alentaminen (11.08.07)

— Talousarvioaloite TAA 409/2012 vp Pirkko Ruohonen-Lerner ps ym. Kaivosveron tuotto
(11.10)

— Talousarvioaloite TAA 410/2012 vp Pirkko Ruohonen-Lerner ps ym. Suomen Pankin val-
tiolle voitostaan tilittämän osuuden kasvattaminen (13.04.01)

— Talousarvioaloite TAA 411/2012 vp Pirkko Ruohonen-Lerner ps ym. Eduskuntaryhmien
ryhmäkanslioiden tukemiseen ehdotetun määrärahan vähentäminen (21.90.50)

— Talousarvioaloite TAA 412/2012 vp Pirkko Ruohonen-Lerner ps ym. Puoluetoiminnan tu-
kemiseen ehdotetun määrärahan vähentäminen (23.20.50)

— Talousarvioaloite TAA 413/2012 vp Pirkko Ruohonen-Lerner ps ym. Kehitysyhteistyö-
hön ehdotetun määrärahan leikkaaminen (24.30.66)

— Talousarvioaloite TAA 414/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen muiden tuomioistuinten toimintamenoihin (25.10.03)
186

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 415/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen syyttäjälaitoksen toimintamenoihin (25.30.01)

— Talousarvioaloite TAA 416/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen poliisin toimintamenoihin (26.10.01)

— Talousarvioaloite TAA 417/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen Rajavartiolaitoksen toimintamenoihin (26.10.01)

— Talousarvioaloite TAA 418/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen palomiesten eläkeiän alentamisen selvittämiseen (26.30.01)

— Talousarvioaloite TAA 419/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen sotilaallisen maanpuolustuksen toimintamenojen leikkausten peruuttamiseen
(27.10.01)

— Talousarvioaloite TAA 420/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen maanpuolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 421/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen tullilaitoksen toimintamenoihin (28.10.02)

— Talousarvioaloite TAA 422/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lapsiperheiden kotipalveluihin (28.90.30)

— Talousarvioaloite TAA 423/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen omaishoitajien toimintakyvyn tukemiseen ja omaishoidon tuen korottamiseen
(28.90.30)

— Talousarvioaloite TAA 424/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kuntien peruspalveluihin tarkoitetun valtionosuuden korottamiseen (28.90.30)

— Talousarvioaloite TAA 426/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen koulunkäyntiavustajien palkkaamiseen (29.10.30)

— Talousarvioaloite TAA 427/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen perusopetuksen ryhmäkokojen pienentämiseen (29.10.30)

— Talousarvioaloite TAA 428/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kattavan kouluverkoston ylläpitoon (29.10.30)

— Talousarvioaloite TAA 429/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen oppilaitosten peruskorjaushankkeisiin Itä-Uudellamaalla (29.10.34)

— Talousarvioaloite TAA 430/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen oppisopimuskoulutuksen järjestämiseen (29.30.32)
187

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 431/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen ammattikorkeakoulujen laadukkaan opetustoiminnan turvaamiseen (29.40.30)

— Talousarvioaloite TAA 432/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen yliopistojen rahoituksen indeksikorotukseen (29.40.50)

— Talousarvioaloite TAA 433/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen opintotuen sitomiseksi indeksiin (29.70.55)

— Talousarvioaloite TAA 434/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen veikkauksen ja raha-arpajaisten voittovarojen lisäämiseen nuorisotyön edistämisek-
si itäisellä Uudellamaalla (29.91.50)

— Talousarvioaloite TAA 435/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen luopumistukiin, korvauksiin ja pellonmetsitystukiin (30.20.45)

— Talousarvioaloite TAA 436/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen puuntuotannon kestävyyden turvaamiseen (30.60.44)

— Talousarvioaloite TAA 437/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kevyen liikenteen väylän rakentamiseen teille 1551 ja 1552 välille Tarkkinen—
Voolahden risteys Porvoossa (31.10.20)

— Talousarvioaloite TAA 438/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen tien 1605 parantamiseen välillä Porvoo—Myrskylä (31.10.20)

— Talousarvioaloite TAA 439/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen perusväylänpitoon (31.10.20)

— Talousarvioaloite TAA 440/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen yksityisten teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 441/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen maakuntien lentokenttätoiminnan kehittämiseen (31.30.63)

— Talousarvioaloite TAA 442/2012 vp Pirkko Ruohonen-Lerner ps ym. Yritystukiin myön-
nettyjen määrärahojen vähentäminen (32.20.40)

— Talousarvioaloite TAA 443/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen osatyökykyisten ja vammaisten työllisyyden edistämiseen (32.30.51)

— Talousarvioaloite TAA 444/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen mestari-kisälli-toimintamallien toteuttamiseen (32.30.51)

— Talousarvioaloite TAA 445/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen nuorten ja yli 55-vuotiaiden työllisyyden edistämiseen (32.30.51)
188

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 446/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen Patentti- ja rekisterihallitukselle säätiöiden rahankäytön valvontaan (32.40.03)

— Talousarvioaloite TAA 447/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan vähen-
täminen valtion maahanmuuton kustannuksista kunnille maksamista korvauksista
(32.70.30)

— Talousarvioaloite TAA 448/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen vanhusasiavaltuutetun viran perustamiseen (33.01.01)

— Talousarvioaloite TAA 449/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lapsilisien indeksikorotukseen (33.10.51)

— Talousarvioaloite TAA 450/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen varusmiesten kotiuttamisrahaan (33.10.53)

— Talousarvioaloite TAA 451/2012 vp Pirkko Ruohonen-Lerner ps ym. Työnantajien kan-
saneläkemaksun palautus (33.40.60)

— Talousarvioaloite TAA 452/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lasten ja nuorten hyvinvoinnin ja mielenterveystyön edistämiseen (33.60)

— Talousarvioaloite TAA 453/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen Irti Huumeista ry:n toiminnan tukemiseen (33.90.50)

— Talousarvioaloite TAA 454/2012 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen vanhusten ja vammaisten henkilöiden asuntojen korjaamiseen kotona asumisen
mahdollistamiseksi (35.20.55)

— Talousarvioaloite TAA 455/2012 vp Vesa-Matti Saarakkala ps ym. Suomalaisten kriisin-
hallintajoukkojen ylläpitomenoihin ehdotetun määrärahan vähentäminen (24.10.20)

— Talousarvioaloite TAA 456/2012 vp Vesa-Matti Saarakkala ps ym. Suomen Atlantti-seu-
ralle ja Eurooppalainen Suomi Ry:lle ehdotetun määrärahan vähentäminen (24.90.50)

— Talousarvioaloite TAA 457/2012 vp Vesa-Matti Saarakkala ps ym. Svenska Finlands folk-
ting -nimiselle järjestölle ehdotetun määrärahan vähentäminen (29.01.50)

— Talousarvioaloite TAA 458/2012 vp Vesa-Matti Saarakkala ps ym. Helsingin eurooppalai-
sen koulun ja EU:n Eurooppa-koulujen toimintamenoihin ehdotetun määrärahan vähentä-
minen (29.10.01)

— Talousarvioaloite TAA 459/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Lehtimäen opiston toimintaedellytysten turvaamiseen (29.30.30)
189

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 460/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Suomalaisuuden Liitto ry:n nimi- ja lippuvalistustyön tukemiseen (29.80.50)

— Talousarvioaloite TAA 461/2012 vp Vesa-Matti Saarakkala ps ym. Taiteilijoiden, kirjaili-
joiden ja kääntäjien apurahaan ehdotetun määrärahan vähentäminen (29.80.51)

— Talousarvioaloite TAA 462/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kantatien 68 ja Pietarsaaren sataman välisen tieyhteyden suunnitteluun ja toteuttami-
seen (31.10.20)

— Talousarvioaloite TAA 463/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Pappilantien 17339 peruskorjaukseen Kurikassa (31.10.20)

— Talousarvioaloite TAA 464/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen yhdystien 17685 perusparantamisen aloittamiseen välillä Vaasantie—Ala-Hella La-
pualla (31.10.20)

— Talousarvioaloite TAA 465/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Polvenkyläntien ja Hakunintien peruskorjaukseen Kurikassa (31.10.20)

— Talousarvioaloite TAA 466/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen maanteiden 685, 689, 17384 ja 17390 parantamiseen ja liikenneturvallisuuden lisää-
miseen Jurvan keskustan kohdalla Kurikassa (31.10.20)

— Talousarvioaloite TAA 467/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kantatien 44 peruskorjaukseen välillä Kauhajoki ja Aronkylä—Honkajoki (31.10.20)

— Talousarvioaloite TAA 468/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kantatien 63 parantamiseen (31.10.20)

— Talousarvioaloite TAA 469/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kantatien 67 parantamiseen (31.10.20)

— Talousarvioaloite TAA 470/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen valtatien 3 kehittämiseen ja tasoliittymien rakentamiseen Laihian ja Mustasaaren
alueella (31.10.20)

— Talousarvioaloite TAA 471/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Pännäisten risteysaseman laajentamiseen sekä Pännäisten ja Alholman rataosuuden
sähköistämiseen (31.10.20)

— Talousarvioaloite TAA 472/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen perustieverkon ylläpitoon Vaasan vaalipiirissä (31.10.20)

— Talousarvioaloite TAA 473/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen valtatien 8 yhteysvälin Vaasa—Oulu parantamiseen (31.10.77)
190

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 474/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen valtatien 18 oikaisuun välillä Ähtärin Myllymäki—Multia (31.10.77)

— Talousarvioaloite TAA 475/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Seinäjoki—Kaskinen-radan perusparannuksen aloittamiseen (31.10.77)

— Talousarvioaloite TAA 476/2012 vp Vesa-Matti Saarakkala ps ym. Tekesille — teknolo-
gian ja innovaatioiden kehittämiskeskukselle ehdotetun määrärahan vähentäminen
(32.20.06)

— Talousarvioaloite TAA 477/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Botniaring masterplan -hankkeen toisen vaiheen toteuttamiseen (32.20.40)

— Talousarvioaloite TAA 478/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Vaasan tuotantoteknologiakeskukseen (32.20.40)

— Talousarvioaloite TAA 479/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Vientiosuuskunta Viexpon toimintaan (32.20.41)

— Talousarvioaloite TAA 480/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen maakunnan kehittämisrahaan Pohjanmaan, Etelä-Pohjanmaan ja Keski-Pohjanmaan
liitoille (32.50.43)

— Talousarvioaloite TAA 481/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Valkiajärven kunnostamiseen Seinäjoella ja Jalasjärvellä (35.10.61)

— Talousarvioaloite TAA 482/2012 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Ojutjärven kunnostamiseen Kauhavalla (35.10.61)

— Talousarvioaloite TAA 483/2012 vp Annika Saarikko kesk ym. Määrärahan osoittaminen
äitiysavustuslain mukaisten äitiysavustusten suorittamiseen ja äitiyspakkauksiin liittyvien
arvonlisäverojen ja yleiskulujen maksamiseen (31.10.50)

— Talousarvioaloite TAA 484/2012 vp Matti Saarinen sd Määrärahan osoittaminen Espoo—
Lohja-kaupunkiradan suunnitteluun (31.10.20)

— Talousarvioaloite TAA 485/2012 vp Matti Saarinen sd ym. Määrärahan osoittaminen val-
tatien 25 peruskorjaukseen tieosuudella Mustio—Meltola (31.10.20)

— Talousarvioaloite TAA 486/2012 vp Maarit Feldt-Ranta sd Määrärahan osoittaminen Han-
ko—Hyvinkää-radan sähköistykseen (31.10.77)

— Talousarvioaloite TAA 487/2012 vp Ari Jalonen ps ym. Määrärahan osoittaminen Selkä-
meren kansallispuiston kehittämiseen (35.10.52)
191

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 488/2012 vp Kimmo Sasi kok Määrärahan osoittaminen valtatien 3
rakentamiseen tieosuudella Ylöjärvi—Sasi (31.10.77)

— Talousarvioaloite TAA 489/2012 vp Kimmo Sasi kok Määrärahan osoittaminen matkai-
lun edistämiseen Kiinasta ja Venäjältä (32.20.07)

— Talousarvioaloite TAA 490/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
kansanmusiikkitapahtuman Eteläpohjalaiset Spelit avustamiseen (29.80.52)

— Talousarvioaloite TAA 491/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Alavuden Kätkänjoentien (paikallistie 7071) perusparannuksen loppuun saattamiseen
(31.10.20)

— Talousarvioaloite TAA 492/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Kuortaneen Mäyryn kiertoliittymän suunnitteluun ja rakentamiseen (31.10.20)

— Talousarvioaloite TAA 493/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Töysän Tuurin ja Ähtärin Peränteen välisen Salonkyläntien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 494/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
paikallistien 17253 (Rämäläntie) peruskorjaamiseen Ähtärin Myllymäenkylän ja Soinin
Vehunkylän välillä (31.10.20)

— Talousarvioaloite TAA 495/2012 vp Jouko Skinnari sd ym. Määrärahan osoittaminen Lah-
ti—Heinola—Mikkeli-rataoikaisun suunnitteluuun (31.10.20)

— Talousarvioaloite TAA 496/2012 vp Jouko Skinnari sd ym. Määrärahan osoittaminen Z-
junien liikennöinnin jatkuvuuden turvaamiseen (31.30.63)

— Talousarvioaloite TAA 497/2012 vp Jouko Skinnari sd ym. Määrärahan osoittaminen
joukkoliikenteen palvelujen ostoon ja kehittämiseen (31.30.63)

— Talousarvioaloite TAA 498/2012 vp Ismo Soukola ps ym. Määrärahan osoittaminen Kan-
ta-Hämeen koulujen home- ja sisäilmaongelmien korjaamiseen (29.10.34)

— Talousarvioaloite TAA 499/2012 vp Ismo Soukola ps ym. Määrärahan osoittaminen alem-
man tieverkon perusparantamiseen Kanta-Hämeessä (31.10.20)

— Talousarvioaloite TAA 500/2012 vp Ismo Soukola ps ym. Määrärahan osoittaminen perus-
väylänpidon määrärahan korottamiseen (31.10.20)

— Talousarvioaloite TAA 501/2012 vp Astrid Thors r ym. Määrärahan osoittaminen Söder-
skärin majakan restauroimiseen (29.80.52)
192

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 502/2012 vp Astrid Thors r ym. Määrärahan osoittaminen valtion
korvauksiin kunnille alle 7-vuotiaiden pakolaisten vastaanotosta aiheutuviin kustannuk-
siin (32.70.30)

— Talousarvioaloite TAA 503/2012 vp Astrid Thors r ym. Määrärahan osoittaminen valtion
kotouttamisohjelman toimenpanoon (32.70.03)

— Talousarvioaloite TAA 504/2012 vp Astrid Thors r ym. Määrärahan osoittaminen eräiden
naisjärjestöjen valtionavusta annetun lain mukaisiin valtionavustuksiin (29.30.53)

— Talousarvioaloite TAA 505/2012 vp Astrid Thors r ym. Terveyden ja hyvinvoinnin laitok-
sen toimintamenoihin ehdotetun määrärahan vähentäminen (33.03.04)

— Talousarvioaloite TAA 506/2012 vp Astrid Thors r ym. Sosiaali- ja terveydenhuollon
hankkeisiin ja eräisiin muihin menoihin ehdotetun määrärahan vähentäminen (33.60.31)

— Talousarvioaloite TAA 507/2012 vp Astrid Thors r Helsingin Meilahteen rakennettavan
uuden lastensairaalan rahoitus (33.60)

— Talousarvioaloite TAA 508/2012 vp Astrid Thors r ym. Ympäristöministeriön hallinnon-
alan tuottavuusmäärärahan poistaminen (35.01.21)

— Talousarvioaloite TAA 509/2012 vp Astrid Thors r ym. Määrärahan osoittaminen kotita-
lousneuvontajärjestöjen toimintaan (29.30.53)

— Talousarvioaloite TAA 510/2012 vp Astrid Thors r ym. Liikenne- ja viestintäministeriön
hallinnonalan tuottavuusmäärärahanpoistaminen (31.01.21)

— Talousarvioaloite TAA 511/2012 vp Astrid Thors r ym. Työ- ja elinkeinoministeriön hal-
linnonalan tuottavuusmäärärahan poistaminen (32.01.21)

— Talousarvioaloite TAA 512/2012 vp Astrid Thors r Valtion liikelaitosten voiton tuloutuk-
siin osoitetun määrärahan vähentäminen (13.05.01)

— Talousarvioaloite TAA 513/2012 vp Astrid Thors r ym. Määrärahan osoittaminen edus-
kunnan oikeusasiamiehen kanslian yhteydessä toimivan Ihmisoikeuskeskuksen ja ihmisoi-
keusvaltuuskunnan menoihin (21.20.01)

— Talousarvioaloite TAA 514/2012 vp Astrid Thors r ym. Oikeusministeriön hallinnonalan
tuottavuusmäärärahan poistaminen (25.01.21)

— Talousarvioaloite TAA 515/2012 vp Astrid Thors r ym. Maahanmuuttoviraston säilyttämi-
nen (26.40)

— Talousarvioaloite TAA 516/2012 vp Astrid Thors r ym. Puolustusministeriön hallinnon-
alan tuottavuusmäärärahanpoistaminen (27.01.21)
193

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 517/2012 vp Astrid Thors r ym. Valtiovarainministeriön hallin-
nonalan tuottavuusmäärärahan poistaminen (28.01.21)

— Talousarvioaloite TAA 518/2012 vp Astrid Thors r ym. Määrärahan osoittaminen valta-
kunnalliselle LUMA-keskukselle (29.40.20)

— Talousarvioaloite TAA 519/2012 vp Astrid Thors r ym. Määrärahan osoittaminen kulttuu-
ri-instituuttien toiminnan tukemiseen (29.80.50)

— Talousarvioaloite TAA 520/2012 vp Kimmo Tiilikainen kesk ym. Omaishoidon tuen ve-
rovapaudesta johtuvan valtion tuloverokertymän tuottoarvion alentaminen (11.01.01)

— Talousarvioaloite TAA 521/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen poliisin toimintamenoihin (26.10.01)

— Talousarvioaloite TAA 522/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen sotilaalliseen maanpuolustukseen (27.10.01)

— Talousarvioaloite TAA 523/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen lapsiperheiden kunnallisen kotiavun vahvistamiseen (28.90.30)

— Talousarvioaloite TAA 524/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen kosteus- ja homeongelmista kärsivien peruskoulujen peruskorjaamiseen (29.10.34)

— Talousarvioaloite TAA 525/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen oppisopimuskoulutuksen vahvistamiseen (29.30.32)

— Talousarvioaloite TAA 526/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen maa- ja puutarhatalouden kansalliseen tukeen (30.20.40)

— Talousarvioaloite TAA 527/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen vesihuollon ja tulvasuojelun tukemiseen (30.50.31)

— Talousarvioaloite TAA 528/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen puuntuotannon kestävyyden turvaamiseen myönnettävään tukeen (30.60.44)

— Talousarvioaloite TAA 529/2012 vp Kimmo Tiilikainen kesk Määrärahan osoittaminen
meluaidan rakentamiseen valtatielle 6 Oritlammen taajaman kohdalle (31.10.20)

— Talousarvioaloite TAA 530/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen perusväylien kunnossapitoon (31.10.20)

— Talousarvioaloite TAA 531/2012 vp Kimmo Tiilikainen kesk Määrärahan osoittaminen
valtatien 6 parantamishankkeen loppuun saattamiseen Korialla (31.10.77)
194

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 532/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen yksityisten teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 533/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen alueellisen ja paikallisen joukkoliikenteen ostoihin (31.30.63)

— Talousarvioaloite TAA 534/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen alueelliseen kuljetustukeen (32.30.44)

— Talousarvioaloite TAA 535/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen ensimmäisen vieraan työntekijän palkkatukeen (32.30.45)

— Talousarvioaloite TAA 536/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen maakunnan kehittämisrahaan (32.50.43)

— Talousarvioaloite TAA 537/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen omaishoidon tuen siirtoon Kansaneläkelaitoksen vastattavaksi (33.10)

— Talousarvioaloite TAA 538/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen maatalousyrittäjien lomitustoimintaan (33.80.40)

— Talousarvioaloite TAA 539/2012 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen hissien rakentamiseen ja lämmitystapamuutoksiin (35.20.55)

— Talousarvioaloite TAA 540/2012 vp Lenita Toivakka kok ym. Määrärahan osoittaminen
arkistolaitoksen keskusarkiston vuokrakustannusten rahoitukseen (29.40.02)

— Talousarvioaloite TAA 541/2012 vp Maria Tolppanen ps ym. Määrärahan osoittaminen
661-seututien Kauhajoki—Isojoki kehittämiseen (31.10.20)

— Talousarvioaloite TAA 542/2012 vp Maria Tolppanen ps ym. Määrärahan osoittaminen
Merenkurkun liikenteen kehittämiseen (31.30.43)

— Talousarvioaloite TAA 543/2012 vp Reijo Tossavainen ps Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Kouvolassa välille Tuohikotti—Kääpälä (31.10.20)

— Talousarvioaloite TAA 544/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen Savon-
linnan taidelukiolle nuorten trumpetinsoiton edistämiseen ja instrumenttihankintoihin
(29.10.01)

— Talousarvioaloite TAA 545/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen Savon-
linnan Oopperajuhlien kannatusyhdistykselle (29.80.52)

— Talousarvioaloite TAA 546/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen Parik-
kala—Syväoron rajanylityspaikan kehittämiseen (31.10.20)
195

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 547/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen välit-
tömiä perusparannuksia tarvitsevien tieosuuksien kunnostukseen Etelä-Savon maakunnan
alueella (31.10.20)

— Talousarvioaloite TAA 548/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen Savon-
linnan keskustan liikennejärjestelyihin (31.10.20)

— Talousarvioaloite TAA 549/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen yksi-
tyisten teiden kunnossapitoon, parantamiseen ja rakennuskustannuksiin Etelä-Savon maa-
kunnan alueella (31.10.50)

— Talousarvioaloite TAA 550/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen henki-
löliikenteen aloittamiseen junaradalla Savonlinna—Pieksämäki (31.30.63)

— Talousarvioaloite TAA 551/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen yli 50-
vuotiaiden työllistämiseen Etelä-Savon maakunnassa (32.30.51)

— Talousarvioaloite TAA 552/2012 vp Kaj Turunen ps ym. Määrärahan osoittaminen nuor-
ten työllistämiseen Etelä-Savon maakunnassa (32.30.51)

— Talousarvioaloite TAA 553/2012 vp Kauko Tuupainen ps ym. Määrärahan osoittaminen
oppilaitosrakentamiseen Keski-Suomessa (29.10.34)

— Talousarvioaloite TAA 554/2012 vp Kauko Tuupainen ps ym. Määrärahan osoittaminen
Uurainen—Höytiä—Yläkintaus—Kintaus-yhdystien 6250 osittaiseen peruskorjaukseen
(31.10.20)

— Talousarvioaloite TAA 555/2012 vp Kauko Tuupainen ps ym. Määrärahan osoittaminen
yhdystien 16691 peruskorjaukseen Jyväskylässä (31.10.20)

— Talousarvioaloite TAA 556/2012 vp Kauko Tuupainen ps ym. Määrärahan osoittaminen
selvitystyöhön työeläkkeiden taitetun indeksin muuttamiseksi puoliväli-indeksiksi
(33.01.01)

— Talousarvioaloite TAA 557/2012 vp Kauko Tuupainen ps ym. Määrärahan osoittaminen
Laajalahden kunnostuksen 2-vaiheeseen Keski-Suomessa (35.10.61)

— Talousarvioaloite TAA 558/2012 vp Jan Vapaavuori kok ym. Määrärahan osoittaminen
veteraanikuntoutukseen (33.50.57)

— Talousarvioaloite TAA 559/2012 vp Mirja Vehkaperä kesk Määrärahan osoittaminen me-
rialueen retkisatamaverkoston palveluiden kehittämiseen (35.10.52)

— Talousarvioaloite TAA 560/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Kontiolahden koulukeskuksen peruskorjaukseen (29.10.34)
196

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 561/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Kiteen koulukeskuksen peruskorjaukseen (29.10.34)

— Talousarvioaloite TAA 562/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Lieksan kirjaston peruskorjaukseen (29.80.34)

— Talousarvioaloite TAA 563/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Kiteen Puhoksen liikennejärjestelyiden toteuttamiseen (31.10.20)

— Talousarvioaloite TAA 564/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Joensuun Raatekankaan eritasoliittymän rakentamiseen (31.10.20)

— Talousarvioaloite TAA 565/2012 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
Nurmeksen terveyskeskuksen pääterveysaseman peruskorjaukseen (33.60.31)

— Talousarvioaloite TAA 566/2012 vp Pauliina Viitamies sd ym. Määrärahan osoittaminen
valtatien 5 perusparantamiseen välillä Mikkeli—Juva (31.10.77)

— Talousarvioaloite TAA 567/2012 vp Pia Viitanen sd ym. Määrärahan osoittaminen opin-
tokeskusten harkinnanvaraisten laatu-, kehittämis- ja opintoseteliavustusten nostamiseen
(29.30.30)

— Talousarvioaloite TAA 568/2012 vp Pia Viitanen sd ym. Määrärahan osoittaminen ystä-
vyysseurojen toimintaan (29.80.50)

— Talousarvioaloite TAA 569/2012 vp Erkki Virtanen vas Määrärahan osoittaminen valtion
ja kuntien tietojärjestelmähankkeisiin (28.90.20)

— Talousarvioaloite TAA 570/2012 vp Pertti Virtanen ps ym. Määrärahan osoittaminen
Tampereen ja Tampereen seudun treenikämppätilanteen korjaamiseen (29.80.52)

— Talousarvioaloite TAA 571/2012 vp Pertti Virtanen ps ym. Määrärahan osoittaminen
Tampereen tunnelipäätöksen peruuttamista valmistelevan työryhmän perustamiseen
(31.10.20)

— Talousarvioaloite TAA 572/2012 vp Stefan Wallin r ym. Viehekalastusmaksujen tuottojen
korottaminen (12.30.43)

— Talousarvioaloite TAA 573/2012 vp Stefan Wallin r ym. Määrärahan osoittaminen kalas-
tuslupamaksujen palautuksiin (30.40.52)

— Talousarvioaloite TAA 574/2012 vp Stefan Wallin r Määrärahan osoittaminen pienvene-
väylien avaamiseen Kemiönsaaren kunnassa (31.10.20)
197

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 575/2012 vp Stefan Wallin r Määrärahan osoittaminen kevyen lii-
kenteen väylän rakentamiseen Kullan ja Slätsin kylien välille Kemiönsaaren kunnassa
(31.10.20)

— Talousarvioaloite TAA 576/2012 vp Stefan Wallin r Määrärahan osoittaminen kevyen lii-
kenteen väylän rakentamiseen Nauvon ja Prostvikin välille (31.10.20)

— Talousarvioaloite TAA 577/2012 vp Stefan Wallin r Terveyden ja hyvinvoinnin laitoksen
toimintamenoihin ehdotetun määrärahan vähentäminen (33.03.04)

— Talousarvioaloite TAA 578/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen Vaihtoeh-
to EU:lle Tiedotuskeskuksen tiedotustoiminnan lisäämiseen (24.90.50)

— Talousarvioaloite TAA 579/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen syyttäjä-
laitokselle harmaan talouden ja talousrikollisuuden torjuntaan (25.30.01)

— Talousarvioaloite TAA 580/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion-
osuuden harkinnanvaraisen korotuksen maksamiseen Tarvasjoen kunnalle (28.90.30)

— Talousarvioaloite TAA 581/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion-
osuuden harkinnanvaraisen korotuksen maksamiseen Sauvon kunnalle (28.90.30)

— Talousarvioaloite TAA 582/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen kuntien
valtionosuuksien korottamiseen (28.90.30)

— Talousarvioaloite TAA 583/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion-
osuuden harkinnanvaraisen korotuksen maksamiseen Auran kunnalle (28.90.30)

— Talousarvioaloite TAA 584/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion-
osuuden harkinnanvaraisen korotuksen maksamiseen Paimion kunnalle (28.90.30)

— Talousarvioaloite TAA 585/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion-
osuuden harkinnanvaraisen korotuksen maksamiseen Salon kaupungille (28.90.30)

— Talousarvioaloite TAA 586/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen omaishoi-
don tuen ja tukipalvelujen lisäämiseen (28.90.30)

— Talousarvioaloite TAA 587/2012 vp Jyrki Yrttiaho vr Opetus- ja kulttuuritoimen valtion-
osuuksien indeksitarkistukset (29)

— Talousarvioaloite TAA 588/2012 vp Jyrki Yrttiaho vr Yliopistojen ja tieteen rahoitusta
koskevan yliopistoindeksin toteuttaminen (29)

— Talousarvioaloite TAA 589/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtatien 8
parantamiseen tieosuudella Turku—Pori (31.10.77)
198

 Valiokunnan mietintö VaVM 39/2012 vp
LIITE: Talousarvioaloitteet
— Talousarvioaloite TAA 590/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen Varsinais-
Suomen paikallisjunaliikenteen käynnistämisen edellyttämään selvitystyöhön ja suunnitte-
luun (31.30.63)

— Talousarvioaloite TAA 591/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen yhteisöra-
dioiden ja viestintäyhteisöjen toiminnan tukemiseen (31.40)

— Talousarvioaloite TAA 592/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen selvitys-
työhön työeläkkeiden taitetun indeksin muuttamiseksi puoliväli-indeksiksi (33.01.01)

— Talousarvioaloite TAA 593/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen lapsili-
sien indeksitarkistukseen (33.10.51)

— Talousarvioaloite TAA 594/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen ulkomai-
sen työvoiman käyttöä valvovien tarkastajien lisäämiseen Lounais-Suomessa (33.70.01)

— Talousarvioaloite TAA 595/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen mielenter-
veyspotilaiden hammashuoltoon (33.70.50)

— Talousarvioaloite TAA 596/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen asbestille
altistuneiden terveysneuvontaan ja kuntoutukseen (33.70.50)

— Talousarvioaloite TAA 597/2012 vp Jyrki Yrttiaho vr Määrärahan osoittaminen asuntojen
peruskorjausavustuksiin (35.20.55)

— Talousarvioaloite TAA 598/2012 vp Peter Östman kd ym. Määrärahan osoittaminen hal-
linnon turvallisuusverkon (TUVE) käyttö- ja ylläpitomenojen kattamiseen (26.01.20)

— Talousarvioaloite TAA 599/2012 vp Peter Östman kd ym. Määrärahan osoittaminen ras-
kaan liikenteen dieselveron palautusjärjestelmän perustamiseen (28.91.41)

— Talousarvioaloite TAA 600/2012 vp Peter Östman kd ym. Määrärahan osoittaminen maan-
tien 7390 sekä yhdystien 17903 peruskorjaukseen Pedersören kunnassa (31.10.20)

— Talousarvioaloite TAA 601/2012 vp Peter Östman kd ym. Määrärahan osoittaminen yrit-
täjille suunnatun Talousapu-palvelun toiminnan varmistamiseen (32.20.41)

— Talousarvioaloite TAA 602/2012 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Puolustusvoimien toimintamenoihin kertausharjoitusten lisäämiseen (27.10.01)
199

	JOHDANTO
	Vireilletulo
	Talousarvioaloitteet
	Lausunnot
	Jaostovalmistelu

	VALIOKUNNAN YLEISPERUSTELUT
	Talouskehitys

	VALIOKUNNAN YKSITYISKOHTAISET PERUSTELUT
	MÄÄRÄRAHAT
	Pääluokka 24
	01.Ulkoasiainhallinto
	01.Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	30.Kansainvälinen kehitysyhteistyö
	66.Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

	90.Ulkoasiainministeriön hallinnonalan muut menot
	50.Eräät valtionavut (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	68.Itämeren, Barentsin ja arktisen alueen yhteistyö (siirtomääräraha 3 v)

	Pääluokka 25
	01.Ministeriö ja hallinto
	50.Avustukset (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	10.Tuomioistuimet ja oikeusapu
	03.Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	40.Rangaistusten täytäntöönpano
	01.Rikosseuraamuslaitoksen toimintamenot (siirtomääräraha 2 v)

	Pääluokka 26
	01.Hallinto
	20.Tietohallinnon yhteiset menot (siirtomääräraha 2 v)

	10.Poliisitoimi
	01.Poliisitoimen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi

	20.Rajavartiolaitos
	01.Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	30.Pelastustoimi ja hätäkeskustoiminta
	01.Pelastustoimen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	02.Hätäkeskuslaitoksen toimintamenot (siirtomääräraha 2 v)

	40.Maahanmuutto

	Pääluokka 27
	10.Sotilaallinen maanpuolustus
	01.Puolustusvoimien toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	18.Puolustusmateriaalihankinnat (siirtomääräraha 3 v)
	50.Maanpuolustusjärjestöjen toiminnan tukeminen (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	Pääluokka 28
	10.Verotus ja tullitoimi
	02.Tullilaitoksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	90.Kuntien tukeminen
	30.Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)

	Pääluokka 29
	01.Hallinto, kirkollisasiat ja toimialan yhteiset menot
	01.Opetus- ja kulttuuriministeriön toimintamenot (siirtomääräraha 2 v)
	02.Opetushallituksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	22.Eräät käyttöoikeuskorvaukset (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	50.Eräät avustukset (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	51.Avustukset kirkolliseen ja uskonnolliseen toimintaan (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	10.Yleissivistävä koulutus
	34.Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)
	51.Valtionavustus järjestöille (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	20.Ammatillinen koulutus
	30.Aikuiskoulutus
	30.Valtionosuus vapaan sivistystyön oppilaitosten käyttökustannuksiin (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	32.Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	53.Valtionavustus järjestöille (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	40.Korkeakouluopetus ja tutkimus
	02.Arkistolaitoksen toimintamenot (siirtomääräraha 2 v)
	50.Valtionrahoitus yliopistojen toimintaan (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	80.Taide ja kulttuuri
	07.Mediakasvatus- ja kuvaohjelmakeskuksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	(08.)Venäjän ja Itä-Euroopan instituutin toimintamenot (siirtomääräraha 2 v)
	31.Valtionosuus ja -avustus teattereiden ja orkestereiden käyttökustannuksiin (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	50.Eräät avustukset (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	52.Veikkauksen ja raha-arpajaisten voittovarat taiteen edistämiseen (arviomääräraha)

	90.Liikuntatoimi
	91.Nuorisotyö

	Pääluokka 30
	10.Maaseudun kehittäminen
	50.Valtionapu maaseudun elinkeinojen kehittämiseen (siirtomääräraha 3 v)
	55.Valtionapu 4H-toimintaan (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	20.Maatalous
	42.Satovahinkojen korvaaminen (siirtomääräraha 3 v)
	47.Elintarvikeketjun kehittäminen (siirtomääräraha 3 v)

	40.Kala-, riista- ja porotalous
	42.Petoeläinten aiheuttamien vahinkojen korvaaminen (siirtomääräraha 2 v)
	51.Kalatalouden edistäminen (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	62.Elinkeinokalatalouden markkinoinnin ja rakennepolitiikan edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	50.Vesitalous
	31.Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	60.Metsätalous
	44.Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	45.Metsäluonnon hoidon edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	70.Kiinteistö- ja paikkatietoinfrastruktuuri
	01.Maanmittauslaitoksen toimintamenot (siirtomääräraha 2 v)

	Pääluokka 31
	10.Liikenneverkko
	20.Perusväylänpito (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	50.Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	70.Jäänmurtajan hankinta (siirtomääräraha 3 v)
	77.Väyläverkon kehittäminen (siirtomääräraha 3 v)
	78.Eräät väylähankkeet (siirtomääräraha 3 v)

	30.Liikenteen tukeminen ja ostopalvelut
	46.Alusinvestointien ympäristötuki (siirtomääräraha 3 v)
	63.Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	64.Saariston yhteysalusliikennepalvelujen ostot ja kehittäminen (siirtomääräraha 3 v)

	40.Viestintäpalvelut ja -verkot sekä viestinnän tukeminen
	50.Valtionavustus valtakunnallisen laajakaistahankkeen toteuttamiseen (siirtomääräraha 3 v)

	50.Tutkimus
	01.Ilmatieteen laitoksen toimintamenot (siirtomääräraha 2 v)

	Pääluokka 32
	01.Hallinto
	02.Elinkeino-, liikenne- ja ympäristökeskusten toimintamenot (siirtomääräraha 2 v)

	20.Elinkeino- ja innovaatiopolitiikka
	07.Matkailun edistämiskeskuksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	41.Yleisavustus eräille yhteisöille ja järjestöille elinkeinopolitiikan edistämiseksi (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	43.Kansainvälistymisavustus yritysten yhteishankkeisiin (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	44.Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)
	Lisätään uusi momentti seuraavasti:

	30.Työllisyys- ja yrittäjyyspolitiikka
	44.Alueellinen kuljetustuki (siirtomääräraha 3 v)
	51.Julkiset työvoimapalvelut (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	40.Yritysten toimintaympäristö, markkinoiden sääntely ja työelämä
	31.Korvaus talous- ja velkaneuvonnan järjestämisestä (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	50.Valtionavustus kuluttajajärjestölle (kiinteä määräraha)
	Momentti ja sen nimike muuttuvat seuraaviksi:

	50.Alueiden kehittäminen ja rakennerahastopolitiikka
	43.Maakunnan kehittämisraha (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	62.Maaseudun kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	60.Energiapolitiikka
	70.Kotouttaminen

	Pääluokka 33
	01.Hallinto
	25.Sosiaali- ja terveydenhuollon kansalliset sähköiset asiakastietojärjestelmät (siirtomääräraha 3 v)

	02.Valvonta
	05.Sosiaali- ja terveysalan lupa- ja valvontaviraston toimintamenot (siirtomääräraha 2 v)

	03.Tutkimus- ja kehittämistoiminta
	63.Eräät erityishankkeet (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	10.Perhe- ja asumiskustannusten tasaus ja eräät palvelut
	50.Äitiysavustus ja valtion tuki kansainväliseen lapseksiottamiseen (arviomääräraha)

	30.Sairausvakuutus
	60.Valtion osuus sairausvakuutuslaista johtuvista menoista (arviomääräraha)

	50.Veteraanien tukeminen
	51.Sotilasvammakorvaukset (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	57.Valtionapu rintamaveteraanien kuntoutustoimintaan (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	60.Kuntien järjestämä sosiaali- ja terveydenhuolto
	31.Valtionavustus kunnille sosiaali- ja terveydenhuollon hankkeisiin ja eräisiin muihin menoihin (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	32.Valtion rahoitus terveydenhuollon yksiköille yliopistotasoiseen tutkimukseen (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	38.Valtionavustus kunnille vanhuspalvelulain toimeenpanoon (siirtomääräraha 2 v)

	70.Terveyden ja toimintakyvyn edistäminen
	52.Valtionavustus UKK-instituutin toimintaan (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	Pääluokka 35
	01.Ympäristöhallinnon toimintamenot
	01.Ympäristöministeriön toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	65.Avustukset järjestöille ja ympäristönhoitoon (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	10.Ympäristön- ja luonnonsuojelu
	22.Eräät ympäristömenot (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	52.Metsähallituksen julkiset hallintotehtävät (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	61.Ympäristönsuojelun edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	20.Yhdyskunnat, rakentaminen ja asuminen
	01.Asumisen rahoitus- ja kehittämiskeskuksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	37.Avustukset kaavoitukseen ja maankäytön ohjaukseen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	55.Avustukset korjaustoimintaan (siirtomääräraha 3 v)
	60.Siirto valtion asuntorahastoon

	TULOARVIOT
	Osasto 15
	03.Valtion nettolainanotto ja velanhallinta
	01.Nettolainanotto ja velanhallinta
	Momentti muuttuu seuraavaksi:

	YHTEENVETO

	VALIOKUNNAN PÄÄTÖSEHDOTUS
	VASTALAUSE 1 ps
	Yleisperustelut
	Perussuomalaiset ovat erittäin huolissaan siitä, että samalla kun Suomen talouden tilasta tulee aina vain synkempiä uutisia, hallitus vaikuttaa talouspoliittisesti täysin halvaantuneelta. Tilannetta kuvaa hyvin se, että budjettiesityksen talous...
	Yksityiskohtaiset perustelut
	MÄÄRÄRAHAT
	Pääluokka 21
	90. Eduskunnan muut menot

	Pääluokka 23
	20. Poliittisen toiminnan avustaminen

	Pääluokka 24
	01. Ulkoasiainhallinto
	30. Kansainvälinen kehitysyhteistyö

	Pääluokka 25
	10. Tuomioistuimet ja oikeusapu
	30. Syyttäjät

	Pääluokka 26
	10. Poliisitoimi
	20. Rajavartiolaitos
	40. Maahanmuutto

	Pääluokka 27
	10. Sotilaallinen maanpuolustus

	Pääluokka 28
	10. Verotus ja tullitoimi
	90. Kuntien tukeminen
	92. EU ja kansainväliset järjestöt

	Pääluokka 29
	10. Yleissivistävä koulutus
	30. Aikuiskoulutus
	40. Korkeakouluopetus ja tutkimus
	70. Opintotuki

	Pääluokka 30
	20. Maatalous
	50. Vesitalous
	60. Metsätalous

	Pääluokka 31
	10. Liikenneverkko
	30. Liikenteen tukeminen ja ostopalvelut

	Pääluokka 32
	20. (32.20, osa ja 32.30, osa) Elinkeino- ja innovaatiopolitiikka
	30. (32.30, osa) Työllisyys- ja yrittäjyyspolitiikka
	70. Kotouttaminen

	Pääluokka 33
	10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut
	40. Eläkkeet
	60. Kuntien järjestämä sosiaali- ja terveydenhuolto

	Pääluokka 35
	20. Yhdyskunnat, rakentaminen ja asuminen

	TULOARVIOT
	Osasto 11
	01. Tulon ja varallisuuden perusteella kannettavat verot
	04. Liikevaihdon perusteella kannettavat verot ja maksut
	08. Valmisteverot
	10. Muut verot

	Osasto 13
	04. Osuus valtion rahalaitosten voitosta

	Ehdotus

	VASTALAUSE 2 kesk
	Yleisperustelut
	Keskustaa ei kuunneltu — velkakierre jatkuu
	Yksityiskohtaiset perustelut
	MÄÄRÄRAHAT
	Pääluokka 24
	01. Ulkoasiainhallinto
	10. Kriisinhallinta

	Pääluokka 26
	10. Poliisitoimi

	Pääluokka 27
	10. Sotilaallinen maanpuolustus

	Pääluokka 28
	Pääluokka 29
	10. Yleissivistävä koulutus
	30. Aikuiskoulutus

	Pääluokka 30
	10. Maaseudun kehittäminen
	20. Maatalous
	50. Vesitalous
	60. Metsätalous

	Pääluokka 31
	10. Liikenneverkko
	30. Liikenteen tukeminen ja ostopalvelut

	Pääluokka 32
	30. (32.30, osa) Työllisyys- ja yrittäjyyspolitiikka
	50. Alueiden kehittäminen ja rakennerahastopolitiikka

	Pääluokka 33
	80. Maatalousyrittäjien ja turkistuottajien lomitustoiminta

	Pääluokka 35
	10. Ympäristön- ja luonnonsuojelu
	20. Yhdyskunnat, rakentaminen ja asuminen

	TULOARVIOT
	Osasto 11

	Ehdotus

	LIITE: Talousarvioaloitteet
	Talousarvioaloitteet TAA 1—227, 229—424, 426—602/2012 vp
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite
	— Talousarvioaloite

