
1994 rd 

RIKSDAGENS 
KULTURUTSKOTT 

Helsingfors 
den 14 oktober 1994 

Utlåtande nr 8 

Till statsutskottet 

Regeringens proposition nr 152 om statsbud­
geten för 1995 remitterades den 14 september 
1994 till statsutskottet för beredning. 

Enligt 18 a § 3 m om. arbetsordningen för riks­
dagen kan ett utskott på eget initiativ i fråga om 
sitt behörighetsområde avge utlåtande om bud­
getpropositionen till statsutskottet inom trettio 
dagar från det propositionen remitterades till ut­
skottet. 

Med anledning av ärendet har utskottet hört 
överdirektören Markku Linna, överdirektören 
Kalervo Siikala, överdirektören Leevi Mela­
metsä, överdirektören Irmeli Niemi, förvalt­
ningsdirektören Håkan Mattlin, ekonomidirek­
tören Eero Pulkkinen, tf. överdirektören Olli 
Saarela och biträdande avdelningschefen Jukka 
Sarjala vid undervisningsministeriet, överinspek­
tören Tuija Leminen vid arbetsministeriet, över­
direktören T im o Lähdesmäki vid utbildningssty­
relsen, direktören för studiestödscentralen Sep­
po Naumanen vid Folkpensionsanstalten, utred­
ningsmannen i vuxenstudiestödsfrågor, förvalt­
ningsdirektör Eero Kurri, generalsekreteraren 
J arm o Malkavaara vid Centralkommissionen 
för konst, medlemmen i vuxenutbildningsrådet, 
ombudsman Petri Pohjonen, länsskolrådet Esko 
Kangas vid länsstyrelsen i Ta vastehus län, chefen 
för kulturväsendet MattiRasila och specialsak­
kunniga Marja-Liisa Sirola vid Finlands Kom­
munförbund, ordföranden, arkitekten Kalle­
Heikki Narinen vid Forum Artis-Taiteilijajär­
jestöjen Keskusliitto, generalsekreteraren Esko 
Vesikansa vid Konstnärsgillet i Finland, arbets­
krafts- och utbildningspolitiske sekreteraren 
Jari-Pekka Jyrkänne vid Finlands Fackförbunds 
Centralorganisation FFC, direktören Kari Pur­
hanen vid Industrins och Arbetsgivamas Cen­
tralförbund, tf. ombudsmannen Carola Lind­
holm och planeraren Taina Törmä vid Medbor­
gar- och arbetarinstitutens förbund, generalse­
kreteraren Heikki Sederlöf vid Finlands Folk­
högskolförening, ekonomichefen Christian 
Blom vid Unga Teatern, förvaltningsdirektören 

240318 

Pekka Pietarinen vid Teatteri Pieni Suomi, byrå­
chefen Jouko Kärkkäinen vid Finlands filmstif­
telse, direktören Liisa Souri vid U odervisnings­
sektoms Fackorganisation, vice ordföranden, 
rektor Antero Lahtinen vid Finlands Rektorer 
rf., ombudsmannen Anja Lehtijärvi vid Koulu­
laisten vanhempien liitto och ombudsmannen 
Stina Oriander vid Förbundet Hem och Skola i 
Finland rf. 

Kulturutskottet har inte haft möjlighet att be­
kanta sig med budgetpropositionen till alla delar 
som gäller dess behörighetsområde och har i sitt 
utlåtande därför koncentrerat sig bara på vissa 
helheter. Utskottet anför vördsamt följande som 
sitt utlåtande. 

Allmänt 

Regeringen föreslår att undervisningsministe­
riets anslag 1995 skall uppgå till27,338 miljarder 
mark. Enligt budgetpropositionen ligger tyngd­
punkten på vetenskap och forskning samt läro­
avtalsutbildning. 

För högskoleundervisning och -forskning fö­
reslås 4,882 miljarder mark. Utvecklingen av 
högskoleundervisningen och -forskningen base­
rar sig på en särskild lag och på en utvecklings­
plan för utbildning och forskning som statsrådet 
fastställt för åren 1991-1996. I utvecklings­
planen ingår ett åtgärdsprogram för omstruktu­
rering av högskolorna. Målet för grundutbild­
ningen är att det 1995-1998 skall avläggas i 
genomsnitt 10 360 examina, och m~llet för den 
fortsatta utbildningen är i genomsnitt 730 dok­
torsexamina. 

Utskottet ser det som positivt att anslagen för 
högskoleundervisning och -forskning trots det 
svåra läget inom statsekonomin kan hållas på en 
nivå som medger att 3 § i lagen om utveckling av 
högskoleväsendet hålls i kraft. 

För studiestöd föreslås 3 747 milj. mk. Refor­
men av studiestödet på mellanstadiet genomförs 


2 

så att stödet blir en helårsstöd. Utskottet anser 
det vara positivt att studiestödet hålls på nuva­
rande nivå. Det noterar att propositionen också 
innehåller ett förslag om att studerande som har 
blivit heltidsstuderande vid ett aftonläroverk 
skall omfattas av studiestödet. 

Den allmänbildande utbildningen samt yrkes­
och vuxenutbildningen utvecklas enligt ovan 
nämna utvecklingsplan. De enhetspriser som lig­
ger till grund för statsandelarna för utbildning 
och kultur sänks med 3 procent från 1994 års 
nivå. Att de sista utbetalningarna av statsandelar 
skjuts fram innebär att resurserna för utbildning 
krymper. Nedskärningar görs också i utgifterna 
för statens yrkesläroanstalter. En proposition 
om inbesparingar inom undervisningsväsendet 
är under behandling i utskottet, så utskottet tar 
inte här ställning till detaljer i nedskärningarna 
av statsandelar. 

Utskottet har ofta uppmärksammat att läro­
avtalsutbildningen bör byggas ut. Enligt utskot­
tets mening är det bra att antalet läroavtal före­
slås bli ökat till 17 000. Det är dock viktigt att 
samtidigt se till läroavtalsutbildningen håller en 
fortsatt hög nivå. 

Utskottet påpekar att det i budgetpropositio­
nen har reserverats anslag för finländska skolors 
medverkan i EU:s program. 

Enligt utskottet innehåller budgetpropositio­
nen många positiva förslag till utveckling av un­
dervisningsväsendet. 

Med undantag för högskolor och läroavtals­
utbildning innebär budgetpropositionen trots 
allt en avsevärd minskning av utbildningsresur­
serna jämfört med tidigare år, fastän anslagen 
också då har skurits ned. Detta är speciellt oroan­
de eftersom de belopp som fastslås för 1995ligger 
till grund för enhetspriserna under kommande 
år. 

Allmänbildande utbildning 

För den allmänbildande utbildningen föreslås 
8 550 milj. mk. Merparten av utgifterna är stats­
andelar för kommunernas grundskolor och gym­
nasier. Minskningen är 155 milj. mkjämfört med 
i år. Inbesparingarna inom bildningsväsendet 
drabbar främst den allmänbildande utbildning­
en, och ändå har kommunerna i många fall vidta­
git mera omfattande sparåtgärder inom bild­
ningsväsendet än vad statens nedskärningar skul­
le förutsätta. Enligt undervisningsministeriets 
beräkningar har utgifterna för grundskolan och 
gymnasierna krympt med över 1,2 miljarder 

mark från 1992 till 1994. Kommunernas olika 
sparstrategier leder till ojämlikhet i tillgången och 
kvaliteten på utbildning i olika delar av landet. 
Denna utvecklingen oroar utskottet över lag, och 
speciellt det faktum att stöd- och specialundervis­
ningen har minskat. I detta ligger en risk att inte 
minst elever med inlärningssvårigheter förbigås. 

I 3 § grundskolelagen stadgas att den fostran 
och undervisning som meddelas i grundskolan 
skall anordnas med beaktande av elevernas ålder 
och förutsättningar. Undervisningsministeriet 
har initierat en diskussion om grundtryggheten i 
den finländska utbildningen. Detta finner ut­
skottet viktigt. Med beaktande av besparingarna 
i den allmänbildande utbildningen påskyndar 
utskottet en definition av begreppet grundtrygg­
het och åtgärder för att se till att 3 § grundskole­
lagen fullföljs samt att grundskole- och gymna­
sieutbildningen står på en tillräckligt hög nivå 
och att den utvecklas. 

Utskottet understryker att utbildningens stan­
dard och effekterna av sparåtgärderna inte har 
undersökts tillräckligt noggrant. Utskottet på­
skyndar en adekvat uppföljning och en uppdate­
ring av uppgifterna. 

Byggnadsanslag. I 1995 års budgetproposition 
finns inga anslag för byggande av nya grundsko­
lor eller gymnasier. 

Det finns hela tiden fler skolbyggnadsprojekt 
på gång än vad staten har kunnat bidra till. Den 
bevillningsfullmakt som under de senaste åren 
har reserverats i budgetpropositionen har i med­
eltal räckt till för byggnadsprojekt i 40-60 
grundskolor och gymnasier. Det har rört sig om 
nybyggen, ombyggnader och saneringar eller till­
byggnader. 

Principlösningen i budgeten utgår från att om 
inga investeringar görs minskar behovet av att 
skära ned statsandelar för driftsutgifter inom 
undervisningsministeriets budgetram. 

Utskottet betonar att reparationer inte minst 
av tidigare lokaler kommer att behövas också 
under de närmaste åren. Därför bör möjligheten 
att ta in byggnads- och reparationsanslag också i 
budgeten för 1995 undersökas. 

Fortbildning för lärare. Utskottet anför att 
statsutskottet skall utreda hur fortbildningen för 
lärare kan tryggas 199 5. 

Vuxenutbildning 

I statsbudgeten för 1995 har ca 451 milj. mk 
reserverats för yrkesinriktad vuxenutbildning. 


Anslagen har minskats med 12 procent eftersom 
en ökning av anslagen för läroavtalsutbildning 
har prioriterats. 

Under de senaste åren har vuxenutbildnings­
anslag beviljats för yrkesinriktad fortbildning, 
grund- och vidareutbildning. Målet är att för­
bättra sysselsättningen. Det har dock inte utretts 
om det rör sig om utbildning som bara skenbart 
eller för en mycket kort tid främjar sysselsätt­
ningen. Utskottet anser att vuxenutbildning i 
större utsträckning bör finansieras med beaktan­
de av det verkliga behovet av utbildning, efterfrå­
gan på utbildning och utbildningens kvalitet 
samt resultatuppföljning och hur de utbildade 
placerar sig på arbetsmarknaden och i samhället 
över lag. 

Utskottet finner det viktigt att adekvata an­
slag avsätts för frivillig yrkesinriktad vuxenut­
bildning och arbetskraftspolitisk vuxenutbild­
ning. 

Största delen av anslagen för vuxenutbildning 
används av länsstyrelserna till att köpa komplet­
terande utbildning av yrkesläroanstalter samt 
grund- och vidareutbildning av yrkesutbild­
ningscentra för vuxna. År 1993 kunde länsstyrel­
serna köpa utbildning av alla läroinrättningar 
som stod under offentlig tillsyn. Den utredning 
som utskottet har fått ger vid handen att konkur­
rens tycks ha positiva effekter. Därför påskyndar 
utskottet de utredningar som pågår om köp av 
vuxenutbildning. 

Vuxenstuderandes studiesociala förmåner. 
Riksdagen har i flera sammanhang uppmärk­
sammat att vuxenstudiestödet ibland är betydligt 
lägre än utkomstskyddet för arbetslösa. Detta 
hindrar människor från att frivilligt söka sig till 
vuxenutbildning. Riksdagen har flera gånger på­
skyndat en samordning av studiestödet och ut­
komstskyddet för arbetslösa för att sporra män­
niskor att utbilda sig. Åtgärderna i detta avseen­
de har dock inte varit tillräckligt effektiva. Ut­
skottet påskyndar en utveckling av vuxenstudie­
stödet utgående från de förslag som gjorts av 
utredningsmannen för vuxenstudiestödsfrågor 
(UVM 8:1994). 

Medborgarinstitut. Utom att enhetspriserna 
minskas vid medborgarinstituten skall dessutom 
det timantal som ligger till grund för statsande­
larna skäras med 5 procent. An då har behovet av 
och efterfrågan på medborgarinstitutens tjänster 
ökat kraftigt som en följd av förändringarna i 
samhället och arbetslösheten. 

Institutens timantal utgör grunden för under­
visningen. Medborgar- och arbetarinstituten 

3 

fungerar som ett nätverk med ett litet antal fast 
anställda och timlärare, vilket möjliggör flexibili­
tet och utbildning också på små orter. 

Utskottet anför att statsutskottet bör under­
söka möjligheterna att avstå från att minska 
medborgarinstitutens timantal. 

Folkhögskolor. Folkhögskolorna föreslås få 
300 000 mark i räntestöd för byggnadsverksam­
het av anslaget på 5 700 000 mark under momen­
tet får vuxenutbildningens anläggningskostna­
der i dispositionsplanen. Folkhögskolorna skall 
dela på anslagen tillsammans med medborgar­
och arbetarinstituten. 

En ny lag och förordning om folkhögskolor 
med statsandel trädde i kraft 1.1.1994. När lagen 
stiftades förutsatte riksdagen bland annat att 
man ger akt på förändringen av finansieringssys­
temet och gör en utredning om dess effekter på 
folkhögskolornas verksamhet och ekonomi och 
att åtgärder vid behov vidtas för att rätta till 
olägenheter. Vidare förutsatte riksdagen att 
verksamhetsbetingelserna för folkhögskolor som 
har betydande skulder för byggande tryggas ge­
nom extra byggnadsunderstöd också efter över­
gångsperioden. 

Den statsandelsreform som genomfördes vid 
årsskiftet och sparåtgärderna inom statsekono­
min har krävt avsevärda insatser av folkhögsko­
lorna för att anpassa verksamheten och ekono­
min. De sparåtgärder som föreslås för 1995 för­
svårar folkhögskolornas verksamhet ytterligare. 
Speciellt problematisk blir situationen för folk­
högskolor som har skuldsatt sig för att investera 
i byggverksamhet. I budgetpropositionen anvi­
sas i praktiken inga anslag alls för att trygga deras 
verksamhets betingelser. 

situationen har också uppmärksammats av 
undervisningsministeriet, som har tillsatt en sär­
skild arbetsgrupp för att följa upp lagen. Arbets­
gruppen skall före slutet av 1994 ge en utredning 
över åtgärder som kan förbättra situationen för 
folkhögskolor som har skuldsatt sig på grund av 
byggnadsinvesteringar. 

Utskottet uppmärksammar konsekvenserna 
av budgetpropositionen och förutsätter att stats­
utskottet utreder vilka åtgärder som skall vidtas 
för att trygga verksamhetsbetingelserna för folk­
högskolor som har gjort investeringar. 

Understöd för konst 

Merparten av anslagen till understöd för konst 
har redan länge bestått av tippningsvinstmedeL 


4 

Under 1991-1993 utgjorde vinstmedlen i medel­
tal 72 procent av anslagen under kapitlet under­
stöd för konst. De utgjorde 90 procent av ansla­
gen för 1994, och i budgetpropositionen för 1995 
utgör de hela 97,5 procent av anslagen till under­
stöd för konst. I mark betyder det att 760 255 000 
mark av tippningsvinstmedlen anvisas för konst. 

Samtidigt har konstinrättningar under de se­
naste åren i betydande grad prioriterats vid allo­
keringen av tippningsvinstmedlen. statsandelar 
enligt lagen om finansiering av undervisnings­
och kulturverksamhet och andra författningsba­
serade utgifter, främst stöd till Nationaloperan 
och Nationalteatern, betalas i år till ca 530 milj. 
mk med tippningsvinstmedeL Detta är över 3/4 
av vinstmedlen för främjande av konst. I budget­
propositionen för 1995 förstärks denna trend 
bland annat för att bibliotekens lagstadgade ut­
gifter föreslås bli finansierade med över 70 milj. 
mk tippningsvinstmedeL Nästa år kommer ine­
mot 4/5 av vinstmedlen för understöd för konst 
att användas till ovan beskrivna bundna utgifter. 
Detta betyder att en relativt sett allt mindre del 
används till att främja konsten enligt prövning, 
dvs. 160 milj. mk. Ändå bekostas huvuddelen av 
statsstödet till exempelvis filmkonst, bildkonst, 
fotografikonst, arkitektur och konstindustrijust 
med tippningsvinstmedel enligt prövning. Dessa 
medel beviljas också för verksamhet som faller 
utanför de fasta strukturerna inom alla konst gre­
nar. 

Utskottet finner det kulturpolitiskt viktigt att 
villkoren också för konstgrenar som får medel 
enligt prövning samt tvärkonstnärlig och experi­
mentell verksamhet tillgodoses på ett betryggan­
de sätt. Det ingår också andra riskfaktorer i att 
understödet enligt prövning minskar. I farozo­
nen står också främjandet av barnkultur, kultur­
evenemang, regionalt konstfrämjande och konst­
organisationer, som alla finansieras med dessa 
medel. 

Dessutom har vissa stödanslag flyttats över 
från ett annat moment för att betalas med tipp­
ningsvinstmedel, bl.a. verksamhetsanslag för 
Centralen för främjande av utövande tonkonst, 

I den avgörande behandlingen deltog ordfö­
randen Jouppila, vice ordföranden Astala, med­
lemmarna Ala-Harja, Aula (delvis), von Bell 
(delvis), Gustafsson, Hacklin, Laakso (delvis), 
Lehtinen, Lindqvist, M. Pietikäinen, Pykäläinen 

Informationscentralen för Finlands litteratur 
och Verkstaden för visuella konstarter i Förenta 
statema -stiftelsen. De blir alltså också tvungna 
att kämpa om de knappa anslagen för främjande 
av konst enligt prövning. 

Audivisuell kultur. Kulturutskottet konstate­
rade i sitt betänkande om statsrådets kulturpoli­
tiska redogörelse att den finländska filmen är en 
viktig del av vårt kulturella kapital. Minskad 
offentlig finansiering, knappa medel för annan 
produktion än Rundradions och Reklam-TV:s 
och brist på privat riskkapital gör situationen 
helt ohållbar för finländsk filmproduktion och 
självständiga producenters produktion av TV­
program. situationen hjälps inte upp av att den 
unga finländska filmen under de senaste åren har 
fått allt större internationell uppmärksamhet 
både kommersiellt och på filmfestivaler. 

Utskottet upprepar sin ståndpunkt att Fin­
lands filmstiftelse med till buds stående anslag 
inte effektivt kan få till stånd en hållbar produk­
tionsstruktur. En möjlighet skulle vara att skapa 
en fond för audivisuell industri och att filmstiftel­
sen, statsmakten och rundradion ställer upp med 
grundkapitalet. Dessutom bör det övervägas om 
det är skäl för handels- och industriministeriet att 
vidta åtgärder för att lindra branschbegräns­
ningarna för företagsstöd. Då skulle också före­
tag inom den audivisuella branschen kunna räk­
nas till de små och medelstora företagen och få 
stöd. 

Utskottet ser det som positivt att det kulturella 
storprojekt som riksdagen förutsatte i samband 
med den kulturpolitiska redogörelsen har startat 
som ett specialprojekt för kultur och skapande 
verksamhet. 

Utskottet anför ytterligare att statsutskottet 
bör utreda hur vetenskapscentret Heurekas verk­
samhetsbetingelser skall kunna tryggas. 

På grundval av det ovanstående anför kultur­
utskottet vördsamt 

att utskottet bör beakta det som anförs i 
detta utlåtande när det utarbetar sitt be­
tänkande. 

(delvis), Räty, Suhola (delvis), Toivonen, Tyk­
kyläinen och Virrankoski (delvis) samt supp­
leanterna Alaranta (delvis), Kortenieroi (delvis) 
och A. Ojala (delvis). 


5 

Avvikande åsikter 

I 

Allmänt 

I budgeten för nästa år föreslås statsandelama 
för undervisning och kultur bli minskade med 
3% jämfört med nivån 1994, dvs. 345 milj. mk. I 
praktiken läggs detta till de tidigare nedskär­
ningarna och försätter undervisningsväsendet i 
mycket stora svårigheter. Driftskostnaderna för 
grundskolan, gymnasiet och yrkesläroanstalt­
erna har sjunkit med 11% från 1990 till 1994. 
U n der motsvarande tid har elevantalet ökat med 
7 %. Nedskärningarna inom undervisningsvä­
sendet har gjorts stegvis. Först skars kostnaderna 
för elevvård, anskaffning av undervisningsma­
terial, underhålls- och reparationsarbeten samt 
timundervisning ner. I följande skede gjordes un­
dervisningsgrupperna större, antalet undervis­
ningstimmar skars ner, främst inom stöd- och 
specialundervisning, lärare permitterades och vi­
kariat slopades. Förslaget att minska de enhets­
priser som ligger till grund för statsandelama för 
undervisning och kultur med 3 procent jämfört 
med 1994 bör slopas. 

De sista raterna av statsandelar enligt det gam­
la statsandelssystemet skulle enligt lagen om fi­
nansiering av undervisnings- och kulturverksam­
het betalas i fem rater under 1993-1997. Betal­
ningen av 1993 års rat skötsfram till1998, huvud­
delen av raten för 1994 till 1999 och nu föreslås 
att raten för 1995 skall betalas först år 2000. 
Betalningarna bör inte skjutas fram eftersom det­
ta inte minskar de offentliga utgifterna utan en­
dast överför statens utgifter på kommunerna. 

Det föreslås att läroavtalsutbildningen skall 
ökas till mer än det dubbla jämfört med 1994, 
dvs. målet är 17 000 läroavtalsplatser. Däremot 
föreslås anslagen för yrkesinriktad vuxenutbild­
ning bli skurna med 12 procent. En ökning av 
läroavtalsutbildningen får inte riskera den yrkes­
inriktade vuxenutbildningens nuvarande nivå 
och omfattning. 

Allmänbildande utbildning 

Sparåtgärderna inom bildningsväsendet har i 
alltför hög grad inriktats på den allmänbildande 
utbildningen. Den sakkunnigutredning som ut­
skottet har fått ger vid handen att sparåtgärderna 
i skolor och läroanstalter har drabbat den egent-

liga undervisningen. Också de förestående ned­
skämingarna kommer att drabba just undervis­
ningen. 

Kommunerna har i många fall sparat mera 
inom bildningsväsendet än vad statens nedskär­
ningar hade förutsatt. Utvecklingen har lett till 
att kvaliteten och tillgången på utbildning i olika 
delar av landet inte är lika för alla elever. 

Utom att utskottet oroar sig för att hjälpen till 
elever som behöver särskilt stöd minskar i skolor­
na är det inte heller acceptabelt att det sparas i 
utbildningskostnaderna genom permittering av 
lärare under terminerna. 

Vuxenutbildning 

M edborgarinstitut. U odervisningstimmarna 
är ett livsvillkor för medborgarinstituten. Nu fö­
reslås inte bara att enhetspriserna sänks utan 
också att det timantal som ligger till grund för 
statsandelen skall minskas med 5 %. Behovet av 
och efterfrågan på institutens tjänster har dock 
hela tiden ökat. 

Med stöd av det ovan anförda anser vi 

att utskottet borde ha godkänt det sista 
stycket i kapitlet Medborgarinstitut enligt 
följande: 

"Utskottet förutsätter att statsutskottet un­
dersöker möjligheterna att avstå från att minska 
medborgarinstitutens timantal." 

Folkhögskolor. De föreslagna sparåtgärderna 
(lägre enhetspriser, minskat timantal och fram­
skjutning av de sista statsandelsratema) försvå­
rar ytterligare institutens verksamhet. Speciellt 
problematisk kommer situationen att bli för de 
folkhögskolor som har skuldsatt sig på grund av 
byggnadsinvesteringar. I budgeten anvisas i 
praktiken inga anslag för att trygga deras verk­
samhets betingelser. 

Med stöd av det ovan anförda anser vi 

att utskottet borde ha godkänt det sista 
stycket under kapitlet Folkhögskolor en­
ligt följande: 

"Utskottet uppmärksammar konsekvenserna 
av budgetpropositionen och förutsätter att stats-


6 

utskottet vidtar åtgärder för att trygga verksam­
hetsbetingelserna för folkhögskolor som har 
gjort investeringar." 

Understöd för konst 

Anslagen för kultur minskar med 85,3 milj. mk 
jämfört med 1994, dvs. 5,5 %. Nu föreslås det att 
70,9 milj. mk av de anslag till understöd för konst 
som betalas med tippnings- och -penninglotteri-

Helsingfors den 14 oktober 1994 

vinstmedel skall överföras på lagstadgade stats­
andelar och statsunderstöd till biblioteken. Det 
är ett nytt och tvivelaktigt förslag att överföra 
dessa vinstmedel för att täcka lagstadgade utgif­
ter. Avsikten är att precis som under de tre senas­
te åren ändra det förhållande som enligt förord­
ning skall gälla vid utdelningen av vinstmedel och 
att sänka bidraget till idrott och fysisk fostran. 
Fördelningen bör åter ske så som föreskrivs i 
förordningen. 

Marja-Liisa Tykkyläinen 
Aarno von Bell 

Jukka Gustafsson 
Jaakko Laakso 

Heli Astala 
llris Hacklin 

Vi kan inte godkänna den allmänna sänkning­
en av enhetspriserna med 3 procent jämfört med 
1994. 

Helsingfors den 14 oktober 1994 

Pekka Räty 

II 

Vi förenar oss med klämmarna i den första 
avvikande åsikten. 

Tuija Maaret Pykäläinen 


