
HaVL 14/1997 vp- HE 100/1997 vp 

HALLINTOVALIOKUNNAN LAUSUNTO 
14/1997 vp 

Hallituksen esitys valtion talousarvioksi vuodelle 
1998 

Valtiovarainvaliokunnalle 

JOHDANTO 

Vireilletulo 
Eduskunta on 12 päivänä syyskuuta 1997 lähet­
tänyt hallituksen esityksen (HE 100/1997 vp) val­
mistelevasti käsiteltäväksi valtiovarainvaliokun­
taan. Eduskunnan työjärjestyksen mukaan eri­
koisvaliokunta voi omasta aloitteestaan antaa 
toimialaansa koskevan lausunnon talousarvio­
esityksestä valtiovarainvaliokunnalle. 

Asiantuntijat 
Valiokunnassa ovat asianjohdosta olleet kuulta­
vina 
- alivaltiosihteeri Juhani Kivelä, ylijohtaja Jor­

ma Karjalainen, valtion työmarkkinajohtaja, 
osastopäällikkö Teuvo Metsäpelto ja budjetti­
neuvos Raija Koskinen, valtiovarainministe­
riö 

- ylijohtaja Pekka Kilpi, aluekehitysjohtaja Vei-

jo Kavonius, neuvotteleva virkamies Martti 
Kallio, neuvotteleva virkamies Pasi Bröijer, 
poliisiylitarkastaja Jorma Vuorio, lainsäädän­
töneuvos Tarja Oksanen, vanhempi hallitus­
sihteeri Riitta Koponen, esikuntaupseeri ja 
komentajakapteeni Kari Wahlström, sisä­
asiainministeriö 

- johtaja Simo Juva ja taloussuunnittelupäällik­
kö Matti Väisänen, opetusministeriö 

- finanssineuvos Ritva Cantell ja suunnittelu­
sihteeri Arto Salmela, sosiaali- ja terveysmi­
nisteriö 
erikoistutkija Pekka Tiainen, työministeriö 

- johtaja Mielikki Tenhunen, ulkomaalaisviras­
to 

- tarkastusneuvos Asko Valkosalo, valtiontilin­
tarkastajain kanslia 
ekonomisti Juhani Turkkila, Suomen Kunta­
liitto. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Kuntatalous 

Valiokunta toteaa yleisesti, että kuntien valtion­
osuuksia on leikattu koko 1990-luvun ajan. Kun­
tien rahoitusasema pysyi kuitenkin vielä vuonna 
1996 melko hyvänä lähinnä verotulojen kasvun 

HE 100/1997 vp 

ansiosta. Erityisen nopeasti kasvoi yhteisöveron 
tuotto. Vuonna 1997 kuntatalous pysyneevielä 
ylijäämäisenä. Verotulojen kasvu hidastunee 
kuitenkin edellisvuodesta. 

Vuonna 1998 kuntien rahoitusasema näyttäisi 
heikkenevän. Verotulojen kasvu hidastunee enti­
sestään. Kuntien osuus yhteisöveron tuotosta 

270614 


HaVL 14/1997 vp- HE 100/1997 vp 

alennetaan 40,0 prosenttiin, mikä pienentää kun­
tien saamaa yhteisövero-osuutta vuonna 1998 
0,8 miljardia markkaa. Valtionosuuksia leika­
taan aiempien päätösten mukaisesti 1,3 miljardia 
markkaa. Lisäksi sosiaali- ja terveydenhuollon 
valtionosuuksia vähennetään 0,3 miljardia 
markkaa. Valtionosuuksia korotetaan puoles­
taan kustannustason arvioidun muutoksen mu­
kaisesti, mikä lisää valtionosuuksia 0,7 miljardia 
markkaa. Kuntien velvollisuus suorittaa opetta­
jien eläkemaksua toteutetaan asteittain vuoden 
1998 alusta lukien. Kuntien bruttomenoja tämä 
lisää ensi vuonna 0, 6 miljardia markkaa. Kuntien 
rahoitusrakenne on valtionosuuksien vähenemi­
sen ja yleisemminkin menojen ja tulojen kehitys­
erojen vuoksi muuttunut olennaisesti ja muuttuu 
edelleen. 

Hallintovaliokunta katsoo, että kunnilla tulee 
olla edellytykset järjestää kansalaisten peruspal­
velut koko maassa kohtuullisella verorasituksel­
la. Vaikka taloudellinen tilanne kunnissa keski­
määrin on vielä kohtalaisen hyvä, ovat kuntien 
väliset erot suuret. Valiokunta on huolissaan hei­
koimmassa taloudellisessa asemassa olevien kun­
tien kyvystä tarjota peruspalveluita. Valtion ja 
kuntien välistä yhteistyötä ja neuvottelumenette­
lyä kehittämällä on huolehdittava siitä, että kun­
tien tehtäviin ja rahoitusmahdollisuuksiin kiinni­
tetään päätöksenteossa riittävästi huomiota. 

Valiokunta pitää tärkeänä, että huolehditaan 
siitä, ettei valtion ja kuntien välistä kustannusten 
jakoa muuteta. Valtionosuusjärjestelmän ja val­
tionosuuksien jakoperusteiden on tuettava kun­
tien selviytymistä tehtävistään. Valtionosuuk­
sien jakoperusteiden painotusta on syytä seurata 
ja niiden määritystä on tarvittaessa tarkistettava. 
Valtionosuuksien indeksitarkistukset tulisi tehdä 
täysimääräisinä ja valtionosuuksiin ei tulisi teh­
dä leikkauksia vuosina 1999-2001. 

Valiokunta uudistaa hallituksen esityksestä 
kuntien valtionosuuslaiksi ja siihen liittyviksi 
laeiksi antamassaan mietinnössä (Ha VM 24/ 
1996 vp) lausumansa käsityksen, jonka mukaan 
harkinnanvaraisten rahoitusavustusten määrän 
huomattavaa kasvattamista tulisi harkita. Har­
kinnanvaraisiin rahoitusavustuksiin käytettävis­
sä olevan määrärahan riittävyys on tärkeätä, 
koska näyttää ilmeiseltä, että kuntien taloudelli-

2 

set erot kasvavat ja taloudellisiin vaikeuksiin jou­
tuvien kuntien määrä kasvaa. Tekeillä olevan 
tulopoliittisen ratkaisun yhteydessä mahdollises­
ti tehtävillä veroratkaisuilla ei valiokunnan mie­
lestä myöskään saisi vaarantaa kuntien tulopoh­
jaa. 

Alueiden kehittäminen 

Maakunnan kehittämisrahaa käytetään alueiden 
kehittämisestä annetun lain mukaan pääasialli­
sesti maakuntien elinkeinotoiminnan omatoimi­
seen kehittämiseen. Vuoden 1998 talousarvioesi­
tyksessä oleva määrärahaesitys on 114 miljoonaa 
markkaa, joka on 9,5 miljoonaa markkaa enem­
män kuin vuonna 1997. Määrärahasta on yli 70 
prosenttia varattu EU:n kanssa osarahoitetta­
vien ohjelmien 6 (harvaanasutut alueet), 2 (taan­
tuvat teollisuusalueet), 5b (maaseudun kehittä­
misalueet) ja 4 (toimenpidekokonaisuus osaa­
miskeskusmallin kehittämiseksi) kansalliseksi 
rahoitusosuudeksi. Tavoiteohjelmien ja yhteisö­
aloitteiden (INTERREG) lisäksi määrärahaa 
käytetään kokonaan kansallisesti rahoitettaviin 
aluekehitysohjelmiin. 

Hallintovaliokunta toteaa, että voimassa ole­
van aluekehityslain hallituksen esityksen perus­
teluissa todettiin, että maakunnan kehittämis­
raha tulisi koota silloisista eri hallinnonalojen 
alueellisesti kohdennetuista projektirahoista ja 
sen määrän tulisi olla noin 200 miljoonaa mark­
kaa. Aluekehityslain hyväksymisen yhteydessä 

· eduskunta kiinnitti asiaan huomiota liittämällä 
vastaukseensa hallitukselle asiaa koskevan lau­
suman. Siinä eduskunta edellytti hallituksen 
huolehtivan siitä, että maakunnan kehittämisra­
han suuruuden tulisi olla noin 200 miljoonaa 
markkaa. Tähän asti sisäasiainministeriö on eh­
dottanut joka vuosi maakunnan kehittämisra­
han määräksi 200 miljoonaa markkaa. Tänä 
vuonna ministeriö esitti määrärahan suuruudek­
si 165 miljoonaa markkaa perustellen esitystä 
lähinnä hallituksen ohjelmassa olevan kaupunki­
politiikan kehittämisen tarpeilla. Talousarvioesi­
tyksessä olevaa 114 miljoonan markan määrä­
rahaesitystä on pidettävä riittämättömänä. Mää­
rärahan niukkuus heikentää erityisesti ED-tuki­
alueisiin kuulumattomien alueiden elinkeinotoi­
minnan omatoimista kehittämistä samoin kuin 


kaupunkipolitiikan toteuttamista. Juuri näille 
alueille kansallisten aluekehittämisohjelmien to­
teutus on ollut tärkeää. 

Kauppa- ja teollisuusministeriön pääluokan, 
momentin 32.51.49 perustelujen mukaan kehi­
tysalueen investointitukea, pienyritystukea, pk­
yritysten kehittämistukea ja yritysten toiminta­
ympäristötukea saa myöntää vuonna 1998 enin­
tään 250 000 000 markkaa, joka on varattu Eu­
roopan aluekehitysrahaston osarahoittamiin 
hankkeisiin. Valiokunta toteaa momentin perus­
telujen osalta, että mainittuja tukimuotoja voi­
daan periaatteessa käyttää myös sellaisilla kan­
sallisilla tukialueilla, jotka eivät kuulu ED-tuki­
alueisiin. Pienyritystukea, pk-yritysten kehittä­
mistukea ja yritysten toimintaympäristön tukea 
voidaan käyttää jopa koko maassa. Myöntämis­
valtuuden sitominen momentin perusteluissa 
Euroopan aluekehitysrahaston hankkeisiin mer­
kitsee tuen käytön keskittämistä ainoastaan ED­
tukialueille. Valiokunta katsoo, että momentin 
perusteluja tulisi muuttaa niin, että määrärahan 
käyttö olisi mahdollista myös ED-tukialueiden 
ulkopuolisilla kansallisilla tukialueilla ja muual­
la maassa ns. valkoisilla alueilla. 

Menomomentille 26.98.61 on kirjattu Euroo­
pan aluekehitysrahaston (EAKR) osuus tavoite­
ohjelmien 6, 2 ja 5b hyväksyttyjen ohjelma-asia­
kirjojen vuoden 1998 maksusitoumuksista. Mää­
räraha-arvioissa on otettu huomioon ohjelmiin 
tulevat vuotuiset inflaatiotarkistukset (ns. indek­
soinnit). Osa ED-hankkeiden kansallisestajulki­
sesta rahoituksesta näyttää olevan tarkoitus saa­
da kunnilta. Talousarvioesityksen momentin 
26.98.61 selvitysosassa mainitaan, että "määrä­
rahaan sisältyvän indeksikorotuksen vaatimasta 
kansallisesta osuudesta vastaavat täysimääräi­
sesti muut kuin valtio". Valiokunta katsoo, että 
valtion tulee vastata edellä mainitusta kansalli­
sesta rahoitusosuudesta samassa suhteessa kuin 
ED :n kansallisesta julkisesta osarahoituksesta 
yleensäkin. 

Vuoden 1998 talousarvioesityksessä on yh­
teensä 29 momenttia nimetty kokonaan tai osit­
tain aluekehityslain mukaisiksi aluekehitysra­
hoiksi. Määrärahoja osoitetaan aluekehittämis­
ohjelmiin (kansallisiin tai ED-osarahoitteisiin) 
liittyviin elinkeinotoiminnan kehittämishankkei-

HaVL 14/1997 vp- HE 100/1997 vp 

siin, julkisiin investointeihin ja väestölle tärkei­
den palveluiden turvaamiseen. Aluekehitysra­
hoiksi merkittyjen määrärahojen arvioidaan ole­
van noin 4, 1 miljardia markkaa vuoden 1998 
talousarviossa. Aluekehitysrahastojen suuntaa­
misen painopisteitä ovat muun muassa osaamis­
vahvuuksien tukeminen, uusien yritysten luomi­
nen ja verkostoyhteistyön vahvistaminen sekä 
tasapainoisen kaupunki- ja maaseutukehityksen 
turvaaminen. 

Hallintovaliokunta on valtioneuvoston selon­
teosta alueiden kehittämisestä annetun lain ta­
voitteiden toteutumisesta antamassaan mietin­
nössä (HaVM 14/1997 vp) ehdottanut ED:n ra­
kennerahastojen osalta, että niiden budjetointia 
tulisi yksinkertaistaaja samalla luopua moment­
tikohtaisista sitovista ED-osarahoitukseen suun­
nattavista rajoittavista määrärahavarauksista. 
Talousarvion kaikkia momentteja tulisi voida 
käyttää ED-hankkeiden osarahoituksena, mikä­
li se käyttöperusteiden mukaan muutoin on mah­
dollista. Kunkin pääluokan selvitysosassa tulisi 
esittää arvio ministeriön osallistumisesta alueke­
hitystyöhön (ED ja kansallinen). Tätä arviota 
täydennettäisiin kuvaamalla ne ministeriön toi­
menpiteet, joilla ohjelmia voidaan toteuttaa. Ta­
lousarvion yleisperusteluissa tulisi edelleen esit­
tää yhteenveto ED-ohjelmien totettamiseen käy­
tettävästä rahoituksesta. Valiokunta uudistaa 
tältä osin aikaisemmin lausumansa. 

Poliisitoiminta 

Poliisin tavoitteena on talousarvioesityksen mu­
kaan muun muassa kiinnittää erityistä huomiota 
turvallisuuspalveluiden saatavuuteen ja laatuun. 
Poliisille vuodelle 1998 asetetut tulostavoitteet 
on esitetty talousarvioesityksen luvun 26.75 sel­
vitysosassa. Toimintamenoihin on momentille 
26.75.21 esitetty 2 519 189 000 markan määrära­
haa. 

Hallintovaliokunta pitää esitettyä määrära­
haa riittämättömänä. Sisäisen turvallisuuden säi­
lyttämisen edellytysten turvaamiseksi ja muun 
muassa lähipoliisitoiminnan laajentamiseksi 
määrärahaa tulisi lisätä. Lisämäärärahan tar­
peeksi valiokunta arvioi 40 miljoonaa markkaa, 
mikä vastaa sisäasiainministeriön alkuperäistä 
määrärahaesitystä. 

3 


HaVL 14/1997 vp- HE 100/1997 vp 

Suomen Poliisijärjestöjen liitto ry. on myös 
tuonut esiin huolensa toimintamäärärahojen mi­
toituksen ja tehtävien epäsuhdan sen jäsenille 
aiheuttamasta työturvallisuusongelmasta. Va­
liokunta toteaa, että se on tuonut aikaisemmin­
kin esille, että valtion tulee huolehtia henkilös­
töstään asianmukaisesti niin, että henkilöstön 
fyysisestä ja henkisestä jaksamisesta pidetään 
riittävää huolta. 

U/komaalaisviraston asioiden käsittelyajat 

Valiokunta kiinnittää huomiota siihen sisä­
asiainministeriön valiokunnalle jättämästä selvi­
tyksestä ilmenevään seikkaan, että kansalais­
hakemusten käsittelyajat näyttävät taas alkavan 
pidentyä. Ulkomaalaisvirasto pystyy käsittele­
mään nykyisin vuodessa hieman yli 1 000 hake­
musta. Tällä hetkellä käsitellään vuonna 1995 
tulleita hakemuksia eli käsittelyaika on ollut noin 
2 vuotta. Viraston selvityksen mukaan tilanne 
kuitenkin pahenee nopeasti, jollei voimavaroja 
lisätä. Jos mitään järjestelyjä ei tehdä, saadaan 
vuonna 1997 jätetyt hakemukset käsiteltyä vasta 
vuonna 2005. Hakemusten käsittelyajoiksi voi 
siten pahimmillaan muodostua jopa 8 vuotta. 

Valiokunta pitää tilannetta hakijoiden oikeus­
turvan kannalta täysin kestämättömänä ja kat­
soo, että hakemusruuhka on purettava pikaises­
ti. Viraston tarkoituksena on palkata määräai­
kaista henkilöstöä ruuhkan purkuun. Tässä vai­
heessa tulee kuitenkin kiinnittää huomiota myös 
viraston työnkulkujen kehittämiseen ja tehok­
kuuden lisäämiseen. On myös selvitettävä, voi­
taisiinko osa tehtävistä siirtää muille viranomai­
sille. 

4 

Hallinnon kehittämiseen liittyvien tehtävien hoito 

Talousarvioesityksen momentin 28.01.21 (val­
tiovarainministeriö, toimintamenot) perustelu­
osan mukaan yhden osastopäällikön viran nimi­
ke on tarkoitus muuttaa kehitysjohtajaksi. 
Asiantuntijoiden kuulemisen yhteydessä hallin­
tovaliokunnan tietoon on tullut, että valtiova­
rainministeriön tarkoituksena on yhdistää hal­
linnon kehittämisosasto ja henkilöstöosasto, 
joka toimii myös Valtion työmarkkinalaitokse­
na. Osastojen yhdistämistä on perusteltu sillä, 
että järjestely vapauttaisi resursseja ja mahdollis­
taisi voimavarojen siirron ministeriön sisällä. 
Uuden osaston henkilöstömäärä tulisi olemaan 
yli 80. 

Hallintovaliokunta katsoo, että hallinnon ja 
henkilöstöhallinnon kehittämistä, josta hallin­
non kehittämisosasto vastaa, on tarkoituksen­
mukaista tarkastella yhtenä kokonaisuutena, 
jonka lähtökohtina ovat toisaalta kansalaisten ja 
yhteisöjen palvelutarpeet ja toisaalta tulokselli­
nen ja taloudellinen julkinen hallinto. Työmark­
kina- ja työnantajapolitiikan hoitoon liittyvät 
kysymykset, joista henkilöstöosasto vastaa, on 
puolestaan tarkoituksenmukaista säilyttää hal­
linnon kehittämisestä erillisenä omana kokonai­
suutenaan. 

Lausunto 

Lausuntonaan hallintovaliokunta kunnioitta­
vasti esittää, 

että valtiovarainvaliokunta ottaa mietin­
töään /aatiessaan huomioon, mitä tässä 
lausunnossa on esitetty. 


HaVL 14/1997 vp- HE 100/1997 vp 

Helsingissä 10 päivänä lokakuuta 1997 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

pj. Matti Väistö /kesk 
vpj. Kaarina Dromberg /kok 
jäs. Timo Järvilahti /kesk 

Reijo Kallio /sd 
Toimi Kankaanniemi /skl 
Juha Karpio /kok 
Valto Koski/sd 
Osmo Kurola /kok 

Hannes Manninen lkesk 
Jukka Mikkola /sd 
Tuija Pohjola /sd 
Iivo Polvi /vas 
Veijo Puhjo /va-r 
Erkki Pulliainen /vihr 
Aulis Ranta-Muotio /kesk. 

5 


