
103. Keskiviikkona 10 päivänä syyskuuta 1997

kello 14

Päiväjärjestys

Ilmoituksia

Lähetekeskustelu

1) Hallituksen esitys valtion talousar-
vioksi vuodelle 1998 3413

Hallituksen esitys 100/1997 vp

2) Hallituksen esitys vuoden 1998 vero-
asteikkolaiksi 3499

Hallituksen esitys 101/1997 vp

3) Hallituksen esitys laeiksi tuloverolain
ja veronkantolain 12 c §:n muuttamisesta

Hallituksen esitys 102/1997 vp

4) Hallituksen esitys laiksi Kansanelä­
kelaitoksen rahoituksen väliaikaisesta
muuttamisesta vuonna 1998

Hallituksen esitys l 03/1997 vp

5) Hallituksen esitys laiksi veronlisäyk­
sestä ja viivekorosta annetun lain 2 ja 4 §:n
muuttamisesta .. .

Hallituksen esitys 104/1997 vp

6) Hallituksen esitys laeiksi alkoholi- ja
alkoholijuomaverosta annetun lain ja val­
misteverotuslain 18 §:n muuttamisesta

Hallituksen esitys 105/1997 vp

"

Puhetta johtaa toinen varapuhemies Törn­
qvist.

Nimenhuudossa merkitään poissa oleviksi
edustajat Aura, Biaudet, Dromberg, Filatov,
Haatainen, Halonen, Helle, Ihamäki, Isohooka­
na-Asunmaa, Jansson, Joenpalo, Jääskeläinen,
Kemppainen, Koskinen M., Krohn, Kukkonen
J., Lehtosaari, Lipponen, Luhtanen, Mönkäre,
Nurmi, Prusti, Pykäläinen, Rinne, Soininvaara,
Tulonen, Vanhanenja Viljamaa.

Nimenhuudon jälkeen ilmoittautuvat edusta­
jat Aura, Nurmi, Soininvaara, Mönkäre ja Leh­
tosaari.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat
tästä päivästä sairauden takia edustajat Fila­

tov, Haatainen ja M. Koskinen sekä yksityis­
asioiden takia edustajat Joenpalo, Lehtosaari,
Nurmi ja Tulonen,

tästä ja huomisesta päivästä virkatehtävien
takia ed. Vanhanen,

tämän kuun 12 päivään virkatehtävien takia
edustajat Biaudetja Dromberg,

tämän kuun 14 päivään virkatehtävien takia
ed. Jansson sekä

tämän kuun 19 päivään sairauden takia ed.
Viljamaa.

Päiväjärjestyksessä olevat asiat:

1) Hallituksen esitys valtion talousarvioksi vuodel­
le 1998

Lähetekeskustelu
Hallituksen esitys 100/1997 vp

T o i n e n v a r a p u h e m i e s : Puhemies­
neuvosto ehdottaa, että asia lähetettäisiin valtio­
varain valio kuntaan.

3414 103. Keskiviikkona 10.9.1997

Tämän asian yhteydessä sallitaan keskustelu
myös päiväjärjestyksen 2)-6) asiasta.

Keskustelu jatkuu:

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Arvoisat kansanedustajat! Turvallisuus­
ja puolustuspolitiikkaa on tällä vaalikaudella
käsitelty erityisen paljon. Poikkeuksellista on
ollut se, että eduskunnan rooli on ollut tässä
keskeisempi kuin milloinkaan sotien jälkeen.
Vuonna 1995 eduskunnalle annettu hallituksen
ulko- ja turvallisuuspoliittinen selonteko sekä
tämän vuoden keväällä annettu puolustuspoliit­
tinen selonteko ovat muodostaneet turvallisuus­
poliittisen linjamme perustan. Kaikki keskeiset
linjaukset on eduskunnassa käsitelty ja hyväk­
sytty.

Puolustuspoliittinen selonteko oli myös siinä
mielessä historiallinen, että se tarjosi eduskun­
nalle mahdollisuuden linjata Suomen puolustus­
voimien kehitystä myös pidemmällä aikavälillä.
Selonteko oli kohtuullisen yksityiskohtainen. Se
sisälsi arvion lähialueidemme turvallisuuspoliit­
tisesta tilanteesta, analyysin muutoksista sodan
luonteessa sekä esitykset Puolustusvoimien ke­
hittämisestä vuosina 1998-2008.

Hallituksen ensi vuoden budjetissa esittämä
Maavoimien valmiusyhtymien tilausvaltuus pe­
rustuujuuri viime keväänä eduskunnassa hyväk­
syttyyn puolustusselontekoon. Puolustusvoi­
mien kehittämisen osalta selonteko hyväksyttiin
eduskunnan täysistunnossa yksimielisesti lu­
kuun ottamatta Oulun ja Vaasan varuskuntien
kohtaloa. Ulkoasiainvaliokunnan mietinnössä
todetaan, että päämääränä on puolustuksen so­
peuttaminen muuttuvaan toimintaympäristöön
ja 2000-luvun vaatimuksiin. Ulkoasiainvalio­
kunnan mukaan rakenteelliset uudistukset ja nii­
hin liittyvät tärkeimmät materiaalihankinnat to­
teutetaan vuoteen 2005 mennessä. Tältä pohjalta
on valmistelutyötä jatkettu puolustusministe­
riössä.

Ed. Tuomioja totesi eilen pitämässään pu­
heenvuorossa, että eduskunta on hyväksynyt esi­
tyksen Maavoimien kehittämisestä, ja juuri näin­
hän on tapahtunut selonteon yhteydessä. Hän
myös edellytti, että ennen hankintasitoumusta
asiat perusteellisesti selvitetään. Näin juuri tulee
tapahtumaan, mutta Puolustusvoimat tarvitsee
taloudelliset raamit, joiden sisälle hankinnat mi­
toitetaan. Eduskunta päättää raameista käsitel­
lessään budjetin ja tilausvaltuuden.

Vasemmistoliiton ryhmäpuheenvuorossa to-

dettiin, että hankinnan valmistelusta on puuttu­
nut laajempi kytkentä valtiontalouden edellytyk­
siin. Tältä osin on todettava, että puolustusselon­
teon valmistelu on tapahtunut puolustusneuvos­
tossa, hallituksen ulko- ja turvallisuuspoliittises­
sa ministerivaliokunnassa ja tietysti myös halli­
tuksessa. Näissä kaikissa on vasemmistoliitolla
oma edustuksensa. Vasemmistoliitto, niin kuin
muutkin hallituspuolueet, on luonnollisesti ollut
mukana esitystä tekemässä.

Kaikissa käsittelyn vaiheissa käytiin taloudel­
liset resurssit perusteellisesti läpi. Suunnitelmat
asetettiin realistiselle perustalle. Tämä yksityis­
kohtainen taloudellinen suunnitelma esiteltiin
eduskunnalle puolustusselonteon yhteydessä.

Arvoisa puhemies! Arvoisat kansanedustajat!
Julkisessa keskustelussa on esitetty arvioita, että
Maavoimien varustamiseksi nyt esitetty tilaus­
valtuus helikoptereineen merkitsisi materiaali­
hankintojen toteuttamista varusmieskoulutuk­
sen ja kertausharjoitusten kustannuksella. Esi­
tetty väite ei pidä paikkaansa.

Puolustusbudjetin kannalta selonteon hyväk­
syminen merkitsi selvää muutosta budjetin sisäi­
sessä painotuksessa. Selonteon mukaan puolus­
tusmateriaalihankintojen suhteellista osuutta
tullaan selvästi laskemaan nykyiseen verrattuna.
Sen sijaan toimintamenojen osuutta tullaan li­
säämään niin, että varusmieskoulutukseen, ker­
tausharjoituksiin sekä hankitun kaluston käytön
harjoitteluun voidaan käyttää nykyistä huomat­
tavasti enemmän varoja. Sanoisin, että enemmän
investoidaan ihmisten osaamiseen kuin tähän
mennessä on ollut mahdollisuus.

Tarkasti ottaen tämä tarkoittaa sitä, että puo­
lustusmateriaalin hankintaan vuosittain käytet­
tävä rahamäärä laskee tämän vuoden 4,2 miljar­
dista vuosina 2000-2005 keskimäärin 3,3 mil­
jardin tasoon ja siitä edelleen vuosina 2005-
2008 keskimäärin 2, 7 miljardin tasoon. Tämä
merkitsee siis merkittävää hankintamääräraho­
jen tason alentamista. Niiden suhteellinen osuus
puolustusbudjetista laskee 43 prosentista 29 pro­
senttiin.

Toimintamenoihin käytettäviä määrärahoja
sen sijaan on tarkoitus nostaa nykyisestä 5, l mil­
jardista ensi vuosituhannen alussa keskimäärin
6,4 miljardin tasolle. Toimintamenojen suhteelli­
nen osuus puolustusbudjetista nousee noin 65
prosenttiin nykyisestä 53:sta. Tämä merkitsee
oleellista parannusta niin varusmies- kuin reser­
viläiskoulutukseen. Kokonaisuudessaan puolus­
tusbudjetin taso jonkin verran laskee tämänvuo­
tisesta.

Valtion talousarvio 1998 3415

Kysymys ei siis ole puolustusmenojen nosta­
misesta, vaan pitämisestä kansantalouden kan­
nalta realistisella tasolla. Samalla kuitenkin on
pidetty huolta puolustuskykymme säilymisestä.
Haluan muistuttaa myös siitä, että vertailtaessa
puolustusmenoja Euroopassa Suomen puolus­
tusmenot asettuvat erittäin alhaiselle tasolle.
Maavoimien uusi tilausvaltuus helikopterihan­
kintoineen ei nosta määrärahan tarvetta. Se
mahtuu Puolustusvoimille kaavailtuun nykyistä
selvästi alempaan määrärahakehykseen. Näin
ollen vihreiden ryhmäpuheenvuorossa esittämä
väite, että Puolustusvoimilla olisi jokin erityis­
asema rahankäytössä, ei pidä paikkansa.

Kuten edellä totesin, on hankintamääräraho­
ja puolustusselonteon mukaan tarkoitus laskea
nykyisestä reilusta neljästä miljardista noin kol­
meen miljardiin. Eduskunta päättää siitä, miten
tämä raha käytetään. Eduskunnan jo aiemmin
hyväksymät tilausvaltuudet eivät kata sitä ke­
hystä,joka vuosien 2000 ja 2001 hankintamäärä­
rahoille on asetettu. Vuoden 2002 ja sitä seuraa­
vien vuosien osalta mikään eduskunnan hyväk­
symä tilausvaltuus ei ole voimassa. Jotta puolus­
tushallinto voi pitkäjännitteisesti suunnitella
Suomen puolustuksen kehittämistä, on juuri nyt
oikea hetki päättää siitä, ryhdytäänkö Maavoi­
mia kehittämään. Muistutan myös siitä, että tä­
män vuoden budjettiin on hyväksytty 2,7 miljar­
din tilausvaltuus, jonka tarkoituksena on tutki­
mus- ja tuotekehittely tulevan vuosikymmenen
hankintoja varten. Se on siis täällä eduskunnassa
hyväksytty.

Arvoisa puhemies! Budjetissa esitetty Maavoi­
mien valmiusyhtymien tilausvaltuus merkitsee
eduskunnan hyväksymän puolustusselonteon ta­
voitteiden täytäntöönpanoa. Selonteon mukaan
Maavoimien sodanajan joukkojen kehittämisen
painopiste on kolmen valmiusyhtymän muodos­
taminen. Ne tulevat olemaan nopeasti perustet­
tavia, suorituskykyisiä prikaateja, joiden varus­
tus ja koulutus mahdollistavat toiminnan valta­
kunnan kaikissa osissa.

Valmiusprikaatit muodostetaan kolmen ny­
kyisen sodanajan jääkäriprikaatin pohjalta, jo­
ten merkittävä osa niiden kalustosta on jo ole­
massa. Valmiusprikaatin kehittäminen vastaa­
maan modernin liikkuvan sodankäynnin haas­
teisiin edellyttää kuitenkin uusia hankintoja.
Vaikka Maavoimiemme kalusto on pääosin
määrältään riittävää, puuttuvat meiltä monet
modernissa sodankäynnissä tarvittavat puolus­
tustarvikkeet

Maavoimien laadullinen kehittäminen on vii-

me vuosina ollut riittämätöntä. Tämä on johtu­
nut valtiontalouden yleisestä tilanteesta ja Hor­
net-hankinnan suuresta suhteellisesta osuudesta
puolustusbudjetissa. Maavoimien kolmen val­
miusprikaatin kehittämisessä suurimmat puut­
teet ovat tällä hetkellä operatiivisessa liikkuvuu­
dessa, tiedustelu- ja johtamisjärjestelmissä sekä
tulivoiman rajallisuudessa. Näiden puutteiden
poistamiseen on budjetissa esitetty tilausvaltuus,
joka jakaantuu vuosille 1998-2006 ja joka enim­
millään olisi vuositasolla 1 ,4 miljardia. Yhteensä
tilausvaltuus olisi 7,7 miljardia markkaa.

Valmiusyhtymien keskeinen toimintaedelly­
tys on se, että ne ovat tehokkaita ja liikkuvia.
Kalustohankintojen osalta tämä merkitsee muun
muassa tykistön tulivoiman lisäämistä, taisteli­
joiden ja asejärjestelmien pimeätoimintakyvyn
oleellista parantamista, ilma- ja panssaritorjun­
takyvyn parantamista sekä uuden tulivoimaisen
ja panssaroidun taisteluajoneuvon hankkimista,
jotka siis kaikki ovat tässä tilausvaltuudessa,jos­
ta nyt osa eli nämä helikopterit ovat nousseet
arvoon arvaamattomaan.

Arvoisa puhemies! Viime keväänä eduskun­
nassa hyväksytyssä puolustusselonteossa tode­
taan sanatarkasti seuraavaa: "Uusien prikaatien
ja koko Maavoimien suorituskyvyn kannalta
keskeinen hanke on 2000-luvun alussa aloitetta­
vajoukkojen kuljetuksiin ja tulitukeen tarkoitet­
tujen helikoptereiden hankinta. Helikopterit
mahdollistavat kullekin valmiusyhtymälle noin
komppanian kokoisen osaston ja tärkeiden ase­
järjestelmien nopeat siirrot." Juuri tältä perustal­
ta on asiaa valmisteltu puolustushallinnossa ja,
niin kuin aiemmin jo totesin, sillä perusteella, että
eduskunta oli nämä linjaukset hyväksynyt.

Selonteossa selvästi todetaan, mihin tarkoi­
tukseen helikoptereita hankitaan ja mikä niiden
kuljetuskapasiteetin tulee olla. Kaavaillun heli­
kopterihankinnan päätarkoitus on lisätä oleelli­
sella tavalla Maavoimiemme keskeisten osien
liikkuvuutta. Tämän lisäksi helikoptereita on
voitava käyttää muun muassa tiedusteluun sekä
lääkintä- ja ampumatarvikehuoltoon. Edellä ku­
vatun toiminnan toteuttamiseksi edellytetään
helikoptereilta tai osalta niistä kykyä suojata ja
antaa tulitukea.

Koska kysymyksessä on nykyisten lähivuosi­
na käytöstä paistettavien helikoptereiden kor­
vaamisen lisäksi kokonaan uuden tyyppisen jär­
jestelmän hankkiminen, vaatii asia huolellista
valmistelua. Tämän vuoksi hallitus esittää vuo­
sille 98 ja 99 määrärahoja hankintojen valmiste­
lemiseksi. Tarkoitus on selvittää, millä helikopte-

3416 103. Keskiviikkona 10.9.1997

rityypeillä parhaiten lisätään Maavoimien liik­
kuvuutta sekä kyetään suojaamaan liike.

Puolustusministeriön suunnitelmien mukaan
tästä tilausvaltuudesta noin puolet käytettäisiin
helikopterihankintaan. Toinen puoli on tarkoi­
tus käyttää muuhun Maavoimille tarkoitetun
kaluston hankintaan. Erityisesti tilausvaltuuden
alkuvuosien rahat on tarkoitus käyttää muuhun
kuin helikoptereihin. Tältä osin kotimaisen puo­
lustustarviketeollisuuden mahdollisuudet ovat
hyvät. Toisaalta voin myös todeta, että ilman
tätä tilausvaltuutta kotimaisen puolustustarvi­
keteollisuuden uudelleenjärjestelyihin käytetyt
rahat valuvat hukkaan.

Eduskunnan ulkoasiainvaliokunta ja tietysti
myös eduskunta on valtiovarainvaliokunnan
turvallisuusjaoston lausunnon pohjalta nimen­
omaan edellyttänyt kotimaisen puolustustarvi­
keteollisuuden toimintaedellytysten turvaamis­
ta. Uuden tilausvaltuuden vastaostovelvoite on
tarkoitus, kuten budjettikirjassa todetaan, koh­
distaa kotimaiseen puolustustarviketeollisuu­
teen.

Täällä on myös käyty keskustelua siitä, mitä
varoja helikopterihankintaan tarvitaan nyt esite­
tyn noin neljän miljardin lisäksi. Tältä osin on
syytä todeta, että käsittelyssä olevan tilausval­
tuuden turvin on tarkoitus hankkia kaikki heli­
kopterit, niiden huolto, tukeutumis- ja koulutus­
järjestelmät sekä kohtuullinen määrä aseistusta.
Tähän määräraha riittää. Mikäli aseistusta ja
tukeutumisjärjestelmiä halutaan myöhemmin
parantaa, tarvitaan tähän lisärahoitus. Koko he­
likopterijärjestelmä on kuitenkin valmis ilman
lisärahoitusta. Sitä paitsi eduskunta itse päättää
tietysti lisärahoituksen myöntämisestä.

Kuten jo edellä totesin, on hankinnan valmis­
telu puolustushallinnossa aloitettu niiden suun­
taviivojen pohjalta, jotka eduskunnassa on hy­
väksytty. Puolustushallinto tulee budjetin valio­
kuntakäsittelyn yhteydessä antamaan eduskun­
nalle kaiken sen tiedon, mitä se tarvitsee päätöstä
tehdessään, ja kuten jo eilen totesin, näin suuri
kysymys on tietysti käsiteltävä hyvin huolellisesti
täällä eduskunnassa.

Arvoisa puhemies! Vastuu yhteisten varojen
käytöstä on tietenkin poliittisilla päätöksenteki­
jöillä. Me olemme tässä talossa hyväksyneet ne
periaatteet, joiden mukaan Puolustusvoimiam­
me kehitetään kymmenen vuoden aikavälillä.
Nyt on kysymys siitä, miten tämä uudistus rahoi­
tetaan. Puolustushallinnon asiantuntijat tulevat
tarkasti selvittämään, miten eduskunnan Puolus­
tusvoimille kohdistamat rahat voidaan puolus-

tuskyvyn kehittämisen kannalta parhaiten käyt­
tää.

Ed. T u o m i o j a (vastauspuheenvuoro): Ar­
voisa puhemies! Ministeri Tainan puheenvuoro
oli itse asiassa erinomainen perustelu sille, miksi
tulee menetellä juuri sillä tavoin kuin eilen pu­
heenvuorossani esitin, eli niin että tässä budjetis­
sa myönnetäänjatkovaltuutus valmistella tällais­
ta hankintaa ja rahoittaa siihen liittyvää tutki­
mus- ja kehitystoimintaa, mutta ennen kuin mi­
hinkään hankintoihin sitoudutaan, on oltava,
niin kuin ministeri totesi, huolellisesti valmisteltu
esitys ja tieto siitä, minkä tyyppisiä helikoptereita
ja kuinka kallista järjestelmää hankitaan ja mitä
seurausvaikutuksia sillä on. Ei ole kuviteltavissa­
kaan, että niiden muutaman rivin varassa, joita
puolustuspoliittinen selonteko sisälsi tästä asias­
ta, tai sen tiedon varassa, jota budjetti sisältää
asiasta, myönnettäisiin avoin valtakirja mahdol­
lisesti useiden miljardien laajalla haarukalla han­
kintaan.

Edes Hornet-hankintaa ei valmisteltu näin
puutteellisesti ja huonosti. Sitäkin oli toki edeltä­
nyt sentään asianomaisen toimikunnan esitys ja
harkinta eri konetyyppien välillä. Sitten esitettiin
eduskunnalle markkamääräinen hankintaval­
tuus, nimenomaan määrättyyn tilaukseen koh­
distuvan valtuuden hankinta. Sekin meni pieleen.
Siinäkin tapahtui selvästikin vähintäänkin
asiaan kuuluvan tiedon kertomatta jättämistä,
mutta joka tapauksessa se oli sentään mallikel­
poinen menettely verrattuna siihen, jota nyt yri­
tetään tarjota. Ministeri Taina, ei onnistu!

Me emme ole eri mieltä siitä, mitä puolustusse­
lonteossa on hyväksytty, mutta sellaisella epä­
määräisyydellä ei tällaisia miljardihankintoja
voida päätättää eduskunnalla. Tämä on myös
hallituksen ja valmistelijoiden etu. Ajatelkaam­
me vain nyt niitä tilanteita, jotka ovat valitetta­
vasti toteutuneet eräissä muissa Euroopan mais­
sa, joissa vähän hämärästi valmistellut helikopte­
rihankinnat ovat johtaneet ministereiden ja vir­
kamiesten eroihin ja syytöksiin. En usko, että
tällaisesta on meillä kysymys, mutta sitäkin var­
ten on ihan hyvä, että mahdollisimman avoimella
ja laajalla tiedolla tehdään päätökset, ja sitä tie­
toa ei kerta kaikkiaan vielä ole olemassa.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Ed. Tuomioja totesi, että tästä hankinnasta
ja uudistuksesta oli vain muutama rivi selonteos­
sa. Koko selonteon pääkysymys oli se, millä ta­
voin Puolustusvoimia kehitetään, ja puheenvuo-

Valtion talousarvio 1998 3417

rossani jo melko perusteellisestikertasinne kaik­
ki asiat, jotka selonteossa olivat esillä: valmius­
yhtymien perustaminen ja Maavoimien liikku­
vuuden lisääminen, joka on, kuten selonteossa
todettiin, oleellinen osa tätä uudistusta. Edus­
kunta käsitteli selonteon hyvin huolellisesti ja
otti myös kantaa tähän ja totesi, että nämä uu­
distussuunnitelmat ovat perusteltuja, ja myös ul­
koasiainvaliokunta kertasi mietinnössään sen,
mitkä perusteet uudistamiselle ovat. Siinä mieles­
sä olen täysin eri mieltä ed. Tuomiojan kanssa
siitä, ettei itse asia olisi ollut selonteon oleellinen
esitys, jonka tosiaan eduskunta on myös käsitel­
lyt.

Mitä tulee avoimeen valtakirjaan, ei ole suin­
kaan kyse avoimesta valtakirjasta vaan nimen­
omaan siitä, että eduskunta asettaa raamit tälle
hankinnalle ja sen kustannuksille. Voitte olla
varmat siitä, että jos Puolustusvoimat saa avoi­
men valtakirjan, ne miljardiluvut ovat aivan eri
luokkaa kuin nyt on tarkoitus esittää.

Ed. Tuomioja pyysi selvittämään, kuinka kal­
lis järjestelmä hankitaan. Juuri ne raamit asete­
taan tässä ehdotuksessa, että järjestelmän on
mahduttava tämän raamin sisälle, jonka edus­
kunta asettaa.

Mitä tulee käytännön ratkaisuun, mistä tässä
on kyse, minkälaisia koneita hankitaan jne., se
selvittelytyö tietysti tehdään hyvin huolellisesti,
kun tiedetään nämä raamit ja tiedetään tavoit­
teet, ja ne on molemmat täällä hyväksytty.
Avoin ta valtakirjaa ei voida mielestäni antaa,
vaan raamit on täällä asetettava.

Ed. L a x (vastauspuheenvuoro): Rouva puhe­
mies! Minä pyysin oikeastaan vastauspuheen­
vuoron ministeri Tainan ensimmäisen puheen­
vuoron jälkeen, jolloin olisin halunnut todeta
kiitollisuudella, että hän toi selventävän lisän
keskusteluun. Nyt toisen puheenvuoron jälkeen
ei ole hirveän paljon lisättävää. Ihmettelin eilen
sitä dramatiikkaa ja vastakkainasettelua, jota
rakennettiin tässä salissa asian ympärille. Minä
uskon, että tällä evästyksellä, jonka ministeri nyt
toi tänne, dramatiikka varmasti hälvenee valio­
kuntakäsittelyssä. Onhan valiokunnalla ja valio­
kunnilla käsittelyn yhteydessä oiva mahdollisuus
nyt perehtyä tarkemmin siihen, missä mennään
valmistelussa, ja myös asettaa omia reunaehto­
jaan jatkolle, eli ei tämä sen kummallisempi asia
ole.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! Harvoin olen puolustus-

asioissa samaa mieltä kuin ed. Tuomioja, mutta
nyt sekin ihme on nähty. Mielestäni ed. Tuomi­
oja puhui tässä asiassa nyt aivan selvää tekstiä.

Nimittäin kun sanotaan, että nämä ostokset
mahtuvat 7,7 miljardin markan raameihin, näin
se ei missään nimessä tule olemaan. Ainoa maas­
samme ehkä asiantuntijana pidetty on majuri
Jouni Laari, joka on kirjoittanut näistä helikop­
tereista hyvin pitkän diplomityönkin, jossa hän
perustelee ja sanoo, että pelkkä kuljetushelikop­
terin osto vaatii myös puolitoistakertaisen tuli­
suojan. Ne ovat siis taisteluhelikoptereita. Jos
esimerkiksi kymmenen kuljetushelikopteria oste­
taan, se vaatii 15 taisteluhelikopteria suojakseen.
Kuwait ostijuuri muutama viikko sitten Apache­
taisteluhelikoptereita USA:sta. Pelkästään tais­
teluhelikopterit maksoivat 4,3 miljardia mark­
kaa - niissä ei ollut vielä kuljetuksia ollenkaan
- plus huolto, plus kaikki tämä tukeutuminen,
16 Apachea.

Tulen puheessani kiinnittämään moneen
muuhunkin asiaan huomiota. Olen sitä mieltä
kuin ed. Tuomiojakin, että 18 miljoonaa on ihan
paikallaan ja se voidaan myöntää, mutta blan­
koa asiakirjaa ilman tarkkoja selvityksiä minä en
voi tässä vaiheessa ainakaan hyväksyä.

Ed. Korkeaoja (vastauspuheenvuoro):
Arvoisa puhemies! Hallituspuolueiden sisäinen
keskustelu saattaa opposition edustajan asiassa
täysin hämilleen. On hyvä palauttaa mieleen ed.
Tuomiojan ja ministeri Tainan puheenvuorojen
jälkeen ulkoasiainvaliokunnassa käyty keskuste­
lu.

Kun omana käsityksenäni esitin keskustelus­
sa, että tärkein turvallisuuspoliittisen selonteon
sisältö on valmiusyhtymien perustaminen ja sii­
hen liittyvä helikoptereiden hankinta, sekä ko­
koomuksen, vasemmiston että vihreiden edusta­
ja torjuivat tämän käsityksen ulkoasiainvalio­
kunnassa ja sanoivat, että kysymys on yleisestä
visiosta Puolustusvoimiemme kehittämisen osal­
ta eikä suinkaan mistään konkreettisesta päätök­
sestä edes raamien puitteissa helikopterien han­
kinnan osalta, mihin sitten totesin, että okei, jos
asia on näin, ei käytetä aikaa sellaiseen pohdin­
taan enempää. Oli todella yllättävää, että nyt
budjettikirjassa asia käsitetään sillä tavalla, että
homma on päätetty ja käsitelty.

Olisi oikein hyvä, että hallitusryhmät ja halli­
tus keskustelisivat keskenään, asioiden käsittely
olisi vähän helpompaa ja johdonmukaisempaa.
Ehdotan, että ministeri Taina keskustelee ensin
oman ryhmänsä ja myös muiden hallitusryhmien

3418 103. Keskiviikkona 10.9.1997

kanssa ja vasta sen jälkeen hallitus tuo esityksiä
tähän saliin.

Ed. U. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Puolustusmateriaalihankintojen
momentti 90-luvulla on ollut mestarinäyte siitä,
kuinka puolustusministeriö on osannut pitää
pintansa. Kun vuoden 92 budjetin perusteella
vuosikymmenen alussa tämän momentin loppu­
summa on ollut 2,6 miljardia, se liki kaksinker­
taistuu ensi vuoden budjettiin verrattuna. Hor­
net-hankinnat ovat yksi syy siihen. Helikopteri­
järjestelmässä on nähtävissä juuri sama pelko,
että alkuun suunniteltu summa ei riitä. Tästä on
nyt keskusteltukin. Itse näen, että asia täytyy
ottaa aika perusteelliseen keskusteluun. Todella­
kaan viimekeväinen selonteko ei anna sitä val­
tuutta, joka on sitten, jos budjetissa myönnetään
tilausvaltuus. Ennen kuin se myönnetään heli­
kopterihankintojen osalta, täytyy olla selkeät
laskelmat.

Mielestäni se, mitä ed. Lamminen toi keskus­
teluun, oli ihan mielenkiintoinen lisä. Kaiken
kaikkiaan olen sitä mieltä, että puolustusministe­
riö, joka on pystynyt materiaalihankintojen sum­
man pitämään noinkin korkealla, sitä kohotta­
maan, ei ole tehnyt selkeitä preferenssejä eri alo­
jen osalta vaan nimenomaan on haluttu oikeas­
taan kaikkea lisää. Se on ongelma valtiontalou­
den kannalta.

Ed. K i 1 j unen (vastauspuheenvuoro): Ar­
voisa puhemies! Minulle jäi epäselväksi ed. Kor­
keaojan puheenvuorossa, mikä on hänen kan­
tansa. Hänen ohjeensa hallitusryhmille olivat
varmaankin ihan järkeviä.

Kysymyksessä on poliittispsykologinen on­
gelma tietysti sillä tasolla, että kun muilla hallin­
nonhaaroilla on edellytetty leikkauksia ja tiuk­
kaa budjettia, puolustusruenoissa tuntuisi riittä­
vän kuitenkin voimavarojajopa uusiin mittaviin
hankkeisiin.

Toinen olennainen poliittispsykologinen on­
gelma on tietysti siinä, että puolustusmenot vai­
kuttavat olevan itse asiassa ainoa lohko talousar­
viossa, jossa pienillä määrärahapäätöksillä voi­
daan antaa valtuudet suuriliekin hankkeille.
Tämä ei ole käytäntöä muilla hallinnonhaaroilla.

Mutta se, mikä minusta on olennaisin kuiten­
kin Maavoimien hankintapäätöksessä tai heli­
kopterihankintapäätöksessä, liittyy kansainväli­
seen tilanteeseen. Puolustusministeri oli aivan
oikeassa siinä, että Suomessa puolustusmenot
sekä suhteessa bruttokansantuotteeseen että

budjettiin nähden ovat kansainvälisessä vertai­
lussa alhaiset. Mutta ongelmallista on se, mikä
on kehityksen suunta. Kansainvälisesti asetelma
on sen kaltainen, että 90-luku on ollut todellista
- alleviivaan todellista- aseistariisunnan kaut­
ta. Puolustusmenot ovat kautta linjan laskeneet.
Suomi muodostaa ongelmallisen poikkeuksen.
Meillä nimenomaan puolustusmenot ovat suh­
teellisesti ja jopa absoluuttisesti ottaen kasva­
neet. Tässä suhteessa, tässä kehikossa herää tie­
tysti kysymys siitä, onko nimenomaan tämä päi­
vä oikea päivä tehdä näinkin suuren mittaluokan
päätökset. Siltä osin luonnollisesti tarvittaisiin
jatkovalmisteluja ja juuri sen kaltaisia. Voin yh­
tyä ed. Tuomiojan näkemykseen siitä, että mei­
dän täytyisi selkeämmin määritellä, missä kehi­
kossaja minkä tyyppisiä uusia helikoptereita tul­
laan hankkimaan.

Ed. Laakso (vastauspuheenvuoro): Rouva
puhemies! Kun puolustusministeri Taina väit­
tää, että eduskunta on jo hyväksynyt helikopte­
rihankinnan, aivan samalla logiikalla voidaan
väittää, että eduskunta on hyväksynyt myös
rynnäkköaseistuksen hankinnan Hornet-konei­
siin, joka muuten maksaa 6-7 miljardia mark­
kaa. Jos puolustusselontekoa tulkitaan kuin
piru Raamattua, voidaan jopa väittää, että me
olemme jo kertaalleen hyväksyneet Hornet-ko­
neiden lisähankinnat. Kun puolustusselonteos­
sa sattuu olemaan lause "tällä suunnittelukau­
della ei ole taloudellisia voimavaroja Hometien
lisähankintoihin", hallitus tai puolustusministe­
ri Taina varmaan kääntää tämänkin niinpäin,
että käytännössä on jo hyväksytty se, että seu­
raavalla suunnittelukaudella Horneteja voidaan
hankkia lisää.

Kun budjettia lukee tarkasti, ja tämä saattaa
olla yllätys monille kansanedustajillekin, budje­
tissa on jo uusi tilausvaltuus, joka esitetään he­
likoptereille, ei vain tämän osalta, vaan uusi ti­
lausvaltuus, jossa todetaan, että asehuoltoon ja
tukeutumisjärjestelmien hankintojen loppuun­
saattamiseksi esitetään tarvittava rahoitus vuosi­
tuhannen vaihteeseen. Eli kun me hyväksymme
nyt tämän noin 4 000 miljoonan markan tilaus­
valtuuden helikopterien hankintaan, niin tämän
lisäksi vuosituhannen vaihteessa tulee uusi heli­
kopterien aseistukseen, huoltoon ja tukeutumis­
järjestelmään tarkoitettu määräraha, jonka suu­
ruudesta kukaan ei tällä hetkellä tiedä mitään,
koska kyse on siitä, minkälaisia helikoptereita
hankitaan, kuinka paljon hankitaan ja minkälai­
sia ne ovat ominaisuuksiltaan.

Valtion talousarvio 1998 3419

Käytännössä tämä merkitsee avoimen valta­
kirjan antamista, ja itse en ole valmis tällaisen
avoimen valtakirjan antamiseen. Pelkään vain
sitä, että kun näitä niin sanottuja tarvittavia lisä­
selvityksiä on muutaman liuskan verran eri valio­
kunnissa saatu, niin täälläkin nyt kriittisesti
esiintyvät kansanedustajat ja ryhmäpuheenjoh­
tajat ovat kyllä valmiit vielä joulukuussa sitten
hyväksymään nämä helikopterihankinnat.

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Voin yhtyä lämpimästi niihin
ajatuksiin, jotka edustajat Tuomioja ja Lammi­
nen tässäjulki toivat, mutta toteaisin siitä eilises­
tä keskustelusta sen, että se, minkä se keskustelu
myös toi esille, oli se, että vuoden 2002 jälkeen
raami eräällä tavalla putosi aika alas. Siis se on
muutos aikaisempaan. Jos siis se raami on jossa­
kin koko budjetissa 160-170 miljardia nykyra­
hassa siihen projisoituna, niin kyllähän se on
ihan selvä asia, että jos tähän ympätään tämä
puolustusministeriön toiveuni näistä puolustus­
hallinnon määrärahoista nykyisen suuruisena,
niin on se raju ratkaisu ja siinä suhteessa nämä
tilausvaltuudet ovat aivan erityisen mielenkiin­
non kohteena. Voi vain kuvitella sitä sipinää ja
säpinää, mikä tuli puolustusministeriön verbaa­
lisen taistelun osastolla viime yönä, kun kirjoitet­
tiin ministeri Tainalle puhetta, jonka hän tuossa
sisältäluki. Sen taustalla on absoluuttinen uskot­
tavuuden puute, kun otetaan huomioon esimer­
kiksi se, mitä Hornet-hankinnoista on täällä to­
dettu ja julkisuudessa toistettu lukemattomia
kertoja.

Sitten ed. Kiljuselle lyhyesti, että kyllä tätä
taktiikkaa käyttää liikenneministeriökin. Lah­
den moottoritien kohdalla satasella rakennettiin
moottoritie Lahteen.

Ed. M y 11 y niemi (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Taina mainitsi Ou­
lun varuskunnan myös puheenvuorossaan, mut­
ta minä olisin toivonut, että hän olisi kertonut,
mihin Oulun varuskunta ensi vuonna sitten siir­
tyy, koska budjetissa on näin sanottu. Tässä ei
ole missään markkaakaan varattuna Kajaanissa
oleviin rakennuksiin, joiden pitäisi olla valmiina
ennen kuin sinne siirrytään.

Tänä aamuna sain olla Pohjan prikaatissa ja
otin osaa siihen ilmeisesti viimeisten ikäluokkien
lähtöparaatiinkin vastaanottajana. Siellä oltiin
hyvin hämmentyneitä. Prikaati on valmis siirty­
mään, kuten sotilaiden käskyn kuultuaan tulee
tehdäkin, mutta mihin he oikein siirtyvät. Voisi-

ko käyttää mustaa huumoria: Ei kai näitä heli­
koptereita niin paljon tule, että yksi prikaati on
aina koko ajan ilmassa?

Ed. Puisto (vastauspuheenvuoro): Arvoisa
puhemies! Tähän käytyyn keskusteluun ja minis­
teri Tainalle tiedoksi, että kyllä sosialidemo­
kraattinen eduskuntaryhmä käsitellessään ryh­
mässään tätä selontekoa ja tietääkseni myös ul­
koasiainvaliokunnan päätöksissä on tuonut sel­
keästijulki sen, että kyseessä ei ole tilausvaltuuk­
sien antaminen. Ja tietysti, kun valtiovarainmi­
nisterikin saapui paikalle, ehkä on kohtuullista
keskustella siitäkin, että kun nyt selvästi käynyt
ilmi, että halukkuutta tässä vaiheessa ei ole näit­
ten tilausten tekemiseen, niin meillä sitten ilmei­
sesti on varaa jo aloitettuihin toimiin, jotka ovat
maksaneet, ministeri tietää mitä. Jätämme sen 18
miljoonaa sondeeraukseen, joka mahdollisesti ei
johda tässä vaiheessa kuitenkaan tilaukseen.

Ed. W a h 1 s t r ö m (vastauspuheenvuoro):
Arvoisa puhemies! Niin kuin täällä jo aiemmin
on todettu, kaikki se, mitä ministeri Taina sanoi
tässä ensimmäisessä puheenvuorossaan, oli tie­
tenkin kaikkien meidän tiedossa. Emme me ha­
lua sitä kuulla uudestaan. Sen sijaan me haluai­
simme todellakin puhua siitä, mistä ministeri
Tainakin sanoi; nyt on kysymys siitä, miten uu­
distus rahoitetaan ja, sanoisin myös, milloin uu­
distus aloitetaan, koska kaikesta tästäjoudutaan
päättämään.

Niin kuin täällä on aikaisemmin jo todettu,
kyllä ulkoasiainvaliokunnassa käytiin kovin pe­
rusteellista keskustelua siitä, mikä on selonteko
ja mitä ovat sen liitteet, ja todettiin, että selon­
teko antaa todellakin nämä suuntaviivat ja kai­
kista niistä, sekä rahoituksesta että aikataulus­
ta, joista liitteessä mainitaan, päätetään erik­
seen, koska ei selonteossa voida päättää mis­
tään budjetista. Tämä on aivan selvä asia. Ja
jos budjetissa tulee päättää aikataulusta ja siitä,
mitä hankitaan, mitä on tämä maajoukkojen
kehittäminen, niin silloin tietenkin täytyy olla
tarkat tiedot siitä.

Ja sitten vielä: Mikä on tämän uudistamisen
suhde muuten valtiontalouteen? Silloin kun se­
lontekoa täällä käsiteltiin, ounastelin puheen­
vuorossani, että tässäpä punnitaan valtiovarain­
ministeri Niinistö. Hän ei todennäköisesti kyke­
ne suhtautumaan Puolustusvoimien vaatimuk­
siin samalla lailla kuin muihin säästöihin. Eikä
kyennytkään, vaan Puolustusvoimat on jälleen
erityisasemassa ja sitä tarkoitimme myös eilisessä

3420 103. Keskiviikkona 10.9.1997

ryhmäpuheenvuorossamme. Pitäisi kohdella
kaikkia samalla tavalla ja jos kerran on säästö­
tarve ja niukkuutta, tulee siirtää asioita.

Tässä budjetissa todetaan, että 2000-luvun
alussa tämä homma aloitetaan. Luin kielitieteili­
jöiden kommentteja juuri, että 2000-luku tar­
koittaa sitä lukua, joka on ennen vuotta 2100.
Näin on aikaisemmin tulkittu, kun on puhuttu
tuhatluvusta, että aikaa on asiaa mietiskellä.

Valtiovarainministeri Niinistö: Arvoisa
puhemies! On erinomainen asia, että tämä bud­
jettiesitys tulee varsin perusteellisesti käsitellyksi
päätellen siitä, että 0, 1 promilleen budjetin lop­
pusummasta on riittänyt paljon keskustelua.
(Eduskunnasta: Ei vaan 7! - Eipäs yritetä!) -
Siis minä puhun ensi vuoden budjetin loppusum­
masta, mutta puhutaanpa sitten hivenen siitä
puolustusmenojen budjetista.

Minä olen tässä noudatellut aika pitkälti
eduskunnan tahtoa. Nimittäin eduskuntahan
lausui saadessaan puolustuspoliittisen selonte­
on, että hallituksen esityksen liite 10, jossa on
esitetty rahoituskooste tuohon selontekoon liit­
tyen, on suuntaa antava. Näinhän te lausuitte
yksimielisesti. Kyllä ensi vuoden budjettiehdo­
tus on täysin siinä raameissa, ja kokonaisuudes­
saan myös tuo tilausvaltuus ja Puolustusvoi­
mien kehittämisajattelu tässä budjetissa nou­
dattelee tarkkaan tuota eduskunnan tahtoa.
Nyt on sitten toinen kysymys, jonka ymmärrän
hyvin, että halutaan nimenomaan helikopteri­
hankintaa tutkia tarkoin. Minusta se on täysin
ymmärrettävää ja jopa toivottavaa ottaen huo­
mioon se aikamoinen kalabaliikki, jota on käy­
ty Hornettien hankinnan jälkeen, ei ennen vaan
jälkeen. (Ed. Laakso: Kyllä sitä käytiin ennen­
kin!) - Niin kuin ed. Laaksokin varsin hyvin
tietää, olen itsekin ollut puolustus- ja turvalli­
suusjaoston puheenjohtajana valtiovaroissa ai­
kana, jolloin me taannehtivasti vähän yritimme
selvittää, mitä silloin sovittiin muun muassa
vastakaupoista, ja jopa alkuperäistä kauppaso­
pimustakin kaipailtiin eduskunnassa pari vuot­
ta sen jälkeen kun se oli tehty. On hyvä, että
helikopterihankinta selvitetään.

Mutta jos saan budjettilaatijan näkökulmasta
vielä kerran lausua ja panna raameihin tämän
keskustelun. Siis senjälkeen kun eduskunta tote­
si, että se mitoitus, jonka eduskunta itse oli täällä
tavallaan hyväksynyt, on suuntaa antava, niin
sen jälkeenhän tuollaista mitoitusta lähtee am­
mattiministeriö täyttämään. (Ed. Wahlström:
Suuntaa antava, ei määräävä!) - Suuntaa anta-

va, no parempaa ohjetta ei ollut kylläkään edus­
kunnan tahdosta kuin se, että jos lausutaan, että
joku kustannuskehitys tai kustannuskaava on
suuntaa antava, niin ainakin kaikki poikkeamat
siitä olisivat olleet ehkä vähemmän suuntaa anta­
via. Mutta asiahan on eduskunnan käsissä nyt
sitten millimetripaperillakin.

Mutta senjälkeen kun annetaan suuntaa anta­
va luku, niin ammattiministeriöhän lähtee tietys­
ti rakentamaan omia tulevaisuuden suunnitelmi­
aan sen suuntaa antavan luvun puitteissa. Minä
en ole puolustuspuolella sellainen asiantuntija,
eikä valtiovarainministeriössä kukaan, että voi­
sin sanoa, että sen jälkeen kun eduskunta on
antanut suuntaa antavan raamin Puolustusvoi­
mille ja Puolustusvoimat täyttää sen muun muas­
sa helikopterihankinnoin, että nyt tuo hankinta
onkin väärä ja pitää hankkia jotain muuta, että
tavalliset pyssyt, lukematon määrä niitä, riittäisi­
vät hyvin. Kun summa on kerrottu suuntaa anta­
vana, niin silloin kyllä täytyy luottaa siihen am­
mattiministeriöön, että puolustusministeriössä
harkitaan sitten parhaiten, miten puolustus niillä
suuntaa antavilla raameilla tulee järjestetyksi
parhaiten.

Luulen, että on parasta, ettei yksikään valtio­
varainministeri eikä valtiovarainministeriö Suo­
messa nouse kertomaan puolustusministeriölle
nyt tai myöhemmin, että parempi teidän on
hankkia tällaisia. Me olemme jossain määrin mi­
nusta, jos emme nyt sidottuja mutta kohtuudella
oli ehkä kuultava sitä eduskunnan suuntaa anta­
vaa kantaa. Jos eduskunta olisi oHut kevääiiä
selonteon puitteissa kovin kriittinen noille luvuil­
le, joita oli ajateltu puolustuksen käyttöön lähi­
vuosina, niin totta kai se olisi otettu huomioon,
enkä minä mene väittämään, etteikö se olisi bud­
jettitalouden kannalta ehkä ollut hyvä. Haluan
kuitenkin muistuttaa, että puolustuksen toimin­
tamenot kapenevat entisestään. Ne ovat nyt mi­
nimissään tällä vuosikymmenellä. (Ed. Korkea­
oja: Väkeä pois!) - Väkeä on lähtenyt pois. Se
pitää paikkansa.- Mutta kun eduskunnan kan­
ta oli siinä määrin tuore budjetin valmistelun
yhteydessä, niin ei siitä oikein suuria poikkea­
miakaan ollut syytä lähteä tekemään. (Ed. Puis­
to: Kevään budjettiraamitkin olivat suuntaa an­
tavia!) - Niitä ei eduskunta ollut hyväksynyt,
päinvastoin kuin Puolustusvoimien erityisraa­
mit.

Ed. Aura merkitään läsnä olevaksi.

Valtion talousarvio 1998 3421

Ed. Tuomioja (vastauspuheenvuoro): Ar­
voisa puhemies! On tärkeätä nyt erottaa kaksi eri
asiaa. Minustakin hallitus ja ministeri ovat sinän­
sä menetelleet täysin moitteettomasti, kun he
ovat selonteon eduskuntakäsittelyn jälkeen jat­
kaneet tämän asian valmistelua. Siihen epäile­
mättä eduskunta on antanut suuntaa antavan
hyväksymisensä. Toinen asia sitten on, että edus­
kunnassa on, niin kuin tämäkin keskustelu osoit­
taa, perusteltua tarvetta varmasti edelleenkin ar­
vioida, oliko se hyvin laajoissa puitteissa silloin
esitetty suuntaa antava ymmärrys kuitenkaan
kestävä vai ei. Mutta se on toinen asia.

Se, mistä on varsinaisesti nyt kysymys, on se,
että mitään tilausta, koski se sitten jääkaappeja,
helikoptereita tai hävittäjäkoneita, ei tällaisilla
blankovaltakirjoilla eteenpäin panna. Jos tämä
valmistellaankin tältä pohjalta, niin ennen kuin
sitovaa tilausvaltuutusta voidaan antaa, täytyy
olla tiedossa mitä helikoptereita, mistä, kuinka
paljon, minkätaisin kustannuksin ja minkätaisin
seurausvaikutuksin hankitaan. Tämä on maail­
man yksinkertaisin asia. Siihen tämä valmistelu­
valtuus on olemassa mutta näillä tiedoilla ei voi­
da itse tilauspäätösvaltuutusta antaa.

Toistan, että tässä on kaksi eri asiaa. On koko
puolustuspolitiikan suunta, johon tämä liittyy.
Valmisteluun valtuus on olemassa, mutta näillä
tiedoilla ei voida antaa varsinaiseen hankinta­
päätökseen valtuuksia, kun ei ole edes 0,5 miljar­
dilla markalla tiedossa mistä on kysymys. Ei val­
tiovarainministeriö olisi - käsi sydämellä -
minkään muun hallinnonhaaran osalta koskaan
tällaista esitystä hyväksynyt.

Valtiovarainministeri Niinistö : Arvoisa
puhemies! Niin, kyllä tilausvaltuuksia hyväksy­
tään muidenkin ministeriöiden kohdalla. Jäl­
leen kerran joudun toteamaan, että valtiova­
rainministeriö ei ole oikea paikka arvioida, pi­
tääkö tätä maata puolustaa mieluummin heli­
koptereilla vai tankeilla. (Ed. Wahlström: Osaa
kyllä arvioida, mitä työttömät tarvitsevat!) Sen
tehkööt ammattiministeriöt. Mutta aivan yhtä
lailla joudun toteamaan myös sen, että ei valtio­
varainministeriö myöskään lähde tekemään he­
likopterivalintaa. Kyllä sekin on ammattiminis­
teriön tehtävä, joten siinä mielessä valtiovarain­
ministeriö ei kovin paljon muuta ole voinut esit­
tääkään.

Mutta olen periaatteessa kyllä, niin kuin eilen
täällä jo totesin, sitä mieltä, että olisi hyvä, että
helikopterihankinnasta todella perusteellisesti
täällä keskustellaan etukäteen, ettei siitä tarvitse

keskustella jälkikäteen, niin kuin Hornet-han­
kinnasta on joka ainoa vuosi hankkimisen jäl­
keen täällä keskusteltu. Tästä voidaan tietysti
loogisesti päätyä vaikka niihin johtopäätöksiin,
joita ed. Tuomioja esitti, tai ainakin sitten sellai­
seen seurantaan. Luulen, että nyt kun budjetti­
valmistelun yhteydessä sekä puolustusvaliokun­
ta että valtiovarainvaliokunta tätä asiaa puivat,
saattaa olla, että se siellä selviää, saattaa olla ettei
selviä, jolloin on aika luontevaa, että eduskunta
pitää asiasta jatkossakin kiinni. Ei siinä ole mi­
nusta mitään merkillistä.

Ed. Puisto kysyi 18 miljoonan markan kohta­
loa siinä tilanteessa. Nyt on varsin ilmeistä, että
kaikissa tapauksissa, ennen kuin ollaan siinä ti­
lanteessa, että tehdään lopullisia valintoja, kuka
niitä sitten pääsee tekemäänkin, asiaa pitää val­
mistella. Se on tietysti puolustusministeriön asia
selvittää, paljonko heillä kuluu rahaa valmistelu­
toimenpiteisiin, vain niitä varten on ensi budjetis­
sa varauduttu.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Ensinnäkin täytyy ministeri Niinistön kun­
niaksi todeta se, että hän on kyllä osoittanut yhtä
suurta tiukkuutta puolustushallinnon kohdalla
kuin muidenkin. Kun selontekoa käsiteltiin ja
valmisteltiin, lähdettiin aivan toisenlaisista lu­
vuista liikkeelle ja päädyttiin kansantalouden
kannalta realistisiin lukuihin, niin kuin jo aikai­
semmin puheenvuorossani totesin.

Nythän on siis kysymys siitä, minkä olen jo
puheenvuoroissani moneen kertaan todennut,
että asetetaan tässä talossa poliittisin päätöksin
raamit sille suunnittelulle, joka voidaan tehdä
tämän hankinnan toteuttamiseksi. Jos me läh­
demme suunnittelemaan täysin blankona sitä,
mitä Puolustusvoimat hankkii liikkuvuuden
edistämiseksi, voitte olla varmat siitä, että ne
luvut ovat erilaiset kuin ne, mistä nyt eduskun­
nassa päätetään. Uskon, että kun tähän asiaan
todella syksyn kuluessa valiokunnissa paneudu­
taan, saadaan selvyys siitä, mitä käytännössä
on tarkoitus suunnitelman toteuttamiseksi teh­
dä.

Me olemme täällä käsitelleet selonteon yhtey­
dessä sitä, miten Maavoimia ja Puolustusvoimia,
mutta ennen kaikkea Maavoimia, tulevaisuudes­
sa kehitetään. On todettu, että niitä modernisoi­
daan, niiden liikkuvuutta lisätään. En tiedä, min­
kälainen kielitieteilijä tarvitaan tulkitsemaan
eduskunnan kannanotot kielteisiksi näille suun­
nitelmille. Ne eivät olleet kielteisiä, vaan ne on
täällä hyväksytty.

3422 103. Keskiviikkona 10.9.1997

Yksi oleellinen osa suunnitelmassa on heli­
kopterihankinta. Kuten totesin, suunnitelma si­
sältää paljon muutakin, ja se ei ole herättänyt
keskustelua. Jostakin syystä esille nousee tällai­
nen uusi väline, joka minun mielestäni Suomen
kokoisessa maassa, jota on puolustettava myös
tulevina vuosina ja vuosikymmeninä, on aivan
välttämätön väline liikkuvuuden ja puolustusky­
vyn nostamiseksi. Asia on täällä todella valio­
kunnissa pohdittu tarkkaan - tai en tiedä, ed.
Korkeaoja esitti, ettei sitä niin tarkkaan pohdit­
tukaan. Mutta valiokunnan mietinnön perusteel­
la olen tehnyt sen johtopäätöksen, että asia on
tarkkaan harkittu ja tultu samaan tulokseen.
Asiantuntijat puolustushallinnossa selvittävät,
mikä on tämän taloudellisen raamin sisällä mah­
dollista, mikä on kaikkein järkevin hankinta
Suomen oloissa ja tällä määrärahalla, joka on
suhteellisen suppea raami niihin toiveisiin näh­
den, joita tietysti olisi ollut.

Ed. Anttila viittasi siihen, että puolustushal­
linnossa ei aseteta preferenssejä. Nimenomaan
niitä on asetettu. Ilmavoimien kehittäminen
Hornet-hankinnalla on ollut painopiste tällä
vuosikymmenellä, ja seuraavalla vuosikymme­
nellä se on Maavoimat, jotka ovat siis tämän
vuosikymmenen ajan jääneet kehittämisessä lä­
hes nollatasolle. Suunnitelman mukaan on Maa­
voimien kehittämisen vuoro 2000-luvulla.

Toivon, ettei eduskunta ole sitä mieltä, ettei
Suomen puolustusvoimia pidä kehittää ajan ta­
salle. Modernisoida pitää koko ajan sillä tasolla,
että kun sanomme, että Suomi on sotilaallisesti
liittoutumaton maa, jolla on itsenäinen, uskotta­
va puolustus, se todella tarkoittaa sitä.

Ed. Te n n i 1 ä (vastauspuheenvuoro): Rou­
va puhemies! Minusta tässä keskustelussa kierre­
tään sitä perimmäistä asiaa, mistä nousee tarve
Suomen armeijan supervarusteluun, joka alkoi
Horneteista,jatkui valmiusjoukkojen muodosta­
misena ja varustamisena ja jatkuu taisteluheli­
koptereina. Pitää olla jokin iso syy siellä taustal­
la. Kylmä sota on ohi. Suomen suhteet kaikkiin
naapurimaihin ovat hyvät, ne ovat hyvät muihin­
kin maihin. Minä näenkin, että tässä on kysymys
nyt Nato-jäsenyyden valmistelusta. Nimen­
omaan Suomen armeijaa ja sen rakennetta pan­
naan Nato-kuntoon. Ei meitä minun mielestäni
Natoon kyllä säkki päässä viedä, vaan hampai­
siin saakka aseistettuna. Onko tämä linja sitten
oikea, on minusta se seikka, mistä pitäisi ryhtyä
keskustelemaan, eli itse asiasta.

Ed. Kiljunen viittasijuuri siihen, että Suomen

linjaus poikkeaa itse asiassa kaikista muista
maista. Muualla asevarustelumenoja vähenne­
tään, meillä niitä jyrkästi lisätään.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Rouva puhemies! Puolustusvoimien kehittämi­
nen on välttämätöntä niiden mahdollisuuksien
puitteissa, mitä kansantalous antaa myöten. Kyl­
lä täytyy sanoa, että tässä keskustelussa jää
enemmän kysyttävää kuin annetaan vastauksia.
Toisin sanoen en oikein tiedä, mistä me täällä
keskustelemme. Siinä mielessä täytyy lämpimästi
yhtyä ed. Tuomiojan hyvin realistiseen ja konk­
reettiseen puheenvuoroon asiassa.

Emmehän me tiedä tosiasioita. Meillä ei ole
sanallakaan kosketeltu sitä, tarvitsemmeko me
rynnäkköhelikoptereita, taisteluhelikoptereita
vai kuljetushelikoptereita, mikä on niiden mah­
dollinen määrä suunnilleen. On puhuttu 40 kulje­
tushelikopterista, mikä saattaa olla aivan tuules­
ta temmattu luku. 40 kuljetushelikopteria ei riitä
alkuunkaan siihen vaatimukseen, mitä meillä
uusienjoukkomuodostelmien liikkuvuus edellyt­
tää, se ei riitä kuin murto-osaan tästä tarpeesta.
Jos sen lisäksi hankitaan vielä taisteluhelikopte­
reita ja näille suojajärjestelmät ja sillä tavalla, se
on toinen asia.

Kyllä meidän pitäisi oikeastaan tästä asiasta
siinä vaiheessa keskustella, kun on jonkinlaisia
raameja, mitä me mahdollisesti tarvitsemme,
mitä hankimme, minkälaisiin tarpeisiin. Tässä
nyt puhutaan vain puhumisen ilosta, niin kuin
minäkin tässä teen, mutta ei pintaa syvemmälle
kyllä päästä alkuunsakaan tässä asiassa, vaan
ollaan kuin jossakin puitekeskustelussa. Tämä
on aika hassua. Sanokaa nyt puolustusministe­
riön taholta, minkälaiset ovat konkreettiset tar­
peet ja hankintasuunnitelmat edes karkeasti, niin
päästään puhumaan oikeista asioista, ettei tur­
haan kuluteta aikaa.

Ed. U o t i 1 a (vastauspuheenvuoro): Arvoisa
rouva puhemies! Ministeri Taina heti ensimmäi­
sessä puheenvuorossaan perusteli helikopteri­
hankintaa sillä, että sillä myös edesautetaan koti­
maisen puolustusvälineteollisuuden asemaa.

Kun äskettäin istuin työryhmässä, joka mietti
suomalaisen puolustusvälineteollisuuden tule­
vaisuutta, niin siinä selkeästi ilmeni se, mitä on
tapahtunut Hornet-hankintojen osalta: Home­
tien maksatuksen sitomat määrärahat ovat ol­
leen nimenomaan este suomalaisen puolustusvä­
lineteollisuuden hankinnoille omilta Puolustus­
voimilta jne. Eli tätä taustaa vasten ei ole perus-

Valtion talousarvio 1998 3423

teita, että helikopterihankinnalla pelastettaisiin
suomalaisen puolustusvälineteollisuuden työ­
paikkoja ja niitä turvattaisiin.

Budjetin sivulla 122 on kauniisti todettu, että
tavoitteena on kotimaisen puolustusvälineteolli­
suuden kehittäminen, sen vientimahdollisuuk­
sien parantaminen jne. En tiedä mitä tässä on
takana, onko kenties mahdollisesti tarkoitus kyt­
keä suomalainen puolustusvälineteollisuus entis­
tä tiukemmin kansainvälisiin Nato-ympyröihin
jne. Jos tästä on kysymys, niin minusta selvittely­
työssä myös tältä osin tarvitaan lisää tietoa, jotta
tätäkin taustaa silmälläpitäen eduskunnalla olisi
valmiutta päätöksiä tehdä.

Toivon todella sitä, että ed. Tuomiojan näke­
mys,jonka hän ministeri Tainalle esitti, että esite­
tyllä mallilla ei onnistuta, todella tässä salissa
myös loppuun asti pitää.

Ed. Li i k k a n e n (vastauspuheenvuoro):
Arvoisa rouva puhemies! Ministeri Tainan aja­
tuksiin siitä, että Puolustusvoimia pitää kehittää,
on helppo yhtyä. Ei todella sellaisella armeijalla
tee mitään, jolla ei ole kunnon kalustoa, ja siinä
mielessä ehdottomasti pitää valmistella myös he­
likopterien hankintaa.

Nyt kuitenkin täytyy todeta se, että olisi help­
po kokonaisuutena nämä kaikki hyväksyä, mi­
käli tietäisimme, että kansantulomme kasvaa 4,5
prosentin vauhtia. Mutta nyt on jonkinlaisia yli­
kuumenemisen merkkejä tässä maassa. Olemme
rakentamassa moottoritietä Lahteen yksityisra­
hoituksella, ja jos annamme lähes 8 miljardin
tilausvaltuudet tässä ja nyt, niin nämä kaikki
ovat edessä ja maksettavina. Jos kuvitellaan ti­
lannetta, että tulee laskusuhdanne, olemme sil­
loin todellisessa pulassa. Näin ollen näen, että
valmisteluja pitää jatkaa, mutta pitäisi pyrkiä
tutkimaan, onko mahdollisuuksia hiukan ly­
hyempiaikaisiin sitoumuksiin, jotta maan talous
ei menisi perikatoon.

Minusta ed. Tuomioja sanoi ihan nappiin, että
annetaan valtuudet jatkaa valmisteluja ja aika­
naan eduskunta päättää, minkälaiset hankinnat
suoritamme. On vaikeaa mennä sanomaan asias­
ta mitään yksityiskohdittain, kun ei tiedä tarkal­
leen, missä muodossa esitys tulee olemaan.

Ed. L a a k s o (vastauspuheenvuoro): Rouva
puhemies! Mielestäni valtiovarainministeri Nii­
nistö esiintyi liian vaatimattomasti, kun hän tote­
si, ettei ole puolustusministeriön hankintojen
asiantuntija. Te olitte kuitenkin asiantuntija
kaikkien muiden ministeriöiden määrärahojen

osalta, jopa sellaisten määrärahojen, joiden suu­
ruus oli miljoona markkaa. Nyt, kun on kysymys
4 000 miljoonan markan hankinnasta, te sanotte
että ette ole asiantuntija tässä asiassa.

Itse epäilen, että kysymys on kyllä muusta. Jos
katselemme teidän suhtautumistanne puolustus­
ministeriön määrärahoihin, onhan se kokonaan
toisenlainen kuin muihin budjetin pääluokkiin:
Tänä vuonna puolustusmäärärahat nousevat yli
10 prosenttia, 776 miljoonaa markkaa, verrattu­
na viime vuoteen. Ensi vuonna esitetään miltei
500 miljoonan markan lisäystä eli lähes 5 prosen­
tin lisäystä, samanaikaisesti kun miltei kaikkien
muiden ministeriöiden määrärahojen osalta ta­
pahtuu leikkauksia. Eli epäilenpä, että kyse on
jostakin muusta kuin siitä, että ette ole asiantun­
tija. Teillä on se sama käsitys kuin muullakin
hallituksella, että nämä hankinnat ovat tarpeelli­
sia, ja siksi esitätte näin suuria hankintoja.

Haluaisin kysyä: Katsotteko tekin ministeri
Tainan tapaan, että kaikki se, mitä puolustusse­
lonteossa on sanottu ja minkä eduskunta on
muka hyväksynyt, on ikään kuin tulossa, muun
muassa rynnäkköaseistus, 6 000-7 000 miljoo­
naa markkaa Hornet-koneisiin? Olemmeko me
todella nyt hyväksyneet nämä kaikki?

Valtiovarainministeri Niinistö: Arvoisa
puhemies! Ed. Laakso, itse itsellenne esittämään­
ne retoriseen kysymykseen, olemmeko nämä
kaikki hyväksyneet, osaatte varmaan parhaiten
itse vastata. Mitä todella eduskunta on hyväksy­
nyt?

Jos mennään kokonaisuuteen, tiedätte varsin
hyvin, että ei toimintamenojen, jotka putoavat
Puolustusvoimien kohdalla tässä budjetissa
alimpaan tasoonsa tällä vuosikymmenellä, vaan
hankintojen nouseva määrä, jota kuvailitte, joh­
tuu aikaisemmista eduskunnan päätöksistä. Se
johtuu Hometien maksujen erääntymisestä voi­
makkaasti ensi vuonna. Siinä suhteessa budjetin
tekijöitten kädet ovat olleet sidotut, että on mak­
settava, mitä on tilattu, sen aikataulun mukaises­
ti, mikä silloin on sovittu. Se, mistä tässäkin
suhteessa on syntynyt hivenen keskustelua, on
eräs pienempi erä, josta kait parasta aikaa neuvo­
tellaan, voidaanko saada muutaman sadan mil­
joonan markan osalta maksulykkäys, joka oli
lisäleikkaus tämän budjetin yhteydessä.

Mutta mennään sitten valtiovarainministe­
riön rooliin. Kaksi asiaahan tässä budjetissa
näyttää kiinnostavan: Toinen on 0,1 promillea
budjetin loppusummasta ja toinen on valtiova­
rainministeriön rooli. Silloin, kun pysytään jos-

3424 103. Keskiviikkona 10.9.1997

sain raamissa, emme mene sen sisälle kertomaan,
miten sosiaalipalvelu on tehtävä tai minkälaisia
laitteita on hankittava, mutta silloin reagoimme,
kun mennään raamien yläpuolelle. Silloin on
pakko mennä ja kertoa se asia, että tähän rahan­
menoon ei ole varauduttu.

Sitten Puolustusvoimien asiasta. Kevään mit­
taan, kun tätä selontekoprosessia käytiin, niin
luulenpa, ettei kenellekään ole jäänyt salaisuu­
deksi se, että valtiovarainministeriön ja erityisesti
minun ajatukseni Puolustusvoimien raameista
oli vähän alempaa tasoa kuin se, mitä selonteossa
lausuttiin ja mitä eduskunta hyväksyi suuntaa­
antavana, mutta reagoimatta kuitenkaan. Kun
tuo kanta oli aika lailla tuore, siinä oli tavallaan
sitä raamia, jota vastaisuuteen päin joutuu nou­
dattelemaan. Sitähän ei lyödä toki kokonaisuu­
dessaan lukkoon tällä budjetilla, vaan vain ti­
lausvaltuuksien osalta. Tämä budjetti koskette­
lee, haluaisin kuitenkin muistuttaa, ensi vuotta,
ja haluaisin jälleen kerran muistuttaa siitä, että
helikopterihankinta on ensi vuoden budjetista
0,1 promillea. Onko se yksi kymmenestuhannes
osa? Sen enemmästä ei kuitenkaan nimenomaan
vuoden 1998 budjetin laatimisen kannalta ollut
kysymys.

Olen hyvin selkeästi todella perustellut tässä ja
yrittänyt eduskuntaa auttaa päättämään, mistä
eduskunta päätti selonteon yhteydessä. (Ed. Pek­
karisen välihuuto)- Tuon retorisen kysymyk­
sen ehkä ed. Pekkarinen esittää omalta kohdal­
taan itsellensä.

Ed. U. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Ministeri Tainalle toteaisin, että
Puolustusvoimien sisältä tulleista kannanotoista
voisi päätellä sen, että puolustusministeriössä
preferenssilista ei ole niin selkeä. Tulee jopa sel­
lainen vaikutelma, että Hornet-hankinta, joka
on ollut suuri menoerä, on osaltaan heijastunut
siten, että Puolustusvoimat on saanut muita me­
noesityksiä paremmin läpi, koska tyytymättö­
myyttä on muualla kuin Ilmavoimissa nyt val­
litsevaan tilanteeseen tai aiemmin vallinneeseen
tilanteeseen. Kyllä tämä mielestäni on näkynyt
siinä, että kyseinen puolustusmateriaalihankin­
tojen momentti, joka vielä vuoden 90 tilinpää­
töksessä oli 2,37 miljardia, on ensi vuoden bud­
jettiesitykseen kasvanut 4, 72 miljardiin. Tässä on
kyse siis koko summan kaksinkertaistumisesta.

Olen erittäin tyytyväinen siihen, että ministeri
Niinistö on sitä mieltä, että helikopterihankintaa
pitää harkita tarkalleen. Ministeri Niinistö oli
valtiovarainvaliokunnan turvallisuus- ja puolus-

tusjaoston puheenjohtaja kuusi vuotta sitten, jol­
loin käsittelimme jaostossa Hornet-hankintoja.
Vuoden 92 budjettikirjassa on arvioitu niiden
hinnaksi 9,5 miljardia ja me kaikki tiedämme,
että summa ei enää ole se nykytietojen valossa.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! Kun kesällä luin tätä selonte­
koa hyvinkin tarkkaan, niin tulin yhä uudelleen
ja uudelleen pohtineeksi, onko todella niin, mitä
tässä lukee, eikö voida keskustella ollenkaan täs­
tä asiasta, koska täällä sanotaan ihan selvästi,
että keskeisin hanke on joukkojen kuljetuksiin ja
tulitukeen tarkoitettujen helikoptereiden han­
kinta. Sen verran nyt tiedän helikopterista, että se
on sellainen laite, missä on vipperä katolla. Ajat­
telin, että maksavathan ne tietysti. Kun budjetti­
kirjan eteeni sain, siellä todella puhutaan, että 18
miljoonaa markkaa annetaan tutkimukseen ja
erilaisiin kokeiluihin ja muihin, mikä on aivan
selvä asia, sen myönnän, okei. Mutta sen lisäksi
tällä perusteella annettaisiin tilausvaltuus, joka
käsittää sekä kuljetushelikopterit että tulitukeen
tarkoitetut helikopterit.

Esimerkiksi Puhurissa, joka on puolustusmi­
nisteriön sisäinen lehti, mainitaan selvästi, niin
kuin budjettikirjassakin, että tämä määräraha ei
tule riittämään, mikä nyt myönnetään, vaan ko­
konaishankkeen kannalta keskeisten ase-, huol­
to- ja tukeutumisjärjestelmien hankintojen lop­
puun saattamiseksi tarvittava rahoitus esitetään
vuosituhannen vaihteessa vasta. Siellä tulee toi­
nen tilanne. Minä en ymmärrä ollenkaan esimer­
kiksi niitä medioita, lehtiä tarkoitan tässä, jotka
kysyivät, eivätkö kansanedustajat tiedä, mitä he
päättävät. Ei tällä hetkelläkään tässä salissa,
minä voin sanoa, ole yhtään ihmistä, joka pystyi­
si sanomaan, mikä tämä potti on kokonaisuudes­
saan ...

Toinen varapuhe m ies (koputtaa):
Kaksi minuuttia, ed. Lamminen!

Ed. Hu r s kai ne n (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Niinistö sekä ed.
Korkeaoja toivat esille sen, että ulkoasiainvalio­
kunnassa sosialidemokraatit eivät puuttuneet tä­
hän asiaan. Päinvastoin me hyvin vahvastikin
puutuimme siihen ja kävimme pitkän keskuste­
lun tästä, onko tämä "suuntaa-antava" oikea
muoto vai pitäisikö olla, että nämä hankinta­
suunnitelmat eivät ole sitovia. Lisäksi toimme
hyvin vahvasti esille myös sen, että liitteissä ole­
via asioita ei hyväksytä tämän selonteon yhtey-

Valtion talousarvio 1998 3425

dessä,joten se, miten ed. Korkeaoja väitti sosiali­
demokraattien valiokunnassa toimineen, ei pitä­
nyt paikkansa.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Periaatteessa ei viitsisi halli­
tuspuolueiden sisäisiin kädenvääntöihin, joita
tässä on käyty, kovin paljon sotkeutua. Ne toki
olisi voitu käydä ryhmien sisälläkin. Mutta siltä
osin, mikä koskee ministeri Niinistön tulkintaa
selonteon käsittelystä, pari sanaa.

Eduskunta käsittelee monenlaisia selonteko­
ja. Yksi tärkeä niistä oli varmasti puolustuspo­
liittinen selonteko, mutta ei voida, ja nyt puhun
valtiovarainvaliokunnan puheenjohtajan omi­
naisuudessa, kyllä mitenkään tehdä sellaista joh­
topäätöstä, että eduskunta tai valtiovarainvalio­
kunta olisijollakin tavalla sitoutunut siihen, että
olisi hyväksytty sillä käsittelyllä, sillä lausunnol­
la, sellainen raami, joka merkitsee esimerkiksi
tälle vuodelle viiden prosentin kasvua ja jonka
raamin puitteissa, niin kuin ministeri sanoo, ra­
haa pitää ilman muuta ottaa ja jos ei muuta
täytettä tule, niin päätetään ottaa 18 miljoonaa
markkaa, jolla pannaan liikkeelle valtuuksien
antaminen. Ei toki tähän valtiovarainvaliokunta
eikä koko eduskunta varmastikaan ole sitoutu­
nut, ei liioin siihen, että suuntaviivoista puhumi­
nen olisi merkinnyt sitä, että tässä, nyt ja näin
valtuuksien anto voisi tapahtua tai siinä yhtey­
dessä, kun eduskunta tuon selonteon käsitteli.
Minusta on aika kohtuutonta tehdä sellaisia joh­
topäätöksiä, että siitä käsittelystä jotenkin halli­
tus olisi tällaiset valtuudet saanut. Totisesti se ei
niitä ole saanut.

Valtiovarainministeri Niinistö: Arvoisa
puhemies! Tämä keskustelu menee nyt hivenen
absurdiksi, kun viimeksi ed. Pekkarinen ja sitä
ennen moni muu kyselee täällä, mitä oikein on
päätetty selonteon yhteydessä. Kun se on nimen­
omaan eduskunnan päätös, turha minusta on
heilutella hallituksen selontekoesitystä. Siihen­
hän eduskunta otti kannan, kannattaa heilutella
eduskunnan kantaa ja miettiä, mitä eduskunta
tarkoitti.

Toinen ehkä hiukan outo käsittelytapa: ei­
hän budjettia ole päätetty. Eduskunta päättää
budjetin. Budjettiesitys on annettu ja budjetti­
esityksen antamisen pohjaksi eduskunnan se­
lonteon yhteydessä ottama suuntaa antava raa­
mi oli toki aika hyvä ohje. Olisi voitu tietysti
miettiä sitä, että poikettaisiin siitä luvusta, jota
eduskunta piti suuntaa antavana, johonkin

215 270174

suuntaan, mutta luulenpa, että silloin olisi tul­
lut eduskunnassa kyllä keskustelua, miksi val­
tiovarainministeriö on poikennut puolustuksen
kohdalla siitä luvusta, josta eduskunta vain
muutama kuukausi sitten on sanonut, että se on
suuntaa antava. (Ed. Pekkarinen: Kaikkien hal­
linnonalojen osalta poiketaan!) Mistä valtiova­
rainministeriö sitten ottaa paremman suunnan?
Kyllä tässä on nyt aika loogisesti tätä ehdotusta
rakennettu juuri niin kuin eduskunta ymmär­
tääkseni on halunnut, mutta haluan korostaa
sitä, että tämä on ehdotus, ei tämä ole budjetti­
päätös vielä, joka teillä on käsissänne. Nythän
on nimenomaan yksityiskohtaisen tarkastelun
aika. Myös tuo aloitusraha, 18 miljoonaa kau­
pan tutkimiseen, kyllä taitaa selonteon puolelta
löytyä sellainen ajatus, että ei eduskunta nyt ai­
nakaan tyrmännyt sitä puolustusvoimien kes­
keistä ajatusta, että hankitaan helikoptereita.
(Ed. Pekkarinen: Eihän sitä tässä tyrmätäkään!)
- Mistä sitten puhutaan, ihmetellään, mitä on
tullut päätetyksi?

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Ehkä on todellakin turha toisaalta keskus­
tella siitä, mistä eduskunta on aikaisemmin päät­
tänyt, mutta haluan nyt kuitenkin vielä muistut­
taa, että eduskunta käsitteli hallituksen yksimie­
lisesti tänne tuoman selonteon, jossa on linjauk­
set siitä, miten puolustusvoimia tulevaisuudessa
kehitetään. Toki se käsittelee myös tulevaisuus­
politiikkaa laajemmin, mutta hyvin tiedätte, mis­
tä asiakirjasta on kyse. Eduskunta antoi kolmen
eri valiokunnan käsittelyn jälkeen oman mietin­
tönsä ja kannanottonsa, ja vaikka sitä suuren­
nuslasilla lukisi, sieltä ei löydy kantaa siihen, että
näitä suunnitelmia ei pidä toteuttaa. Toivon, että
me olemme nyt edes yksimielisiä tästä lähtökoh­
dasta, josta on lähdetty liikkeelle.

Kun siellä ei edes kritisoitu niitä vuosia, joille
suunnitelmat on esitetty hyvin selkeästi selon­
teossa, niin on aivan selvää, että hallitus on lähte­
nyt tätä suunnitelmaa toteuttamaan, koska se on
saanut sille periaatteellisen tuen jo eduskunnalta
hyvin perusteellisen käsittelyn jälkeen. (Ed. Pek­
karinen: Kaikki muut suunnitelmat siirtyvät,
tämä toteutetaan!) Minä toivon, että tämän syk­
syn aikana, kun käsitellään ehdotusta suunnitel­
man rahoittamisesta, te vielä lukisitte uudestaan,
mitä selonteossa esitettiin ja minkä kannan edus­
kunta silloin otti. Siitä on todella, niin kuin mi­
nisteri Niinistökin on todennut, niin lyhyt aika,
ettei ole voitu kuvitella eduskunnan kannan
muuttuneen tällä välillä.

3426 103. Keskiviikkona 10.9.1997

Joka tapauksessa nyt tietysti eduskunta käsit­
telee budjetin ja toivottavasti pohdiskelee tätä
kysymystä ilman suurta kiihkoa ja ilman suurta
intohimoa pohtien asiallisesti sitä, miten Puolus­
tusvoimia kehitetään, mitkä ovat kansantalou­
den kantokyvyn rajat puolustuskyvyn kehittämi­
seksi, onko järkevää päättää jo nyt, mitkä raamit
ovat tuleville vuosille. Tämä on taloudellisesti
järkevää. Olen siitä vakuuttunut ja toivon, että
eduskunta on samaa mieltä, että on järkevää
päättää hankinnan raamit tuleville vuosille tässä
vaiheessa, jotta voidaan tehdä mahdollisimman
järkevät sopimukset Suomen ja Puolustusvoimi­
en hankintojen kannalta. (Ed. Puisto: Näin ei
tule käymään!)

Vielä pariin puheen vuoroon, jotka käytettiin.
Ed. Aittaniemi pohdiskeli, mitä varten helikop­
tereita tarvitaan. Kertaus on opintojen äiti, se on
täällä moneen kertaan todettu ja se on keväällä
käsitellyssä selonteossa ja sen yhteydessä mo­
neen kertaan keskusteltu, mutta siteeraanpa vie­
lä selontekoa: "Uusien prikaatien ja koko maa­
voimien suorituskyvyn kannalta keskeinen han­
ke on 2000-luvun alussa aloitettava joukkojen
kuljetuksiin ja tulitukeen tarkoitettujen helikop­
tereiden hankinta. Helikopterit mahdollistavat
kullekin valmiusyhtymälle noin komppanian ko­
koisen osaston ja tärkeiden asejärjestelmien no­
peat siirrot." Puolustusvaliokunnan puheenjoh­
tajalle sama huomio. Tätä teksti ja suunnitelma
on ollut käsittelyssä eduskunnassa. (Ed. Lammi­
nen: Olen silloin jo arvostellut!)

Ed. Laakso viittasi ilmapuolustuksen kehittä­
miseen. Voisin tietysti siteerata siltäkin osin se­
lontekoa. Siinä todetaan, että Suomella ei ole
taloudellisia edellytyksiä taistelukoneiden lisä­
hankintoihin tällä suunnittelukaudella, joka siis
menee vuoteen 2008, mutta suunnittelukauden
aikana voidaan tehdä selvitykset ja suunnitelmat
siitä, mitkä ovat mahdollisuudet kymmenen seu­
raavan vuoden aikana. Tällä tavoinhan koko
ajan tietenkin Puolustusvoimia kehitetään vuo­
det ja vuosikymmenet eteenpäin ja pitkän tähtä­
yksen suunnitelmia tehden. Ei ole muuta mah­
dollisuutta tämän tyyppisessä toiminnassa kuin
tehdä pitkän tähtäyksen suunnitelmia. Siinä suh­
teessa tietysti puolustushallinto poikkeaa muista
hallinnonaloista.

Haluan vielä todeta, että maan puolustaminen
on tietysti valtion perustehtävä. Siitä on huoleh­
dittava kaikissa olosuhteissa eikä se ole sillä ta­
voin suhdanteista riippuvainen kysymys vaan
aina ylläpidettävä asia. (Ed. Puisto: Työn ja pe­
rusturvan anto on perustehtävä!)

Täällä viitattiin suomalaisten työpaikkoihin
ja helikopterihankintoihin. Totesin jo aiemmin
puheenvuorossani, että tämä tilausvaltuus sisäl­
tää hankintoja kotimaiselta puolustustarvikete­
ollisuudelta, joita hankintoja varten eduskunta
sen pitemmittä puheitta on jo hyväksynyt 2, 7
miljardin tilausvaltuudet tutkimus- ja tuotekehi­
tykseen, ja näitä suunnitelmia toteutettaisiin
vuoden 2000 alusta. Tämä suunnitelma noudat­
taa myös eduskunnan tahtoa, koska eduskunta
todella voimakkaasti otti kantaa kotimaisen
puolustustarviketeollisuuden puolesta ja ilman
epäröintiä esitti, että valtiovallan toimenpitein
on huolehdittava kotimaisen puolustustarvike­
teollisuuden hankinnoista. Jos tilausvaltuus ei
nyt tulisi hyväksytyksi, suurin kärsijä lähivuosi­
na on kotimainen puolustustarviketeollisuus,
koska sen tilanne tulee täysin epävarmaksi. Olen
varma, että puolustustarviketeollisuuden edusta­
jat ovat omalta osaltaan valmiita täällä selvittä­
mään valiokuntakäsittelyn aikana, mitä tämä
päätös merkitsee heidän kannaltaan.

Täällä viitattiin myös siihen seikkaan, joka on
ollut julkisuudessakin lehtien palstoilla yleisön­
osastokirjoituksina ym. esiiiä, onko eduskunta
tiennyt Hornet-päätöstä tehdessään mitä päätti.
Kyllä Hornet-päätöstä tehtiin myöskin sellaisilla
tiedoilla, että kun ensimmäinen päätös tehtiin,
todettiin, että tästä seuraa uusia tilausvaltuuksia.
Silloin ennakoitiin kolme tilausvaltuutta, joita
myöhemmin tuli vain kaksi kaiken kaikkiaan.
Silloin on myöskin arvioitu Hometien hinnan
nousevan jotakuinkin nykyiseen hintatasoon.
On merkillistä, miten julkisuudessa voi syntyä
sellainen keskustelu, joka ei lainkaan perustu to­
siasioihin. Eduskunnan pöytäkirjasta löytyvät
tiedot siitä, millä perusteilla silloin päätökset on
tehty.

Täällä viitattiin siihen, että nyt halutaan ikään
kuin hyvittää jotakin muuta puolustushaaraa,
kun Ilmavoimat ovat saaneet Hornet-hankintan­
sa. Juuri näinhän onkin, että Hornet-hankintoi­
hin on keskitytty, kuten jo totesin, 90-luvulla ja
Maavoimien hankinnat ovat jääneet syrjään täs­
tä syystä. On pitkän tähtäyksen suunnittelu ollut
jo se, että vuosi 2000 on Maavoimien kehittämi­
sen aika. Juuri tästä on tässä budjettikäsittelyssä
kysymys. Toivon todella, että valiokunnat käsit­
televät asian niin perusteellisesti, ettei tämän kä­
sittelyn jälkeen tulla sanomaan, että eduskunta ei
saanut niitä tietoja, mitä se pyysi. Varmasti kaik­
ki ne selvitykset annetaan, jotka päätöksenteon
perustaksi tarvitaan ja myöskin, oletan, myöntei­
sen ratkaisun aikaansaamiseksi.

Valtion talousarvio 1998 3427

Työministeri J a a k o n s a a r i : Arvoisa pu­
hemies! Hyvät kansanedustajat! Haluan kom­
mentoida joitakin eilen opposition esille nosta­
mia kysymyksiä, jotta pääsisimme vaihtamaan
ajatuksia siitä, miten työttömyyden laskuvauhtia
voitaisiin vielä nopeuttaa.

Opposition keihäänkärkihän oli eilisessä lähe­
tekeskustelussa työllisyyden osalta se, että halli­
tus unohtaa työttömät (keskusta) ja hallituksen
työllisyyspolitiikka on surkeaa (kristilliset). Kes­
kustalaisena erityisesti käyttäisin vähän pienem­
piä kirjaimia, koska erityisesti pitkäaikaistyöttö­
myydellä ja meidän massatyöttömyydellämme
on Esko Ahon kasvot.

Alueelliset erot todellakin tasoittuivat edelli­
sen hallituksen aikana sillä tavalla, että työttö­
myys perinteisillä työttömyysalueilla vain kol­
minkertaistui ja alueilla, joilla työttömyyttä ei
tunnettu lainkaan, erityisesti ei pitkäaikaistyöt­
tömyyttä tunnettu lainkaan, työttömyys kym­
menkertaistui. (Ed. Pekkarinen: Yli varojen elä­
minen siellä kylläkin!)

Kristilliset olivat puolestaan vieläkin jännittä­
vämpiä, koska ed. Kallis ei suostunut kertomaan
yhtäkään yksityiskohtaa, mikä on kristillisten
lääke työttömyyden alenemisvauhdin nopeutta­
miseen, vaan kristilliset suostuvat paljastamaan
ajatuksensa vasta sitten, kun hallitus neuvottelee
heidän kanssaan. Rakentavaa, jännittävää!
Suostun hallituksen puolesta heti tämän puheen­
vuoronjälkeen keskustelemaan Bjarne Kalliksen
kanssa.

Keskustan pääesityksethän olivat seuraavat:
Työelämää täytyy joustavuutta. Ihan hyvä asia,
mutta kertokaa meille, mitä vielä pitäisi tehdä ja
miten se lisäisi työvoiman kysyntää. Millä tavalla
vielä työlainsäädäntöä muuttamalla alennetaan
työllistämiskynnystä? Keskusta esitti sitä - ai­
van oikein- että välillisiä työvoimakustannuk­
sia pitää alentaa. Eläkkeitäkö pitää alentaa? So­
siaaliturvaako pitää alentaa perusturva mukaan
lukien? Miten tämä rahoitetaan? (Ed. Pekkari­
nen: Ei ole tullut luettua meidän papereitamme!)

Ainoa suhteellisen konkreettinen esitys kes­
kustalla oli se, että pienistä tuloista ja sosiaali­
etuuksista pitäisi poistaa vero kokonaan. Tällai­
sen uudistuksen hinta olisi miljardeja markkoja,
mutta sen kattamisen keskusta tietenkin unoh­
taa. Tänävuonnahanon tullut käyttöön ns. kan­
nustinvähennys,joka on alentanut pienituloisten
palkansaajien verotusta. Se on hyvä suunta alen­
taa verotusta maltillisesti ja kestävästi. Näin pi­
tää menetellä tulevaisuudessakin. (Ed. Pekkari­
nen: 700 000 ihmistä ei saanut penniäkään!)

Ed. Aapo Saari syytti hallitusta temppupolitii­
kasta tarkoittaen ensi vuonna tulevaa työvoima­
politiikan uudistamista. Sen ideahan on paran­
taa työmarkkinoiden toimivuutta juuri nyt, kun
uusia työpaikkoja syntyy, ja toisaalta estää syr­
jäytymistä, mitä pidän erittäin tärkeänä. Meillä
on itse asiassa vihon viimeinen hetki estää laaja­
mittainen syrjäytyminen, ja siihen on käyty kä­
siksi.

Ed. Aapo Saaren fraasinomainen temppukri­
tiikki uudistusta kohtaan kertoo keskustan ajat­
telussa sen totuuden, joka on heijastunut myös
varjobudjeteissa ja aikaisemmissa säästöesityk­
sissä, että syrjäytymisen hoitaminen ei teitä kiin­
nosta, vaan ainoa kiinnostus on saada aikaan ns.
työreformi, joka on siitä kuuluisasta keskustan
sanasalaattitehtaasta ja johon ei ole tullut konk­
reettista esitystä. (Ed. Pekkarinen: Tässä on!)­
Olen lukenut sen erittäin tarkkaan, erittäin tark­
kaan. Syrjäytyminen on teille vain poliittinen pe­
limerkki, ei todellinen ongelma, jolle pitäisi tehdä
jotain käytännössä.

Kun ed. Aapo Saari vielä retorisesti puheen­
vuorossaan totesi ja itse asiassa syyllisti hallituk­
sen lähes kaikesta - esimerkiksi näin: "Patja­
majoituksiin ahdistetut opiskelijat, leipäjonoihin
vaiennetut kansalaiset, lasten lisääntyneet huos­
taanotat ja selittämätön väkivalta kertovat ka­
rua kieltään tilanteesta"- niin minä kysyn, aut­
tavatko teidän yltiöpäiset vaatimuksenne lisätur­
vattomuudesta työelämässä, sosiaaliturvan ro­
muttamisesta ja työvoimapolitiikan suoranainen
halveksiminen, mitä te aina teette, syrjäytyneitä.
Pelastaako yleissitovuuden poistaminen leipäjo­
noon joutuneen syrjäytyneen, kouluttamatto­
man työttömän takaisin työelämään, vähentää­
kö ajamanne yhteiskuntamalli väkivaltaa ja an­
taako työreformi jokaiselle opiskelijalle uuden
kaksion keskeltä kaupunkia?

Oletteko te oikeasti kiinnostuneita pitkäai­
kaistyöttömyyden hoidosta ja syrjäytymisen es­
tämisestä? Ette ole! Tästä yksi todistus on siinä,
että sitä työmarkkinatuen muutosta, jonka halli­
tus on tehnyt ja jolla nuorille tarjotaan ensisijai­
sesti koulutusta ja katkaistaan tie koulusta kor­
tistoon, te olette jatkuvasti vastustaneet. Olen
joutunut nimenomaan keskustan lukuisiin edus­
kuntakyselyihin vastaamaan tästä erittäin olen­
naisesta, tärkeästä syrjäytymisen estämisen kei­
nosta, joka on onnistunut kaiken lisäksi aika
hyvin. Toivoisin hieman selkärankaa ja moraa­
lia, vaikka oppositiossa ollaankin.

Mitä tulee sitten ed. Kalliksen väitteeseen, että
Suomessa on EU:n korkein työttömyys ja että

3428 103. Keskiviikkona 10.9.1997

Espanjassakin on alhaisempi työttömyys kuin
meillä, niin voin todeta, että tuuli huulia heilut­
taa. Espanjan työttömyysaste oli toukokuussa 97
-kaikkein uusin saatavissa oleva tilasto-yli 20
prosenttiyksikköä, 20.5, ja Suomessa työttö­
myysaste samaan aikaan oli 16.7. (Välihuutoja
keskustasta.) - Kaikki, niin Tilastokeskuksen
kuin työministeriön luvut osoittavat sen suun­
nan, sen trendin, että työttömyyden aleneminen
on aivan selvästi nopeutunut.

Ed. Kallis toivoo kuitenkin vielä sitä, että ot­
taisimme mallia Espanjasta. Espanja, kuten
moni muukin Etelä- ja Keski-Euroopan maa,
käyttää erikoisryhmien työllistämisessä välillis­
ten työvoimakustannusten alentamista. Espan­
jassa on alennettu sosiaalimaksuja oppisopimus­
koulutuksessa sekä 75 prosenttia nuoria rekry­
toitaessa. Meillä ei näin tehdä. Siinä ed. Kallis on
oikeassa. Muuten hän on väärässä. Nimittäin
Suomessa kompensoidaan nuorten työntekijöi­
den heikompi tuottavuus mm. harjoittelijapal­
koilla ja panostamalla erittäin voimakkaasti juu­
ri tämän hallituksen toimesta ammatilliseen kou­
lutukseen.

Keskustan työreformissa on vaadittu sitä, että
palkanmuodostus tapahtuisi työpaikalla ja pal­
kansaajan totaalinen perusturvan musertaminen
korvattaisiin minimipalkkalailla. Minimipalk­
kalaki on huomattavastijäykempi kuin se, mikä
meillä on, että työehtosopimuksessa alakohtai­
sesti erilaisen tuottavuuden omaavilla aloilla on
erilaiset minimipalkat. Se on huomattavasti jous­
tavampi. Keskustan malli tässä lisäisi vain jäyk­
kyyksiä. Erityisryhmien osalta Suomessa toteu­
tetaan suoria, kohdennettuja tukimuotoja, mm.
työpajat, vammaisten nuorten työllistäminen
jne. Nämä kohdistuvat huomattavasti tehok­
kaammin juuri ongelmallisiin ryhmiin kuin ylei­
nen sosiaaliturvamaksun alennus, joka helposti
syrjäyttää syrjäytymässä olevia vielä enemmän,
kun alennuksen saavat kaikki.

Suomessa nuorten työttömyys laskee erittäin
voimakkaasti. Kun vuonna 1995 heinäkuussa­
tämä on työministeriön tilasto - oli työttömiä
nuoria lähes 100 000, niin tänä vuonna heinä­
kuussa heitä oli enää noin 60 000. Se on voima­
kasta nuorisotyöttömyyden laskua. (Keskustas­
ta: Koulutus!) - Jos nuorten työttömyyden
olennainen syy on kouluttamattomuus, niin totta
kai tähän sairauteen täytyy etsiä lääkkeitä juuri
koulutuksella. En ymmärrä, mikä ihmeen koulu­
tusvihamielisyys keskustaa riivaa nykyään, kun
aina erityisesti nuoriin suuntautuvia koulutustoi­
menpiteitä halveksitaan.

Työttömyystilastot ovat toden totta aiheut­
taneet hämminkiä, ja on hyvä asia, että Tilasto­
keskus nyt selvittää omien tilastojensa kritee­
reitten paikkansapitävyyden. Mutta erittäin
tärkeää, sanon sen vielä kerran, on seurata
trendiä. Oikeastaan työttömyystilastojen seu­
raamisen sijasta kannattaisi ainakin hetken pe­
rusteellisesti seurata myös työllistettyjen mää­
rän kehitystä, koska se kertoo huomattavasti
enemmän kansantalouden kyvystä luoda uutta
työtä ja se kertoo, mihin suuntaan ollaan me­
nossa. Jos vertaillaan EU-tasolla työllistettyjen
määrää, niin huomataan, että Suomi onkin täs­
sä hyvässä asiassa Euroopan kärkimaita. Meillä
työllistettyjä on yli 60 prosenttia työikäisestä
väestöstä, kun Hollannissa luku on 56, Belgias­
sa 55 ja Saksassakin vain 62. Tämä kertoo sen,
että uusia työpaikkoja syntyy. Hallituksen toi­
met ovat olleet siinä suhteessa tehokkaita, ja
näitä syntyy kiihtyvällä vauhdilla. (Ed. Pekkari­
nen: Naisten työelämään osallistuminen selittää
sen asian!) - Kyllä, ja siitä pidämme kiinni!
(Ed. Pekkarinen: Kyllä, se on oikein!)

Kansanedustaja Suvi Linden ei ole täällä,
mutta hän arvosteli minua siitä, että olen vaati­
nut maakunnallisia kehittämisrahoja työvoima­
ja elinkeinokeskuksiin. En ole niin tehnyt. Suo­
menmaa vääristelee aina. Puhuin Oulussa työ­
voima- ja elinkeinokeskuksen avajaisissa, että
mielestäni Euroopan unionin rakennerahastopo­
litiikkaa pitäisi sillä tavalla tehostaaja voimistaa,
että mahdollisesti työvoima- ja elinkeinokeskuk­
set olisivat rakennerahastopolitiikan tyyssijoja ja
siellä voimavaroja suunnattaisiin vaikuttavam­
piin ja parempiin hankkeisiin kuin tällä hetkellä.
Me olemme kieltämättä onnistuneet tekemään
ihan omatekoisen byrokratian, mitä tulee EU:n
rakennerahastopolitiikkaan.

Arvoisa puhemies! Kaikki rakentavat ehdo­
tukset siitä, millä tavalla työttömyyttä saataisiin
vielä nopeampaan laskuun, ovat tervetulleita
joko täällä salissa tai ed. Bjarne Kalliksen kanssa
tuolla muualla.

Ed. H y s s ä 1 ä (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Ministeri Jaakonsaari
kiinnitti huomiota nuorisotyöttömyyteen ja sii­
hen, kuinka se on laskenut. Itse vierailin Varis­
suolla Turussa työvoimapisteessä ja virkailija
kertoi, että pahin mahdollinen on nuorten pak­
kokoulutus. Siellä nuoret hakevat vaikka Helsin­
kiin kätilökoulutukseen, jotta eivät varmasti sai­
si koulutuspaikkaa, koska he eivät ole motivoitu­
neita tähän pakkokoulutukseen. He lähettivät

Valtion talousarvio 1998 3429

työvoimaministerille tulikivenkatkuiset tervei­
set, ja nyt ne tässä tulevat perille. Järjestelmiä on
kyllä kehitetty ja byrokratiaa lisätty, mutta to­
dellista uudistusta, todellista rakenteisiin mene­
vää uudistusta, jolla olisi saavutettu uusia todel­
lisia aitoja työpaikkoja, ei ole tapahtunut.

Edelleen kentällä kuulee, että työtä ei kannata
ottaa vastaan. Mihin on haudattu kannustin­
loukkutyöryhmä? Senhän juuri piti sovittaa yh­
teen palvelumaksuja, verotusta ja sosiaaliturvaa
ja sitä kautta luoda ihmisille kannustavuutta ot­
taa töitä vastaan. Ainoa mitä se on saanut ai­
kaan, on epäonnistunut päivähoitomaksulaki,
jossa pieni- ja keskituloiset monilapsiset perheet
joutuvat köyhyysloukkuun sen sijaan, että heitä
olisi kannustettu.

Ministeri Jaakonsaari puhui edelleen syrjäyty­
misestä. Minä haluaisin kuulla, mitä erikoista te
olette tehneet syrjäytyneiden hyväksi. Onko se,
että lisätään virkailijoita edelleen työvoimatoi­
mistoon siirtämään ihmisiä luukulta tai systee­
mistä toiseen, todellista syrjäytyneiden auttamis­
ta? Mitkä ovat aidot toimenpiteet?

Ed. P u 11 i a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Lähetekeskustelun merkitys
on siinä, että kun budjetti on julkistettu, pysty­
tään kentältä saamaan pikapalautteita valiokun­
tatyötä varten. Tällä kertaa palautteita on tullut
aika reippaasti ja aivan erikoisesti ne ovat koh­
distuneet työministeriön hallinnonalan pyrki­
myksiin.

Kun arvoisa ministeri äsken niitä kaipasi, en
ole ed. Hyssälän kanssa koskaan samaa mieltä,
en ole nytkään, mutta saman havainnon olen
tehnyt kansalaispalautteesta liittyen pakkokou­
lutusjuttuun. Olen ollut parissa kolmessa tilai­
suudessa elokuun aikana, jossa on tästä asiasta
puhuttu. Muun muassa oppilaskuntien liitot
ovat olleet asialla ja todenneet, että tässä on
ehdottomasti reivaamisen varaa. Toivoisin, että
ministeriössä nyt mietittäisiin, onko tässä kaikki
mennyt kohdalleen.

Toinen on se, että työttömien yhdistykset ovat
hädissään arvoisan ministerin pyrkimyksistä liit­
tyen työttömien yhdistysten käytännön toimin­
taan eli ateriapalveluihin jne. He katsovat, että
nämä toimenpiteet, joita olette ehdottanut val­
tioneuvoston kautta, johtavat siihen, että ateria­
palvelut sun muu häipyy pois. Juuri näillä kons­
teillahan on syrjäytymiskehitystä lievennetty.
Sosiaalinen kanssakäyminen on uskomattoman
tehokasta sen hernerokkakupin ääressä. Olen
käynyt sen henkilökohtaisesti toteamassa. Jos te

tähän puututte, niin äsken puhuitte itseänne vas­
taan, arvoisa ministeri.

Ed. K a 11 i s (vastauspuheenvuoro): Arvoisa
rouva puhemies! Ministeri Jaakonsaaren puheen
loppuosa oli varsin hyvä, että käydään neuvotte­
luja. Toivon, että käydäänkin.

Kun eilen viittasin tilastoihin ja sanoin, että
Espanjassa ja Itä-Euroopan maissa on myös al­
haisempi työttömyys kuin Suomessa, niin kaikki
ne tiedot on otettu European-lehdestä, ja sen
mukaan Espanjassa oli heinäkuussa 12,5 prosen­
tin työttömyys. Tämä on European-lehdestä, pi­
tääkö paikkansa vai ei, minä en osaa sanoa, siitä
tiedot on otettu.

En tiedä, mitä te ajattelitte tai missä olitte, kun
puhuin kristillisen liiton työllisyysohjelmasta ja
annoin hyvin paljon esimerkkejä, mihin suun­
taan pitäisi mennä. Viittasin Kalmarin malliin,
viittasin myös niihin ratkaisuihin, mitä juuri Es­
panjassa on tehty. Siellä annetaan verohelpotus­
ta työnantajalle, joka työllistää. Työtön, joka
ryhtyy yrittäjäksi, saa kertakorvauksen ja vero­
helpotuksia jne. Viittasin myös kristillisen liiton
esittämään työllisyysohjelmaan.

On väärin väittää, ettemme olisi mitään uutta
esittäneet. Kyllä me esitimme uutta. Kyllä me
vakavassa mielessä haluaisimme näistä asioista
neuvotella työministerin kanssa, ihan niin kuin
valtiovarainministerinkin kanssa neuvottelisim­
me budjetin tasapainottamisesta. Tyydytyksellä
totean, että työministeri otti pyynnön vastaan.
Luovutan vielä tänä päivänä hänelle nämä konk­
reettiset esitykset.

Ed. Nurmi merkitään läsnä olevaksi.

T o i n e n v a r a p u h e m i e s : Ennen
kuin annan seuraavat vastauspuheenvuorot,
huomautan, että jäljellä on vielä 96 etukäteen
pyydettyä varsinaista puheenvuoroa.

Ed. V et e 1 ä i ne n (vastauspuheenvuoro):
Arvoisa puhemies! MinisteriJaakonsaaren totea­
mus, että tällä työttömyydellä on Esko Ahon
kasvot, oli kyllä aika hirveä toteamus. Mihinkään
tilanteeseen ei jouduta tyhjästä. Jos ajatellaan
Esko Ahon hallitusta edeltänyttä hallitusta ja sen
tekemisiä, se oli se hallitus, joka petasi asetelmat
ja toinen sai koko tämän loskan syliinsä.

Tällä hetkellä meillä on 4,5 prosentin talous­
kasvu. On uskomatonta, jos tämä talouskasvu ei

3430 103. Keskiviikkona 10.9.1997

vedä hyvin koulutettuja työttömiä töihin. Nämä
työllistyvät, mutta rakennetyöttömiä tämä kas­
vu ei vedä. Rakennetyöttömille tällä hallituksella
on ollut vain temppuja tarjota. Jokaikinen toi­
menpide, mitä on tällä hetkellä näille heikosti
koulutetuille pitkäaikaistyöttömille budjetissa,
on temppu. Hetken kuluttua tämä sama väestön­
osa on taas uudelleen käsissä ja taas niille mieti­
tään uusia temppuja.

Aivan yleisesti todetaan, että jakoa syrjäyty­
neisiin ja pärjääviin, mikä meillä on tällä hetkel­
lä, kuinka syvä se on, ei ole ollut aiemmin. Eli
missä on todellinen mielenkiinto vetää syrjäyty­
neet takaisin aktiivielämään?

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Täytyy ensin suorittaa sellai­
nen arvio, että minä kyllä uskon, että ministerin
historiantuntemus on huomattavasti parempaa
kuin hänen holtiton retoriikkansa äsken oli. Mi­
nisteri tietää varmaan ne syyt, jotkajohtivat Suo­
men talouden romahtamiseen. Ministeri tietää
varmaan sen hyvän nousuvauhdin uran, mille
Suomi asettui 93 vuoden lopusta lähtien. Minis­
teri tietää, että sitä edeltävänä vuonna, jolloin
hän tuli ministeriksi, työttömyys maassa oli vä­
hentynyt noin 50 000 henkilöllä. Ministeri tietää,
että Suomi oli tuolloin sellaisessa kasvussa, jol­
loin vuosikasvu oli 5-6 prosentin välillä. Liki­
main samana on kasvu jatkunut. Notkahdus ta­
pahtui, kun hallitus teki leikkauksia.

Mutta se, että tämä hallitus ei ole kyennyt
työllisyyden parantamiseen näiden kahden ja
puolen vuoden aikana, on kyllä aikamoinen en­
nätys. Maan talouden kasvun jatkuessa koko
ajan 3-5 prosentin vuosivauhtia työttömyys
tästä huolimatta on jämähtänyt paikalleen. Kun
hallitus lähti, työttömyysluvut olivat hieman alle
450 000. Viimeinen tilasto kertoi muistini mu­
kaan noin 422 000 tai 426 000, yli 420 000. Työt­
tömyys on jämähtänyt paikalleen huolimatta
korkeasuhdanteesta. Herää kysymys, miten käy,
kun aallonpohja joskus jollakin tavalla jälleen
koittaa.

En käy arvioimaan, mikä tässä kaikessa on
ministeri Jaakonsaaren syytä. Viime kädessä syy
on koko hallituksen, sen politiikan vinouden.

Mitä tulee verotukseen ja kannustinvähen­
nyksiin, satumaksuihin ja työreformiarviointei­
hin, niihin on aikaa paremmin vastata varsinai­
sen puheenvuoron yhteydessä.

Ed. K u o p p a (vastauspuheenvuoro): Arvoi­
sa puhemies! Siinä olen ministeri Jaakonsaaren

kanssa samaa mieltä, että työttömyys on laske­
nut, ja siitä voimme kaikki olla iloisia, että työt­
tömyys laskee. Mutta laskuvauhtihan on todella
hidasta, ja sen täytyisi huomattavasti kiihtyä,
jotta työttömyyden puolittaminen edes teoriassa
olisi mahdollista. Se on käytännöllisesti katsoen
mahdotonta tällä vauhdilla.

Ed. Pulliainen otti esille jo työllistämispalvelu­
jen kautta työllistetyt ihmiset. On todella hanka­
la ja paha tilanne, jos näin tapahtuu, että ne 500
työpaikkaa työllistämispalvelusta menevät ja nii­
den ihmisten ruokailumahdollisuudet myös, joi­
ta työttömät siellä käyttävät, että saavat edulli­
sen aterian. On muistettava, että työttömien
työttömyysturva on niin alhainen, että sillä ei
pysty kerta kaikkiaan normaalihintaista ruokaa
syömään, ja näin ollen se on myös taloudellinen
kysymys työttömille.

Haluaisin ministerille muistuttaa, että kun
kannustusvähennys otettiin käyttöön, myös
työttömyysturva pudotettiin vähennysoikeuk­
sien piiristä pois. Se merkitsee eräiden pitkäai­
kaistyöttömien verotuksen kiristymistä, joten se
ei kovin myönteinen asia ainakaan pitkäaikais­
työttömien kohdalla ollut.

Lisäksi haluaisin vielä kiinnittää huomiota sii­
hen, että työttömyysturvan saantiehtojahan ol­
laan kiristämässä ja sitä perustellaan sillä, että on
työtä vieroksuvia työnhakijoita niin paljon, että
sen tähden täytyy kiristää työttömyysturvan
saantiehtoja. Minulla on tässä työvoimaministe­
riön tilasto vuodelta 96,jossa muun muassa tode­
taan, että hakija kieltäytyy ammattitaidon huo­
mioon ottaen sopivasta työstä alle 5 päivää: 16
tapausta koko Suomessa,ja yli 5 päivää vastaavis­
ta töistä kieltäytyy 187 tapausta. Kun muistetaan,
että työttömiä on 450 000, niin todella puhutaan
hyttysen määrästä tässä kokonaisuudessa.

Ed. H u r s k a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Tainalle vastaukse­
na sen verran, että kun hän väitti, että selonteon
yhteydessä eduskunta yksiselitteisesti hyväksyi
suunnitelman, niin luenpa nyt ulkoasiainvalio­
kunnan mietinnöstä suoraan tätä käsittävän
kohdan. Ulkoasiainvaliokunta lausuu näin: "Ul­
koasiainvaliokunnan mielestä puolustushallin­
non budjetoinnin tulee kuitenkin muiden hallin­
nonalojen tapaan noudattaa vuosittaista talous­
arvio ...

T o i ne n vara p u he m i e s : Ed. Hurs­
kainen, nyt keskustelemme ministeri Jaakonsaa­
ren puheenvuoron johdosta.

Valtion talousarvio 1998 3431

P u h u ja : ... menettelyä" jne.
Muidenkaan selontekojen yhteydessä hyväk­

syttyjä asioita ei ole viety eteenpäin. Otanpa esi­
merkiksi ...

T o i ne n vara p u h e m i e s (koputtaa):
Seuraava vastauspuheenvuoro ed. Rehnillä.

Ed. Rehn (vastauspuheenvuoro): Arvoisa
puhemies! Ministeri Jaakonsaari jälleen kerran
puhui hyvin pilkkaavasti keskustan työreformis­
ta, joka on aivan vakavissaan tehty, työllisyyden
parantamiseksi laadittu asiakirja. Joitakin sen
uudistuksia on hallitus jo jopa toteuttanutkin,
ainakin siihen suuntaan mennyt jo. Sitä paitsi
tällä hetkellä istuu kauppa- ja teollisuusministe­
riössäkinjoku taijoitakin työryhmiä miettimässä
esimerkiksi byrokratiaa, joka estääjonkin verran
työllistämistä jne.

Toinen asia, johon myös ministerin puheessa
puuttuisin, on se, kun hän väittää, että keskusta
vastustaa koulutusta, mikä on aivan ennenkuu­
lumaton sanonta sinänsä. Mutta kun tietää, että
hän tulkitsee sitä omalla tavallaan, niin ei mahda
mitään muuta kuin selvittää sen verran, että kes­
kustassa ei ole koulutusvihamielisyyttä vaan aito
halu asianmukaiseen kohdennettuun täsmäkou­
lutukseen, joka auttaisi työtöntä entisen tai uu­
den alan hallitsemiseen, jotta hän voisi saada
harjoittelu- tai työpaikan, usein tosin runsaan
hakijajoukon kilpaillessa samoista paikoista.
Työvoimakoulutuksessa on työttömien itsensä­
kin mielestä paljon sellaista koulutusta, millä ei
ole kuin säilössä pitämisen merkitys.

Kannatamme myös oppisopimuskoulutusta
sekä yritysten henkilökunnille tarkoitettua kou­
lutusta, jolla pyritään estämään irtisanomisia tai
lomautuksia. Samoin kannatamme yrittäjyyteen
kannustavaa koulutusta, olkoon se sitten johta­
mis- tai markkinointikoulutusta tai teknistä jne.

Ed. Pentti 1 ä (vastauspuheenvuoro): Ar­
voisa puhemies! Ministeri Jaakonsaari kehotti
meitä katsomaan uusien työpaikkojen määrää, ei
työttömyyslukuja. Jos näin menetellään, niin
huomataan, että Suomi onkin itse asiassa Euroo­
pan paras. Tämä on todellista positiivista ajatte­
lua, silläjos aloitamme Euroopan huonoimmista
työttömyysluvuista, niin meidänhän täytyy olla
Euroopan parhaita uusien työpaikkojen tuonnis­
sa, jos aiomme ikinä saada muut eurooppalaiset
valtiot kiinni.

Mielestäni ainoa oikea luku, jota pitää tuijot­
taa, on se, saavuttaako hallitus tavoitteensa eli

puolittuuko työttömyys. Tässä voidaan käyttää
kumpaa tahansa näistä luvuista, työttömyyslu­
kuja taikka uusien työpaikkojen määrää. Mutta
ihan niin positiiviseen ajatteluun en ole valmis,
että katsotaan vain toista.

Työministeri J a a k o n s a a r i : Arvoisa pu­
hemies! Se, että sanoin keskustan ruokkivan
kummallista koulutuspessimismiä johtuu siitä,
että juuri teidän joukoistanne jatkuvasti kuulee
omituista sanaa "pakkokoulutus". Ei ole mitään
pakkokoulutusta. Miksi ette ole huolestuneita
siitä, että nuorilla oli vaihtoehtona siirtyä suo­
raan koulusta passiiviselle työmarkkinatuelle?
Kaikkien tutkimusten mukaan se, että ammatti­
kouluttamaton nuori siirtyy koulusta suoraan
työmarkkinatuelle, on varmin tapa syrjäyttää
hänet pysyvästi. Se oli erittäin huono järjestelmä
ja osittain kuvastaa myös työttömyyslukujemme
korkeutta.

Nimittäin Suomessa tapahtui niin merkillinen
ilmiö, että työttömyys kasvoi voimakkaammin
kuin työpaikkojen hävikki oli, työttömyys kas­
voi voimakkaammin edellisen hallituksen aika­
na. Kun on selvitetty, miten se on mahdollista,
että työttömyys kasvoi jopa nopeammin kuin
työpaikkojen hävikki, niin selitys on se, että Suo­
messa passiivisen työmarkkinatuen piiriin tuli
koko ajan ihmisiä, joilla ei ollut minkäänlaista
työhistoriaa. Ja kun ihminen tulee ilman min­
käänlaista työhistoriaa työttömyysturvan pii­
riin, joka on ajoittamaton, niin kuin työmarkki­
natuki, se kertaantui niin, että heidän työttömyy­
tensäkin on todella pitkä. Tämä kierre nyt kat­
kaistiin ja sen takia olen kyllä ihmetellyt keskus­
tan kritiikkiä, joka tähän on. Tämä kertoo siitä,
että te rakastatte enemmän passiivitukia kuin
aktiivista ihmisten elämän hallintaa ja koulutta­
mista. (Ed. Pekkarinen: Yrityksiin, työpaikkoi­
hin, ihmisten työllistämiseen!) - Kyllä, mutta
ongelman ydinhän teidän hallituksenne aikana
oli se, että työpaikkahävikki oli niin valtavan
suuri, oli aivan perusteltua ja oikein, että silloin,
kun aitoja työtilaisuuksia ei ollut, ihmisten työ­
markkinavalmiuksia pidettiin työvoimakoulu­
tuksella, tukityöllä ja muulla vahvasti esillä. Se
nyt poikiikin sillä tavalla, kun nämä toimenpiteet
ovat olleet niin valtavan suuria, että nyt ne ihmi­
set, jotka ovat teidän halveksimaanne työvoima­
koulutusta käyttäneet, työllistyvät, koska he
ovat säilyttäneet työmarkkinavalmiutensa.

Toinen, jota oikein sydämestäni toivon, on se,
että ed. Liisa Hyssälä ja muut keskustalaiset lo­
pettavat sen väärän viestin levittämisen, että työn

3432 103. Keskiviikkona 10.9.1997

vastaanottaminen ei kannata. Työn vastaanotta­
minen kannattaa aina, ja lyhyenkin työn vas­
taanottaminen kannattaa aina. Aina on palkka­
tulo suurempi kuin työttömyysturva. Juuri sen
takia kannustusvähennys tehdään työtuloista
eikä työttömyysturvasta tai eläkkeistä, juuri sen
takia, että työn vastaanottaminen on aina kan­
nattavaa. Kaiken lisäksi yksilön kannalta on to­
dennäköinen työllistyminen aina suurempi mah­
dollisuus, kun on ottanut vastaan lyhytkestoisen­
kin työn. Te puhutte itseänne vastaan viesteillän­
ne.

Mitä ed. Pulliainen otti esille työvoimapolitii­
kan reformista ja johon myös ed. Kuoppa viitta­
si, on tärkeä asia ns. työllistämispalvelun lopetta­
minen. Se aiotaan korvata lisäämällä varoja työt­
tömien toimintaan, ns. omatoimisuusavustuk­
seen, luomalla ns. yhdistelmätuki, jolla halutaan
kaivaa kolmannen sektorin työllistymispoten­
tiaali esille. Siinä työttömien toiminta on erittäin
esimerkillistä. Mutta miksi työllistämispalvelu
lopetettiin? Ensinnäkin se oli erittäin kallis ja
byrokraattinen, ja kaiken lisäksi se sisälsi sen
väärän viestin, että ihmiset olivat ikään kuin työ­
suhteessa työvoimatoimistoon - sama väärä
viesti, joka oli velvoitetyöllistämisessä, että tulee
sellainen käsitys, että ikään kuin työvoimatoi­
misto on työnantaja. Eihän se näin tietenkään
ole. Mutta on ehdottomasti tärkeää, että työttö­
mien toiminta turvataan ja erityisesti omatoimi­
suusavustuksen ja yhdistelmätuen kautta turva­
taan ne palvelut, joita työttömien oma toiminta
on hyvin ansiokkaasti hoitanut. (Eduskunnasta:
Siis samat palvelut säilyvät, jotka nyt ovat?) -
Samat palvelut, sama mahdollisuus työllistää nii­
tä ihmisiä. Se on työttömien omaa harkintaa,
säilyvätkö samat palvelut vai eivät.

Työttömyys ei ole jämähtänyt paikoilleen.
Uusia työpaikkoja syntyy, ja kaikki viimeaikai­
set tilastot todellakin kertovat, että työttömyy­
den alenemisvauhti on nopeutunut. Pian on tu­
lossa taas uusia tilastoja ja uusia hyviä uutisia.

Ed. L ö v : Värderade fru talman, arvoisa rou­
va puhemies! Budgetförslaget för 1998 är upp­
byggt för att hejda statens skuldsättning, förbätt­
ra förutsättningarna för skötseln av arbetslöshe­
ten och upprätthålla allmän ekonomisk stabili­
tet. Intentionerna i budgeten har i princip riktig
infallsvinkel, men man måste dock fråga sig om
statens ekonomi stabiliseras tillräckligt med tan­
ke på framtiden. Är budgeten tillräckligt stram?
Borde vi i en högkonjunktur balansera snabbare
med tanke på kommande generationer? Vi måste

också tänka på den potentiella risk en eventuell
världsomfattande lågkonjunktur innebär för vår
välfård när inkomstbortfall inte mera kan kom­
penseras med ökad låntagning.

Vuoden 98 talousarvioesitys on rakennettu
estämään valtion velkaantumista, parantamaan
työttömyyden hoidon edellytyksiä ja ylläpitä­
mään yleistä taloudellista vakautta. Budjetin
pyrkimyksillä on periaatteessa oikea suunta,
mutta on kysyttävä, vakautetaanko valtionta­
loutta riittävästi tulevaisuutta ajatellen. Onko
budjetti riittävän kireä? Olisiko meidän tasapai­
notettava talouttamme nopeammin noususuh­
danteessa tulevia sukupolvia ajatellen? Meidän
on myös otettava huomioon potentiaalinen riski,
jota mahdollinen maailman laajuinen laskusuh­
danne merkitsisi hyvinvoinnillemme, koska tulo­
jen vähenemistä ei voida enää kompensoida lai­
nanottoa lisäämällä.

Työministerin politiikka työttömyyteen puut­
tumiseksi on nyt määrätietoisempaa. Muun
muassa periaate, jonka mukaan yhteiskunnalta
saatavan tuen eteen on tehtävä jotakin, onkin
oikea. Valmiutta vaihtoehtojen löytämiseen voi­
daan parantaa koulutuksella. Ammatillinen
koulutus on hyödyllistä, vaikka se aina välittö­
mästi ei johdakaan työn saantiin. Koulutus pa­
rantaa aina yksilön potentiaalisia mahdollisuuk­
sia ja tarjoaa paremman elämänlaadun jo koulu­
tuksen aikana. Kansallisrikkautemme keskitet­
tynä tietona ja sopeutumiskykynä kasvaa aivan
yleisesti koulutuksen ja monipuolisen ammatilli­
sen koulutuksen ansiosta. Siis koulutusmahdolli­
suus tietää oikeata vastuuntuntoa ja antaa elä­
mänlaatua minunkin mielestäni, vaikka raken­
netta varmasti voidaan korjata ja parantaa ny­
kyisestä.

Joudun kommentoimaan työministeriön ja
Tilastokeskuksen työttömyystilastojen välistä
suurta eroa. Tilastointimenetelmien mahdollisis­
ta puutteista riippumatta ne todistavat siitä, että
monet työttömyyskortistossa olevat eivät todelli­
suudessa pyri palaamaan työelämään. Tähän on
puututtava aktiivisemmin ottein. Tarkempi seu­
ranta, koulutus, harjoittelu, kuntoutus, starttira­
ha ym. tuottavat tuloksia.

Työmarkkinaosapuolilla on tänä syksynä
suuri vastuu maan vakaasta talous- ja työllisyys­
kehityksestä. Maltilliset palkkasopimukset ta­
kaavat paremmat investointimahdollisuudet uu­
siin työpaikkoihin. Luvatut veronkevennykset li­
säävät ostovoimaa ja alentavat välillisesti työn­
antajamaksuja. Veronkevennys on tietysti suun-

Valtion talousarvio 1998 3433

nattava sosiaalisesti, jotta voitaisiin auttaa niitä,
joiden ostovoima on juuri nyt heikoin.

Arbetsministeriets policy för att angripa ar­
betslösheten är numera mera målmedveten. Bl.a.
principen att göra något för det samhällsstöd
man får är riktig. Färdighet att hitta alternativ
kan förbättras genom utbildning. Yrkesutbild­
ning är nyttig, trots att den inte alltid leder tili
omedelbar anställning. Utbildning förbättrar all­
tid individens potentiella möjligheter och ger
bättre livskvalitet redan under utbildningens
gång. Vår nationalförmögenhet i form av samlad
kunskap och förmåga tili anpassning förbättras
rent generellt tack vare utbildning och mångsidig
yrkesutbildning.

Jag måste här samtidigt kommentera den sto­
ra skillnaden mellan arbetsministeriets och statis­
tikcentralens mätningsresultat av arbetslösheten.
Oberoende av eventuella brister i mätmetoder
vittnar de om att många arbetslöshetsregistrera­
de i verkligheten inte strävar tili en återgång tili
arbetslivet. Detta måste mötas med aktivare
grepp. Noggrannare uppföljning, utbildning,
praktik, rehabilitering, startbidrag m.m. ger re­
sultat.

Arbetsmarknadsparterna har denna höst ett
stort ansvar för en stabil ekonomisk utveckling i
Jandet och för sysselsättningen. Moderata löne­
avtal borgar för större investeringsmöjligheter i
nya arbetsplatser. Utlovade sänkta skatter höjer
på köpkraften och sänker indirekt arbetsgivarav­
gifterna. Skattesänkningen bör naturligtvis få en
social inriktning för att hjälpa dem, som har
sämsta köpkraften just nu.

En sak, somjag tycker illa om i det här budget­
förslaget, är höjningen av bränslepriserna. Gles­
bygdsbefolkningen är beroende av personbil för
sitt arbete och sitt Iiv av rörlighet i övrigt. Vi
borde hitta någon modell för differentiering av
kostnaderna så att områden, som inte har kollek­
tivtrafik, skulle ha lägre kostnader. En modell
kunde vara en höjning av bruksskatten för att
kompensera en sänkning av bränsleskatten. En
överföring av skatt från inköp tili bruksskatt
skulle dessutom ha gynnsam miljöeffekt genom
en snabbare skrotning av bilar utan katalysator.
T.o.m. vägtullar och stark differenterieng av för­
säkringsavgifter vore andra möjligheter.

Kommunernas ekonomi försämras nu enligt
prognoserna, trots det gynnsamma utfallet från
samfundsskatten. Den väntade nedskärningen
där är försvarbar allmänt sett, men utfallet av
samfundsskatten tili olika kommuntyper är klart

orättvis. Skall vi kunna driva en vettig regional­
politik kan det inte var riktigt att nästan en tred­
jedel av samfundsskatten landar i huvudstadsre­
gionen. En arbetsgrupp arbetar för en bättre
modell och vi hoppas på resultat snart.

Asia, josta en pidä tässä talousarvioesityk­
sessä, on polttoaineiden hinnan korotus. Syrjä­
seutujen väestö on riippuvainen henkilöautosta
työssään ja muissa liikkumistarpeissaan. Mei­
dän tulisi löytää jonkinlainen malli kustannus­
ten porrastamiseksi siten, että alueilla, joilla ei
ole joukkoliikennettä, kustannukset olisivat al­
haisemmat. Yhtenä mallina voisi olla käyttö­
maksun korottaminen kompensoimaan poltto­
aineveron laskua. Siirtymisellä auton oston ve­
rottamisesta käyttömaksuun olisi lisäksi myön­
teinen ympäristövaikutus katalysaattorilla va­
rustamattomien autojen nopeamman romutta­
misen kautta. Jopa tietullit ja vakuutusmaksu­
jen voimakas porrastaminen olisivat muita
mahdollisuuksia.

Kuntien talous heikkenee nyt ennusteiden
mukaan yhteisöveron suotuisasta vaikutuksesta
huolimatta. Odotettu leikkaus tässä on puolus­
teltavissa yleiseltä kannalta, mutta yhteisöveron
vaikutus eri kuntatyypeille on selvästi epäoikeu­
denmukainen. Järkevän aluepolitiikan harjoitta­
misen kannalta ei voi olla oikein, että kolmannes
yhteisöverosta kertyy pääkaupunkiseudulle.
Työryhmä onkin laatimassa parempaa mallia, ja
toivomme tästä pikaisia tuloksia.

Julkisten menojen rajoittamistarpeen on kan­
nustettava myös todelliseen keskusteluun tär­
keysjärjestyksestä, mistä meidän arvostuksiem­
me mukaan julkisen puolen tulisi vastata, kun
talous ei salli nykyistä tarjontaa. Meidän on aina­
kin annettava tilaa suuremmalle yksilölliselle
aioitteellisuudelle ja kolmannen sektorin avulle.
Myös sosiaalisessa huolenpidossa useat toimijat
yhdessä ovat yhtä ainoaa vahvempia. Hallitus ei
hyväksynyt sosiaali- ja terveysministeriön ehdo­
tusta tasausjärjestelmästä ensisijaisesti kuntien
suurten lastensuojelukustannusten ja toissijaises­
ti muun erityishuollon kuten vammais- ja mielen­
terveyshuollon osalta. Tämä tapahtuu siis vai­
heessa,jossajotkin kunnat eivät selviä lakisäätei­
sen lastensuojelun hoidosta.

Hallituksen linja hämmästyttää suuresti, kos­
ka ehdotus oli valtion kannalta kustannusneut­
raali. Tasauksen tulisi tapahtua kuntayhtymien
puitteissa kuntien välisenä tasoituksena. Hallin­
tovaliokunta on mietinnössään 24/96 edellyttä­
nyt vastaavaa järjestelyä. Toivon järjen voitta-

3434 103. Keskiviikkona 10.9.1997

van tässä asiassa mahdollisimman pian, mielui­
ten jo tämän budjettikäsittelyn aikana.

Puhemies! Ensi vuoden talousarvioesitys hen­
kii realismia ja turvaa hyvinvoinnin jatkumisen
Suomessa, vaikka enemmän rohkeutta olisi tar­
vittu vielä parempaan esitykseen pääsemiseksi.

Tili slut vill jag, talman, säga att jag sällar mig
tili dem i regeringsblocket som inte gillar en öp­
pen fullmakt för anskaffning av försvarsmaktens
helikoptrar. En nyanskaffning med dessa princi­
piella förtecken och av denna storleksordning
måste stå under riksdagens kontroll.

Årets budgetförslag andas realism och bäddar
för en fortsatt välfård i Finland, även om lite
mera mod hade behövts för att uppnå ett ännu
bättre förslag.

Ed. K a n k a a n n i e m i :Arvoisa puhemies!
Kävin huolellisesti läpi hallituksen ensi vuoden
talousarvioesityksen nimenomaan etsien sieltä
uusia säästökohteita. Niitä löytyykin. Mielestäni
olisi mahdollista säästää seuraavista kohteista.

Kaikkien ministeriöiden ja laitosten toiminta­
menoista voitaisiin kipua tuottamatta kohtuu­
della nipistää 5 prosenttia. Säästö olisi 1,5 miljar­
dia markkaa, koska näihin menoihin on varattu
sama summa kuin tänä vuonna, runsas 30 miljar­
dia markkaa. Puoluelehtien tuki voitaisiin pois­
taa kokonaan, säästö 35 miljoonaa markkaa.
Telakkatuki 265 miljoonaa markkaa voidaan
poistaa kokonaan. Telakoilla on tällä hetkellä jo
aika pitkälle tulevaisuuteen hyvä työtilanne. Val­
tion rahat menevät norjalaisten suurkapitalistien
voittoihin, koska norjalaiset omistavat lähes
kaikki telakkamme. EU-Emu-byrokratiame­
noista voitaisiin poistaa parikymmentä miljoo­
naa markkaa. Tulopuolella on mahdollista viini-,
alkoholiveron kevennys perua ja saada näin 80
miljoonaa markkaa lisää tuloja. Näistä muuta­
mista kohteista jo löytyy noin 2 miljardia mark­
kaa nettoalisää valtion talouteen.

Miksi tuossa minun listassani ei ole paljon
puhuttuja taisteluhelikoptereita, saattaa joku
kysyä. Ensi vuodelle varatun 18 miljoonaa
markkaa haluan käyttää helikopterien hankin­
taan, mutta ne helikopterit tulee hankkia elä­
mää pelastamaan eli Medi-Helille, Medi-Helin
laajentamiseksi koko maan kattavaksi apu- ja
pelastustoiminnan muodoksi. Maailman sota­
teollisuus voi erinomaisen hyvin ilman Suomen
uusia miljarditilauksiakin. Hämmästyttävää,
todella hämmästyttävää onkin, että vasemmis­
ton ja vihreiden mukana ollessa hallituksessa

on suun mto, yksimielinen ajo hankkia näitä
uusia sotakaluja.

Arvoisa puhemies! Säästäväisyys, laihialai­
suus, on siis syytä nostaa kunniaan. Kerron pie­
nen opettavaisen tarinan säästäväisyydestä, jos
arvoisa puhemies sallii. Tämä liittyy taloudenpi­
toon, josta meillä on kysymys.

Laihialla eleli vanha pappa nimeltään Koppi­
nen. Eräänä päivänä hänen maallinen vaelluk­
sensa päättyi. Perilliset kokoontuivat pohti­
maan, miten papan poismenosta tiedotetaan ys­
täville ja kylänmiehille. Kaikkein nuukimmaksi
tiedetty veljenpoika lähetettiin panemaan ilmoi­
tus paikallislehteen. Veljenpoika meni toimituk­
seen ja jätti lyhyen ja selkeän ilmoituksen: Pappa
Koppinen kuollut. Toimitussihteeri totesi, ettei
lehti valitettavastijulkaise viittä sanaa lyhyempiä
ilmoituksia. Veljenpoika tyrmistyi ja lähti mur­
heellisena kotiin. Perilliset kutsuttiin kokoon
pohtimaan vaikeaa tilannetta. Koko yön poh­
dinnanjälkeen, kuten budjettiriihessäkin, ratkai­
su löytyi. Veljenpoika asteli seuraavana aamuna
uudelleen toimitukseen ja jätti uuden ilmoituk­
sen. Se kuului: Pappa Koppinen kuollut. Mopo
myytävänä. Se kelpasi eikä papan perintörahoja
turhaan tuhlattu. Mopokin vaihtui rahaksi. Lip­
posen hallitus ei jätä jälkeensä tällaista laihialais­
ta perintöä, päinvastoin, suuren velan.

Arvoisa puhemies! Hallitus on antanut edus­
kunnalle talousarvioesityksen yhteydessä nipun
verolakien muutoksia. Todelliset veropäätökset
hallitus on kuitenkin jättänyt tulevaisuuteen.
Niistä päätetään tosiasiassa muualla kuin tässä
salissa. Verotuksen lisäksi myös sosiaaliturvasta,
muun muassa eläkeläisten kohtelusta päätetään
muualla kuin eduskunnassa. Vanha 1970-luvun
huono tapa on taas palaamassa muotiin. Saattaa
joku jo kysyä, mitä merkitystä tällä kansan valit­
semalla eduskunnalla on, kun verotus ja sosiaali­
turva, muun muassa yli miljoonan eläkeläisen
kohtelu, päätetään muualla.

Valta Suomessa kuuluu kansalle, jota edustaa
valtiopäiville kokoontunut eduskunta. Näinhän
sen pitäisi olla, mutta perustuslakia ei tässä
maassa kovinkaan hyvin kunnioiteta. Eduskun­
nan ja kansanvallan yli kävellään häpeilemättä.

Voidaan tietysti sanoa, että väliäkö sillä, missä
päätökset tehdään, kun päätökset ovat hyviä ja
oikeudenmukaisia. Työnantajavuorineuvokset
ja tupaherrat eivät tee koko kansan edun mukai­
sia vero- ja sosiaaliturvaratkaisuja. Niissä pöy­
dissä istuvat itsekkäät oman edun ajajat. Työttö­
millä, eläkeläisillä ja sairailla ei ole edustajia niis­
sä kammareissa, joissa taas lähikuukausina teh-

Valtion talousarvio 1998 3435

dään koko kansaa koskevia vero- ja sosiaalitur­
vapäätöksiä.

Tällaisesta vallan luovutuksesta eduskunnalta
on tehtävä loppu. En halua millään tavalla rajoit­
taa ammattiyhdistysliikkeen toimintaa enkä so­
pimusvapautta. Tuomitsen vainjyrkästi sen, että
hallitus luovuttaa kaikkein keskeisimmän osan
poliittisesta vallasta sekä itseltään että eduskun­
nalta pois.

Työttömien peruspäivärahan "mahtava" 2
markan korotus sentään päätetään eduskunnas­
sa, mutta hyvätuloisille annettavista verokeven­
nyksistä päätetään työmarkkinapöydissä. Kaksi
markkaa alimpiin työttömyyspäivärahoihin -
mielestäni se on häpeä. Vasemmisto vielä hyväk­
syy tämän rahoittamisen Ieikkaamalla muualta
työttömyysturvaa.

Miksi palkankorotus- ja verohelpotusvaroja
ei käytetä työllisyyden parantamiseen? Nyt sii­
hen olisi taas tuponeuvottelujen ja hallituksen
toiminnan tässä vaiheessa tilaisuus. Hallitus pyr­
kiköön tähän ja ay-liike julistakoon lakon, ellei
palkankorotus- ja hyvätuloisten verokevennys­
varoja käytetä uusien työpaikkojen luomiseen.
Mutta eipä ole koskaan nähty lakkoa työttömien
puolesta tässä maassa eikä taideta nähdä tänä­
kään syksynä.

Verokevennykset, kun niitä kuitenkin hallitus
lupailee, tulee antaa pienituloisille, jotta matala­
palkkaistenkin työpaikkojen vastaanottaminen
tulee kannattavaksi. Eläkeläisten korotetusta
sairausvakuutusmaksusta tulee luopua. Köyhän
kansan ostovoimaa pitää lisätä. Kasvava kulu­
tuskysyntä luo uusia terveitä työpaikkoja sekä
tuotantoon että palveluihin.

Hallituksen linja on runsaat kaksi vuotta ollut
köyhän kansan kurittaminen ja rikkaiden etujen
ajaminen. Tämä linjajatkuu ensi vuonnakin. Ih­
mettelen, miten vasemmistokin tukee tällaista,
voisi sanoa, riistopolitiikkaa. Myös ruoan ar­
vonlisäveroa olisi pudotettava sen mukaan kuin
edellinen hallitus ja eduskunta päättivät. Se olisi
vähävaraisten kannalta oikeudenmukainen rat­
kaisu. Mutta vasemmistoliitolle ja vihreillekin
näyttää todellisuudessa Emu ja taisteluhelikop­
terit olevan tärkeämpiä tavoitteita kuin työllisyy­
den parantaminen. Hämmästyttävää on seurata
sitä poliittista takinkäännöstä, joka näin on ta­
pahtunut.

Työllisyyden parantaminen on pantava kai­
ken muun edelle. Helikopterit, Emu ja hyvätu­
loisten verokevennykset on työnnettävä nyt si­
vuun rauhassa odottamaan parempia aikoja, jos
sellaisia tulee.

Arvoisa puhemies! Tilastokeskuksen aivan
uusien tietojen mukaan Suomessa hiilidioksidi­
päästöt lisääntyivät vuodesta 95 viime vuoteen
lähes 10 prosentilla. Vuonna 96 hiilidioksidi­
päästöt siis syöksähtivät hurjaan kasvuun. Vuo­
desta 1990 viime vuoteen hiilidioksidipäästöt
ovat nousseet 53 miljoonasta tonnista viime vuo­
den 60 miljoonaan tonniin. Suomi etääntyy tava­
tonta vauhtia vihreän ympäristöministerin aika­
na kansainvälisistä ympäristösitoumuksistaan.
Myös rikin ja typen oksidipäästöt kääntyivät vii­
me vuonna kasvuun.

Kioton ympäristökokous on joulukuussa.
Miten ministeri Haavisto kehtaa mennä Kio­
toon? Miten hallitus linjaa politiikkansa niin
EU:ssa kuin Kiotossakin? Ympäristökomissaari
Ritt Bjerregaard keväällä ilmoitti, että Suomen
hyväksi ei lueta Suomen tuella itärajan takana
tehtyjä päästövähennystoimenpiteitä. Hallitus
rakensi siihen politiikkansa. Se linja on romahta­
nut. Nyt tarvitaan uusia toimenpiteitä kasvihuo­
nekaasupäästöjen rajoittamiseksi. Ellei pian täs­
sä suhteessa jotakin tapahdu, Suomen uskotta­
vuus ja maine on samanlaisella liukuvalla pohjal­
la kuin se on jalkaväkimiina-asiassa. Ilmasto­
muutos etenee kiihtyvällä vauhdilla. Hallituksen
on syytä herätä.

Arvoisa puhemies! Lopuksi vielä esitän mur­
heeni siitä, että oman maakuntani Keski-Suo­
men osalta käsittelyssä oleva talousarvioesitys
on suoranainen syrjintäbudjetti. Keski-Suomi ei
saa sille kuuluvaa osuutta valtion toimenpiteis­
tä. Käynnissä olevat investoinnit alkavat lop­
pua ja uusia ei aloiteta lainkaan. Kuntien val­
tionosuusleikkaukset iskevät monen kunnan,
myös Keski-Suomessa sellaistenkin kuntien
kuin Jyväskylän ja Jyväskylän maalaiskunnan,
peruspalveluihin puhumattakaan syrjäisemmis­
tä kunnista. Työttömyys on huippulukemissa,
Jyväskylässä on suurten kaupunkien kaikkein
korkeimmat luvut.

Nämä valtionosuusleikkaukset koituvat pe­
riiamiltään sairaiden, vanhusten, lapsiperheiden,
muiden vähävaraisimpien ja työttömien osalle
kaikkein raskaimpina. Hyväosaisia ne eivätjuu­
rikaan koske. Työllisyys ei parane ministeri Jaa­
konsaaren Suomen mallilla, kun samanaikaisesti
rajusti resursseja leikataan. Pelkkä byrokraattien
paikkaaminen ei työllisyyttä paranna. Työlli­
syysvarojenkin leikkaukset kohdistuvat maa­
kuntiin kipeimmin. Tämä on hämmästyttävää
työllisyyspolitiikkaa vasemmistovetoiselta halli­
tukselta ja varsinkin,jos sitä vertaa viime kauden
puheisiin elvytyksestä, josta silloin puhuttiin.

3436 103. Keskiviikkona 10.9.1997

Osaltaan myös nestemäisten polttoaineiden
mittavat veronkorotukset rassaavat juuri haja­
asutusalueiden ja maakuntien ihmisiä ja elinkei­
noelämää kaikkein pahiten. Onkin ihmeellistä,
todella käsittämätöntä, että hallitus alentaa vii­
nin ja alkoholijuomien veroja, nimenomaan vii­
ni veroa ja antaa pois 80 miljoonaa markkaa ve­
rotuloja, mutta panee liikenteen yhä kohtuutto­
mamman verorasituksen alaiseksi. Tässä ei ole
mitään järkeä.

Arvoisa puhemies! Paljon on tässä talousar­
viossa korjattavaa, mutta kun tiedän, että minua
jälleen syytetään, niin kuin yleensä on käynyt
vain synkkien pilvien maalaamisesta, totean täs­
tä budjettiesityksestä ja hallituksen politiikasta
yhden valoisan, todella aurinkoisen puolen: Rik­
kailla ja hyväosaisilla menee loistavasti hallituk­
sen erityisessä suojeluksessa.

Puhetta on ryhtynyt johtamaan puhemies
Uosukainen.

Ed. K arpi o (vastauspuheenvuoro): Arvoi­
sa puhemies! Tuossa eilen, kun kristilliset käytti­
vät ryhmäpuheen vuoronsa, he totesivat, että val­
tion tulot ja menot olisi voitu jo ensi vuonna
tasapainottaa, mikäli muun muassa kristillisten
kanssa olisi neuvoteltu tästä budjetista. Mitään
toimenpiteitä ei eilen eikä tänäänkään nyt ed.
Kankaanniemen toimesta esitetty, miten tasapai­
nottaminen tapahtuisi.

Olen samaa mieltä ed. Kankaanniemen kans­
sa siitä, että todellakin Keski-Suomessa on huoli
tulevaisuudesta. Jyväskylän kaupungissa suuris­
ta kaupungeista työttömyys on kaikista korkein:
24 prosentin luokkaa eli todellakin siihen valtion
toimenpiteitä odotetaan.

Tässä sitten ed. Kankaanniemi otti yhtenä
kohtana viinien arvonlisäveron alentamisen.
Kuitenkin siinä asiassa on myös se puoli, että jos
voidaan kotimaisessa viiniteollisuudessa tarjota
työpaikkoja viini tiloilla, niin arvonlisäeron alen­
taminen on kyllä aivan perusteltavissa. Ehkä olisi
nyt ollut syytä mainita, että myös lääkkeiden ja
kirjojen arvonlisävero tulee laskemaan.

Ed. K a n k a a n n i e m i (vastauspuheen­
vuoro): Arvoisa puhemies! Minä tässä puheen­
vuorossani en voi tietystikään kaikkia mahdolli­
sia kohtia käydä läpi, mutta jo tuolla lyhyellä
kaavalla löysin parin miljardin markan tasapai­
notuksen valtion budjettiin siihen nähden, mitä

hallitus on aikonut. Sitten näistä veromuutoksis­
ta, joita nyt ollaan tekemässä, niiden järkevällä,
vastuullisella suuntaamisella nimenomaan halli­
tuksen ja eduskunnan toimesta ilman, että anne­
taan valta työmarkkinaosapuolille, varmasti voi­
taisiin löytää hyvinkin paljon valtiontalouden
tasapainottamiseen välineitä. Näitä löytyy var­
masti. Ed. Penttilä kertoo nuorsuomalaisten lis­
tasta, mutta se on tietysti monelta osin utopisti­
nen ja mahdoton toteuttaa, mutta realistinenkin
lista löytyy varmasti.

Mitä sitten tulee tilaviinien kohtaan, niin ed.
Karpio, ei tässä hallituksen esityksessä kotimai­
sia tilaviinejä kohdella millään tavalla eri tavoin
eikä Euroopan unioni salli, että kotimaista tuo­
tantoa millään tavalla suosittaisiin, joten ei ta­
pahdu muuta kuin että ranskalaiset ylituotanto­
viinit tulevat entistä edullisemmin ja entistä suu­
remmalla voimalla tänne ja aiheuttavat omat
haittansa myös.

Ed. P e n t t i 1 ä : Arvoisa puhemies! Samaan
aikaan, kun budjettiehdotus on edessämme, on
julkistettu tutkimus Wisconsinin osavaltion ja
Suomen eroista ja yhtäläisyyksistä. Tämä tutki­
mus, jonka tulevaisuusvaliokunta on tilannut ja
hallinnoinut, on tärkeä budjettikeskustelulle,
koska se paljastaa rakenteellisten erojen merki­
tyksen työttömyydelle.

Wisconsinin osavaltio ja Euroopan unionin
jäsenvaltio Suomi ovat kuin kaksi marjaa. Mo­
lemmissa on viisi miljoonaa asukasta, sama il­
masto, sama uskonnollinen perinne, protestant­
tinen perinne, sama teollisuuden rakenne, jossa
metsäteollisuus ja etenkin paperi on keskeisessä
asemassa ja myös nopeasti kasvava elektroniik­
kateollisuus. Nämä ovat yhtymäkohtia, mutta
myös eroja on. Tärkein ero on se, että Suomessa
on suuri työttömyysongelma. Wisconsinissa on
työvoimapula.

Kun perehtyy tähän tutkimukseen, jonka tä­
nään tulevaisuusvaliokunta sai käsiinsä, huo­
maa, että suurin tilastollinen ero on palvelusek­
torilla. Wisconsinissa palvelusektori on kasvanut
viimeisen seitsemän vuoden aikana nopeasti, liki
40 000, ja työllistää koko ajan suuremman ja
suuremman osan väestöstä. Samaan aikaan Suo­
messa se vähäinenkin palvelusektori,joka vuosi­
kymmenen alussa oli, on lähestulkoon tuhottu.
Työllisyys on itse asiassa kaikilla sektoreilla kas­
vanut Wisconsinissa toisin kuin Suomessa, jossa
kasvavia työllisyyslukuja on vaikea löytää
muualta kuin aivan korkeasti koulutettujen ih­
misten parista.

Valtion talousarvio 1998 3437

Mistä siis löytyy selitys siihen, että Wisconsin
työllistää, mutta Suomi ei? Siihen on kolme syy­
tä, jotka löytyvät tästä tutkimuksesta. Tärkeys­
järjestyksessä ne ovat verotus, sosiaaliturva ja
työmarkkinat. Verotus Wisconsinissa on alhai­
nen, karkeasti ottaen puolet Suomen tasosta, so­
siaaliturva kannustaa työntekoon, ja työmarkki­
nat ovat vapaat. Kun tätä tutkimusta katsoo,
tulee siihen päätelmään, että Suomessa on poliit­
tisilla päätöksillä tai niiden puutteena estetty
uusien työpaikkojen synty sinne, minne niitä olisi
luonnollisesti syntynyt.

Yhteen tutkimukseen ei kannata kiinnittää lii­
kaa huomiota. Sellainen olisi lyhytnäköistä ja
kapeakatseista. Kannattaa katsella laajemmin.
Valtiovarainministeriön virkamiehet ovat tilan­
neet laajemman vertailevan tutkimuksen, joka
on julkaistu otsikolla "Julkinen talous kansain­
välisessä perspektiivissä". Tuon tutkimuksen
keskeinen sisältö voidaan tiivistää seuraavasti:
Ne valtiot, joissa on korkeat verot ja suuri julki­
nen sektori, ovat työttömyystilastojen kärjessä.
Onko kyseessä muna vai kana? Kumpi tulee en­
sin: korkea työttömyys ja sitten korkeat verot vai
toisinpäin?

Suomessahan on tähän saakka selitetty, että
meillä on korkea verotus ja suurijulkinen sektori,
koska meillä on työttömyysongelma. Nyt alkaa
näyttää enemmän ja enemmän selvältä, itse asias­
sa ilmiselvältä, että meillä on suuri työttömyys­
ongelma, josta ei päästä eroon, koska meillä on
korkea veroaste ja suuri julkinen sektori. On lu­
kuisia esimerkkejä valtioista, jotka ovat päässeet
irti korkeasta veroasteesta ja suuresta julkisesta
sektorista ja tätä kautta päässeet alhaisempaan
työttömyyteen. Mainitsen vain kaksi: Irlanti ja
Uusi-Seelanti.

Hallituksen antama budjettiesitys ei ratkaise
miltään osin yhtäkään Suomen rakenteellisista
ongelmista. Siksi tämä on epäkelpo ja karsea
budjetti. Budjettia voisi kehua tyydyttäväksi,
jopa hyväksi, jos meillä olisi varmuus siitä, että
nousukausi jatkuu vähintään 15 vuotta. Kun
meillä ei sellaista varmuutta voi olla, silloin on
ainoa päätelmä se, että näihin rakenteellisiin ky­
symyksiin- verotukseen, sosiaaliturvaan ja työ­
markkinoihin- pitäisi kiireen vilkkaa ottaa uu­
distava ote.

Arvoisa puhemies! Miten on mahdollista, että
tällainen budjetti tuodaan eduskunnalle? Sitä en
tiedä. Miten on mahdollista, että eduskunta ei
puhu työttömyydestä, vaan helikoptereista? Sii­
hen minulla on arvaus. Se arvaus on, että tämä on
sellaista sijaistoimintaa. Kun ei pystytä otta-

maan kantaa tavalla, joka osoittaisi eduskunnan
olevan tilanteen tasalla ja oikea vallankäyttäjä
Suomessa, sitten puuhastenaan helikoptereiden
parissa.

Mitä tulee paljon puhuttuihin helikoptereihin,
on toki ilmeistä, että puolustushallinto on tehnyt
asiassa strategisen virheen. On ilmeistä, että asias­
sa olisi pitänyt edetä siten, että ensin tutkitaan ja
sitten vasta tehdään päätöksiä tilauksista. Täytyy
vain toivoa, että tämä strateginen ajattelu, joka
näin kelvottomana tulee esille helikopterihankin­
nassa, ei oleyhtä kelvotonta silloin, kun puhutaan
Suomen puolustamisesta, eli niistä asioista, jotka
kuuluvat kenraalien ammattitaitoon.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Haluan aivan lyhyesti viimeiseen puheen­
vuoroon ottaa kantaa, kun ed. Penttilä totesi,
että strateginen ajattelu on pettänyt. Täällä on
tietysti jo paljon keskusteltu siitä, mihin hallituk­
sen esitys perustuu, mutta toistan sen vielä: Asia
on käsitelty eduskunnassa. Käsittely perustui tie­
tysti hallituksen hyvin pitkäaikaiseen työhön,
jossa puolustusneuvosto muun muassa oli voi­
makkaasti mukana alustavana valmistelijana
jne., joten tälle strategialle on periaatteellinen
perusta ollut harvinaisen vahva. Oli täysin loo­
gista, että puolustusministeriö on toiminut aiem­
min asetettujen suuntaviivojen mukaisesti.

Ed. J u u r o 1 a : Arvoisa puhemies! Aluksi
muutama sana talousarvion esittelystä. Valmis­
teluprosessistahan täällä on jo keskusteltu run­
saastikin. Kansanedustajien kesäkokouksien ai­
kana talousarviota verhoaa vielä budjettisalai­
suus, joten keskustelu käydään varsin yleisellä
tasolla. Syyskauden toiminnan alkaessa kansan­
edustajat saavat talousarvioesityksen aamulla
käsiinsä, ja iltapäivällä arvoisa valtiovarainmi­
nisteri esittelee talousarvion.

Muutaman vuoden kokemuksella voin tode­
ta, että valtiovarainministerin budjettiesittely ei
ole tuonut mitään sellaista uutta tietoa, mitä ei
olisi jo yleisellä tasolla puitu viikkotolkulla. Mi­
nisterien esittelyä omista sektoreistaan meillä ei
ole mahdollisuutta kuulla. Me tavalliset kansan­
edustajat joudumme kuitenkin heti vastaamaan
omille maakuntalehdillemme budjetin sisällöstä.
Minun mielestäni työjärjestyksemme pitäisi
mahdollistaa kansanedustajien esiintyminen fik­
suina, asioista tietävinä yksilöinä. Talousarvio­
puheenvuoron pitäminenhän on kyllä mahdollis­
ta, vaikka talousarvion salat eivät niin tiedossa
olisikaan.

3438 103. Keskiviikkona 10.9.1997

Esitänkin, että hallitus järjestäisi myös kan­
sanedustajille vastaavanlaisen tiedotustilaisuu­
den, kuin se järjestää lehdistöllekin. Tai kun en
tiedä, millainen tämä tilaisuus on, esitän, että
kansanedustajille järjestetään sellainen tiedotus­
tilaisuus, ilmeisesti tämän salin ulkopuolella, jos­
sa kukin ministeri voisi esitellä oman budjettinsa,
siihen liittyvät uudistukset ja sen, minkä laatui­
seen toimintaan rahat riittävät. Tässä lähetekes­
kustelussa he sitten voisivat olla mukana syven­
tämässä oman sektorinsa tietämystä.

Arvoisa puhemies! Sitten itse asiaan. Erilai­
sista selvityksistä, lyhennelmistä, omien minis­
tereiden puheenvuoroista ja talousarvioehdo­
tuskirjan selailusta tietoni ottaen voin todeta,
että talousarvioehdotusta on pidettävä kohtuul­
lisen hyvänä. Yleisesti hurrataan sille, että val­
tion velanotto pienenee, ja vaikea on olla eri
mieltä siitä, etteikö talousarvio pidä saattaa ta­
sapainoon. Kysymys lieneekin siitä, millä aika­
taululla sen pitää tapahtua, jotta budjetin tasa­
painottaminen ei liiaksi haittaisi työllisyyden
hoitoa. Tässä yhteydessä on tietysti harkittava
tarkkaan, missä osin maata esimerkiksi raken­
tamisen ylikuumenemista tapahtuu. Toisaalta
on selvää, että vilkkaan rakentamisen aikana
yhteiskunnallisesti tuettua rakentamista voi­
daan ja pitääkin vähentää.

Talousarvio sisältää myös hyvin inhimillisiä
asioita. Sellaisena mainittakoon esimerkiksi
eläkkeiden indeksitarkistukset, veteraaneihin
kohdistuneet lisätoimenpiteet, työmarkkinatuen
ja peruspäivärahan pienikin korotus, asumistuen
muutokset jne. Mahdolliset tuloveroalennukset
ja savamaksun alennukset on siirretty tupoon.
Minäkin olen pitänyt ratkaisua huonona, koska
olen pelännyt, että sosialidemokraattisen ryh­
män vahvasti ajama vaatimus alennuksen koh­
dentamisesta pieni- ja keskituloisiin ei tapahdu
liittojen ajaessa jäsenistönsä etua. Olen kuitenkin
tyytyväisyydellä pannut merkiiie pääministerin
päättäväisen lausunnon asiasta ja vakuuttelun,
että verolinjaus pitää.

Talousarvion mielenkiintoisin osuus on työ­
voimapolitiikkaan liittyvät uudistukset. On an­
nettava ministeri Jaakonsaarelle täysi tunnustus
sitkeydestä ajaa asiaa. Tuntuuhan usein siltä,
että tehdään työvoimapolitiikan osalta mitä ta­
hansa, työlliset pelkäävät työpaikkojensa puo­
lesta, työttömät tuntevat itsensä nöyryytetyiksi
ja päättäjät mitätöivät koko asiaa. Mikään ei ole
koskaan mitään. Sen on tässä salissa muuten
hyvin huomannut tämänkin päivän aikana. Ai­
van uskomaton oli mielestäni esimerkiksi ed.

Hyssälän purkaus nuorten koulutusuudistusta
vastaan.

Työttömyyteen liittyy paljon asioita, joita on
vaikea ymmärtää. Työttömien määrän arvioin­
nissa liikutaan 350 000-600 000 työttömän vä­
lillä. Kuitenkin tuotannossa olemme ylittäneet
sen tason, joka tehtiin aikana, jolloin työttömiä
oli noin 100 000. Työttömien määrän kasvu on
ollut moninkertainen siihen nähden, kuinka pal­
jon työpaikkoja laman aikana hävisi. Työttö­
mäksi jäämistä ei selitä sekään, että työikäiseksi
tulevat ikäluokat olisivat niin paljon suurempia
kuin työiän ylittävät.

Ed. Soininvaara piti työttömyyden olemuk­
sesta eilen mielestäni erinomaisen puheenvuo­
ron. Jo aiemminkin on tiedetty, että koulutettu
väestö saa nyt hyvin työtä, kouluttamaton ei
ollenkaan tai hyvin vähän. Kehitykseen vaikut­
tavat teknologian kehitys, globalisoituminen,
kova kansainvälinen kilpailu, teollisuuden siirty­
minen halvan työvoiman maihin jne. Yhteiskun­
tamme on muuttunut sellaiseksi, että Koskelan
Akseli pärjäisi ehkä vielä hyvin, mutta Leppäsen
Preetiltä työt ovat loppuneet. Emmekä ole siirty­
neet ainoastaan automatisoituneeseen tuotan­
toon, vaan yhteiskuntaan, jossa henkilökohtais­
ta palvelua ei enää saa. Tässä Wisconsin-raportti
tietysti vastaa omaa käsitystäni.

Miten on käynyt työvoimatoimistoille? Kun
laman aikana avoimia työpaikkoja ei ollut ja
työttömien määrä kasvoi kuukausi kuukaudelta
valtavalla vauhdilla, työn välittäjistä tuli työvoi­
man säilöjiä ja perusturvan maksajia. Suunnan
kääntäminen passiivisesta toiminnasta aktiivi­
seksi ei ole helppo ja yksinkertainen asia, mutta
siihen tässäkin talousarviossa vahvasti pyritään.
Se ei ole helppoa, koska varmastikin maan eri
alueilla tällä hetkelläkin löytyy työvoimatoimis­
toja, joilla ei ole yhtään avointa työpaikkaa väli­
tettävänään.

Työvoimaviranomaisten ykköstehtäväksi on
kuitenkin noustava työ, jolla avoimet työpaikat
ja työnhakijat saadaan kohtaamaan, ja koulutus­
ja työvoimaviranomaisten yhteiseksi tärkeim­
mäksi tehtäväksi on noustava se, miten turvata
kansalaisille oikean laatuinen koulutus, jotta ei
kävisi niin, kuten ed. Soininvaara eilen totesi,
että kasvun taittumisen aiheuttajaksi nopeasti
Suomessa tulee koulutetun henkilökunnan puu­
te.

Talousarviossa esitetyt toimenpiteet tähtäävät
tehokkaampaan työnhakuun sekä syrjäytymisen
estämiseen tai syrjäytymisestä aktiiviseksi nouse­
miseen. Käyttöön otetaan määräaikaishaastatte-

Valtion talousarvio 1998 3439

lut, työnhakukirjat, työnhakusuunnitelmat.
Työttömien oikeuksien lisäksi määritellään
myös työttömien velvollisuudet. Toivottavasti
toimenpiteiden jälkeen työtön saa omat kasvot.
Työtön muuttuu työnhakijaksi,jolla on oma työ­
historiansa, omat taitonsa ja kokemuksensa ja
omat tarpeensa koulutukseen, ja hän saa arvoi­
sensa kohtelun.

Yhtä tärkeää kuitenkin tällaisten toimenpitei­
denjälkeen on arvioida, ketkä eivät ole työmark­
kinoiden käytettävissä, ja heidän osaltaan elämi­
sen turva pitää järjestää toista kautta. Suurena
ryhmänähän näissä varmaan ovat ikääntyneet,
eläkettä odottavat henkilöt, joiden osalta erityis­
toimenpiteet ovatkin vireillä. Entä sitten ne Lep­
päsen Preetin työt? Eikö niitä oikeasti ole enää?
Työtä on, mutta sitä ei tehdä. Yhdistelmätuki
auttanee edes pieneltä osin näiden töiden uudel­
leen käynnistymisessä.

Suurempi kysymys on, miten paljon työpai­
kan pitää tuottaa,jotta sen perustaminen on kan­
nattavaa. Ed. Soininvaara eilen laski, että tämä
summa on 10 550 markkaa kuukaudessa, jolloin
työntekijälle jää nettopalkaksi 4 500 markkaa
kuussa. Jo pelkästään tällä perusteella ve­
ronalennukset tulee aivan järkisyistä suunnata
pieniin palkkoihin.

Palkan sivukuluista suurin osa on työeläke-,
kansaneläke- ja sairausvakuutusmaksuja. Työ­
eläkemaksut ovat keskimäärin- siis pelkästään
työeläkemaksut - noin 23 prosenttia palkka­
summasta ja ovat kasvamaan päin. Eläkemak­
sun suuruushan johtuu siitä, että me maksamme
tällä hetkellä paitsi tänä vuonna maksuun panta­
via eläkkeitä myös jo vuoden 2020-2030 eläk­
keitä. Vakavasti tulisikin nyt pohtia, olisiko vuo­
den 2020 eläkevaroja kerrytettävä eri tavalla ku­
ten esimerkiksi siten, että myös automatisoitu
suurteollisuus siihen osallistuisi, vaikka sillä ei
palkkakuluja enää olekaan, koska ihmiset on
saneerattu ulos.

Arvoisa puhemies! Vielä muutama sana muis­
ta aiheista. Perustetut työvoima- ja elinkeinokes­
kukset ovat alkamassa työtään. Keskuksiin liit­
tyy paljon odotuksia työttömyyden vähentämi­
seksi. Työn onnistumista tulee vaikeuttamaan
keskuksiin asti ulottuva ministeriöiden putkihal­
linto, ministeriöiden eri asteiden delegoinnin taso
sekä valtion budjettirakenteeseen liittyvät ongel­
mat. Nämä ongelmat on ratkaistava. Delegoin­
nin osalta voidaan todeta esimerkiksi se, että
työministeriö on delegoinut huomattavasti
enemmän päätösvaltaansa kuin KTM. Kolmen
ministeriön käytössä olevia määrärahoja ei het-

kessä saada yhteen, mutta hyvällä yhteistyöllä
rajoja tulisi murtaa. EU:n rakennevaroihin liitty­
vän kansallisen valtion rahoitusosuuden budjet­
tikäytäntöä tulisi muuttaa siten, että kaikkia
momentteja voitaisiin käyttää ED-hankkeiden
osarahoituksena, mikäli se käyttöperusteiden
mukaan on mahdollista.

Kuntatalous on todistettavasti kohentunut
viime vuosien aikana. Kuntaliiton ennusteet sa­
doista negatiivisen katteen kunnista tänä vuonna
ovat onneksi osoittautuneet liioitelluiksi. Se ei
tietenkään lohduta niitä pariakymmentä kuntaa,
joilla negatiivinen kate on tosiasia. Erilaisten
päätösten ja esitysten mukaan kuntien valtion­
ohjelmarahoitus vähenee ensi vuonna 2,8 miljar­
dia. Totta on, että yhteisöveron tuotto on kasva­
nut noin 80 prosenttia, mutta toisaalta kunnallis­
veron tuoton muutos monissa kunnissajää nega­
tiiviseksi tai tuotto kasvaa hyvin vähän. Lisäksi
kuntien on vaikea arvioida todellista tilannetta,
koska esimerkiksi yhteisöveroon kohdistuva ta­
saus tulee kuntiin kolmen vuoden viipeellä. Vero­
tulojen tilityksissä kunnille on tapahtunut sikäli
järkevä muutos, että ennakot tänä vuonna tule­
vat reaalisen suuruisina eikä ensi vuoden lopulla
kuntien tarvitse siinä määrin palauttaa veroja
valtiolle kuin ennen on tapahtunut. Hallituksen
tulee kuitenkin tarkoin seurata kuntien selviyty­
mistä ja mikäli verohelpotuksiin mennään, kun­
tien verotulojen lasku on kompensoitava kunnil­
le.

Arvoisa puhemies! Maailma on tullut rauhal­
lisemmaksi. Itänaapurimmekin on useissa asian­
tuntijalausunnoissa todettu olevan heikkouden
tilassa muun muassa aseiden kehittämisen suh­
teen. Samanaikaisesti kuin kylmä sota on päätty­
nyt, Suomen valtion tilanne on heikentynyt,
vaikka näillä ei nyt suoranaista yhteyttä olekaan.
Mutta mitä tekee Suomi? Varustautuu vauhdilla
useammanlaiseen sodankäyntiin, sekä sissiso­
taan että johonkin tietokonesodankäyntiin, se oli
yksi termi. Ajatus 4---5 miljardin tilausvaltuuk­
sista helikopterihankintoihin tuntuu näillä tie­
doilla täysin mahdottomalta, ja Nato-yhteenso­
pivuudellakin varmasti pitäisi olla järkevä hinta.

Ed. A 1 a- Harja (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Juurola ansiokkaassa pu­
heenvuorossaan selvitti työvoimatoimistojen
muuttuneesta roolista hyviä kohtia ja toi esiin
toiveen, että nyt on mahdollista työvoimakoulu­
tuksen avulla estää työvoimapulaa. Kuitenkin
työvoimakoulutus, joka hinnaltaan on melko
halpaa, vaikka nyt nouseekin 130 markasta

3440 103. Keskiviikkona 10.9.1997

133,50 markkaan, on niin halpaa, että sillä ei
kunnon koulutusta voidajärjestää ainakaan niis­
sä vaativissa töissä, joissa työvoimapula uhkaa.
Toiseksi työvoimakoulutus ei ole toistaiseksi tut­
kintotavoitteista, mikä sivistysvaliokunnankin
esitys on ollut, joten toivoa sopii, että koulutus
kytkettäisiin tarkemmin opetustoimen koulu­
tukseen niin, että se olisi vaikka modulimalli,
jolla voidaan rakentaa pätevyyttä ja korjata auk­
koja. Myös hintaa voitaisiin arvioida aina koulu­
tuksen puitteissa eikä noudatettavana olisi päi­
vän hinta, joka on määritelty.

Toinen asia on ikääntyneet työttömät. Nyt­
hän on muutamissa kunnissa, ehkä kymmenessä
työvoimapiirissä tai työvoimatoimistossa me­
neillä yli 50-vuotiaitten tilanteen selvitys ja kun­
toutus. Sehän ei koko maassa siis ole käynnissä.
Uskon, että molemmat, siis ikääntyneitten selvi­
tys että yksilölliset selvitykset toivon mukaan
nostavat esiinjuuri ne, jotka eivät ole markkinoi­
den ...

Puhemies (koputtaa): Kaksi minuuttia,
ed. Ala-Harja!

Ed. A 1 a- N i s s i 1 ä (vastauspuheenvuoro):
Arvoisa rouva puhemies! Ed. Juurola asiallisessa
puheenvuorossaan toivoi ja lähti siitä, että vero­
ratkaisut tulevat olemaan työllisyyden kannalta
ja muutoinkin hyviä, kun ne nyt ovat tupopöy­
dässä. Valitettavasti joudun teitä oikaisemaan ja
epäilemään tätä asiaa, kun tilanne on niin, että
tupopöydässä on erilaisia intressejä veroratkai­
sujen suhteen. Siellä täytyy kuitenkin päästä so­
pimukseen. Tämä on eräs ongelma.

Toinen ongelma on se, että tupopöydässä
muun muassa eläkeläiset, joihin te viittasitte, ei­
vät ole edustettuina eivätkä ole muutkaan sosiaa­
lisia tulonsiirtoja saavat. Eivät siellä ole yrittäjät,
eivät viljelijät edustettuina.

Kolmas, mikä on pahin ongelma, on ehkä se,
että eduskunnalle ei jää linjanvedon paikkaa ai­
kataulusyistä johtuen. Kun nämä ratkaisut tule­
vat tänne joulukuun alussa, niin meille ei jää
aikaa niitä kovin perusteellisesti käsitellä. Ehkä
vielä tuloveron kohdistaminen voidaan jotenkin
katsoa, mutta siellä on myös verorahoitus pöy­
dällä. Tällä tarkoitan välillisiä veroja, joita ehkä
nostetaan työn verotuksen keventämiseksi.
Eduskunnalle ei jää kovin paljon aikaa niitä käsi­
tellä. Toisaalta luulen, että meille ei anneta val­
tuuksia. Todetaan vain, että on sovittu näin ja
tupo kaatuu, jos te lähdette näitä sormeilemaan.

Valitettavasti siis, ed. Juurola, teidän toiveen-

ne siitä, että veroratkaisut olisivat työllistäviä ja
oikeudenmukaisia ja kohdistuvat matalapalk­
kaisiin pieni- ja keskituloisiin oikeudenmukaisel­
la, työllistävällä tavalla, eivät tällä mallilla par­
haalla mahdollisella tavalla toteudu.

Ed. Kuisma (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Juurolan puhe oli todella asial­
linen,jos ajatellaan teoreettisesti, mutta valitetta­
vasti elämä on paljon huonompaa ja työvoima­
ministeriön touhut joutavanaikaista näpertelyä.
Tarvittaisiin todella rakennemuutoksia.

Kerron ihan omakohtaisen esimerkin. Minul­
la oli pieni omakotitalolaajennus touko-kesä­
kuussa. Pikku urakoitsija lupasi tehdä sen kah­
dessa viikossa. Se kesti kuusi viikkoa, kun ei
saatu työvoimaa, vaikka urakoitsija itse kävi pai­
kalliset työvoimatoimistot,joissa oli 300 työtön­
tä ilmoittautunut, kaikki läpi. Kun minä häntä
kovistelin, kun oli hankala asua asunnossa, jossa
remontti oli kuusi viikkoa kesken, niin hän suut­
tui, löi minulle sadan nimen listan eteen ja sanoi,
että tämän hän on saanut työvoimatoimistosta.
Hän on soittanut kaikki sata miestä läpi. Soita
sinä ja kerro sitten eduskunnassa tulos, niin saat­
te jotain muutosta näihin asioihin. Missä ne mie­
het ovat, minä kysyin. Hän sanoi, että osa on
työkyvyttömiä, osa katsoo, että saa niin paljon
vähemmän rahaa, kun lähtee töihin, ettei kanna­
ta, mutta hän veikkaa, että suurin osa on har­
mailla markkinoilla, kun on nyt hyvä aika tehdä
töitä. Tässä jamassa työttömyys on.

Ed. Soininvaaran teoriat ja työministeriön
puuhastelu eivät valitettavasti muuta tätä asiaa.
Pitäisi uskoa se, niin kuin sosiologit ovat tutki­
neet, että jos ihminen on yli kuusi kuukautta
työttömänä, tapahtuu pysyviä menetyksiä, hän
ei enää välttämättä palaa töihin.

Nyt meillä on 400 000-500 000 entisen työn­
tekijän harmaat markkinat, mitä me emme mil­
lään Stasi- tai urkintakonsteilla saa aisoihin.
Meidän pitäisi todella tehdä remontteja. Esimer­
kiksi tulevaisuusvaliokunta tilasi Wisconsin-tut­
kimuksen. Toivottavasti siitä jotakin järkeä jää
edustajien päähän.

Ed. J u u r o 1 a (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Ala-Harjalle totean, että itse
asiassa en puheenvuorossani tarkoittanut sitä,
että työvoimakoulutus olisi se, millä koulutusta
yksinomaan pitäisi antaa, vaan totesin, että kou­
lutussektorin ja työvoimaviranomaisten ensisi­
jaisena tärkeänä tehtävänä pitäisi olla koulutuk­
sen suunnittelu ja toteuttaminen siten, että se

Valtion talousarvio 1998 3441

mahdollisimman hyvin palvelisi työvoiman sitä
tarvetta, mikä elinkeinoelämällä ja muulla työ­
elämällä on ja tulee olemaan. Tästä emme var­
mastikaan olleet eri mieltä.

Totesin myös tuposta, että itse olisin nähnyt
mieluummin sen tapahtuvan täällä, mutta ovat­
ko toiveeni ja luottamukseni tällä hetkellä oikei­
ta, se nähdään loppuvuodesta.

Ed. Kuismalle: On aivan selvää, että tällaisena
massatyöttömyyden aikana koko työllisyyspoli­
tiikka ei ole toiminut siten kuin laki on tarkoitta­
nut, koska se on tehty aivan erilaista yhteiskun­
taa varten. Tarkoitin myös sitä, että kun syvä­
haastattelua ja yksilöllistä työtä pystyttäisiin
työttömien kanssa tekemään, rohjettaisiin myös
tehdäjohtopäätöksiä esimerkiksi siitä, minkälai­
nen on työkyky ja halu ottaa vastaan työtä.

Ed. V e t e 1 ä i n e n : Arvoisa puhemies! Tiet­
tyjä budjettiin liittyviä ennustelukuja on mielen­
kiintoista peilata toisiaan vasten. Kaksi tällaista
olennaisen merkittävää lukua on bruttokansan­
tuotteen kasvu ja työllisyyden kehittyminen. Tä­
mänvuotinen voimakas 4,5 prosentin kasvu pie­
nentynee prosenttiyksiköllä, mutta työttömyy­
den ennustetaan laskevan 1 ,5 prosentin verran.

Talouskasvun vaikutusta kuvataan yleensä si­
ten, että 3 prosentin kasvu riittää pitämään työl­
lisyystilanteen entisellään. Se ei paranna sitä
mutta ei pahennakaan. Ensi vuodeksi ennustet­
tuun 3,5 prosentin talouskasvuun ei siis voi pe­
rustaa otettamaa oletetun suuruisesta työllisyys­
tilanteen paranemisesta. Budjettiin ei sisälly sel­
laisiakaan uudistuksia, jotka loisivat voimak­
kaasti uutta yritystoimintaa ja synnyttäisivät
tätä kautta uusia työpaikkoja.

Hallitus on tyytynyt turvautumaan budjetti­
esityksessään temppuihin ja siivoamaan sitä
kautta työttömyystilastoja. Tämä tie on kuiten­
kin kuljettu nopeasti päätepisteeseensä, mutta
varsinaiset ongelmat ovat jääneet hoitamatta ja
tarpeelliset uudistukset tekemättä. Käsissä on
edelleenkin hetken kuluttua sama vaikeasti työl­
listettävä, yleensäkin heikosti koulutettujen
joukko. Talouskasvun vuodet mahdollistaisivat
pureutua ongelman ratkaisemiseen pitkäjäntei­
sellä tavalla, mutta hallitus on valitettavasti luo­
vuttanut ja siirtänyt ikävän työn vaalien jälkei­
seen aikaan.

Budjetissa on uutena porkkanana pitkäaikais­
työttömien työllistämiseksi niin sanottu yhdistel­
mätuki ja rekrytointiraha. Ne voivat lämmittää
hetken aikaa, mutta varsinainen ongelma ei niillä
hoidu. Paikalleen jäsähtäneestä tilanteesta ker-

216 270174

too sekin, että pitkäaikaistyöttömyyden hoitoon
ollaan kehittelemässä eräänlaista piiskurijärjes­
telmää. Rahaa on noin parinsadan uuden virkai­
lijan palkkaukseen tavoitteena saada liikkeelle
yli kaksi vuotta työvoimatoimiston kautta työtä
hakeneet. Sen työttömän puolesta, joka saa het­
ken avun temppujen kautta, voi olla tyytyväinen,
mutta mitä tämän lyhyen työllistämisjakson jäl­
keen?

Yhdistelmätuessa piilee jo valmiina yksi louk­
ku, mikä vaikeuttaa ottaa tätä työtä vastaan.
Työtön toteaa, että se ei edistä ensinnäkään pa­
luuta ansiosidonnaiselle päivärahalle eikä oikeu­
ta normaalin työn tuomiin etuuksiin. Se koetaan
eriarvoistavaksi, loukuksi. Olen itse törmännyt
jo vastaavan tyyppisiin ongelmiin kotikunnassa­
ni.

Kunnat ovat olleet hyviä nuorten ja pitkäai­
kaistyöttömien työllistäjiä. Näiden määräraho­
jen leikkaus johtaa siihen, että tämänvuotisten
30 OOO:n näin työllistetyn henkilön määrä tipah­
taa 20 OOO:een. Monet keskikokoiset ja pienet
kunnat ovat niin tiukoilla taloutensa kanssa, että
ne eivät omin varoin pysty paikkaamaan synty­
vää aukkoa. Itse olen istunut kotikuntani talou­
den tervehdyttämisseminaareissa, missä paineet
ovat kovat työvoiman vähentämiseen. Liian suu­
ri työtaakka kaatuujäljellejäävien harteille, eikä
kotikuntani varmasti jää ainoaksi tällaiseksi
kunnaksi.

Arvoisa puhemies! Keskusta on työreformis­
saan paneutunut juuri siihen, millä helpotetaan
yrittämistä ja uusien työpaikkojen syntyä. Vero­
kiilaongelman ratkaisemisella pystyttäisiin luo­
maan todellisia työpaikkoja varsinkin palvelu­
sektorille, joka on työvoimaa käyttävä, ei auto­
matisoitu ala, mutta tässäkin työ on sammunut
alkutaipaleelle. On vaikea kuvitella, etteikö jos­
sakin vaiheessa päädytä tilanteeseen, että auto­
maatio maksaa osan sosiaaliturvan kustannuk­
sista. Milloin työ aloitetaan tähän suuntaan?

Arvoisa puhemies! Tämä hallitus on rusikoi­
nut kuntakenttää rautaisella saappaalla eikä jat­
ko näytä sen paremmalta. Viimeisin Kuntalehti
otsikoi budjettianoin kielteisellä ilmauksena:
"Ne tekivät sen taas." Aiemmin sovitusta oli tie­
dossa tulossa oleva 1,3 miljardin leikkaus, mutta
se muuttuikin kaikkinensa 2,8 miljardiksi. Yhtei­
söveron pysyvä jakoperusteiden muuttaminen
kehrää nyt valtion kassaan. Kuinka kipeästi tuon
veron kasvanut tuotto olisi tarvittu jokapäiväis­
ten palveluiden tuottamiseen kuntalaisille!

Arava- ja korkotukilainoista leikataan kat­
teettomin perustein kolmannes. Asuntotuotan-

3442 103. Keskiviikkona 10.9.1997

nossa se merkitsee noin 10 000 asuntoa vähem­
män vuositasolla. Asuntojonot pitenevät kasvu­
keskuksissa ja paljon kipeästi kaivattua työtäjää
syntymättä. Tällä hetkellä asuntojonossa on
82 000 ihmistä, heistä kolmannes pääkaupunki­
seudulla. Muuttoliike pahentaa tilannetta. Paine
ei purkaudu vapaarahoitteisen rakentamisen
myötä.

Rakentamisen ylikuumenemisesta ei ole tie­
toakaan valtaosassa maata. Jonkin asteinen
poikkeus on pääkaupunkiseutu, mutta miksi
rangaista kaikkia? Kuinka monta myönteistä
työllisyyssignaalia jää syntymättä tämän leik­
kauksen myötä? Samalla kun vähennetään val­
tionosuusperusteista muuta rakentamista kunta­
kentässä, monta koulua, monta terveydenhoi­
toon ja sosiaalisektoriin liittyvää rakennusta jää
rakentamatta ja peruskorjaamatta. Homekoulu­
ja on hirvittävä määrä jonossa.

Hallitus on erittäin taitava soiuttamaan omia
velvoitteitaan kuntien kontolle. Yksi hyvä esi­
merkki on joukkoliikenteen tuen leikkaus. Kun­
taliitto laski tästä koituvan kunnille noin 40 mil­
joonan lisärasitteen. Yksityistieavustuksissa käy
samoin. Budjetissa ei ole lisärahaa luvassa, vaik­
ka myötämielisyyttä näiden teiden rahoitusavus­
tuksiin on liki kaikissa puolueissa.

Arvoisa puhemies! Tienpidon määrärahojen
jatkuva supistuminen ja niiden painottuminen
herättää todella huolta. Esimerkiksi Oulun tiepii­
rissä ei suunnitelmakaudelle 1997-2001 ole yh­
tään ainoaa kehittämishanketta. Perustienpidon
rahoitus laskee jatkuvasti ja niukkenevat määrä­
rahat hupenevat hoito- ja ylläpitoluonteisiin toi­
miin. Investointiluonteiset hankkeet sijoittuvat
vain pääteille. Ihmiset ja elinkeinoelämä tarvitse­
vat kaikkia teitä. Kunjostakin on karsittava, käy
näin, että yritykset ja ihmiset sijoittuvat jatkossa
vain hyvien kulkuyhteyksien varteen. Tämäkin
ajaa kaiken keskittymistä ja haja-asutusalueiden
tyhjenemistä. Kerran rakennettu kattava tiever­
kosto rappeutuu. Liikenneturvallisuuden lisää­
miseksi tehtävä työ ontuu pahasti, mikäli perus­
asia, liikenneväylien kunto, ei ole kohdallaan.

Tehokas aluepolitiikka on aikoinaan ollut laa­
jojen alueiden työllistäjä ja teollistaja. Sellainen
se voisi olla vieläkin, jos siihen panostettaisiin.
Budjettivarat ovat tällä hallituskaudella laske­
neet todellisen liukumäen. Tekesin määrärahoi­
hin pystyvät harvat yritykset Helsinki- Tampe­
re- Turku -akselin ulkopuolella. Oulu muodos­
taa poikkeuksen pohjoisempana. Nämä tulevai­
suuden työtä luovat määrärahat ovat kyllä oikea
sijoitus, mutta samalla pitää muistaa, että tämän

päivän investointeihin ja kehittämiseen on myös
panostettava. Tämä panostus on budjetissa lap­
sipuolen asemassa. Selitykseksi ei riitä se, että
EU vastaa osin rakennerahastojensa kautta alue­
politiikasta. Jos omaa kansallista rahaaja kehit­
tämistahtoa ei ole käytettävissä, ei Euroopan
unioniltakaan ole saatavaa.

Hallituksen vetäytymisvastuusta erinomaisen
hyvä viimeinen esimerkki on vetäytyminen
EU :!ta anottavien tavoiteohjelmien indeksointi­
varojen oman osuuden kattamisesta. Velvoite
siirrettiin näppärästi kuntien ja yritysten vastat­
tavaksi. Aluepolitiikan laiminlyönnin hinta
maksetaan väestön kiihtyvänä muuttoliikkeenä
ja laajojen alueiden näivettymisenä.

Arvoisa puhemies! Mitä lasketaan säästettä­
vän Ieikkaamalla vanhempien asunnossa asuval­
ta opiskelijalta asumislisä? Mikä peruste on
yleensäkin johtanut tähän hallituksen esityk­
seen? Monet vanhemmat ovat kovalla velkara­
halla mahdollistaneet nuortensa opiskelun osta­
malla asunnon, koska niistä on kaikilla opiskelu­
paikkakunnilla puute. Valtaosa nuorista maksaa
niistä käyvän vuokran. Jos hallituksen esitys to­
teutuu, käynnistyy varsinainen keinottelu. Opis­
kelijat vaihtavat asuntoja keskenään. Sillä asia
on hoidettu. On jälleen annettu yksi oppitunti
keinottelussa, ei muuta. Eikä asuntoja jatkossa
osteta samassa määrin. Säästöt ovat nolla mark­
kaa.

Arvoisa puhemies! Kuinkahan paljon jou­
dumme lukemaan tätä budjettia Emu-kuntoi­
suuden ja Rahaliiton kolmanteen vaiheeseen
siirtymisen näkökulmasta. Jää miettimään,
mikä kaikki olisi pitänyt ajatella toisella tapaa,
jotta meillä kansalaisilla ja elinkeinoelämällä
olisi myös selviämisen mahdollisuudet, jos halli­
tus jääräpäisesti ajaa maan ensimmäisten jou­
kossa Emun kolmanteen vaiheeseen. Tällä vel­
kamäärällä, korkealla rakenteellisella työttö­
myydellä, suurilla kärjistyvillä alueellisilla ja ih­
misten välisillä tuloeroilla ei ole kovin lupaavia
tulevaisuudennäkymiä. Poliittinen tavoite näyt­
tää valitettavasti ajavan taloudellisten realiteet­
tien edelle.

Ed. Kokkonen (vastauspuheenvuoro):
Arvoisa rouva puhemies! Kiittäisin ed. V eteläistä
siitä, että hän toi tällaisen keinottelusuunnitel­
man asuntojen vaihtamisesta heti tässä vaiheessa
esiin. Hallitus voinee varmasti ottaa tämän on­
keen ja miettiä, mitä tälle asialle voidaan vielä
tässä vaiheessa tehdä. Erinomainen idea, että
tämä tuli täällä esiin.

Valtion talousarvio t 998 3443

Ed. A n t vuori (vastauspuheenvuoro): Ar­
voisa puhemies! Ihan samaan asiaan. Ihmettelin
vähän, kun ed. V eteläinen paheksui sitä, että nyt
ehdotetaan, että vanhempiensa asunnossa asu­
vat opiskelijat eivät saisi enää asumislisää. Tämä
kyllä minusta viittaa sellaiseen yleiseen henkeen,
että ei edes omaan opiskeluun, ei edes omien
lasten opiskeluun tai asumiseen tarvitse panos­
taa, vaan kaikki pyydetään yhteiskunnalta. Mi­
nusta se on erittäin valitettavaa. Sitten tällainen
keinotteluasia kuvastaa sitä samaa henkeä, että
joku muu maksaa kuin itse. Mikä arvo on sitten
enää millään?

Ed. Kautto (vastauspuheenvuoro): Arvoi­
sa puhemies! Minusta ed. Veteläinen otti esille
hyvin tärkeän asian, ja se on nimenomaan tämä,
että vanhempien omistamassa asunnossa asuvii­
ta opiskelijoilta vietäisiin asumistuki pois. Se to­
della johtaisi käsittääkseni siihen, että nämä
opiskelijat muuttavat, mahdollisesti tehdään
keskenään kauppaa tai muutetaan pois toisenlai­
seen asuntoon ja sitä kautta hankitaan asumistu­
ki, eli se johtaa todella keinotteluun. En voi mil­
lään ymmärtää sitä, että tämmöinen kömmähdys
on menty tekemään.

Ed. V et e 1 ä i ne n (vastauspuheenvuoro):
Arvoisa puhemies! Toteaisin tähän esille nostet­
tuun ongelmaan elikkä omien vanhempien asun­
nossa asuvien asumislisän poistamiseen, että
opiskelijat ovat juuri tällä tavalla ottaneet yh­
teyttä ja todenneet itse, että näin tulee käymään.

Ed. Antvuorelle sanoisin, kuinka hirvittävän
paljon monet vanhemmat ovat todella tiukasta
panostaneet, kun ovat ostaneet sen asunnon. Ei
ole välttämättä saatavissa asuntoja. Sen takia
tämä on tehty ja asuntoon panostusta maksetaan
sitten vuokralla.

Ed. La m m i ne n : Arvoisa puhemies! Kä­
sittelen puheessani ainoastaan puolustusministe­
riön hallinnonalaa.

Käsiteltävänämme olevan talousarvioehdo­
tuksen puolustusministeriön hallinnonala on
ensi vuonna 100 miljoonaa yli 10 miljardin, nou­
sua noin 4,6 prosenttia eikä suinkaan 10 prosent­
tia, kuten täällä aikaisemmin päivällä tuli kes­
kustelussa esiin.

Keväällä hyväksymämme turvallisuuspoliitti­
sen selonteon perusteella valmiusyhtymien va­
rustamisen tilausvaltuus, 7,7 miljardia, sisältyy
myös edessämme olevaan budjettikirjaan. Tästä
7,7 miljardista on tarkoitus avata paljon keskus-

telua aiheuttanut helikopterihankintakin. Ensi
vuodesta eteenpäin maksupostit ovatkin sitten
jyrkästi kohoavia tähän tapaan: Siis ensi vuonna
menee 18 miljoonaa, seuraavana 22 miljoonaa,
sitten 801 miljoonaa, sitten 1 300 miljoonaa, sit­
ten 1 450 miljoonaa, 1 250 miljoonaa ja vuonna
2006 584 miljoonaa. Nämä summat eli tilausval­
tuus ei tule riittämään, vaan uusi tilausvaltuus
tarvitaan sitten vuosituhannen taitteessa, jolloin
hankitaan ase-, huolto- ja tukeutumisjärjestel­
mät näille helikoptereille.

Viime viikolla tiedotusvälineissä olleen uuti­
sen mukaan Kuwaitin valtio hankki 16 kappalet­
ta Apache-taisteluhelikoptereita aseineen. Han­
kintahinta on 4,3 miljardia markkaa, ja tämä
summa on vertailuarvona syytä pitää mielessä,
kun pohditaan Suomen mahdollista heko-han­
kintaa. Onkin ilmeistä, että esillä oleva noin 4
miljardin tilausvaltuus on vain alkusoittoa, sillä
tuskin kukaan pystyy sanomaan edes osapuilleen
koko kaupan hintaa. Hintaanhan on luettava,
mikäli kyseessä ovat kuljetushelikopterit, niille
välttämättömän tulisuojan antavat taisteluheli­
kopterit sekä asejärjestelmät, huoltojärjestelmä,
henkilöstön koulutus jne., seikkoja, joita ama­
tööri ei edes osaa luetella. Pelättävissä on, että
summa paisuu ainakin kaksin- ellei kolminker­
taiseksi.

Otan esimerkin: Majuri Jouni Laariota pide­
tään helikopteriasiantuntijana. Hän kirjoittaa
Sotilasaikakauslehdessä: "Kuljetushelikopterei­
den käytön ehdoton edellytys on, että niiden kul­
jetustehtäviä suojataan saattohelikoptereilla".
Laario mainitsee, että kuljetushelikoptereiden
suhde suojaaviin taisteluhelikoptereihin on
1:1 ,5:een, joka "suhde on lisäksi jatkuvasti kään­
tymässä taisteluhelikoptereiden kannalta epä­
edullisemmaksi". Jos siis puolustusvoimat hank­
kii esimerkiksi 10 kuljetushelikopteria, jolla nyt
ei vielä tehdä komppanian kuljetuksessa paljoa­
kaan, olen kuullut puhuttavankin huomattavasti
suuremmasta määrästä, niin jo nuo tarvitsisivat
15-16 Apachea esimerkiksi turvakseen. Kuten
sanoin, Kuwait siis maksoi näistä taisteluheli­
koptereista tuon esitetyn 4,3 miljardia.

Majuri Laario toteaa myös kirjoituksessaan,
että raskaat kuljetushelikopterit olisivat koko
yhteiskunnan käytössä, ja ideana esimerkiksi
Ruotsissa on luoda valtakunnallinen palveluheli­
kopteriverkosto. Suomessa olisi ehdottomasti
tehtävä sama ratkaisu.

Arvoisa puhemies! Ilmoitan heti alkuun, että
kannatan helikoptereiden hankintaa mutta vasta
perusteellisten selvitysten, tutkimusten, kokeilu-

3444 103. Keskiviikkona 10.9.1997

jen ja kehittämistoimien jälkeen. Ennen kaikkea
koko toiminnan tästä eteenpäin pitää olla avoin­
ta kaikkien tulevaisuudessakin eteen tulevien
menojen suhteen. Onhan niin, ja siihen usein
vedotaan, että asiantuntijat vastaavat kaikkiin
kysymyksiin, mitä eteen sattuu. Mutta kun täy­
sin asiantuntematon kysyy, niin hän ei osaa ky­
syä oleellista vaan tarttuu pikkuseikkoihin. Ja
siinä on suuri ero, kerrotaanko asia vai saadaan­
ko se kyselyllä selville.

En todellakaan ymmärrä nykyistä hätiköin­
tiä, jota perustellaan muun muassa sillä, että jos
nyt ei saada valmiusjoukoille varattua 7,7 mil­
jardia, siihen siis sisältyvää noin 4 miljardin val­
tuutusta helikoptereille ja tätä alkupanosta, 18
miljoonaa, läpi tässä salissa tässä ja nyt, niin
koko valmiusjoukkoajatus romuttuu yhdessä
Suomen puolustuksen kanssa. Asiaan siis liittyy
myös tämä hekojen tilausvaltuus. Täytyy sa­
noa, että tähän asti on selvitty kohtuudella il­
man helikoptereita, ja nyt keskustelun vasta vi­
rittyä asiassa on alkanut olla tavaton hätä ja
hoppu.

Pidän erittäin tärkeänä, että rahat ja tilausval­
tuudet aikanaan tulevat normaalin puolustus­
budjetin ulkopuolelta. Tiedän vaikeuden mutta
ehdotan kuitenkin ja perustelen sitä seuraavaksi.

Meillä on Hometien hankinta erinomaisena
varoittavana esimerkkinä budjetin raameissa ta­
pahtuvista miljardien siirroista. Tämän seurauk­
sena huomattava osa puolustushallinnon toimi­
alasta paraikaa rappeutuu. Jokainen, joka on
edes pintapuolisesti vieraillut joissakin varus­
kunnistamme, tulee varmasti samaan lopputu­
lokseen. Jopa aivan Helsingin liepeillä on sellai­
sia paikkoja, jotka siviilielämän tarkastajat lait­
taisivat välittömästi asumiskieltoon. Rahaa ei
ole riittänyt enää vuosikymmeniin edes välttä­
mättömimpiin kohteisiin.

Otan vain yhden esimerkin tästä rappeutu­
misesta monien joukosta. Niinisalossa on
maamme kansainvälisin varuskuntamme. Van­
himmat rakennukset ovat 30-luvulta, ja henki­
lökohtaisesti olen yrittänyt saada valtion ta­
lousarvioon kymmenen vuoden ajan määrära­
haa ruokalan uusimiseen tai edes peruskorjaa­
miseen. Ruokalassa tarjotaan päivittäin noin
tuhat ateriaa, ja sitä käyttävät myös YK:n kou­
lutuksessa olevat ulkomaiset henkilöt. Kaikki
ruokatarvikkeet kannetaan jyrkkiä portaita pit­
kin 5 metriä lattiatason alapuolella oleviin kel­
lareihin, varastoihin ja kylmiöihin. Ruokaa val­
mistettaessa jokainen purkki, pussi ja purtilo
kannetaan jälleen samoja portaita ylös keit-

tiöön valmistukseen, koska ei edes hissiä ole
voitu rahan puutteen takia hankkia. Eipä tie­
tenkään. Hissin tehtävät on uskottu naisille tai
keittiölle komennetuille varusmiehille. Jotta
olot olisivat työntekijöille totaalisen kehnot,
niin voidaan sanoa, että "sopasta puuttuvat
enää rotat", ja niitäkin siellä todella on.

Näin ovat siis asiat Suomen kansainvälisesti
tunnetuimmassa varuskunnassa ja sen ruokalas­
sa. Ainoa asia, joka tuossa ruokalassa on henki­
lökunnan ohella hyvää, on ruoka. Jälleen on
muuten Niinisalon ruokalan korjausrahat ta­
lousarviosta ylivedetty.

Mutta on myös muita sellaisia seikkoja, jotka
huolestuttavat minua, ja näenkin, että marssijär­
jestys on nyt väärä tai ainakin marssi on aloitettu
väärällä jalalla.

Varojen puutteessa esimerkiksi reserviläis­
koulutus on jo nyt lähes olematonta. Se on 80 000
vuorokautta, ja se on puolet tämän vuoden lu­
vusta. Siis reserviläisten koulutus vähenee tasan
puolella ensi vuonna. Kun me sukellamme vielä
ensi vuonna oikein syvälle, niin sitten se ilmeisesti
vähenee vielä siitäkin.

Varusmieskoulutus on, sanoisinko, tehotonta
kulissitoimintaa.

Henkilökunnan ansiotaso on aallonpohjassa,
erityisesti kouluttajien, ja tästä johtuen tietysti
myös työmotivaatio.

Lentokoneet seisovat kentällä, laivat satamis­
sa ja ajoneuvot tallissa, tai mikä pahinta, joissa­
kin varuskunnissa taivasalla.

Isoja sotaharjoituksia ei ole enää varaa pitää
ja harjoituksen puutteessa henkilökunnan am­
mattitaito tietenkin rapistuu. Kauppalaivasto pi­
tääkin sotalaivoja, siis tämä on erittäin tärkeä
kohta, jo nyt merenkulun riskitekijänä, koska
edellä mainituista syistä ammattitaidottomat so­
tilaat eivät pääse harjoittelemaan esimerkiksi pi­
meäajoa nk. sotilasväylillä-ne ovat niitä salai­
sia väyliä, mitä ei valoilla merkitä.

Tästä herää tietysti looginen kysymys, ovatko
myös sotilaskoneet vaaraksi muulle ilmailulii­
kenteelle.

Rakennukset ja muu kiinteä omaisuus, niitä­
hän on 19 miljoonaa kuutiota puolustuslaitok­
sella, rapistuvat huollon ja korjausten puuttees­
sa.

Luetteloa voisin jatkaa aivan hyvin vielä pit­
käänkin, sillä en ole vielä puhunut varusmiesten
majoitus- ja sosiaalitiloista, olemattoman päivä­
rahan korotuksesta, matkakorvauksista ym. sel­
laisista menoista, jotka me vuodesta toiseen hyl­
käämme juuri rahan puutteen takia ja, sanoisin-

Valtion talousarvio 1998 3445

ko, budjetin raamien sisällä tapahtuvien sum­
mien liikuttelun takia.

Helikopterihankintoihin liittyen minulle ei ole
vielä selvinnyt eikä varmaan ihan kaikille muille­
kaan tässä salissa, mikä on tämän hankintatar­
peen todellinen ydin. Siksi esitänkin kysymyksiä
tässä ikään kuin itselleni,jos sattuisi sitten paljas­
tu maan.

Minkälaisia taktisia tilanteita esimerkiksi he­
koilla aiotaan ratkaista, kun niiden kuljetuskyky
on vain muutama kymmenen miestä kopteria
kohti? Toisin sanoen, mikä on Iuotavan uuden
aselajin - siitähän tässä on kysymys Saksan
malliin, siellähän on Heeresfliegertruppe ihan
omana aselajina-todellinen rooli koko maam­
me puolustuksessa ja nimenomaan vain Suomen
puolustuksessa? Nimenomaan komppanian kul­
jettaminen ei ratkaise koko Suomen puolustusta.
Ei varmaankaan, vaikka se saadaankin heti iske­
määnjuuri siihen kipukohtaan, niin se ei ratkaise
sitä.

Vai onko todellisuudessa kyse vain ulkomai­
siin konflikteihin osallistuvan kriisinhallintayk­
sikön näyttävyyden lisäämisestä? Lähes aina
hankintoja on perusteltu sillä, että joukko, joka
perustetaan, tarvitsee sitä ja tätä. Se ei voi olla
todellinen syy. Esitänkin maallikon arvailuja,
miksi juuri nyt on otollinen aika tehdä pitkälle
vaikuttavia ratkaisuja eli taottava, kun rauta on
kuumaa.

Kansamme on nyt harvinaisen maanpuolus­
tushenkinen ja itäinen naapurimme on lamassa.
Kriisinhallinnan varjolla voimme hankkia Na­
ton kanssa yhteensopivaa kalustoa, mikä sinänsä
on mielestäni hyvä asia ja mistä olenkin monesti
avoimesti puhunut.

Millaisiin kopterivariaatioihin on tarve, mihin
todennäköisesti on tyytyminen ja mitä nämä va­
riaatiot maksavat nimenomaan täydellisinä il­
man jälkivarustelua? Millaisella organisaatiolla
ja henkilöstöllä uusi aselaji on tarkoitus saada
toimimaan? Miten lentäjien, teknisen henkilö­
kunnanja maaorganisaation henkilöstön koulu­
tus on tarkoitus toteuttaa? Kauanko koulutus
kestää ja mitä se maksaa ja missä se suoritetaan?
Hometien myyjä suoritti aluksi lentäjien koulu­
tuksen. Millainen tukeutumisjärjestelmä on luo­
tava kullekin maanpuolustusalueelle infrastruk­
tuuri ja maaorganisaatio mukaan lukien? Miten
ylläpito, huolto ja korjaustoiminta aiotaan to­
teuttaa ja mitä se maksaa?

Tiedossa on ainoastaan, että koulutuspaikka
on Utissa, mutta tietysti korjaustoiminnan pitää
tapahtua näissä kolmessa valmiusyksikössä: Sä-

kylässä, Kajaanissa ja Vekarajärvellä. Totta kai,
eihän rikkinäisiä helikoptereita voida sieltä kul­
jettaa.

Näin maallikon mielestä kaikki edellä luetellut
kysymykset vaativat ainakin suuntaa antavia
vastauksia, ennen kuin eduskunta voisi päättää
mitään sitovaa tilausvaltuutta, sillä sellaisella
tempulla me sidomme tulevien eduskuntien kä­
det pitkäksi aikaa. Käsittelin tätäprobleemaajo
17.3. pitämässäni puheessa. Silloin keskustelim­
me puolustuspoliittisesta selonteosta. Toistankin
nyt osan silloin esittämästäni puheesta. Sanoin
silloin näin:

"-- tämän tasoisista kannanotoista" - siis
selonteko- "tulee helposti puolustuspoliittinen
raamattu, johon erikoisesti Puolustusvoimien
johto tulee vetoamaan. Niinpä tämä ei saa edus­
kunnassa jatkokäsittelyssä mennä läpihuutojut­
tuna läpi. Tähän täytyy valiokunnissa erittäin
syvällisesti perehtyä ja puuttua."

Arvoisat kollegat! Toistan tämän saman
pyynnön jälleen, että tähän asiaan puututaan
erittäin tarkastijoka kivi kääntäen. Valitettavas­
ti silloin selonteon yhteydessä koko keskustelu
muun muassa puolustusvaliokunnassa, kuten
hyvin ymmärrän, ohjautui lakkautettaviin varus­
kuntiin, vaikka meille oli sanottu, että tämä on
ministeriön päätös eikä eduskunta voi enää mi­
tään muuta kuin siunata sen, se on päätetty asia.

Palaan Hometeihin vielä, koska näen, että
juuri budjettiraameissa liikkuminen rasittaa erit­
täin paljon koko muuta puolustuslaitosta. Bud­
jettikirjan mukaan Hometien maksatuksiin me­
nee ensi vuonna hieman päälle 2,5 miljardia
markkaa plus indeksi- ja kurssimaksut. Hometit
kouraisevat budjettia vielä vuonna 1999 yli 2,2
miljardilla markalla plus indeksi- ja kurssimak­
sut. Vuonna 2000 koneisiin tarvittaneen enää
noin 850 miljoonaa markkaa plus indeksi- ja
kurssimaksut. Hännät hoidetaan vuonna 2001.
Hometien kokonaishinnaksi arvioidaan tällä
hetkellä noin 5,50 markan dollarikurssin mu­
kaan vajaat 18 miljardia. Tähän mennessä tästä
hinnasta on maksettu aika tarkalleen puolet.
Kun äsken mainitsin indeksi- ja kurssimaksuista,
ne eivät ole ihan vähäiset vaan ne vienevät edellä
mainitulla kurssilla lähes 2,8 miljardia markkaa
jäljellä olevana aikana.

Helikopterihankinnan todelliset maksatukset
alkaisivat vuonna 2000. Sitä ennen summat ovat
pieniä, kuten äsken luettelin,jolloin pitäisi löytyä
noin 800 miljoonaa. Onneksi, kuten edellä käy
ilmi, Hometien maksatukset löysäävät hieman
samana vuonna.

3446 103. Keskiviikkona 10.9.1997

Olenjulkisuudessa ollut sitä mieltä, että muu­
taman vuoden hengähdystauko puolustusme­
noissa, jotka vastaväitteistä huolimatta rasitta­
vat tärkeitä toimintamenoja, olisi nyt paikallaan.
Sinä aikana puolustuslaitoksella olisi varoja
kunnostaa kansallisomaisuuttaan eli paikkoja,
panna paikat kuntoon ja paneutua aktiivisesti
esimerkiksi rapistuvaan koulutukseen.

En voi olla mainitsematta vielä, että eduskun­
nan tulisi mielestäni jatkokäsittelyssä vaatia sel­
vityksiä myös venäläisistä kuljetushelikoptereis­
ta Neuvostoliitolta jääneen velan vastineeksi.
Asiantuntijoiden mukaan muutamat mallit ovat
sopivia Suomen oloihin. Ongelman muodostaisi­
vat tietysti avioniikkaja muut elektroniset järjes­
telmät, jotka jouduttaisiin Suomessa modifioi­
maan esimerkiksi Naton vaatimuksia vastaavik­
si. Hyviä puolia tietenkin tässäkin asiassa olisivat
meidän hyvä tuntemuksemme venäläisistä ko­
neista ja lentokoneteollisuutemme työllistämi­
nen.

Arvoisa puhemies! Kaiken tämän jälkeenkin
esitän, että talousarviossa säilytetään puolustus­
hallinnolle esitetyt 18 miljoonaa markkaa tutki­
mus-, kehittämis- ja kokeilutoimintaa varten ja
edellytän, että eduskunta vaatii puolustushallin­
toa laatimaan mainitun tyyppisen selvityksen
sekä informoimaan eduskuntaa hyvissä ajoin en­
nen vuoden 99 talousarviota.

Ed. Soininvaara merkitään läsnä olevaksi.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! On jo käyty pitkä keskustelu Maavoimien
tilausvaltuudesta,ja olen moneen kertaan toden­
nut sen, että on tärkeää, että eduskunta huolelli­
sesti paneutuu asiaan, niin kuin ed. Lamminen­
kin totesi, että tähän on paneuduttava huolella,
ja se on tietysti syksyllä valiokuntien tehtävä.

Pyysin puheenvuoron vain korjatakseni yh­
den ehkä väärinkäsityksen - en tiedä, mistä se
on johtunut- joka koski Oulun ja Vaasan va­
ruskuntien lakkauttamista. Normaalistihan mi­
nisteriöllä on päätösvalta ja Puolustusvoimille­
kin on delegoitu osa päätösvallasta, joka koskee
Puolustusvoimien organisaatiota ja sen muutta­
mista, joten esimerkiksi varuskuntien lakkautta­
miskysymykset voidaan päättää ministeriössä.
Puolustusselonteon yhteydessä kuitenkin halli­
tus halusi tuoda eduskunnan käsittelyyn tämän
kokonaisuuden, joka sisälsi myös sen, millä ta­
voin organisaatiota muutetaan, joten tässä ta-

pauksessa poikkeuksellisesti eduskunnan käsi­
teltävänä oli myös varuskuntien asia, toisin kuin
ed. Lamminen sanoi.

Ed. P u hj o (vastauspuheenvuoro): Arvoisa
puhemies! Ed. Lamminen käytti ansiokkaan,
kriittisen puheenvuoron helikopterihankinnois­
ta. Me edustajat olemme aika tavalla hämilläm­
me näistä hankintaehdotuksista ja aivan syystä­
kin, koska emme tiedä oikeastaan, mitä olemme
saamassa. Asia pitää tietenkin perusteellisesti
tutkia, ennen kuin teemme päätöksiä.

Muuten koko Puolustusvoimista sen verran,
että kaikki me varmasti olemme sitä mieltä, että
jokaisessa maassa tarvitaan puolustusvoimat.
Puolustusvoimia tulee tietenkin kehittää asian­
mukaisesti. Nyt kuitenkin näyttää siltä, että Puo­
lustusvoimien kehittäminen on aika edesvastuu­
tonta viitaten vähän siihenkin, mitä ed. Lammi­
nen sanoi. Ainakin Satakunnan varuskunnissa
ruostuu taivasalla valtava määrä kallista, tar­
peellista kalustoa. Kuinka me voimme hukata
tällaista? Nyt tiedossa olevien menokehysten
suhteen on nähtävissä, että hankitaan edelleen
erittäin kallista kalustoa. Sen sijaan toiminta­
määrärahat ja koulutus vähenevät. En itse ym­
märrä,jos Puolustusvoimia kehitetään tosi kriisi­
tilanteeseen, jossa tarvitaan laajat joukot, koko
armeija ja reserviläisiä, miten muutaman sadan
ihmisen liikkuvuudella parannetaan koko armei­
jan toimivuutta. Ei voi olla niin, ettäjollain kirje­
kurssilla hoidetaan homma kuntoon.

Lopuksi vielä sanoisin sen, että väitettiin 2000-
luvulla kalustomenojen vähenevän, mutta silloin
meillä ei ole päätösvaltaa, koska EU :lla on silloin
yhteinen puolustuspolitiikka.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Onneksi kirjekurssilla ei ole tarkoitus tule­
vaisuudessakaan kouluttaa sotilaita, vaan kuten
aiemmin jo puheenvuorossani totesin, se puolus­
tusselonteko, jonka sisällöstä tänään on paljon
keskusteltu, sisälsi myös arvion siitä, että nimen­
omaan koulutukseen ja toimintamenoihin sat­
sattaisiin tulevina vuosina enemmän kuin nyt on
ollut mahdollisuus. Tämä on tietysti hyvä pää­
tös, koska toimintamenot ovatjuuri olleet ongel­
makohta Puolustusvoimissa ja se kohta, johon
erityisesti valtiontalouden säästötoimenpiteet
ovat kohdistuneet.

Ed. R i mm i (vastauspuheenvuoro): Rouva
puhemies! Ed. Lamminen käytti ihan ansiok­
kaan puheenvuoron, ja hänen kanssaan voi olla

Valtion talousarvio 1998 3447

monesta asiasta samaa mieltä. Sen sijaan en ole
samaa mieltä siitä, että esimerkiksi tällaiset suu­
ret hankinnat tehtäisiin puolustusbudjetin ulko­
puolelta. Minusta on erittäin tärkeätä, että hyvin
selkeästi puolustusbudjetin kokonaisuus näkyy
yhtenä määrärahana puolustusbudjetin loppu­
summassa.

Haluaisin kiinnittää huomiota siihen seik­
kaan,jonka ed. Lamminenkin otti esiin, mikä on
varuskuntien taso. Tästä on nyt muutama vuosi
aikaa, kun eduskunnan oikeusasiamies muun
muassa huomautti varuskuntien tasosta. Tie­
dämme varsin tarkkaan, että jos ne olisivat todel­
la tavallisia työpaikkoja, ne olisi työsuojeluvi­
ranomaisten toimesta suljettu. Minusta asiaa on
hyvin vakavasti tarkasteltava siitäkin syystä, että
ne ovat henkilökunnan ja varusmiesten työpaik­
koja. Kun samaan aikaan kannamme monella
taholla huolta myös siitä, että asevelvolliset kes­
keyttävät asevelvollisuutensa suorittamisen, var­
maan on paljon syytä siinäkin, että nämä paikat
ovat todella heikossa kunnossa.

Ed. Lamminen toi esiin myös Niinisalon va­
ruskunnan keittiön. Näitä on varmasti muitakin,
ja meidän olisi todella syytä hyvin vakavasti kat­
soa näitä myös työsuojelukysymyksinä, sellaisi­
na kysymyksinä, että kannettaisiin huolta myös
ihmisten työympäristöstä. Varuskuntien palve­
luksessa olevat miehet ja naiset ovat aivan sa­
manlaisia työntekijöitä kuin mitkä tahansa työn­
tekijät työelämässä. Sanon, ettei missään paperi­
tehtaassa, metallitehtaan ruokalassa tai elintar­
vikelaitoksen ruokalassa eikä työpaikassa tällai­
nen peli vetelisi.

Ed. V i h r i ä 1 ä (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Ed. Lamminen käytti
asiallisen ja hyvän puheenvuoron, johon voin
monelta osin yhtyä. Meidän on kuitenkin syytä
muistaa, että olemme tehneet merkittäviä uusia
puolustuspoliittisia ratkaisuja viime vuosien ai­
kana ja - tahdomme tai emme - siitä seuraa
myös eräitä asioita. Ymmärrän näin, että heli­
kopterihankinnat tulevat olemaan edessä ja ovat
Maavoimien kannalta välttämättömiä mutta ei
vielä.

Kun ed. Rimmi ja muutkin puhuivat varus­
kuntien tasosta, tämähän pitää paikkansa. Jos
me aiomme helikopterit syystä tai toisesta
hankkia, siinä on helppo yhtyä ed. Lammisen
käsitykseen, nämä hankinnat eivät saa tieten­
kään tapahtua mitenkään salamyhkäisesti vaan
ne on tuotava ulkopuolella puolustusbudjetin,
jotta voidaan turvata Puolustusvoimissa ne tar-

peet, joita siellä tänään on, joita tunnutaan joka
puolella murehdittavan, jotka ovat todella koh­
dallaan olevia, mutta nämä maksavat sitten
markan rahoja. Sopii kysyä, mistä nämä mar­
kan rahat löytyvät.

Arvoisa puhemies! Muuten kysymykseen,
miksi tämä on noussut budjetin lähetekeskuste­
lun tärkeimmäksi asiaksi: Ehkä juuri sen takia,
että tästä on nyt sopiva keskustella,ja ehkä halli­
tus on tuonut tämän epäkypsänäjuuri tässä bud­
jetissa sen takia, että saadaan aikaan täällä kova
debatti ja unohtuvat kaikki muut tärkeät asiat.
Siihen sosiaaliseen ja taloudelliseen eriarvoisuu­
teen, joka tämän budjetin kautta muuten lisään­
tyy, ei jakseta kiinnittää huomiota. Tämä on
varmasti aivan oikeaa taktiikkaa, kun hallitus
ajattelee sitä omalta kannaltaan, ja joulukuussa
tämä kuitenkin hyväksytään sen mukaisena kuin
tänne on kirjoitettu.

Ed. P e 1 t o m o (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Ed. Lammisen ansiok­
kaan puheenvuoron johdosta otan myös esille
varuskuntien tason. Meille satakuntalaisille oli
erittäin suuri pettymys se, että Niinisalon ruoka­
lan määrärahat on vedetty yli, kuten myös se, että
Säkylässä sijaitsevan Huovinrinteen keskusva­
raston korjaukseen ei ole rahoja eikä myöskään
henkilökunnan asuntoihin, jotka ovat lähes ho­
mevaurion partaalla, ja myös juuri tämä, minkä
ed. Rimmi toi esille, että kun ruokalassa työsken­
telee naisia, onko se todellakin näin, että silloin ei
välitetä työolosuhteista, työympäristöstä ja jäte­
tään korjaamatta erittäin huonokuntoinen ruo­
kala. Toivoisin, että ministeri kävisi tutustumas­
sa erityisesti Niinisalon nykyiseen ruokalaan; ei­
köhän se avaisi silmiä. Jos ajatellaan, että kym­
menen vuotta satakuntalaiset kansanedustajat
ovat yrittäneet saada määrärahoja ruokalan pe­
ruskorjaukseen, kysynkin ministeri Tainalta,
kun olette paikalla: Ei kai enää seuraavia kym­
mentä vuotta joudu ta odottamaan näitä määrä­
rahoja?

Ed. Kokkonen (vastauspuheenvuoro):
Arvoisa rouva puhemies! Se kuva, jonka ed.
Lamminen antoi Puolustusvoimiemme tilasta,
on todella surkea. Yhdyn siihen käsitykseen, jon­
ka ovat lausuneet edustajat Rimmi ja Peltomo.
Olen itsekin ollut tilaisuudessa vierailla joissakin
näistä Puolustusvoimien yksiköistä, eivätkä ne
todellakaan täyttäisi työsuojeluvaatimuksia
taikka terveellisyyden vaatimuksia, jotka tavalli­
sesti työpaikoille asetetaan. Toivon, että tähän

3448 103. Keskiviikkona 10.9.1997

asiaan voidaan huolellisesti paneutua myös puo­
lustusministeriössä.

Olisin vielä kysynyt ministeriltä, riittääkö tuo
tilausvaltuus vai tullaanko se ylittämään. Ed.
Lamminen oli sitä mieltä, että tuo tilausvaltuus ei
tulisi riittämään. Edelleen kysyisin, tarvitaanko
todella kuljetushelikoptereitten suojaksi sellai­
nen määrä taisteluhelikoptereita,jonka ed. Lam­
minen toi puheessaan esiin. Jos niitä tarvitaan,
olisivatko ne nimenomaan Apacheja vai eivät?

Ed. Vihriälän puheenvuoron johdosta arve­
len, että eivät nämä helikopterit ihan markoilla
heltiä, siihen tarvitaan dollareita.

Ed. L a m m i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Rimmi tarttui kyllä ihan
oikeaan asiaan. Olen edelleen hänen kanssaan eri
mieltä siitä, että rahoituksen pitää tulla siis ulko­
puolelta budjetin. Vetoan siihen, että muun muas­
sa majuri Laario huomasi sen, että nämä Puolus­
tusvoimien helikopterit ovat koko yhteiskunnan
helikoptereita ja niitä voidaan käyttää yhteiskun­
nan tarpeisiin ympäri maata. Perustetaan näitä
pisteitä, mistä ne voivat operoida siisjoka puolelle
Suomea, ettei tarvitse odottaa hätätilanteessa,
että Turusta lähetetään helikopterijonnekin Vaa­
san korkeudelle, vaan on lyhyemmät matkat, kun
hätä tulee, nimenomaan siviilihätä.

Kyllä meidän varuskuntamme ovat surkeassa
kunnossa. Otan toisen esimerkin. Vasta nyt sai­
vat kadetitkin kunnollisen yösijan. Pojat nukkui­
vat - silloin oli vain poikia - muutama vuosi
sitten kadettikoululla päällysvaatteet päällä ja
makuupusseissa, kun lämpötila laski yöllä tuon­
ne plus kahdeksaan asteeseen. Tietysti joku voi
sanoa, että se on reipasta sotilaselämää, mutta se
oli sentään oppilaitos.

En maita olla tarttumatta siihen, kun täällä
puhuttiin näistä varuskunnista. Minä arvostelin
ensimmäiseksi, että tämä koko asia tuotiin psy­
kologisesti väärään aikaan tänne. Eräs lehti ir­
vaili, että Lamminen argumentoi psykologialla,
että psykologinen ilmapiiri ei ole mihinkään
muuttunut. Kuulkaa, se on muuttunut. Sen näki
täällä tänään vastustuksesta, mikä tässä salissa
oli. Se psykologinen ilmapiiri muuttui näitten
varuskuntien lakkauttamisen yhteydessä. Minä
kuvailen tätä näin, että eduskunta totesi silloin
tulleensa päähän potkituksi, kun meille ilmoitet­
tiin, että te ette tähän asiaan voi mitenkään vai­
kuttaa. Tässä demokratiaa lyötiin korvalle.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Kun eduskunta tekee täällä päätökset, niin

se vastaa omista päätöksistään,joten ed. Lammi­
nen ei voi siirtää vastuuta niistä päätöksistä mi­
hinkään muualle. Nämä varuskuntien lakkautta­
misasiat ovat niin konkreettisesti olleet täällä
eduskunnassa käsiteltävänä, että niistä on täällä
äänestetty, joten siitä on olemassa eduskunnan
enemmistöpäätös. Tämä ratkaisu on täällä sel­
keästi tehty.

Mitä tulee varuskuntien tai kiinteistöjen kun­
toon yleensä puolustushallinnossa, tämä on var­
masti sellainen ikuisuuskysymys ja pitkän aika­
välin ongelma johtuen varmasti siitä, että Puo­
lustusvoimat on valtavan kiinteistömassan halti­
ja. Siellä on jatkuvasti vuosikausia tehty perus­
korjaustyötä ja tietysti rakennettu uutta, joten
tilanne on kyllä parantunut koko ajan. Mutta
varmasti on yksittäisiä kohteita, joissa puutteita
edelleen on ja toivon, että mahdollisimman pian
pystytään näihin paneutumaan. Nyt esimerkiksi
työllisyysmäärärahoissa saatiin nimenomaan va­
ruskuntien peruskorjaustyöhön rahaaja siinäkin
tilanne hieman korjaantui, mutta työtä kyllä täl­
lä saralla riittää.

Kyllä Puolustusvoimia koskee samat työ­
suojelumääräykset kuin muitakin työpaikkoja,
joten työsuojelumääräysten vastaisia tiloja en
helposti kyllä usko siellä tällä hetkellä olevan.
Siellä on ollut kiinteistöjä, joissa on homevau­
rioita. Siellä on nimenomaan työsuojeluviran­
omaisten toimesta työnteko kielletty ja juuri tä­
män tapaisia kiinteistöjä korjataan tai poistetaan
käytöstä.

Mitä tulee siihen, montako taisteluhelikopte­
ria tarvittaisiin kuljetuksen suojaksi, tämä on
kysymys, johon kukaan ei varmasti tällä hetkellä
pysty vastaamaan, koska niin kuin olen jo aiem­
min todennut, tiedetään tarve ja nyt halutaan
selvittää, mitkä ovat ne vaihtoehdot, minkälai­
sella hankinnalla voidaan tämä tarve tyydyttää.
Siinä tietysti on olemassa vaihtoehtoja, jotka
merkitsevät sitä, että hankitaan esimerkiksi pieni
lukumäärä näitä kuljetushelikoptereita, jotka
pystyvät suurempia joukkoja kuljettamaan, tai
enemmän pienempiä helikoptereita jne. Se, miten
ne suojautuvat itse tai miten niitä suojataan, on
tietysti asiantuntijoiden selvitettävänä parhail­
laan. Ja kuten olen moneen kertaan todennut,
tämä raami, josta nyt on kyse, tämä 7, 7 miljardia,
johon helikopteritkin sisältyvät, asettaa tietysti
raamin kaikelle suunnittelutyölle, minkä puit­
teissa voidaan toimia.

Mitä sitten tarvitaan lisää mahdollisesti tule­
vaisuudessa, se riippuu siitä, mihin taloudelliset
resurssit antavat myöten ja minkälaisia tarpeita

Valtion talousarvio 1998 3449

todetaan jatkossa, esimerkiksi tukeutumisjärjes­
telmien lisäämistä, kenttien rakentamista enem­
män kuin alun perin tehdään tai aseiden hankki­
mista lisää. Mutta sehän on kaikki uuden käsitte­
lyn ja pohdinnan tulos. Tämä tilausvaltuus, jota
nyt esitetään, riittää tämän helikopterijärjestel­
män luomiseen ja helikoptereiden hankintaan.

Ed. L a m m i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Kaiken tämän jälkeen olen
entistä vakuuttuneempi siitä, että on todella hyvä
lykätä tätä asiaa eteenpäin ja katsoa, niin kuin
sanoin jo tuossa puheessa, kääntää joka kivi,
mitä tässä esiintyy, ettei tule ikäviä yllätyksiä,
ettei meitä päästä syyttämään, etteivät edustajat
lue, mitä eteen tuodaan. Otetaan nyt ihan tarkal­
leen tämä homma alusta alkaen, a:sta alkaen,
mitä tässä on tapahtumassa.

Vielä noihin varuskuntiin, minun täytyy todel­
la tarkistaa tämä asia. Minulle on nimenomaan
valiokunnassa sanottu, että tämä on ministeriön
peukalon alla ja varuskuntien lakkauttamiset on
päätetty asia, eikä siihen eduskunta voi mitään.
Siitä oli turha keskustella varsinkin sen jälkeen,
kun valiokunta oli käynyt Oulussa. Olen sitten
saanut väärää informaatiota.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! En tiedä, kuka ja millä mandaatilla on ed.
Lammiselle näin todennut, mutta toistan vielä
sen, että puolustusselonteon käsittelyn yhteydes­
sä pohdittiin myöskin sitä vaihtoehtoa, että se­
lonteko ei sisältäisi kokonaisuutta siltä osin,
mikä koskee varuskuntia johtuen siitä, että kuu­
luu ministeriön toimivallan piiriin tehdä niistä
päätös. Mutta hallitus halusi tuoda tämän koko­
naisuuden esiin, niin että edustajilla on tiedossa
kaikki seikat, mitkä tähän asiaan liittyvät. Edus­
kunta päätti tästä asiasta, toistan sen vielä ker­
ran, jopa äänestämällä siitä suuressa salissa.

P u h e m i e s : Siirrymme 89 puheenvuoron­
pyytäjän puhujalistaan.

Ed. P o l v i : Arvoisa rouva puhemies! Halli­
tuksen talousarvioesitys kokonaisuudessaan tu­
kee hallitusohjelmassa omaksuttua talouspoliit­
tista linjaa, joka tähtää valtiontalouden alijää­
män kestävään supistamiseen, velkasuhteen
kääntämiseen laskuun, alhaiseen korkotasoon ja
samalla tuotannon nousuun. Siltä osin asetetut
tavoitteet ovat näköjään saavutettavissa. Sen si­
jaan hallituksen ohjelmassaan erääksi keskeisim­
mäksi tavoitteeksi asettama työttömyyden puo-

littaminen on edelleen toivottoman etäällä. Vaik­
ka työttömyyden arvioidaan kokonaisuudessaan
alenevan tämän vuoden 15 prosentista 13,5 pro­
senttiin, on laskuvauhti edelleen liian hidas, ja
osassa maata työttömyys on jämähtänyt parin­
kymmenen prosentin pintaan ja jopa sen ylikin.

Minusta hallitus näyttää talousarvioesitykses­
sään perusteettomasti luottavan markkinoiden
vetävän muun muassa vapaarahoitteisen asunto­
tuotannon nousuun ja samalla pelkää yleisesti
rakentamisen ylikuumenemista. Myönteisenä
seikkana on todettava, että maan joillakin osa­
alueilla rakentaminen on vilkastunut ja kohenta­
nut samalla työttömyystilannetta. Samalla kui­
tenkin on syytä tiedostaa, että huomattavassa
osassa maata rakentamisessa ei ole tapahtunut
mitään merkittävää vilkastumista puhumatta­
kaan mistään ylikuumenemisesta. Esimerkiksi
Itä-Suomessa,jossa kuumenemisesta ei ole näky­
nyt merkkiäkään, rakennusalan työvoimasta lä­
hes kolmannes on edelleen työttömänä. Sen
vuoksi niin tuettua asuntorakentamista kuin val­
tionosuushankkeitakin on yksityiskohtaisia rat­
kaisuja tehtäessä suunnattava erityisesti näille
korkean työttömyyden alueille. Lisäksi on seu­
rattava asuntotuotantotavoitteiden toteutumista
ja tarvittaessa lisättävä lainojen myöntämisval­
tuutusta, mikäli näitä asetettuja tavoitteita ei
muuten saavuteta.

Valtiontalouden tarkastusviraston mukaan
talousarvioesityksen perustelut eivät tarjoa ny­
kyisellään riittävää tietopohjaa eduskunnan
budjettivallan käytölle. Yhdyn tietyiltä osin tar­
kastusviraston raportissaan esittämään näke­
mykseen. Ymmärrän kyllä täysin sen, ettäjokais­
ta siltarumpua ja tienpätkää ei yksityiskohtaises­
ti voida talousarviossa eritellä, mutta enemmän
erittelyjä ja tietoja kyllä kaipaan.

Minua on jäänyt erityisesti kiinnostamaan se,
millä tavalla valtion talousarvioesityksessä on
huomioitu valtioneuvoston periaatepäätös Itä­
Suomen kehittämiseksi. Valtioneuvostohan tote­
si kuluvan vuoden helmikuussa, että Itä-Suomen
asema muuhun maahan nähden on viime vuosi­
na heikentynyt, ja päätti samalla kehityserojen
kasvun pysäyttämiseksi edistää alueen taloutta ja
työllisyyttä erityistoimenpitein. Samalla se edel­
lytti, että asianomaiset ministeriöt huomioivat
Itä-Suomen erityisaseman valtion talousarviota
sekä muita päätöksiä valmisteltaessa kohdista­
malla alueelle erityispanostuksia.

Minä en löytänyt mitään merkittäviä erityis­
panostuksia tuosta budjetista. Mitään tavan­
omaista poikkeavaa panostusta siitä ei ilmene.

3450 103. Keskiviikkona 10.9.1997

Toivottavasti ministeriöt kuitenkin noudattavat
valtioneuvoston päätöstä, jolloin ne erityispa­
nostukset tulevat toteutetuiksi pitkien moment­
tien sisältä, mihin on eri yhteyksissä viitattu. Sii­
hen meillä Itä-Suomessa on lupa uskoa, niin
moneen kertaan nämä lupaukset on annettu.

Vasemmistoliitto pitää tavoitteena, että kai­
kille kansalaisille taataan välttämättömät perus­
palvelut ja perusturva kunkin varallisuudesta
riippumatta. Taloudellinen liikkumavara ja sen
kehitys asettaa luonnollisesti rajansa niiden ta­
solle. Taloutta koskevia tosiasioita enemmän nii­
den kehittämisen esteenä on kuitenkin eri toimi­
joiden erisuuntaiset arvot ja arvostukset. Erityi­
sesti se tulee näkyviin talousarvion valmistelun ja
myös sen käsittelyn yhteydessä.

Taloudellisen liikkumavaran kaventumisen
seurauksena budjetin valmistelussa näyttää ko­
rostuvan liikaa ahdas ekonomistinen näkökul­
ma, jota valtiovarainministeriön virkamiesko­
neisto edustaa. Sille näyttää olevan alistetun
koko yhteiskuntapolitiikan linjaukset, mikä si­
nänsä on vahinko. Se näkökulma on auttamatto­
masti liian suppea ja on vaarassa johtaa epäoi­
keudenmukaisiin ratkaisuihin ja eriarvoisuuden
lisääntymiseen niin kansalaisten kuin myös eri
alueiden välillä.

Kannustavuuden lisäämisen välttämättömyy­
destä puhuvilla tuntuu edelleen olevan ajattelun
lähtökohtana se, että nykyinen sosiaaliturvan
taso on niin korkea, että kansalaisten ei kannata
mennä työhön. Sen vuoksi työttömyyden alenta­
miseksi tarvitaan toisaalta keppikuuria eli sosi­
aaliturvan leikkauksia ja toisaalta työssäolevien
palkitsemista verohelpotuksin ja muokkaamalla
tulonsiirtojärjestelmää uuteen asentoon. Tulo­
loukkutyöryhmän aikaansaannos edustaa osal­
taan juuri tuota ajattelumallia. Siinä ajattelussa
kuitenkin unohdetaan kokonaan se tosiasia, että
korkea työttömyys johtuu työpaikkojen riittä­
mättömyydestä eikä lainkaan työttömien työha­
luttomuudesta.

Perusturvan leikkaaminen, vaikkakin se ta­
pahtuu kannustavuuden nimissä, ei synnytä yh­
tään uutta työpaikkaa vaan päinvastoin johtaa
niiden vähenemiseen. Jos samalla kannustavuu­
den nimissä leikataan viimesijaistakin perustur­
vaa, ratkaisut tapahtuvat pelkästään kaikkein
heikoimmassa asemassa olevien kustannuksella.
On selvää, että kulloinenkin taloustilanne aset­
taa tietyt reunaehdot tehtäville ratkaisuille. Ny­
kyinen tilanne kuitenkin, jolloin tuotanto on kor­
keammalla tasolla kuin milloinkaan aikaisem­
min, mahdollistaa perustoimeentulon turvaami-

sen jokaiselle. Kysymys on ensisijaisesti siitä, mi­
ten työ ja sen tulokset jaetaan. Niinpä tuloratkai­
sun yhteydessä onkin ensisijaisesti panostettava
työn jakamiseen, johon löytyy riittävästi ratkai­
sumalleja. Sen lisäksi siinä yhteydessä on huoleh­
dittava, että veronalennusvara käytetään pieni­
tuloisten hyväksi.

Talousarvioesitykseen sisältyvä asumistuki­
järjestelmän laajentaminen on sinänsä myöntei­
nen ja perusteltu uudistus tai muutos. Se, että sen
maksumiehiksi esitetään toimeentulotuen saajat,
on kuitenkin kestämätöntä. Esitys on hallitusoh­
jelman vastainen, ja minusta se loukkaisi myös
kansalaisten perusoikeuksia. Toivottavasti pe­
rustuslakivaliokunta asiaa pohtiessaan päätyy
samaan johtopäätökseen. Ymmärrän kyllä hy­
vin, että tuo esitys tyydyttää muun muassa ko­
koomusta, kuten ryhmäpuheenvuorossa todet­
tiin. Tosin se, niin kuin eräät muutkin hallitus­
puolueet, tavoitteli vielä tuloloukkutyöryhmän
yhteydessä 20 prosentin asumiskustannusten
omavastuuosuutta sisällytettäväksi toimeentulo­
tuen normiin. On myönnettävä, että tämä esitys
on siitä jonkin verran jalostunut myönteiseen
suuntaan, mutta edelleen pidän sitä kestämättö­
mänä.

Vähäisenä mutta myönteisenä eleenä on mai­
nittava talousarvioesitykseen sisältyvä työttö­
myyspäivärahan peruspäivärahan 2 markan ko­
rotus. Se, että se tavallaan maksatetaan toisilla
työttömillä, on kuitenkin epäonnistunut esitys,
joka vaatii korjausta. Niin asumistukijärjestel­
män muutoksen kuin työttömyysturvan perus­
päivärahan korottamisen rahoittamisessa on va­
littu ratkaisumalli, joka edustaa tyyppiä "pan­
naan sokea taiuttamaan rampaa".

Tuloverotusta koskevat ratkaisut talousarvio­
esityksen mukaan tehdään syksyllä neuvotelta­
van tuloratkaisun yhteydessä. Sen mukaan tulo­
verokevennykset kohdistetaan eri tuloluokkiin,
painopisteinä pieni- ja keskituloiset palkansaa­
jat. Tuo kireys jättää tilaa monille tulkinnoille.
Kattaako esimerkiksi termi "palkansaajat" vaik­
kapa työttömät? Mitä osaa tekstissä tulee painot­
taa? Minusta lähtökohtana on joka tapauksessa
oltava sen, että verokevennykset suunnataan en­
sisijaisesti pienituloisille tulonsaajille, ei siis pel­
kästään palkansaajille. Käytännössä se merkit­
see sitä, että tuo veronalennusvara joudutaan
silloin hakemaan suurelta osin kuntien kukka­
rosta, koska pienituloisimmat eivät valtionveroa
maksa tai maksavat sitä hyvin vähän. Kun kun­
tien asemaa jo muutenkin kuristetaan tässä esi­
tyksessä kohtuuttomasti, on mahdollinen ve-

Valtion talousarvio 1998 3451

ronalennus kompensoitava kuntasektorille ko­
konaisuudessaan.

Eläkkeensaajien verokevennyksistä ja niiden
ajoituksista päättäminen on myös siirretty odot­
tamaan tuloratkaisua, samoin kuin yritysverotus
poistojärjestelmän osalta. On vain vaikea löytää
perusteita näille siirroille. Kaiken kaikkiaan yh­
tymäkohtia tulosopimuspöytään on vaikea löy­
tää.

Eläkeläisten ylimääräisen sairausvakuutus­
maksun alentamisesta on eduskunnan tahto ole­
massa ja tiedossa. Se tulisi toteuttaa vuoden alus­
ta lukien.

Myös yritysverotuksen uudistamisen yhtey­
dessä lamaan vedoten silloin toteuttamattajätet­
ty verotuksessa hyväksyttävä poistojärjestelmä
on syytä toteuttaa nyt, kun yrityksillä menee
yleisesti ottaen hyvin. Se on eräs käyttökelpoinen
keino tulojen lisäämiseksi ja mahdollistaa samal­
la kipeimpien leikkausten perumisen.

Talousarvioesitykseen sisältyy mittava muu­
tos kuntien ja valtion väliseen kustannustenja­
koon. Jo aikaisemmin päätettyjen, ensi vuoden
alusta voimaan tulevien leikkausten lisäksi kun­
tasektori yllätettiin jälleen uudella ylimääräisellä
leikkauksella muuttamalla yhteisöveron jakope­
rusteita veronsaajien kesken. On myönnettävä,
että yhteisöveron jakoperusteiden muutos on
kuntien kesken oikeudenmukaisempi ratkaisu
kuin valtiovarainministeriön alkuperäinen esitys
leikata valtionosuuksien indeksikorotuksia.

Alkuperäinen esityshän olisi merkinnyt sitä,
että leikkaus olisi painottunut erityisesti heikom­
piin kuntiin, jolloin se olisi entisestään lisännyt
kuntien talouseroja. Se, että talousarvioesityk­
seen sisältyvä leikkausmalli on kuntien kesken
alkuperäistä oikeudenmukaisempi, ei kuiten­
kaan tee sitä oikeudenmukaiseksi kuntien ja val­
tion välisessä kustannustenjaossa. Tässä kuiten­
kin näyttää onnistuvan se menettelytapa, että
kun tekee oikein pöyristyttävän esityksen, saa
sen varjolla lävitse melkein yhtä tyrmistyttävän
ratkaisun.

Kaiken kaikkiaan tuo muutosesitys on kuiten­
kin minusta lyhytnäköinen. Sen toteuttaminen
toimii nykyisen hallituksen keskeisintä tavoitet­
ta, työttömyyden puolittamista, vastaan. Käy­
tännössä kunnilta valtion kassaan leikattu raha
on suoraan poissa työllistämisestä. Se johtaa sen
tyyppiseen menettelyyn.

Pettymykseksi kuntien kannalta on kirjattava
myös harkinnanvaraisen rahoitusavustuksen
kohtalo. Vaikkakin se nousi budjettiriihessä 50
miljoonalla markalla, puuttuu siitä edelleen se

toinen 50 miljoonaa markkaa, jota valtionosuus­
uudistuksen yhteydessä aikanaan pidettiin lähtö­
kohtana. Myös tuo puuttuva summa on suoraan
poissa työllistämisestä ja poissa nimenomaan
niistä kunnista, joissa työttömyysaste on tällä
hetkellä kaikkein korkein.

Helikopterihankintoja on niin pitkään käsitel­
ty, että en ota niihin muuta kantaa kuin totean,
että avoimen vekselin antaminen tulee yleensä
kalliiksi. Siitä on syytä pidättyä.

Ed. Kautto (vastauspuheenvuoro): Arvoi­
sa puhemies! Olen ed. Polven kanssa pitkälti sa­
maa mieltä siitä, miten hän linjasi asuntopolitiik­
kaa. Pariin asiaan haluaisin kiinnittää huomiota.

Mielestäni asuntopolitiikkaa ei voida kohden­
taa pelkästään työllisyysperustein, vaan on otet­
tava huomioon myös se, mikä on asuntotilanne,
kysyntätilanne, eri paikkakunnilla, ja erityisesti
suuremmissa kaupungeissa tilanne alkaa olla
erittäin kriittinen.

Sitten toinen asia. Hän epäili vapaarahoitteis­
ta asuntotuotantoa, kun on kirjattu, että se olisi
14 000. Minulla on tässä Rakennusteollisuuden
Keskusliiton oma arvio, ja he ovat arvioineet,
että niitä aloitettaisiin yhteensä 12 500, joista
pääosa olisi omakotitaloja eli 7 000. Kyllä jon­
kinlaista pohjaa voidaan katsoa vapaarahoitteis­
ten asuntojen määrän arvioinneilla olevan.

Ed. A 1 a - H a r j a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Polvi paheksuu kokoo­
muksen linjaa toimeentulotuen omavastuuosuu­
den nostamisessa. Kuitenkin jos muistamme,
kannustinloukkutyöryhmä teki esityksen, jossa
nostettiin esiin omavastuuosuus, ja nyt selvitys­
mies Arajärven linjaukset myös viittaavat siihen,
että meidän pitäisi yhteensovittaa asumistukea ja
toimeentulotukea niin, että asumistukeen tulisi 7
prosentin omavastuuosuus. Olen sitä mieltä ja
kokoomuksessa ollaan, että tämä voisi olla kor­
keampikin, koska samalla nostetaan asumistuen
tasoa ja sitä tulorajaa, millä asumistukeen oi­
keutetaan.

Tämä on kannustavaa, koska se kannustaa
vastaanottamaan työtä, koska työstä saatu tulo
ei heti pudota asumistukea ja sillä tavalla pienen­
nä käteen tulevaa rahaa. Siinä mielessä kokoo­
mus haluaa kannustavaa sosiaalipolitiikkaa, jos­
sa annetaan mahdollisuus saada jokaisesta työ­
tulosta vähän enemmän käteen eivätkä sosiaali­
set etuudet ole paremmat kuin työstä saatu tulo.
Sen takia 7 prosentin asumismenojen omavastuu
on aivan oikean suuntainen, ja aivan varmasti

3452 103. Keskiviikkona 10.9.1997

kokoomus edelleen kannattaa sen nostamista­
kin, kun selvitellään, millä tavalla perheet voivat
tätä kautta lisätä työpanostaja omatoimisuutta.
Siis kannustavuus on tässä hyvin tärkeää, ja sa­
malla myös toimeentulotukimenot voivat laskea,
koska ansiotulo nousee.

Ed. P o 1 v i (vastauspuheenvuoro): Arvoisa
puhemies! Ed. Ala-Harja oikeastaan toi esille sen
tosiasian, että kokoomus pyrkii avoimesti siihen,
että perustoimeentuloturvaa leikataan.

Meidän on syytä tiedostaa se tosiasia, että
asumistuen saajat ja toimeentulotuen saajat vält­
tämättä eivät ole sama ryhmä. Eli silloin aina kun
lisätään asumistuen omavastuuosuutta toimeen­
tulotukinormien sisään, se merkitsee käytännös­
sä nimenomaan kaikkein heikko-osaisimpien
etujen leikkaamista, josta hallitusohjelmassa on
nimenomaan sovittu pidättäydyttävän. Siinä
mielessä menettely ei täytä niitä sopimuksia, mitä
hallituspuolueet ovat tehneet.

Ed. R o sen d a h 1 : Värderade talman! Jäm­
fört med den utveckling för samhällsekonomin
som presenterades i samband med budgetbe­
handlingen i fjol framställs framtidsutsikterna nu
klart mera optimistiskt. Det gäller såväl produk­
tionsökningen som sysselsättningen. Den positi­
va bilden störs bara av ett par siffror, nämligen
det stora underskottet i statsekonomin trots den
höga skattegraden, och statsekonomins skuld­
börda med påföljande räntekostnader. Mot den
bakgrunden kan man förstå budgetmakarnas
strävan att minska budgetramarna. Regeringen
ser inte heller några betydande riskfaktorer för
den ekonomiska utvecklingen under förutsätt­
ning av att löneförhöjningarna förblir återhåll­
samma och att förberedelserna för Emu:s tredje
etapp framskrider planenligt.

Puhemies! Työllisyyden parantaminen vaatii
kestävää tuotannon kasvua ja investointeja, jot­
ka puolestaan edellyttävät hyvää kilpailukykyä
ja alhaista reaalikorkoa. Yritysten, investoijien ja
kuluttajien odotusten tulee olla myönteisiä, jotta
saavutettu suotuisa taloudellinen ilmapiiri pys­
tyttäisiin säilyttämään.

On selvää, että suurin uhka tulee tällä hetkellä
työmarkkinasektorilta, jolla lakkoaalto on jo
saanut kauhean alkunsa parhaiten palkatulla
alalla. Alhaisten korkojen ja vakaan hintakehi­
tyksen edellytyksenä on kuitenkin kotimaisen
kustannustasokehityksen jääminen hitaaksi.
Tässä palkkakustannukset ovat avainasemassa.

Palkkainflaatiosta seuraa kilpailukykymme ro­
mahtaminen.

Tätä taustaa vasten on varmasti viisasta poli­
tiikkaa hallitukselta pyrkiä olemaan mukana tu­
lopoliittisessa pöydässä. Työmarkkinoiden toi­
mijoille on kuitenkin oltava selvää, että kaikki
veronalennukset on rahoitettava valtiontalou­
den lainanottoa kasvattamalla tai uusilla leik­
kauksilla, jotka kohdistuvat helposti niihin, jot­
ka ovat yhteiskunnassa heikoimmassa asemassa
ja tuista riippuvaisia.

Jotta tupoon liittyvät veronalennukset voitai­
siin hyväksyä, koko ratkaisulla on oltava selvä
työllisyysulottuvuus. Tuolloin on myös helpom­
pi esittää kansantaloudellisia perusteluja ve­
ronalennuksille paketin tullessa eduskuntaan.
Jos palkkaratkaisusta sen sijaan tulee inflaatiota
kiihdyttävä ja se sitoo lisäksi poliittisen sektorin
kädet kahdeksi vuodeksi eteenpäin ilman työllis­
tävien veropoliittisten toimien tai ns. työelämän
uudistusten toteuttamista, verohelpotuksia on
vaikeampaa perustella tällaiseen ratkaisuun liit­
tyen.

Budjetti on kyllä tiukka, mutta ei kuitenkaan
tosi tiukka; olkoonkin, että sitä ei pystytä myös­
kään tasapainottamaan helikoptereiden hankin­
taan ehdotetuna 18 miljoonalla markalla. Koska
tällainen päätös kuitenkin sitoisi seuraavan edus­
kunnankin pitkälti 2000-luvulle miljardihankin­
toihin, mielestäni näin ei voi tapahtua siitä huoli­
matta, että päätös asiasta on jo ilmeisesti harkittu
puolustusneuvostossa. Asiasta on annettava
kunnollinen selvitys eduskunnalle ja sen jälkeen
harkitaan, voidaanko kuljetushelikoptereita an­
taa esimerkiksi rauhan aikana poliisin tai pelas­
tuslaitoksen käyttöön vai onko niiden valmius­
syistä seisottava koko ajan armeijan lentokone­
halleissa.

Puolustuspolitiikka, joka vähentää miehistöä
ja sen valmiutta, lakkauttaa yksikköjä, uhkaa
Dragsvikin ruotsinkielistä varuskuntaa vaatien
samaan aikaan useiden miljardien kuljetusheli­
koptereita, edellyttää kyllä selkeämpien peruste­
lujen esittämistä meille,jotka teemme tulevaisuu­
den veronmaksajia sitovat päätökset.

Toinen arvostelua ansaitseva ehdotus budje­
tissa on bensiinin ja dieselinveron korotus. Tämä
vero on nykyiselläänkin korkea. Veron korotus
kohdistuu liian yksipuolisesti niihin, jotka hake­
vat vapaaehtoisesti työtä ja kulkevat pitkiä mat­
koja jopa vieraille paikkakunnille. Erityisesti täs­
tä kärsivät syrjäseutujen työnhakijat, joilla ei ole
käytettävissään subventoituja yleisiä kulkuneu­
voja.

Valtion talousarvio 1998 3453

Talman! Positivt i förslaget tili statsbudget är
att medel har reserverats för vattenvård för att få
ett stopp på övergödningen i Finska viken och
Skärgårdshavet. Vid sidan av utsläppen från S:t
Petersburgsområdet är våra egna utsläpp av cen­
tral betydelse för hur den lokala övergödningen
utvecklas i Finska viken. Det gäller i första hand
att fortsättningsvis minska på kväveutsläppen
från bosättningscentra samt på fosfor- och kvä­
veutsläpp från jordbruket. Drlakningen av nä­
ringsämnen minskar när gödslingsnivån sjunker
och de övriga villkoren för jordbrukets miljöstöd
uppfylles. Redan under åren 1990-95 sjönk
jordbrukets kvävebelastning i Finska viken med
15 procent.

Dtvecklingen går till denna del i positiv rikt­
ning, men kräver fortsatta satsningar från stats­
maktens sida för att bosättningens, industrins
och jordbrukets nödvändiga miljöinvesteringar
kan genomföras i snabb takt.

Medel behövs även för att miljösanera de cirka
1 000 insjöar som under tidigare årtionden belas­
tats med orenat samhälls- och industriutsläpp.
Ännu under decennier lösgörs dessa näringsäm­
nen under gynnsamma omständigheter. Närings­
ämnena upptas kontinuerligt i näringskedjan av
alger, plankton och skräpfisk. Vid en sådan sane­
ring av gamla synder kan situationen inte upp­
hjälpas i våra vatten, trots att nya utsläpp för­
hindras genom en allt effektivare rening.

Jag tycker också om iden att inte tvångsinlösa
fullt så mycken mark för Natura 2000 och att
förslaget att spara någon miljard för miljöinves­
teringar i vattenskyddets teeken är god. Den mil­
jöplan som krävs för EU:s miljöstöd och de mil­
jöinvesteringar som görs på lantgårdarna kräver
att lantbrukscentralerna kan stå till tjänst med
förslag till åtgärder för att i olika situationer
förhindra näringsutsläpp. Mot den bakgrunden
är det oacceptabelt att regeringen minskar lant­
brukscentralernas anslag med 1 miljon mark,
som är en liten summa mot bakgrunden av de
medel som anslås för Natura 2000, men som kan
vara avgörande för ett positivt resultat.

Puhemies! Maa- ja metsätalousministeriön
pääluokka eroaa muista ministeriöistä siten, että
3/4 budjettimenoista johtuu ED-jäsenyydestä ja
2/3 menoista katetaan ED:lta tulevilla varoilla.
ED:n maatalouspolitiikka on kuitenkin vuosisa­
dan vaihteessa suurten muutosten edessä Agenda
2000:n ja uuden Wto-kierroksen puitteissa. Mei­
dän on tämän vuoksi käytettävä jäljellä olevat
vuoden maataloutemme kilpailukyvyn rakenta-

miseen, jotta pystyisimme vastaamaan tulossa
oleviin tuntuviin hinnanalennuksiin.

Maatalouden kehittämisrahastoa tarvitaan­
kin tämän vuoksi rahoittamaan välttämättömät
uudistukset ja tarvittavat ympäristöinvestoinnit
Ei ole hyväksyttävää, että rahastosta imuraidaan
varoja valtiontalouden muiden tarpeiden katta­
miseen. Nyt virinnyttä kiinnostusta investointei­
hin artiklan 141 mukaisiin hankkeisiin on hyö­
dynnettävä ja C-alueella tehtävien investointien
tukiehtoja on tarkistettava kokonaisuuden kan­
nalta. Meidän on muistettava, että Suomen elin­
tarvikesektorilla on vain 800 päivää siirtymä­
kautta jäljellä. Sen jälkeen tämän sektorin on
oltava ED-kunnossa.

Talman! Också skogssektorn bör få de skogs­
förbättringsmedel som är direkt sysselsättande
och som bildar grunden för vår nationalekono­
mi. Detta gäller också de medel som behövs för
att upprätthålla de 16 skogscentraler vi har. Dtan
planering och utan rådgivning kan inte de knap­
pa skogsförbättringsmedlen användas effektivt.
Viktiga organisationer får inte skrotas för att
täcka kostnaderna för en misslyckad pensionsfi­
nansiering inom ramen för Eläke-Tapio.

Dnder 1990-talet har skogscentralernas perso­
nai minskats från 1 800 till 1 000 personer. Detta
måste räcka. Riksdagen inväntar även ett förslag
till en modern lag för skogsvårdsföreningar, där
dessa inte uppträder på den monopoliserade
skogsindustrins villkor utan ges möjlighet att
fullt verka skogsbruket till fromma.

Inom fiskerisektorn står vi inför en reform av
kvoteringen av lax- och torskfisket, där yrkesfis­
karna måste få förtur före fritidsfiskarnas intres­
se. Om några veckor börjar också förhandlingar­
na om Finlands undantagsvillkor att fiska ström­
ming för foderändamål. Trots att strömmingen i
allt större utsträckning räknas som livsmedel be­
höver vi fortsättningsvis kunna fiska även foder­
strömming. Regeringen budgeterar minskade in­
täkter från fiskevårdsavgifterna på grund av att
olika grupper har befriats från avgiften. Enligt
riksdagens kläm i fjol borde medel motsvarande
tidigare anslag reserveras för fiskevårdens behov.

Lääniuudistuksella on vaikutuksia vieheka­
lastusmaksuista kertyviin varoihin, jotka on oh­
jattava vesien omistajille korvauksena pakkoka­
Iastuksesta. Nykyinen viehekalastusmaksu, joka
on 150 markkaa vuodessa kokonaisen suurlää­
nin alueella tai 35 markkaa seitsemältä vuoro­
kaudelta, ei vastaa alkuunkaan vapaasta kalas-

3454 103. Keskiviikkona 10.9.1997

tusoikeudesta yksityisvesille suurläänin alueella
saatavaa hyötyä. Myös maa- ja metsätalousva­
liokunta katsoi viehekalastusta koskevassa mie­
tinnössään, että maksua on tarkistettava läänien
vähetessä ja tullessa suuremmiksi.

Som nylänning har jag svårt att förstå att vår
viktigaste isfria hamn i Hangö ännu inte kan få
den vägförbättring som har efterlysts i tiotals år.
Tyvärr är tyngdpunkten i vägprojekten ännu för­
Iagd vid byggandet av korta sträckor motorväg,
medan vägnätet i övrigt hotas av förfall. 1 övrigt
hoppas jag att staten inte stöder byggandet av en
ny storhamn i Helsingfors, medan man lämnar de
nuvarande hamnarna vid sydkusten åt sitt öde.
Förutom Hangö har vi hamnar i Ingå, Sköldvik,
Valkom och Kotka. Farlederna behöver fördju­
pas och förbindelserna inåt Jandet bör förbättras
från dessa hamnar. Ett exempel är riksväg 6 mot
Kouvola. Jag hoppas därför, herr talman, att
statsbudgeten på dessa punkter kan justeras i
statsutskottet inom ramen för budgetramarna.

Puhetta on ryhtynyt johtamaan toinen vara­
puhemies Törnqvist.

Ed. R ä s ä n e n : Arvoisa puhemies! Talous­
arvioesityksen merkittävin puute on mielestäni
sen heikko ote suurimpaan ongelmaamme, työt­
tömyyteen. On täysin liioiteltua, jopa hupaisaa
puhua historiallisesta työvoimapolitiikan perus­
uudistuksesta, jopa Suomen-mallista.

Eräät kohdat budjetissa kyllä ansaitsevat kii­
tosta työllisyydenkin kannalta, esimerkiksi tieto­
tekniikka-alan koulutuspaikkojen merkittävä li­
sääminen ja yhdistelmätuen esitteleminen. Mut­
ta tässä yhteydessä toivoo, että työministeriö
huolehtisi siitä, että työvoimatoimistot eivät toi­
misi perinteisten työtapojensa mukaan, joissa et­
sitään kaikki mahdolliset perustelut, joilla voitai­
sii_n estää tuen käyttö ja näin työttömän työllistä­
mmen.

Hallituksen taholta on ainakin ministeri Nii­
nistön toimesta penätty kristilliseltä liitoltakin
käytännön ehdotuksia työllistämispolitiikkaan.
Olemme useaan kertaan esittäneet, että työnan­
tajalle tulisi antaa vaihtoehto siten, että hän joko
maksaa työttömyysvakuutusmaksut, sotumak­
sut, tai vastaavalla summalla palkkaa lisää työ­
voimaa. Tämä käytäntö laskisi varmuudella
työttömyyden lukuihin, joista nyt voidaan vain
haaveilla.

Kun tämänkertainen budjetti veroratkaisui­
neen on sidottu tulopoliittisiin neuvotteluihin,
niin hallituksen tavoitteena tulisi näissä neuvot­
teluissa olla se, että kokopalkankorotus-ja tulo­
veronalennusvara käytettäisiin työttömyyden
hoitoon. Työllisyyden kannalta olisi hedelmälli­
sempää se, että palkkauksen sivukuluja leikattai­
siin kuin että tuloveroa yleisesti ottaen vain alen­
nettaisiin.

Hallitus tyytyy omassa työllisyystoiminnas­
saan valitettavan vähäpätöisiin toimenpiteisiin.
Joissakin kohdin voidaan kysyä jopa myös nii­
den tarkoituksenmukaisuutta. 200 OOO:tta työ­
töntä koskeva työnhakukoulutus on yksi näistä
kohdista, jotka jäävät kysymykseksi. Onko to­
della niin, että puuttuva työnhakutaito on osa­
syynä näin suuren joukon kohdalla?

Hallitukselta toivoisi enemmän otetta ja huol­
ta koko kansan hyvinvoinnista. Valitettavasti
näyttää siltä, että maallamme on pitkälti hyvin­
voivien, hyvin menestyvien ihmisten hallitus.
Tuloveroratkaisun kohdalla päätösvallan siirtä­
minen eduskunnalta työmarkkinaosapuolille
kertoo pitkälti tästä. Työmarkkinapöydissä ovat
edustettuina pääoman haltijat ja työssäkäyvät
ihmiset. Nämä ihmiset ovat vähemmistö Suomen
kansasta.

Korporatistinen harvainvalta ei ole kansan­
valtaa, demokratiaa. Aikaisempina vuosina va­
semmistopuolueita on arvosteltu liiallisesta si­
toutumisesta työmarkkinajärjestöihin. Nyt tämä
sama kritiikki täytyy ulottaa myös kokoomusmi­
nistereihin.

Ministeri Niinistö on puolustellut työmarkki­
najärjestöjen valtaa tuloveroihin siten, että näin
saavutetaan koko kansantaloutta hyödyttävä
ratkaisu. Kuitenkin herää kysymys siitä, keitä
tämä koko kansantalous edustaa. Ratkaisuja ei­
vät ole tekemässä näissä pöydissä työttömät, lap­
set, opiskelijat, eläkeläiset, kotiäidit ja -isät. Tällä
linjalla voitaisiin työmarkkinapöytiin siirtää ko­
ko kansantaloutta hyödyttävät ratkaisut tulon­
siirroista, vaikkapa lapsilisistä ja toimeentulo­
tuesta. Itse asiassa valitettavasti tämä onkin ollut
hallituksen linja aiemminkin. Muistellaanpa
vaikka sairauspäivärahan leikkausta, joka ulot­
tui ainoastaan niihin ryhmiin, jotka eivät olleet
näissä neuvottelupöydissä edustettuina.

Periaatteellisella tasolla on kysymys varsin
suuresta asiasta. Sata vuotta sitten päätösvalta
kunnalliskokouksissa oli sidottu isännän omai­
suuteen ja äänivalta valtiollisissa vaaleissa suku­
puoleen ja yhteiskunnalliseen asemaan. Täytyy
toivoa, ettei historia tule toistamaan itseään.

Valtion talousarvio 1998 3455

Työmarkkinajärjestöillä ja niiden ratkaisuilla
on luonnollisesti suuri vaikutus koko kansanta­
louden kehitykseen. Tämä ei kuitenkaan saajoh­
taa siihen, että niille annetaan vielä nykyistä
enemmän valtaa. Eli työmarkkinajärjestöjen ei
tule saada viime kädessä päättää valtion verotuk­
sesta ja tulon jaosta.

On merkillistä, että hallituksesta löytyy jatku­
vasti tahtoa alkoholijuomien verotuksen alenta­
miseen. Samalla valtiontalous on edelleen alijää­
mäinen ja jokainen veromarkka tärkeä. Alkoho­
lin kulutuksen sivukulut ovat tunnetusti suuret ja
alkoholin kulutus hintojen laskiessa nousevaa.
Tämän on historia näyttänyt moneen kertaan.

Hallitus perustelee alkoholijuomien verotuk­
sen alentamista paineilla Euroopan unionin
suunnasta. Tällä hetkellä ei meillä ole kuitenkaan
pakottavaa syytä muuttaa ensi vuoden budjetin
osalta suomalaista verotusta. Ajatus siitä, että
kotimainen alkoholiteollisuus kärsii ja valtion
verotulot pienenevät, kun suomalaiset lähtevät
halvempien juomien hakuun alemman verotuk­
sen maihin, on spekulaatiota. Normaali suoma­
lainen ei matkusta Saksaan parin viinipullon täh­
den. Kuluttaja osaa kyllä laskea hankintansa
kokonaiskustannukset. Etenkään niin kauan
kun Ruotsissa säilytetään Suomea lähellä oleva
alkoholiverotuksen taso, käytännön syitä oman
verotasomme alentamiselle ei ole.

Hallituksen perusteluissa todetaan näin:
"Suomessa alkoholilainsäädännön ja alkoholi­
politiikan perustavoitteena on alkoholista aiheu­
tuvien haittojen ehkäiseminen. Alkoholipolitii­
kan keskeinen keino perustavoitteen saavuttami­
seksi on alkoholin saatavuuden rajoittaminen."
Näin siis hallituksen esityksessä.

Mielestäni nyt olisi syytä toteuttaa näitä alko­
holipolitiikan terveitä periaatteita. Näennäinen
eurooppalaistuminen ei voi olla tätä tärkeäm­
pää.

Sittenjoku sanajoukkoliikenteen arvonlisäve­
ron suunnitellusta korotuksesta, mikä on mieles­
täni myös hyvin surullinen tarina. Hallituspuo­
lueiden sisältäkin on jo moneen kertaan tässä
salissa myönnetty, että lupaukset ovat tältäkin
osin tulleet rikotuiksi. Aikoinaan hallitusohjel­
maan kirjattiin, että joukkoliikennettä tullaan
kehittämään ja tukemaan verotuksen keinoin.

Sinänsä hallitusohjelmasta lipsumisessa ei ole
mitään poikkeuksellista. Näin on tapahtunut
muissakin kohdin, mutta merkillistä on se, että
jopa vielä elokuisessa valtioneuvoston periaate­
päätöksessä todettiin ja hallitus julisti, että se
kehittää julkisen liikenteen palveluja liikenteen

yleisen kasvun hillitsemiseksi, ja luvattiin, että
verotuksella vaikutetaan samaan suuntaan ja so­
velletaan joukkoliikenteeseen muiden ED-mai­
den tapaan yleistä arvonlisäveroa alempaa vero­
kantaa.

Joukkoliikenteen käyttäjälle palvelun hinta
on hyvin merkittävä peruste käyttöpäätöksiä
tehtäessä. Hintojen nosto verojen kautta ei ole
julkisen liikenteen kehittämistä. Niin Finnair,
Linja-autoliitto, Paikallisliikenneliitto, Taksiliit­
to, VR, Liikenneliitto jne. ovat kaikki ennusta­
neet matkustajamäärien suotuisan kehityksen
häiriintyvän hintojen noustessa. Periaatepäätök­
sessä esitetty lupaus toimimisesta muiden ED­
maiden tapaan jää arvonlisäveron noustessa on­
toksi. Keskimäärinhän arvonlisävero joukkolii­
kenteessä on ED:ssa 5 prosenttia. Britanniassa
veroa ei peritä lainkaan.

Joukkoliikenteen aseman heikentäminen ei
ole hyvinvoinnin, yhteisvastuun ja tasa-arvon
politiikkaa. Kyseessä on ratkaisu, joka osaltaan
vahvistaa yhteiskunnan rakenteellista jakautu­
mista. Joukkoliikenteen käyttäjät ovat tyypilli­
sesti pienituloisia ja naisia. Tasa-arvon ja ympä­
ristöpolitiikan kannalta katsoen on omituista
heikentää joukkoliikenteen vetovoimaa korotta­
malla sen verotusta. Suhteellinen haitta jokaises­
ta yksityisauton käyttöön hintojen nousun takia
jäävästä tai siirtyvästä on paljon suurempi kuin
pelkkä lippu- ja verotulojen menetys. Merkillistä
on, että hallituksen mielestä oli tärkeämpää ja
kiireellisempää laskea viinien kuin joukkoliiken­
teen verotusta. Yhteiskunnan ja ympäristön hyö­
ty joukkoliikenteellä kuljetusta matkasta on jo­
tain aivan muuta kuin hyöty kulutetusta viinipul­
losta.

Ministeri Niinistö arvosteli eilen kristillistä
liittoa vaatimuksista tasapainottaa budjetti so­
siaalisesti. Toisin kuin hän väitti, olemme olleet
useissa yhteyksissä tukemassa kipeitä mutta vält­
tämättömiä leikkauksia. Hyväksyimme leik­
kauksen sairauspäivärahasta, sen leikkaustason,
mutta emme hallituksen esittämällä tavalla,jossa
leikkaus kohdistettiin vain tulottomiinja vähätu­
loisiin. Leikkaus olisi tullut tehdä tasaisesti kaik­
kiin tulotasoihin ulottuen. Annoimme tukemme
kuntien valtionosuuksien leikkauksiin, mutta
emme hyväksyneet harkinnanvaraisen avustuk­
sen liian pientä tasoa. Itse tuin sivistysvaliokun­
nan jäsenenä jopa sosiaalisesti oikeudenmukais­
tettua opintotuen leikkausta.

Eduskunta on joutunut tekemään kipeitä lap­
siperheiden, ikääntyneiden ja työttömien arkea
koskettavia leikkauksia ja tehnyt niitä hallituk-

3456 103. Keskiviikkona 10.9.1997

sen ohjaamana vielä melko epäoikeudenmukai­
sesti ja epäsosiaalisesti. Tätä taustaa vasten on
kohtuutonta vaatia eduskunnalta ilman parem­
pia selvityksiä ja parempia perusteluja tukea mil­
jardiluokan helikopterihankkeelle. Uskottava,
tehokas ja moderni puolustuskyky on tärkeä ta­
voite, mutta voidaan hyvin perustellusti kysyä,
onko helikopterihanke tällä aikataululla ja tässä
laajuudessa välttämätön tämän päämäärän saa­
vuttamiseksi. Mielestäni tämä on se kysymys,
johon tulisi saada selkeämpi ja perustellumpi
vastaus, ennen kuin tälle hankkeelle voidaan an­
taa hyväksyntä. Olen kyllä kuunnellut hyvin
tarkkaan ministeri Tainan puheet tänään, mutta
itseäni ne eivät ole vakuuttaneet.

Kun kiireelliseksi ja tarpeelliseksi nähdylle esi­
opetushankkeelle ei löytynyt ensi vuodeksi
350:tä miljoonaa, on mielestäni kohtuutonta
vaatia eduskuntaa nielaisemaan purematta han­
ketta, joka merkitsee tulevina vuosina useita mil­
jardeja markkoja.

Ed. Mönkäre merkitään läsnä olevaksi.

Ed. T. P o hj o 1 a: Arvoisa rouva puhemies!
Suomessa on aika myöntää, että pelkkä talous­
kasvu tai markkinavoimat eivät ratkaise työttö­
myyttä. Talouskasvua tarvitaan työttömyyden
alentamiseksi, mutta lisäksi tarvitaan yhteiskun­
nallisia toimia. On hyvä asia, että työttömyys
alenee, mutta markkinavoimat eivät ole kiinnos­
tuneita kasvavasta pitkäaikaistyöttömyydestä.
Minä uskon, että me voimme omilla päätöksil­
lämme vaikuttaa niin, etteivät kauhukuvat toteu­
du.

Tilastokeskuksen tuoreet mittaukset kertovat,
että tuloerot ovat kaiken aikaa kasvamassa,
vaikka tulonjako on Suomessa vielä maailman
tasaisinta. Osa tutkijoistamme aivan oikein pel­
kää, että Suomi on ajautumassa pikku hiljaa
kohti luokkajakoa, jossa köyhät köyhtyvät ja
rikkaat rikastuvat.

Pitkäaikaistyöttömyyden katkaisemiseen
kohdistuvilla työministeriön toimenpiteillä ja
satsaamalla resursseja kaupunkien asumalähiöi­
den ihmisten hyvinvointiin voimme estää yhteis­
kuntatieteiden professori Risto Sänkiahon ja
monien muiden pelot. Hän arvioi, että ellei asioi­
hin pikaisesti puututa, on Suomessa muutamassa
kymmenessä vuodessa asumalähiöitä, joissa
työttömyys siirtyy isältä pojalle. Näillä alueilla
uuden ajan ryysyrannanjooseppeja ovat pitkäai-

kaistyöttömät ja muuten sivistysyhteiskunnan
ulkopuolelle tipahtaneet. Alueen perusrakenne
leimautuu työttömyydellä, rikollisuudella, alko­
holismilla ja huumeongelmien lisääntymisellä.
Suurimpiin kaupunkeihin syntyy köyhyysslum­
meja, hökkelikyliä etelän malliin. Yläluokka
asuisi omilla tarkasti vartioiduilla alueilla omai­
suutta suojellen. Poliisivalvonta ja yksityiset var­
tioliikkeet yleistyvät.

Työministeriössä on laitettu arvot järjestyk­
seen ja on etsitty uusia toimenpiteitä pitkäaikais­
työttömyyden alentamiseksi. Valtion ensi vuo­
den talousarvioesityksessä työllisyyspolitiikassa
siirrytään uuteen Suomen malliin. Työttömyys­
turvasta siirrytään työllisyysturvaan. Järjestöille,
työnantajille tai kunnille myönnetään yhdistel­
mätukena 5 000 markkaa kuukaudessa vuoden
ajan, mikäli työllistää kaksi vuotta työttömänä
olleen pitkäaikaistyöttömän. Suomen uudessa
työllistämismallissa on useita muitakin paran­
nuksia,joihin tässä salissa on useissa puheenvuo­
roissa kiinnitetty huomiota.

Tukityöllistämisen tarpeellisuus on kyseen­
alaistettu useiden toimesta. Hyvänä esimerkkinä
käynee, että Oulun työttömien yhdistyksen tuki­
työllistetyistä 20:stä 17 työllistyi avoimelle sekto­
rille kesken tukityöjakson tai heti tukijakson lo­
puttua. Suomen pahimmilla työttömyysalueilla,
Kainuussa, Koillismaalla ja Iijokilaaksossa,
työttömyyden kesto on huomattavasti lyhyempi
kuin suurissa kaupungeissa, koska työvoimahal­
linnon tukitoimenpiteet ovat kohdentuneet ai­
van oikein pahimmille työttömyysalueille.

Pitkäaikaistyöttömyys on suurien kaupun­
kien asumalähiöiden räjähdysmäisesti kasvava
ongelma. Oulussakin on lähi öitä, joissa työikäi­
sestä väestöstä joka toinen on työttömänä. Hel­
singissä ongelma on vielä hälyttävämpi. Se ai­
heuttaa syrjäytymistä ja sosiaalista turvatto­
muutta.

Olin erityisen iloinen, kun sisäministeriö pe­
rusti kaupunkipoliittisen työryhmän etsimään
keinoja kaupunkilähiöiden ihmisten auttamisek­
si, mutta olen pettynyt, kun tähän tarkoitukseen
ei ole esitetty penniäkään rahaa ensi vuoden ta­
lousarvioesityksessä. Pelkillä koruJauseilla on­
gelmia ei ratkaista. Tiedän, että hallintoministeri
Jouni Backman esitti määrärahaa, mutta valtio­
varainministeri Niinistö tyrmäsi esityksen. Toi­
von, että valtiovarainministeriössäkin suvaitaan
arvokeskustelun pohjalta asiantuntijaministe­
riöiden esitykset. Asia voidaan vielä korjata. Se
vaatisi päätöksen, että tältä vuodelta jakamatto­
mana olevasta Raha-automaattiyhdistyksen 250

Valtion talousarvio 1998 3457

miljoonasta markasta korvamerkittäisiin tule­
vassa lisätalousarviossa 60 miljoonaa markkaa
kaupunkilähiöiden ihmisten auttamiseen. Rahaa
voisivat hakea myös asukasyhdistykset. Lisäksi
tarvitaan ministeriöiden välistä hyvää yhteistyö­
tä tämän suuren ongelman ratkaisemiseksi.
Raha-automaattiyhdistykselle kertyneillä ra­
hoilla ei saa lyhentää valtion velkaa, vaan rahat
on käytettävä alkuperäiseen tarkoitukseen.

Arvoisa puhemies! Meillä kansanedustajilla
on suuri vastuu tulevaisuudesta, tulevaisuuden
Suomesta. Minä uskon edelleen suomalaiseen
hyvinvointiyhteiskuntaan, joka ei jätä pulaan
joutuneita yksin. Siksi toivon ymmärrystä kau­
punkien asumalähiöiden ihmisten auttamiseksi.
Kauniit korulauseet budjetin perusteluissa eivät
riitä. Tarvitsemme rahallisia panoksia.

Kuntien valtionosuusleikkauksia ei toteuteta
indeksikorotuksia alentamalla vaan yhteisövero­
tuoton kasvusta. Yhteisöveron tuotto on kasva­
nut ensimmäisen puolivuotiskauden aikana edel­
lisestä vuodesta 86 prosenttia. Tämä on oikeu­
denmukainen päätös. Väitän, että tällä päätök­
sellä toteutettiin myös aluepolitiikkaa.

On myönnettävä, että kuntien välillä on suuria
eroja. Siksi kuntien harkinnanvaraista valtion­
osuutta korotetaan 50 miljoonalla markalla.
Korotuksen tulisi kuitenkin olla 100 miljoonaa
markkaa selvitysmies Kosken esityksen pohjalta.

Oma aiheensa on nykyinen yhteisöverojen
epäoikeudenmukainen jakoperuste. Tavoitteena
on, että jakoperusteet oikeudenmukaistetaan
vastaamaan nykypäivää vuoden 1999 alusta lu­
kien.

Työmatkakustannuksen omarahoitusosuus
nousee 2 500 markasta 3 000 markkaan. Jos ha­
luamme kannustaa ihmisiä ottamaan lyhytaikai­
sia töitä vastaan, on työmatkakustannusten ve­
rovähennys huomioitava myös lyhyissä työsuh­
teissa.

Toinen työmatkoihin liittyvä ongelma on niil­
lä, joiden työmatka on noin 60-70 kilometriä
päivässä eikä ole mahdollisuutta käyttää julkisia
liikennepalveluja. Tämäkin ongelma poistuisi,
kun verottaja hyväksyisi ensimmäisen 5 000 kilo­
metrin matkalta verovähennyksen 1,20 mark­
kaa. Verovähennykset, vuorotteluvapaan kor­
vausprosentin korottaminen ja eläkeläisten sai­
rausvakuutusmaksun alentaminen jätettiin tu­
poneuvottelujen yhteyteen. Sosiaalisesti oikeu­
denmukaisinta ja järkevintä olisi laskea ruoan
arvonlisäveroa. Siitä hyötyisivät niin pienipaik­
kaiset lapsiperheet, työttömät, opiskelijat kuin
eläkeläisetkin. Se lisäisi kulutusta ja toisi palvelu-

217 270174

aloille uusia työpaikkoja. Mikäli kuitenkin pää­
dytään tuloveron alentamiseen, tulee se kohden­
taa pieni- ja keskituloisiin. Tällöin on löydettävä
yhteisymmärrys siitä, miten pieni- ja keskituloi­
suus määritellään.

En oikein ymmärrä, miksi valtion budjettia
leikataan lisää dollarin kurssivaihtelun vuoksi.
On jäänyt vähälle kertominen siitä, ketkä tästä
hyötyvät, eli tietenkin vientiteollisuus. Eikö olisi
oikeudenmukaista, että se osallistuisi esimerkiksi
suhdanneveron kautta yhteisiin talkoisiin?

Arvoisa puhemies! Olen iloinen, että liikunta
koetaan osaksi hyvinvointipolitiikkaa. Liikun­
nan ja terveyden myönteiset yhteydet tunnuste­
taan. !kääntyvän väestömme terveyden sekä työ­
ja toimintakyvyn säilyttämiseksi taloudellisesti
edullisin ja väestön kannalta miellyttävin vaihto­
ehto on liikuntapalvelujen lisääminen. Lähes
kaikki suomalaisten kansantaudit kytkeytyvät
liikunnan puutteeseen.

Lasten ja nuorten kasvuun ja kehitykseen lii­
kunnan vaikutukset ovat lähes korvaamattomia.
Koulu-uudistuksen myötä jo vähentynyt koulu­
liikunnan asema on heikentymässä. Lamavuosi­
na koulujen kerhotoiminta ajettiin alas. On huo­
lestuttavaa, kun jo 13-vuotiailla tytöillä on todet­
tu osteoporoosia, joka aiheutuu liikunnan lai­
minlyönnistä ja vääristä ruokatottumuksista.
Toivon vakavaa keskustelua koululain uudistuk­
sen yhteydessä liikunnan merkityksestä koulu­
laisten hyvinvointiinja terveyteen.

Positiivista budjetissa on, että liikuntamarkat
lisääntyvät 27 miljoonalla markalla ja liikunta­
palvelujen arvonlisäosuus pienenee 4 prosenttia.
Paikallisiin liikunnan työllisyysprojekteihin
osoitetaan työministeriön menokehyksestä 60
miljoonaa markkaa. Vääryys on edelleen liikun­
nan osuuden laskeminen veikkausvoittovarojen
tuotosta.

Toinen ongelma on, ettei liikuntapaikkoja
varten myönnettyjen lainojen palaotuksia ja kor­
kotuloja, 26 miljoonaa markkaa, ohjata liikunta­
paikkarakentamiseen. Me tiedämme, että esi­
merkiksi uimahallit on pääosin rakennettu 70-
luvulla ja ne tarvitsevat pikaisesti peruskorjaus­
ta.

Suurin epäoikeudenmukaisuus on mielestäni
se, että liikunnan ammatillinen koulutus rahoite­
taan pääosin veikkausvoittovaroilla, vaikka
kaikki muu ammatillinen koulutus kustannetaan
verovarom.

Me kaikki olemme saaneet suruksemme lukea
voimakkaasti kasvaneista hukkumisonnetto­
muuksista tänä kesänä. Vuodessa hukkuneiden

3458 103. Keskiviikkona 10.9.1997

määrä on kasvanut räjähdysmäisesti. Lasten ja
nuorten osuus on kasvanut huolestuttavasti.
Syynä on uimataidottomuus. Kuntien säästötoi­
met ovat vähentäneet ja monissa kunnissa jopa
lopettaneet koulujen uinninopetuksen. Kunnat
rikkovat opetushallituksen 5.1.1994 vahvista­
maa opetussuunnitelmaa, jonka mukaan oppi­
lailla on oikeus uinninopetukseen.

Tein talousarvioaloitteen,jonka on allekirjoit­
tanut muuten 115 edustajaa, että opetusministe­
riö myöntäisi erillisen 300 000 markan projekti­
rahan Uimaopetus- ja hengenpelastusliitolle,jot­
ta tutkittaisiin koulujen uinninopetuksen ja kan­
salaisten uimataidon tila Suomessa ja ryhdyttäi­
siin toimenpiteisiin niin, että jokainen suomalai­
nen saavuttaisi uimataidon. Muistutan vuosi sit­
ten keväällä käydystä vesiliikennelain keskuste­
lusta. Silloin mm. liikennevaliokunnan lausun­
nossa korostettiin lasten oikeutta uinninopetuk­
seen ja sitä, että opetuksella ja valistuksella huk­
kumisonnettomuuksiin voidaan parhaiten vai­
kuttaa.

Arvoisa puhemies! Valtion talousarviosta
käytävän keskustelun aiheeksi tulee ilman muuta
puolustusministeriön pääluokkaan kuuluva
puolustusmateriaalin hankinta. Ensimmäisenä
haluaisin kiinnittää huomiota hankintamenojen
siihen osaan, joka koskee jo myönnettyjen tilaus­
valtuuksien maksuista vastaamista. Surullisen
kuulut F-18 Hornet-torjuntahävittäjät ovat tuo­
massa valtiolle mittavan lisälaskun mm. valuut­
takurssien muuttumisen vuoksi. Ilman tätä lisä­
laskuakin Hornetit ovat sitoneet eduskunnan
kädet ja johtaneet kehitykseen, joka on sekä val­
tiontalouden, työllisyyden että maanpuolustuk­
senkin kannalta kyseenalainen. Juuri niiden
vuoksi on toimintamenoja jouduttu supista­
maan, varuskuntia sulkemaan ja kertausharjoi­
tuksia karsimaan. Juuri niitä koskevan vuonna
1992 tehdyn päätöksen vuoksi meillä on kohta
käsissämme Puolustusvoimat, jonka varusmie­
het ovat heikosti koulutettuja ja jonka reserviläi­
set ovat kokonaan koulutusta vailla.

Jotta emme tekisi Maavoimien osalta samaa
virhettä, jonka teimme Ilmavoimien kalustohan­
kinnassa, on budjettiin merkitty 7,8 miljardin
markan tilausvaltuus otettava nyt kriittiseen kä­
sittelyyn. Meidän on tiedettävä ainakin seuraa­
vaa: Kuinka paljon summasta käytetään ulko­
maisen helikopterikaluston hankintaan; paljon­
ko se maksaa; kuinka paljon uuden asetyypin
käyttöönotto lisää koulutus- ja henkilöstön palk­
kauskuluja; mistä ne rahat otetaan? Ilman kun­
nollisia, seikkaperäisiä vastauksia näihin kysy-

myksiin en halua olla tukemassa tilausvaltuuk­
sien myöntämistä.

Oululaisena kansanedustajana minulla on ai­
van erityinen näkökulma Puolustusvoimien uu­
delleenjärjestelyyn. Minulla on hyvässä muistis­
sa Pohjan prikaatin katkera lakkauttamispäätös.
Eduskunta edellytti, että lakkauttaminen ei saa
johtaa irtisanomisiin. Tiedän, että henkilöstön
kanssa käytävät keskustelut ovat kesken ja tiedot
henkilöstöjärjestelyistä valmistuvat tämän kuun
loppuun mennessä. Olen yrittänyt kaikin keinoin
vaikuttaa siihen, ettei tässä vaikeassa taloudelli­
sessa tilanteessa myönnetä lisäbudjetissa rahaa
uusinvestointeihin. Inhimillisintä olisi siirtää in­
vestointeja ja antaa lisäaikaa henkilöstön sopeut­
tamiseen.

Arvoisa puhemies! Lopuksi haluaisin käyttää
puheenvuoron valtion vastuusta omista työnte­
kijöistään. Meillä on vastuu valtion yritysten ja
liikelaitosten henkilökunnasta. Meidän on huo­
lehdittava siitä, ettei liiketoiminnan tehostami­
nen merkitse työntekijöiden riistämistäja turvat­
tomuutta. Tässä asiassa yhdistämme sosiaalisen
oikeudenmukaisuuden ja taloudellisen tarkoi­
tuksenmukaisuuden. Pitämällä huolta henkilös­
tön eduista ja oikeuksista varmistamme, että lii­
kelaitosten toiminnan tehostaminen tapahtuu
muuten kuin vain pudottamalla palkkoja, hei­
kentämällä työsuhteitten ehtoja ja lisäämällä
työntekijöiden turvattomuutta.

Vastuun kantaminen henkilöstön oikeuksista
on valtion kiinteistöjen hoidosta vastaavan En­
gel-yhtymä Oy:n kohdalla ollut tähän mennessä
varsin kyseenalaista. Yhtiöittämisen yhteydessä
syntyneet ristiriidat ratkaistiin tavalla, joka jät­
tää kysymyksiä auki. Valtion talousarvion mu­
kaan valtioneuvostolle ollaan antamassa oikeus
hyväksyä omistusjärjestelyitä, jotka merkitsevät
tai ainakin voivat merkitä Engel-yhtymä Oy:n
yksityistämistä. Toivon, että tässä asiassa ede­
tään varovasti, otetaan henkilöstöjärjestöjen
pyytämä aikalisä ja annetaan yhtiön henkilöstön
sopeutua nykytilaan ennen uudistusten jatkamis­
ta.

Ed. N u r m i : Arvoisa rouva puhemies! Bud­
jettikirjassa, kirjaa lukiessa, on niin hyviä kuin
huonojakin puolia. On hyvä, että budjetin loppu­
summaa on pienennetty. Se antaa ihmisille päät­
täjistä vaikutelman, että he sittenkin ymmärtävät
kansantalouden päälle jonkin verran.

Ehkä budjetin loppusummaa olisi pitänyt pie­
nentää rohkeammin. Ilman lainsäädännön muu­
toksia tulevat säästöt ihmisille sietämättömiksi.

Valtion talousarvio 1998 3459

Tällä lainsäädännöllä on tultu säästöjen päähän.
On uskallettava uudistaa lakeja tämän päivän
vaatimuksia vastaaviksi.

Linja, että kulutusta verotetaan työn sijasta,
on oikea, mutta siinäkin on poikkeuksia. Syrjä­
seutujen ja maaseudun asukkaille joukkoliiken­
teen arvonlisäveroprosentin nostaminen ja ben­
siinin hinnan nousu on raskas isku. Maaseutua
vaaditaan asutetuksija elinvoimaiseksi, toisaalta
kaikki sieltä viedään: joukkoliikenne, kyläkau­
pat, postit, pankit ja kauppa-autot.

Niille, jotka asuvat maaseudulla, tulisi taata
kohtuulliset asioimis- ja Iiikkumismahdollisuu­
det. Esimerkiksi heille voisi verotuksellisesti tulla
kysymykseen pitkän matkan !isästä annettava
verohuojennus. Eihän maaseudulla voi laittaa
lapsia Iinja-autoon vietäväksi hoitoon, koska
maaseudulla ei ole enää kunnon linja-autopalve­
luja. Niinpä vanhemmat vievät lapset päivähoi­
toon omalla autolla pitkienkin matkojen päästä.

Eläkeläisten sairausvakuutusmaksua on alen­
nettava. On valitettavaa, että sairausvakuutus­
maksun laskemista ja veropäätöksiä ei voida teh­
dä budjetin yhteydessä, vaikka ymmärrän kyllä
tehdyn ratkaisun. Parempi näinkin kuin ei mi­
tään.

Työllistämisessä kotitalouksien työllistämi­
nen oli positiivinen päätös. Kuitenkin työllistä­
minen olisi tehokkaampaa, jos kotona tehdyn
työn palkkaus olisi sivukuluineen kokonaisuu­
dessaan verotuksessa vähennyskelpoinen. Täl­
löin vältyttäisiin alipalkkaukselta ja palkkaus
olisi kohdallaan.

Kehitysalueilla yritykset saavat verohelpotuk­
sia. Mielestäni esimerkiksi yrityksiä, jotka ovat
Lahden alueella, olisi syytä huomioida vastaa­
vanlaisesti. Näitä yrityksiä olisi autettava voi­
mistamaan toimintojaan ensinnäkin, koska siellä
on terveitä ja toimivia yrityksiä, ja toiseksi, koska
ne voisivat työllistää ihmisiä työttömyyden run­
telemalla alueella. Koska verohelpotukset mene­
vät kehitysalueelle, kyseessä olevat yritykset kär­
sivät vääristyneestä tilanteesta, ja saattaapa olla,
että hyväkin yritys jää kehittymättä.

Taloudellisen kasvun aika on kyettävä hyö­
dyntämään mahdollisimman hyvin. Silloin olem­
me vahvoja ottamaan vastaan taloudellisia isku­
ja lamanjälleen ilmestyessä. Lisäksi pimeän työn
tarkastukset pitäisi ottaa tehokkaammin käyt­
töön. Kaiken kaikkiaan kaikkien suomalaisten
on saatava osallistua työelämään ja tämän maan
kehittämiseen.

Muita hyviä asioita ovat muun muassa lääk­
keiden hintojen lasku sekä verotuksen ja sairaus-

vakuutusmaksun alennus, josta jo maimtsm.
Kaikki tulonsaajat pitäisi ottaa veronalennusten
piiriin. Painopiste voi olla mielellään pieni- ja
keskituloisilla.

Valitettavia asioita, jotka pitäisi korjata pikai­
sesti, ovat muun muassa poliisin määrärahojen
puutteellisuus ja metsäkeskuksen riittämättömät
resurssit.

Varsinkin alle kolmevuotiaiden päivähoito
tulisi ensisijaisesti järjestää kotona tai kodin­
omaisissa olosuhteissa. Lapsiperheiden, jotka
hoitavat lapsiaan kotona, tulee saada muun
muassa tasavertainen verotuskohtelu verrattuna
niihin, jotka hoitavat lapsiaan päivähoidon toi­
mesta. Muutenkin lasten ja nuorten asioissa täs­
säkin budjetissa on roimasti kehittämisen varaa.

Kansainvälinen paine johtanee jalkaväki­
miinoista luopumiseen puolustuksen osana.
Tämä on Suomelle katkera puolustuksellinen ja
taloudellinen isku.

Helikopterit ovat jalkaväkimiinojen kallis
vastine. Helikopterihankintojen suunnittelusta
voi todeta, että valitettavasti emme löytäneet
puolustusvoimille 3 miljardia markkaa hallitus­
kauden alussa. Olisimme tällöin ehkä voineet
säilyttää kertausharjoitukset ja perinteisen suo­
malaisen armeijan. Tämä tie valittiin, ja tämä tie
näyttää olevan ainoa realiteetti omatoimisuuden
säilyttämiseksi.

Ellemme pidä maastamme huolta ja seiso
omilla jaloillamme, saattaa olla, että toisen val­
lan alle joutuessamme emme enää voi valittaa
kurjista oloistamme ja tehdä parannuksia, kuten
nyt voimme. Tarttukaamme töihin!

Puhetta on ryhtynyt johtamaan ensimmäinen
varapuhemies Pesälä.

Ed. T i u s a n en : Arvoisa puhemies! Vuo­
den 98 talousarvion valmistelu ansaitsee sen kri­
tiikin, jota se on täällä salissa kohdannut, eikä
nimenomaan opposition puolelta vaan hallitus­
ryhmien taholta. Talousarvioon oleellisimmin
vaikuttavia tekijöitä, kuten muun muassa ta­
lousarvion raameja, muutettiin lähinnä päämi­
nisterin ja valtiovarainministerin keskinäisellä
välipuheella, muita ministereitä kehotettiin luke­
maan Turun Sanomien kolumneja. Kuuman ja
kauniin kesän valtalajikkeena tässä maassa re­
hotti siis ruiskaunokki ja kaiken yläpuolella, tai
paremminkin takana, vaikutti hymyilevä ja tyy­
tyväinen valtiovarainministeri. Muut ministerit,

3460 103. Keskiviikkona 10.9.1997

ei tietenkään pääministeri, olivat sitten enemmän
kesannolla onnellisen tietämättöminä valtiova­
rainministeriön virkamiesten junailuista.

Tähän asiantilaan ovat kiinnittäneet huomio­
ta niin ryhmäpuheenjohtaja Erkki Tuomioja,
puheenjohtaja Satu Hassi kuin myös ryhmäpu­
heenjohtaja Eva Biaudet. Kritiikki on siis perus­
teltua. Kabinetti- ja kähmintäpolitiikan koeteltu
keino, uuden merkityksellisen asian tuominen
päätettäväksi suoraan pöydälle ilman edeltä käy­
vää keskusteluaja puntarointia, oli valtiovarain­
ministeriön taktiikka. Sokki- ja yllätysvaikutus
toi tietysti menestystä osan ministereistä tultua
tietämättöminä yllätetyiksi.

Vaatimus keskeisten talousarviolinjausten kä­
sittelystä koko valtioneuvoston voimin on perus­
teltu ja kannatettava. Keskustelu, jossa eduskun­
nan tulee olla myös mukana luonnollisesti välilli­
sesti, on syytä käydä hyvissä ajoin keväällä. Bud­
jettiriihestä ei tule luoda kauhukabinettia, jonne
valtiovarainministeri tuo taktisen kikkailun.

Ministeriöiden mahdollisuus hoitaa sekto­
riaan järkevällä ja tasapainoisella tavalla ei on­
nistu, jos aikaisemmin sovittuja talousarvion
raameja muutetaan ja jos valtiovarainministeri
superministerinä ja -ministeriönä työntää käten­
sä sektoriministeriöiden alueelle poistaen vali­
koidusti ministeriöissä valmisteltuja hankkeita.
Tällöin ammattiministeriön asiantuntevuus ohi­
tetaan hallinnollisen notaarin tai kamreerin ot­
tein. Tuloksena on, arvoisa puhemies, huonoa
valtionhallintoa.

Näyttääkö hallitusohjelma sitten tulleen to­
teutetuksi budjettiesityksessä, vai onko niin, että
budjettiesitys näyttää hallitusohjelmalle pitkää
nenää? Ongelmallista on talousarvioesityksen
suhde hallitusohjelmaan. Hallitusohjelmahan
toteaa, että ei leikata kaikkein heikko-osaisim­
pien turvaa. Hallitusohjelman vastaisena voi­
daan pitää asumistukeen sisällytettyä 7 prosentin
omavastuuosuutta, joka leikkaa tukea kaikkein
heikko-osaisimmilta kansalaisilta. On nurinku­
rista, jos budjettiesitys pysyy hallitusohjelman
vastaisena. Tässä eduskunnan sosiaali- ja terve­
ysvaliokunnalla sekä luonnollisesti valtiovarain­
valiokunnalla jaostoineen on vastuu.

Hallitusohjelma toteaa edelleen: "Joukkolii­
kenteen käytettävyyttä ja kilpailukykyä tuetaan
säilyttämällä joukkoliikenteen arvonlisävero ny­
kyisellään." Budjettiesitys rikkoo tässä ei ainoas­
taan hallitusohjelman henkeä vaan myös suo­
raan sen kirjainta. Joukkoliikenteen arvonlisäve­
ron nosto 6:sta 8 prosenttiin vaikuttaa ehkä vä­
häiseltä. Kuitenkin korotuksen kerrannaisvaiku-

tukset ovat huomattavia. Julkisen liikenteen me­
nopaineita nostava ratkaisu tulisi kompensoida.
Talousarvion esitys sähköveron poistamisesta
raideliikenteeltä on tämän suuntainen.

Vuoden 98 talousarviossa esitetään joukkolii­
kenteen ostomäärärahoihin vähennystä tämän
vuoden tasosta 30 miljoonaa markkaa. Leik­
kauksesta on ositettu 20 miljoonaa markkaa lin­
ja-autoliikenteelle ja noin 10 miljoonaa markkaa
Valtionrautateille. Kuluvan vuoden budjetissa
on VR-Yhtymä Osakeyhtiöltä jo jätetty ostamat­
ta palveluja 15 miljoonalla markalla vastoin ai­
kaisempaa Suomen hallituksen tekemää sopi­
musta.

Arvoisa puhemies! Talousarvioesitystä voi ai­
heesta syyttää työllistämisen sivuuttamisesta.
Väitteen tueksi on valitettavan helppo löytää pe­
rusteita. Ikävintä on rakentamisen heikentämi­
nen. Peruskorjausmäärärahojen piikki on kyllä­
kin avoin kuten tähänkin saakka, ja taloyhtiöitä
ja osakkeenomistajia voi edelleen kannustaa pe­
ruskorjaukseen. Sitä vastoin huonosti uhkaa
käydä maamme homekouluille ja homesairaa­
loille. Homevauriorakennusten kunnostamis­
määrärahoista leikattiin sosiaali- ja terveysmi­
nisteriöitä 110 miljoonaa markkaaja vastaavasti
opetusministeriön hallinnonalalta lähes 90 mil­
joonaa markkaa, yhteensä siis noin 200 miljoo­
naa.

Puolustushallinnon rakennuslaitokselta on
leikattu 80 miljoonaa markkaa. Tilanne on siis
kestämätön. Puolustushallinnon rakennusten
laskennallinen kiinteistöjen huoltoväli on 300
vuotta. Sitä pystyttäisiin lyhentämään ja niin
kutsutusti korjausvelkaa lyhentämään, mikäli 1
prosentti kiinteistöjen jälleenhankinta-arvosta
käytettäisiin peruskorjaukseen. Nyt varuskun­
nissa kukkii home, eivät siis ruiskaunokit. Sa­
malla kenraalikunta haikailee lisää asejärjestel­
miä varusmiesten ja henkilökunnan joutuessa
palvelemaan terveyden kannalta kyseenalaisissa
olosuhteissa.

Homevaurioisten päiväkotien, koulujen, ter­
veyskeskusten, varuskuntien ja sairaaloiden sa­
neeraustoimenpiteet ovat joutuneet siis valtiova­
rainministeriön säästögiljotiinin uhreiksi. Tyy­
piltään säästöpäätös kuuluu erityisen selkeästi
nk. väärän säästämisen luokkaan. Homealtistus­
ten seurausten myöhempi korvaaminen tulee yh­
teiskunnalle paljon kalliimmaksi. Saavutetun
säästön ylittää aiheutettu haitta homealtistumi­
senjatkumisena, sen seurauksien hoitokuluina ja
erilaisten väliaikaisratkaisujen hintana.

Rakentaminen ei ole ylikuumentunut. Talous-

Valtion talousarvio 1998 3461

arvioesityksen uudet aikaisempaa tiukemmat
raamit on saavutettu muun muassa vähentämäl­
lä 1,5 miljardia markkaa aravarahoitusta ja kor­
kotuettua rakentamista. Tältä osalta budjettiesi­
tys heikentää, samalla tavoin kuin on aikaisem­
min mainittu, maamme suurimman ongelman
työttömyyden ratkaisemista. Meillä on joukoit­
tain järkevää rakentamista. Todellakin ylikuu­
mentuneet vuokra-asuntojen hinnat on saatava
alas. Tämä toteutuu vuokra-asuntoja rakenta­
malla. Valitettavasti hallituksen budjettiesitys ei
anna tähän kylliksi mahdollisuuksia.

Verotuksen ongelmat on siirretty syksyn tupa­
pöytään. Verotuksen helpottamisen painopiste
on todella kohdistettava pienituloisiin. Se on tär­
keätä koko kansantalouden kannalta, ja tässä
viittaan muun muassa ed. Soininvaaran analyy­
siin eiliseltä päivältä, miksi näin on. Valtiova­
rainministeriön ja kokoomuksen eduskuntaryh­
män puheenvuorot kuitenkin viestivät valitetta­
vasti muuta. Mikäli veroalennukset toteutetaan
läpi taulukon, niiden todellinen työllistymistä li­
säävä vaikutus katoaa.

Eläkeläisillä ei puolestaan ole edustajaansa
tupopöydässä. Eduskunnan pitää pystyä itse
poistamaan eläkeläisten ylimääräinen 3 prosent­
tiyksikön sairausvakuutusmaksu. Eduskunta on
maksun myös säätänyt. Ylimääräinen sairausva­
kuutusmaksu tulee poistaa täysimääräisesti pie­
niltä ja keskisuurilta eläkkeiltä. Kuunnellessani
tarkkaan valtiovarainministeri Niinistön kan­
nanottoa ja kokoomuksen ryhmäpuheenvuoroa
vaikuttaa siltä, että valtiovarainministerin puo­
lue on kiinnostunut lähinnä suurta eläkettä naut­
tivien eduista. Eläkeläisten kohdalla on kyse nii­
den ihmisten elämänkaaren täysipainoisesta tur­
vaamisesta, jotka ovat tämän maan rakentaneet.

Arvoisa puhemies! Tällä hetkellä eivät vain
pienet maalaiskunnat elä taloudellisten ongel­
mien keskellä. Yhä useampi suurempikin kau­
punki on joutunut ongelmiin. Tämä on johtanut
näissä kaupungeissa nopeihin ja huonosti val­
misteltuihin sekä ennakoituihin ratkaisuihin.
Päätöksien pohjalla ei ole arvokeskustelua vaan
usein hyvin yksinkertainen säästötavoitteen pro­
senttimääräinenjyvitys eri hallintokunnille. Täs­
tä on seurauksena sairaalaosastojen sulkemisia,
vanhusten kotipalvelujen lopettamista ja niiden
yksityistämistä avun tarvitsijan ulottumatto­
miin. Valtakunnallisessa mitassa kuntien erilai­
suus ja epäyhteismitallisuus on kasvava ongel­
ma.

Erityisen epäoikeudenmukainen ja perustee­
ton on yhteisöveron jako. Kotkan ja vaikkapa

Imatran kaltaiset teollisuuspaikkakunnat ovat
jatkuvasti nettomenettäjiä. Kotkan kohdalla
tämä merkitsee 50 miljoonaa markkaa vuosita­
solla, Imatran kaupungin menetys on suhteelli­
sesti vielä suurempi, noin 30 miljoonaa markkaa
vuodessa. Nykyjaon pohjana on tunnetusti py­
sähtynyt ja epäoikeudenmukainen jakopohja.
Tilannetta selvittämään on perustettu työryhmä.
Nyt odotellaan valtiovarainministeriön ja vero­
hallituksen työryhmältä lausuntoa Iaaditusta
uudesta laskentamallista. Asialla on erityinen
kiire, ja totean, että varsin moni edustaja on
tähän asiaan ennen minua jo kiinnittänyt huo­
miota.

Myönteistä toki hallituksen budjettiesitykses­
sä myös on. Lääkkeiden ja kirjojen arvonlisäve­
ron lasku 4 prosenttiyksiköllä on luonnollisesti
myönteistä. Ongelma lääkkeiden osalta on kui­
tenkin siinä, hyötyvätkö lääkkeiden käyttäjät
tästä. Onkin selkeästi katsottava, että kaikkien
lääketyyppien kohdalla hintojen alenema toteu­
tuu. Rahassa lääkkeiden ja kirjojen arvonlisäve­
ron lasku 12 prosentista 8:aan on luonnollisesti
myönteinen, ja se on arvioitu noin 300 miljoonan
markan suuruiseksi.

Rakentamisen leikkaamista tulee kompensoi­
da lisäbudjetilla. Lohtuna tästä voisi toimia syk­
syn lisäbudjetti, jonne mahtuisi vaikkapa Val­
kealan varuskunnan 15 miljoonan markan kou­
lutusrakennus. Tältäkin osin on kyse työllisyy­
destä. Yksi rakentajan työpaikka poikii, kuten
tiedämme, yhdestä kahteen muuta työpaikkaa.

Lopuksi, arvoisa puhemies, budjettiesityksen
armeijalle tuleva 7 760 miljoonan markan tilaus­
valtuus aiheuttaisi runsaan miljardin markan
paineen vuosien 2000-2006 budjetteihin. Heli­
kopterikaupat kuuluvat ketjuun,jonka seuraava
rengas on niiden aseistaminen, erilaiset viestintä­
laitteet, koulutus jne. Eduskuntaa ja suomalaisia
ollaan sitomassa niihin menoihin, jotka ovat par­
haillaan koettavien Hornet-laskujen luokkaa.
Tämä yritys on ehdottomasti torjuttava.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Herra puhemies! Ed. Tiusanen, niin kuin monet
muutkin vasemmistoliiton edustajat, kävi ripit­
täytymässä toteamalla olevansa pahoillaan siitä,
että budjetti ei kaikilta osin vastaa hallitusohjel­
man lausumaa siitä, että kaikkein vähäosaisim­
pien asemaa ei heikennetä. Ei tämän, ed. Tiusa­
nen, pitäisi teille sen paremmin kuin muillekaan
vasemmistolaisille olla mitenkään outoa. Jos kat­
sotaan meneillään olevan vuoden budjettia, sen
veroratkaisuthan merkitsivät sitä, että vähätuloi-

3462 103. Keskiviikkona 10.9.1997

set ja eläkeläiset eivät saaneet markan markkaa
alennusta verotuksessaan, kun sen sijaan kaikki
veroalennukset keskittyivät. Mitä suurempitu­
loinen, sitä suurempi oli veroale. Näinhän se oli,
ed. Tiusanen. Tämä oli ihan selvä. Tuttua teille
on tämä asia, köyhän aseman huonontaminen.

Minä vain uskon, ed. Tiusanen, ja painakaa
mieleenne: Kun tupapöydässä käytetäänjonkin­
laisina pelimerkkeinä tai kaupantekovälineinä
verotuskysymyksiä, ei siellä köyhän ja runnotun
asia paljon paina, kun siellä tehdään sopimuksia.
Vähäosaiset, vähätuloiset ja eläkeläiset jäävät
veroalennusten ulkopuolelle. Sen sijaan kauppaa
tehdään niillä ehdoilla kuin siellä tehdään. Sitten
taas taivastenaan seuraavan budjetin aikana, että
voi voi, kun tällä tavalla kävi. Vasemmistoliitolla
se näyttää käyvän vuodesta toiseen samalla ta­
valla. Puhutaan köyhän ihmisen asiasta kauniisti
budjetin yhteydessä, mutta loppujen lopuksi
köyhä ja kurja ihminen on heikommalla kuin
koskaan teidän hallintokautenne jälkeen.

Ed. T i u s a ne n (vastauspuheenvuoro):
Herra puhemies! Ed. Aittoniemellä on varmasti
paljon enemmän kokemusta kuin allekirjoitta­
neella köyhän ihmisen aseman huonontamisessa.
Edellisen eduskunnan aikana toki esimerkiksi
eläkeläisille tuotettiin tällainen viisas asia kuin
kansaneläkemaksu. Silloin nostettiin sairausva­
kuutusmaksun 3 ylimääräistä prosenttiyksik­
köä. Tehtiin koko joukko muita vastaavan tyyp­
pisiä ratkaisuja, jotka ovat nimenomaan mainit­
semanne köyhän eläkeläisen kannalta kestä­
mättömiä. Kansaneläkemaksun alentamisen
suoritti nykyhallitus ja poistamisen suoritti ny­
kyhallitus, mikä on positiivinen asia. Siitä, missä
sairausvakuutusmaksun alenema pitäisi toteut­
taa, olen kanssanne samaa mieltä, jos te olette
myös sitä mieltä, että se olisi ollut eduskunnan ja
olisi eduskunnan eikä tupopöydän tehtävä. Siellä
todellakaan ei ole eläkeläisillä omaa edustusta.

Ed. Li n d q v i s t (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Tiusanen ei halunnutkaan
ymmärtää sitä tilannetta, missä Ahon hallitus
toimi ja missä nykyinen hallitus toimii, tai sitten
hän ei ymmärrä kylmiä talouselämän numeroita.
Silloin elettiin todella vaikeita talouselämän ai­
koja, jolloin joka päivä työttömyys lisääntyi ja
yritykset saneerasivat väkeä ulos johtuen edelli­
sen sinipunahallituksenkin osittaisesta toimin­
nasta, osittain kansainvälisestä lamasta.

Silloin hallitus kuitenkin toimi oikeudenmu­
kaisesti kaikkia kansalaisryhmiä kohtaan. Sil-

Join ei tullut palkankorotuksia. Silloin lisättiin
työntekijöille maksuja. Silloin myös lisättiin
maksuja eläkeläisille. Sen sijaan te annoitte vero­
helpotuksia meille kaikille palkansaajille, mutta
eläkeläiset ja työttömät jäivät siitä ulkopuolelle.

Ed. M. P i et ikäinen: Herr talman! För­
slaget tili statsbudget, där vårens budgetramar
stramas åt, är ur ekonomisk synvinkel väl moti­
verat. Det är nu under stigande konjunktur som
det här är en chans att få statsekonomin på fötter
igen. Den allmänna målsättningen och riktning­
en är den rätta, men själv processen inför budget­
manglingen måste kritiseras.

Den snabba nedbantningen av budgetens slut­
summa kom som en överraskning och därför är
det mera nödvändigt än under tidigare år för
riksdagen att se tili att de föreslagna inbespa­
ringsmomenten är motiverade och träffar rätt.
Min uppfattning är att riksdagen blir tvungen att
göra tyngdpunktsförskjutningar inom de nu giv­
na ramarna.

Puhemies! Tulen puheenvuorossani kiinnittä­
mään huomiota lähinnä kahteen sektoriin nimit­
täin opetusministeriön ja sosiaali- ja terveysmi­
nisteriön hallinnonalaan.

Opetuksen ja tutkimuksen osalta on syytä
panna merkille, että budjetin loppusumma on
kasvanut aiempiin vuosiin verrattuna, mikä on
tietysti ilahduttavaa. Monia myönteisiä asioita
onkin syytä kirjata, muun muassa yliopistomää­
rärahojen kasvu 200 miljoonalla markalla ja toi­
miluvan myöntäminen neljälle uudelle ammatti­
korkeakoululle. Iloitsen myös siitä, että suunni­
teltu ruotsinkielisille vammaisille tarkoitettu eri­
tyispedagoginen resurssikeskus voi käynnistyä
ensi vuonna.

Huolta sen sijaan tunnen peruskouluista kun­
tiin kohdistuvien leikkausten vuoksi. Olemme
vaarallisella tiellä, jos kunnat joutuvat leikkaa­
maan koulumäärärahoja. Myös hallituksen sääs­
töehdotukset rakentamis- ja korjausmäärära­
hoista aiheuttavat huolta. Homevauriot ovat ai­
kapommeja,jotka voivatjohtaa astmaaoja pysy­
vään oppilaiden ja koulun työntekijöiden invali­
diteettiin. Tähän terveysongelmaan kiinnitti
myös ed. Tiusanen huomiota puheenvuorossaan.
Jos säästöt johtavat välttämättömän saneerauk­
sen lykkäämiseen, kuten yksi asiantuntijoista,
joita olemme ehtineet kuulla valtiovarainvalio­
kunnan sivistys- ja tiedejaostossa, pelkäsi, teem­
me vastuuttomia päätöksiä. Tällaiseen en ole val­
mis myötävaikuttamaan.

Valtion talousarvio 1998 3463

Toistan aiemmin esittämäni pettymyksen sii­
tä, että kaikkia koskevaa esikouluoikeutta ei si­
sälly budjettiehdotukseen. Itse asiassa ensi vuo­
den budjetissa otetaan askel taaksepäin. Vuotui­
nen 1 000 esikoulupaikan lisäys koululaitoksen
piirissä on pysäytetty. Kuuden vuoden ajan esi­
koulun laajennus on tapahtunut siten, että esi­
merkiksi tänä syksynä meillä on jo 6 000 lasta,
jotka käyvät ala-asteen koulun esikoululuokkaa.
Sen lisäksi, että esikoulun sisältöä on mielestäni
kehitettävä myös ensi vuonna siitä riippumatta,
onko esikoulu sijoitettu päiväkotiin vai kouluun,
katson, että 1 000 uutta paikkaa on perustettava
myös ensi vuonna. Palaan asiaan valiokuntakä­
sittelyssä.

Talman! Lagen om stöd för skolresor har nyli­
gen trätt i kraft. Den innebär i sig ett välkommet
statligt ansvar för finansieringen av skolresorna
för yrkeskole- och gymnasieelever. 1 praktiken
har det dock visat sig att lagen inte i tillräcklig
grad beaktar ungdomar som bor i skärgården
och glesbygderna. Lagen och förordningen ver­
kar vara i behov av en korrigering.

Sosiaali- ja terveysbudjetissa on myös joukko
kysymysmerkkejä ja puutteita. Aluksi haluan
kuitenkin todeta, että käynnissä oleva työ toi­
meentulotuen uudistamiseksi on myönteistä. Tu­
kijärjestelmien viidakko vaatii selkeyttämistä, ja
selvitysmies Pentti Arajärven kehitystyö onkin
tervetullut.

Kysymys lapsiasiavaltuutetusta näyttää ole­
van ratkaisematta, vai onko valmistelussa ehkä
ajateltu, että 1.9.1998 perustettavan toisen apu­
laisoikeusasiamiehen viran yhtenä painopiste­
alueena olisivat lapset ja lastensuojelukysymyk­
set. Se voisi mielestäni olla hyväksyttävissä oleva
vaihtoehto.

Herr talman! Jag är missbelåten över att en
sänkning av den extra sjukförsäkringspremien
för pensionärer inte ingår i förslaget. Riksdagen
har uttryckligen krävt att den extra sjukförsäk­
ringspremien för pensionstagare år 1998 kan sän­
kas med minst 1 penni per skattöre. Det är ett
minimikrav.

A vslutningsvis villjag ta upp två andra frågor.
För det första: regeringens utlovade stöd tili väst­
ra Nyland. Det är inte lätt att hitta västnyländska
projekt i budgeten. Det är i varje fall glädjande
att anslagen för stöd och utveckling av kollektiv­
trafiken utökades med 20 miljoner mark under
budgetmanglingen, vilket torde möjliggöra att

trafiken på bland annat banavsnittet Hangö­
Karis fortsätter. Däremot saknas anslag för vä­
gen Hangö - Skogby och den vägen är i fruk­
tansvärt dåligt skick. Jag vill betona att också
anslag för sysselsättning bör riktas tili regionen.
Ett konkret projekt som är värt allt stöd är tili
exempel regiongruppen Pomovästs olika aktivi­
teter och tyngdpunktssatsningar. Gruppens
verksamhetsområde är Ekenäs, Hangö, lngå,
Karis, Kyrkslätt, Pojo och Sjundeå.

On myönteistä, että budjetissa puututaan ym­
päristöongelmiin ja Itämereen. Olkoon kesän le­
väkukinta herätyskellona kaikille. Itämeren
konkreettinen toimenpideohjelma on välttämä­
tön.

Talman! Det är po.~itivt att budgeten tar upp
miljöproblemen och Ostersjön. Sommarens alg­
blomning bör tjäna som en väckarklocka för alla.
Ett konkret åtgärdsprogram för Östersjön är
nödvändigt.

Ed. R e h u 1 a : Arvoisa herra puhemies! Val­
tio ja kunnat muodostavat julkistaloudellisen
kokonaisuuden. Tätä mieltä oli muun muassa
valtiovarainministeri esitellessään budjettia
eduskunnalle. Meistä jokainen tunnustaa val­
tiontalouden edelleen jatkuvat ongelmat. Kun­
tien ongelmista sen sijaan osa keskeisistäkin
päättäjistä näyttää olevan vähintäänkin kahta
mieltä.

Kuntien rahoitusasemaa on heikennetty mo­
nista lupauksista huolimatta, viimeisimmäksi
nyt käsittelyssämme olevalla budjettiesityksellä
yhteensä 2,8 miljardilla markalla. Summa sisäl­
tää toki jo aiemmin sovittuja valtionosuuksien
leikkauksia- tähän Kuntaliittokin on aikanaan
tyytynyt - ja aiemmin päätettyjä velvoitteita.
Valtion osallistuminen kuntien palvelutuotan­
non rahoittamiseen on käytännössäjärjestelmien
muutokset pois lukien lähes puoliintunut kulu­
van vuosikymmenen aikana.

Kunnat ovat osaltaan olleet hyvinkin kanta­
massa oman vastuunsa yhteisistä ongelmistam­
me. Ei tarvitse tällä hetkellä olla kummoinen­
kaan ennustajaeukko, kun jo nyt voi sanoa, että
syksyn tupon veroratkaisuissa ollaan kuntien
pään menoksi jälleen kerran puuttumassa kun­
tien verokertymään. Valtionosuuksiahanon jäl­
jellä vielä yli 22 miljardia markkaa.

Turhia ovat olleet ne lupaukset, jotka kuntien
isille valtion taholta annettiin muun muassa vii­
mekeväisillä Kuntapäivillä Turussa. Pääministe-

3464 103. Keskiviikkona 10.9.1997

rin suulla vakuutettiin, että jo tehdyt päätökset
pitävät. Kuntia ei kuriteta uusilla rasituksilla.
Mitä on tapahtunut? Mitä oleellista on tapahtu­
nut kevään ja kesän aikana, etteivät nämä asiat
olisi olleet jo aiemmin keväällä tiedossa? Osal­
taan kunnallisihmiset voivat tietysti katsoa it­
seään myös peilistä, mutta eipä ole sopijapuolen­
kaan sanoihin luottamisessa liikaa ylistämistä.
Luottamus on mennyt. Epävarmuus jatkuu.

Ajassa olevat muutokset ovat toki nopeita,
mutta varautuminenkin on tulevaisuuteen aina
vain yhä vaikeampaa. Ongelmat, joiden kanssa
kaikki me painimme, on tunnistettu jo vuosia
sitten ja niiden eteen myös toimittu. Kenen etu on
se, että palveluista vastaavat eivät pysty suunnit­
telemaan tulevaisuuttaan aina edes vuoden aika­
välillä? Vaikeus ei ole tosin pelkästään palvelujen
tuottajilla vaan myös niillä, jotka tarvitsevat päi­
vähoitoa tai vanhustenhuollon avopalveluja. Al­
kaa olla viimeistään nyt aika kysyä: Miksi valtio
ajaa omasta mielestään kumppaninsa taloudessa
ehdoin tahdoin vaikeuksiin vai onko taustalla
kenties joitain muita asiaan kuulumattomia tah­
totiloja?

Nyt käsittelyssämme olevassa talousarvioesi­
tyksessä on toki esimerkkejä tästäkin. Paljon pu­
huttu Itä-Suomeen panostaminen jää pelkäksi
sanahelinäksi. Asuntotuotannon leikkauksia pe­
rusteltaessa ongelmien näkökulmana on pelkäs­
tään pääkaupunkiseutu. Joukkoliikenteen toi­
mintaedellytyksiä heikennetään jne. Malli yhtei­
söveron tason leikkauksistaja prosessi leikkauk­
sen syntymisestä osoittaa myös sen, miten kuntia
on toistuvasti kohdeltu. Ensin tehdään päätöksiä
ja vasta sen jälkeen mietitään, mitä käytännössä
tapahtuu.

Käsiteltävää asiakirjaa on perusteltu muun
muassa sillä, että tehdyt leikkaukset ja heiken­
nykset eivät kohdistu välittömästi suoraan ihmi­
siin. Kansalaiset eivät saaneet huonoja uutisia.
Jos valtiovalta pitää kuntia samassa veneessä
olevana toimijana, tämä ei pidä paikkaansa. Vai
onko palvelutuotannon järjestämiseen käytettä­
vät varat se kriittinen raja pinta, jolloin valtio -
kunta-suhde saakin aivan uuden ulottuvuuden?
Kunnat ovat rintamavastuussa palvelujen tuot­
tamisesta. Kaikissa olosuhteissa pitäisi pystyä
tarjoamaan peruspalvelut riippumatta kunnan
sijainnista. Kunnat toimivat etulinjassa, siellä
missä julkinen valta kohtaa yksityisen ihmisen.

Kuluneella vuosikymmenellä kunnat ovat
saaneet lisää toimintavapauksia. Tämä kehitys­
suunta ei kuitenkaan ole niin ikään lupauksista
huolimatta käynyt käsi kädessä tehtyjen leik-

kausten kanssa. Päinvastoin erilaiset uhkaukset
palvelutuotantonsa järjestämisen vaikeuksissa
olevien kuntien kanssa ovat tätä päivää. Olemme
myös voineet kuulla, miten valmistelusta vas­
tuussa olevien virkamiesten lausunnot jopa uh­
kaavat, että kuntien valvontaa tulee lisätä. Missä
on kuntien itsehallinto, kun hallitusmuodon itse­
hallinnosta kirjoitettua pykälää koetellaan jat­
kuvasti?

Kunnat ovat pystyneet sopeuttamaan toimin­
tansa vastaamaan tulorahoitustaan. Tämä mah­
dollisuus alkaa olla loppuun käytetty ilman raju­
ja, palvelutuotannon laajuuteen vaikuttavia toi­
menpiteitä. Tahtoa kunnilta kyllä löytyy jatkos­
sakin. Neuvottelukumppanin sanaan on voitava
luottaa. Neuvottelut eivät saa jäädä kohteliai­
suuskäyntien tasolle. Leikkauksetkin on hel­
pompi ymmärtää, kun saa olla edes näennäisesti
itse vaikuttamassa asioiden etenemiseen.

Arvoisa herra puhemies! Paljon on helikopte­
reista puhuttu. Puhun minäkinjoitakin sanoja.

Puolustusvoimien kehittämislinjauksethan
hyväksyttiin tässä salissa viime keväänä. Tehty­
jen päätösten mukaan Puolustusvoimat kokee
merkittävän rakennemuutoksen. Samoin tapah­
tuu mahdollisen kriisiajan organisaatiolle ja jär­
jestelmille. Virallisesti turvallisuuspolitiikkam­
me perustaa ei ole muutettu.

Kun on itse saanut Puolustusvoimain koulu­
tuksen aikana, jolloin maamme puolustus perus­
tui miesmäärältään suureen reserviin, suomalai­
sen maaston ainutlaatuiseen osaamiseen ja hy­
väksikäyttöön eri olosuhteissa, on hyvä syy ky­
syä, eikö meillä ole edelleenkin sama maapinta­
ala tuhansine järvineen ja laajoine metsäaluei­
neen, eivätkä luonnonolosuhteetkaan pakkastal­
vineenja kuumine kesineen ole mihinkään muut­
tuneet. Aika on tosin uusi. Ei meillä ole Berliinin
muuria eikä Neuvostoliittoakaan.

Yhtäkkiä kuitenkin näyttää syntyneen tilan­
ne,jossa puolustukseemme on käytettävissä mer­
kittävä määrä lisää valtion varoja. Kuitenkin
samanaikaisesti päivittäisiä toimintamenoja lei­
kataan tulevana vuonna. Sama uhka leijuu näkö­
piirissä olevassa tulevaisuudessa niin ikään. Ti­
lanne on hyvinkin mielenkiintoinen. Teknisessä
kehityksessä mukana oleminen on välttämätön
asia, mutta asettuuko nyt esitettävä helikopteri­
hankinnan tilausvaltuus tärkeysjärjestyksessä
kärkeen?

Pääministeri on antanut vain asiantuntijoille
luvan keskustella tästä hankkeesta. Asia on kui­
tenkin siitä mielenkiintoinen, että uskoakseni
meillä jokaisella on mielipide tästä asiasta. En

Valtion talousarvio 1998 3465

halua lukea rivien välistä mitään. Väkisin kuiten­
kin tulee mieleen ajatus siitä, miksi ja ketä varten
tilausvaltuuden käynnistämisen kanssa ollaan
liikkeellä. Yhteisesti tehtyjä puolustuspoliittisia
periaatteita nakerretaan pala palalta. Tätä emme
suinkaan kaikki halua.

Ed. K a r p i o : Arvoisa puhemies! Viikko sit­
ten valtiovarainministerin toimesta esiteltiin
meille vuoden 1998 talousarvioehdotus, mitä
edelsi, niin kuin hyvin tiedämme, hyvin tiukka
budjettiriihi. Se tuotti tuskaa lehtitietojen mu­
kaan myös monelle ministerille, koska vasta siel­
lä heille tiedotettiin esityksen loppusumma, mitä
oli alennettu vielä muutamalla miljardilla mar­
kalla alkuperäisten päätösten jälkeen. Näin va­
semmistoliiton ja ainakin vihreitten ryhmäpu­
heenvuoroissa täällä on esitetty.

Lopputulos on kuitenkin se, että vielä ensi
vuonnakin meillä lisävelantarve on noin 15 mil­
jardia markkaa, mikä kuitenkin on huomatta­
vasti pienempi kuin aikaisemmin ennakoitiin.
Kun täällä kristillisten ryhmäpuheenvuorossa
todettiin, että neuvotellen olisi saatu valtion tulot
ja menot tasapainoon, en pidä sitä kovin vaka­
vasti esitettynä väitteenä. Kristillistenkään ta­
holta mitään selvityksiä siitä, mitä menoja ja
mitä leikkauksia kuuluisi tehdä, ei esitetty.

Arvio, että valtion tulot ja menot olisivat tasa­
painossa vuonna 2002, näyttää onneksi nyt ole­
van liian varovainen, sillä todellinen taitekohta
näillä näkymin ajoittuu vuoden 2000 budjettiin.
Näin tapahtuu, jos kasvunäkymät jatkuvat yhtä
hyvinä ja valtion menojen supistus jatkuu halli­
tusti, niin kuin nytkin todellisuudessa on hyvin
pitkälle tapahtunut. Ilmeistä on, että saavutam­
me tänä vuonna noin 4,5 prosentin bruttokan­
santuotteen kasvun eikä ensi vuonnakaan tässä
tapahdu mitään oleellista muutosta.

Yksi hallituksen keskeisimpiä tavoitteita,
työttömyyden voimakas alentaminen (Ed. Aitto­
niemi: Eikö ollut puolittaminen?) - työttömyy­
den puolittaminen - tapahtuu edelleen liian hi­
taasti. Yllättävää on, että kesän työttömyystilas­
tot vaihtelevat niinkin kovasti kuin nyt on tapah­
tunut. Ensi vuodelle työttömyysarvio on laskettu
13,5 prosenttiin, mutta kovin epätasaisesti työt­
tömyysluvut vaihtelevat eri puolilla Suomea.

Kun hallituksen taholta kiinnitetään nyt eri­
tyistä huomiota maan pohjoisten osien ja Itä­
Suomen vaikeaan tilanteeseen, toivoa vain voi,
että Väli-Suomi ei tässä tilanteessa joudu kärsi­
mään kohtuuttomasti. Kun esimerkiksi kotikau­
pungissani Jyväskylässä työttömyys näistä suu-

rista kaupungeista on maan pahin eli 24 prosen­
tin luokkaa, toivottavaa on, että tämä ongelmal­
linen tilanne saa myös valtiovallan taholta huo­
miota. Ymmärrettävää on, että esimerkiksi Hel­
singin seudun rakennusalan ylikuumentunutta
tilannetta myös valtion taholta pyritään hillitse­
mään, mutta vastaavaa ylikuumenemista ei aina­
kaan Keski-Suomessa ole havaittavissa.

Arvoisa puhemies! Hallituksen budjettiesitys
on kokonaisuudessaan saanut suhteellisen
myönteisen vastaanoton, ja yleinen toteamus on,
että jos taitoja ja malttia riittää, Suomella on
hyvät mahdollisuudet alentaa työttömyyttä koh­
tuullisesti ja tasapainottaa valtiontaloutensa,
mitä kautta myös palkansaajien verotus tulee
toivonmukaan alenemaan.

Myös keskustaa lähellä olevien tiedotusväli­
neiden kannanotoissa on varovaista hallituksen
noudattaman tiukan talouspolitiikan hyväksy­
mistä, vaikka painotukset ymmärrettävästi ovat
monissa asioissa erilaisia kuin budjettikirjassa
nyt. Omaan arvoonsa voidaanjättääjotkut viime
viikolla julkaistut ns. varjo budjetit, jotka hyvistä
ajatuksistaan huolimatta on tehty ilman sen suu­
rempaa vastuuta ja jotka eivät ole nyt realistisia
toteutettaviksi. Jo valtiovarainministerin esitte­
lypuheenvuorossa todettiin, että budjetti on tiuk­
ka, ja varmasti sen tekoa budjettiriihessäkin vai­
keuttivat vielä viime hetkellä tehdyt ylimääräiset
supistukset muun muassa kuntien valtionosuuk­
siin. Vaikka nämä linjaukset laajasti ymmärre­
täänkin, luonnollista on, että esitys on saanut
myös tiukkaa ja osin oikeutettuakin arvostelua
osakseen.

Maatalousväki tuntee huolta toimeentulosta
EU:n Suomessa. Kunnat ovat voimakkaasti ar­
vostelleet nyt toteutettavaa yhteisöveron tuoton
leikkausta, mikä erityisesti etelän kuntia kohtelee
hyvinkin kovasti. Oikeudenmukaisuuskysymyk­
sistä voidaan olla montakin mieltä, esimerkiksi
siitä olisiko leikkaus indeksikorotuksista ollut
parempi, mutta nyt tehtävä leikkaus tuotosta on
paremmin perusteltu vaikeuksissa olevien kun­
tien kannalta. Itsekin kunnallispolitiikassa mu­
kana olevana tiedän ne vaikeudet, mitä omassa
kotikunnassanikin tällä hetkellä taloudellisesti
nyt on, joten Kuntaliiton kritiikki valtiovaltaa
kohtaan sopimuskumppanina on myös ymmär­
rettävää.

Lähes jokaisessa puheenvuorossa täällä on
myös käsitelty suunniteltuja helikopterihankin­
toja ja niiden järkevyyttä tässä kireässä taloudel­
lisessa tilanteessa, enkä itsekään ole vielä vakuut­
tunut hankkeen mielekkyydestä. Pyydetäänhän

3466 103. Keskiviikkona 10.9.1997

nyt lähes 8 miljardin markan valtuuksia kolmen
suunniteltavan valmiusprikaatin varustamiseen,
mistä summasta kopterien osuus olisi lähes 4
miljardia markkaa. Mainittu summa perustuu
arvioon, koska hallitus ei esitä arviota helikopte­
rikaupan lopullisesta kustannuksesta. Meidän
olisi nyt siis sitouduttava hankkeeseen ilman tie­
toa siitä, miten hankinta toteutetaan, miten ka­
lustoa käytetään ja miten henkilöstökysymykset
ja muut tarvittavat resurssit aiotaan varmistaa.

Asiantuntijat ovat kertoneet, että esimerkiksi
ohjaajien, joita helikopterissa on aina kaksi, kou­
lutus vie noin seitsemän vuotta, teknisen henkilö­
kunnan noin viisi vuotta ja taistelukäytön oppi­
minen osana valmiusprikaatin operatiivisia teh­
täviä todennäköisesti vuosikymmeniä. Hankin­
tojen tarkoituksenmukaisuutta on syytä arvioida
huomioiden mainitun aselajin luomisen hanka­
luudet, olosuhteitten asettamat rajoitukset ja
kopterien käyttöarvo kriisitilanteessa.

Puolustuspoliittisen selonteon yhteydessä näi­
tä seikkoja ei sivuttu juuri lainkaan, joten koko
helikopterihankinta vaatii vielä perusteellista
harkintaa. Tämän iltapäivän aikana tosin puo­
lustusministerin ja valtiovarainministerin tahol­
ta on tuotu selvitystä moniinkin näihin asioihin,
mitkä meitä ovat askarruttaneet, mutta todetta­
koon muun muassa, että puolustusvaliokunnan
puheenjohtaja perusteellisessa puheenvuoros­
saan hyvinkin kriittisesti suhtautui koko hank­
keeseen.

Myös monet muut ryhmät katsovat, että ovat
jääneet luvattujen budjettivarojen ulkopuolelle
tai että niiden toiminta varojen niukkuudesta
johtuen vaikeutuu liikaakin. Poliisit katsovat
täysin oikeutetusti, että rahaa jo lähes 500:n
avoinna olevan viran täyttämiseen tarvittaisiin
kipeästi ja etteivät poliisikuntaan kohdistuvat
leikkaukset lopultakaan saa aikaan toivottavaa
säästöä lisääntyvän rikollisuuden takia, mihin
seikkaan ei tänä päivänä kiinnitetä varmastikaan
riittävästi huomiota. Tosiasia myös on, että ylei­
nen kansalaisten turvattomuus väkivallan lisään­
tyessä on seikka, johon valtiovallan pitäisi enem­
män puuttua, kun poliiseilla ei enää ole resursseja
sen torjumiseen. Toivottavasti budjettikäsittelyn
aikana tähän asiaan kiinnitetään riittävästi huo­
miota.

Viime keväänä hallitus antoi aluepoliittisen
selonteon, mistä johtuen olemme hallintovalio­
kunnassa kuulleet huomattavan määrän asian­
tuntijoita. Lääniuudistus aikaansai ainakin Kes­
ki- ja Itä-Suomessa huolta tulevaisuudesta ja sii­
tä, kuinka valtiovallan taholta huomioidaan

maakuntien tarpeet. Vaarana on nytkin suurten
asutuskeskusten voimistuminen ja joidenkin
maamme osien voimakas muuttotappio. Myös
nykyisen hallituksen on tiedostettava tämä tilan­
ne ja huomioitava oikeudenmukaisesti ja tasa­
puolisesti koko maan eri osien tarpeet. Nykyiset
suurläänit eivät tule siihen kykenemään.

Arvoisa puhemies! Huolimatta esittämästäni
kritiikistä katson kuitenkin, että budjetin yleis­
linja on oikea ja osaltaan aikaansaa lähivuosina
taloutemme tervehdyttämisen ja työttömyyden
alenemisen nykyisestäänkin huomattavasti.

Ed. H u o t a r i : Arvoisa puhemies! Jokainen
meistä on huolissaan tulevaisuudesta. Jokainen
meistä on huolissaan yhä paisuvasta valtion ve­
lasta. Jokainen meistä on huolissaan työttömyy­
destä. Tavoitteet ovat siis kaikilla samat: kestävä
kehitys, valtiontalouden kuntoonsaattaminen ja
työllisyyden parantaminen. Mutta keinot ovat
puolueista riippuen erilaiset. Budjetti on kasa
kompromisseja, joissa on kaikkien hallituspuo­
lueiden kannalta sekä hyviä että huonoja asioita.

Olen todella pettynyt tapaan, jolla valtiova­
rainministeriö hoiti budjetin valmistelun. Näyt­
tää siltä, että virkamiehet eivät vielä ole huoman­
neet, mitä raamibudjetointi tarkoittaa. Kun
asiantuntijaministeriöt olivat saaneet budjettinsa
valmiiksi, tuli valtiovarainministeri, haki raamin
sisältä uusia asioita ja veti ne yli punakynällä.
Kaiken huippu oli se, että osa näistä ylivedetyistä
asioista oli eduskunnan yksimielisesti hyväksy­
miä ponsia. Tällainen toiminta kuvaa valtiova­
rainministerin ylimielisyyttä eduskunnan pää­
töksiä kohtaan.

Valtiontalouden kuntoonsaattaminen ei vält­
tämättä edellytä uusia leikkauksia, mikäli halu­
taan käyttää muita keinoja, siis tulopuolen nos­
tamista. Siksi työllisyyden hoitaminen kaikin
keinoin on välttämätöntä. Eräs lapsi tuumasi
kouluun lähtiessään äidilleen: "Mitä sinä jäät
tänne makaamaan? Menisit edes töihin." Tutta­
vani kertoi tapauksesta järkyttyneenä. Ajattelee­
ka lapsikin jo, että äiti ei halua töihin, vaikka
tämä on kysellyt ja hakenut töitä jatkuvasti? Hä­
peääkö lapsi koulussa ja kaveripiirissä vanhem­
piensa työttömyyttä? Miten se vaikuttaa lapseen
tulevaisuudessa? Nämä ovat isoja kysymyksiä,
joita myös meidän töissä olevien pitäisi miettiä.

Samanaikaisesti kun osa työläisistä on tukeh­
tua työpaineisiin ja ylitöihin, toinen osa joutuu
olemaanjoutilaana turhautumassa. Josjoku kat­
soisi joltakin toiselta planeetalta tällaista yhteis­
kuntaa, hän varmaankin sanoisi, ettei tässä ole

Valtion talousarvio 1998 3467

mitään järkeä. Työtä pitäisi ilman muuta tasata,
vähentää sitä niiltä, joilla sitä on liikaa ja antaa
sitä niille, joilla ei ole ensimmäistäkään työpaik­
kaa. Mutta asia ei tietenkään ole niin yksinkertai­
nen.

Työnjakaminen on edistynyt huomattavasti
viimeisten vuosien aikana. On tullut osa-aikali­
sää, vuorotteluvapaata,ja parhaillaan on menos­
sa 6+6-kokeilu kunnissa. Silti tarvitaan uusia
työnjakamisen muotoja, ja parhaiten ne löytyvät
uusien kokeilujen kautta. Kun näyttää siltä, että
valtio on aktiivinen tupopöydässä, esitän, että
veronalennukset kohdistetaan työn jakajille.
Joku viisas on laskenut teoreettisesti, että jos
jokainen työssäoleva Suomessa lyhentäisi 7 pro­
senttia työaikaansa ja tilalle palkattaisiin uutta
väkeä, kaikki Suomen työttömät pääsisivät töi­
hin; vain 7 prosenttia.

Hyötyjiä työnjakamisesta olisivat kaikki. En­
sinnäkin työssäolevat saisivat lisää vapaa-aikaa
ja kestäisivät työn paineen paremmin. Työttö­
mät saisivat töitä. Valtio ja kunnat saisivat lisää
verotuloja ja samalla niiden kulut vähenisivät,
kun toimeentulo tulisi työstä eikä luukuilta, niin
kuin nyt. Kulupuolelta säästyisi paljon muutakin
kuin suorat työttömyysturva-, asumistuki-, toi­
meentulotuki- ja työllistämistukimenot. Työn­
antajat saisivat uutta verta ja tuoretta koulutusta
omaavia ihmisiä työyhteisöihinsä. Palvelusekto­
ri saisi uutta potkua, kun ihmisillä olisi taas varaa
ostaa tuotteita ja palveluja. Yleinen toimeliai­
suus ja henkinen ilmapiiri paranisivat. On siis
uskomatonta, miksi työn jakamista ei voisi ko­
keilla laajamittaisesti.

Tiedämme, että työttömyyden aiheuttama tu­
levaisuuden uskon puute on lisännyt psykiatrisen
hoidon tarvetta ja samalla tietysti kustannuksia.
Myös työssäolevien pahoinvointi lisääntyy ja
eläkkeelle halutaan yhä varhaisemmin. Yhteis­
kunnan kahtia jakautuminen lisääntyy ja siten
myös rikollisuus ja väkivalta. Pitääkö meidän
maksaa näin kallis hinta siitä, että me työssä
olevat saamme yksin pitää tämän herkkumme?
Miten helposti tai vaikeasti jäljet ovat korjatta­
vissa, jos annamme massatyöttömyyden jatkua
liian pitkään?

Sitten haluan puuttua muutamiin yksittäisiin
asioihin.

Työministeri on usein puheissaan painottanut
paikallisen aktiivisuuden merkitystä. Me Kai­
nuussa olemme jo joitakin aikoja sitten päättä­
neet löytää oman mallimme työllisyyteen ja myös
oman mallin siihen, miten ihmiset voisivat elää
siellä silloin, kun työtä ei ole. On täysinjärjetöntä

lähteä raahaamaan sieltä yli viisikymppisiä työt­
töminä olevia ihmisiä juurettomiksi pääkaupun­
kiseudulle. He ovat tehneet jo pitkän päivätyön
ja olisi kohtuullista, että he saisivat jonkinlaisen
kansalaispalkka-tyylisen aktiivisen kansalaispal­
kan, jota nimitämme yhteisötyöksi, korvauksen
siitä, että he antavat oman panoksensa yhteis­
kunnalle joko järjestöjen tai kunnan tai valtion
töissä. Näin he pystyisivät elämään omilla paik­
kakunnillaan.

Olemme tekemässä kuhisevaa Kainuuta,jossa
jokainen kainuulainen miettisi sitä, miten jokai­
nen omalla panoksellaan pystyy auttamaan työl­
lisyystilannetta. Siinä suunnittelussa olemme jo
pitkällä. Toivon, että myös ministeri Backman
voi olla tämän Lex Kainuu -työnimellä kulkevan
ajatuksen takana, kun siihen joskus tarvitaan
päätöksiä. Me emme välttämättä tarvitse lisää
rahaa. Me tarvitsemme uusia keinoja, joilla
voimme käyttää nykyisiä Kainuuseen tulevia
markkoja hyväksemme.

Sitten muutama asia, mitkä myös Kainuussa
puhuttavat kovastikin. Sellainen on Kainuun
prikaati, jota nyt vahvistetaan. On ikävää, että
Pohjan prikaati lakkautetaan, mutta on hyvä,
että kuitenkin saamme läänissä säilyttää yhden
prikaatin. Se on arvokas asia. Kun se nyt tällä
kertaa sijaitsee Kainuussa, niin toivomme, että
myös jo aikaisemmin korjausrakentamisen lis­
talla olleet hankkeet Kainuun prikaatissa saisi­
vat rahoitusta, että pääsemme laittamaan pai­
kat kuntoon myös Oulusta tulevia henkilöitä
varten.

Sitten haluan sanoa vielä muutaman sanan
kumppanuuskokeiluista. Olimme juuri viime
viikolla työasiainvaliokunnan kanssa Irlannissa.
Sanoisin, että se on ollut paras valiokuntamatka,
millä tähän asti olen ollut, sillä siellä oli konkreet­
tisia esimerkkejä siitä, miten työllisyyteen voi­
daan saada apua.

Mielenkiintoisinta minusta siellä oli asenne,
jolla he suhtautuvat työttömiin. Kukaan ei tullut
sanomaan, että työttömiä pitää kannustaa kepil­
lä, ei yksikään ministeriön virkamiehistä tai
kumppanuuskokeilussa mukana olleista henki­
löistä. Siellä on nähty, mitä todella pitkäaikais­
työttömyys ja se, että ihmisillä ei ole rahaa käy­
tettävissään, aiheuttaa. Kävimme alueella, jolla
ennen tätä neljä vuotta sitten alkanutta kokeilua
työttömyysaste oli ollut 80 prosenttia. Vaikka
alueella oli yrityksiä, siellä ei palkattu siltä alueel­
ta yhtään työntekijää, koska työnantajilla oli sel­
lainen asenne, että tältä alueelta ei saa kunnon
työntekijöitä. Jotenkin se kuulostaa ihan tutulta.

3468 103. Keskiviikkona 10.9.1997

Täälläkin olen joskus kuullut ainakin rakennus­
alasta puhuttavan ihan samanlaista.

Mutta sitten kumppanuusajattelu lähti liik­
keelle ja työnantajat lähtivät siihen mukaan, kos­
ka he huomasivat, että on edullista varsinkin
palvelusektorille se, että ihmiset voivat olla töis­
sä. Tämä tapahtui erilaisten toimenpiteiden
kautta, kouluttamisen ja yhteiskuntaan uudel­
leen saattamisen kautta. Koska nämä ihmiset
olivat olleet todella pitkään työttöminä, tarvit­
tiin monenlaisia toimia, joilla heidät saatiin edes
siihen kuntoon, että he voivat hakea työtä, saati
sitten kouluttautua. Oli mielenkiintoista nähdä,
miten innostuneita kumppanuushankkeen ihmi­
set sekä työnantajapuolella että muutkin osak­
kaat olivat siitä tavasta, millä he työskentelivät
vielä neljä vuotta sen jälkeen, kun kumppanuus­
hankkeet oli aloitettu.

Tuolla alueella oli muun muassa 2 000 ihmistä
löytänyt itselleen mahdollisuuden yrittäjänä tai
ammatinharjoittajana. Paras esimerkki oli, että
henkilö oli työttömyydestä siirtynyt ikkunanpe­
sijäksi ja tällä hetkellä hänellä oli 10 työntekijää
eli hän oli yrittäjänä. Mutta siihen on tarvittu
paljon apua. Yksi sellainen on keino, jolla amma­
tinharjoittajaksi voi paremmin siirtyä kuin Suo­
messa. Siellä ensimmäisenä vuonna henkilö voi
saada täyden työttömyysturvan, toisena vuonna
75 prosenttiaja kolmantena vuonna vielä 50 pro­
senttia, mikäli on tarvetta.

Meidän ongelmamme on juuri tässä eli jos
henkilö ryhtyy yrittäjäksi, siinä voi olla ehkä
starttiraha, joka yleensä tarvitaan yrityksen pe­
rustamiskuluihin, mutta toimeentulo on ongel­
ma. Työttömyysturva loppuu käytännöllisesti
katsoen heti, kun yritystoiminta aloitetaan.

Kysyimme myös, onko siellä ollut kilpailuti­
lanneongelmia niin, että aikaisemmat yrittäjät
olisivat valittaneet siitä, että uudet yritykset veisi­
vät heiltä tällä tavalla tuettuina työtarjouksia.
Sellaista ongelmaa vähän oli ollut, mutta kuiten­
kin nämä kumppanuusyhtiöt, joissa työnantajat
ovat mukana, tarkastavat hyvin tarkkaan, min­
kälaisia uusia yrityksiä alueelle perustetaan. He
sanoivatkin, että esimerkiksi taksiyrityksiä tai
kampaamoja ei voida enää perustaa, niitä siellä
on jo riittävästi. Eli hyviä ideoita ja vähän sekä
henkistä että taloudellista apua alkuvaiheessa,
niin kyllä todella pitkäaikaistyöttömistä ihmisis­
tä voidaan saada vielä hyviä työntekijöitä ja jopa
yrittäjiä, kun siihen halua on eikä heitä lannisteta
turhanpäiväisillä kannustuspuheilla.

Totta kai kannustinongelmiakin voi olla jois­
sakin tilanteissa, ja jos joku henkilö ei halua

lähteä töihin, työttömyysturvan menetys on oi­
kea ratkaisu. Mutta pidentämällä karensseja si­
ten, kuin hallituksen budjettiesityksessä on,
voimme aiheuttaa myös tilanteita, joissa henkilö
täysin ilman omaa syytään joutuu kohtuutto­
maan tilanteeseen. Olen omassa työssäni aikai­
semmin tehnyt lukemattomia valituksia työttö­
myysturvalautakunnalle ja lautakunnasta takai­
sin tultuaan ne ovat monesti olleet positiivisia,
mutta henkilö on joutunut odottamaan vuoden
päivät rahojaan ja se on tuntunut minusta aika
kohtuuttomalta.

Ed. Lehtosaari merkitään läsnä olevaksi.

Ed. P u h j o (vastauspuheenvuoro): Herra
puhemies! Kiiruhdin pitämään vastauspuheen­
vuoroa ed. Karpion puheenvuoron vuoksi, kun
hän mainitsi Helsingin seudun ...

Ensimmäinen varapuhemies
(koputtaa): Vastauspuheenvuoro ed. Huotarin
puheenvuoroon, valitettavasti!

Ed. A n t v u o r i : Arvoisa puhemies! Kans­
liapäällikkö Raimo Sailas peräänkuulutti viime
sunnuntain Helsingin Sanomissa arvokeskuste­
lua yksilön ja yhteiskunnan vastuusta. Sosiaali­
ja terveysministeriön kansliapäällikkö on puo­
lestaan esittänyt oman ohjelmansa samaan
asiaan. Myös yhteiskunta, tavalliset ihmiset, ve­
ronmaksajat ovat jo pitkään viestittäneet samaa.
Kaikki tahot ovat kuitenkin hyvin pessimistisiä
nykyisen eduskunnan mahdollisuuksiin muuttaa
jotakin, saada aikaan merkittäviä päätöksiä.
Kansliapäällikkö Sailas esittijopa arvokeskuste­
lulle aloitusaikaa, mutta vasta vuonna 99. Asiat
ja kysymykset ovat vaikeita ja yhteiskunta vies­
tittää hyvin ristiriitaisia käsityksiä ihmisten elä­
mästä. Miksi keskustelua ei voisi kuitenkin aloit­
taa nyt ja heti?

Monet merkit viittaavat kehitykseen, mikä ei
missään mielessä ole toivottavaa. Ne, joilla on
työtä, tekevät monen edestä, esimerkiksi terveys­
ja sosiaalipuolen ihmiset jopa voimiensa äärira­
joilla. Kohtuullinenkaan palkka ei verotuksen
jälkeen anna juurikaan mahdollisuuksia kuin ai­
van vähimmäiseen välttämättömyyteen.

Liian suuri joukko on edelleen työttömänä.
Suurin osa heistä on niitä, jotka aidosti etsivät
vielä paikkaansa työmarkkinoilta, osa on jo luo­
vuttanut syystä tai toisesta. Tiedämme myös, että

Valtion talousarvio 1998 3469

osa hankkii elantonsa sosiaaliturvan ja harmaan
talouden keinoin. Sitten on valitettavasti suuri
joukko erityisesti nuoria ihmisiä, jotka ovat op­
pineet jo uudenlaisen elämisen kulttuurin. Ku­
vaavaa on, kuten eräs nuori sanoi minulle, kun
voivottelin hänen ja hänen ystäväpiirinsä tilan­
netta, että älä sinä meistä kanna huolta, meillä on
asunto ja rahaa eikä terve ruumis työtä kaipaa.
Lopuksi ovat vielä ne, jotka ovat auttamatto­
masti syrjäytyneet työelämästä, jotka eivät ehkä
enää koskaan kykene työhön.

Ristiriitaa lisäävät vielä yritykset, jotka väittä­
vät, etteivät saa työvoimaa. Eräs vantaalainen
yritys on etsinyt 150:tä ihmistä kokoamis- ym.
ihan yksinkertaiseen työhön. Työntekijät on lu­
vattu kouluttaa jne., mutta työntekijöitä ei löydy
pääkaupunkiseudun suuresta työttömien mas­
sasta.

Jo pelkkä tarkastelu työllisyyden ja työttö­
myyden näkökulmasta on hyvin moninainen ja
hyvin ristiriitainen. Yhteiskunta, sen pieni veron­
maksajien joukko, kannattelee kuitenkin koko
systeemiä. Ei olekaan ihme, että monet ahkerat
puurtajat ovat todella turhautuneita, kun vero­
jenjälkeen itselle ei jääjuuri mitään, vaikka kuin­
ka puurtaisi.

Elämme sellaisessa murrosvaiheessa, että
kaikki nykyinen olisi syytä ottaa tarkasteluun ja
aloittaa ikään kuin puhtaalta pöydältä ja käydä
todellakin suuri arvokeskustelu. Suomalainen
hyvinvointiyhteiskunta on pyrkinyt hyvään ja
sille on annettava arvonsa. Vaikeat lamavuodet
osoittivat osaltaan, että yhteiskunta ja sen insti­
tuutiot ovat vahvoja ja pitävät pintansa huo­
noinakin aikoina.

Suuri työttömyys ja sen mukanaan tuomat
sosiaaliset ja terveydelliset ongelmat muodosta­
vat kuitenkin sellaisen uhan, että niiden poista­
miseen tarvittaisiin uusia keinoja. On myös näh­
tävä hyvinvointiyhteiskunnan nurjat puolet.
Onko huolehtiminen kuitenkin viety liian pitkäl­
le, niin pitkälle, ettei enää tarvitse selviytyä itse, ei
tarvitse panostaa mihinkään tai löytää itse omia
selviytymiskeinoja? Olemmeko vieneet ihmisiltä
työnteon, pärjäämisen ja selviytymisen ilon?

Esimerkiksi nyt Helsingin kauppakorkeakou­
lun opiskelijat ovat nousseet takajaloilleen esi­
tyksestä, jonka mukaan asumislisää ei annettaisi
enää omien vanhempien omistamissa asunnoissa
asuville. Kuvaa hyvin nykyistä asennetta, ettei
edes omaan tai oman lapsen opiskeluun haluta
panostaa, vaan se on yhteiskunnan tehtävä. Tä­
män kaltaiset viestit ynnä monet monet muut
ovat jokapäiväistä kuultavaa ja jokapäiväistä

elämää. Onko todella niin, etteivät nykyinen
eduskunta ja hallitus kykene vakavaan laaja­
alaiseen arvokeskusteluun saatikka päätöksente­
koon, jolla olisi merkittävää merkittävyyttä yh­
teiskunnalle? Vai onko niin, että olemme peruut­
tamattomasti antaneet jo lainsäädäntövallankin
muualle?

Monenlaisia uudistuksia ja malleja on esitetty,
mutta kaikki kaatuvat yleensä johonkin, ja se
johonkin on yleensä etujärjestöt. Kolmikanta on
hyvä ja on ajan saatossa puoltanut paikkaansa.
Muun muassa viime laaja maltillinen tuporatkai­
su oli aivan välttämätön. Toisaalta tosin on sa­
nottava, olisiko kansantalouden tila huomioon
ottaen mikään muukaan ollut mahdollista. Onko
järkevistä ratkaisuista aina maksettava kova hin­
ta?

Työttömyyden alasajo on eduskunnan tärkein
tehtävä. Siihen on pyrittävä yhdessä etujärjestö­
jen kanssa. Mutta jos kolmikanta on este raken­
teiden muuttamiselle ja tavoitteiden eteenpäin­
viemiselle, on sekin todettava ja pidettävä mieles­
sä, kuka kantaa vastuun lainsäädännöstä. Edus­
kunnalla on vastuu työttömyydestä kuin myös
siitä, jos sosiaali- tai työlainsäädäntö asettaa es­
teitä työllisyyden kehittymiselle.

Arvoisa puhemies! Työministeriö esittää joita­
kin ihan hyvän tuntuisia uudistuksia, joilla erityi­
sesti pyritään selvittämään sitä, kuka työnhaki­
joista todella hakee työtä ja kuka vain toimeentu­
lolleen turvaa. Toisaalta ne pyrkimykset, joilla
yritetään yksilökohtaisemmin löytää ratkaisuja
työttömän ongelmiin, ovat varmasti oikeaan
osuvia. Enemmän kuitenkin pitäisi löytää keino­
ja, joilla saataisiin työttömät konkreettisesti in­
tegroitua työelämään, koska usein kysymyksessä
on myös suuri kynnys palata, kun ei oikein enää
tiedä, osaako ja pystyykö mihinkään. Yleensä
ihmiset pystyvät, kunhan vähän tuetaan ja tuu­
pataan liikkeelle. Sitäpaitsi kaikkialla on valta­
vasti tekemätöntä työtä tai työtaakka kasaantuu
joillekin aivan kohtuuttomasti.

Itse olen miettinyt ja ennenkin esittänyt, olisi­
ko aivan mahdoton ajatus sellainen, että kunnat
saisivat työttömyyden hoitoon käytetyistä ra­
hoista esimerkiksi 30---40 miljardia suhteessa
kunnan työttömien määrään. Nythän työttö­
myyden hoitoon käytetään laskutavasta riip­
puen 20-60 miljardiin vuosittain. Kunta osoit­
taisi työtä työttömälle esimerkiksi neljän työttö­
myyskuukauden jälkeen. Kukin työntekijä saisi
palkkaa työttömyyskorvausta vastaavan mää­
rän, mutta tekisi työtunteja vain sen verran, että
tuntipalkka muodostuisi yleisen taksan mukai-

3470 103. Keskiviikkona 10.9.1997

seksi. Työllistämisaika voisi olla esimerkiksi
kymmenen kuukautta tai 15 kuukautta enintään
ja ellei siinä ajassa olisi aidosti työllistynyt, pu­
toaisi työttömyysturvan varaan.

Tiedän, että tämän kaltainen ajattelu herättää
kauhistusta ja kiukkua ja nimittelyä lapio linjas­
ta, uusliberalismistaja ties vaikka mistä. Minulla
on kuitenkin sellainen käsitys, että työllistettä­
välle tilanne voisi olla tietenkin aluksi vaikea,
mutta kun hän huomasi kuuluvansa työyhtei­
söön, osaavansajotakinja olevansa tärkeä jossa­
kin, tilanne muuttuisi myönteiseksi ja rohkaise­
vaksi kokemukseksi. Ajatukseni on joka tapauk­
sessa hyvään pyrkivä ja perustuu siihen koke­
mukseen, että kuuluminenjohonkin sekä työn ja
pärjäämisen ilot ovat aivan ensiarvoisen tärkeitä
ihmisen elämässä.

On ihan selvää, ettei kaikkia voi työllistää.
Osa tarvitsee koulutusta, osa ei vain enää ole
syystä tai toisesta työhön kykeneviä. Heistä on
sitten pidettävä huolta ja todettava, etteivät he
kuulu myöskään työttömyystilastoihin. Ainoa,
mikä joutuisi tosi ahtaalle, olisi harmaa talous.
Sille ei juurikaan jäisi elintilaa tämän mallin jäl­
keen. Uskon, että erilaisia tehokkaita ja käyttö­
kelpoisia malleja kyllä löytyy vaikka kuinka,
kunhan vain otetaan uusi näkökulma asioihin.

Me puhumme täällä paljon syrjäytyneistä,
kun itse asiassa pitäisi kai puhua syrjäytetyistä.
Meillä on aika suuri vastuu syrjäyttämisestä. Syi­
tä on monia, mutta merkittävimpiä lienee se, että
olemme kaiken kattavalla huolehtimisella vie­
neet ihmisiltä itsetunnon ja mahdollisuuden sel­
viytyä. Puhutaan yhdenlaisesta uusavuttomuu­
desta, kun on totuttu, että aina joku huolehtii,
yhteiskunta tulee aina vastaan.

Toisaalta olemme eri tavalla syrjäyttäneet nii­
tä, jotka ovat eniten tarvitsevia kuten pienituloi­
set eläkeläiset, psykiatriset potilaat, syrjäytetty­
jen perheiden lapset, monet kroonisesti sairaat
vanhukset jne. On paljon niitä, jotka tarvitsisivat
yhteiskunnan tukea paljon enemmän kuin mihin
nyt on mahdollisuus, kun kaikkien asioista pyri­
tään kantamaan huolta tasaisen kattavasti.

Arvoisa puhemies! Suuri työttömyys yhdisty­
neenä julkisen velan määrään ja rahoitusvajee­
seen muodostavat sellaisen uhan kansakunnal­
Iemme, että niiden poistamiseen on löydettävä
myös uusia, ehkä ihan ennen näkemättömiä kei­
noja. Siksi tämä puheenvuoro.

Mitä talousarvioehdotukseen muuten tulee,
voi vain sanoa, että se on oikean suuntainen,
tiukka, kuten noususuhdanteessa kuuluukin. Se
uskoo asioiden hoituvan pitkälle talouskasvun

myötä, mutta ei ota huomioon sitä murrosta,
jossa suomalainen yhteiskunta elää. Siispä kans­
liapäällikkö Sailas on ilmeisesti oikeassa siinä,
että suuri arvokeskustelu voidaan aloittaa vasta
vuonna 1999.

Ed. Huotari (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Antvuori kertoi tarinaa yri­
tyksestä, joka ei saanut 150:tä henkilöä kurssille.
Ilmeisesti pääkaupunkiseudun kaikki työttömät
ovat tällä hetkellä sitten karenssissa, koska jos
työvoimatoimisto noudattaa lakia, niin kaikki
ne, jotka eivät ole suostuneet lähtemään kurssil­
le, joutuvat, jos heillä ei ole pätevää syytä, ka­
renssiin, tällä hetkellä vielä kuuden viikon ka­
renssiin, mutta jos eduskunta hyväksyy lait, niin
paljon pitempään karenssiin. Eli minun mielestä­
ni on väärin, jos työvoimatoimisto ei näin tee,
koska ainakin sillä alueella, missä itse asun, työ­
voimatoimistot kyllä rankaisevat karenssilla, jos
henkilö ei lähde töihin tai koulutukseen.

Sitten vielä siitä, onko hakija todella työnha­
kija vai ei. Nykyisellä järjestelmälläkin se asia
pystytään järjestämään, jos työvoimatoimistois­
sa on tarpeeksi resursseja ja siellä tehdään oikeita
asioita, siis työttömien selvityksiä. Nykyisessä­
kin laissa sanotaan, että pitää tehdä työllistymis­
suunnitelmajo ennen kuuden kuukauden työttö­
myyden täyttymistä, mutta lakia ei ole tässäkään
suhteessa noudatettu.

Sitten ed. Antvuori puhui harmaasta talou­
desta. Työnantajalle pitäisi mielestäni antaa
sanktio harmaasta taloudesta, sillä ei ole har­
maata työntekijää, ellei ole harmaata työnanta­
jaa. Jos tähän sanktioon päästäisiin eli keppiä
myös sille puolelle, niin varmasti myös siltä puo­
lelta saataisiin myös tuloja paljon enemmän.

Ed. 1 m m o n e n (vastauspuheenvuoro): Her­
ra puhemies! Ed. Antvuori oli ilahtunut siitä, että
työvoimahallinnossa nyt valvotaan ihmisiä,
kuka haluaa töihin ja kuka ei. Olisi tietysti toivo­
nut puheenvuorossa muistettavan myös sitä, että
viime vuonna 150 yrityksessä työtaistelutoimin
työntekijät yrittivät saada työpaikkansa jatku­
maan, etteivät tulisi työttömiksi. Eikö voitaisi
hakea syyllistäjostakin muualta kuin näistä työt­
tömistä, jotka ovat aikoinaan tapelleet ja ovat
nyt työttömyyden uhreja?

Ed. M a n n i n e n : Arvoisa puhemies! Ensi
vuoden talousarvioesityksessä todetaan, että hal­
linnon uudistuksen lähtökohtana on kansanval­
taisen ohjauksen turvaaminen sekä kansalaislä-

Valtion talousarvio 1998 3471

heisyyden painottaminen julkisessa palvelutuo­
tannossa. Sen jälkeen budjetissa selostetaan val­
tion keskushallinnon ja eri ministeriöiden uudis­
tussuunnitelmia. Eduskunnan kannalta suunni­
telmista puuttuu kuitenkin kaikkein oleellisin:
eduskunnan ohjauksen turvaaminen, sillä sehän
muodostaa hallitusmuotomme mukaan kansan­
vallan perustan.

Valtionhallintoon on 90-luvulla istutettu tu­
losohjausjärjestelmä ministeriöihin, virastoihin
ja alue- sekä paikallistasolle. Sen seurauksena­
han budjettiesityskin laaditaan raamiperiaatteel­
la. Puuttumatta tässä yhteydessä lähemmin tu­
losohjauksen onnistumiseen kokonaisuutena on
valittaen todettava, että eduskunnalle esitettävä
budjetti on vasta alkeellinen versio todellisesta
tulosohjausbudjetista. Käytännössä se on vain
heikennetty kamreerimallin budjetti, toisin sa­
noen könttämäärärahavertailuja sen taivaita sy­
leilevä selittely, jonka informaatioarvo on mo­
nesti kyseenalainen. Otan tähän muutaman esi­
merkin.

Yleisperusteluissa, sivu Y 25, todetaan sosiaa­
li- ja terveysministeriön osalta seuraavaa: "Kun­
tien sosiaali- ja terveydenhuollon käyttökustan­
nuksiin ehdotetaan 12 864,7 miljoonaa markkaa.
Valtionosuuksia ehdotetaan korotettavaksi 2,8
prosenttia, mikä vastaa arvioitua kustannusta­
son nousua." Sanallakaan ei mainita, että sosiaa­
li- ja terveydenhuollon käyttökustannuksia lei­
kataan 741 miljoonaa markkaa. Vastaavanlai­
nen selostus on sisäasiainministeriön osalla, sivu
Y 20. PerusteJuhan on väärä, jopa valheellinen.

Toinen esimerkki on vaikuttavuuden arvioin­
nista. Metsähallituksen budjettiperusteluissa,
sivu 255, todetaan seuraavaa: "Työllisyyden tu­
kemiseksi Metsähallituksen puun korjuun ko­
neellistamisaste on vuonna 1998 Itä- ja Pohjois­
Suomessa noin 65 prosenttia ja koko maassa
noin 70 prosenttia. Puhtaasti liiketaloudellista
tasoa alempi koneellistaruisaste aiheuttaa kus­
tannuksia noin 35 miljoonaa markkaa, joka on
otettu huomioon tulostavoitetta alentavana teki­
jänä." Tuntuu ihan hyvältä työllisyyden hoidot­
ta. Mutta jos ottaa rinnalle vuoden 1997 budje­
tin, huomaa, että tänä vuonna koneellistaruisaste
Itä- ja Pohjois-Suomessa on enintään 55 prosent­
tia ja että liiketaloudellinen koneellistaruisaste on
85 prosenttia. Todellisuudessa siis Metsähallitus
vähentää työpaikkoja, vaikka se ei perustelusta
ainakaan ensimmäisenä tule mieleen.

Toinen virheellinen informaatio, mikä tuo­
hon sisältyy, on se, että prosenttierot antavat
ymmärtää, että tämä 35 miljoonaa markkaa ai-

heutui Pohjois- ja Itä-Suomen koneellistamisas­
teesta, kun todellisuudessa koko Suomen ko­
neellistamisaste on siinä hyvin merkittävä teki­
jä. Vastaavia esimerkkejä voi poimia vaikka
kuinka paljon.

Eduskunnan tuleekin asettaa hallitukselle va­
kava kysymys: Miksi näin? Onko se kyvyttö­
myyttä, henkistä laiskuutta tai, mikä pahinta,
tahallista eduskunnan aseman ja budjettivallan
vähättelyä? Eduskunnan onkin ryhdistäydyttävä
ja vaadittava hallitukselta, että asia pannaan
kuntoon. Hallitus on tosin lähestynyt asiaa, mut­
ta väärästä päästä, kun se esittää toimenpideker­
tomusten uudistamista. Seurantajärjestelmähän
on täysin turha, ellei ole ensin tiedossa, mitä
seurataan.

Todellisen tulosbudjetin tulisi sisältää selkeä
tavoiteasettelu tunnuslukuineen. Näiden tunnus­
lukujen tulisi sisältää informaatiota resursseista,
taloudellisuudesta, tehokkuudesta ja vaikutta­
vuudesta, eikä vain talousarviovuodelta vaan pi­
demmältä ajanjaksolta. Toivonkin, että hallitus
ryhtyy välittömästi toimenpiteisiin valtion ta­
lousarvion saattamiseksi tulosohjausjärjestel­
män edellyttämälle tasolle.

Arvoisa puhemies! Budjetin muotoon ja esi­
tystapaan liittyvän arvioinnin ohella haluan kiin­
nittää huomiota lähinnä kuntatalouteen ja alue­
politiikkaan ja vähän toiseenkin a:han eli alko­
holipolitiikkaan.

Hallituksen lupaukset pitkäjänteisestä kun­
nallistaloudesta ovat osoittautuneet kevyiksi
valtiovarainminiseriön virkamiesten mainosta­
mien tehokkaiden taktisten liikkeiden edessä.

Hallitus petti kunnat jälleen kerran toteutta­
malla ylimääräisiä leikkauksia noin miljardilla
markalla. Kaikkein hävyttömintä oli harkinnan­
varaisten valtionapujen jättäminen 150 miljoo­
naan luvatun 200 miljoonan markan sijaan. Toi­
saalta tunnen myötätuntoa ministeri Backmania
kohtaan. Hänhän on sinänsä kunnioitettavalla
tavalla kiertänyt maakunnissa pyytämässä an­
teeksi hallituksen petosta.

Ihmettelen vain, että ministeri Niinistö, joka
helikopterikeskustelussa esitti äärimmäistä kun­
nioitusta eduskunnan hyvin pyöreää lausumaa
kohtaan, ei osoittanut samaa kunnioitusta edus­
kunnan yksimielisesti hallituksen esityksestä hy­
väksymää täsmällistä lausumaa kohtaan. Sen
mukaanhan harkinnanvaraisen valtionavun
kunnille tulisi olla ensi vuonna 200 miljoonaa
markkaa. Tiedän, että asianomainen ministeri
on kaikin käytettävissä olevin keinoin pyrkinyt
pitämään tästä lupauksestaan kiinni, joten aina-

3472 103. Keskiviikkona 10.9.1997

kaan hänen selkänsä taakse valtiovarainministe­
ri ei voi mennä.

Ylimääräiset kuntaleikkaukset heikentävät
työllisyystilannetta ensi vuonna arviolta 10 000
hengellä. Hallitus ei näköjään ymmärrä, että
kohtuuttomat leikkaukset samanaikaisesti to­
teutetun rajun valtionosuusuudistuksen kanssa
ajavat suuren joukon kuntia katastrofin partaal­
le. Toivottavasti hallitus herää unestaan, ennen
kuin on edessä pankkikriisin kaltainen kunta­
kriisi.

Haluan tässä yhteydessäjälleen kerran todeta,
että valtionosuusuudistuksen toteuttaminen
päätetyssä aikataulussa ja muodossa oli vakava
virhe. Se lisää kansalaisten välistä eriarvoisuutta
ja vaarantaa monissa kunnissa kansalaisten oi­
keuden perusoikeusuudistuksen edellyttämiin
palveluihin. Verotuloprosenttien erot kuntien
välillä tulevat lähivuosina kasvamaan nykyisestä
valtionosuusjärjestelmästä johtuen. Sekö on
tasa-arvollaan ainakin ennen ylvästelleiden sosi­
alidemokraattien linja?

Aluepoliittisesti hallituksen budjettiesitys on
muutoinkin kelvoton. Maakunnan kehittämis­
määräraha on pienestä korotuksesta huolimatta
edelleen alle vuoden 1995 tason. Määrärahasta
on lisäksi sidottu entistä suurempi osa EU:n ra­
kennerahastohankkeisiin, minkä vuoksi vapaasti
päätettävä, ennestäänkin olematon osuus on
edelleenkin supistunut.

Kehitysalueen investointituki yritystoimin­
taan on supistunut lähes kolmannekseen. Käy­
tännössä se merkitsee melkeinpä kansallisen ra­
hoitusosuuden alasajoa. Bensiini- ja dieselveron
korotukset rokottavat myös rankasti harvaan
asuttujen seutujen kansalaisia.

Hallituksen aluepoliittinen linja näkyy myös
Tielaitoksen toiminnoissa. Keski-Suomea ja
Lappia uhkaavat työntekijöiden lomautukset jo
tänä vuonna. Voikin kysyä, mikä poliittinen vii­
saus sisältyy sellaiseen työllisyyspolitiikkaan,
että valtio itse lomauttaa omaa henkilöstöään.
Esitänkin vakavan vetoomuksen, että hallitus
ryhtyy pikaisiin toimenpiteisiin Tielaitoksen lo­
mautusuhkien peruuttamiseksi. Se on mahdollis­
ta joko siirtämällä toteutuneita säästöjä tiepii­
rien käyttöön tai laatimalla lisätyöllisyysbudjet­
ti. Lapissa ainakin nuo rahat tulisi kohdentaa
vaikeimmilla alueilla oleviin kiireellisimpiin koh­
teisiin, joita on muun muassa Kilpisjärvellä,
Muoniossa ja Kemijärvellä. Nyt on sekä liiken­
ne- että työministerillä näytön paikka.

Arvoisa puhemies! Lopuksi muutama sana
hallituksen alkoholipolitiikasta. Hallitushan

esittää mietojen viinien ja ns. välituotteiden vero­
tason alentamista 17 prosentilla. Se vähentää val­
tion verotuloja 80 miljoonalla markalla. Veroale
tukee kulutuksen kasvua. Tuo tuki tosin kohdis­
tuu ensisijaisesti hyvätuloisiin ylimpiin sosiaali­
ryhmiin. Alkoholipoliittisesti on paradoksaalis­
ta, että samanaikaisesti veroalen kanssa supiste­
taan terveyskasvatukseen sekä päihteiden käy­
tön ja tupakoinnin vähentämiseen tarkoitettua
määrärahaa 6 prosentilla eli 2 miljoonalla mar­
kalla. Hallituksenbao pitäisi toimia juuri päin­
vastoin, jos se haluaa kantaa huolta kansan terve­
ydestä. Esitänkin, että hallitus luopuu mietojen
viinien ja ns. välituotteiden veroalesta ja nostaa
terveyskasvatukseen ja päihteiden käytön sekä
tupakoinnin vähentämiseen tarkoitettua määrä­
rahaa vähintään 5 miljoonalla markalla. Lopul­
Iekin tulonlisäykselle löytyy kyllä menoreikää,
vaikka edellä aiemmin esittämiini kohteisiin.

Ministeri B a c k m a n : Arvoisa puhemies!
En kommentoi ed. Mannisen alkoholipoliittista
osuutta johtuen siitä, että en ole alan asiantunti­
ja, mutta kuntapolitiikan ja aluepolitiikan osalta
joitakin kommentteja.

Ennen sitä kuitenkin haluan yhtyä siihen kri­
tiikkiin,jota ed. Manninen esitti meidän budjetti­
tekniikkaamme, budjetointijärjestelmäämme ja
siinä olevaa tulosohjausjärjestelmää kohtaan.
Meillä on tällä hetkellä kuitenkin käynnissä ns.
valtioyhteisöhanke, josta eduskunta tulee saa­
maan ensi kevättalvena hallintopoliittisen selon­
teon,jossa kiinnitetään erityistä huomiota poliit­
tisen, kansanvaltaisen päätöksenteko- ja ohjaus­
järjestelmän vahvistamiseen. Itse pidän tuossa
erittäin keskeisenä ei pelkästään valtioneuvos­
ton, vaan myös eduskunnan aseman turvaamista
sellaisen tulosohjausjärjestelmän johdossa, jossa
on selkeästi määriteltävissä tavoitteet, joita ase­
tetaan kullekin sektorille, ja joiden edellytyksenä
on myös selkeästi mitattavat tulokset, joiden yh­
tenä osana jo tällä hetkellä korjataan nimen­
omaan sitä kertomusmenettelyä, jonka varassa
eduskunta saa informaation aiemmista tuloksis­
ta.

En ole aivan yhtä vakuuttunut kuin ed. Man­
ninen siitä, että tulospuolen mittaaminen olisi
niin vähämerkityksellinen suhteessa tavoitteiden
asettamiseen. Päinvastoin haluan korostaa sitä,
että vain hyvä järjestelmä tulosten mittaamiseen
antaa mahdollisuuden eduskunnalle tarkastella
kulloisenkin vuoden osalta budjettia seuraavalle
vuodelle.

Tässä suhteessa merkittävin muutos kerto-

Valtion talousarvio 1998 3473

musmenettelyssä tapahtuu aikataulujen osalta.
Pyrimme saamaan kertomukset yhteen koottuna
eduskuntaan sellaisessa aikataulussa, joka mah­
dollistaa niiden käsittelyn ennen seuraavan vuo­
den budjettikäsittelyä. Nykyisin tämä aikataulu
on pikemminkin sellainen, että eduskunta käsit­
telee kertomuksia vasta vuoden myöhässä. Tällä
tavoin ne eivät vaikuta seuraavan vuoden budje­
tin käsittelyyn ja siihen päätöksentekoon, jolla
eduskunta ohjaa hallituksen toimintaa.

Tässä mielessä tuo tuleva hallintopoliittinen
selonteko tulee käsittelemään myös niitä kysy­
myksiä, joilla on vaikutuksia suoraan budjetin
informaatioarvoon. Siinä suhteessa olen sitä
mieltä, että nykyinen budjetti ei ole riittävän kat­
tava, ei informaatioarvoltaan, mutta ei myös­
kään ohjausarvoltaan.

Toisaalta budjetissa ei tule määritellä liian yk­
sityiskohtaisesti perusteluosissa sellaisten mää­
rärahojen käyttöä, joissa kysymys on kuitenkin
päätösvallan delegoimisesta alue- tai paikallista­
solle. Tältä osin on turhan kankeaa, että edus­
kunta määrittelisi asiat niin yksityiskohtaisesti,
että niiden muuttaminen tarkoittaisi asian tuo­
mista lisäbudjettina tänne eduskuntaan. Tästä
hyvänä esimerkkinä on ed. Mannisen mainitse­
ma maakunnan kehittämisraha,jonka osalta täl­
läkin hetkellä keskustelemme valtiovarainminis­
teriön kanssa, että voisimme lisäbudjetissa muut­
taa sen perusteluosaajuuri siitä syystä, että edus­
kunta on määritellyt sen liian tiukasti, ja tämä
aiheuttaa pikemminkin ongelmia maakunnan
kehittämisrahan käyttöön. Tältä osin kysymys ei
ole aivan yksiselitteinen, pitääkö lisätä tulosoh­
jauksen määrittelyä ja tiukentaa sitä vai pitäisikö
pikemminkin lisätä sitä informaatioainesta, mitä
eduskunnan antamilla budjettivaroilla on tehty.

Kuntatalouden osalta aivan lyhyesti. Olen jo
aiemmin todennut julkisuudessakin, että kaik­
kein huonoin ratkaisu kuntatalouden osalta ja
pieni, valtiontalouden kokonaisuudessa täysin
mitätön kauneusvirhe on harkinnanvaraisen val­
tionosuuden nostaminen vain 50 miljoonalla
markalla, kun osana valtionosuusuudistusta sel­
keästi oli ilmoitettu myös allekirjoittaneen ja hal­
lituksen toimesta, että se on 200 miljoonaa mark­
kaa tuleville vuosille.

Haluan kuitenkin tämän mittakaavan tuoda
esiin. Kysymys on 50 miljoonasta markasta, ja
kuntatalouden tilanne huomioon ottaen tämä 50
miljoonaa markkaa ei ole sillä tavalla ratkaise­
vaa, että se koko kuntakentän osalta tulisi ai­
heuttamaan ongelmia. Uskon, että selviämme
ensi vuonna tällä 150 miljoonalla markalla.

218 270174

Mitä tulee taas ennustettavuuteen, olen siitä­
kin samaa mieltä ed. Mannisen kanssa, että en­
nustettavuutta pitää lisätä, mutta tässä suhteessa
tämänkin vuoden muutokset ovat olleet niin suu­
ria riippumatta hallituksen päätöksistä, että tuo
ennustaminen on melkoisen vaikeaa. Otan tästä
muutaman esimerkin.

Helmikuussa tehtyyn yhteiseen arvioon ver­
rattuna, siis yhteiseen Kuntaliiton, valtiovarain­
ministeriön ja sisäasiainministeriön kesken, jou­
duimme keväällä korjaamaan kuntatalouden en­
nustetta johtuen yhteisöveron huomattavasta li­
säkasvusta. Tuo kasvu oli yli 2 miljardia mark­
kaa suoraan kuntatalouteen vaikuttavana. Tä­
män jälkeen teimme uudet arviot vielä juuri en­
nen budjettiriihtä, ja noihin arvioihinkin verrat­
tuna nyt kaikkien näiden leikkausten jälkeen,
joita budjettiriihessä on tehty, kuntatalouden ti­
lanne on parempi juuri syyskuun alussa tehdyn
arvion mukaan, kuin oli alkuperäinen helmikuun
arvio, ja se on parempi kuin ennen budjettiriihtä
tehty arvio.

Tässä suhteessa haluan korostaa sitä, että ylei­
nen talouden kehitys, joka on kohentunut myös
kuntatalouden näkökulmasta arvioituakin pa­
rempaan suuntaan, antaa sellaista liikkumava­
raa, jossa valtio - kunta-kokonaisuutta myös
valtion velkaongelman osalta voidaan ja pitää
tarkastella tulevinakin vuosina siten, että puhu­
taan kokonaisuudesta julkisessa taloudessa.
Mutta tietysti henkilökohtaisesti toivon, että se
voitaisiin tehdä menettelytavallisesti siten, että
asia käydään hyvässä järjestyksessä Kuntaliiton
kanssa sillä tavoin läpi, että vallitsee yksimieli­
syys siitä pohjasta, johon uudet arviot tehdään.
Nyt tässä suhteessa myönnän, että edettiin tur­
han nopealla aikataululla ja siten, että asiasta ei
riittävästi Kuntaliiton kanssa käyty keskustelu­
ja.

Viimeisenä asiana haluan puuttua valtion­
osuusuudistukseen. Väite siitä, että nykyinen
valtionosuusjärjestelmä kasvattaisi kuntien väli­
siä eroja siten, että se näkyisi esimerkiksi kunnal­
lisveron hinnan kasvavina eroina, ei mielestäni
pidä paikkaansa. Meidän valtionosuusjärjestel­
mämme keskeinen elementti, verotulon tasaus­
järjestelmä 90 prosenttiin saakka, pitää huolen
siitä, että järjestelmä ei päästä eroja syntymään.
Päinvastoin se tasaa hyvin voimakkaasti.

Tämänhetkinen ongelma on kuitenkin se, että
kasvu tuloissa kohdistuu niin selkeästi yhteisöve­
ron puolelle, että se jakaantuu kuntien kesken
hyvin epätasaisesti, ja verotulon tasausjärjestel­
mä ottaa tämän kasvun huomioon jakaen sen

3474 103. Keskiviikkona 10.9.1997

tasaisesti kaikille kunnille vasta kolme vuotta
takautuvasti. Tämän vuoksi monet kunnat saat­
tavat nyt tehdä virheellisiä johtopäätöksiä vain
yksittäisen vuoden lukujen perusteellajoko siten,
että käyttävät sellaista rahaa, joka käytännössä
ei ole kyseisen kunnan rahaa, vaan tasausjärjes­
telmän kautta se raha tulee poistumaan kolmen,
neljän tai viiden vuoden päästä, tai ryhtyvät aja­
maan alas omaa palvelutuotantoaan, kun tänä
vuonna eivät ole pystyneet saamaan yhteisövero­
tuotosta omaa osuuttaan eivätkä huomioi sitä,
että tasausjärjestelmän kautta heille tulee tästä­
kin hyöty kolmen, neljän tai viiden vuoden pääs­
tä.

Tässä suhteessa virhearvioita tullaan varmasti
tekemään, ja toivon, että näin ei olisi. Sen vuoksi
ennakointi kasvavilla uhilla yksittäisten kuntien
tasolla ei toivottavasti ole se viesti, joka eduskun­
nastakin kuntiin lähtee, vaan pikemminkin se,
että yksittäisten kuntienkin osalta valtionosuus­
järjestelmä tasausjärjestelmänä tulee usean vuo­
den viiveellä kuitenkin huolehtimaan erojen py­
symisestä melko siedettävinä.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Rouva puhemies! Jos oikein ymmärsin, ministeri
Backman puolusteli nykyistä budjettikäytäntöä,
budjettikirjaa sillä tavalla, että siirretään mah­
dollisimman paljon valtaa eduskunnan käsitte­
lyn jälkeisille tahoille, alueille ja virastoihin bud­
jetissa määrättyjen varojen käytöstä. Tästä asias­
ta on täällä salissa puhuttu budjetin yhteydessä
aikaisemminkin, ja viittaan Valtiontalouden tar­
kastusviraston lausumaan, joka on hiukan eri
mieltä. Budjettimenettelyllä, joka nykyisin on,
kun katsoo tätä kirjaa, tämän kirjan käsittelyllä
me siirrämme 186 miljardia markkaa sillä taval­
la, että tehdään kunniaa, terve vain, tästä ohi
virastojen, laitosten ja alueiden käyttöön ja siellä
sitten, niin kuin esimerkiksi Tielaitoksessa, mää­
rätään kaikki. Meillä ei ole mitään muuta sanan­
valtaa kuin annamme rahat siihen suuntaan.

Tämä menettely, joka joskus 87 ensimmäisen
kerran tuli tänne, oli liian tiukka, ja tämä on
kulkenut positiiviseen suuntaan, ettei olla ihan
kaikista rumpuasioista kovin tiukkoja budjetis­
sa, ei niitä mainita. Mutta tässä on menty mah­
dottomuuksiin. Ei eduskunnalla ole mitään
muuta tehtävää kuin heittää rahat tästä ohi ja
tervehtiä rahoja, jotka valtioneuvosto on tämän
budjettikirjan muodossa antanut eduskunnalle.
Tässä pitäisi palata hiukan tärkeämpään valvon­
taan eduskunnan taholta. Jos niin tiukkaan men­
nään, ettäjokaisesta pienestä asiasta, joka muut-

tuu, täytyy lisäbudjetissa muuttaa perusteluita,
jotta saadaan asia hoidettua käytännön vaati­
malla tavalla, siihen kai saadaan myös säädös­
muutokset, ettei sen tällä tavalla tarvitse tapah­
tua.

Mutta ihan summa summarum vielä: Minä
katson, että eduskunnan budjettivalta on tänä
päivänä hyvin heikko ja se näkyy tästä. Tämä on
kertomus, jonkinlainen romaani, joka ei anna
pohjaa millekään eduskunnan päätöksenteko­
vallalle 186 miljardista markasta.

Ed. M a n n i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Backmanin vas­
tauspuheenvuoron johdosta totean, että en ole
vaatinutkaan budjetin yksityiskohtaistamista.
Olen vaatinut vain, että siinä asetetaan tulosta­
voitteet ja tietyt tunnusluvut, ja mitä tulee seu­
rantajärjestelmään, en ole myöskään väheksynyt
seurantajärjestelmää. Mutta eihän seurantajär­
jestelmä onnistu, jos ei ole määritelty, mitä seura­
taan. Siis te puhutte vain jälkikäteisestä infor­
maatiosta. Se on tietysti hyvä mutta ei riittävä.
Tulosohjaus tapahtuu ensisijaisesti etukäteen, ja
jälkikäteen kontrolloidaan, missä määrin tulok­
set on saavutettu.

Mitä tulee kuntatalouteen, kaikki luvut olivat
hyvin tuttuja minulle, mutta totean lyhyesti, että
uusi valtionosuusjärjestelmä johtuu osin yhteisö­
verotuksesta. Sehän on aiheuttanut sen, että lä­
hes 350 kuntaa on verotulotasauksen piirissä, ja
kun verotulot tasataan 90 prosenttiin ja vastaa­
vasti keskeisimmillä hallinnonaloilla vastuu
markkaa per asukas on kaikilla sama, sehän
tarkoittaa, ettäjos kaikki hoitavat samalla taval­
la yhtä hyvin asiansa, näissä 350 kunnassa vero­
äyrin hinnan pitää olla 10 prosenttia korkeampi
kuin keskimäärin. Jos keskimääräinen veroäyrin
hinta on 17,4, sehän tarkoittaa, että noin 350
kunnassa veroäyrin hinta pitäisi olla 19 penniä,
jotta ne pystyvät samanlaisen palvelutason tur­
vaamaan. Sitähän nykyinen valtionosuusjärjes­
telmä tarkoittaa. Sen lisäksi tietysti tämä ero
tulee vielä siitä, että jos Helsinki aikoo laskea
yhteisöveron vuoksi veroäyrin hintaa 2 penniä,
sitten todella haitaria tulee. Mutta Helsingin las­
ku, jos sellaista tapahtuu, johtuu tietysti yhteisö­
verosta.

Ed. R i m m i :Herra puhemies! Kun ensi vuo­
den budjettiesitystä tarkastelee ja kun on kuun­
nellut keskustelua, jota nyt on kahden päivän
aikana käyty, on tullut mieleen ajatus, että olisi
varmaan tarvittu arvokeskustelua ennen kuin

Valtion talousarvio 1998 3475

budjettia yleensä on lähdetty valmistelemaan.
Arvokeskustelu olisi tarvinnut olla valmistelijoil­
la pohjana, koska näyttää siltä, että ei ole aina­
kaan täydellisesti tiedossa se, mitkä olisivat olleet
kansanedustajien tahdot ja tavoitteet budjetille.

Meillä vasemmistoliitossa oli tietenkin selkei­
tä tavoitteita talousarvion valmistelulle. Niistä
olivat ainakin muutamia mainitakseni tärkeim­
pinäja päällimmäisinä paljon parempi työllisyys,
työn jakaminen, oikeudenmukaisempi verotus,
nimenomaan työllisyyttä tukeva verotus, eläke­
läisten aseman huomioiminen ja ennen muuta
heidän verotuksensa epäoikeuden korjaaminen
jne., vain ihan joitakin mainitakseni.

Talousarvioesityksessä on hyviä asioita muun
muassa se, että lääkkeiden arvonlisäveroa alen­
netaan. Se helpottaa huomattavasti eläkeläisten,
lapsiperheiden ja muiden lääkkeitä paljon tarvit­
sevien tilannetta. Merkittävä mielestäni on myös
kirjojen arvonlisäveron alennus. Se on hyvin
huomattava helpotus opiskelijoille, joiden kirja­
kustannukset ovat suuria. Varsin merkittävänä
pidän sitä myös kuntien kirjastohankintojen hel­
pottumisen kannalta, koska viime vuosina on
selkeästi ollut nähtävissä se, että kunnat ovat
joutuneet kirjastomäärärahojansa jatkuvasti tin­
kimään.

Ainakin henkilökohtaisesti olen aika murheel­
linen siitä, että arvonlisäveroalea ei saatu ulote­
tuksi elintarvikkeisiin. Sillä olisi ollut myös var­
sin huomattava merkitys erikoisesti lapsiperheil­
le ja pienituloisille henkilöille.

Talousarvioesityksessä on runsaasti sellaisia
asioita, joita ei mitenkään voi ymmärtää, ei val­
lankaan, kun ajattelee, että Suomi pitää itseään
sivistysvaltiona ja asettaa sitten tiettyjä asioita
muiden tärkeiden asioiden edelle. Haluan nostaa
näistä muutamia esiin.

Erityisen huonona pidän alle kouluikäisten
esiopetuksen siirtämistä aloitettavaksi hamaan
tulevaisuuteen. Kyseenalainen kunnia meillä on
nyt jäädä Turkin kanssa samaan kuoppaan las­
ten varhaiskasvatuksen osalta. Suomi on jo nyt
jäljessä muista EU-maista. Esiopetuksen kehittä­
minen on tärkeää lasten tasa-arvoisen kehityksen
kannalta, eikä minulle vasemmistoliiton edusta­
jana todellakaan riitä perusteluksi pelkkä määrä­
rahojen niukkuus. Tässä on kyse arvovalinnois­
ta, ennen muuta hyvin vahvasti arvovalinnoista,
ja siitä, mitä pidämme tärkeänä ja toteuttamisen
arvoisena. Valtiovarainministeriössä arvoperus­
telut ovat kaikuneet kuuroille korville, ja minis­
teri Niinistö on ollut kuuro vaatimukselle esiope­
tuksen aloittamiseksi. Toivon todella hartaasti,

että vielä koululakien käsittelyn yhteydessä ker­
taalleen punnitaan mahdollisuutta esiopetuksen
aloittamiseen.

Lapsiin, nuoriin ja myös aikuisiin liittyy toi­
nen syvä huolenaiheeni, nimittäin homekoulu­
jen, -päiväkotien ja homevaurioisten asuntojen
kohtalo tulevalla budjettikaudella. Ympäristö­
ministeriössä on tehty ansiokkaita selvityksiä tä­
män vakavan ongelman laajuudesta. Tilanne on
suorastaan kauhistuttava ja monin paikoin jopa
monien ihmisten terveydelle syvästi vaarallinen.
Näissä tiloissa, kouluissa, päiväkodeissa ja asun­
noissa joutuvat ihmiset elämään kohtuuttomissa
olosuhteissa, uhraamaan jopa koko terveytensä
pakon sanelemana. Tämä on sellainen laaja on­
gelma,joka pitäisi ymmärtää koko yhteiskunnan
kannalta.

Vastuuttomuus, että tähän asiaan ei ole mää­
rätietoisemmin puututtu, tuntuu uskomattomal­
ta. Jos tarkastellaan asiaa myös kansanterveyden
näkökulmasta, miksi nyt sitten halutaan ummis­
taa silmät siltä tosiseikalta, että hoitamaton tai
hitaasti hoidettu homeongelma nakuttaa kallista
laskua tuleviin sairaanhoitomenoihin, puhumat­
takaan sairauden kohteiksi joutuvien kansalais­
ten henkilökohtaisista kärsimyksistä? Kuten jo
sanoin, määräraha näiden ongelmien hoitami­
seen on todella kohtuuttoman pieni.

Hämmästyttää, emmekö me päättäjät sitten
ymmärrä vastuutamme, kun meidän kuitenkin
tietääkseni pitäisi olla tietoisia ja olemme tietoi­
sia näistä ongelmista. Meidän on tehtävä todella
enemmän asian korjaamiseksi. Tällaista home­
katastrofia, mikä ympäri Suomea tällä hetkellä
on, voisi melkein verrata johonkin luonnonmul­
listukseen, ja niihinkin tartutaan määrätietoises­
ti. Tässä on kyse ihmisten erittäin vakavasta ter­
veyteen vaikuttavasta asiasta. Ennen kaikkea
olen miettinyt sitä, millä keinolla saataisiin val­
tiovarainministeriön virkamiehet ja valtiova­
rainministeri ymmärtämään ja välittämään jota­
kin tästä asiasta.

Asumiseen liittyy seuraavakin vakava asia.
Olen erittäin huolestunut vuokra-asuntoraken­
tamiseen suunniteltujen määrärahojen vähentä­
misestä. Tämä on erikoisen käsittämätöntä tilan­
teessa, jossa kaikki selvitykset ja käytännön elä­
mä päivittäin osoittavat juuri sen, kuinka vuok­
ra-asuntojen kysyntä on valtava ja koko ajan
kasvussa. Vuokra-asuntojen puute on erittäin
huomattava pääkaupunkiseudulla ja suurissa
kaupungeissa. Muistaakseni jotain tilastoa kat­
soin, jossa kerrottiin vuokra-asuntojonossa ole­
van noin 80 000 ihmistä ja suurin piirtein koi-

3476 103. Keskiviikkona 10.9.1997

mannes heistä pääkaupunkiseudulla. Kun puhu­
taan, että ihmisiä pitää kannustaa työhön ja saa­
da heidät muuttamaan työn perässä, niin kuinka
voi kannustaa työtöntä lähtemään työn perään,
kun hänelle ei ole osoittaa asuntoa? Jos joku
kolkka sattuukin löytymään, niin vuokra on ai­
van huikea ja nyt, kun asunnoista on puute,
vuokrataso näyttää koko ajan kysynnän kas­
vaessa vain kohoavan.

Budjettiehdotuksessa asetetaan asuntoraken­
tamisen osalta erittäin suuria toiveita vapaara­
hoitteisen asuntotuotannon vilkastumiseen. Ta­
voitteena on 14 200 vapaarahoitteisen asunnon
rakentaminen budjettikaudella. Vakavan asian
kohdalla ei varmaan sopisi laskea leikkiä, mutta
on pakko todeta, että Luoja ei ole kieltänyt suu­
ria haaveilemasta. Minua ainakin pelottaa ennen
muuta työllisyysnäkökulmasta tarkasteltuna
juuri se, että asetettu tavoite ei toteudu. Ja miksi
se ei toteutuisi? Ymmärtääkseni se ei toteudu
juuri siksi, että taloudellinen epävarmuus on
edelleenkin niin syvää, että omistusasunnon han­
kintaan ei yksinkertaisesti uskalleta ryhtyä nyt­
kään, vaikka korkokanta on melkoisen alhaalla.
Rakennusteollisuusliiton arviossa, jonka näin,
lähdetään siitä, että budjettiesityksessä olevasta
14 200 asunnon tavoitteesta on realistinen näke­
mys se, että noin 7 000 asuntoa voisi toteutua ja
nekin pääsääntöisesti omakotitaloja.

Kun Suomessa ollaan muuten ottamassa mal­
lia EU :sta, niin miksi ei esimerkiksi vuokra-asun­
tojen rakentamisessa? Delorsin valkoisessa kir­
jassa todetaan, että mittava vuokra-asuntokanta
on taloudellisen kehityksen ja työttömyyden vä­
hentämisen tae ja se on erittäin hyvä työvoiman
liikkumista helpottava asia. Ihmettelenkin, miksi
Suomessa ei voida käyttää niinkin yksinkertaista
keinoa kuin vuokra-asuntotuotantoa laskemaan
ihmisten kynnystä siirtyä työn perässä vaikka
lyhyemmäksikin ajaksi.

Vaikka työttömyys on hiljalleen paranemassa,
niin määräaikaiset työt, osa-aikatyöt, pätkätyöt
ovat kuitenkin niin matalasti palkattuja ja toi­
meentulo niin epävarmaa, ettei niillä todellakaan
makseta asuntolainoja eikä osteta omia asunto­
ja. On aika hämmästyttävää se, ettei asuntobud­
jettia valmisteltaessa- erikoisesti juuri valtiova­
rainministeriössä, jossa tiedän, että nämä tavoit­
teet, mitä sektoriministeriöillä on ollut, on tyr­
mätty- haluta nähdä tässäkään asiassa metsää
puilta.

Arvoisa puhemies! Yhä uudelleen budjettiesi­
tystä ruotiessa on palattava arvokysymyksiin.
Valtion talousarviossa on esitetty, kuten on jo

moneen kertaan tuotu esiin, mutta en maita mi­
näkään olla siihen puuttumatta, 7,8 miljardin
markan tilausvaltuutta, josta lähes puolet koh­
distuisi helikopterihankintaan. Uudet tilausval­
tuuden maksut alkaisivat siis ensi vuonna, jolloin
aloitettaisiin 18 miljoonalla markalla, kun koko­
naisvaltuushan on lähes 8 miljardia. Tilausval­
tuus sitoisi kahden seuraavan eduskunnan kädet.
Ensi vuoden puolustusbudjetti rikkoo jo 10 mil­
jardin rajan. Puolustusbudjetti ja siihen sisältyvä
lähes 8 miljardin tilausvaltuus on erittäin taita­
van valmistelun tulosta.

Pääosin varmaankin sotilaiden valmistelema
puolustusselontekohan käsiteltiin viime keväänä
eduskunnassa ja siihen on nyt vedottu ja ollaan
esittämässä pitkälle ensi vuosituhannen puolelle
ulottuvaa tilausvaltuutta. Nyt näyttää siltä, että
puolustushallinnon ala on ainoa alue, jossa uu­
distuksia viedään eteenpäin. Ministeri Taina tä­
nään keskustelun alussa tosin yritti muuta asias­
ta selittää. Muilla budjetin alueilla valtiovarain­
ministeri on ollut valmis jäädyttämään kaikki
uudistukset.

Tähän astisessa tilausvaltuuden valmistelussa
on painottunut mielestäni hyvin suppea asevarai­
nen turvallisuusnäkemys. Siinä ei ole otettu huo­
mioon esimerkiksi sitä, miten turvallisuuspoliit­
tinen selonteko, joka aikanaan täällä hyväksyt­
tiin, painottui myös sosiaaliseen, taloudelliseen
ja ympäristöturvallisuuteen liittyviin seikkoihin.
Jos joku ei tätä muista, kannattaa selonteko kai­
vaa esiin ja tarkistaa.

Eduskunnassa ja julkisuudessa käyty keskus­
telu on selkeästi osoittanut ainakin sen, että ti­
lausvaltuutta ei tulisi hyväksyä. Tähän on selkei­
tä perusteita. Ensinnäkin se, ettei valtiontalou­
den kannalta eikä myöskään puolustus- ja tur­
vallisuuspoliittisista näkökohdista lähtien mie­
lestäni tätä tulisi hyväksyä. Vai onko ministeri
Niinistö valmis tekemään aivan samoin - ja
näyttää, että hän olisi valmis tekemään samoin
- kuin edeltäjänsä, joka totesi minulle silloin,
kun Hornet-hankintoja tehtiin, että Hornet-han­
kinnat oli niin tärkeä seikka, että ne voidaan
tehdä vaikka velaksi? Hiukan samanlainen tunne
on nyt tässä tullut.

Itse henkilökohtaisesti kovastikin arvostan
puolueettomuutta ja itsenäistä puolustusta, mut­
ta mitä ja ketä tulevaa uhkaa varten tarvitaan
yhä enemmän ja yhä kovempia välineitä. En näe,
mistä se vihollinen tulisi ja itse epäilen, että nyt
ollaankin lujaa vauhtia valmistautumassa Nato­
jäsenyyteen, vaikka sitä ei halutakaan tunnustaa.

Arvoisa puhemies! Täällä käydyssä keskuste-

Valtion talousarvio 1998 3477

lussa valtiovarainministeri Niinistö on vähäteHyt
esimerkiksi juuri tuota 18 miljoonan markan
määrärahaa ensi vuoden puolustusbudjettiin tä­
män valtion budjetin kokonaisuuden kannalta.
Tässäkin kohdin on hyvä muistuttaa arvoista.
Tuntuu nimittäin hyvin kummalliselta ja suoras­
taan tarkoitushakuiselta ministeri Niinistön suh­
tautuminen, kun budjettiriihessä käytiin erittäin
kova keskustelu eräästä pienestä yksityiskohdas­
ta, kokonaisuuteen nähden todella pienestä yksi­
tyiskohdasta. Nimittäin tämän eduskunnan hy­
väksymän tasa-arvo-ohjelman lisänä on väkival­
taohjelman rahoittaminen. Ministeriö ja tasa-ar­
voministeri esittivät 3,5 miljoonaa markkaa tä­
hän tarkoitukseen. Ministeri Huttu-Juntunen,
jolle tasa-arvoasiat kuuluvat, joutui käymään ai­
van hirvittävän väännön tämän asian osalta, 3,5
miljoonan markan osalta onnistuen saamaan sii­
hen 1,5 miljoonaa markkaa, jolla tämä väkivalta­
projekti saadaan jonkinlaiseen alkuun. Tämä
kertoo myös niistä arvoista, kuinka suhtaudu­
taan esimerkiksi siihen, että lähes päivittäin, ai­
nakin viikottain tässä maassa perheissä tapahtuu
väkivallantekoja. Lapset, naiset, joskus miehet­
kin ovat väkivallan kohteena.

Arvoisa puhemies! Budjetin osalta voisi tietys­
ti ruotia paljonkin. Tarkoituksella en ole puuttu­
nut puheenvuorossani työttömyyteen, työttö­
myysturvaan ja moniin moniin ongelmiin, joita
tässä budjetissa on. Niistä on käytetty vasemmis­
toliiton kansanedustajien osalta hyviä puheen­
vuoroja ja varmasti vielä käytetäänkin.

Oman kotikaupunkini ja vaalipiirini kohdalla
voisi luetella pitkän rimpsun erittäin kiireellisiä ja
valtion rahaa tarvitsevia erilaisia hankkeita esi­
merkiksi sosiaali- ja terveyspuolelta ja opetusmi­
nisteriön sektorilta. Me pirkanmaalaiset kansan­
edustajat tietenkin vielä yhdessä teemme kaik­
kemme, että joitakin muutoksia vielä budjettiin
saataisiin.

Tätä budjettia on myös täällä käydyssä kes­
kustelussa todella aika paljon ruodittu ihan oi­
keutetustikin. Meillä eduskuntana on mahdolli­
suudet korjata budjetin pahimmat virheet, jos
niin yhdessä haluamme.

Ed. K a II i o: Herra puhemies! Ryhmämme
puheenjohtaja Erkki Tuomioja arvioi talousar­
vioesitystä vähintäänkin hyvin tyydyttäväksi.
Itse voin kyllä tähän luonnehdintaan yhtyä. Kyl­
lä tämä esitys edustaa tämän vuosikymmenen
budjettien joukossa selkeästi eliittiä. Viime vuo­
sien kokemukset huomioiden kyseessä on koh­
tuullinen kokonaisuus.

Tämä talousarvioesityksen tasapainoisuus on
ehkä näkynyt siinäkin, että itse budjetin peruslin­
jaa ei juurikaan ole asetettu kyseenalaiseksi, ja
hyvin paljon on keskusteltu muusta kuin budje­
tin sisällöstä. Paljon porua ovat herättäneet eräät
valmisteluun liittyvät tyyli- ja muotoseikat sekä
se, että eräitä ratkaisuja on siirretty tulopoliitti­
sen kierroksen yhteyteen.

Hyvin paljon on myös keskusteltu eräistä yksi­
tyiskohdista. Ehkä erityisesti helikopteriasia on
muodostunut itseään suuremmaksi asiaksi. En
viivy kauaa tässä helikopteriasiassa. Totean
vain, etten ainakaan minä ole turvallisuus- ja
puolustuspoliittisen selonteon tekstin hyväksyes­
säni antanut mitään tilausvaltuutta helikopteri­
hankinnoille. Kyllä tämäkin asia täytyy perustel­
la, valmistella ja päättää asianmukaisessa järjes­
tyksessä ja aikanaan.

Herra puhemies! Sitten budjetin linjaan. Huh­
tikuussa 1995 hallitus hallitusohjelmassaan asetti
erääksi selkeäksi tavoitteeksi sen, että valtion
velan bruttokansantuoteosuus käännetään tä­
män hallituskauden aikana laskuun. Näyttää sil­
tä, että tässä tavoitteessaan hallitus selkeästi tu­
lee onnistumaan, koska lakipisteensä velka tulee
saavuttamaan ilmeisesti ensi vuonna. Se tulee
olemaan silloin runsaat 70 prosenttia bruttokan­
santuotteesta ja tulee tämän jälkeen laskemaan.
Seuraava askel onkin sitten se, että myös velan
absoluuttinen määrä saadaan laskuun ja sekin
tullee tällä vauhdilla tapahtumaan lähivuosina.
Nythän valtio velkaantuu ensi vuonna vielä noin
14,5 miljardia markkaa, mutta se on kuitenkin
aivan toista luokkaa kuin tämän vuosikymme­
nen alussa tapahtunut velkaantuminen, jolloin
pahimmillaan valtio velkaantui vuosittain noin
80 miljardia markkaa. Eli näyttää siltä, että vel­
kaantuminen ollaan saamassa hallintaan.

Entä sitten toinen suuri tai itse asiassa suurem­
pi ongelmamme, korkea työttömyys? Työllisyys­
hän on selkeästi parantunut ja uusia työpaikkoja
on tullut. Ongelmana on vain se, että tästä vauh­
dista ei oikein ota selkoa, kun ei tiedä, mitä tilas­
toja pitäisi lukea. Joka tapauksessa tällä hetkellä
työllisyysnäkymät ovat meillä hyvät. Kasvu on
erittäin vahvaa ja, mikä erittäin hyvä, kasvu on
siirtymässä yhä enemmän kotimarkkinoille. Eli
tässä mielessä en pidä hallituksen asettamaa ta­
voitetta 45 000 uudesta työpaikasta ensi vuoden
aikana epärealistisena.

Kasvun ja työllisyyden riippuvuus ei ole ka­
donnut mihinkään. Meidän kansantaloutemme
ja työllisyytemme kannalta onkin erittäin tär­
keää se, millainen taloudellinen kehitys tulevina

3478 103. Keskiviikkona 10.9.1997

vuosina tulee olemaan. Itse uskon, että meillä on
hyvät mahdollisuuden vahvan kasvun kauteen.
Kansainvälisessä taloudessa on tapahtumassa
selvää elpymistä. Myöskin EU-maiden taloudel­
linen kasvu on vilkastumassa, ja tämä tulee mer­
kitsemään sitä, että suomalaisilla tuotteilla tulee
olemaan yhä enemmän kysyntää maailman­
markkinoilla. Myöskin meidän korkotasomme
on vakaalla, alhaisella tasolla.

On ehkä syytä todeta, että meidän lyhyet kor­
komme ovat syksystä 1996 saakka olleet alem­
malla tasolla kuin Saksan vastaavat korot, ja
uskon, että tämä on ollut jonkinlainen yllätys
monille taloustieteilijöillekin. Alhainen korkota­
so merkitsee sitä, että meillä on hyvät edellytyk­
set investoinneille, ja itse asiassa meidän inves­
tointiasteemme on tällä hetkellä aivan liian alhai­
nen, ehkä noin 16 prosenttia. Sehän oli 80-luvun
huippuvuosina kymmenkunta prosenttiyksik­
köä korkeammalla. On tietysti selvää, että tällai­
siin lukuihin me emme missään vaiheessa tule
pääsemään, mutta kyllä itse näen, että sellaisen
terveen investointiasteen pitäisi olla vähintään 20
prosentin tasoa.

Tässä mielessä olen hieman kummastellut sitä,
että hallitus on lähtenyt hillitsemään rakentamis­
ta. Tätä on perusteltu suhdannepoliittisilla syillä.
Täytyy vain kysyä, mistä valtiovarainministeriö
nyt löysi suhdannepolitiikan. Silloin, kun meidän
taloutemme oli syöksykierteessä ja olisi tarvittu
suhdannepoliittisia ratkaisuja, niitä ei näkynyt.
On myös huomattava, että tällä hetkellä meidän
rakennusalan työttömyytemme on edelleen kor­
kea, eli perustellusti voi kysyä, miksi rakentamis­
ta ollaan hillitsemässä sillä tavalla kuin tässä
budjetissa tehdään.

Tuloverolinjauksistamme tiedämme tällä het­
kellä, että tulee 2 prosentin inflaatiotarkistus,
työmatkaverovähennyksiin tulee muutoksia ja
myös on periaatelinjauksena, että mahdolliset
verokevennykset tullaan kohdistamaan erityises­
ti pieni- ja keskituloisiin. Muut yksityiskohdat
selkiytyvät tulopoliittisen ratkaisun myötä.

Minua on suuresti hämmästyttänyt se itku ja
hammasten kiristys, mikä on liittynyt siihen, että
hallitus on siirtämässä näitä veroratkaisuja tulo­
poliittisen kierroksen yhteyteen. Minun käsit­
tääkseni ei meidän kansantaloutemme kannalta
ole ollenkaan vähäpätöinen asia se, millaisen tu­
lopoliittisen ratkaisun Suomi tulee saamaan tä­
män syksyn aikana. Jos me saamme aikaan rat­
kaisun, jolla työn hinta pysyy kohtuullisena ja
jolla voidaan kuitenkin turvata kohtuullinen
reaaliansioiden korotus, tällaista ratkaisua ei

pidä tärvätä muotoseikoilla. Kyllä tässäkin
asiassa lopputulos on tärkeämpi kuin menettely­
tavat.

Arvonlisäveroratkaisuista toteaisin, että niis­
sä on paljon sekä hyvää että huonoa. Täällä on
hyvänä asiana tuotu esiin lääkkeiden arvonlisä­
veron aleneminen. Se on erityisen tärkeä van­
hemmalle väestölle. Hyvä on tietysti myös kirjo­
jen ja elokuvien arvonlisäveron aleneminen. Täy­
tyykin vain toivoa, että kirjat yhä enemmän ku­
luvat kansalaisten käsissä ja kansamme viisastuu
ja sivistys lisääntyy.

Sen sijaan en voi taputtaa mitenkään sille, että
joukkoliikenteen arvonlisäverotusta ollaan ko­
rottamassa. Tämä on väärää politiikkaa. Päin­
vastoin, kyllä meidän pitäisi tehdä kaikkemme
joukkoliikenteen toimintaedellytysten paranta­
miseksi. Kaiken kaikkiaankin liikenteeseen koh­
distuva verotus pitäisi ottaa jonkinlaiseen koko­
naistarkasteluun. Käsittääkseni siellä joiltakin
osin, erityisesti viittaan nyt polttoaineverotuk­
seen, liikutaan jo äärirajoilla. Jos tällä linjalla
jatketaan, käy niin, että itse verokertymä koro­
tuksista huolimatta tulee pienenemään vähene­
vän kysynnän myötä.

Arvonlisäveroratkaisuista kaiken kaikkiaan
voisi todeta sen, että niillä ei juurikaan työllisyyt­
tä paranneta. Jos haluttaisiin tehdä työllisyyttä
parantavia arvonlisäveroratkaisuja, kyllä se
edellyttäisi erityisesti työvoimavaltaisten palve­
lualojen arvonlisäverokannan alentamista.

Kuntataloudesta voisi pitää pitkänkin mes­
sun, mutta siihen puutun vain lyhyesti. Hallituk­
sen esittämä lisäleikkaus ei ole saanut ymmärrys­
tä kuntaken tällä, ja niinhän tietysti on, että kyllä
sovituista linjoista tulisi pitääkin kiinni. Mutta
toisaalta kyllä meidän pitää muistaa se, että val­
tio ja kunnat ovat samassa veneessä ja olisi aina­
kin kohtuullista, että ne soutaisivat samaan
suuntaan, vaikkakin joskus vähän eri tahtiin.
Tilannehan on se, että niin kauan kuin valtion
velka pysyy tällä korkealla tasolla, vielä lisään­
tyykin, valtio tulee pitämään kunnat kyllä tiiviis­
sä syleilyssä.

Itse leikkausten toteuttamistapaa eli sitä, että
se kohdistetaan yhteisöverotuottoon, pidän kyllä
parempana kuin valtionosuuksiin kaavailtua in­
deksileikkausta. Miksi? Siksi että yhteisövero ja­
kaantuu tällä hetkellä erittäin epäoikeudenmu­
kaisesti kuntien kesken ja meidän pitäisikin pika­
puoliin päästä siihen, että nämä jakoperusteet
muutetaan. Sen pitäisi olla viimeistään seuraa­
van budjetin asia.

Yhteisöverosta voisi myöskin kysyä, vuotaa-

Valtion talousarvio t 998 3479

ko meidän järjestelmämme tällä hetkellä joten­
kin eli onko perinteisiä palkkatuloja yhä enene­
vässä määrin pystytty muuotamaan pääomatu­
loiksi. Ainakin tämän vuoden verotustiedot viit­
taisivat siihen. Meillähän ei palkkaverojen kerty­
mä ole ollut kovinkaan suuri, mutta sen sijaan
yhteisöverojen tuotto on kasvanut aivan räjäh­
dysmäisesti.

Lopuksi, herra puhemies, vielä pari asiaa.
Hallitus on tehnyt periaatepäätöksen siitä,

että meidän tutkimusmäärärahojamme korote­
taan 2,9 prosenttiin bruttokansantuotteestam­
me. Tämä edellyttää sitä, että näitä varoja lisä­
tään 1 ,5 miljardilla markalla tästä vuodesta vuo­
teen 99. Pidän tätä linjausta erittäin hyvänä. Tär­
keää vain olisi, että tutkimus- ja tuotekehitysva­
rat jakaantuisivat jatkossa alueellisesti tasapuoli­
serumin kuin tällä hetkellä. Niissä on selkeää ja
liiallista keskittymistä tänä päivänä.

Täällä on jonkin verran vähätelty peruspäivä­
rahaan ja työmarkkinatukeen tehtävää pientä
korotusta. Haluaisin kuitenkin painottaa sitä,
että pitkästä pitkästä aikaa näitä vähim­
mäisetuuksia ollaan korottamassa. Pidän myös­
kin hyvänä sitä, että ne tulevat indeksijärjestel­
män piiriin.

Kyllähän tähän talousarvioesitykseen liittyy
paljon muitakin positiivisia asioita. Siellä on uu­
sia panostuksia muun muassa omaishoitoon ja
pitkäaikaistyöttömiin. Kaiken kaikkiaan, herra
puhemies, erittäin tyydyttävä budjetti.

Ed. K o k k on en :Arvoisa puhemies! Hyvät
kollegat! Me syömme edelleenkin enemmän kuin
tienaamme. Tätä seikkaa on syytä korostaa täs­
säkin keskustelussa siitä syystä, että puheissa on
esitetty monenlaisia ehdotuksia uusiksi menoik­
si.

Viime vuonna ihmettelivät kansalaiset useissa
keskusteluissa sitä, ettei tulonsiirtokeskusteluis­
sa ollut riittävästi korostettu sitä, että velkarahaa
me toinen toisillemme siirtelimme. Me olemme
nykyisten säästökumiemme kanssa vasta tulossa
tilanteeseen, jossa velkaantumisen kasvu pysäh­
tyy. Valtiontalous pysyy vielä ensi vuonna alijää­
mäisenä. Velat pitänee hoitaa myös tulevaisuu­
dessa.

Työttömyys on edelleen huolestuttavan kor­
kealla. Erityinen ongelma on pitkäaikaistyöttö­
myys. Hallituksen olisikin vakavasti paneudutta­
va tähän ongelmaan,joka kasaantuessaan tietyil­
le alueille on aikapommi. Työvoimatoimenpitei­
tä suunnattaessa ja tukia jaettaessa olisi painok­
kaasti otettava huomioon paitsi työttömien mää-

rä myös työttömyyden kesto. Luotaessa uutta
tukijärjestelmää työttömille tulee huolehtia siitä,
että järjestelmän piirissä olevilla on mahdollisuus
siirtyä joustavasti järjestelmästä toiseen.

Tervetulleina on pidettävä hankkeita tarkis­
taa nykyistä aktiivisemmin määräaikaishaastat­
teluin, ketkä ovat todella työmarkkinoiden käy­
tettävissä ja ketkä eivät. Joka päivä minulle ker­
tovat helsinkiläiset työnantajat siitä, kuinka vai­
keaa on saada työntekijöitä töihin suurista työt­
tömyysluvuista huolimatta. Sairaat ja työkyvyt­
tömät on vihdoinkin poistettava työttömyysti­
lastoista. Ne, jotka perusteettomasti kieltäytyvät
työstä taikka ilmoittavat suostuvansa vain har­
maaseen työhön, on saatava järjestykseen. Jär­
jestelmämme ei kestä taloudellisesti eikä moraa­
lisesti vapaamatkustajia.

Sain juuri Etlan uusimman suhdanne-ennus­
teen 3/97. Se on julkistettu tänään. Siinä Vartia
vertaili työssä olevan ja työttömän ajankäyttöä.
Hänen päätelmänsä oli, että työttömän ajan­
käyttö on monen yksilön kannalta niin paljon
kannattavampaa, että taloudellisen kannusti­
men täytyy olla todella suuri, jotta työttömyys
vaihdetaan työhönmenoon. Työtön saa lisähyö­
tyä tekemällä muun muassa enemmän kotitöitä,
ja lisäksi hänellä on runsaasti vapaa-aikaa.

Vartian mielestä siis ajankäyttöasia tulee huo­
mioida työttömyyttä torjuttaessa eikä luottaa sii­
hen, että jo pieni taloudellinen kannustin riittää
työhalukkuuden kasvuun. Tämä toimii ainoas­
taan tilanteissa, joissa taloudellinen ahdinko te­
kee pienenkin lisätulon hankkimisen välttämät­
tömäksi. Jos ja kun on näin, on meidän lasketta­
va markka-arvo myös vapaa-ajalle ja palkkauk­
sia työttömyyskorvauksiin ja muihin sosiaali­
etuuksiin verrattaessa otettava laskelmiin mu­
kaan myös vapaa-ajasta kertyvä laskennallinen
tulo. Vain näin voimme verrata sitä, saavatko
työssäkäyvät työstään kohtuullisen ansion.

Maaltapako kaupunkeihin on globaali ilmiö.
Täällä on monessa yhteydessä tuotu esiin, että se
olisi suomalainen ilmiö ja johtuisi meidän maa­
seutumme ilmapiiristä. Näin ei ole. Olen voinut
perehtyä joihinkin muihinkin maanosiin tänä
kesänä ja niissä harjoitettavaan politiikkaan ja
voinut havaita, että muualla on aivan sama huo­
li: Ihmiset pakenevat joukolla kaupunkeihin.
Siksi hallituksen olisikin paneuduttava meilläkin
kaupunkipolitiikkaan selvästi nykyistä tome­
rammin.

Maaseudun kehittämistä tuetaan useiden hal­
linnonalojen toimenpitein. Siihen on budjetissa
56 miljoonan markan siirtomääräraha ja lisäksi

3480 103. Keskiviikkona 10.9.1997

237,4 miljoonaa valtionosuutta EU:n osaksi ra­
hoittamaan maaseudun kehittämiseen. Tämä on
minusta oikein. En arvostele sitä sinänsä. Totta
kai maaseutua pitää kehittää. Mutta kaupunki­
politiikasta on budjetissa vain mainintoja. Se saa
budjetissa osakseen vain kauniita sanoja. Tämä
ei mielestäni riitä. Painotuksen tulisi ilmetä bud­
jetissa myös markkoina. Muuten puheet kau­
punkipolitiikasta eivät ole uskottavia.

Hallituksen eräs tavoite on ollut ansiotulojen
verotuksen alentaminen. Sen välttämättömyy­
destä näyttää vallitsevan varsin laaja yhteisym­
märrys. Valtiontalouden suuri alijäämä rajoittaa
tavoitteen toteuttamista.

Oman ongelmansa aiheuttaa kuluvan syksyn
tuloratkaisun odottelu. Julkisuudessa on halli­
tusta arvosteltu siitä, että se ottaa budjettipöy­
tään neuvottelukumppaniksi tahon, jolla ei ole
poliittista mandaattia kansalta. Asian voi mieles­
täni nähdä myös toisin. Hallitus on sanellut työ­
markkinajärjestöille ehdot, joilla se on valmis
alentamaan tuloverotusta. Hallituksen tehtävä­
nähän on vaalia valtiontaloutta ja kansantalout­
ta, katsoa kokonaisetua. Tässä valtiontaloudelli­
sessa tilanteessa pidän hallituksen ratkaisua tältä
osin oikeana.

Sen sijaan katson, että eläkeläisten savamak­
sun alentamista ei olisi tullut kytkeä tähän yhtey­
teen. Muistutan, että asiasta on olemassa edus­
kunnan yksimielinen ponsi, eivätkä eläkeläiset
ole työmarkkinajärjestöjen neuvottelupöydässä
osapuolena.

Kauppa- ja teollisuusministeriön hallinnon­
alalle on kirjattu useita toimenpiteitä, joilla edis­
tetään yritysten kilpailua, kansainvälistymistä,
rahoitusta, tutkimus- ja kehittämistoimintaa.
Hyvä niin! Keskeinen ongelma meillä näyttää
kuitenkin olevan se, etteivät suomalaiset osaa
myydä. Jos joku haluaa tuotteitamme, ne pitää
ostaa. Millä hallinnonaloilla panostetaan myyn­
titykkitoimintaan? Ei kai millään, mutta nyt olisi
mielestäni korkea aika panostaa siihen.

Riskirahoituksen edellytysten parantamisesta
puhutaan paljon. Pankkikriisin jälkimainingeis­
sa onkin riskinottokyky maassamme tuntuvasti
heikentynyt. Riskirahoituslaitoksetkaan eivät
ole olleet valmiita toiminta-ajatuksensa mukai­
seen toimintaan, vaan ovat mieltäneet itsensä
tavallisiksi liikepankeiksi ja tulos on ollut sen
mukainen.

Yrittäminen on päivän muotisana. Joka nie­
messä ja notkossa pyritään suomalaisesta kuin
suomalaisesta kouluttamaan yksityisyrittäjä.
Yksityisyrittäjäkodissa kasvaneena voin todeta,

että kello 8:sta kello 4:ään -tyypistä ei ole yksi­
tyisyrittäjäksi.

Maassamme on melkoinen valmis yrittäjäka­
pasiteetti, jonka voimavarat ovat käyttämättä.
Tarkoitan niitä yrittäjiä,jotka ovat pankkikriisin
kiihkeimpinä vuosina tehneet kunniallisen kon­
kurssin. He eivät voi nykyisten säännösten mu­
kaan ryhtyä yrittäjiksi, vaikka olisi kuinka hyvä
liikeidea, riskipääomaa kun ei heltiä.

Eduskunta sääti naisyrittäjälainan. Mielestäni
kunniallisen konkurssin tehneet yrittäjät olisi
valmiiksi koulutettu ja kouliintunut ryhmä, joka
nopeasti pystyisi luomaan suuren määrän lisää
työpaikkoja, kunhan heidän ongelmaansa pa­
neuduttaisiinja heidän taloudellinen umpikujao­
sa heille räätälöidyin säännöksin ratkaistaisiin.
Tähän haastan hallituksen vakavasti paneutu­
maan.

Hallituksen veteraanipaketti on oikean suun­
tainen. Kuntoutusmäärärahoihin tulee lisäystä
ja muitakin pieniä etuuksia lisätään. On hyvä
muistaa, että rintamaveteraanien keski-ikä on 78
vuotta. Kuntoutus on paitsi inhimillisesti myös
taloudellisesti edullinen vaihtoehto laitoshoidol­
le, jonka kustannukset ovat jo lähes 200 000
markkaa vuodessa henkilöä kohti.

Rintamaveteraanien vähimmäiseläketoimi­
kunnan mietinnössään ehdottama pienituloisten
rintamaveteraanien toimeentuloturvan paran­
nus olisi kustannusvaikutuksiltaan vähäinen. Se
olisi aiheellista toteuttaa. Niin sanottujen ohiam­
muttujen rintamaveteraanien taloudellinen tilan­
ne on heikompi kuin vähäisenkin sotavamman
saaneiden. Nykytietämyksen valossa on virheel­
listä ajatella, että rintamalta olisi ylipäätään voi­
nut selvitä vammoitta. Kaikki siellä olleet saivat
taatusti jonkinlaisen vamman. Kaikki vammat
vain eivät näy ulospäin.

Sosiaali- ja terveysvaliokunnassa ja valtiova­
rainvaliokunnan sosiaalijaostossa toivottavasti
paneudutaan näihin asioihin syvällisesti tänä it­
senäisyyden juhlavuonna. Erittäin tervetullut ja
symboliarvoltaan merkittävä uudistus on
omaishoitajalle turvattava vähintään vuorokau­
si vapaata kuukautta kohti. Tämä on positiivi­
nen signaali tällaisena aikana, jolloin uusia
etuuksia ei juuri kyetä jakamaan.

Täällä on jo todettu se, että lääkkeiden ja
kirjojen arvonlisäveron laskeminen on myös hy­
vin tervetullut uudistus. Olen samaa mieltä. Kir­
jojen kohdalla toivoisin, että myös CD-rom-le­
vykkeet rinnastettaisiin kirjoihin arvonlisävero­
kysymyksessä. Toivon, että tämä kysymys tulee
valiokuntakäsittelyssä vakavasti harkittavasti.

Valtion talousarvio 1998 3481

Tiedän, että tätä ovat aikaisemmin kirjakustan­
tajat jossakin vaiheessa vastustaneet, mutta nyt
olen ymmärtänyt, että hekin ovat kypsyneet tälle
ajatukselle.

Hyvät kuulijat! Asuntojen korjausavustuksiin
osoitetaan budjetissa 250 miljoonaa markkaa.
Tähän tarkoitukseen on tulevaisuudessa val­
mistauduttava osoittamaan huomattavasti suu­
rempi summa. Vanhenevasta väestöstämmeasuu
yhä suurempi joukko hissittömissä kerrostalois­
sa. He eivät voi kuntonsa heikentyessä asua niis­
sä, vaan joutuvat turvautumaan laitoshoitoon
vain liikuntavaikeuksien vuoksi. Talojen varus­
taminen hisseillä on kaikkien kannalta edullista.
Vanhusväestö ei kuitenkaan nykyoloissa kykene
yksin hissejä vanhoihin kerrostaloihin rahoitta­
maan.

Hallintoa kehitetään ja organisaatiota uudis­
tetaan. Hallinnon uudistamisessatoivonerityistä
huomiota kiinnitettävän valtiokonsernin, valtio­
yhteisön, toimintaan. Se kuva, minkä valtionhal­
linnosta on voinut kentällä virkamiehenä hah­
mottaa, on vain vahvistunut täällä eduskunnas­
sa. Valtion hallinto toimii suurelta osin ministe­
riöitten ikiomien putkien sisällä. Siinä tulee har­
voin kokonaisuuden etu otetuksi huomioon. Tu­
losohjaus on vielä tätä toimintaa useissa tapauk­
sissa kärjistänyt, kun lasketaan vain omat suori­
tukset ja omat suorat tulokset eikä sitä, miten on
edesauttanut valtiokonsernin tuloksen kartutta­
misessa.

Valtion työnantaja- ja henkilöstöpolitiikkaa
ilmoitetaan kehitettävän ja lisää maksullisia pal­
veluja kaavaillaan eri hallinnonaloille. Hallinnon
kehittämistoimintaan sopii huonosti se, että täs­
sä budjetissa on yllättäen kohdistettu supistuksia
siirtomäärärahoihin juuri kun on kasvanut uusi
virkamiessukupolvi, joka on alkanut uskoa sii­
hen, että valtionhallinnossakin voi toimintaa
suunnitella yhtä vuotta pitemmällä tähtäimellä.
Niitä, jotka ovat eläneet suunnitelmallisesti ja
säästäen, lyödään näpeille. Tämä on huonoa
asiain hoitoa ja se voi tulevaisuudessa maksaa
paljon.

Valtion keskushallintoa uudistettaessa toivon
ennakkoluulotonta suhtautumista. Esiopetus ja
lasten päivähoito limittyvät tällä hetkellä kahdel­
le hallinnonalalle. Kannattaisi miettiä ennakko­
luulottomasti, voitaisiinko asiat hoitaa parem­
min,jos vastuu pienten lasten päivähoidosta siir­
rettäisiinkin opetusministeriön hallinnonalalle.
Lapsihan on varhaisimpina vuosinaan varsin
vastaanottavainen kaikille virikkeille. Hän ei voi
olla oppimatta. Käsitykseni mukaan esiopetuk-

sen järjestäminen kaatui tavallaan hallinnonalo­
jen välisiin ongelmiin. On vaikea uskoa, ettei
valtion budjetista olisi opetusministeri Heinosen
esittämiä varoja löytynyt, jos olisi voitu katsoa
koko konsernin voimavarat.

Surullisinta asiassa on se, että me hukkaamme
arvokkainta kansallista pääomaamme jättämäl­
lä käyttämättä pienten lasten rajattoman oppi­
misinnon ja oppimiskapasiteetin. Tähän asiaan
on myös eduskunnassa paneuduttava sille kuulu­
valla arvolla.

Vielä eräs asia: Kun valtion hallintoa kehite­
tään kilpailevaan ja kilpailuttavaan suuntaan ja
monopoleja ollaan purkamassa, olisi syytä olla
tässäkin johdonmukainen. Postipankilla on mo­
nopoli valtion maksuliikenteessä. Miksei valtio
kilpailuta maksuliikenteensä hoitoa? Miten on
ajateltu selvittävän tulevaisuudessa euromaail­
massa? Olisi kiintoisaa tietää, onko valtiovarain­
ministeriöllä jo suunnitelmia tämän asian suh­
teen.

En maita lopuksi olla sanomatta muutamaa
sanaa pankkituesta. 50 miljardia on maksettu
kuluvan vuoden kesäkuun loppuun mennessä.
Lisäksi on voimassa valtioneuvoston myöntämiä
takauspäätöksiä noin 18 miljardia. Pankkikriisin
jälkipuintina valtio on nostanut lukuisia vahin­
gonkorvauskanteita säästöpankkien henkilö­
kuntaa vastaan. Niitä kai on käynnistynyt aina­
kin 27 oikeudenkäyntiä tällä hetkellä.

Vaikka alioikeudessa olisi kaikki valtion vaa­
timukset hylätty eikä mitään rikokseen tai hoitit­
tomaan menettelyyn viittaavaa olisi todettu, on
valtio silti lähtenyt prosessaamaan muun muassa
alioikeudessa vastaajalle maksettaviksi tuomi­
tuista oikeudenkäyntikuluista, joita valtion
asianajaja ei ole edes alioikeudessa vaivautunut
kiistämään. Lisäksi valtion asianajaja on ilmoit­
tanut huomattavan laskun valtiolle kirjoitet­
tuaan aikovansa sisällyttää mahdolliset muutok­
senhakuoikeudenkäynnin kustannukset jo aikai­
sempaan laskutukseensa. Eikö valtion etua näis­
sä oikeudenkäynneissä valvo kukaan? Miten pal­
jon veronmaksajien varoja aiotaan vielä käyttää
näiden oikeudenkäyntien pyörittämiseen? Niistä
ei kansakunnalle näytä olevan mitään hyötyä.
Ikävä sanoa, että oman ammattikuntani juristit
tosin näyttävät näistä oikeudenkäynneistä ko­
vastikin vaurastuvan.

Ed. 1 m m o n e n : Arvoisa puhemies! Aluksi
huomio ministeri Niinistön huomautuksesta,
että edustajat eivät tiedä taikka hänen sanojensa
mukaan oikeastaan tässä salissa kukaan ei tiedä,

3482 103. Keskiviikkona 10.9.1997

mikä on keskustan työreformi. Mielestäni se on
kansanedustajien aliarvioimista, ainakin niiden
kansanedustajien,jotka työttömyydestä ja työlli­
syydestä ovat avoimesti huolestuneita. Kyllä
meillä on tarve kiinnostua ja lukeakin kaikki ne
vaihtoehdot, mitä esitetään. Mitä mieltä niistä
ollaan, on sitten toinen asia.

Mitä työreformiin tulee, niin olen siihen tutus­
tunut ja mielestäni se kyllä monelta osin on kel­
voton eikä palvele työllisyyttä. Päinvastoin se
palvelee isäntävaltaa nimenomaan siitä syystä,
että kaikki alle viiden hengen yritykset olisivat
yleissitovuuden ulkopuolella. Tämä kertoo ka­
rua kieltään. Tämän päivän lakot osoittavat, että
suurissakin yrityksissä, joissa on paljon työnteki­
jöitä, yritetään polkea työntekijöiden palkkoja,
vaikka tiedetään vastarinta. Jos yrityksessä on
ihmisiä alle viisi, niin on ihan varmaa, ettäjoudu­
taan tekemään työtä sellaisella palkalla, että
huomispäivästä ei ilman jonkun ystävän tukea
selviä. (Ed. Kääriäinen: SAK:n johto on toista
mieltä!)

Ed. Kokkoselle sanoisin - hän lähti täältä
pois - että hän on varmaan elänyt jossain työ­
markkinoiden ulkopuolella, koska juuri tänään
kävi valtuuskunta, joka oli huolestunut työttö­
myydestä ja kertoi, että Helsingin alueella kävi
Kuhmosta ammattiosasto bussilla hakemassa
töitä eikä niitä löytynyt. Tämä yhtenä esimerkki­
nä monista kertoo, että kysymys on jostain
muusta kuin ylikuumenemisesta, ja se jokin muu
minun mielestäni on se, että yritetään maksaa
palkkaa, jolla ei tule toimeen. Ei suinkaan sem­
moisella tervejärkinen tämän päivän sivistynyt
Suomen kansalainen töihin mene, mieluummin
kerjää.

Budjetti on rajoitettu kooste lukuisista eri toi­
veista eikä siten voi ehkä ollakaan kovin yhtenäi­
nen. Kuitenkinjuuri nyt käsiteltävään budjettiin
sisältyy suuria ristiriitoja. Budjetti osittain pa­
rantaa, mutta valitettavasti heikentää etupäässä
pienituloisten kansalaisten toimeentuloa. Myös
monilla uudistuksilla on kahdet kasvot. Ne pa­
hentavat ja parantavat tilannetta.

Budjetti sisältää työvoimapoliittisesti myös
onnistuneita ratkaisuja. Työvoimatoimistojen
150 uudella viralla toivottavasti taataan uusien
palvelumuotojen saanti. Virkoja täytettäessä oli­
si ehdottomasti huomioitava työvoimatoimis­
toissa työskennelleet ja siten työn pätevöittämät
työntekijät, vaikka akateeminen loppututkinto
puuttuisikin. Mielestäni työvoimatoimistojen
asiakaspalvelu on jäljessä yrityselämän asiakas­
palvelusta. Useasti työtön tarvitsee teknisten pal-

velujen lisäksi myös puhdasta rohkaisua. Ilman
soveltuvuutta asiakaspalveluun tämä ei onnistu,
joten pelkkä oppiarvo ei ole pätevyyden mitta.

Työnantajille suunnatun uuden yhdistelmä­
tuen tulisi työllistää pitkäaikaistyöttömiä tasa­
puolisesti ilman ikärasismia. Myös työn keston
on palveltava tekijän työttömyysturvaa mahdol­
lisen työttömyyden kohdatessa. Vuorotteluva­
paakokeilu mahdollistuu myös ensi vuodeksi,
mikä on tarpeellista käytännön suosion ja toimi­
vuuden vuoksi. Pienipaikkaisen vuorotteluva­
paalle jäävän korvauksen tulisi kompensoitua,
jotta toimeentulo olisi turvattu vuorotteluva­
paalla ollessakin. Pienipaikkainen voi tarvita tul­
lakseen toimeen usein vielä toisenkin työn, kuten
esimerkiksi postinkannon tai siivouksen, joten
vuorotteluvapaan laajentaminen pienituloisille
useammankin työn tekijöille on välttämätöntä.

Työttömien päivärahan korotus parantaa pie­
nuudestaan huolimatta työttömän perusturvaa.
Päivärahan korotuksen rahoittaminen kuitenkin
tapahtuu tavalla, jota en voi hyväksyä. Rahat
otetaan ansiosidonnaisesta päivärahasta, sairas­
päivärahoista sekä työstä kieltäytymisestä seu­
raavan karenssin pidennyksestä. Näin ollen tämä
korotus on poissa samasta kukkarosta, johon se
juuri tipahti.

Valitettavasti budjetti sisältää myös puhtaita
kömmähdyksiä työllisyyskehityksen kannalta.
Työvoimahallinnon työllistämispalvelu,joka tä­
nään on ollut jo esillä, on työllistänyt kymmeniä­
tuhansia pitkäaikaistyöttömiä eri kansalaisjär­
jestöissä. Tätä toimintaa ollaan lakkauttamassa
ja rahoja siirtämässä projektipäällikköjen palk­
kaukseen. Mielestäni näin ei saisi tehdä, koska se
lakkauttaa useiden järjestöjen sosiaalisen toi­
minnanja vapaaehtoistyön. Turun alueella näitä
kansalaisjärjestöjä, joille työllistämispalvelu on
välittänyt ihmisiä, on lähes 200 erilaista.

Työttömien oma ruohonjuuritasolta organi­
soitu apu muutettaisiin nyt valitettavasti hierark­
kiseksi ja virkamiesvetoiseksi palveluksi. Näin
ainoastaan siirretään ongelmat kunnille ja so­
siaalinen turvattomuus kasvaa. Vuosi sitten pre­
sidentti Ahtisaari korosti Oulussa vapaaehtois­
työn merkitystä ja sitä kautta myös työllisyyttä.
Tällä lakkauttamistoimenpiteellä presidentin ve­
toomus halutaan heittää kaivoon.

Rakentamismäärärahoista puhuttaessa ei ole
kysymys ainoastaan siitä, miten paljon rakenne­
taan. Jokaisella rakennushankkeella on voimak­
kaat työllistämisvaikutuksensa. Rakentamis­
määrärahojen leikkaaminen vaikuttaa negatiivi­
sesti koko työllisyystilanteeseen, sillä rakennus-

Valtion talousarvio 1998 3483

hankkeet tuovat aina työtä myös muille kuin
rakennusalan työntekijöille.

Rakennusalan työttömyys on yhä edelleen
noin 40 prosenttia, joten tarvetta tukitoimenpi­
teille on. Rakennusalan ylikuumenemista ei ole
havaittavissa, joten se ei käy perusteluksi raken­
tamismäärärahojen leikkauksille. Esimerkiksi
työvoimapulaa huutaneet Varsinais-Suomen
putkifirmat eivät ole noteeranneet 50-vuotiasta
putkimiestä.

Kovanrahan asuntotuotannon kasvu on vielä
kovin epävarmaa, joten hallituksen tulisi arvioi­
da tilanne uudelleen heti ensi vuoden alkupuolel­
la. Toisaalta kovan rahan asuntotuotannon
mahdollinenkaan kasvu ei riitä suhteessa asun­
toa tarvitsevien toiveisiin. Vuokra-asunnoille on
kysyntää ympäri valtakuntaa. Ihmisten taloudel­
linen turvattomuus on johtanut vuokralla asumi­
sen suosiotaan. Ihmisten tarpeisiin ja toiveisiin
tulisi vastata riittävällä määrällä vuokra-asunto­
ja.

Toimeentulotukeen sisällytettävällä 7 prosen­
tin omavastuulla on valitettavasti kaksinaiset
seuraukset. Osalle toimeentulotuen saajista tämä
merkitsee lisämarkkoja, kun taas toisaalta on
huomioitava osan menettävän uudistuksen myö­
tä.

Moottoribensiinin sekä dieselöljyn veron nos­
taminen kohdistuu ikävällä tavallajuuri maaseu­
dulla asuviin. Maaseutu tarjoaa vain harvoin
työn ja tarvittavat palvelut. Autioituvalla maa­
seudulla asuvien työmatkat tulevat liian kalliiksi,
kun ottaa huomioon, että matkakustannuksien
omavastuukin nousee 3 000 markkaan. Ennen
muuta ministeri Jaakonsaaren korostama asia,
että lyhyetkin työt kannattaa vastaanottaa, kär­
sii tässä tuomion, koska pätkätöiden vastaanot­
taminen 30-40 kilometrin päästä on hyvin ky­
seenalaista, koska siitä ansaittu palkka menee jo
matkakustannuksiin.

Kiireellisille hankkeille, kuten lapsivaltuute­
tun viran perustamiselle, ei osoiteta budjetissa
varoja, vaikka tarvittava summa on ainoastaan
1, 1 miljoonaa markkaa. Lapsivaltuutetun viran
täyttämiseksi on löydettävä rahoitus, sillä kaikki
ovat havainnet lapsen heikon aseman omassa
oikeusvaltiossamme. Eduskunta on yksimielises­
ti päättänyt kyseisen viran perustamisesta. Viime
aikoina on noussut esiin vanhempien hätä omas­
ta roolistaan kasvattajina. Näin ollen on erittäin
tärkeää, että jatkossakin kaikki alle kouluikäiset
lapset ovat oikeutettuja päivähoitoon.

Väkivallan vastainen ohjelma, veteraanipa­
ketti ja omaishoitajien vapaapäivä ovat tärkeitä

hankkeita, jotka oikeudenmukaistavat ja tasa­
arvoistavat omaa yhteiskuntaamme. Nämä
hankkeet saavat kuitenkin rahaa hyvin vähän.

Armeijalle tulossa oleva miljardien tilausval­
tuus ensi vuoden budjettiin on törkeää, ovathan
Ahon hallituksen Hornet-hävittäjäkaupatkin
vielä maksamatta. Ei ole kovin järkevää tehdä
päätöksiä suurista puolustushankinnoista ja jät­
tää laskut muiden tulevien hallitusten maksetta­
vaksi. Näin laaja ja hintava asevarustelu vie ra­
hoituksen monelta hankkeelta, jolla olisi suu­
rempi merkitys kansamme hyvinvoinoille ja si­
vistykselle.

Verojen kevennys tulee osoittaa pieni- ja kes­
kituloisille, eikä myöskään saa unohtaa tässä
yhteydessä työttömiä ja eläkeläisiä. Rahat voi­
daan ottaa korottamalla pääomaverotusta 3 pro­
sentilla, ja yrityspoistojen vähentäminen olisi oi­
keudenmukaista suhteessa niihin leikkauksiin,
jotka kohdistuvat pienituloisiin.

Ed. A 1 a- N i s s i 1 ä (vastauspuheenvuoro):
Herra puhemies! Ed. Immonen lähti liikkeelle
työllisyydestä ja viittasi työreformiin. Kuten tie­
dämme, ministeri Niinistö on sen täällä runtan­
nut lyttyyn ja sanonut, että kukaan ei tiedä mitä
se sisältää. Itse hän totesi, että hän on siihen
tutustunut.

Työreformi,jos sitä nimeä käytetään, on asia­
kirja, joka elää ja uudistuu. Perimmältään on
kysymys siitä, että meidän on pakko raivata työl­
listymisen, työllistämisen ja yrittäjyyden edelly­
tyksiä Suomessa, jos me aiomme massatyöttö­
myyden voittaa, sitä parantaa. Tilannehan on se,
että elämme todellista etsikkoaikaa, ensi vuonna
viidettä kasvuvuotta ja ollaan menossa kuulem­
ma Emuun ilman merkittäviä puskureita. Jos me
menemme laman oloissa tällaisella massatyöttö­
myyden tasolla, me joudumme todellisiin vai­
keuksiin, puhumattakaan näistä ihmisistä, pitkä­
aikaistyöttömistä. Sen takia, ed. Immonen, tar­
vitsemme välttämättä uudistuksia, joilla voimme
luoda työpaikkoja.

Ei työreformissa, niin kuin väitetään, olla
murtamassa yleissitovuutta. Siinä on esitetty aja­
tus siitä, että alle viiden hengen yrityksiin voitai­
siin luodajonkinlainen oma sopimusmalli. Siitä­
kin voidaan keskusteliaja sitä kehittää. Me olim­
me SAK:ssa tästä keskustelemassa. Mielestäni
SAK:n johto ymmärsi, mistä työreformissa on
kysymys. Sielläkin nähdään, että ei tällä tavalla
yhteiskunta toimi, että meillä 200 000 pitkäai­
kaistyötöntä eriytyy tästä yhteiskunnasta. Pakko
on mennä sellaisiin rakenteellisiin uudistuksiin,

3484 103. Keskiviikkona 10.9.1997

että töitä saadaan. Ei näillä tempputyöllistämi­
sillä, herra puhemies, ratkaista työttömyyttä.

Ed. K a r j a 1 a i n e n : Arvoisa puhemies!
Muutama kommentti käytyyn keskusteluun.

Täällä on puhuttu paljon hallituksen esityk­
sestä,jossa rajoitetaan lasten tukia heidän asues­
saan vanhempiensa omistamassa asunnossa. Sitä
on kritisoitu. Minä omalta osaltani sanon, että
asiahan on sinänsä kohtalaisen monimutkainen,
mutta kun mekin olemme tässä salissa, minä
muitten mukana, kritisoineet tätäkin hallitusta,
että se leikkaa pienituloisten etuja, niin esitän
kysymyksen: Ovatko tässä kyseessä pienituloi­
set, joiden eduista on kysymys? Pienituloiset ei­
vät pysty ostamaan lapsilleen asuntoja. Toinen
kysymys: Onko oikein, että velkarahoilla, mei­
dän yhteisillä rahoillamme, kasvatetaan loppu­
jen lopuksi hyvin varakkaitten kotien lasten pe­
rintöosuuksia asumistuen ja toimeentulotuenkin
kautta? Esimerkiksi kaupungeissa on hyvin pal­
jon esimerkkejä siitä, kuinka osaavasti varak­
kaat ihmiset käyttävät tätä porsaanreikää hy­
väksi. Minusta on syytä olla tyytyväinen silloin,
kun myös varakkaita ihmisiä kutsutaan talkoi­
siin kansallisessa kriisissämme. (Ed. Ala-Nissilä:
Köyhätkin joutuvat ostamaan asunnon, kun
vuokra-asuntoja ei saa!)

Toinen kommenttini on ed. Kokkosen pu­
heenvuoroon. Siinä oli minusta aivan oikeaa kri­
tiikkiä valtionhallinnon putkiin tuodusta tulos­
ohjauksesta, joka toimii sinne sopimattomalla
liiketalousperiaatteella. Yhdyn tuohon kritiik­
kiin. Sen sijaan esille ottamastanne kaupunkipo­
litiikan ja muuttoliikkeen yhdistelmästä sanoi­
sin, että ymmärrän kyllä, että kaupungistuminen
on historiallinen ja myönteinen ilmiö, mutta hal­
litsematon muuttoliike on sittenkin lähinnä kehi­
tysmaitten ilmiö. Meidän olosuhteissamme pa­
rasta kaupunkipolitiikkaa on huolehtia siitä, että
maassamme käynnissä oleva muuttoliike pysyy
terveissä rajoissa. Omalta osaltani katson, että
tällä hetkellä se ei ole täysin tervettä. (Ed. Kää­
riäinen: Oikeaa puhetta!)

Herra puhemies! Katson, ettei ole syytä tehdä
budjetin yleisarviota. En käytä siihen aikaa. Toi­
saalta pidän myös tukemani hallituksen aliarvi­
oimisena sitä, jos sen 500-sivuisesta budjetista
hyvät puolet kokoaisin muutaman minuutin pu­
heenvuoroon. Tämä olkoon selityksenä sille, että
puheenvuorossani tulee muutama kriittiseksi
luonnehdittava huomio.

Ongelmistamme suurimman, työttömyyden,
osalta sanoisin, että budjettiesitys on rutiinibud-

jetti. Se nojaa Ahon hallituksen jo aloittamaan
mekaaniseen säästötekniikkaan toiveena ennen
kaikkea valtiontalouden vakaus ja valtionvelan
kasvun taittaminen. Tähän ideaan kuuluu odo­
tus kasvusta ja sen mahdollisena seurauksena
työllisyyden paranemisesta. Hyvällä tahdolla voi
hallituksen tapaan nähdä merkkejä mahdolli­
suuksista näiden toiveiden suuntaan. Mutta on­
gelmien mittavuuden edessä ja kulutettuun ai­
kaan katsoen saavutuksiin ei pidä kuitenkaan
olla tyytyväinen, varsinkin kun muistetaan, että
toiveen toteutumiselle otollinen kasvu on jatku­
nut jo vuosia ja että markkinatalouksiin kuuluva
taantuma on tämän järjestelmän lakien mukaan
vääjäämättömästi lähestymässä. (Ed. Ala-Nissi­
lä: Etsikkoaika menee hukkaan, jos ei kohta teh­
dä jotain!)

Ei ole syytä vähätellä työministeriön ohjelmaa
työvoimapoliittisen järjestelmän uudistamiseksi.
Se on omalta osaltaan hyvää tarkoittava ja toi­
vottavasti jotakin tuottavakin. Sen heikkous on
siinä, että sen taakse yritetään paeta todellista
ongelmaa, sillä työttömyyden todelliseksi vähen­
täjäksi siitä ei valitettavasti ole.

Budjettiesitykseen sisältyy edelleen elementte­
jä, jotka ylläpitävät tai tuottavat työttömyyttä.
Valtionosuusleikkaukset, olipa niiden muoto
tässä vaiheessa mikä tahansa, muuttuvat juuri
tässä tilanteessa suurella prosentilla työttömyy­
deksi.

Korkojen alhaisuus on myönteinen asia, mut­
ta kun se asetetaan yritystoiminnassa korkeiden
työvoimakustannusten rinnalle, muodostuu ase­
telma, jossa koneistaminen voittaa työllistämi­
sen. En edellytä korkojen nostoa, vaan kysyn
eikö työllistämiskynnyksen korkeutta ole syytä
jo madaltaa. (Ed. Kääriäinen: Työreformi!) -
Työreformista ed. Immonen esitti erittäin osu­
van arvion ja sanoisin, että siltä osin yhdyn val­
tiovarainministeriin. Minäkin olen kuunnellut
herkällä korvalla asiaa, joka on tärkeä, mutta
täytyy sanoa, että kun te, arvon keskustalaiset,
esitätte siitä arvioitanne, niin nuo tulkinnat ovat
joka kerta hiukan erilaisia, ja loppujen lopuksi
olennaiseksi asiaksi jää se, mihin ed. Immonen
viittasi: perimmäinen haave murtaa työntekijän
työsuhdeturvaa on näkyvin osa sitä. (Ed. Kää­
riäinen: Parantaa sitä tosiasiassa!)

Myöskään budjetin työmatkaliikenteeseen
vaikuttavat ratkaisut eivät ainakaan vähennä
työttömyyttä. Niiden voi perustellusti väittää
vaikeuttavan työllistymistä.

Hallitus perustelee valtiontalouden lisäsäästö­
jä muun lisäksi suhdannepolitiikalla. Mutta mik-

Valtion talousarvio 1998 3485

si saman suhdannepolitiikan nimessä ei kajota
yritystoiminnan suuriin voittoihin tai suurituloi­
sille kerääntyvään varallisuuteen? Sekin olisi oi­
keaoppista suhdannepolitiikkaa.

Tässä tosin haluan toiveikkaasti ottaa todesta
pääministeri Lipposen veropoliittisen linjauksen
pieni- ja keskituloisten puolesta. Veroratkaisun
siirtäminen tuporatkaisun yhteyteen antaa kui­
tenkin suurituloisiakin edustaville järjestöille op­
tion, jota ne tulevat käyttämään. Kokoomuksen
verolinjaan tässä en luota. Voi sanoa, että Holke­
rin hallituksen ratkaisusta lähtien kokoomus on
ollut osavastuussa sarjasta suhdannepoliittisesti
päättömiä veroratkaisuja. Ensinnä hurjassa nou­
sussa helpotuksia hyvin pitkälle suurituloisille,
sen jälkeen laskussa äkkijarrutus aina olosuhtei­
ta kärjistäen.

Herra puhemies! Ihan lopuksi helikopterihan­
kinnoista. Siinä varmaan itse kukin edustaja on
miettinyt, mihin tässä on sitouduttu. Olen itsekin
yrittänyt selvittää, mihin minä olen sitoutunut,
mihin eduskunta on sitoutunut. Oma tulkintani
ristiriitaisten tulkintojen joukossa on, että edus­
kunta ei ole antanut avointa valtakirjaa millaisiin
helikoptereihin tahansa, mihin määrään helikop­
tereihin tahansa eikä mihin hintaan tahansa. Mi­
nun näköpiirissäni ei ole sellaista tilannetta, jolla
helikoptereita voitaisiin hankkia muutoin kuin
velaksi.

Ed. A 1 a- Harja (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Karjalainen syytti kokoa­
musta huonosta veropolitiikasta erikoisesti Hol­
kerin hallituksen aikana. Olen toista mieltä. Kun
Holkerin hallitus aloitti sinipunahallituksen ve­
tämisen, oli verotaso Suomessa hyvin korkea. Se
oli vuosien mittaan noussut, ja kun oli ollut in­
flaatio ja jatkuvat devalvaatiot ja progressiivinen
verotus, niin se jo vähensi työhaluja. Tehtiin ve­
rouudistus, jossa kokoomuksen periaatteen mu­
kaan veroja alennettiin kaikissa tuloluokissa ja
aivan oikein. Myös Lipposen hallituksen ohjel­
massa on tämä sama periaate. Kaikissa tuloluo­
kissa alennetaan, mutta painopisteenä on pieni­
ja keskituloiset, minkä pääministeri Lipponen
tämänkin budjetin yhteydessä on lausunut ja
mikä on kokoomuksen ryhmäpuheenvuorossa.
Se on meidän periaatteemme, että nyt kannattaa
painopiste olla pienissä ja keskituloisissa, koska
sillä tavalla kannustetaan heitä työntekoon.

Se, että myös suurituloisilla täytyy olla vero­
alennus, on hyvä sen takia, että aivovienti on nyt
jo lähtenyt käyntiin. Hyvätuloiset, yrittäjät, tie­
teentekijät lähtevät täältä pois, koska heillä on

mahdollisuus valita asumispaikka muuallekin,
sellaiseen maahan, jossa on alempi verokanta. Se
on meille menetystä. Monet maat, joissa on vii­
sautta, antavat veroalennuksia myös suurituloi­
selle saadakseen sitä kautta säilytettyä maassa
sekä tieto- ja tutkimustasoa että myös yrityksiä.
Se on meidän kaikkien eduksi.

Ed. Kokkonen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Karjalainen viittasi pu­
heenvuorooni koskien kaupunkipolitiikkaa ja
totesi, että kehitysmaissa ihmiset muuttavat
muista syistä kuin esimerkiksi Suomessa kau­
punkeihin. Käsitykseni mukaan heillä on kaik­
kialla sama päämäärä: He haluavat parantaa
omia olosuhteitaan. Kyllä he etsivät sieltä pa­
rempaa elämää. Kysymys on arvoasetelmasta ja
siitä, mitä kukin paremmalla elämällä tarkoittaa.

Minun mielestäni kuitenkin jo nyt Suomessa
kaupungeissa monilla paikoilla asuvien tilannet­
ta tulee parantaa. Meillä rakennettiin 60-70-
luvuilla kivierämaita, nukkumalähiöitä,jotka oli
tarkoitettu lähinnä ihmisten yöpymiseen ja lepo­
paikoiksi työstä raskautetuille. Nyt ihmiset ovat
noissa lähiöissä toimettomina, eivätkä ne tarjoa
sellaista virikkeellistä ympäristöä, jossa he voisi­
vat aikaa viettää mielekkäästi, joten kaupunki­
politiikan aika on mielestäni nyt.

Puhetta on ryhtynyt johtamaan puhemies
Uosukainen.

Ed. Karja 1 aine n (vastauspuheenvuoro):
Arvoisa puhemies! Ensinnäkin puheenvuorossa­
ni sanoin veroista, että ratkaisut ovat olleet suh­
dannepoliittisesti väärin ajoitettuja ennen kaik­
kea, ja siinä kokoomus on ollut osavastuussa
viimeaikaisista ratkaisuista. (Ed. Ala-Harja: Yh­
dessä demareiden kanssa!)- Osa vastuussa.

Mihin luotetaan? Minäkin pyrin luottamaan
pääministeri Lipposeen. Minusta vain vanhat
kokemukset eivät anna kovin rohkaisevaa oi­
keutta luottaa kokoomuksen verolinjaan. Sen
totesin.

Kaupunkipolitiikasta sen verran vielä, että
kun ed. Kokkonen sanoi, että kaupungeista hae­
taan parempaa elämää, näin on. Mutta meidän­
kin kaupunkimme, tiedän kotikaupungistani
Oulusta, ovat siinä tilanteessa, että niillä alkaa
olla vaikeuksia. Ne eivät ehdi antaa sitä parem­
paa elämää silloin, kun muuttoliike on hallitse­
maton. (Ed. Kokkonen: Siksi tarvitaan kaupun-

3486 103. Keskiviikkona 10.9.1997

kipolitiikkaa myös Ouluun.) Siksi minä sanoin,
että parasta kaupunkipolitiikkaa on pitää muut­
toliikettä järkevissä rajoissa.

Ed. K ä ä r i ä i n e n : Arvoisa puhemies!
Budjetin valmistelu on hallinnut yllättävän pal­
jon tätä budjettikeskustelua. Varsinkin hallitus­
ryhmien kesken on käyty yllättävää nakkelua
siitä, minkälaista valmistelu on ollut. Se on yksi
ja sama, miten tämä budjettikirja on syntynyt.
Lopputulos kuitenkin ratkaisee, se kirja, mikä
meidän edessämme on. Hallitusryhmien keski­
näinen kinastelu ja syyttely valmistelun ongel­
mista on hämäystä. Sillä ainakin osittain pyri­
tään siirtämään keskustelun kärki sivuasioihin,
pois polttavimmista ongelmista taikka poltta­
vimmasta ongelmasta. Puheen paljous kertoo
myös osaltaan hallituksen rivien hermostunei­
suudesta. Mikähän ripuli on vuoden päästä, kun
vaaleihin on aikaa enää muutama kuukausi -
meinaan hallitusryhmien sisällä? (Ed. Ala-Harja:
Kaikkien ryhmien!)- Me olemme rauhallisia,
koska tiedämme, mitä tapahtuu puolentoista
vuoden päästä.

Lipposen ja Niinistön budjetin pääheikkous
on se, että sillä ei yritetä murtaa suurtyöttömyy­
den, korkeiden verojen, pahan velkaantumisen ja
työnsä alle nääntyvien ihmisten väsymyksen noi­
dankehää. Niin pitkään kuin hallitus on kyvytön
ratkaisemaan massatyöttömyyttä, niin pitkään
tämä noidankehä on suljettu: Verot pysyvät kor­
kealla, velka ja alijäämä jäytävät, ihmiset nään­
tyvät, hyvin monet nääntyvät työnsä alle. Tämä
noidankehä pitää pystyä murtamaan.

Suurtyöttömyys,joka on tämän noidankehän
avainasia, puolestaan voi nujertua, se on meidän
arviomme, vain radikaalin yrittäjyyspolitiikan
kautta. Siihen puolestaan Lipposen-Niinistön
hallitus ei ole pystynyt, ja nyt tuntuu siltä, että ei
oikein haluakaan.

Valtiovarainministeri tekeytyi todellakin eilen
tietämättömäksi siitä, mitä on työreformi. Kyllä
hän sen tietää. Hän on nokkeluutensa puheis­
saan osoittanut. Mutta kysymys onkin siitä, että
hän ei halua mitään työreformipolitiikkaa, kos­
ka ei siihen pysty. Tekeytyminen ymmärtämättö­
mäksi tai tietämättömäksi on liian halpaa poli­
tiikkaa valtiovarainministeriltä. Kysymyshän on
vain siitä, että työn tekemisen ja työn teettämisen
täytyy kannattaa, muuten ei tule uusia työpaik­
koja. Työn tekemisen täytyy aina voittaa kannat­
tavuudessaan muut elämäntilanteet.

Ed. Karjalainen sanoi äsken, että täytyy alen­
taa työllistämiskynnystä, se on avainasia. Se on

työreformin avainvaade. Te olette työreformipo­
liitikkoja, ed. Karjalainen.

Lipposen ja Niinistön budjettikirja on uuslibe­
ralistinen oikeistolainen linjanveto. Budjetteja,
siis myös aiempia, muutakin politiikkaa, myös
Emu-politiikka mukaan lukien, hallitus tekee
vahvojen ehdoilla voittajien menestykseksi. Se ei
ole politiikkaa tavalliselle kansalle, niille väestö­
ryhmille, jotka tarvitsevat eniten tukea, autta­
mista ja vahvan myötäelämisen politiikkaa. Täl­
lä politiikalla Lipposen ja Niinistön hallitus tekee
kansastamme monen kerroksen väkeä, kun
suunnan pitäisi olla aivan päinvastainen, siis
eheyden suuntaan. (Ed. Kanerva: Oliko?) -
Olitte mukana siinä politiikassa, ja siinä oli hiu­
kan oikeita oivenia.

Kokoomus ylvästelee sillä, että Lipposen ja
Niinistön hallituksen politiikka on sille mieleen
ja että kokoomuksen aidoimmat tavoitteet vih­
doinkin toteutuvat. Tuolle ylvästelylle on tiettyjä
perusteita olemassa. Kysymys ei ole kuitenkaan
pohjimmiltaan siitä, että kokoomus olisi niin tai­
tava ja niin osaava, että se panee SDP:n kontal­
leen ja että se tuottaa hallituksessa kokoomus­
laista politiikkaa, siis politiikkaa menestyjille ja
voittajille. Syvempi syy on siinä, että ajan henki
on suosinut kokoomuslaista ajattelua. Kokoo­
muksen pisteiden keruuta tietysti helpottaa se,
että pääministeri antaa siekailematta suojeluk­
sensa tällaiselle politiikalle. Ilman sitä kokoomus
ei voisi ylvästellä saavutuksillaan.

Mielenkiintoisinta tässä asetelmassa onkin
sosialidemokraattien asema. SDP:n eduskunta­
ryhmä ja kenttäväki on kieltämättä ahtaassa ra­
ossa. SDP, joka on taitava puolue, kohtalaisen
hyvä puolue, on ratkaissut tämän pulmansa kak­
sien rattaiden politiikalla. Ilman tätä taustaa ryh­
män puheenjohtajan Erkki Tuomiojan eilispäi­
väinen puhe olisi aivan käsittämätön puhe. Se­
hän oli selkeähkö oppositiopoliitikon puheen­
vuoro. Seuraava askel siitä kriittisyyden suun­
taan olisi tarkoittanut epäluottamuslausetta, sen
osoittamista Lipposen hallitukselle. Ja sitä askel­
tahan ed. Tuomioja ei ole tehnyt eikä hevin kyllä
teekään.

Tämä on kaksien rattaiden politiikkaa: Yh­
täällä on Lipposen toteuttama virallinen hallitus­
politiikka, jonka SDP tulee nielemään tänäkin
syksynä jokaisen budjettiasian osalta veroja
myöten. Nyt kakistellaan ja hirvistellään, ollaan
kriittisiä, mutta kun tulee tosipaikka vähän en­
nen joulua, ruodussa olette. Toisaalla on sitten
ed. Tuomiojan oppositiohenkinen hyvin kriitti­
nen politiikka, jonka kautta kanavoituvat hyvin

Valtion talousarvio 1998 3487

paljossa SDP:n eduskuntaryhmän ja kenttäväen
perimmäiset tunnot. Näin pidetään tilannetta
hallinnassa, puoluetta kasassa ja hallituksessa.

Sama koskee myös tulevaa Emu-ratkaisua.
Lipponenjyrää Emu-kantansa läpi, oma puolue,
ay-liike, tulee perässä. Jälleen kriittisyys kana­
voituu Tuomiojan ja hänen kaltaistensa esiinty­
misten kautta. Mutta se osoittaa hyvin suoraan,
ettei SDP:n eduskuntaryhmä eikä myöskään
ryhmän puheenjohtaja voi irtisanoutua Lippo­
sen- Niinistön politiikasta, vaan he kyllä kanta­
vat eturivin vastuun hallituksen politiikasta ja
sen seurauksista.

Uusliberalistinen ilmapiiri, se on arvioni, on
kuitenkin hiljakseen hiipumassa, ajan henki on
muuttumassa. Ehkä se vaatii vielä jonkin aikaa
kypsymistä ja ehkä myös ylikypsymistä. Muutos
tulee varmasti, sellainen muutos, jossa tavallisen
kansan toiveilla on määräävin painoarvo, jossa
työllisyyden ja yhteisvastuun tavoitteilla on mer­
kitystä muualla kuin hallitusohjelmissa, lupauk­
sissa ja puheissa. Myötäelämisen ja yhteisvas­
tuun politiikan aika tulee.

Arvoisa puhemies! Pari sanaa Itä-Suomesta.
Lipposen ja Niinistön budjetissa ei ole noteerattu
käytännössä yhtäkään Itä-Suomi-työryhmän ai­
kanaan esittämää erityistoimenpidettä, koros­
tan: erityistoimenpidettä. Budjetin linja Itä-Suo­
men näkövinkkelistä on hienoista mutta jatku­
vaa alasajoa. Hallituksen kuntiin, yritystukiin,
aluepolitiikkaan ja maaseutuun suuntaamat leik­
kaukset kohdistuvat suhteellisesti ottaen kaik­
kein rankimmin juuri Itä-Suomeen, jonka asu­
tus- ja elinkeinorakenne on se mikä on. Kun
vastaavasti hallitus ei osoita Itä-Suomelle mitään
erityiskohtelua, jota Niskasen työryhmä esitti,
lopputulos on nopeasti laskettavissa, se on aika
synkkä.

Ikävintä on se- ja tämä on laajempi aluepo­
liittinen kannanotto - että hallitus on käytän­
nössä kokonaan lopettanut kansallisen aluepoli­
tiikan. Se on varannut määrärahoja aluepolitiik­
kaan kutakuinkin vain sen verran, mitä ED-ra­
hoitus edellyttää, mutta sen yli menevää omaa
aluepolitiikkaa Suomessa ei enää ole, mitä tulee
määrärahoihin. Se on historiallinen saavutus täl­
tä hallitukselta, negatiivisimmasta päästä. Itä­
Suomessa se iskee erityisesti Kuopion seutukun­
taan, Kuopion- Siilinjärven alueelle, seutukun­
taan, joka tarvitsisi eräänlaisena tuon alueen ve­
turina myös kansallista aluepolitiikkaa. Nyt se ei
ole mahdollista.

Itä-Suomen kysymys kiteytyy siihen, onko
Lipposen ja Niinistön hallitus valmis antamaan

erityiskohtelun Itä-Suomelle. Se puolestaan hui­
pentuu verokysymykseen. Yritysten sijoittumi­
sen ja laajentumisen kannalta määräaikaisilla
verohelpotuksilla olisi kaikkein tehokkain vai­
kutus. Valtiovarainministeri Niinistö on moneen
kertaan tyrmännyt tämän keinon käytön, vaikka
Itä-Suomen työryhmä sitä on moneen kertaan
esittänyt kaikkeinjäreimpänä, kaikkein tärkeim­
pänä keinona. Valtiovarainministeriitä irtoaa
ihan oikein tukea telakoille. Niin pitää irrotakin.
Me tuemme sitä, mutta vähintään samanlaista,
saman tasoista erityiskohtelua tarvitsee Itä-Suo­
mi vähän eri syistä.

Nyt hallitus on siirtänyt itäsuomalaisten toi­
veet Agenda 2000 -asiakirjaan ja rakennerahas­
touudistukseen. Hallitus lataa korkeita odotuk­
sia, että Itä-Suomi kokonaisuutena voisi olla yk­
köstukialuetta ja saada sieltä aikanaan mannaa.
Toivottavasti näin käy. Varmuutta siitä ei ole.
Jotta tästä tulisi jotakin, olisi ihan välttämätön
asia, että maan hallitus ottaisi kokonaisuutena
pikapuoliin kantaa Itä-Suomen ykköstukirat­
kaisun puolesta. Sitä me toivomme.

Johtopäätös on - tässä on vähän savolaista
epäilyä mukana - että hallitus epäonnistut­
tuaan Itä-Suomi-työryhmän esityksen toteutta­
misessa siirtää nyt ihmisten toiveita vuosilla
eteenpäin, viittaa Agenda 2000 -asiakirjaan, sen
asioihin, päästäkseen irti ja eroon nyt tästä päl­
kähästä.

Ministeri B a c k m a n : Arvoisa puhemies!
Ed. Kääriäinen epäili hallituksen suhtautumista
Itä-Suomen tilanteeseen ja kysyi esimerkiksi suh­
tautumista EU :n mahdolliseen ykköstukialuee­
seen Itä-Suomen osalta. Hallitus selkeästi tukee
tätä. Keskustan osalta vastaavanlaista tukea en
ole kuullut, ja epäilenpä, että en tule kuulemaan.
Voisin kysyä vastaan: Tukeeko keskusta yksise­
litteisesti sitä, että Itä-Suomi nostetaan EU:n yk­
köstukialueeksi tulevassa rakennerahastouudis­
tuksessa? Yksiselitteinen vastaus kysymykseen:
Tukeeko vai ei?

Itä-Suomen kehitys ei ole tällä hallituskaudel­
la lähtenyt alaspäin vaan se on lähtenyt nimen­
omaan aiemmin alaspäin. Mitkä olivat ne eri­
tyistoimenpiteet,jotka ed. Kääriäisen ollessa hal­
lituksen jäsenenä kohdistuivat Itä-Suomeen?
Mitkä olivat ne erityistoimenpiteet?

Tämän hallituksen aikana Itä-Suomi on otet­
tu ja se pidetään koko ajan erityistoimenpiteiden
kohteena, mutta ne erityistoimenpiteet eivät ole
enää sellaista aluepolitiikkaa, jota ed. Kääriäi­
nen kaipaa takaisin, ei sellaista aluepolitiikkaa,

3488 103. Keskiviikkona 10.9.1997

jolla tuetaan vain niitä vanhoja rakenteita, jotka
ovat itse asiassa syynä ltä-Suomenjälkeenjäänei­
syyteen, sellaisia rakenteita, jotka eivät ole riittä­
västi tuoneet lisää hyvinvointia Itä-Suomeen.
Tämän vuoksi Itä-Suomikin kaipaa sen tyyppis­
tä uutta aluepolitiikkaa, jossa tuodaan nimen­
omaan kehittämisen edellytyksiä, ei vain pelkkää
suoraa tukea kyseiselle alueelle.

Sen vuoksi hallitus panostaa hyvin voimak­
kaasti tutkimus- ja tuotekehitystoimintaan, sel­
laiseen toimintaan, jota kautta syntyy uutta yri­
tystoimintaa, uutta vaurautta, jota kautta on
mahdollisuus myös harjoittaa sellaista tasaamis­
politiikkaa, jolla maan eri osat pidetään asuttui­
na ja näitä voimavaroja voidaan suunnata jat­
kossakin eri osiin maata. Tältä osin 500 miljoo­
nan markan lisäys vuodessa seuraavien kolmen
vuoden aikana, yhteensä siis kolmen vuoden
päästä 1,5 miljardia markkaa tutkimus- ja tuote­
kehityspanostuksiin, on tärkein kehittämisen
avain jatkoa ajatellen. Tässä suhteessa Itä-Suo­
men osalta erityisesti Kuopion yliopisto ja Joen­
suun yliopisto ovat niitä keskeisiä toimijoi ta, joi­
den varassa kehitys Itä-Suomessa tutkimuksen ja
tuotekehityksen osalta tapahtuu. Jonkin verran
myös yksityisen yritystoiminnan osalta tähän on
mahdollisuuksia.

Budjettikirja nykyisellään on sillä tavalla han­
kala, kun sieltä yrittää etsiä yksittäisiä hankkeita
nimettyinä eri osiin maata, että niitä ei kovin­
kaan paljon löydy. Se, mitä sieltä löytyy, on val­
tion omat rakennuskohteet, rakennushankkeet.
Niistä tierakentamisen osalta ensi vuonna aloite­
taan kolme kohdetta. Näistä kolmesta kohteesta
kaksi on Itä-Suomeen, yksi muualle. En kovin
paljon kovempaa painotusta pysty enää Itä-Suo­
meen tässä suhteessa pistämään. Jos tähän löytyy
joitakin muita uusia avauksia keskustan taholta,
mielelläni niitä myös kuulen.

Myös muilta osin se rakennustoiminta, joka
tapahtuu sosiaali- ja terveystoimen ja sivistystoi­
men osalta valtion tukena kuntien omaan raken­
nustoimintaan, tulee painottumaan nimen­
omaan Itä-Suomeen. Näin kyseiset ministeriöt
ovat selkeästi ilmoittaneet. Sama koskee myös
kauppa- ja teollisuusministeriön sellaista tuki toi­
mintaa, jolla annetaan kehittämisen edellytyksiä
esimerkiksi matkailutoimintaan, joka Itä-Suo­
messa rakennemuutoksessa on erittäin tärkeä
osa-alue. Tältäkin osin ne löytyvät niiltä pitkiltä
momenteilta, joita ei ole erikseen kirjattu valtion
budjetissa. Tässä mielessä budjettikirja ei pidä
sisällään yksittäisiä kohteita. Sellaisia erityistoi­
menpiteitä nyt helposti ed. Kääriäinenkin kai-

paa. Voin kuitenkin vakuuttaa, että hallitus tulee
omalta osaltaan vastaamaan niihin Itä-Suomi­
painotuksiin, joita on toivottu, mutta samalla
haluan korostaa, että paljon tärkeämpää on saa­
da mukaan yksityinen elinkeinoelämä, paljon
tärkeämpää on saada Itä-Suomi yhdessä teke­
mään sellaisia painotuksia, joilla Itä-Suomea
saadaan nousuun.

EU:n tulevan rakennerahastouudistuksen
osalta haluan vielä painottaa sitä, että tämä
hallitus tulee pohjaamaan tuon uudistuksen
valmistelun puhtaasti olemassa olevaan tilan­
teeseen ilman, että se tekee poliittisia painopis­
tevalintoja katsoessaan, mitkä alueet tulevat
minkäkin tukiohjelman piiriin. Tässä suhteessa
edellisessä ratkaisussa edellisellä vaalikaudella
ei välttämättä näin menetelty. Esimerkiksi ny­
kyisen kuutostukialueen osalta se lista, joka toi­
mitettiin Brysseliin, jolla perusteltiin Suomen
kuutostukialueita, oli Pohjois-Savon osalta toi­
nen kuin tuli olemaan se lopullinen lista, jossa
tällä hetkellä nuo kuutostukialueet ovat. Eräät
Pohjois-Savon alueet vaihtuivat viime vaiheessa
Suomen pään käsittelyssä eräisiin Keski-Suo­
men alueisiin.

Ed. A 1 a - H a r j a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Kääriäinen puheenvuo­
rossaan arvosteli hallitusta työttömyyspolitiikas­
ta, ja siinä hän on osittain oikeassakin. Tehotto­
miksi ovat käyneet konstit, mutta konsti, jota ed.
Kääriäinen ehdotti, eli radikaali yrittäjyys on
teoriassa tietysti aivan oikein, mutta ei hallituk­
sen komennuksella voi kukaan ruveta yrittäjäksi.

Lipposen hallitus on satsannut hyvin paljon
koulutukseen, tutkimukseen, tuotekehittelyyn ja
sitä kautta luo mahdollisuuksia yrittäjyyden,
suurteollisuuden ja korkeaa teknologiaa vaati­
van teollisuuden työpaikkojen syntymiseen Suo­
meen, joten tämä on hallituksen tavoite ja myös
se toteutuu vähitellen. Tulokset tulevat vähän
hitaammin.

Työreformista, josta nyt kuuntelin ed. Kää­
riäistä, ei minulle selvinnyt, mitä se tarkoittaa.
Kun ed. Ala-Nissilä sanoi, että työreformi elää
koko ajan, silloin minulle selvisi, että kun keskus­
ta liikeaikalaissa on työreformin periaatteita vas­
taan, ilmeisesti työreformi, mitä se sitten tarkoit­
taakin, elää koko ajan, mutta olisi oikein hyvä
tietää, mitä se tarkoittaa ja mitä keskustalaiset
tarkoittavat työreformilla.

Se, että työn tekemisen täytyy olla aina kan­
nattavaa, on myös hallituksen ja myös kokoo­
muksen periaate. Ei sitä tarvitse sanoa miksikään

Valtion talousarvio 1998 3489

työreformiksi. Se on niitä periaatteita, joilla me
toimimme.

Ed. Lehtosaari (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Kääriäinen käytti totut­
tuun tyyliin hyvän puheenvuoron, johon on hy­
vin helppo yhtyä kaikilta osin.

Kuitenkin oli eräs asia, jota pikkuisen häm­
mästelin,ja se oli se, että minä oletin, että kun ed.
Kääriäinen käsitteli Itä-Suomi-kysymystä, hän
todella jyrähtää asiasta. Nyt tätä jyrinää ei tältä
osin tullut. Se oli minulle pieni pettymys.

Ed. Kääriäinen itäsuomalaisena edustajana
tuntee erittäin hyvin Itä-Suomen ongelmat, niin
kuin hän totesikin. Työttömyys siellä on lähes
suurinta. Muuttoliike on erittäin kova. Bkt on
maan alhaisin. Näyttää siltä, että talouskasvusta
Itä-Suomi taitaajäädä paitsi, siitä talouskasvus­
ta, joka tällä hetkellä valtakunnassa on. Minä
oletin, että ed. Kääriäinen tästä todella jyrähtää
täällä salissa.

Ministeri Backman puolusteli hallitusta ja to­
tesi, että hallitus on ottanut Itä-Suomen asiat
vahvasti esille. Minä haluaisin uskoa ja uskon
myös, että ministeri Backman on omalta osal­
taan tehnyt kaikkensa Itä-Suomen ongelmien
kohentamiseksi. Viittaan vaikka siihen, että mi­
nisterin toimesta Itä-Suomi-työryhmä aikoinaan
perustettiin. Mutta jos hallituksen toiset vahvat
ministerit ovat vastaan näitä esityksiä, joilla Itä­
Suomen oloja kohennetaan, ei silloin lopputulos
voi olla se, mitä Itä-Suomessa olisi toivottu. Näin
Itä-Suomi-kysymyksessä valitettavasti on käy­
nyt.

Ed. T i u s a n e n (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Kääriäisen puheenvuoro oli
monella tavalla mielenkiintoinen ja mielestäni
ihan hyvä. Tosin se kohta siinä, kun hän kritisoi
nykyhallitusta erilaisesta tukipolitiikasta ja viit­
tasi parempaan, jäi ikään kuin soimaan tänne
ilmapiiriin vähän isona kysymyksenä, tarkoit­
taako hän sellaista politiikkaa, jota edellisen hal­
lituksen kauppa- ja teollisuusministeri toteutti
tukiessaan esimerkiksi Iisalmen seudulla harjoi­
tettavaa panimoteollisuutta, mikä sinänsä aika
tavalla herätti ainakin muualla päin Suomea ky­
symyksiä, miksi tällaista yritystä tuettiin. Mutta
yhdyn siihen kohtaan teidän puheenvuorossan­
ne, ed. Kääriäinen, jossa puhuitte uusliberalis­
min kohtalosta. Englanti osoittaa, että englanti­
laiset ovat saaneet kyllikseen siitä, Ranskassa ei
haluta siihen jne. Uskon tähän arvioonne tältä
osin.

219 270174

Ed. Kääriäinen (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Backmannille muu­
tama kommentti ja vastauskin.

Ensinnäkin keskusta eduskuntaryhmänsä ko­
kouksessa Rovaniemellä otti yksimielisesti kan­
nan Itä-Suomen tulosta kokonaisuutena ykkös­
tukialueeseen. Se oli ryhmämme yhteinen kanta
kesäkokouksessa.

Toiseksi,jos halutaan tehdäjäreää myönteistä
jälkeä Itä-Suomen investointiedellytysten paran­
tamiseksi, silloin pitää tehdä veroratkaisuja. Se
on muun muassa kauppa- ja teollisuusministe­
riön yksimielinen, vahva kanta, että näin on teh­
tävä. On ikävä asia, että valtiovarainministeri
tyrmää tämän erityiskohtelun jatkuvasti kum­
mallisilla perusteilla.

Kolmanneksi olen yhtä mieltä siitä kanssanne,
että Tekes on aluepolitiikan välineistä kaikkein
järein jatkossa, mutta ongelmahan on siitä, että
Tekesin määrärahoista vain kuutisen prosenttia
suuntautuu laajaan Itä-Suomeen. Minusta pitäi­
si hallituksen jossakin määrin tarkistuttaa Teke­
sin toimintapolitiikkaa ja lainojen ja avustusten
myöntämiskriteereitä, jotta jonkin verran suu­
rempi osa voisi suuntautua myös Itä-Suomeen.

Mitä tulee nimettyihin budjettikohteisiin, kyl­
lähän se on niin, ministeri Backman, että ne olisi­
vat tulleet sinne joka tapauksessa ihan luontaista
latuaan. Siinä ei ole mitään erityistä Itä-Suomen
suosimista. Siinä yhdyn myös ministeri Backma­
nin kantaan, että hyvin pitkälle on kysymys siitä,
että Itä-Suomenkin täytyy olla itse erittäin oma­
aloitteinen hankkeiden ja ideoiden esiin nostami­
sessaja ajamisessa.

Ed. S a a r n i o : Arvoisa rouva puhemies!
Kun lukee hallituksen esitystä valtion ensi vuo­
den budjetiksi, sen yksityiskohdista löytyy hyvin
paljon tavallisten ihmisten kannalta kielteistä
mutta myös myönteistä. Yhdyn kuitenkin niihin
arvioihin, jotka toteavat, että on valitettavaa,
että hallituksen sisällä on omaksuttu sellainen
ajattelutapa, että budjetti on rikkomaton koko­
naisuus, jonka virheitäkään ei voisi tässä salissa
korjata. Näin ei voi olla. Eduskunnalla täytyy
olla oikeus puuttua budjetin yksityiskohtiin ja
muuttaa niitä. Onhan budjetti tietenkin aina ko­
konaisuus, ja tämäkin kokonaisuus on puutteis­
taan huolimatta hyväksyttävissä toivottavasti
korjattuna.

Hallitus on asettanut ohjelmassaan vuonna
1995 koko vaalikauden keskeiseksi tavoitteeksi
työttömyyden merkittävän alentamisen. (Ed.
Ala-Nissilä: Puolittamisen!) Osa hallituksesta

3490 103. Keskiviikkona 10.9.1997

on ollut tässä asiassa ihan selvästi tosissaan.
Osa hallituksesta ja hallituspuolueista on suh­
tautunut työttömyyteen kuin aikoinaan Suo­
men ja Neuvostoliiton hyviin naapurisuhteisiin
eli joidenkin ministereiden suu jauhaa työttö­
myyden alentamisen liturgiaa kaikissa sopivissa
ja sopimattomissakin tilanteissa ja paikoissa,
mutta he eivät kanna itse asiasta tuon taivaallis­
ta eivätkä maallista huolta, eivätkä itse asiassa
ole valmiita tekemään ongelman ratkaisemisek­
si yhtään mitään. Päinvastoin heidän ideolo­
giaansa kuuluu köyhien kyykyttäminen yhä sy­
vempään.

Hallituksen liturgiakin on kuitenkin parempi
kuin opposition, kepun, työelämän uudistamis­
ja reformi puheet, joiden tavoitteena ei ole työlli­
syyden parantaminen vaan työehtojen ja työelä­
män viimeisenkin turvallisuuden romuttaminen.
Vaikka budjetissa on pahojakin yksittäisiä puut­
teita, on helpompi samaistua hallituksen esityk­
seen kuin pääoppositiopuolueen esityksiin koko­
naisuutena.

Ennakkolupauksista huolimatta valtiovalta
panee jälleen ensi vuonna kätensä kuntien tas­
kuun. Vaikka onkin totta, että kunnallistalouden
tila on parempi kuin valtiontalouden tila ja kun­
nat ovat, toisin kuin valtio, jopa alentaneet velka­
taakkaansa, tämä ei ole kuitenkaan tapahtunut
mustelmitta. Ei ole riittänyt, että kuntien talou­
desta ja hallinnosta laman aikana leikattiin vii­
meisetkin löysät pois, vaan vaikutukset näkyvät
tänään kuntien asukkailleen tarjoamien palvelu­
jen määrässä ja laadussa. Kuntalaiset eivät saa
enää läheskään kaikkia tarvitsemiaan palveluja
ja palvelujen laatu on valitettavasti heikentynyt.
Tästä ei kuitenkaan voi syyttää kuntien työnteki­
jöitä, vaan syy on nimenomaan tässä kiristyspo­
litiikassa.

Kielteinen seuraus on, että kuntien henkilös­
tön määrää on alennettu siten, että voidaan pu­
hua aikapommista. Seuraukset saattavat olla ka­
tastrofaaliset vielä työssä olevan henkilöstön vä­
syessä ja eläköityessä ennen aikojaan. Kunnallis­
talouden tila ei siis ole niin vahva, että sitä voi­
daan ilman vakavia seurauksiajatkuvasti rokot­
taa. Kaikkien ennusteiden mukaan kunnallista­
lous tulee lähivuosina kiristymään ilman valtion
lisäleikkauksiakin.

Kuluvan vuoden budjetin teon yhteydessä,
kun kuntien valtionosuuksia leikattiin, kunnal­
lishallinnon edustajat ymmärsivät, että valtio­
valta lupautui silloin olemaan keksimättä halli­
tuskautensa aikana uusia kunnallistalouteen
kohdistuvia leikkauksia. Myöhemmin päämi-

nisteri on useassa yhteydessä vahvistanut, että
kuntien edustajat ymmärsivät tämän keskuste­
lun aivan oikein. Kukaan kokenut kunnallispo­
liitikko ei ole enää kuitenkaan pitkään aikaan
luottanut valtiovallan antamiin lupauksiin. On
valitettavaa, että kokemus on johtanut tähän.
Olen seurannut henkilökohtaisesti kuntien ja
valtion välisiä neuvottelumenettelyjä kunnallis­
taloudesta jo runsaan parinkymmenen vuoden
ajan. Siksi ymmärrän hyvin, mistä epäluotta­
mus on syntynyt.

Yhteisöveron tuotonjakoperusteiden muutta­
minen merkitsee kunnallistaloudelle eri laskel­
mien mukaan 1,4---1,7 miljardin markan mene­
tystä. Helsinkiä leikkaus kohtelee tosi kaltoin.
Helsinki menettänee leikkauksen seurauksena
kaikkiaan noin 0,5 miljardia markkaa. Totta on,
että Helsingin kaupungilla menee paremmin
kuin monella muulla kunnalla. Yhtä totta on,
että helsinkiläisillä menee keskimääräisesti suh­
teellisen hyvin - mutta vain keskimäärin. Hen­
kilökohtaisesti en tunne kovinkaan monta keski­
arvohelsinkiläistä.

Helsingin työttömyyden keskiarvoprosentti
on maan keskiarvoa vähän alhaisempi. On kui­
tenkin syytä huomata, että Helsingin sisäinen
eriarvoisuus on maan kärkevin. Helsingissä on
kaupungin itäisellä puolella asuma-alueita, joi­
den työttömyysaste on maan korkeimpia. Näillä
alueilla pitkäaikaistyöttömyys on maan pahim­
pia ja mikä pahinta, se on yhä vaarallisesti kas­
vussa.

Nämä alueet eivät ole asukasmäärältään pie­
niä. Jokainen niistä yksinäänkin vastaa suureh­
koa suomalaista kaupunkia ja ne yhteensä maa­
kuntaa. Näillä alueilla lopullinen syrjäytyminen
alkaa olla todellinen uhkatekijä. Tilanteessa, jos­
sa työttömyys alkaa muuttua perinnölliseksi,
suurimpana uhkatekijänä on nuorison keskuu­
dessa syntyvät uudet selviytymisstrategiat. Ne
eivät suinkaan perustu koulutuksen korostami­
seen, työpaikoista kilvoittelun tai muihin niin
sanottuihin yleisesti hyväksyttyihin ja moraali­
sesti korkeisiin arvoihin. Nämä nuorison uudet
selviytymismallit eivät tule olemaan yhteiskun­
nalle miellyttäviä eivätkä valitettavasti myös­
kään halpoja. Tästä meillä on selvästi ja riittäväs­
ti kansainvälistä kokemusta. Siksi on hyvin vaa­
rallista, että hallitus puuttuu kuntien tulopoh­
jaan ja latistaa näiden mahdollisuuksia hoitaa
tautejaan. Tällainen politiikka tulee yhteiskun­
nalle pitemmällä aikavälillä todella kalliiksi.

Hallituspuolueen vastuunalaisena kansan­
edustajana esittäessäni budjetin menopuolen Ii-

Valtion talousarvio 1998 3491

säystä, tai paremminkin menojen supistuksesta
luopumista, esitän vastaavasti tietysti toiseen
kohtaan menopuolelle supistusta, tai paremmin­
kin lisäysten leikkaamista.

Hallitus esittää puolustusministeriön hallin­
nonalalla, että eduskunta myöntäisi taisteluheli­
kopterien hankinta valtuudet. Täällähän on koko
ajan roottorit tänäänkin pyörineet. Ensi vuonna
tarvittava määräraha olisi vielä suhteellisen pie­
ni, mutta se kasvaisi kokonaisuudessaan nyt an­
netun arvion mukaan noin 4 miljardiin mark­
kaan. Jos Hometien hankinnoista ja muista ai­
kaisemmista tilausvaltuuksista voidaan hiukan­
kin ennakoida, todellinen summa nousee huo­
mattavasti suuremmaksi.

Maan tulevaisuuden ja sisäisen turvallisuuden
kannalta on paljon parempi, että sotilaskopte­
rien hankinnasta Iuovutaanja näin säästyvät va­
rat käytetään kuntien valtionosuuksiin ja siten
esimerkiksi suurten kaupunkien nukkumalähiöi­
tä uhkaavan syrjäytymisen ja sen seurausten es­
tämiseen. Joka tapauksessa tilausvaltuuksien an­
tamisesta tulisi tässä vaiheessa luopua.

Erityisen ongelmallista hallituksen talousar­
vioesityksessä on myös joukkoliikenteen arvonli­
säveron korottaminen 6:sta 8 prosenttiin. Syyksi
on ilmoitettu EU:n vaatima veroportaiden vä­
hentäminenja päätyminen kaksiportaiseen vero­
tukseen. Sitä ei kuitenkaan ole pakko toteuttaa
poistamalla alempi veroaste. Veroprosentin ko­
rottaminen yhdessä dieselveron 19 pennin koro­
tuksen kanssa aiheuttaa kustannuspaineita jouk­
koliikenteen matkalippujen hintojen ja kuljetus­
kustannusten yleiselle korottamiselle. (Ed. Ala­
Nissilä: Bensiiniveron korottaminen merkitsee
enemmän pitkillä etäisyyksillä!)- Ilmeisesti kyl­
lä.

Valtiontalouden kannalta korotuksille saat­
taa olla perusteensa, mutta liikennepoliittisesti
ne ovat nurinkurisia. Päinvastoin joukkoliiken­
teen palveluja tulisi määrätietoisesti vuodesta
toiseen tukea ja niiden tukea liikennepoliittisista
syistä jopa lisätä. Uudellemaalle ja pääkaupun­
kiseudulle, niin kuin muillekaan tihenalueille, ei
ole lainkaan yhdentekevää, mikä on joukkolii­
kenteen, linja-auto- ja raideliikenteen kilpailuky­
ky. Tästä syystä kaikista sellaisista toimista, joil­
la näiden matkustusmuotojen asemaa horjute­
taan, tulisi luopua. Ilta elokuvissa tai kirjan ää­
ressä ei korvaajokapäiväistä matkustamistarvet­
ta, vaikka elokuvan ja kirjojen arvonlisäveron
alentaminen ja näin hintojenkin mahdollinen ale­
neminen on pantava myönteisten seikkojen piik­
kiin.

Ed. A 1 a- N i s s i 1 ä (vastauspuheenvuoro):
Arvoisa rouva puhemies! Ed. Saarnio puhui an­
siokkaasti kunnallistaloudesta. Kiinnitäkin huo­
miota siihen osaan, kun hän puhui työttömyy­
destä. Mielestäni eduskunnan talousarviokes­
kustelussa on tähän tämän vuoden talousarvioon
elikkä budjettiin, tähän asiakirjaan, työreformi­
käsite mennyt hyvin lävitse. Täällä kaikki nyt
tuntevat tämä käsitteen ja se on jo hyvä asia. Kun
vielä pääsemme puhumaan sen sisältökysymyk­
sistä, joihin ed. Saarnio ei ollut riittävästi vielä
paneutunut, niin se on askel taas eteenpäin. Se
on, ed. Saarnio, sillä tavalla, että kun meillä on
pitkäaikaistyöttömyys Helsingin kaupungissa,
Pukinmäessä jne. erittäin iso ongelma, niin jos
me emme tee enemmän, kun näemme, että kasvu
ei riitä, niin työttömyys jatkuu ikuisesti. Jos me
emme tee enemmän rakenteelle, nimenomaan
rakenteellisia uudistuksia, niin silloin se on poliit­
tinen valinta, että me hyväksymme massa työttö­
myyden.

Ei työreformi ole mitään ihmeellistä. Esimer­
kiksi veropolitiikassa se on juuri sitä, että alam­
me työverokiilaa leikkaamaan voimakkaasti ma­
talapalkka-aloilta, painotuksena käytämme ve­
rokannustimia kotityön mahdollistamiseksi jne.
Sitten taas työelämässä ja ansiosidonnaisen sosi­
aaliturvan muuttamisessa se tarkoittaa hyvin ar­
kipäiväisiä,järkeviä asioita. Näistä voidaan aina
keskustella ja niitä kehittää.

Arvoisa puhemies! Mutta tulen siihen, ettäjos
me emme ole valmiita raivaamaan työllistymisen
edellytyksiä enemmän, silloin se on hallitukselta
ja sitä tukevilta kansanedustajilta poliittinen va­
linta, valitaan massatyöttömyyden säilyminen.

Ed. S a a r n i o (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Olen joutunut kuuntele­
maan eri yhteyksissä keskustan taholta puhetta
työreformista. Olen kyllä ymmärtänyt sen sisäl­
lön aika tarkasti. Noin helsinkiläisen näkökul­
masta sanoisin, että meidän ongelmamme on
juuri se, että Helsingissä on tapahtunut työrefor­
mi ilman, että siihen olisi kukaan voinut vaikut­
taa. Eli ihmiset on pantu sellaisiin pätkätöihin ja
niin pienille paikoille, että he tänä päivänä joutu­
vat kääntymään sosiaaliturvan puoleen. (Ed.
Ala-Nissilä: Ei se ole työreformi, vaan päinvas­
toin!) - Sanoisin juuri, että sellainen on tämä
työreformi, mikä on toteutunut.

Olen ymmärtänyt, kun te puhutte siitä, että
pitäisi sopia pienissä yksiköissä vielä aiemmista
ansioista, että tähän se ajautuisi vielä pitemmälle.
Minä huomautan, että Helsingissä viime vuonna

3492 103. Keskiviikkona 10.9.1997

sai toimeentulotukea, siis sosiaaliluukulta tukea,
84 000 helsinkiläistä. Eivät ne ole kaikki työttö­
miä, koska työttömien määrä meillä on kuiten­
kin alle 50 000.

Ed. P a r t a n e n : Arvoisa rouva puhemies!
En maita ennen puheenvuoroani olla käsittele­
mättä muutamaa budjetin yhteydessä käytettyä
puheenvuoroa. Täällä on ainakin vähintään
hämmästyttäviä asioita otettu esille.

Ed. Kokkonen puhui työttömistä ja heidän
elämästään tavalla, joka ylittää - tai alittaa -
kaiken suhteellisuudentajun ja normaalin mo­
raalikäsityksenja jonkin ryhmän kunnioituksen,
ymmärtämisen. Nimittäin onhan merkillinen
asia- tai sitten minun pitää pyytää etukäteen jo
anteeksi, jos tämä tarkoittaa sitä, etten ole ym­
märtänyt, mitä sanottiin - että työttömän va­
paa-ajalle pitäisi ruveta muodostamaan markka­
arvo. Näin hän sanoi.

Kun kelvottomat yritykset eivät ole pärjän­
neet, työnnetään yksilö pihalle yrityksestä, tai
kun kelvottomat kunnanhallitsijat eivät ole
kyenneet hoitamaan kuntabisnestään, työnne­
tään työntekijät pihalle. Senjälkeen kun ihminen
on työtön, pitää ruveta laskemaan markka-arvoa
sille ajalle, jolloin hänelle ei ole tarjota työtä.
Mikä on tämän markka-arvo, ostovoima, tässä
uudessa mallissa, sitä minä kysyn. Mahtaako
sillä olla jokin ostovoima, ja miten tätä markka­
arvoa verotetaan, luppoaikaa? Eihän siinä voi
tehdä mitään muuta kuin sen, että näille tällaisil­
le työttömille on tehtävä lyhyemmät päivät; se on
se vero-osuus. Päivää pitää lyhentää. En usko,
että marketista löytyy hyllyä, josta voidaan työt­
tömän luppoajan markka-arvolla ostaa. Ei ole
olemassa vielä erikseen tuotteita näille.

Kyllä melkoisen käsittämätön ajatusmaailma
on tämän asian ympärillä ollut, kun näin on
halveerattu ihmisiä, jotka eivät varmasti ole
omasta tahdostaan joutuneet kilometritehtaalle.
Kyllä pitää kysyä, onko tämä koko kokoomuk­
sen moraalinen linja sitä kansanosaa kohtaan,
joka on joutunut vähiten omasta syystään tämän
kohtelun kohteeksi, ettei työtä ole. Jos näin on,
niin vanha sanonta näyttää pitävän paikkansa,
että köyhät kyykkyyn, että herrat voivat pors­
kuttaa.

Tähän voi sisällyttää historian takaisia ajatuk­
sia ja näkemyksiä, mitä vielä tälläkin hetkellä on
keskuudessamme, ei niin, että voidaan osoittaa
moraalisesti sormella, mutta kuitenkin moraali­
sesti voi sanoa, että voi osoittaa sormella. Työt­
tömyyden maassa meillä on ihan riittävästi vielä

yhden tai useamman ammatin harjoittajia. En
ole syynännyt toisten taskuja, kun omatkin ovat
syynäämättä, mutta mahtaa olla jopa tässäkin
talossa ja tämän ympyrän sisällä olevilla toi­
meentuloasioita, jotka syntyvät muualta kuin
täältä. Sitten moralisoidaan niitä, joille ei ole
annettu mahdollisuutta edes yhdestä paikasta
saada normaalia toimeentuloa. Kyllä tässä men­
nään jo pikkuisen liian pitkälle ja loukataan ih­
misarvoa.

Päivällä käytettiin puheenvuoroja, mutta on­
kohan tuo vimpain rikki pöydässäni, kun en saa­
nut vastauspuheenvuoroa siihen aikaan, eli jos
rouva puhemies sallii, niin muutaman kommen­
tin esitän.

Ed. Räsäsen puheenvuorossa tuli ammattiyh­
distysliikettä kohtaan hyvin voimakkaita syy­
töksiä nimenomaan, kun puhutaan sosiaalitur­
van ympärillä olevista asioista. Vähiten häneltä
olisi odottanut tällaista puhetta. Joka tapaukses­
sa ei historiaa tarvitse kovin kauaksi mennä taak­
sepäin, mutta jos katsotaan, miten sitä on tehty,
niin vähemmän tekivät ne, jotka eniten nauttivat
tänä päivänä niistä etuuksista, jotka on tähän
maahan luotu. Ei siinä oltu ainakaan porvarien
taholta, ja vielä vähemmän siinä on keskusta
ollut mukana.

Joka tapauksessa sosiaaliturvan, eläkepolitii­
kan ja eläketurvan -lapsilisiä myöten- synty­
miseen Suomeen on ratkaisevasti vaikuttanut
ammattiyhdistysliike. Ilman sitä ajassa olevaa
voimatekijää ei näitä järjestelmiä tässä maassa
tässä muodossa olisi silloin alettu kehittää. Jos
historia halutaan ottaa sellaisena kuin se on, niin
näin se on. (Ed. Aittoniemi: Alkio kehitti!)- No,
komisario, kaikissa asioissa ei kuitenkaan alkiot
ole ne, jotka panevat käyntiin. Alkio on kyllä
Alkio. Ei tältä puolelta sen enempää. On eri asia
oppia menneisyydestä kuin piehtaroida siinä, on
joku viisas sanonut.

Minusta tämä budjetti on ainakin sosialide­
mokraattien kannalta suurin piirtein sanottu sii­
nä puheenvuorossa, jonka ed. Tuomioja ryhmäs­
tämme eilen käytti. Mutta sisällä on sellaisia ra­
kenteellisia tekijöitä, joihin minäkään en voi yh­
tyä. Nämä muutokset ovat hyvin pieniä summil­
taanja suuruudeltaan, mitä tahtoisin nähdä vielä
ennen kuin lopullisesti kirja lyödään kiinni.

Mutta samalla kun niitä katsotaan, verotuk­
sen ympäriltä kyllä soisi haettavan myös kaik­
kien edustajien yhteistä näkemystä verotuksen
oikeudenmukaisuuteen. Siitä on kyllä täällä pu­
huttu riittävästi, mitä se on, onko verotuksen
oikeudenmukaisuus sellaista, että ne, joilla on

Valtion talousarvio 1998 3493

paljon, tulevat saamaan myös verotuksen muu­
toksessa vielä enemmän kuin köyhät. Minä en
usko, että siinä on paljon oikeudenmukaisuutta.

On myös puhuttu verotuksen vaikutuksista
aivovientiin. En ole kyllä nähnyt sellaista vientiä
Suomesta kuin aivoja. Ei täältä ole aivovientiä
ollut eikä ole näköpiirissäkään, mutta kokemuk­
set osoittavat kyllä sen, että kun teollisuutemme
80-luvulla kirmasi oikein rivakasti tuonne maail­
man turuiiie viemään niitä oppeja, jotka suoma­
laisiiia aivoilla tänne on rakennettu, kansainväli­
siä firmoja johtamaan, hyvin nöyrästi sieltä on
tultu takaisin. Jos se on sitä aivovientiä, niin se
on. Meillä on muutamia menestyneitä esimerk­
kejä kotimaassa, kun puhutaan tästä puolesta;
muutamista voi todella kansainvälisesti nauttia,
mutta itse tämmöistä aivovientiä ei ole tapahtu­
nut.

Mutta järjestelmät ovat pakottaneet lähte­
mään fiksuimman osan kansaa, ne jotka todella
ovat osanneet rakentaa tässä maassa niilläkin
Vaatimattornilla voimavaroilla, mitä täällä on.
He ovat kehitelleet uusia tuotteita ja innovaatioi­
ta, joita se aivojen ulos valumisella pelotteleva
osa porukkaa ei ole osannut edes täällä hyödyn­
tää. Näitä täältä on lähtenyt. Se on meillä nimit­
täin aivan käsin havaittavissa, että tämmöisillä,
jotka ovat tehneet omilla alueillaan perustavaa
tutkimusta ja työtä, ei ole tuotteen valmiiksi saa­
miseen asti ollut riittävää tukea, ei yhteiskunnas­
ta eikä yritysmaailmasta.

Tälläkin hetkellä valiokunnassa eräältä asian­
tuntijalta toisessa yhteydessä kysyin tätä, eikä se
tietysti mikään fiksu vastaus ollut, että kyllä Par­
tanen tietää, mitä nämä suhteet on. Mutta en
tiedä; joka tapauksessa hän näin vastasi. Täällä
on satoja sellaisia innovaatioita,jotka on kehitel­
ty täällä romuttuneitten yritysten raunioille ja
jotka pankkikriisin yhteydessä pantiin polvil­
leen. Sanoisinpa, että on suorastaan typeryyttä,
että niille ei löydy jatkorahoitusta. Se osa ja ym­
märtämys budjetin sisällä on meillä köyhää.
Nämä ihmiset, joilla näitä innovaatioita on, ovat
sijoittaneet omaisuutensa ja vielä pantanneet
omakotitalonsa ja velan päältä vieneet tuotteen
siihen elinkaaren vaiheeseen, että markkinointiin
pitäisi päästä.

Ei tässä maassa työllisyys tule koskaan nouse­
maan, jollei näitä satoja erilaisia uusia ideoita ja
kehitysmalleja ja tuotteita kyetä viemään maail­
malle. Kotimaassa ei niille näy ostajia eikä näy
olevan edes kunnon teettäjiä ja tekijöitä. Näitä
rahoja, joita valtionyhtiöitten myynnistä nyt on
kerätty, on tallessa muutama miljardi. Jos niitä

alettaisiin viimeinkin käyttää tämmöisen uuden
luovuuden löytämiseksi, niin siltä puolelta kyllä
löytyisi paljon. (Ed. Aittoniemi: Kekkosen perin­
tö uudelleen käyttöön!)- Tässä olen komisari­
on kanssa samaa mieltä, ed. Aittoniemi. Olette
tutkinut niitä, jotka aikanaan tuhosivat niitä pe­
rinteitä.

Veroista nyt vain puhutaan hirveästi, että
tämä on niin kuin autuaaksi tekevä rakennel­
ma, ja kyllähän se niin onkin. Jos hallitusohjel­
maa katsotaan, niin löytyyhän sieltä. Jos näille,
joittenka vuosiansiot pyörivät 500 OOO:n ja mil­
joonan paremmalla puolella, mennään taulu­
koita rukkaamaan samoilla suhteilla kuin viime
kerrallakin, niin kyllä pitää olla moraalisessa
kynässä köykäinen muste. Viime kerralla saivat
40-50 markkaa kuukaudessa nämä pienim­
mät, markoissa, täällä kun ei arvioimattomaila
olotilalla voi ostaa mitään, ja parhaimmille tar­
jottiin jo laajassakin mittakaavassa tuhansia
markkoja, kymmeniätuhansia markkoja kuu­
kaudessa verohelpotuksia. Minä en kyllä tiedä,
mitä ne niillä tekevät, jos kansakunnalla menee
huonosti. Voin saada rouva puhemieheltä nuh­
teita, mutta eräs mökkiJäinen sanoi puhekier­
roksella: "Onko tämä laitaa, Erkki, että me
matkustetaan ykkösluokassa helvettiin tällä
menolla?" Näin hän sanoi. Siitäkö se rupeaa
kansasta tuntumaan; ensimmäisessä luokassa
sinne h-sanalle?

Tässä yhteydessä on vähintäänkin kohtuullis­
ta yrittää ymmärtää nyt näitä todella vähäosai­
sia. Minusta on hulvatonta humputtaa sen enem­
pää demareitten, kokoomuksen kuin muitten­
kaan, jotka nyt ovat niin sanotusti vastuussa,
mistään suurista taulukkoalennuksista. Se on it­
sensä pettämistä ja se on kansan pettämistä.
Mutta paljon rahaa pitää käyttää, että tehdään
köyhä kansa onnelliseksi.

Meillä on yksi verorakennelma, jonka ympä­
rillä tämä on mahdollista tehdä niin, että se on
varmasti tasapuolinen kaikille: Kaikilla on näl­
kä, ja kaikki syömme. Ruoan arvonlisäveron
pudottaminen 8 prosenttiin kerrallaan on kova
rojaus, mutta se on se, mikä tuo näille köyhem­
mille ja vähäosaisille todellista elämää ja ostovoi­
maa. Kikkailemalla jos nyt lähdetään taulukoit­
ten kanssa leikkimään, niin taas pitää mennä
kuntapuolelle. Nyt on valtio budjetissa rempas­
sut 2,8 miljardia kunnilta pois. Näille pienemmil­
le, jotka eivät tule valtionverotuksen piiriinkään
enää, kun ovat sellaisissa tuloluokissa, seuraava
vaihtoehto on taas jälleen mennä kuntapuolelle
rassaamaan. Siellä parin prosentin veivaaminen

3494 103. Keskiviikkona 10.9.1997

tietää aina 400:aa miljoonaa lisää tämän taakan
päälle. Kenellä on otsaa tänä päivänä mennä
tämmöistä esittämään? Minä en kyllä usko, että
kuntapuolelle on varaa enää mennä rassaamaan.
Kun nyt on viimeisiä tietoja kaupunkien ja kun­
tien budjettien ennakkovalmisteluista saanut,
niin tämä vertaus, että ykkösluokassa ajetaan
sinne-jääköön nyt sanomatta- tuntuu olevan
enemmän kuin yhden ja kymmenen paikan ja
kaupungin asia tänä päivänä.

Tämä ehdotettu tapa toimia elintarvikkeiden
arvonlisäveron ympärillä maksaa. Prosentti on
420 miljoonaa, 9 prosenttia on 3,6 miljardia, vä­
hän päälle, arvio. Mitä tämä tarkoittaa, jos tä­
män pukisi ihan kansanomaiseksi? Ainakin väki
siellä mailla ymmärsi, kun siitä puhuin. Sehän
tarkoittaa sitä, että 1 000 markan ruokaostoksis­
ta tällä suhteella jää 90 markkaa lisää käytettä­
väksi, kun huolehditaan siitä, että alennus menee
myös hintoihin, etteivät tätä sitten välistä rosvot
vedä.

Kun tiedustelin kokouksessa läsnä olleilta,
mitkä heidän todelliset vuotuiset ruokakulunsa
suunnilleen ovat, ja ne olivat ihan tavallisia per­
heitä, ne eivät olleet mitään suurperheitä, niin
haarukka oli 25 OOO:n ja 35 OOO:n välillä. Ne oli­
vat lapsiperheitä. Sen verran ne käyttivät vuodes­
sa ruokaan rahaa tai tukiaisia tai mitä hyvänsä,
mitä saivat, ehkei kaikki syntynyt työsuhteista.
Muttajoka tapauksessa tämän verran oli käyttö­
arvo. Tällä laskuopilla sehän tarkoittaisi sitä,
että sille kansanosalle, joka käyttää 30 000 ja
vähän päälle, syntyy uutta ostoarvoa arvonlisä­
veron alentamisen kautta vuositasolla 3 000
markkaa, vähän päälle. Minkälaisilla verotaulu­
koilla ihmisille voidaan esittää tämmöisiä, as­
teikkojen muutoksia? Näissä ammateissa, joissa
pienituloiset vielä ovat, minkälaisilla palkanko­
rotuksilla voidaan ruveta järjestämään tällaista
muutosta reaalisessa ostovoimassa? Minä olen
jopa valmis sanomaan sen, että jos tällainen rat­
kaisu kyettäisiin yhteisesti yhteiskunnassa teke­
mään, tämän hinta on se - en ole tätä räknän­
nyt, mutta näin lonkaltani - että vähintäänkin
sen pitää tupapöydässä vastata puoltatoista,
kahta markkaa, jos halutaan vaatimukset mitoit­
taa reaalisen käyttövaran mukaan. Vähintään
puolitoista markkaa sille voi laskea myös työeh­
tosopimushintaa, koska kaikki, jotka ostavat
ruokaa, tulevat myös sen saamaan, nekin, joille
työehtosopimus tehdään.

Minä luulen, että jos tämä meillä näin päin
sosiaalisesti ajateltaisiin, kuten nyt sanon, ehkä
tämä olisi vuosisadan ratkaisu tämän kaamok-

sen ympärillä, missä kansakunta on todella te­
puttanut vuosikymmeniä.

Ajatellaan vielä, mitä me tarjoamme työttö­
mille, kahta markkaa. Mutta tällä suhteella jo
työttömätkin saavat osan elämästä. Samaten
tämä koskettaa eläkeläisiä. Myös voi sanoa,
että ehkä terveellisempään ruokatottumusten
suuntaan opiskelijoilla ja muilla olisi mahdolli­
suus liikkua tämmöisen ratkaisun yhteydessä.
Se on varsin laaja sektorikun ta, joka tulisi naut­
timaan tästä. 4,6 miljardia on iso raha. Se on
justiinsa sen verran kuin tässä pitäisi nyt lähteä
tuulettimia ostamaan. Meillä on niin vähän iti­
koita täällä Etelä-Suomessa, että emme me noin
paljoa väkkäröitä tarvitse kuin sotilaat esittä­
vät. Unohdetaan nämä hankinnat riittävän pit­
käksi aikaa.

Tämä on myös laskettu VM :n puolella, mitä
vaikuttaa sijoitettuna tämmöinen potti tälle kan­
sanosalle, joka käyttää sen ja sen osan, joka jää
käyttämättä. Sen vaikutus on puolitoistakertai­
nen suhteessa meno-osaan. Verojen ja näitten
kautta kerättäväksi tähänjäisi noin 1,6 miljardia.
Sillä on niin paljon elvyttävä merkitys yhteiskun­
taan, jos tämmöinen kierros tehdään. Eikä mi­
tään jos ja jos, sehän riippuu teistä, ollaanko
tähän valmiit. Ei jossittelemalla mitään synny.
(Ed. Kankaanniemi: Riippuu demareista!)- En
tiedä, kun tässä on kuunnellut, ei ihan kaikki ole
demareitten vika. Nimittäin sosialidemokratia
on tässä maassa ollut aina se porukka, samoin
vasemmisto, joka on puolustanut vähäosaisia, ja
on edelleenkin, on varmasti. (Ed. Aittoniemi: Ei
ole enää, vain keskusta puolustaa vähäosaisia!)
- Keskusta puolustaa reformia, muttei vähä­
osaisia.

Puolustustaistelussa joutuu tietysti tulemaan
monentaisille asioille. Kun minulta veljet kysyi­
vät keväällä, eikö nyt olisi aika näyttää, että
pannaanpas vähäksi aikaa virta poikki valta­
kunnassa, minä totesin, että en kiistä, että näpit
syyhyvät, annetaanko aloitusmerkki, mutta sen
verran tässä on oppinut, ettei pidä semmoista
aloittaa, mitä ei itse ole !opettamassa. Se on vii­
sautta ainakin tänä päivänä. Jos aloittaa, pitää
olla myös tilanne semmoinen, että voi sen lopet­
taa. Siinä pöydässä pitää olla silloin, kun vii­
meisiä rusinoita jaetaan, viestinä tuonne maail­
malle.

Kuitenkin tänä päivänä on aivan uusia ilmiöi­
tä. Jos minä nyt olen oikein tutkinut ja lukenut
viestivälineitä, onkohan tämä nyt oikea nimi,
täällä on osakekauppiaita, meinasin sanoa kei­
nottelijoita, varmaan asiantuntijoina. Ehkä ko-

Valtion talousarvio 1998 3495

misaario sanoo, onko tämä oikein. Maahan on
luotu tällainen osakelainausjärjestelmä, joka
näyttää näin yhtäkkiä maallikon tukemana uu­
delta huijausjärjestelmältä. Meillä firmat, jotka
ovat saamassa osinkoja, lainaavat osakkeensa
bulvaanifirmalle,joka nostaa osingot ja siirtää ne
toimituspalkkioita vastaan takaisin sille firmalle.
Siinä järjestelmässä kun on kaikki edut käytetty
verottajaan päin, niitä ei ole, ja on firmoja vielä,
joissa on veroetuhyötyjä käyttämättä. Silloin
raha kierrätetään huivaanifirmojen kautta. Tänä
ja ensi vuonna tullaan menettämään satoja mil­
joonia tällaisen huijauksen seurauksena verotu­
loja. (Ed. Kankaanniemi: Mitä demarit tekevät?)
- Mitä? Mitä demarit tekevät? (Ed. Kankaan­
niemi: Niin, mitä demarit tekevät?)- Minun on
ehkä parempi lopettaa.

Tästä helikopterihommasta kuitenkin piti, jos
rouva puhemies sallii, sanoa. Minä en ymmärrä,
että meillä on varaa ottaa velkaa sotavälineisiin
tällaisessa tilanteessa, kun kansa matkustaa en­
simmäisessä luokassa- jonnekin.

Ed. A 1 a - H a r j a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Partasen puheenvuorosta
huokui kokemus, ja kunnioitan hänen mielipitei­
tään, mutta en voi hyväksyä sitä, että hän itseoi­
keutetusti syyttää kokoomusta. Jos ed. Kokko­
sen puheenvuorossa oli - en kuunnellut niin
tarkkaan- tällaisia termejä, ei se tarkoita sitä,
että se on kokoomuksen kanta. Kyllä kokoomus
kantaa huolta työttömistä ja pitää työttömiä ih­
misinä, mutta kokoomus myös hyväksyy sen,
että Suomi on rakennettu niin porvareiden kuin
duunareiden ja myös viljelijöiden kovalla työllä.
Koko kansa on ollut siinä rakentamassa.

Aivovienti on todellisuutta. Sivistysvaliokun­
ta kävi Hollannissa. Siellä oli yhdessä paikassa
kahdeksan suomalaista professoria. He eivät ole
muuttaneet pelkästään veron korkeuden vaan
myös työn puutteen takia Suomesta.

Siitä olen samaa mieltä ed. Partasen kanssa,
että Suomessa tehdään paljon keksintöjä ja nii­
den saamisessa tuotetasolle on aukko, johon tar­
vittaisiinjuuri tukea. Sillä tavalla voitaisiin luoda
paljon työpaikkoja. Nämä pienyrittäjät eivät
pääse eteenpäin, koska heillä ei ole resursseja, ei
varaa, jo!en tässä kannatan sitä, mitä ed. Parta­
nen sanot.

Ed. 1m monen (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Partanen puuttui puheen­
vuoronsa alussa työttömien aliarvioimiseen.
Toki tätä tapahtuu valitettavan usein tässä salis-

sa. Minun käsitykseni onkin se, että valitettavan
vähän kansanedustajat henkilökohtaisesti tunte­
vat työttömyyttä. Se on tietysti toisaalta hyväkin,
mutta on ikävää, että ne viestit tulevat niin epäto­
dellisiksi. Tällä tarkoitan sitä, että kun on työttö­
mänä, useasti on hyvin vähän rahaa, aikaa on
paljon, motivaatio elämiseen alkaa järkkyä var­
sinkin pitkäaikaistyöttömänä. Kun siihen tulee
vielä ryöppy syyllistymisestä, siinä kyllä elämän
arvot ovat heikoilla.

Toinen asia, mihin ed. Partanen aluksi puut­
tui, oli ay-liikkeen toiminta ja sen merkitys. Kyllä
toki on historiassa niin, että ilman ammattiyhdis­
tysliikkeen toimintaa Suomi varmuudella olisi
sekaisin. Tässä saankin sillan paljon keskustel­
tuun työreformiin. Työreformia voitaisiin paran­
taa sillä, että siihen otettaisiin ehdottomana käy­
täntänä luottamusmiesjärjestelmä.

Ed. R i mm i (vastauspuheenvuoro): Rouva
puhemies! Ed. Partasen puheenvuoro oli hyvä ja
pohdiskeleva. Olisin halunnut puuttua hänen
pohdintaansa elintarvikkeiden arvonlisä verosta.

Kun ministeri Arja Alho toi julkisuuteen uu­
delleen kesällä elintarvikkeiden arvonlisäveron
alennustavoitteensa, todella silloin itse julkisuu­
teen lähetin myös viestiä siitä, että lämpimästi
sitä kannatin, ja nimenomaan juuri siitä syystä,
minkä ed. Partanenkin toi esiin, että siitä pääsisi­
vät nauttimaan kaikki. Tosin hyvätuloisille ihmi­
sille sen merkitys ei olisi ollut niin huomattava
kuin esimerkiksi juuri pienituloisille, lapsiper­
heille, eläkeläisille ja niille sadoille työttömille,
jotka leipäjonoissa edelleen ovat.

Ed. Partanenkin esitti toivomuksen, että
asiaan voitaisiin vielä palata. En kovin paljon
jaksa siihen uskoa, mutta tietysti mielelläni hä­
nen näkemykseensä tässä asiassa yhdyn.

Mitä tulee hyvinvointi-Suomen rakentami­
seen, siinä lämpimästi myös hänen näkemystään
tuen siitä, että suomalainen ammattiyhdistysliike
yhdessä tässä talossa tehtyjen päätösten kanssa
on vahvasti tätä yhteiskuntaa ollut rakentamas­
sa.

Ed. Partanen (vastauspuheenvuoro): Ar­
voisa puhemies! Minulla jäi tuossa puheenvuo­
rossa mainitsematta eräs tärkeä asia kuntasekto­
rin puolelta. Mainitsin, mitä tapahtuu sillä puo­
lella, mutta meiltä tulee ehdotus sinne, että kun­
nan harkinnanvaraiseen rahaan lisätään sen ver­
ran, että se kerralla tuntuu heikompien kuntien
osalta. Sinne on tarkoitus ehdottaa määräraha
nostettavaksi noin 500 miljoonaan, koska nyt

3496 103. Keskiviikkona 10.9.1997

ovat tulossa lisäykset vielä taolukkojen kautta,
jotka vievät rahat sieltä. Muuten tästä ei tule
mitään.

Ed. K a n t a 1 a i n e n : Arvoisa rouva puhe­
mies! Hyvät läsnä olevat kollegat! Ehkä ensi al­
kuun ennen tätä varsinaista puheenvuoroa muu­
tama kommentti. Kun äsken vastauspuheenvuo­
roa ei myönnetty, niin ed. Partasen analyyttistä
mietiskelyä maailman menosta ja historiallisista
taustoista lähinnä siinä mielessä haluaisin oikais­
ta muutamien kysymysten osalta, kun hän otti
esiin verotuksen oikeudenmukaisuuden ja mie­
tiskeli sitä, millä tavalla verotus on epäoikeuden­
mukaista tai ei ole oikeudenmukaista, aivan
kuinka tahansa, ja mietti, että suurituloisia on
aivan hirvittävän paljon. Ainakin Veronmaksa­
jien Keskusliiton ja Tilastokeskuksen tilaston
mukaan tarkasteltaessa tuloveron maksajista
Suomessa yli !50 000 markkaa ansaitsevia on
10,3 prosenttia ja heidän kauttaan tuloverokerty­
mästä tulee 38,5 prosenttia. Minun mielestäni
tämä osoittaa varsin selkeästi sen, että varsin
hyvin progressiivisuus toimii, ja progressiivisuu­
den pitäisi toimia minun mielestäni myös sillä
tavalla, että kun verotusta kiristetään, niin kun se
sitä kautta kiristää suhteellisesti enemmän niitä,
joiden ansiotaso on korkeampi, yhtä lailla vero­
tusta alennettaessa pitäisi tapahtua samalla ta­
valla.

Toinen asia, mikä tästä puheenvuorosta tuli
esille, on tietyn tyyppinen demokratia vaje, johon
täytyy kantaa ottaa siinä mielessä, kun kovin
voimakkaasti nostettiin näitä asioita esille. Mi­
nun mielestäni, jos suomalaista yhteiskuntaa ha­
lutaan hyvin tasapuolisesti kehittää, niin kyllä
meillä työmarkkinoiden ja muiden asioiden yh­
teisiä suunnitelmia ja toteuttamista tehtäessä tu­
lisi kolmikantajärjestelmä uudistaa niin, että
pöydässä olisivat edustettuina myös ne puoli mil­
joonaa työtöntä ihmistä sekä valtaosa suomalai­
sesta pientyönantajakentästä; tällä hetkellähän
siellä on edustettuna alle 10 prosenttia työnanta­
jista. Tässäkin mielessä voitaisiin sitten miettiä
asioita.

Kolmas näihin liittyvä kysymys on se, että
tässä esitettiin aika monta kysymystä siitä, kuin­
ka voitaisiin jakaa hyvinvointia. Jakotaloushan
meillä on hyvin tuttu ja sen takia meillä on
440 000 miljoonaa tässä yhteiskunnassa velkaa,
kun me olemme hyvinvointia pitäneet yllä. Jos­
kus pitäisi miettiä sitä, millä tavalla varmistam­
me, että yhteiskunnan tulonmuodostus toimii.
Siihen liittyvät juuri kysymykset verotuksen oi-

keudenmukaisuudesta ja järkevyydestä sekä ky­
symykset aivoviennistä ja osaamisesta.

Mutta, arvoisa puhemies, ne on todettu ta­
lousarviokeskustelun yhteydessä, joka on pai­
nottunut varsin selkeästi työttömyyden ja valtion
velkatilanteen analysoimiseen sekä myös hyvin
paljon Puolustusvoimien hankintoihin. Omalta
osaltani haluaisin tarkastella meidän tilannet­
tamme lähinnä yhteiskunnan keskeisimmän on­
gelma-alueen eli työttömyyden osalta. Työttö­
myyshän on asia, jonka nujertaminen mielestäni
on meidän yhteiskuntamme ykköshaaste. Tässä
mielessä, kun omaan vastuualueeseeni selkeästi
kuuluu seurata työhallinnon kehitystä, haluaisin
näitä asioita hieman lähemmin tarkastella.

Kansainvälisten vertailujen mukaan massa­
työttömyyden kanssa kamppailevissa maissa
työmarkkinat ovat rakenteeltaan ja luonteeltaan
hyvin saman tyyppiset. Kun tarkastellaan asioi­
ta, voidaan todeta, että näissä maissa työvoima
ikääntyy, kasvava osa työssä olevista on ns. epä­
tyypillisissä työsuhteissa ja yhteiskunnan ehkä
suurimmaksi huolenaiheeksi näissä hyvinvointi­
maissa on nousemassa ja jo nyt noussut pitkäai­
kaistyöttömyys sekä aivan erityisesti työttömyy­
denhoitokustannukset.

Työmarkkinoiden saman kaltaisuudesta näis­
sä maissa seuraa myös se, että eri maiden työlli­
syysstrategioissa ja niistä saaduista kokemuksis­
ta on runsaasti yhteisiä piirteitä. Sellainen yhtei­
nen ja yleinen havainto näyttäisi olevan, että
pelkästään talouskasvuun tai alhaiseen korkota­
soon, maltilliseen tulosopimukseen nojaava talo­
uspolitiikka ei ole riittänyt työttömyyden nujer­
tamiseen. Tämä asiahan on meille suomalaisille
hyvin tuttu. Me olemme suomalaisessa talouspo­
litiikassa ekonomistien toimesta saaneet toistu­
vasti kuulla sitä, että keskeinen työttömyyden
laukaisija, keskeinen voima tässä asiassa on ta­
louskasvu, joka tämän asian ratkaisee.

Täällä näissä puheenvuoroissa, mitä tänään­
kin on pidetty, on tuotu hyvin esimerkillisellä
tavalla myös uuden tyyppiset keinot, muun
muassa kumppanuussopimukset ja nämä kysy­
mykset. Eli tänä päivänä voidaan todeta, että
talouden kasvu ei enää merkitse samalla tavalla
työllisyyden kasvua kuin mitä se teki vielä viime
vuosikymmenellä. Tämä johtuu siitä, että työ­
markkinoilla muutos kansainvälisesti, globaali­
sesti tässä kilpailuympäristössä on poikkeuksel­
lisen nopea. Tämä muutos vaatii joustavuutta,
haluamme me sitä tai emme. Me emme ole yksin
yksinäisenä saarekkeena päättämässä näistä
asioista.

Valtion talousarvio 1998 3497

Onkin nähtävissä, että työmarkkinoilla synty­
vät uudet tehtävät ovat entistä useammin sellai­
sia, joihin työllistyvät pääsääntöisesti hyvin kou­
lutetut, nuoret ihmiset, emme enää välttämättä
me keski-iän ylittäneet eivätkä eritoten pitkäai­
kaistyöttömät, eli osaaminen tässäkin mielessä
on hyvin keskeinen asia. Tässä mielessä kunnioi­
tan hyvin paljon sitä näkökulmaa, mikä meidän
budjettikirjastamme löytyy elinikäisen oppimi­
sen ja yleensä koulutuspanosten osalta. Nämä
ovat hyvin tärkeitä kysymyksiä.

Suomessa harjoitettu työllistämispolitiikka
on kuitenkin rakentunut paljolti massatoimenpi­
teiden varaan. Erilaisten työllistämistoimien pii­
rissä, muun muassa keskeisenä tukityöllistämi­
nen ja työllisyyskoulutus, on hallitusohjelman
mukaisesti ollut noin 5 prosenttia työvoimasta eli
kuluvana vuonna 122 500 henkeä ja tulevana
vuonna eli uudessa budjetissa 118 000 ihmistä.
Työvoimakoulutuksessa käytettäviä oppilaspäi­
viä kulutetaan tänä vuonna runsaat 8,3 miljoo­
naa ja ensi vuonnakin yli 7 miljoonaa niin, että
kun koulutuksessa keskimäärin tänä vuonna on
36 500 ihmistä, ensi vuonna on suunnitelmien
mukaan 30 000 ja rapiat päälle. Tämä osoittaa,
että ei tässä maassa ainakaan koulutus lopu.
Suomi on yksi Oecd:n ahkerimpia kouluttajia.
Meidän panoksemme koulutuksessa on Oecd:n
huipulla. Kärjessä ovat Kanada ja Suomi, joiden
koulutuspanos bruttokansantuotteesta on hiu­
kan rapiat 7 prosenttia. Näillä erityistoimilla on
tietysti pyritty edesauttamaan pitkäaikaistyöttö­
mien mahdollisuutta hakeutua ja pysyä työ­
markkinoillaja ennen kaikkea estää myös syrjäy­
tymistä.

Kun verrataan työllisyyden hoitoon käytetty­
jen kokonaismenojen rakennetta, on aktiivisten
toimien osuus Suomessa kuitenkin lähellä passii­
visimman työvoimapolitiikan maiden tilannetta.
Avoimilie työmarkkinoille sijoittui 90-luvun
puolivälissä tehdyissä selvityksissä, kun tarkas­
teltiin asioita kolme kuukautta työllistämis- tai
koulutustoimenpiteen jälkeen, meillä vain keski­
määrin noin viidennes tukityöllistetyistäja työlli­
syyskoulutuksessakin olleista. Tukityöllistämi­
sen tosiasialliseksi tehtäväksi käytännössä on
muodostunutkin ansiosidonnaisen työttömyys­
korvauksen uudistaminen.

Työllisyyden hoidossa tarvitaan kipeästi inno­
vatiivista, uutta tuoretta ja tervettä otetta, roh­
keutta rakenteellisiin uudistuksiin sekä työllistä­
mis- ja työllistymisedellytysten parantamista.
Tässä mielessä työministeriön budjettiesitys on
oikean suuntainen askel. Se on juhlallisesti ni-

metty Suomen-malliksi. Selvitysmiesten Skogin
ja Räisäsen pohjatyöhön perustuva uudistus on­
kin kieltämättä perusteellisesti ottanut huo­
mioon Suomen nykyisen työllisyystilanteen ja
työttömien rakenteen. Uudistuksen tavoitteena
on siirtyä massatoimenpiteistä yksilöllisempiinja
yrityskohtaisempiin työpaikkoja tukeviin ja
työntekijöiden ammattitaitoa sekä aktiivista
työnhakua lisääviin toimintamalleihin. Selvitys­
miehet ansaitsevatkin tästä työstään kiitoksen,
mutta kiitoksen ansaitsee myös hallitus siitä, että
se poisti tästä raportista rönsyt mutta jätti siihen
selkeän ytimen johdannoksi tulevaisuuteen.

Selvitysmiehet ovat itse todenneet, että heidän
esityksensä lähtee siitä poliittisesta todellisuudes­
ta, jota me nyt elämme, ja käytännössä kaiketi
tämä poliittinen todellisuus täällä eduskunnassa
tarkoittaa sitä, mitä me poliitikot voimme toteut­
taa astumatta korporaattien ja ay-liikkeen var­
paille. Onhan sitä tässä selvitysten ja selonteko­
jen luvatussa maassa tehty hyvin paljon ja run­
saasti erilaisia tutkimuksia, joilla on pyritty vai­
kuttamaan työllistymisen ydinkysymyksiin eli
työnteon kannattavuuteen, ja tämä on se keskei­
nen kysymys. Mutta tietysti olisi voinut toivoaja
odottaa esimerkiksi sitä, että työttömyyden tor­
juntaan tehty aivan erinomaisen hyvä raportti,
Leppäsen työryhmän raportti, olisi voitu ottaa
selkeästi pohjaksi, kun näitä asioita tarkastellaan
eteenpäin.

Kaikessa työllisyyskeskustelussa tulee kuiten­
kin muistaa, että työllisyys paranee vasta silloin,
kun työn tarjonta ja kysyntä kohtaavat eli kun
työn hinta, sen tekemisen ja teettämisen pelisään­
nöt kohtaavat. Eli tätä suomalaista mallia ei voi
eikä tulekaan verrata niihin uudistuksiin, mitä on
toteutettu Isossa-Britanniassa tai Hollannissa tai
Uudessa-Seelannissa, joissa on tartuttu hyvin
pitkälle ja pidemmälle vietyihin rakenteellisiin
kysymyksiin. Mutta meillä Suomen-malli huoli­
matta näistä asioista, joita edellä totesin, ei ole
ansioton, vaan siinä on hyvin paljon hyviä puolia
ja se on selvä edistysaskel nykytilanteeseen näh­
den.

Uudessa mallissa työttömien oikeudet ja vel­
vollisuudet määritellään tavalla, jossa työnväli­
tystä pyritään tehostamaan, ja tämä on hyvin
keskeinen kysymys. Lisätyillä voimavaroilla ja
työttömän aktiivisuutta edesauttamalla jokaisen
työttömän työllistymismahdollisuudet määrä­
ajoin kartoitetaan. Palvelussa pyritään, kuten
sanottu, siirtymään massatoimenpiteistä yksilö­
keskeisyyteen ja korostamaan myös työttömän
omaa vastuuta näissä kysymyksissä.

3498 103. Keskiviikkona 10.9.1997

Uudistuksessa halutaan panostaa myös ns.
kolmanteen sektoriin, ja näin ollen uusi yhdistel­
mätuki antaa niille työttömille, joilla on haluk­
kuutta työskennellä harrastustoiminnan piirissä,
nyt siihen hyvän mahdollisuuden. Yhdistelmätu­
ki ei silti ole mikään lottovoitto mutta on sillä
varmasti myös elämän sisällöllistä merkitystä.
Yhdistelmätuki ei saa taloudellisesti olla niin
heikko, että sen sijasta kannattaisijatkaa työttö­
mänä oloa, mutta sen ei myöskään pidä olla niin
hyvä, että yhdistelmätuelta ei kannattaisi siirtyä
perinteisen työn pariin takaisin.

Kolmannelle sektorille suunnattava yhdistel­
mätuki tulee mielestäni kohdistaa niin, että se ei
huononna palveluyritysten ja palveluyrittäjien
asemaa. Koska verotuskäytäntö yrittäjillä ja kol­
mannen sektorin tyypillisillä edustajilla eli va­
paamuotoisilla yhdistyksillä on täysin erilainen,
tukea ei tule myöntää muuta kuin sellaisiin tilan­
teisiin, missä ei kilpailla markkinoilla normaalis­
ti toimivien yritysten ja yrittäjien kanssa. Sen
sijaan tukea tulee kohdistaa sellaisiin töihin, jot­
ka muutoin jäisivät kokonaan tekemättä.

Arvoisa puhemies! Työvoimatoimistot hyö­
dyntävät entistä enemmän tietotekniikan mah­
dollisuuksia työnvälityksessä ja työhallinnon
budjettiin on nytkin tehty esityksiä ja sisälle ra­
kennettu lisää panostusta tietotekniikkainfran
rakentamiseen, ja tämä on aivan oikein, koska
tietoyhteiskuntaan siirryttäessä työnhakijat ja
työntekijät kohtaavat entistä enemmän ja entistä
paremmin ja helpommin myös Internetissä.
Tämä on nähty meillä ja eri puolilla maailmaa.
Tosin tältä osin olemme vielä reilusti jäljessä
amerikkalaisia, missä yksityisen työnvälityksen,
työpaikkapankin ja työnhakijoiden kyky- ja
osaamistiedostojen yhdistämisen kautta on
oleellisesti voitu nopeuttaa ja helpottaa perinteis­
tä työnvälitystoimintaa. Esimerkiksi viime tou­
kokuussa amerikkalaisessa työpaikkapankki ja
kyky-yhdistelmässä Internetin välityksellä oli yli
28 miljoonaa kävijää.

Myös Suomessa työnvälitykseen on tulossa
kilpailua, kun monikansallinen Manpower tulee
kotimaisille markkinoille. Näin ollen työvoima­
toimistojen on kehitettävä omia palveluitaan säi­
lyttääkseen kilpailukykyisyytensä mahdollisesti
uusien toimijoiden kanssa. Kansainvälinen
suuntaus näyttää olevan sellainen, että avoimelle
sektorille työllistyvien työnhakijoiden työnväli­
tys ja pysyväksi sosiaaliseksi ongelmaksi muo­
dostunut pitkäaikaistyöttömyys eriytyvät enti­
sestään.

Näin tullee tapahtumaan myös meillä ja työ-

voimatoimistojen asiakaskunta on selvästi ja­
kautumassa kahtia niihin, jotka etsivät parem­
paa työpaikkaa ja joille työllistyminen on hel­
pompaa, sekä niihin, joille työttömyys uhkaa
muodostua pysyväksi olotilaksi. On itsestäänsel­
vää, että näin erilaiset ryhmät tarvitsevat erilaisia
palveluita. Näin ollen suomalaisen työnvälityk­
sen on panostettava omaan ammatilliseen osaa­
miseensa, sen on erikoistuttava, vaikka yhtiöittä­
misten kautta, ja toimittava asiakaslähtöisin eh­
doin aina palvelujen saatavuutta eli aukioloaiko­
ja myöten. Tällöin on myös työhallinnon henki­
löstöä rekrytoitaessa otettava uudelleen käyt­
töön selkeät pätevyysvaatimukset, jotta osaami­
nen vastaa paremmin nopeasti muuttuvan toi­
mintaympäristön vaatimuksia aivan samalla ta­
voin kuin myöskin avoimilla markkinoilla ta­
pahtuu.

Siirtyminen massatoimenpiteistä yksilökes­
keiseen palveluun vaatii, kuten sanottu, panos­
tusta, mutta se vaatii aivan erityistä panostusta
laatuun. Juuri tätä tarkoitusta vartenhan meillä
budjetissa esitetään myönnettäväksi 35 miljoo­
naa markkaa uusia ns. akateemisia virkoja var­
ten. Tällä akateemisella taustalla halutaan var­
mistaa viranhaltijoiden riittävä teoreettinen tie­
tämys työmarkkinoiden vaatimuksista, mikä on
äärimmäisen tärkeää, kun halutaan luoda uusia
työpaikkoja yhdessä yritysten kanssa.

Arvoisa puhemies! Toivon, että työministe­
riön malli, Suomen-malli, lähtisi ripeästi liikkeel­
le ja johtaisi hyviin tuloksiin, jotta työttömyyson­
gelmaan saataisiin helpotusta. Mutta samalla
odotan erityisellä mielenkiinnolla, että työvoi­
ma- ja elinkeinokeskukset omalta osaltaan kyke­
nisivät tuomaan merkittävän piristysruiskeen,
merkittävän avun etenkin kiemuraisten EU-tuki­
asioiden hallintaan sekä yrityspalvelun hallintoi­
hin maakunnissa.

Se, että koulutukseen panostetaan, on äärim­
mäisen tärkeää, esimerkkinä, kuten sanottu, tuo­
tekehitys- ja tutkimusrahat. Mutta meidän ei tule
missään vaiheessa unohtaa sitä, että vaikka teki­
simme kuinka oivallisia tuotteita, niinjos niitä ei
pystytä markkinoille myymään, niiden arvo on
huono. Tässä mielessä kannan suurta huolta sii­
tä, että KTM:n budjetista ollaan kuitenkin karsi­
massa yritysten kansainvälistymisrahoja ja -re­
sursseja pois.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Kantalaisen ja omat nä­
kemykseni lähenivät puheen loppuosassa toi­
siaan niin paljon, että mietin, löytyykö tässä enää

Valtion talousarvio 1998 3499

vastauspuheenvuoron aineksia, mutta löytyy
sentään kyllä.

Minun mielestäni yksi työllistämistoiminnan
este on ollut se, että työvoimatoimistot ovat ol­
leet byrokraattisia virastoja, joilla ei ole ollut
sellaisenaan mitään tulosvastuuta; palkka tulee,
työllistit tai et. Mutta jos työvoimatoimistot yksi­
tyistettäisiin sillä tavalla, että palkkio olisi sen
mukaan, mitä tapahtuu työllistämisen suhteen:
Jos et työllistä, ei tule tuloja, jos työllistät paljon
ja pystyt hankkimaan työntekijän ja työnantajan
välisiä kontakteja, silloin tulot ovat myös saman­
laiset. Olen varma, että silloin alkaisi olla toisen­
lainen vipinä näissä nykyisin haudanhiljaisissa
byrokraattisissa työvoimatoimistoissa, jotka
ovat olleet vähän samanlaisia kuin ennen oli eh­
donalaisten valvoja, jonka luona käytiin passi
leimauttamassa kerran kuukaudessa.

Tässä nyt kuitenkin, niin kuin ed. Kantalaisen
puheenvuorosta kävi selville, alkaa tulla jonkin­
laista kilpailua myös työvoiman välittämisessä.
Mutta nämä voitaisiin yksinkertaisesti yksityis­
tää pois valtion byrokratiasta ja antaa ihmisten

kokeilla, pystyvätkö elättämään itsensä työvoi­
man välittämisellä. Se auttaisi erittäin paljon.

P u h e m i e s : Asian käsittely keskeytetään.

Poistoja päiväjärjestyksestä

P u h e m i e s : Päiväjärjestyksestä poistetaan
2)-6) asia.

P u h e m i e s : Eduskunnan seuraava varsi­
nainen täysistunto on huomenna torstaina kello
18. Valtioneuvoston kyselytunti on huomenna
kello 16.30.

Täysistunto lopetetaan kello 23.04.

Pöytäkirjan vakuudeksi:

Jouni Vainio

