
12. Torstaina 19 päivänä helmikuuta 1998

kello 18

Päiväjärjestys

Ilmoituksia

Lähetekeskustelu

Hallituksen esitys vuoden 1998 lisäta-
lousarvioksi 407

Hallituksen esitys 2/1998 vp

Puhetta johtaa ensimmäinen varapuhemies
Pesälä.

Nimenhuudossa merkitään poissa oleviksi
edustajat Aaltonen, Aho, Alaranta, Alho, Biau­
det, Dromberg, Enestam, Hassi, Heinonen, Ho­
lopainen, Hurskainen, Häkämies, Kalliomäki,
Karhunen, Kiljunen, Korkeaoja, Koski M.,
Kukkonen J., Lindqvist, Lipponen, Rantanen,
Rauramo, Saarinen, Tulonen, Veteläinen, Viita­
mies ja Wahlström.

Nimenhuudon jälkeen ilmoittautuvat edusta­
jat Dromberg, Viitamies ja Lindqvist.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat
tästä päivästä muun syyn perusteella edustajat

Dromberg, Holopainen, Hurskainen, Lindqvist,
Rantanen ja Tulonen,

tästä ja huomisesta päivästä virkatehtävien
perusteella ed. Kiljunen sekä muun syyn perus­
teella edustajat Alaranta, Häkämies, M. Koski ja
V eteläinen sekä

tämän kuun 26 päivään muun syyn perusteella
ed. Enestam.

Valtioneuvoston tiedonanto Suomen osallistumi­
sesta euroalueeseen

Ensimmäinen varapuhemies:
Ilmoitetaan, että valtioneuvoston kirjelmän
ohella tältä päivältä on eduskunnalle saapunut
valtioneuvoston tiedonanto Suomen osallistumi­
sesta euroalueeseen (VNT 1/1998 vp). Tiedonan­
to on nyt saatettu eduskunnan tietoonjakamalla
se edustajille.

Valtiopäiväjärjestyksen 36 §:n 1 momentin
mukaan tiedonanto on pantava pöydälle johon­
kin seuraavaan istuntoon. Puhemiesneuvosto
ehdottaa, että asia pantaisiin pöydälle ensi tiistai­
na pidettävään istuntoon.

Puhemiesneuvoston ehdotus hyväksytään ja
asia pannaan pöydälle ensi tiistain istuntoon.

Päiväjärjestyksessä oleva asia:

Hallituksen esitys vuoden 19981isätalousarvioksi

Lähetekeskustelu
Hallituksen esitys 2/1998 vp

Ensimmäinen varapuhemies:
Puhemiesneuvosto ehdottaa, että asia lähetettäi­
siin valtiovarainvaliokuntaan.

Keskustelu:

Valtiovarainministeri N i i n i s t ö : Arvoisa
puhemies! Tämä vuosi on siinä mielessä poik­
keuksellinen, että hallitus lähestyy eduskuntaa
lisätalousarviolla jo tässä vaiheessa, mutta sa­
man tien totean, että myös siinä mielessä poik-

408 12. Torstaina 19.2.1998

keuksellinen, että hallitus ei tule lähestymään
eduskuntaa tämän vuoden aikana perinteisillä
varsinaisilla menopainotteisilla Iisätalousarvioii­
la tämän jälkeen.

Tämän lisätalousarvion nopean tarpeen on
sanellut kaksi seikkaa. Tulopoliittinen ratkaisu,
virkaehtosopimuksiin ja tulopolitiikkaan liitty­
vät budjettitarkennukset on haluttu tuoda mah­
dollisimman nopeasti myös budjettitasolle. Toi­
saalta Imatran Voima Oy:n ja Neste Oy:n järjes­
telyt edellyttävät tässä vaiheessa myös budjetti­
ratkaisuja, jotka ovat tasapainoisia 500 miljoo­
naa kumpaankin suuntaan.

Lisäbudjetti noudattelee muutenkin hallituk­
sen linjaa siinä mielessä, että lisäbudjettia ei
osaksikaan rahoiteta lisäämällä nettolainanot­
toa, päinvastoin lisäbudjetti on 105 miljoonaa
markkaa ylijäämäinen.

Keskeisimmät erät runsaan 1 miljardin mar­
kan lisäbudjetissa liittyvät todellakin tulopoliitti­
siin ratkaisuihin, niiden vaikutus on 560 miljoo­
naa markkaa. Lisäksi budjetissa on vastattu
maataloudesta ja maataloustuottajilta tulleisiin
vaatimuksiin suorittamalla eräitä lähinnä sisäisiä
siirtoja niin, että maataloustukeen voitiin merki­
tä 150 miljoonaa markkaa lisää rahaa käytettä­
väksi.

Arvoisa puhemies! Luulen, että lisäbudjetin
kaikkein eniten mielenkiintoa ja keskustelua he­
rättävä kohta on se, jossa ei varsinaisesti budjet­
tirahoitusta osoiteta kuluvalle vuodelle, eli Puo­
lustusvoimien tilausvaltuudet. Haluaisin sen kes­
kustelun pohjaksi ottaa esiin pari periaatteellista
linjausta.

Ensinnäkin mitä tulee rahapuolen käyttöön,
ne suunnitelmat, joita Puolustusvoimilla on, jot­
ka pitkälti perustuvat eduskunnassakin olleeseen
selontekoon, rahan käytön osalta merkitsevät
sitä, että Puolustusvoimien materiaalihankinnat
Hornet-piikinjälkeen palaavat sille vakiintuneel­
le tasolle, joka vallitsi 80-luvun lopulla. Jos mita­
taan materiaalihankintojen määrää suhteessa
valtion budjettiin tai bruttokansantuotteeseen,
materiaalihankintojen määrä tehdyillä oletta­
muksilla siitä, että bkt kasvaa 2,5 prosenttia vuo­
dessa, on todellisuudessa laskemaan päin. Mikäli
keskusteluun halutaan ottaa Puolustusvoimien
materiaalihankintojen volyymi sillä kaudella,
josta nyt tilausvaltuuksissa on kysymys, täytyy
samalla olla ehdoton varmuus siitä, että Puolus­
tusvoimat todella tulee toimeen huomattavasti
alemmalla materiaalihankintojen tasolla, kuin
80-luvulla oli käytäntönä.

Haluan todeta tämän myös sen vuoksi, että

eräissä puheenvuoroissa on viitattu siihen, että
Puolustusvoimien suunnitelmiin olisi valtiova­
rainministeriön taholta suhtauduttu jotenkin
väljemmin. Ei toki niin! Jos nimittäin kaikkien
ministeriöiden kohdalla päästäisiin samaan ale­
nevaan linjaan, että niiden menojen suhteellinen
osuus budjetista pienenisi, silloinhan se tarkoit­
taisi, että meillä vuonna 2006 alkaisivat viimeis­
tään olla asiat aika hyvässä mallissa, koska kaik­
kien pääluokkien pieneneminen tietysti näkyisi
sillä tavoin, että budjetti alkaisi olla selkeästi
ylijäämäinen. Tämä ensimmäisestä periaatteelli­
sesta puolesta, rahan käytön puolesta.

Sitten on toinen kysymys, joka liittyy siihen,
mihin Puolustusvoimat aikoo käyttää niukkene­
van määrärahansa. Eduskunta hyväksyi viime
keväänä Puolustusvoimia koskevan selonteon,
puolustussuunnitelman, ja minun ymmärtääkse­
ni eduskunta yksimielisesti siinä yhteydessä hy­
väksyi uuden strategian, joka perustuu valmius­
yhtymiin. Luulen, että tästä ei vallitse erimieli­
syyttä. Sen sijaan on varmasti perusteltua sanoa,
että eduskunta ei ainakaan nimenomaisesti hy­
väksynyt tuon suunnitelman liitteenä olevia kus­
tannusarvioita, päinvastoin totesi, että ne ovat
suuntaa antavia. Ehkä vielä vähemmän voidaan
väittää, että eduskunta olisi hyväksynyt niihin
rahoihin jonkin kiinteän käyttötarkoituksen eli
esimerkiksi helikopterihankinnat tuossa yhtey­
dessä. Minusta tätä ei kohtuudella edes kannata
väittää.

Siinä tilanteessa, jossa me siis olemme, rahaa
on tarkoitus osoittaa materiaalihankintoihin ai­
kaisempaa tasoa vähemmän. Meillä on olemassa
valmis strategia valmiusyhtymistä, joka vaatii
tietysti omat määrärahansa ja omat materiaali­
hankintansa. Ymmärrän hyvin, että eduskunnal­
la on suurta halua tutkia tarkoin se, mihin nuo
niukkenevat määrärahat käytetään. Lisäbudje­
tissa on maininta helikopterien tilausvaltuudes­
ta,joka on osa siitä tilausvaltuudesta,jonka lisä­
budjetti pitää sisällään. Itse asiassa se on pienem­
pi osa. Pääosa tilausvaltuudesta, joka lisäbudje­
tissa myönnettäisiin, kohdistuisi valmiusyhty­
män muuhun materiaalihankintaan, josta var­
masti puolustusministeriitä ehkä kuullaan lisää.

Haluan vielä hyvin ytimekkäästi todeta siis
sen, että väite siitä, että tämä tilausvaltuus pitäisi
sisällään jollakin tavalla ilmaa tai löysää rahaa,
on siinä mielessä täysin perusteeton, että nyt ol­
laan niukemmalla linjalla kuin perinteisellä 80-
luvun tasolla, puhumattakaan tietenkään, että
Hornet-piikistä tullaan hyvin voimakkaasti alas­
päin.

Lisätalousarvio 409

Toinen näkökohta on sitten se, että mielestäni
käyty keskustelu osoittaa, että eduskunnan tu­
leekin hyvin tarkoin miettiä sitten, mihin niukke­
nevia resursseja käytetään. Vastapainona on sit­
ten ymmärtääkseni se, että sotilaspuolella katso­
taan, että valittu strategia, valmiusyhtymät vaa­
tivat helikopterihankintoja. Mutta ymmärtäisin
näin, että eduskunta on valmistautunut tätä ky­
symystä perin pohjin harkitsemaan.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Kuten hyvin tiedämme, on eduskunnassa ja
julkisuudessa käyty erittäin vilkasta keskustelua
Maavoimien uudistamisesta ja ennen kaikkea
helikopterihankinnasta, ja näyttää siltä, että
myös tänään keskustelusta tulee vilkas.

Eduskunnalle on nyt käytävää lähetekeskus­
telua varten jaettu viime tiistaina puolustusmi­
nisteriön selvitys tilausvaltuudesta ja erityisesti
helikoptereiden osuudesta siinä. Tämä asiakirja
sisältää selvityksen tilausvaltuuden taloudellisis­
ta vaikutuksista ja puolustusmäärärahojen kehi­
tyksestä, josta jo ministeri Niinistö kertoi. Siinä
on myös annettu vastaukset niihin kysymyksiin,
jotka eduskunta budjettimietinnössään asetti
joulukuussa. Lisäksi luonnollisesti valiokunta­
käsittelyssä annetaan eduskunnalle kaikki pyy­
dettävät lisäselvitykset.

Arvoisa puhemies! Lisätalousarviossa esite­
tään siis puolustusministeriölle tilausvaltuutta
Maavoimien valmiusyhtymien varustamiseen.
Tämä esitys perustuu puolustusselonteossa esi­
tettyyn Puolustusvoimien rakenneuudistukseen
ja Maavoimien toimintakyvyn tehostamiseen.
Tämän peruslähtökohdan eduskunta hyväksyi
käsitellessään selonteon. Nyt on kysymys näiden
linjausten täytäntöönpanosta siltä osin, mikä
koskee materiaalihankintojen tilauksia vuoteen
2006 mennessä. Tämän hankittavan materiaalin
käyttöikä ajoittuu luonnollisesti paljon pidem­
mälle ajalle.

Selonteko loi perustan nyt tehdylle tilausval­
tuusehdotukselle. Selvää on, että selontekoa kä­
siteltäessä ei päätetty lopullisesti siitä, millä aika­
taululla materiaalihankinnat voidaan tehdä. Tä­
män päätöksen aika on nyt. Haluan korostaa
sitä, että asia on eduskunnan käsissä. Näin mitta­
van asian käsittely edellyttää huolellista paneu­
tumista asiaan. Puolustushallinto haluaa omalta
osaltaan olla antamassa eduskunnalle kaiken sen
tiedon, jota se tarvitsee tämän maanpuolustuk­
sen kannalta tärkeän ja taloudellisesti mittavan
päätöksensä perustaksi.

Toivon, että tätä hanketta voidaan viedä

eteenpäin eduskunnassa rakentavassa hengessä.
Mielestäni puolustuskyvyn ylläpitäminen on
Suomen kannalta niin merkityksellinen asia, että
siihen vaikuttavat päätökset on tehtävä hyvässä
yhteistyössä. Yhteinen vastuumme on tässä ky­
symyksessä suuri.

Hallitus on valmis keskustelemaan eduskun­
nan kanssa niistä lisäedellytyksistä, joiden poh­
jalta Maavoimien varustamisen tilausvaltuus
voidaan hyväksyä. Tilausvaltuuskäsittelyn ede­
tessä eduskunnassa on syytä tarkkaan selvittää
myös helikoptereiden osuus Maavoimien varus­
tamisessa. Tätä hanketta ei ole järkevää viedä
eteenpäin runnomalla. Tarkoitus on tehdä sellai­
nen ratkaisu, jonka taakse eduskunnan enem­
mistö on valmis aidosti sitoutumaan. Toivon ja
uskon, että eduskunta käsittelyn aikana vakuut­
tuu hankkeen perusteista.

Arvoisa puhemies! Selonteon mukaan Suo­
men kyky huolehtia alueensa turvallisuudesta ja
koskemattomuudesta on kylmän sodanjälkeisis­
sä oloissa yhtä tärkeä kuin ennenkin. Suomi on
luonut uskottavan kansallisen puolustuskyvyn,
jota kohtaan tunnetaan kansainvälistä luotta­
musta. Suomen puolustusratkaisu lujittaa osal­
taan Pohjois-Euroopan vakautta. Suomen puo­
lustuksen peruslähtökohtina säilyvät sotilaalli­
nen liittoutumattomuus, turvallisuusympäristön
arvioituun kehitykseen suhteutettu itsenäinen
puolustuskyky sekä kansakunnan voimavaroi­
hin sopeutetut puolustusmenot. Suomen puolus­
tusratkaisu perustuu koko valtakunnan katta­
vaan alueelliseen puolustusjärjestelmään ja ylei­
seen asevelvollisuuteen. Se on edelleen taloudelli­
sin ja toimivin malli, jonka avulla koko Suomen
aluetta kyetään uskottavasti puolustamaan.

Puolustusvalmiuden tavoitteena on kaikissa
tilanteissa estää alueemme hyväksikäyttö ja taata
maan itsenäisyys. Uskottava puolustus ehkäisee
ennalta hyökkäysaikeet ja alueellisen koskemat­
tomuuden loukkaukset. Tältä perustalta on Suo­
messa ylläpidetty Puolustusvoimia koko itsenäi­
syytemme ajan riippumatta siitä, kuinka välitön
sodan uhka maahamme on kulloinkin kohdistu­
nut. Tämän haluan todeta, koska eräät kansalai­
set ovat uskoneet Puolustusvoimien kehittämi­
sen olevan nyt poikkeuksellista. Puolustusvoimi­
en kehittäminen edellyttää pitkäjänteistä työtä.
Silloin on jo myöhäistä, kun kriisi on alkamassa.

Arvoisat kansanedustajat! Puolustuksen ke­
hittämisen painopiste suunnittelukaudella
1998-2008 on Maavoimissa. Puolustuksen en­
nalta ehkäisevää kykyä ja reagointivalmiutta pa­
rannetaan muodostamaila maanpuolustusalueil-

410 12. Torstaina 19.2.1998

Ie nopeasti toimeenpantavat valmiusyhtymät
sekä nostamalla materiaalin ja koulutuksen laa­
tua. Samalla mahdollistetaan Maavoimien ko­
konaisvahvuuden pienentäminen. Meri- ja Ilma­
voimat säilytetään määrällisesti nykytasolla ja
niiden suorituskykyä parannetaan sotatekniikan
kehitystä vastaavasti.

Joukkojen suorituskyvyn ja valmiuden säilyt­
täminen edellyttää kertausharjoitusten määrän
palauttamista lähemmäs 90-luvun alun tasoa.
Tavoitteena on 35 000 reserviläisen kouluttami­
nen vuosittain. Tällöin tärkeimmät joukot voi­
daan kertausharjoittaa keskimäärin viiden vuo­
den välein.

Maavoimien kehittämisessä keskitytään laa­
dun ja teknisen tason nostamiseen 2000-luvun
ensi vuosikymmenten vaatimalle tasolle. Voima­
varoja kohdeunetaan erityisesti tiedustelu- ja
johtamisjärjestelmien, liikkuvuuden sekä tulen­
käytön tehon ja ulottuvuuden parantamiseen.
Maavoimien kykyä nopean valmiuden kohotta­
miseen lisätään.

Maavoimien sodanajan joukkojen kehittämi­
sen painopiste on kolmen valmiusyhtymän tyyp­
pinimeltään Prikaati 2005 muodostamisessa. Ne
ovat nopeasti perustettavia suorituskykyisiä pri­
kaateja, joiden varustus ja koulutus mahdollista­
vat toiminnan valtakunnan kaikissa osissa. Val­
miusyhtymien kehittämisessä korostetaan hyvää
tiedustelukykyä, operatiivista liikkuvuutta ja
monipuolista tulivoimaa.

Uudistukseen liittyvien uusien prikaatien ja
koko Maavoimien suorituskyvyn kannalta kes­
keinen hanke on puolestaan 2000-luvun alussa
aloitettava joukkojen kuljetuksiin ja tulitukeen
tarkoitettujen helikoptereiden hankinta, kuten
selonteossa todetaan. Helikopterit mahdollista­
vat kullekin valmiusyhtymälle noin komppanian
kokoisen osaston ja tärkeiden asejärjestelmien
nopeat siirrot.

Materiaalinen kehittäminen painottuu strate­
gisen iskun ennaltaehkäisy- ja torjuntakyvyn
luomiseen. Materiaalihankintoihin on suunnitel­
tu käytettäväksi hieman yli kolmannes puolus­
tusmenoista. Maavoimien valmiusyhtymät ovat
tärkein kehittämiskohde. Selonteon mukaan nii­
den toimintaa tukevat ja koko Maavoimien suo­
rituskykyä parantavat helikopterit suunnitellaan
hankittavaksi 2000-luvun alussa.

Selvää luonnollisesti on, että myös hankinto­
jen aiheuttamat muut menot on arvioitu edus­
kunnalle annetussa selonteossa. Siinä muun
muassa todetaan, että Puolustusvoimien teknis­
tyminen ja uudet hankinnat, kuten Maavoimien

helikopteriyksiköiden käyttöönotto, lisäävät
osaltaan toimintamenojen tarvetta.

Eduskunnan vuosittain hyväksymä valtion
talousarvio ei riitä antamaan taloudellisen ja pit­
käjänteisen puolustussuunnittelun vaatimaa po­
liittista ohjausta. Valtioneuvoston turvallisuus­
ja puolustuspoliittinen selonteko on tässä mieles­
sä uusi keino kehittää puolustussuunnittelua ja
lisätä puolustuspoliittisen päätöksenteon parla­
mentaarisuutta. Tässä suhteessa on kyse uuden­
laisesta avoimesta menettelystä, jossa eduskun­
nan rooli on paljon vahvempi ja aktiivisempi
kuin aiempina vuosina ja vuosikymmeninä. Kos­
kaan aikaisemmin ei eduskunta ole ollut niin
tiiviisti mukana puolustussuunnittelussa kuin
nyt eikä koskaan materiaalihankintojen tilaus­
valtuutta ole käsitelty niin perusteellisesti ja avoi­
mesti kuin nyt. Nyt on myös eduskunnalla tilai­
suus asettaa hankinnoille tiukat taloudelliset raa­
mit ja muut edellytykset kuten esimerkiksi heli­
koptereiden rauhanajan käyttöedellytykset.

Valiokuntakäsittelyssä ei tätä suunnitelmaa
asetettu kyseenalaiseksi. Ulkoasiainvaliokunta
totesi muun muassa, että rakenteelliset uudistuk­
set ja niihin liittyvät tärkeimmät materiaalihan­
kinnat on aiottu toteuttaa vuoteen 2005 mennes­
sä. Lähivuosien keskeisenä tavoitteena on Puo­
lustusvoimien toiminnan turvaaminen ja raken­
nemuutoksen toteuttaminen. Puolustusvalio­
kunta totesi omassa lausunnossaan, että selon­
teossa hahmoteltu malli Puolustusvoimiemme
kehittämiseksi ja puolustuskykymme vahvista­
miseksi on puolustusvaliokunnan käsityksen
mukaan pääosin perusteltu. Selonteossa esitetyt
uhka- ja kriisimallit sekä arvio siitä, että puolus­
tustamme tulee kehittää torjumaan strateginen
isku, ovat puolustusvaliokunnan mielestä oikei­
ta.

Arvoisa puhemies! Olen edellä melko paljon
siteerannut selontekoaja eduskunnan siitä anta­
mia lausuntoja. Selonteon linjausten ja juuri
eduskunnan esittämien käsitysten pohjalta on
Puolustusvoimien uudistustyötä tehty. Tähän
uudistustyöhön liittyy myös valmiusprikaatien
varustaminen, josta nyt esitetyssä tilausvaltuu­
dessa on kysymys.

Päätöksiä siis on jo tehty. Eduskunnassa on
muun muassa hyväksytty asevelvollisuuslain
muutos, jolla varusmieskoulutusjärjestelmä uu­
distetaan. Muutos astuu voimaan 1.7. Puolustus­
ministeriössä on tehty päätös varuskuntaraken­
teen uudistamisesta, muun muassa kahden suu­
ren varuskunnan lakkauttamisesta. Tämä päätös
on Puolustusvoimien henkilökunnan kannalta

Lisätalousarvio 411

suuri ja monille myös vaikea, koska se merkitsee
siirtoa toiselle paikkakunnalle.

Nyt esillä olevassa ehdotuksessa on kysymys
saman kehitystyön seuraavasta vaiheesta eli val­
miusyhtymien materiaalihankintojen rahoitta­
misesta. Esitetty uusi tilausvaltuus on noin kol­
mannes vuosille 1999-2006 suunnitelluista ma­
teriaalimäärärahoista. Tämän lisäksi helikopte­
rihankkeen loppuunsaattamiseen liittyvä 1,5 mil­
jardin markan tilausvaltuus tulee vuositasolla
olemaan keskimäärin 300 miljoonaa markkaa.
Se ajoittuu 2000-luvun alkupuolelle.

Hallituksen hyväksymän ja eduskunnan käsit­
telemän puolustuspoliittisen selonteon mukaan
laskee puolustusmenojen määrä vuoteen 2006
mennessä 9,2 miljardiin markkaan nykyisestä
vähän yli 10 miljardista markasta. Materiaalime­
nojen määrä laskee noin 4, 7 miljardista noin 2, 75
miljardiin markkaan.

Hallituksen lisätalousarviossa esitetty Maa­
voimien valmiusyhtymien varustamisen tilaus­
valtuus sekä siitä aiheutuvat toimintamenot si­
sältyvät näihin suunniteltuihin aleneviin budjet­
tikehyksiin. Näin ollen ei nyt päätetä puolustus­
menojen tason nostamisesta, vaan päinvastoin.
Lisäksi on syytä korostaa kahta seikkaa. Ensiksi
tämän vuoden budjetissa hankkeeseen on varat­
tu 18 miljoonaa markkaa, ensi vuoden kustannus
olisi 22 miljoonaa markkaa. Suuremmat kustan­
nukset ajoittuvat 2000-luvun puolelle ja ovat
korkeimmillaan vuonna 2002, 1,4 miljardia
markkaa.

Toiseksi, jos nyt päätettävän tilausvaltuuden
lisäksi ei tehtäisi muita materiaalihankintapää­
töksiä vuoden 2000 jälkeen, asettuvat vuosittai­
set materiaalihankintamenot vähän yli yhden
miljardin markan tasolle, kun ne tänä vuonna
ovat siis 4,7 miljardia. Nyt esitetty Maavoimien
valmisyhtymien varustamisen tilausvaltuus ei siis
todellakaan merkitse puolustusmenojen kasvua
vaan pikemminkin päinvastoin.

Puolustuspoliittisen selonteon mukaan puo­
lustusbudjetin sisäistä rakennetta tullaan olen­
naisesti muuttamaan nykytilanteesta. Materiaa­
lihankintoihin käytettävät määrärahat laskevat
ja toimintamenoihin käytettävät nousevat tulevi­
na vuosina. Hankintamäärärahojen ja toiminta­
menojen välinen suhde palautuu suunnitelmien
mukaan tilanteeseen, joka vallitsi ennen Hornet­
projektia. Tämä mahdollistaa panostamisen
koulutukseen, muun muassa kertausharjoituk­
siin ja varusmieskoulutuksen tehostamiseen.
Tämä on myös tärkeä osa Puolustusvoimien uu­
distamista.

Arvoisa puhemies! Viime viikolla käytiin jul­
kisuudessa erikoista keskustelua siitä, että ikään
kuin yllättäen havaittiin helikoptereilla olevan
myös toimintamenoja kuten lentäjien palkat,
huoltokulut, polttoainekulut, suojarakennukset,
koulutuskulut jne. Tämähän ei voi olla kenelle­
kään yllätys. Tämän hetken arvioiden mukaan
operatiiviset toimintamenot olisivat 200 miljoo­
naa markkaa, henkilöstökulut 150 miljoonaa,
koulutuskulut 10 ja kiinteistökulut 10 miljoonaa
markkaa vuodessa eli kustannukset toimintame­
noissa 370 miljoonaa markkaa vuodessa. Heli­
koptereista aiheutuvat vuosittaiset käyttökus­
tannukset saavuttaisivat tämän tason vuonna
2008, kun koko järjestelmä on otettu käyttöön.
Nämä menot sisällytetään Puolustusvoimien toi­
mintamenoihin, joiden suhteellinen osuus budje­
tista siis tulee kasvamaan. Tärkeintä on todeta,
että nämä menot sisältyvät suunniteltuihin alene­
viin menokehyksiin.

Niin materiaalihankintojen kuin toimintame­
nojenkin taso on arvioitu vuoteen 2008 mennessä
puolustuspoliittisessa selonteossa. Tämä taso on
siis aleneva ja merkitsee tiukkaa taloudenpitoa
Puolustusvoimissa. Suomessa on kuitenkin kaut­
ta vuosikymmenten tehty se arvovalinta, että
puolustusmenojen osuus valtion budjetista on
alhainen. Sekä Puolustusvoimilla että minulla
puolustusministerinä on se käsitys, että tätä ta­
soa tulisi nostaa. Tähän ei kuitenkaan valtion
tiukan talouden vuoksi ole mitään mahdolli­
suuksia. Siksi on tärkeää, että niukat voimavarat
suunnataan järkevällä tavalla ja että varojen
käyttö suunnitellaan pitkäjänteisesti.

On tietysti myös syytä todeta, ettei puolus­
tushallinto voi käyttää määrärahoja penniä­
kään enempää kuin eduskunta on valmis myön­
tämään. Mitään blankovaltakirjoja ei ole ole­
massa. Kysymys on nyt siitä, onko Suomella
jatkossakin uskottava puolustuskyky. Jos näin
halutaan olevan, on Puolustusvoimia kehitettä­
vä vastaamaan muuttuneeseen sodan luontee­
seen niin, että puolustuskykymme kaikissa olo­
suhteissa on ajan tasalla ja pystyy suoriutu­
maan sille lailla määrätyistä velvoitteista. Tämä
edellyttää varojen käyttämistä myös materiaali­
hankintoihin.

Eduskunnan on nyt arvioitava, onko esitetty
voimavarojen suuntaaminen Maavoimien val­
miusprikaatien tulivoiman ja liikkuvuuden ke­
hittämiseen perusteltu. Jo annettujen selvitysten
sekä eduskuntakäsittelyn yhteydessä annetta­
vien lisäselvitysten pohjalta on eduskunnalla hy­
vät edellytykset käsitellä asiaa. Itsenäisen puo-

412 12. Torstaina 19.2.1998

lustuskykymme tasosta huolehtiminen edellyttää
meiltä jokaiselta vastuullista päätöksentekoa.

Ed. P e k k a r i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Tämän päivän aikana julki­
suudessa on kuultu, että sekä vasemmistoliiton
johto että myös vihreän eduskuntaryhmän johto
ovat helikopterihankintojen osalta sanoutuneet
irti ainakin tästä mallista, joka nyt on tullut käsit­
telyyn. Myös valtiovarainvaliokunnan puheen­
johtajan ominaisuudessa, kun muistan ne perus­
teet, joilla viime syksynä asia palautettiin lisäsel­
vityksiä varten, joudun toteamaan, että monta
muuta uutta epäselvää, parempaa tietoa tarvitse­
vaa kysymystä, on noussut sitten viime syksyn
esille.

Näitä taustoja vasten onkin mielestäni hyvä,
että molemmat ministerit äskeisissä puheenvuo­
roissaan osoittivat valmiutensa siihen, että tästä
asiasta eduskunta voi käydä keskustelun, jossa,
ymmärrän näin, tarvittaessa hyvin pitkälle mene­
viin tarkistuksiinkin on hallituksen puolelta val­
miutta. Tällaista joustavuutta tarvitaankin
muun muassa sen kysymyksen vuoksi, että tie­
dossa on, että seuraavalla vaalikaudella nyt har­
joitetun politiikan seurauksena jouduttaneen
valtion menokehyksiä leikkaamaan ainakin 10-
20 miljardilla markalla. Joutuukin kysymään, jos
näin joudutaan yleensä kehyksille tekemään,
merkitseekö hallituksen lisäbudjettiesitys ja sii­
hen sisältyvät valtuudet sitä, että puolustushal­
linnon menoihin noissa mahdollisissa tulevissa
leikkauksissa ei kuitenkaan tässä esityksessä
puututtaisi.

Ed. T u o m i o j a (vastauspuheenvuoro): Ar­
voisa puhemies! Kiitän ministeri Niinistöä siitä,
että hän hyvin selkeästi totesi, mikä on eduskun­
nan päätöksentekotilanne. Me olemme hyväksy­
neet valmiusyhtymien perustamisen sisältävän
puolustuksen rakenneuudistuksen, mutta sen si­
jaan emme ole käsitelleet emmekä ottaneet kan­
taa siihen määrärahatasoon,jolla tämä tapahtui­
si, emmekä myöskään siihen sisältyvään helikop­
terihankintaan. Asia on nyt eduskunnan käsissä
ja ratkaistavissa.

Kiitän ministeri Tainaa siitä, että puolustus­
ministeriö on toimittanut nyt eduskunnan edel­
lyttämiä lisäselvityksiä, jotka ainakin otsikkota­
solla vastaavat niihin kysymyksiin, joita edus­
kunta esitti. Toinen asia on, että nämäkään vas­
taukset eivät ole varmasti vielä riittäviä tai riittä­
vän täydellisiä. Ja on myös niin, että näiden vas­
tausten perusteella voidaan päätyä monenkinlai-

siin johtopäätöksiin. Ja on myös niin, että näi­
denkin kysymysten ulkopuolella on sellaisia tätä
päätöstä raamittavia tosiasioita, jotka eduskun­
nassa täytyy ottaa huomioon liittyen tulevien
vuosien taloudelliseen kehitykseen.

On tietysti aivan oikein ja välttämätöntäkin,
että puolustushallinnolla on riittävän pitkäaikai­
set raamit, joiden puitteissa se voi kehitystyötään
tehdä. Mutta on kyllä myös mahdotonta ajatella,
että tällaiset vuoteen 2006 ulottuvat raamit olisi­
vat täydellisessä poikkeusasemassa kaikkiin
muihin hallinnonhaaroihin ja niiden tulevaisuu­
den näkymiin nähden. Tämäkin täytyy ottaa
huomioon, kun tiedämme, että joka tapauksessa
joudutaan muillakin hallinnonhaaroilla tasoja
tarkistamaan. Ei ole myöskään niin, että 90-lu­
vulla ylimitoitetun Hornet-hankinnan vuoksi
nousseita puolustusmäärärahoja voidaan pitää
minään oikeana vertailukohteena ja sen perus­
teella sanoa, että me olisimme laskevalla suun­
nalla. Me joudumme nyt monessakin mielessä
maksamaan tätä Hornet-laskua, ja sen joutuu
myöskin Puolustusvoimat, joka silloin voimak­
kaasti ajoi tällaista ratkaisua, ottamaan huo­
mioon siinä, että se ei voi nyt ilmeisesti saada ihan
siinä laajuudessa kaikkea, mitä se haluaa.

Ed. Z y s k o w i c z (vastauspuheenvuoro):
Arvoisa herra puhemies! Mielestäni molemmat
ministerit puhuivat hyvin rakentavasti eduskun­
nan edessä tästä paljon keskustelua herättänees­
tä hankkeesta.

Omalta osaltani ja kokoomuksen ryhmän
puolesta haluan korostaa sitä, että tämä helikop­
terihanke ei todellakaan ole mikään yhden puo­
lueen hanke, vaan maanpuolustus ja uskottavas­
ta itsenäisestä puolustuskyvystä huolehtiminen
on meidän kaikkien yhteinen asia. Niinpä meillä
on esillä hallituksen yhteinen ja yksimielinen esi­
tys.

Toisaalta on ihan selvää, että eduskunnassa
aivan tavanomaisella tavalla tulemme hallitus­
ryhmien kesken käymään neuvotteluja tästäkin
hankkeesta ja etsimään ja toivottavasti myös löy­
tämään tästäkin hankkeesta hallitusryhmien vä­
lillä sellaisen yhteisymmärryksen, joka mahdol­
listaa tämän asian eteenpäinviemisen.

Ed. Soininvaara (vastauspuheenvuoro):
Arvoisa puhemies! Minäkin voin yhtyä kiitoksiin
siitä, että tästä hankkeesta alkaa hiljakseen tulla
tietoa. Ilmeisesti kuitenkin armeijan tapa tiedot­
taa on jossakin määrin toisenlainen kuin muiden.
Näissä luvuissa on kyllä aikamoista vaikeasel-

Lisätalousarvio 413

koisuutta, mutta eduskunnallahan on nyt tilai­
suus kysyä ja puolustusvaliokunta toivottavasti
pystyy näitä asioita tarkemmin selvittämään, jot­
ta tästä jokin selko tulisi.

Omalta osaltani voin luvata tälle asialle kyllä
myös asiallisen ja perusteellisen käsittelyn. Ne
meistä täällä eduskunnassa, jotka suhtautuvat
vähän epäillen tähän hankkeeseen, eivät pidä
helikoptereita sinänsä mitenkään epämoraalise­
na aselajina, vaan kysymys on pelkästään siitä,
mitä tämä kaikki tulee maksamaan, ja riittävät­
kö ne rahat, mitä on luvattu. Yhdyn siihen, mitä
ed. Tuomioja sanoi, että Puolustusvoimat ehkä
maksaa sitä hintaa, mitä Hometien osalta pienis­
tä epäselvyyksistä on syntynyt.

Kokonaan toinen puolustuspoliittinen kysy­
mys on se, tuleeko meillä olla iso ja väkisin vähän
huonosti varustettu armeija vai pieni, tehokas ja
hyvin varustettu. Voi olla, että siirtyminen pie­
neen ja tehokkaaseen voisi ollakin parempi ja
jopa pasifistisempikin ratkaisu kuin nykyisen
hyvin suuren reservin kallis ylläpitäminen, mutta
molemmat varmaankaan eivät ole oikein hyvä
ratkaisu. Silloin me joudumme pohtimaan nykyi­
senä teknistyneenä aikana, kannattaako meidän
pitää yllä niin suurta reserviä ja onko meidän
järkevää itse asiassa pitää yllä täysin yleistä koko
ikäluokan asevelvollisuutta vai olisiko järkevää
nekin rahat käyttää armeijan modernisointiin.

Sitten täytyy sanoa, että on kiusallista, että
näin suuri ratkaisu joudutaan tekemään aivan
vaalikauden lopulla, jolloin itse asiassa seuraava
eduskunta ja seuraava hallitus joutuvat laskut
maksamaan. Olisi tietysti parempi, että tällaiset
ratkaisut tehtäisiin aina siten, että kukin hallitus
päättäisi itse niistä asioista, mitkä se joutuu ra­
hoittamaan.

Ed. Laakso (vastauspuheenvuoro): Herra
puhemies! Pidin hyvänä sitä, että valtiovarainmi­
nisteri Niinistö totesi, ettei eduskunta ole sitoutu­
nut helikopterihankkeeseen. Tämähän poikkeaa
muun muassa niistä lausunnoista, mitä puolus­
tusministeri Taina on antanut, ja myös siitä jy­
räyslinjasta, mitä pääministeri Lipponen tässä
kysymyksessä edustaa.

Kun valtiovarainministeri Niinistö totesi, että
me olemme arvostelleet valtiovarainministeriötä
siitä, että sillä on löysempi linja suhteessa puolus­
tusmäärärahoihin, niin kyllähän tämä on tosi­
asia. Esimerkiksi vuosina 96-97 puolustusmää­
rärahat nousivat varsinaisessa budjetissa yli 10
prosenttia ja tänä vuonna verrattuna viime vuo­
teen noin 5 prosenttia. Tämä linja on toinen kuin

esimerkiksi sosiaalimenoissa, terveysmenoissa,
tai opetusmenoissa, joita koko ajan leikataan.
Puolustusmäärärahojen nousua ymmärretään
valtiovarainministeriössä paremmin kuin muita
määrärahoja.

Mielestäni ei ole myöskään oikein, ministeri
Taina, verrata esimerkiksi tänä vuonna mate­
riaalihankintoihin käytettäviä varoja siihen,
mitä tapahtuu tulevaisuudessa, koska nyt me
elämme juuri sitä piikkiä, joka aiheutuu ylimitoi­
tetuista Hornet-hankinnoista. On selvää, että me
emme voi elää tällä tavalla jatkuvasti, vaan mei­
dän on tultava alaspäin.

Itse katson, että meidän pitäisi keskustella
myöskin helikopterihankinnan perustana ole­
vasta puolustusopista. Kun presidentti Ahtisaari
sanoo, että meillä on ensi kertaa historiassa sa­
manaikaisesti hyvät suhteet kaikkiin naapuri­
valtioihin, kuinka tämän kanssa on sopusoinnus­
sa se, että Puolustusvoimien komentaja toteaa,
että Suomea kriisitilanteessa uhkaa kaappauk­
senomainen strateginen isku, jossa vieraan vallan
joukot aikovat kaapata meidän valtiojohtomme?
Mielestäni nämä kaksi asiaa ovat perusteellisesti
ristiriidassa keskenään. Ainakin on varsin vaikea
ymmärtää sitä, mikä meitä uhkaa, ei ainakaan se,
mistä Puolustusvoimien komentaja Hägglund
puhuu.

Ed. A u 1 a (vastauspuheenvuoro): Arvoisa
puhemies! Voin yhtyä kiitoksiin, joita on esitetty
puolustusministeriölle siitä, että sen selvitykset
olennaisesti vastaavat niihin kysymyksiin, joita
valtiovarainvaliokunta esitti helikopterihankin­
taan liittyen. Katson itsekin, että tämä hankinta
kyllä liittyy olennaisesti uusien valmiusyhtymien
toimintaan. Se myös näyttäisi sopivan nyt voi­
massa oleviin puolustusministeriön kehyksiin.

Ihmettelen kuitenkin sitä, että myös ministeri
Niinistö voi pitää tulevia kehyksiä näin varmoi­
na, koska valtiontalouteen todella 2000-luvun
alussa liittyy kovin monia epävarmuustekijöitä.
Jo ensi vuonna tiedämme olevan paineita meno­
leikkauksiin, verotusta halutaan keventää,
Emun alkuvaihe voi tuoda omat epävarmuuten- ,
sa.

Siksi yhtyisinkin mielelläni ed. Soininvaaran
ajatuskulkuun siitä, että voisi olla parempi siirtää
helikopterien tilausasia vaalien jälkeisen halli­
tuksen ja eduskunnan punnittavaksi. Silloin uusi
hallitus ja eduskunta voisivat aidosti painottaa
eri ministeriöiden kehystarpeet 2000-luvulle.
Muistissa on meillä hyvin se, että sen paremmin
opetuksen kuin sosiaaliministeriönkään kehyk-

414 12. Torstaina 19.2.1998

set eivät ole olleet pyhiä siinä tilanteessa, kun
säästöpaineita on ollut. Näen, että saman täytyy
koskea myös puolustusministeriötä.

Arvoisa puhemies! Haluaisin vielä oikaista
ministereiden puheista pientä epäselvyyttä sen
osalta, mitä tulee eri hallitusten ja 90-luvun arvo­
valintoihin määräraha-asioissa. Puolustusminis­
teriön menot suhteessa valtion menoihin laskivat
edellisen hallituksen aikana eli vuoteen 95 saak­
ka, mutta ovat sen jälkeen koko ajan nousseet ja
ovat nyt sillä tasolla, millä ne olivat vuonna 91.

Ed. L a i t i n e n (vastauspuheenvuoro): Ar­
voisa puhemies! Mehän käsiHeiemme nyt lisäta­
lousarviota, ja on tietenkin luonnollista, että val­
tiovarainvaliokunnan turvallisuus- ja puolustus­
jaosto käsittelee asiaaja valmistelee luonnosmie­
tintöä valtiovarainvaliokunnalle. Sekä valtiova­
rainvaliokunta että toivoo mukaan myös puolus­
tusvaliokunta tähän asiaan perehtyvät hyvin
huolellisesti.

Olen havainnut julkisuudesta sen, että tämän
hankinnan osalta on valmistelua arvosteltu ja
verrattu muun muassa Hornet-hankintojen val­
misteluun. Voin aivan rehellisesti todeta, että
kuitenkin tämän hankinnan osalta on merkittä­
västi enemmän yksityiskohtaistakin tietoa ollut
saatavissa kuin Hometien osalta. Silloin, kun
eduskunta Horneteista teki päätöstä, loppulas­
kua välttämättä ei tiedetty. Nyt se kohtalaisella
tarkkuudella on tiedettävissä. Mutta tällä ei kui­
tenkaan perustella sitä, että tämä hankinta tässä
tilanteessa olisi kovin perusteltu.

Tätä perustellaan muun muassa sillä, että tä­
män avulla kotimainen puolustusvälineteolli­
suus tässä maassa eläisi ja sillä olisi turvattu
jatkuvuus. Näin ollen täytyy suorittaa nämä han­
kinnat. Tästähän ei ole kysymys. Näitä helikop­
terihankintoja ei voi sitoa yksi yhteen kotimaisen
puolustusvälineteollisuuden tulevaisuuteen. Se
perustelu ei ole kestävä.

Toisaalta vastaostoilla perustellaan myös näi­
tä hankintoja. Nyt on muistettava, miten kävi
vastaostojen osalta Hometien suhteen. Puolus­
tusvälineteollisuudelle ei vastaostoja juurikaan
tullut eikä myöskään pk-sektorille. Meillä on
käytettävissä nyt uudet vastaostosäännöt, mutta
edelleen hyvin kriittisesti näen asian, onko mah­
dollista ohjata vastaostoja esimerkiksi pk-sekto­
rille ja kotimaiselle puolustusvälineteollisuudelle.

Edelleen, Puolustusvoimien komentaja on ni­
menomaan tällä valtion korkeimpaan johtoon
suuntautuvalla uhkalla perustellut näitä hankin­
toja. Minusta se on hyvin kyseenalaista.

Valtiovarainministeri N i i n i s t ö : Arvoisa
puhemies! On ilahduttavaa nähdä, että ed. Pek­
karinenkin on huolestunut valtiontalouden tilas­
ta ja otettavan lainan määrästä, mutta jokseen­
kin käsittämätöntä on, että lausuitte, että "nyt
harjoitetun politiikan seurauksena" joudutaan
ottamaan velkaa.

Katsotaanpa, mitä politiikkaa velanoton suh­
teen tämä hallitus on harjoittanut. Se sai perintö­
nä 60 miljardin markan nettolainanoton lisäyk­
sen vuonna 95. Nyt on tarkoitus ottaa lainaa tänä
vuonna enää 15,5 miljardia markkaa ja ensi
vuonna vielä vähemmän. Minusta ilmaisu "nyt
harjoitetun politiikan seurauksena" ei voi miten­
kään viitata ainakaan siihen, että aikaisempaa
politiikkaa olisi pitänyt harjoittaa. Silloin todel­
lakin velkamäärä oli 60 miljardia markkaa, ehkä
ymmärrettävistä syistä.

Nyt harjoitettu politiikka on johtanut siihen,
että nettolainanoton määrää on saatu karsituksi
huomattavasti enemmän, kuin hallitusohjelmaa
tehtäessä ajateltiin, ja huomattavasti enemmän,
kuin talouden asiantuntijat ovat olettaneet. Mut­
ta minä myönnän, että talous on kulkenut varsin
hyvää tahtia eteenpäin. Bkt on kasvanut, ja olisi
ollut kohtuullista saada vieläkin enemmän aikai­
seksi.

Mutta esitän erään kysymyksen. Muistelen
vuoden 95 kevättä täällä, jolloin keskustaopposi­
tio väitti, että hallitus on onnistunut tuhoamaan
orastavan talouskasvun, sen, joka näytti silloin
vuoden 95 alkukuukausina vielä olevan voimis­
saan. Tarkoittaako tämä sitä, että on hallituksen
ansiota, että Suomessa sittemmin on ollut varsin
voimakas talouskasvu vai onko opposition an­
siota, että vuonna 96 kasvu lähtijälleen voimak­
kaasti liikkeelle?

On aika lailla hurskastelevaa spekuloida tääl­
lä, heijastuvatko tulevaisuuden vaikeudet juuri
puolustushallinnon menosuunnitelmista, kun
me kaikki voimme havaita noista papereista, jot­
ka meille on jaettu, että puolustushallinnon me­
not alenevat 80-luvun tasosta, alenevat huomat­
tavasti Hornet-piikin tasosta, joka onkin poik­
keuksellinen, mutta myös normaalitasosta,ja eri­
tyisesti materiaalihankinnat tulisivat alenemaan.

Laskin hyvin karkeasti, että jos kaikissa val­
tion menokohteissa kyettäisiin samanlaiseen ale­
nevaan sarjaan, mitä nyt paperit osoittaisivat
Puolustusvoimien materiaalihankintojen osalta,
me kykenisimme säästämään noin 5 prosenttia
bkt:stä, mikä tämän päivän summissa tietäisi
noin 30:tä miljardia markkaajajoka tietäisi sitä,
että meillä olisi ylijäämäisiä budjetteja. Olisi erin-

Lisätalousarvio 415

omainen asia siis, jos kaikki valtion menomo­
mentit käyttäytyisivät samalla tavalla kuin suun­
niteltu Puolustusvoimien materiaalihankinta.

Jos siitä halutaan lisää tinkiä, niin toivon, että
tinkimishenkeä olisi sitten muissakin kohteissa
esimerkiksi silloin, kun seuraavan vuoden bud­
jettia ollaan täällä laatimassa. Toistaiseksi en ole
havainnut opposition oikeastaan kertaakaan
olevan säästöesityksissä mukana, päinvastoin!
Myönnän, että ed. Laakson huomautus "annet­
tujen oletusten valossa" pitää paikkansa. Nämä
laskelmat tulevaisuutta varten on tietystijoudut­
tu joillakin olettamuksilla, jotka ovat kuitenkin
aika realistisia, laatimaan.

Ed. Soininvaara minusta aivan oikein totesi,
että Puolustusvoimien menokokonaisuus on hiu­
kan vaikeaselkoinen tulevaisuuteen päin. Tässä­
hän liikkuu nimittäin kolme lukua: Ensinnäkin
on se selonteon yhteydessä ollut kokonaisraami,
jota ei ollenkaan ollut tarkoitus silloinkaan hy­
väksyttää sitovaksi, saati että se olisi täällä nyt.
Sitten on tietysti tilausvaltuus, joka on täällä, ja
tilausvaltuudesta pienempi osa on helikopterien
tilausvaltuus, joka sekin on täällä. Meillä on siis
kolmenlaista lukua pöydällä kaiken kaikkiaan,
ja se varmasti on hivenen sotkenut myös keskus­
telua.

Haluan kuitenkin vielä kerran todeta selkeästi
sen, että Puolustusvoimien materiaalihankinnat
ovat laskusuunnassa ja joudutaan esittämään
vakava kysymys siitä, voidaanko niitä laskea vie­
lä enemmän ja toteutuuko silloin se strategia,
jonka eduskunta hyväksyi valmiusyhtymien
osalta. Minusta tämä on se perimmäinen kysy­
myksenasettelu, johon eduskunta varmasti jou­
tuu perin pohjin paneutumaan ja hakemaan rat­
kaisua, voidaanko tässä kaksi kärpästä saada
samalla iskulla: pitää edelleen kiinni valmiusyh­
tymästrategiasta, joka on hyväksytty eduskun­
nassa,ja toisaalta alentaa sitä koskevia materiaa­
lihankintoja.

Ed. Aula, eikö nyt ollut aika kohtuutonta pan­
na edellisen hallituksen aikana toteutettujen
Hornet-hankintojen nyt aiheuttama kustannus­
piikki tämän hallituksen piikkiin? Se oli minusta
varsin läpinäkyvä temppu. Tosiasia on, että rat­
kaisupohjilla edellisen hallituksen aikana Puo­
lustusvoimien menoja nimenomaan päätettiin
korottaa. Se vain, että kaikki korotetut markat
eivät silloin vielä näkyneet, vaan ne ovat tulleet
nyt näkyviin, on tosiasia.

Tietysti näillä tilausvaltuuksilla nämäkin tule­
vat seuraavien hallituksien maksettaviksi, mutta
niin kuin totesin, raamitus on se, että seuraavien

hallituksien maksettavaksi tulee kumminkin ale­
neva kanta, toisin kuin mitä Hornet-hankinta
tarkoitti. Sehän heijastuu voimakkaana piikkinä
niin viime vuonna kuin tänä vuonnakin.

Sama koskee tietysti ed. Laakson puheenvuo­
roa, jossa hän kiinnitti huomiota siihen, että puo­
lustusmenot ovatjuuri nyt nousseet. Siinähän on
vanha päätösperu takana, ei suinkaan tämän hal­
lituksen toimintapolitiikka. Mutta huutoon on
vastattava erityisesti, kun kirjallisesti sitovia so­
pimuksia on tehty.

Arvoisa puhemies! Haluan vielä kerran toistaa
sen, että minusta tässä ei ole aivan niin paljon
dramatiikkaa, mutta nyt on edessä hyvin vaikea
kysymyksenasettelu ja se on se, toteutuuko uusi
strategia,joka on hyväksytty alemmilla määrära­
hoilla, esimerkiksi ilman helikoptereita. Luulen,
että sotilaspuolen asiantuntijoilla on siitä oma
käsityksensä. Mutta minulla on täysi luottamus
siihen, että eduskunta tämän yhtälön itselleen
perusteellisesti selvittää.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Haluan vielä lisätä sen, että jakamassani
muistiossa on selvitetty, mikä on tämän tilausval­
tuuden taloudellinen vaikutus puolustusmenoi­
hin, ja niin kuin jo puheenvuorossani totesin,
nämä menot ovat alenevat ja tämä tilausvaltuus
ei vielä nosta kovinkaan korkealle tasolle materi­
aalihankintamäärärahoja tulevaisuudessa. Toi­
von, että perehdytte niihin tietoihin ja grafiik­
kaan,jotka teille on jaettu kuvaamaan tätä tilan­
netta, jotta tältä osin tiedätte, mistä perusteista
tämä päätösehdotus lähtee.

Ed. Laitinen viittasi kotimaisen teollisuuden
mahdollisuuksiin tämän tilausvaltuuden yhtey­
dessä. Tämä on myös asia, joka varmasti edus­
kuntakäsittelyssä kannattaa tarkasti selvittää,
mitkä mahdollisuudet on saada tästä kotimaa­
han työtä. Eduskunta voi myös asettaa tietysti
omia edellytyksiään tälle asialle, mutta kun teille
on jaettu tässä muistiossa luettelo siitä, mistä
tässä tilausvaltuudessa on kyse, niin suurin osa
siitä materiaalista, joka siinä luettelossa on, on
hankittavissa kotimaiselta teollisuudelta. On
myös mahdollista tehdä vastaostojen kohdalla
puolustusvälineteollisuutta koskevat edellytyk­
set ja on myös mahdollista, että itse helikopteri­
hankinta tuo työtä Suomeen. Näinhän on tapah­
tunut Hornet-projektin yhteydessä.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Edellisen vaalikauden aikai­
sen valtiovarainministerin puolueen silloisen

416 12. Torstaina 19.2.1998

puolueen puheenjohtajan viime vaalikauden ta­
loutta koskeviin kysymyksiin ja kommentteihin
muutama sana vielä. Ministeri Niinistö, ensinnä­
kin harjoittamanne politiikan seurauksena, näin
uskallan sanoa, valtion nettovelanotto, joka on
laskenut viiden viime vuoden ajan, on käänty­
mässä ensi vuonna kasvuun. Valtion budjettime­
not, jotka ovat joko supistuneet tai jäädyttyneet
ennalleen, uhkaavat kääntyä ensi vuonna uudel­
leen kasvuun.

Arvoisa puhemies! Kaiken lisäksi ei ainakaan
verotulojen kasvu vanhaan mittaan jatku vuon­
na 99. Tästä seuraa yhtälö, johon äsken viittasin,
kova tarve saada uusia säästöjä aikaiseksi. Miksi
noin on käynyt? Miksi velanotto kääntyy nou­
suun? Miksi valtion menot kasvavat uudestaan?
Siitä syystä, että valtio on suorittanut leikkauk­
sia, joista aiheutuu tosiasiassa uusia ongelmia,
uusia menotarpeita valtion budjettiin entistä
enemmän. Toiseksi valtio on unohtanut työllis­
tävän pk-sektorin. Muun muassa nämä seikat
ovat johtaneet siihen, että talouden kaari muut­
tuu aivan selvästi nimenomaan valtiontalouden
osalta. (Ed. zyskowicz: Tuo on hurskastelua, ed.
Pekkarinen on vastustanut kaikkia leikkauksia
tällä kaudella!)

Mitä tulee vuoteen 95, niin näinhän kävi vuon­
na 95, että talouden kasvu selvästi hiipuija hidas­
tui, ja sekin vaikutti niihin valtiontalouden myö­
hempiin vaikeutumisiin, mitä nyt tiedetään ole­
van edessä.

Ed. V i s t b a c k a (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Taina totesi aivan
oikein, että ratkaisu on eduskunnan käsissä, ja
näin tietysti pitää ollakin. Mutta esimerkiksi
amerikkalaisessa ilmailualan lehdessä oli kirjoi­
tus ihan hiljakkoin, että hallitus on joulukuussa
päättänyt hankkia helikopterit. Saattaa tietysti
olla, että siellä on ollut virheellistä informaatiota.

Mutta, puhemies, minua ihmetyttää tämä kii­
re tässä erityisesti ja jos uskaltaa sanoa, niin
eräiltä tahoilta on tullut epäilyksiä siitä, että kun
asekaupassa on 2 prosentin provisio, joka auto­
maattisesti tulee jollekin taholle, ehkäpä jotakin
tahoa kiinnostaisi tällainen runsaan 100 miljoo­
nan markan provisio, jota joissakin tapauksissa
on käytetty lahjuksena. Itse en halua ottaa tähän
kantaa, mutta tällaisiakin väitteitä on esitetty.

Arvoisa puhemies! Kun hinnasta on esitetty
erittäin paljon monenlaisia arvioita ja ministeri
totesi, että vuotuiset kustannukset tulevat ole­
maan arvion mukaan 370 miljoonaa markkaa,
niin eräät tahot, jotka pitävät myös itseään asian-

tuntijoina, ovat ilmoittaneet ja arvioineet aina­
kin minulle, että tämä summa on vähintään tup­
laten, lähes miljardin markan luokkaa. Tämän
johdosta, herra puhemies, toivon, että valiokun­
ta paneutuu todella hintakysymyksiin koneiden
ja myös käyttökustannusten osalta, jotta saatai­
siin jonkinlaista selvyyttä erilaisiin summiin,
mitä eri puolilta todetaan.

Herra puhemies! Lopuksi vielä kysyn, tämäkö
on hinta siitä, että eduskunnan enemmistö lak­
kautti muutaman varuskunnan.

Ed. S a s i (vastauspuheenvuoro): Herra puhe­
mies! On mielenkiintoista nähdä, miten asian
seksikkyys vaikuttaa siihen, mistä asioista täällä
keskustellaan. Nimittäin toinen keskeinen kysy­
mys lisäbudjetissa on Imatran Voiman ja Nes­
teen yhteisen holding-yhtiön luominen. Täytyy
sanoa, että jos siinä yhteydessä kyetään kaksi
valtion energiayhtiötä yhdistämään siten, että
resurssit tulevaisuudessa saadaan sellaisella ta­
valla sijoitettua, että saadaan huomattavasti pa­
rempi tuotto kuin kahdesta eri yhtiöstä, jos saa­
daan merkittävä, kansainvälisesti toimintaky:
kyinen yhtiö, joka kykenee laajentumaan myös
muille markkinoille, niin sen yhtiön arvo saattaa
nousta huomattavasti enemmän kuin nämä heli­
kopterit kaiken kaikkiaan maksavat. Tällä taval­
la voidaan saada merkittävää lisätuottoa, joten
tämä ratkaisu on äärimmäisen tärkeä. En esitä
sitä, että tämä raha käytettäisiin välttämättä he­
likoptereiden hankintaan.

Muistan, että kun oli kokoomuksen ryhmäpu­
heenjohtaja 90-luvun alkupuolella, niin silloin,
kun Hornet-kaupoista halusi saada tietoa, tietoa
ei todellakaan annettu. Tässä suhteessa valmiste­
lu on nyt demokraattista ja avointa ja kiitos siitä
kuuluu puolustusministeri Tainalle. Tarkoitus
on myös, että puolustusvaliokunta voisi antaa
lausunnon valtiovarainvaliokunnalle ja tällä ta­
valla osallistua täällä asian käsittelyyn. Selvitys
on sinänsä hyvä, mutta itse toivoisin, että selvi­
tystä vielä voitaisiin täydentää erityisesti sillä,
millainen koptereiden on kustannustehokkuus
verrattuna muihin vaihtoehtoihin.

Ed. Laaksolle haluan vastata, kun hän täällä
kummasteli presidentin lausuntoa, että mitä tu­
lee Puolustusvoimien hankintoihin, täytyy tode­
ta, että niissä suuntaudutaan pitkälle tulevaisuu­
teen. Meidän täytyy myös ennakoida tiettyjä uh­
kakuvia. Ed. Laaksolle täytyy vielä todeta, että
emmehän me tiedä, vaikka teidän tukemanne
kommunistit vielä ottaisivat jossakin vaiheessa
vallan Venäjällä. Tietysti silloin tilanne olennai-

Lisätalousarvio 417

sesti muuttuu ja joudumme varautumaan uusiin
olosuhteisiin näissä tilanteissa. Mielessäni toi­
von, että ed. Laaksolle 90-luvun kehitys osoittai­
si, että muutokset voivat tulla hyvinkin nopeasti.

Ed. Rajamäki (vastauspuheenvuoro): Ar­
voisa puhemies! Selvästi selontekoa ja Hornet­
piikkiä pidetään perusteena nostaa puolustusmi­
nisteriön budjettikehys korkealle tasolle. Heli­
kopterihanke joutuu vain kestämättömään va­
loon, mikäli vuoden 99 talousarvion ministeriö­
kohtaisissa kehyksissä on suunnitteilla hallituk­
sen piirissä vähenn ysehdotuksia. Varsinkin näin
pitkäjänteinen hankinta saattaa joutua kohtaa­
maan seuraavan hallituksen aikana myös kehyk­
siin liittyviä voimakkaita leikkauspaineita, eräi­
den valtioneuvostonjäsenten taholta on vilautel­
tu jopa 5-10 miljardin markan mahdollisesta
leikkaustarpeesta uuden hallituksen alkaessa.

Mikäli tämä, herra valtiovarainministeri, pi­
tää paikkansa, on silloin tietysti luontevaa, että
eduskunnan on otettava laajempi valtiontalou­
den tilanne myös tässä käsittelyssä huomioon.
Valtiovarainvaliokunnan varapuheenjohtajana
yhdyn myös siihen ajatukseen, että eduskunnalla
on nyt myös kokonaisvastuu tässä tapauksessa
koko budjetin peruslinjauksista, myös sosiaali- ja
terveyspalveluista, siis maan sosiaalisesta turval­
lisuudesta myös tämän asian käsittelyn yhteydes­
sä.

Ed. Lapintie (vastauspuheenvuoro): Ar­
voisa puhemies! Alkupuheenvuorossaan valtio­
varainministeri Niinistö totesi, että on yllättä­
vää, että lisäbudjetti tulee niin äkkiä eduskun­
taan. Kun syksyllä eduskunta ei ollut valmis tätä
esitystä hyväksymään, niin ainakin itse kuvitte­
lin, että hallituksessa asiaa pohditaan ja tuodaan
se eduskuntaan sellaisena, että sillä on edesjoita­
kin teoreettisia läpimenomahdollisuuksia. Koen
hyvin demokratiaa halventavana tällaisen koe­
pallon heittämisen eduskuntaan. En tiedä, onko
tarkoitus yrittää runnoa tämä läpi niin, että tästä
yritetään taas kerran tehdä hallituskysymys,
mitä tämä ei ollenkaan ole. Luulisi sen nyt olevan
valtiovarainministeriliekin tässä vaiheessa päi­
vänselvää, että eduskunnassa ei ole valmiutta
tätä hyväksyä. Sen vuoksi ihmettelen todella,
miten tässä yhteydessä voidaan tuoda tällainen
-vaikka ministeri Taina nyt ei ole paikalla, niin
kun hän totesi, että tässä ei tuoda blankovalta­
kirjaa, niin tämähän nimenomaan on blankoval­
takirja.

Vaikka itse en ollut aikanaan päättämässä

27 280320

Hornet-hankinnoista, ihmettelen suuresti, että
vanhemmat ja viisaarumat- no, siitä viisaudes­
ta en tiedä - täällä kauemmin istuneet kansan­
edustajat eivät tästä Hornet-seikkailusta ole mi­
tään oppineet, vaan yritetään uudelleen tehdä
samanlainen ratkaisu.

Papereissa, jotka on tänne tuotu, lukee eri
kohdissa, että vuodessa 2001 on tarkistuspiste ja
vuodessa 2005 on laajemman perusselvityksen
tarve. Todetaanko silloin, että helikopterit mak­
savat niin paljon, että puolustusmenoja ei voi
leikata, vaan aletaan sitten leikata muualta?
Tämä on täysin edesvastuuton lisätalousarvio­
esitys ja sen lisäksi on hävytöntä sitoa kahden
seuraavan eduskunnan kädet.

Valtiovarainministeri Niinistö : Arvoisa
puhemies! Kun etukäteen on kyselty, miten arvi­
oin täällä käytävää keskustelua, olen todennut,
että uskon, että eduskunta käy varsin asiallisen
keskustelun helikopterihankinnasta. Toivoisin
kuitenkin, että sen pohjaksi nyt vain tunnustet­
taisiin ensin tosiasiat. Esimerkiksi ed. Rajamäki,
puolustusmenothan alenevat. Ne alenevat tuon
suunnitelman mukaan ja myös tilausvaltuus vah­
vistaa sitä, että ne ovat alenevaa sarjaa.

Jos samassa yhteydessä halutaan puhua myös
leikkauksista, niin toistan vielä kerran, että jos
kaikki valtion menokohdat alenisivat samalla
tavalla vuoteen 2006 mennessä kuin Puolustus­
voimien materiaalihankinnat, me olisimme sääs­
täneet 30 miljardia markkaa. Sen tuo suunnitel­
ma nyt takaa. (Ed. Rajamäki: Mistä vuodesta?)
- Tästä vuodesta.

Nyt halutaan sotkea tämän vuoden piikki,
korkea nousu ja viime vuoden korkea nousu,
jotka ovat perua edellisen hallituksen aikana teh­
dystä Hornet-ratkaisusta, jolle tämä eduskunta
ei ole toki enää yhtään mitään voinut; maksetta­
va on, mikä on luvattu, ja näin on tapahtunut.
(Ed. Laakso: Seuraavalle eduskunnalle voi käy­
dä samalla tavalla!)- Seuraavalle eduskunnalle
ei voi käydä samalla tavalla, koska nyt helikopte­
rit ja koko valmiusyhtymien materiaalihankin­
nat on ajettu sellaiseen raamiin, että kokonais­
hankinta ja materiaalihankintojen arvo tulee ale­
nemaan jopa 80-luvun lopun tasosta. Päädytään
jopa samanlaisiin markkamääriin ottamatta
huomioon kustannuskehitystä. Jos tällainen vas­
taava kehitysjatkuisijokaisen valtion menokoh­
dan osalta, silloin ei tarvittaisi lisäleikkauksia.

Ed. Lapintie, Puolustusvoimien hankinnat on
ilmeisesti jatkossakin tehtävä tilausvaltuuksien
kautta, mikä antaa pitempää periodia niille, ja

418 12. Torstaina 19.2.1998

silloin tietysti aina joudutaan siirtämään taval­
laan taakkaa myös toiseen suuntaan. Mutta eräs
kysymys tässä kannattaa ottaa esille eduskunta­
käsittelyn aikana esimerkiksi valiokunnassa, kun
nimittäin kysyitte, mitäs sitten tapahtuu, jos jos­
sain ajallisessa tarkistuspisteessä havaitaan, että
nyt tarvitaankin tätä ja tätä ja ikään kuin sidot­
taisiin kohtuuton osuus valtion budjetista näihin
hankintoihin. Kannattaa miettiä tietysti sitä,
minkälainen on se sitoumus, jolla lähdetään, jos
lähdetään, helikopterihankintoihin. Siihen täy­
tyy luoda sellainen pelivara, että jos tapahtuu
jotain yllättävää muutosta, niin siihen voidaan
reagoida.

Hometien kohdallahan tilanne ei ollut tämä.
Eduskunta itse asiassa ei tainnut tulla koskaan
tietoiseksi siitä, mikä se tilanne olisi ollut, jos
eduskunta olisi ryhtynyt tinkimään Hometien
lukumäärästä. Siihenkin olisi voinut olla hyviä
perusteita, nimittäin Hornet-ratkaisu tehtiin
edellisessä hallituksessa vuonna 1991, jolloin
maailma näytti aivan toiselta kuin vuonna 1993,
jolloin maksun aika koitti. Siinä välissähän lama
nimenomaan pisti hallituksenkin pään pinnan
alle. (Ed. Rajamäki: Jaoston puheenjohtaja
muistaa!)- Muistan varsin tarkoin, koska me­
hän taisimme yhdessä puolustus- ja turvallisuus­
jaostossa yrittää penkoa sitä sopimusta, joka
kuulemma olisi tullut sitä kalliimmaksi, mitä vä­
hemmän koneita olisi hankittu, mutta sitä ei kos­
kaan tuotu lupauksista huolimatta salaisena
asiakirjanajaostoon asti.

On erittäin hyvä, että ed. Sasi kiinnitti huo­
miota siihen, että tässä lisäbudjetissa on varsin
suuri ratkaisu, tuo Nesteen ja IV On ratkaisu. Jos
tästä keskustelusta, jossa siihen ei ole puututtu,
voi vetää sen johtopäätöksen, että se ei herätä
arvostelua, niin on erinomainen asia, että tuo
etenisi.

Minä keskustelen mielelläni ed. Pekkarisen
kanssa talouspolitiikasta, mutta mistä hän nyt on
saanut päähänsä, että tässä on tarkoitus ruveta
ottamaan enemmän nettovelkaa kuin aikaisem­
min? Ei sellaista tarkoitusta ole. Ajatellaanpa
vähän, mitä tapahtui viime vuonna budjetin puit­
teissa. Meillä oli luku 28 miljardia markkaa. Sen
piti olla viime vuoden nettovelanoton määrä. Se
puristettiin loppujen lopuksi lähelle 10 miljardia
markkaa. (Ed. Saari: Valtionyhtiöiden myynnil­
lä!)- Kyllä, ja olenjoka yhteydessä täällä toden­
nut, että siellä oli valtioyhtiöitten myynti, siellä
oli kassan tuloutusta, siellä oli emissiovoittoja,
aivan totta, mutta puristettiin sitä muutenkin
alemmaksi ainakin runsaalla 5 miljardilla mar-

kalla. On aivan selvää, ainakin minä uskon, että
myös tänä vuonna päästään loppujen lopuksi
alemmaksi kuin tämä 15,5, joka meillä nyt on
budjettilukuna. Meidän täytyy vain yhdessä yrit­
tää, ja toivon siinä todella myös oppositiolta
tukea, eikä sellaista politiikkaa, jota ed. Pekkari­
nen näytti edustavan, että kun ei leikattaisi, kun
olisi lisätty menoja, niin menot olisivat pienenty­
neet. Sehän oli teidän logiikkanne. Minulle se ei
mahdu päähän eikä se voi missään olosuhteissa
myöskään toimia.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Olen kyllä viimeisen kahden
ja puolen vuoden aikaan oppinut täällä ymmär­
tämään, että mitään muuta toimivaa logiikkaa ei
ole olemassa kuin se, mitä ministeri Niinistö ker­
too, mutta olen tullut täysin vakuuttuneeksi, että
tosiasiassa noin ei asian laita ole. Ministeri Nii­
nistö, minä vain kommentoin teitä, että on totta,
että vuoden 1997 nettovelanottotarve oli budje­
tissa toisenlainen, minkälaiseksi se toteutui. Se
johtuu seuraavista eristä: Yhteisöveron tuotto oli
4 miljardia markkaa suurempi. Pankit maksoivat
pääomatukea takaisin 3, 7 miljardia markkaa.
Emissiovoittoja tuloutettiin 3,4 miljardia mark­
kaa, ja te jos kuka tiedätte, mitä se käytännössä
merkitsi, että emissiovoittoja tuona vuonna tu­
loutettiin tuohon tapaan: taakka siirtyi seuraa­
ville vuosille, jotta saitte Emu-kriteerit mahdolli­
simman hyvään kuntoon vuonna 1997. Edelleen
valtionyhtiöiden myynnistä tuli 1,6 miljardia
markkaa enemmän. 12,6-12,7 miljardia mark­
kaa tuli pelkästään näistä eristä vähennystä net­
tovelanottoon. Näinhän se kävi vuonna 1997.

Valtiovarainministeri Niinistö : Arvoisa
puhemies! Niin, ja vähennyksiä tuli kaiken kaik­
kiaan 18, joten siinä jääkin se 5-6 miljardia,
jonka kerroin muilla tavoin onnistutuo rajoitta­
maan velanottoa. En ole koskaan noita seikkoja
millään tavalla ollut kertomattakaan. Päinvas­
toin olen aktiivisesti eduskuntaajoka ainoa kerta
yrittänyt varoittaa siitä, että tässä on tällaisia
kertaeriä, jotka antavat liian hyvän kuvan.

Kuvasta puheen ollen, älkää nyt ihmeessä an­
tako maailmalle sitä kuvaa, että keskusta-oppo­
sitio, jos se olisi hallituksessa, aikoo ryhtyä lisää­
mään valtion menoja. Se on kyllä tämän maan
tuho. Toivon, että jos teillä sellainen aikomus on,
niin olkaa siitä edes hiljaa.

Ed. K u o p p a : Herra puhemies! Eduskunta
vaati vuoden 1998 talousarviota hyväksyessään

Lisätalousarvio 419

hallitukselta lisäselvityksiä ennen kuin helikop­
tereiden tilausvaltuus voidaan hyväksyä. Näitä
lisäselvityksiä olemmekin voineet lukea Helsin­
gin Sanomista. Niiden mukaan hankkeen koko­
naiskustannukset ovat noin kaksi kertaa alun
perin ilmoitettua suuremmat.

Lisätalousarviossa oleva valmiusyhtymien ti­
lausvaltuus on suurin asehankintaohjelma Hor­
net-hävittäjienjälkeenja kaikkien aikojen toisek­
si suurin. Ohjelman hinta, 7, 7 miljardia markkaa,
vastaa esimerkiksi ympäristöministeriön budjet­
tia yli kaksinkertaisesti. Toisin sanoen tuolla ra­
halla voisi maksaa koko ympäristöministeriön
pääluokan menot yli kahden vuoden ajan. Pel­
kästään tähän tilausvaltuuteen sisältyvien heli­
kopterien hinta eli 3,8 miljardia markkaa riittäisi
hyvin ympäristö- ja asuntohallinnon yhden vuo­
den menoihin.

Hallitus haluaisi sitoa valtion budjetin useik­
si vuosiksi tällaisen ohjelman toteuttamiseen
seuraavan ja myös sitä seuraavan vaalikauden
ajaksi. Sitä paitsi tällä rahalla vasta aloitetaan
valmiusyhtymien varustaminen, kuten lisäta­
lousarvion perustelutekstissä sanotaan. Jatkos­
sa on ilmeisesti luvassa vielä suurempia hankin­
toja.

Yhden helikopterin keskimääräiseksi hinnak­
si tulee 100-170 miljoonaa markkaa siinä haa­
rukassa, joka puolustusministeriön selvityksessä
esitetään. Itse taisteluhelikopterit ovat vieläkin
kalliimpia kuljetushelikopterien alentaessa kes­
kihintaa. Ne ovat kalliita tappo- ja tuhoamisväli­
neitä. Sen sijaan lääkäri- ja pelastushelikopterit
olisivat paljon halvempia, mutta niitä on joudut­
tu pitämään yllä jopa keräysvaroilla. Kannattai­
sin kyllä ensiapu- ja pelastushelikopterien osta­
mista valtion varoilla, mutta en taistelu- enkä
kuljetushelikoptereitten ostamista.

Taisteluhelikopterit ovat uusi kallis asejärjes­
telmä, jonka käyttö ja huolto, henkilökunnan
koulutus ja palkkaus, varaosat, tukeutumisjär­
jestelmät ym. nielevät paljon rahaa. Puolustus­
ministeriön antaman selvityksen mukaan heli­
kopterien vuotuiset käyttökustannukset ovat
370 miljoonaa markkaa. Tulee mieleen, että hal­
lituksen esityksessä viime syksynä arvioitiin toi­
meentulotuen leikkaukset 320 miljoonaksi mar­
kaksi vuodessa. Kaikkein huono-osaisimpien ja
pienituloisimpien ihmisten sosiaaliturvaa päätet­
tiin tiukentaa. Tästä leikkauksesta käytiin anka­
ra keskustelu, mutta hallitus ja valtaosa hallitus­
puolueiden edustajista pitivät sitä aivan välttä­
mättömänä. Nyt sitouduttaisiin helikopterihan­
kintamenojen lisäksi kymmeniksi vuosiksi paljon

suurempiin lisäkustannuksiin kuin toimeentulo­
tuen leikkaus on. Toimeentulotuen leikkaus as­
tuu voimaan noin viikon päästä, joten asia on
hyvin ajankohtainen.

Muitakin vertailukohtia on. Helikopterien
vuotuinen käyttökustannus vastaa keskikokoi­
sen korkeakoulun vuotuisia menoja. Tampereen
yliopiston toimintamenoihin on tälle vuodelle
budjetoitu 350 miljoonaa markkaa, toisin sanoen
vähemmän kuin helikopterien käyttö vuosittain
tulee maksamaan.

Jo ennen tätä uutta tilausvaltuutta asehankin­
toihin on sidottu valtavia summia tällä vuosi­
kymmenellä. Monivuotisia asetilausvaltuuksia
on 1990-luvun budjeteissa ja lisäbudjeteissa yh­
teensä 33 miljardia markkaa. Tällaisille summille
sopivia vertailukohtia ovat esimerkiksi pankki­
tuki tai ne leikkaukset, joita viime vuosina on
tehty sosiaaliturvaan ja julkisiin palveluihin.
Aseostoissa ei koskaan olla köyhiä ja kipeitä.
Ainakin tämän maan poliittinen valtaeliitti sen
näyttää näin ymmärtävän.

Kansanedustajille jaetussa puolustusministe­
riön selvityksessä annetaan kuva, että asemäärä­
rahat kääntyisivät lähivuosina laskuun. Tällaisia
käyriä ja kuvioita on tietenkin helppo piirrellä.
Kokemus kertoo, että asemäärärahoissa suunni­
telmat on helpompi ylittää kuin alittaa. Tänä
vuonna jo ennen helikoptereita asemäärärahat
ovat ennätystasolla eikä sitä ole kansanedustajil­
le missään suunnitelmissa etukäteen kerrottu.
Valuuttakurssien muutoksista ja indeksimak­
suista syntyvien aseostojen lisämenoihin on vii­
me vuosina budjetoitu yli 3 miljardia markkaa
eikä sitäkään ole julkisissa suunnitelmissa enna­
koitu. Näyttää siltä, että aserahat halutaan ensin
nostaa huipputasolle, jotta sitten voitaisiin luva­
ta niiden alennuksia.

Ase- ja puolustusmenojen kehitystä on suh­
teutettava myös niihin leikkauksiin, joita muissa
valtion menoissa on viime vuosina tehty. Kan­
santalouden tilinpidon mukaan maanpuolustuk­
sen kulutusmenot ovat tällä vuosikymmenellä
kasvaneet julkisen talouden menolohkaista toi­
seksi parhaiten elinkeinoihin liittyvien kulutus­
menojen jälkeen. Kun julkisia investointimenoja
eli lähinnä rakennusmenoja on lähes kaikilla
aloilla leikattu, maanpuolustuksen investointi­
menoja on selvästi lisätty. Samaan aikaan on
esimerkiksi terveydenhoidon menoja ja inves­
tointeja tuntuvasti supistettu.

Puolustusbudjetin sisällä asemäärärahojen
osuus on kasvanut. Leikkauksia ja säästöjä on
haettu henkilöstömenoista. Tavalliset varusmie-

420 12. Torstaina 19.2.1998

het joutuvat edelleen tyytymään samaan 19 mar­
kan päivärahaan kuin vuonna 1991.

Mihin sitten näin valtavia asehankintoja tarvi­
taan? Asemäärärahojen kehitys ei näytä olevan
missään yhteydessä kansainväliseen kehitykseen
- tai yhteys on pikemminkin käänteinen. On
eletty ydinaseriisunnan ja aserajoit}lssopimusten
vuosia. Kylmä sota on päättynyt. Askettäin pre­
sidentti Ahtisaari korosti, että Suomella on hyvät
suhteet kaikkiin naapurivaltioihimme. Silti
eteemme tuodaan yhä mittavampia varusteluoh­
jelmia. Kun todellisia uhkia ei ole, uhkakuvat
kuten valtiojohdon kaappauksen mahdollisuus
keksitään.

Suomen puolustusvoimille on myös haettu
kokonaan uusia tehtäviä, "sotilaallinen kriisin­
hallinta" EU:n jäsenenä, kuten puolustusminis­
teriön selvityksessä sanotaan osoittamalla se he­
likopterien yhdeksi käyttökohteeksi. Puolustus­
voimien rakenneuudistuksilla ja uusilla hankin­
noilla Suomen armeijaa tehdään Nato-kelpoi­
seksi. Suomen armeijan tekeminen Nato-yhteen­
sopivaksi on kaikesta päätellen helikopterihank­
keen päätarkoituksia. Helikoptereita tultaisiin
käyttämään myös Suomen rajojen ulkopuolella,
ja ehkä ensisijaisestikin juuri siellä.

Kuvaa helikopterihankinnoista yritetään kau­
nistaa puhumalla täysimääräisistä vastaostoista.
Kokemukset Hornet-hankintojen vastaostoista
eivät juuri vakuuta epäilijää tässä suhteessa.
Kansalaisilla ei ole mahdollisuutta kontrolloida,
miten todellisia vastaostot ovat ja olisivatko väi­
tetyt vastaostot toteutuneet ilman asehankinto­
jakin. Vastaostoihin liittyy paljon salamyhkäi­
syyttä ja julkisuudelta suojattua tietoa. Vastaos­
tojen avulla suomalaista teollisuutta sidotaan ja
kytketään kansainväliseen aseteollisuuteen. Vas­
taostoja käytetään hyväksi aseteollisuuden
markkinoiden laajentamiseen.

Herra puhemies! ·En pidä perusteltuna heli­
kopterihankintaa, koska se merkitsee uuden kal­
liin asejärjestelmän luomista. Hanke sitoo val­
tion varoja useiksi vuosiksi, korkeat käyttökus­
tannukset jopa kymmeniksi vuosiksi. Hanke on
huonosti perusteltu etenkin nykytilanteessa, kun
valtion velkaantumiseen vedoten sosiaaliturvaa
ja julkisia palveluja on leikattu. Näen helikopte­
rihankkeen myös yhtenä askeleena Natoon lä­
hentymisessä, eikä se suinkaan mielestäni lisää
tämän hankkeen perusteltavuutta.

Ed. P e r h o (vastauspuheenvuoro): Arvoisa
puhemies! Vaikuttaa siltä, että ed. Kuoppa ei
kovin huolellisesti ole lukenut puolustusministe-

rin meille toimittamaa infopakettia, josta mieles­
täni hyvin selvästi käy ilmi muun muassa se, että
helikopterihankinta sinänsä ei nosta kustannuk­
sia. Korkeimmillaan vuositasolla on kysymys 1,4
miljardin kustannuksista muiden hankintame­
nojen ohella. Ottamatta sinänsä kantaa, kun en
pelkästään valtakunnallisen maanpuolustus­
kurssin käyneenä ole mikään asiantuntija, siihen,
onko juuri tämä määrä helikoptereita oikein tai
jokin muu määrä, siihenhän me täällä joudumme
perehtymään, on kai vähän haihattelua kuvitella,
että hankintamäärärahojen taso olisi ilman heli­
kopterihankintaa puolet siitä, mitä näissä tilas­
toissa meille osoitetaan.

Olisikin ollut mielenkiintoista kuulla ed. Kuo­
palta, millä tavoin varustetut Puolustusvoimat
hän katsoo riittäviksi Suomen olosuhteissa, eli
kaiken kaikkiaan, missä määrin Puolustusvoi­
miin käytettävät määrärahat voisivat nykytasos­
ta olla, kun me tiedämme, että ne Suomessa ovat
kolmannes Ruotsin vastaavista menoista ja puo­
let Nato-maa Norjan menoista.

Ed. P u 11 i a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Tämä jo käyty keskustelu on
osoittanut sen, että näin on luotu erittäin hyvä
pohja, esipuhe tavallaan, Emu-keskustelulle ensi
viikolla, jolloin käydään budjettiraamiasioita
laajemmaltikin läpi. Tämä on kaiken sen kartoi­
tusta varsin laajasti ja hyvin.

Ed. Kuoppa oli äskeisessä puheenvuorossaan
minusta löytänyt oikein hyvän kohdan aikaisem­
mista asiakirjoista, nimittäin että aloitetaan val­
miusyhtymien perustaminen. Jos ajatellaan sitä,
millä tavalla tämä paketti on nytesitelty,ja myös,
miten puolustusministeri sen äsken esitteli, minä
ennakoin sitä, että jos tämä kaikki pääsee tällä
aikataululla toteutumaan, vuonna 2005-2006
havaitaan, että mistään ei löydy uhkakuvaksi sen
kokoista armeijaa, jolle olisi uskottava pelotin
tämä Maavoimien ilma-ase, mikä tarkoittaa sitä,
että nämä kaikki puheet ja höpinät ja pälinät
ovat kuin pois pyyhitty. Tällä tavalla tulee erit­
täin suuri hätä, että kun on vanha järjestelmä
romutettu ja uudesta ei ole tullut riittävän luotet­
tavaa, siksi tarvitaan näin huliskuppereita vaik­
ka kuinka paljon lisää ja yhtymiä ja prikaateja
lisää jnp. Tämä on se todellinen uhkakuva, juuri
itse rakennettu loukku tulevaisuuteen.

Ed. M. P o h j o 1 a (vastauspuheenvuoro):
Arvoisa puhemies! Ajattelin hiukan samalla ta­
valla. Eurooppalaisessa tulevaisuuden visiossa
nähdään asevelvollisuusarmeijat liian kalliina,

Lisätalousarvio 421

kömpelöinä ja tehottomina ja ollaan siirtymässä
tehokkaisiin, paljon ammattitaitoisempiin tekni­
siin ja pienempiin armeijoihin. Kun olosuhteet
ovat nopeasti muuttuneet, niin kuin on jo todet­
tu, olisiko tässä yhteydessä myös Suomessa stra­
tegiaa tarkistettava? Tehdäänkö tässäkin jo van­
hentuneita ratkaisuja? Tähän ministeri Taina ei
ole vastannut.

Ed. K u o p p a (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Perholie haluan vastata, että
ensinnäkin nämä uudet helikopterihankinnat,
mitä tässä on esillä, ovat uusi asejärjestelmä. Se
tulee luomaan uusia lisäkustannuksia, jotka jat­
kuvat jopa kymmeniä vuosia. Tämä asejärjestel­
mä on Nato-yhteensopiva ja kun uusia kustan­
nuksia syntyy näin paljon, se merkitsee sitä, että
armeijan ylläpito-, koulutus- ynnä muita menoja
joudutaan supistamaan ja meidän perinteinen
puolustusdoktriinimme joutuu aivan uuteen ti­
lanteeseen. Näin ollen se on muulta pois. Nämä
varat ovat esimerkiksi varuskuntien perusparan­
tamisesta ja varusmiesten olosuhteiden ja koulu­
tuksen parantamisesta pois. Enkä näe, että täm­
möisellä pörriäislaumalla tätä maata pystyttäi­
siin suojelemaan sen paremmin, jos todella suu­
reen kriisiin joudumme.

Myös sitä ihmettelen, miksi ei kaartin patal­
joona pysty Suomen valtiojohtoa suojelemaan.
Eivät ne helikopteritkaan sitä suojele, jos joku
sen on kaapatakseen.

Ed. U o t i l a :Arvoisa puhemies! Tämän lisä­
budjetin yhteydessä eduskunnan on mahdollista
arvioida, oliko viime vuonna esitetty turvalli­
suus- ja puolustuspoliittinen selonteko perusteil­
taan oikea. Viimevuotinen keskusteluhan pai­
nottui varsin pieniin yksityiskohtiin, kuten kysy­
mykseen varuskuntien lopettamisesta, ja jätti al­
leen muun muassa ulkoasiainvaliokunnan kriit­
tisenkin arvion selonteon perusteista.

Selonteossa olivat turvallisuus- ja puolustus­
poliittinen osuus huonosti yhteensovitettuna.
Samaan aikaan kun turvallisuuspoliittisessa osi­
ossa voimapolitiikan painotus väheni, puolus­
tuspoliittisella puolella korostui voimapolitiikka
ja sotilaallisiin uhkiin varautuminen. Tämä ko­
rostui selonteon yhteenvedon ensimmäisessä lau­
seessa: "Suomen turvallisuuspolitiikan ja sen ke­
hittämisen perustana on uskottava puolustus."
Tästä tietenkin monet asiantuntijat ja myös va­
liokunta olivat toista mieltä. Turvallisuuspolitii­
kan perusteena tulee toki olla ulkopolitiikka, ei
puolustuspolitiikka.

Arvoisa puhemies! Valmiusyhtymät ja heli­
kopterit kuuluvat puolustuspolitiikkaan, ja siksi
keskityn siihen. Uskon, että ylivoimainen enem­
mistö tästä salista ja myöskin Suomen kansasta
on valmis allekirjoittamaan Suomen virallisen
puolustuspoliittisen doktriinin elikkä sen, että
vallitsevissa oloissa pysymme liittoutumattomi­
na, ylläpidämme itsenäistä ja uskottavaa puolus­
tusta. Hallitusohjelmassa taas todetaan, että
puolustusta kehitetään valtiontalouden sallimis­
sa puitteissa.

Valmiusyhtymien perustamista ja niihin liitty­
viä helikopterihankintoja on tarkasteltava näistä
lähtökohdista käsin. Ensinnäkin, tapahtuuko
puolustuksen kehittäminen valtiontalouden sal­
limissa puitteissa? Toiseksi, ovatko hankinnat
välttämättömiä itsenäisen ja uskottavan puolus­
tuksemme kannalta? Ja kolmanneksi, mikä on
valmiusyhtymien perustamisen ja varustamisen
yhteys liittoutumattomuuteemme?

Arvoisa puhemies! Aluksi taloudesta. Valtion­
talouden sallimia puitteita voidaan arvioida mo­
nelta kantilta. Ensinnäkin kysymys on puolus­
tusmenojen bkt-osuudesta, toiseksi niiden osuu­
desta vuosittaisissa budjeteissa, kolmanneksi
tehtävien hankintojen kerrannaisvaikutuksista
suunnitelmakautta pidemmällä aikavälillä, nel­
jänneksi hankintamenojen ja toimintamenojen
välisestä suhteesta ja viidenneksi esitettyjen kus­
tannusvaikutusten pitävyydestä.

Arvioita tehtäessä on koko ajan muistettava
maan talouden ahtaat raamit lähitulevaisuudes­
sa ja kauempanakin. 20-30 vuoden kuluttua
meillä on puolta enemmän yli 65-vuotiaita kuin
nyt. Huoltosuhde heikkenee. Vanhusten hoito
vaatii yhä enemmän varoja. Työeläkemaksujen
korotuspaine on 7 prosenttia. Verotuloista tu­
lemme lähivuosina menettämään suurimman
osan 7 miljardin alkoholiverotuotoista, lainojen
leimaverotuoton miljardin, makeis- ja virvoitus­
juomaverotulot. Lisäksi monet haikailevat tulo­
verotuksen alentamisen perään. Lisäksi valtion
velanhoitokulut ja työttömyysmenot jatkuvat
kymmenien miljardien vuositasolla.

Suu on pantava siis säkkiä myöten myös puo­
lustusmenojen osalta. Lähtökohta, että puolus­
tusmenojen osuus bkt:stä laskee 1,5 prosentista
1,27 prosenttiin, on vähintäänkin perusteltua.
Olisihan käsittämätöntä, että maa, jolla on kaik­
kiin naapureihinsa hyvät suhteet ja jolla ei ole
vihollisia, lähes ainoana Euroopan maana lisäisi
asemäärärahojen osuutta, kun muut ovat sitä
laskemassa. Sitä paitsi olemme päättäneet nostaa
muun muassa tutkimuksen ja koulutuksen sekä

422 12. Torstaina 19.2.1998

kehitysavun bkt-osuutta,ja silloin on vähemmän
tärkeän puolustusosuuden laskettava.

Pitkässä juoksussa puolustuksen osuus val­
tion budjetissa on ollut noin 5 prosenttia. On
kuitenkin muistettava, että valtion budjettikak­
kua syömään on istunut pysyvästi uusi syömä­
mies. Se on valtion velanhoito. Kun se syö 10-
15 prosenttia budjetista, on muiden osuuksien
laskettava. Siksi on tavoitteeksi mielestäni otet­
tava, että puolustuksen budjettiosuus laskee lä­
hemmäksi 4 prosenttia kuin 5 prosenttia.

Entäpä suunniteltujen hankintojen kerran­
naisvaikutukset? Armeija on sanonut, että he
rakentavat annettavana tilausvaltuudella sellai­
sen kokonaisuuden, mihin rahat riittävät. Toi­
saalta, kun lukee Puolustusvoimien papereita,
näkee selvästi toiveiden ja nähtävissä olevan val­
tuuden välisen ristiriidan. Muun muassa helikop­
terit halutaan aseistaa ja varustaa huippuhyvin.
Kuljetushelikoptereihinkin halutaan aseistusta.
Taisteluhelikoptereihin halutaan sekä ilmamaa­
li- että maamaaliaseistus. Tämä merkitsee ilman
muuta paineita jatkorahoitukselle myöhemmin.

Toinen kysymys on se, johtavatko valmiusyh­
tymät kokonaan uusiin tarpeisiin myöhemmin.
Kun ensin suojataan valtiojohtoa kaappaukselta
valmiusyhtymillä, sitten kuljetushelikoptereita
taisteluhelikoptereilla, täytyykö jossain vaihees­
sa taisteluhelikoptereita suojaamaan hankkia
muun muassa lisää hävittäjiä?

Yksi rahareikä on varmasti edessä ennemmin
tai myöhemmin. Maamiinoista on luovuttava, ja
niiden korvaaminen muilla keinoilla tulee mak­
samaan paljon. On lähes sama, luovutaanko mii­
noista Ottawan vai Geneven sopimuksen mu­
kaan. Joka tapauksessa niiden korvaamiseksi on
ryhdyttävä tekemään liikkumavaraa puolustus­
budjettiin.

Puolustusvoimien toimintamenot ovat alhaal­
la onnettomien Hornet-hankintojen vuoksi. Ker­
tausharjoituksiin ei ole ollut rahaa, sotalaivat
ovat pysyneet satamissa ja hävittäjät kentillä jne.
Vaikka armeijan laskelmat osoittavat toiminta­
menojen nousevan suunnilleen miljardilla han­
kintamenojen samalla laskiessa, voi hyvin ky­
seenalaistaa niiden riittävyyden eri aselajien tar­
peiden suhteen. Tässä lienee syy, että esimerkiksi
Ilmavoimien ja Merivoimien suunnasta ei kovin
suuria hurraa-huutoja helikopterihankkeille ole
esitetty.

Kustannuslaskelmien pitävyyteen on pakko
suhtautua varauksella. Hornet-kaupasta on syy­
tä todella ottaa oppia. Helsingin Sanomat laski
kustannukset helikoptereille jo 3 miljardia esitet-

tyä korkeammiksi, eivätkä heidänkään laske1-
mansa pitäneet kaikkea sisällään. Muun muassa
se ikävä tosiasia, että noinjoka viides tai kuudes
vuosi tuhoutuu helikopteri, aiheuttaa lisäkustan­
nuksia. Lisäksi koko helikopterikannan moder­
nisointi on edessä noin 15 vuoden kuluttua.

Yhteenvetona taloudellisesta puolesta, arvoi­
sa puhemies, toteaisin, että maamme taloudelli­
nen tilanne ei salli esitetyn laajuisen tilausvaltuu­
den myöntämistä. Tulevina tiukkoina aikoina,
jolloin tavoitteena on velan lyhentäminen ja yli­
jäämäiset budjetit, eivät puolustusmenotkaan
saa jäädä lisäsäästöjen ulkopuolelle.

Entäpä sitten itsenäisen puolustuksemme us­
kottavuus? Valmiusyhtymiä perustellaan uhka­
kuvien ja sodanennustekuvien muutoksilla. Uh­
kana nähdään strategiset iskut tärkeisiin koh­
teisiin maan rajojen sisällä. Tällaisia ovat lii­
kenne- ja tietoliikennekeskittymät, hallintokes­
kukset, voimalaitokset jne. Tämänlainen uhka­
kuva on ollut aina olemassa ja tämän tyyppis­
ten kohteiden suojaukseen on aina kiinnitetty
huomiota. En myöskään usko, että meillä vasta
nyt olisi sellainen valtiojohto, jonka suojaami­
seen tarvitaan uusi asejärjestelmä, taisteluheli­
kopterit. Kyllä valtiojohtoa on aina pyritty suo­
jaamaan.

Perinteistä aluepuolustusta ja laajaa maa­
hyökkäyksen mahdollisuutta ei armeijan arvioi­
den perusteella myöskään suljeta pois, vaan sii­
hen varaudutaan pitämällä kiinni esimerkiksi
maamiinoista. Tämä tarkoittaa, että Puolustus­
voimat ajaa kaksilla raiteilla. He rakentavat uut­
ta sotaoppia luopumatta kuitenkaan vanhasta.
On pakko kysyä, onko tähän kahden raiteen
malliin pakottavaa tarvetta.

Puolustuksemme uskottavuus perustuu ylei­
seen asevelvollisuuteen ja alueelliseen puolustus­
järjestelmään. Ainakin tähän asti on alueellinen
koskemattamuutemme haluttu suojata tiukalla
aluevalvonnalla, ilmatorjunnalla ja torjuntahä­
vittäjillä. Tuntuu oudolta, että uudessa tilantees­
sa olisi mahdollista, että ilmavalvonta ja ilma­
puolustusjärjestelmä, jolla arvioidaan pystyttä­
vän torjumaan risteilyohjukset, päästäisi heli­
koptereita ja maahanlaskujoukkoja panssari­
vaunuineen Suomen maaperän strategisiin koh­
teisiin.

Ilmapuolustuksemme kykyä 2000-luvulla ar­
vioi Puolustusvoimain komentaja Gustav Hägg­
lund maanpuolustuskurssin avajaisissa 10.11.97
seuraavasti: "Uusien torjuntahävittäjiemme tak­
tinen taistelukyky ase- ja suojajärjestelmineen on
maailman huipputasoa. Ja voimme laskea kyke-

Lisätalousarvio 423

nevämme sodassa ainakin ajallisesti ja paikalli­
sesti saavuttamaan ilmaherruuden. Voimme läh­
teä siitä, että tärkeissä toimintavaiheissa esimer­
kiksi vastahyökkäyksiä suoritettaessa Maavoi­
mien joukkoja kyetään tehokkaasti suojaamaan
ilmauhkaa vastaan. Viime aikoina hankitut ilma­
torjunnan alue- ja kohdetorjuntaohjukset paran­
tavat osaltaan ilmasuojaa varsinkin strategisen
iskun torjunnassa."

Vanha kuljetushelikopterikanta on kiistatta
vanhentumassaja sen korvaaminen on välttämä­
töntä. Perusteltua on myös maayhtymien val­
miusprikaatien liikkuvuuden turvaaminen osit­
tain myös helikopterilla, mutta mitä teemme tais­
teluhelikoptereilla, kahden henkilön kuljettamil­
la huipputehokkailla ja huippukalliilla, 100-
250 miljoonaa markkaa kappale maksavilla tais­
teluvälineillä, jotka on tarkoitettu suojaustehtä­
vän lisäksi tuhoamistehtäviin vihollisen helikop­
tereita ja panssarivaunuja vastaan? Kysymys on
taisteluhelikoptereista, vaikka niille on jatkoseli­
tyksiä annettaessa saattohelikopterin nimi an­
nettukin ja pyritty laimentamaan niiden hyök­
käysaseen luonnetta.

Tähän asti puolustuksemme uskottavuus on
ollut nimenomaan tehokkaan ilmavalvonnan ja
ilmatorjunnan varassa. Mitä lisäarvoa puolus­
tuksemme uskottavuudelle tuovat hyökkäys­
käyttöön tarkoitetut taisteluhelikopterit? Ruot­
sissa lienee noin II 0 helikopteria mutta ei varsi­
naisia taisteluhelikoptereita. Onko Ruotsin puo­
lustus täysin epäuskottava? Ruotsihan on teke­
mässä päätöksiä vain kuljetushelikoptereista ja
palaa taisteluhelikoptereihinjoskus ensi vuositu­
hannella.

Yhteenvetona sanoisin, että Suomen itsenäi­
sen puolustuksen uskottavuus ei ole kiinni 9-I5
taisteluhelikopterista.

Arvoisa puhemies! Suomen liittoutumatto­
muus on syytä laittaa lainausmerkkeihin. Se val­
tiomahti, jolle kuuluu päättää Suomen suhteista
ulkovaltoihin, eli tasavallan presidentti määritte­
li liittoutumattomuutemme uudelleen valtiopäi­
vien avajaisissa. Hän sanoi julki sen, mikä on
ollut tiedossa: liittoutumattomuus sekä yhteistyö
Naton uusissa rakenteissa. Tämä on selvää teks­
tiä ja pakottaa mielestäni liittoutumattomuu­
temme lainausmerkkeihin.

Väitän, että taisteluhelikopterihankinnoilla
haetaan muutakin kuin Suomen oman puolus­
tuksen uskottavuutta. Niillä haetaan uskotta­
vuutta Suomen kyvylle ja halulle osallistua eu­
rooppalaiseen turvallisuus- ja puolustusyhteis­
työhön sekä yhteistyökykyyn nimenomaan Na-

ton kanssa. Käytännössä uskottavuutta haetaan
pyrkimällä nykyistä voimakkaammin kansain­
väliseen kriisinhallintatoimintaan.

Puolustusministeri Anneli Taina määritteli
valmiusprikaatien tehtävät 12.1.98 seuraavasti:
"Niillä on ensinnäkin yleinen pelote- tai ennalta
ehkäisevä arvo kehittyvän kriisin aikana. Toisek­
si Säkylässä koulutettavilla valmiusjoukoilla on
myös merkittävä rooli Suomen kansainvälisessä
kriisinhallintapolitiikassa. Kolmanneksi valmi­
usprikaateilla on ratkaiseva merkitys torjunta­
taistelussa maamme rajojen sisäpuolella siinä ta­
pauksessa, että meihin kohdistetaan sotilaallisia
voimatoimia, ja neljänneksi valmiusjoukkoja
voidaan käyttää virka-avun muodossa erilaisiin
pelastusoperaatioihin."

Kun kysyin helikopterityöryhmässä näiden
tehtävien keskinäistä painotusta, sain vastauk­
seksi, että ylivoimaisesti tärkein tehtävä on so­
taan varautuminen. No, ainahan asehankinnoil­
la varaudutaan sodan mahdollisuuteen, mutta
taisteluhelikoptereilla näytetään haettavan us­
kottavuutta muuhun kuin omaan puolustuksem­
me. Onko niin, että vaikka meillä on liittoutu­
mattoman maan status ja meille annetaan mah­
dollisuus muodollisesti pysytellä Nato-jäsenyy­
den ulkopuolella, käytännössä meiltä edellyte­
tään tarvittaessa panosta yhteisessä puolustuk­
sessa ja kriisinhallinnassa ja siihen tarvitsemme
taisteluhelikoptereita?

Luonnollisesti kansainväliseen yhteistyöhön
liittyy vastavuoroisuus. Vieraan avun mahdolli­
suutta ei sulje pois hallituksen selonteko, ja sen
mahdollisuutta valotti Puolustusvoimain ko­
mentaja Hägglund jo aiemmin mainitsemassani
puheessa 10.11.97 seuraavasti: "Suomen puolus­
tusta ei rakenneta ulkomaisen avun varaan, mut­
ta avun mahdollisuus tulee ottaa huomioon sel­
laisen tilanteen varalta, että omat puolustustoi­
memme uhkaavat jäädä riittämättömiksi. Val­
tioneuvoston selonteon mukaan valmiuksien
luominen avun vastaanottoon on tarpeen ottaa
huomioon puolustuksen kehittämisessä. Kun
olemme analysoineet, mitä se apu olisi, jota var­
ten meidän tulisi luoda valmiuksia, olemme pää­
tyneet pitämään ilmavoimaa eri muodoissa to­
dennäköisimpänä. Tulevaisuudessa ei ole tar­
peen painaa päätä pensaaseen."

En tiedä, mitä hän tarkoitti pään pensaaseen
painamisella, mutta on aivan selvää, että avun
mahdollisuudestakin johtuen helikoptereita ha­
lutaan lännestä. Täytyyhän yhteistoiminnan
tuollaisessa tilanteessa toimia. Toisaalta se, että
on päädytty nimenomaan ilma-apuun, on vähän

424 12. Torstaina 19.2.1998

ristiriidassa omien taisteluhelikoptereiden han­
kinnan kanssa.

Onko asiallisesti liittoutumattamuutemme
murentumassa yhteistyön lisääntymisen ja vie­
raaseen apuun valmistautumisen kautta? Jos
näin on, ei taisteluhelikopterihankintoja tule kät­
keä kansallisen puolustuksen uskottavuuden pa­
rantamisen kaapuun puhumattakaan siitä, että
niitä näkyvästi perustellaan Estonian haaksiri­
kon kaltaisiin katastrofeihin valmistautumisella.

Se, että tulevaisuudessa suomalaiset kuljetus­
helikopterit lähtisivät osana kansainvälistä ope­
raatiota jonnekinpäin maailmaa kriisinhallin ta-,
rauhaanpakottamis- tai rauhanpalauttamisteh­
täviin, on iso periaatteellinen kysymys. Helikop­
terihankinta ei silloin merkitse vain taloudellisia
uhrauksia vaan myös politiikkamme muuttamis­
ta ja väistämättä myös tappioita. Vaikka tällai­
sen askeleen ottaminen edellyttääkin rauhantur­
valakimme muuttamista, on se mahdollisuus
huolellisesti harkittava ennen kuin tilausvaltuus
taisteluhelikoptereille myönnetään.

Arvoisa puhemies! Joitakin huomioita saa­
mistamme lisäselvityksistä. Helikopterityöryh­
män jäsenenä olen saanut käsiini luonnokset,
joiden pohjalta selvitykset ovat tarkentuneet.
Henkilökohtaisesti tarkastelen helikopterihan­
kintaa näiden ensimmäisten luonnosten pohjal­
ta, koska niissä näkyy Puolustusvoimien aito
tahto ja näkemys. Itse asiassa työryhmä ja myös
hallituskäsittely on sen jälkeen muokannut selvi­
tyksiä mukamas paremmin myyviksi muutta­
malla muun muassa helikopterien käytön tärke­
ysjärjestystä. Esimerkiksi kyky osallistua kan­
sainväliseen kriisinhallintapolitiikkaan oli en­
simmäisessä luonnoksessa korkeammalla tasol­
la.

Eduskunta ei siis tule saamaan tarkkoja lukuja
kuljetus- ja taisteluhelikoptereiden määristä.
Tämä taas johtaa kaikkien muidenkin kustan­
nusten epämääräisyyteen. Samoin jää auki kus­
tannustason noususta ja valuuttamuutoksista
tulevien kustannusten määrä. Aikaisemmassa
luonnoksessa todettiin, että hankintasopimuk­
seen sisällytetään ehtc, että jos myyjämaan va­
luutassa tapahtuu yllättäviä muutoksia, riskin
kattaisi myyjä. Uudessa viimeisessä selvityksessä
on vain pyrkimys tähän suuntaan, eli vaikkei nyt
astetakaan sikoja säkissä, aika suuri vaara on,
että tavalla tai toisella helikoptereita ollaan sä­
kissä ostamassa.

Presidenttiä myöten on vedottu yhteistyöhön
Ruotsin kanssa. Mikäli Suomi aikoo hankkia
yhtäaikaisesti molemmat kopterityypit, ei yhteis-

työ Ruotsin kanssa onnistu. Mutta pitäytymällä
vain kuljetushelikoptereihin yhteistyö olisi mah­
dollista. Toinen markkinointikeino on ollut ve­
toaminen virka-aputehtäviin,ja tässä on käytetty
hyväksi kansalaisten tuntoja suhteessa Estonia­
onnettomuuteen. On kuitenkin muistettava, että
taisteluhelikopteriin ei nosteta yhtään pelastetta­
vaa sen paremmin vedestä kuin maaltakaan.

Vastaostoilla ja niiden työllisyysvaikutuksilla
on myös petattu myönteistä ilmapiiriä. Totta kai
joitakin hommia saadaan, mutta on muistettava,
että nimenomaan Hornet-hankinnat johtivat
suurelta osin kotimaisen puolustusvälineteolli­
suuden alasajoon. Valmiusyhtymät tulevat tar­
vitsemaan kylläkin Paseja, mutta on suuri vaara,
että tarvittavien telavaunujen tilaaminen menee
ulkomaille.

Puolustusvoimien edustajat korostavat taiste­
luhelikoptereiden välttämättömyyttä kuljetushe­
likopterien suojaamisen takia. Vedotaan sotilai­
den turvattomuuteen, koska kuljetushelikopteri
on helppo maali. Näin voi olla, mutta kyllä kai
siinä tilanteessa, jossa jonkun kuvitellun viholli­
sen taisteluhelikopterit pörräävät Suomen
alueella, turvaUomia ihmisiä ja helppoja maaleja
on paljon muitakin.

Arvoisa puhemies! Valtiovarainvaliokunnan
on joka tapauksessa huolellisesti paneuduttava
saatuihin selvityksiin ja luonnollisesti pyydettävä
myös puolustusvaliokunnan lausunto. Vaikka
kysymyksessä on lisäbudjetti ja isot rahat, val­
miusyhtymien tilausvaltuuksiin sisältyy rahan li­
säksi niin paljon puolustuspolitiikkaa, että eri­
koisvaliokunnan kanta on tarpeen.

Oma kantani tässä vaiheessa on seuraava:
Suomella ei ole taloudellisia edellytyksiä sitoutua
esitetyn laajuiseen tilausvaltuuteen. Suomen itse­
näinen uskottava puolustus ei ole kiinni 9-15
taisteluhelikopterin saamisesta. Taisteluhelikop­
terit lisäksi sitovat meidät entistä tiiviimmin Na­
ton rakenteisiin ja murentavat tosiasiallista liit­
toutumattomuuttamme.

Suomen ensisijaisen roolin kansainvälisissä
kriisinhallintaoperaatioissa on edelleen oltava
perinteinen rauhanturvaamistehtävä. Vaikka
Suomi on aktiivinen eturivin maa muun muassa
Emuun valmistautumisessa, sen ei tarvitse olla
eturivin maa asevaraisessa kriisinhallinnassa
eikä EU:n yhteisen puolustuksen rakentamises­
sa.

Meillä ei mielestäni ole syytä itse väheksyä
toimintaamme kansainvälisissä operaatioissa,
kun eivät sitä tunnu tekevän muutkaan. Naton
Luoteis-Euroopanjoukkojen komentaja kenraa-

Lisätalousarvio 425

Ii John Cheshire kehui 30.1.98, että suomalaiset
menestyivät Bosnian rauhanturvaoperaatiossa
"ilmiömäisen hyvin". Sotilaallisen voiman käyt­
tö tai sillä uhkaaminen onkin Suomen syytä jät­
tää vahvemmin varustettujen ja resursseiltaan
suurempien maiden tehtäväksi.

Minusta eduskunnan tulee myöntää kaavail­
tua pienempi tilausvaltuus valmiusyhtymien ja
-prikaatien varustamiseen. Pienemmällä valtuu­
della pystytään korvaamaan vanhentuneet heli­
kopterit uusilla, myös hyvät siviilikäyttöominai­
suudet sisältävillä kuljetushelikoptereilla. Sitä
vastoin tilausvaltuutta taisteluhelikopterien
hankkimiseksi ei tule myöntää. Näin säästyisi
vaikkapa 3 miljardia järkevämpään käyttöön.

Kuljetushelikoptereiden hankinnassa voimme
pyrkiä yhteistyöhön Ruotsin kanssa. Taisteluhe­
likoptereiden hankintaan voimme palata ensi
vuosituhannen puolella, mikäli valtion taloudel­
linen tilanne sen sallii ja turvallisuuspoliittinen
ympäristömme ja tilanteemme sitä edellyttää.
Siksi toivoo, että eduskuntakäsittelyn aikana
hallituspuolueiden kesken käydään neuvottelu­
ja, joissa sovitaan tilausvaltuuden pienentämi­
sestä ja taisteluhelikoptereiden jättämisestä ti­
lausvaltuuden ulkopuolelle.

Lopuksi, arvoisa puhemies, valtiopäivien ava­
jaisissa tasavallan presidentti Martti Ahtisaari
totesi meillä olevan nyt yhtä aikaa hyvät suhteet
kaikkiin naapureihimme. Monella suulla on niin
ikään korostettu, että meillä ei ole vihollisia ja
kukaan ei meitä uhkaa. Tämän tilanteen säilyttä­
minen on tärkein ja paras tae turvallisuudellem­
me. Parhaiten säilytämme myönteisen tilanteen
hyvällä ulkopolitiikalla, emme asevarustelulla.

Ed. Dromberg merkitään läsnä olevaksi.

Ed. S. K a n e r v a (vastauspuheenvuoro):
Arvoisa puhemies! Esittäisin pienen demonstraa­
tion. STT:n uutiset: Eilen illalla Pohjois-Itäme­
reltä Suomenlahdelle siirtynyt maihinnousu­
aluksia sisältävä taisteluosasto ...

Ensimmäinen varapuhemies
(koputtaa): Nyt on kysymyksessä vastauspu­
heenvuoro!

Ed. L a a k s o (vastauspuheenvuoro): Herra
puhemies! Ed. Uotila esitti hyvin tärkeän kysy­
myksen kysyessään, tarvitaanko taisteluhelikop­
tereita suojaamaan muuta kalustoa. Tähän kysy-

mykseen vastaus, jota eduskunnalle ei vielä lisä­
selvityksissä ole kerrottu, on "kyllä". Jos melu­
emme tarkasti puolustusselonteon, itse asiassa jo
puolustusselonteosta käy ilmi, että lähtökohtana
on lisätorjuntahävittäjähankinta, ei tällä suun­
nittelukaudella mutta mahdollisesti seuraavalla
suunnittelukaudella.

Helikopteriase taisteluhelikoptereineen voi
toimia ainoastaan suurin piirtein täydellisen il­
maherruuden olosuhteissa, ja tällainen ilmaher­
ruus saavutetaan lisäämällä torjuntahävittäjiä ja
hankkimalla torjuntahävittäjille uusi rynnäkkö­
aseistus, jota sitäkin erilaisissa muistioissa on jo
esitetty.

Kannattaa muistaa, mitä tämä esitys, jota hal­
litus nyt tilausvaltuudesta esittää, pitää sisällään.
Sillä summalla, jota meille nyt kaupataan, 5,4
miljardilla markalla, saadaan 24 kuljetusheli­
kopteria ja 12 taisteluhelikopteria. Jos tuo kalus­
to jaetaan kolmelle valmiusyhtymälle, jokainen
saisi 8 kuljetushelikopteriaja 4 taisteluhelikopte­
ria. Me jokainen ymmärrämme, että tämä ei Suo­
men puolustusvalmiutta lisää vaan tällä vain
avataan helikopterien hankinta tavoitteena
hankkia helikoptereita huomattavasti suurempi
määrä lisää.

Ed. Bremer (vastauspuheenvuoro): Arvoi­
sa herra puhemies! Ed. Uotilaoja ed. Kuopankin
virheellisten johtopäätösten oikomiseen menisi
15 minuuttia, vaikka puhuisi puolet nopeammin
kuin ed. Uotila. Nato-yhteensopivuutta, jota
molemmat pelkäävät, on vaikea välttää, jollei
keksi ja kehitä kokonaan suomalaista helikopte­
ria nyt sen jälkeen, kun sekä Kamov että Mil ovat
tehneet sopimuksen Boeinginja Sikorskyn kans­
sa yrittäessään myös viedä näitä omia helikopte­
reitaan ja sen vuoksi järjestämällä Nato-yhteen­
sopivuutta kaikin tavoin voimanlähteistä alkaen
aseistukseen ja elektroniikkaan.

Taisteluhelikopteri, edustajat Uotila ja Kuop­
pa, ei ole hyökkäysase. Se on puolustusase aivan
samalla tavalla kuin hävittäjälentokone on puo­
lustusase ja pommikone on hyökkäysase.

Rauhanomaiset suhteet kaikkiin suuntiinko?
Kokeilkaapa rajanylitystä vasemmalle ja oikeal­
le, niin huomaatte, missä on epäjärjestystä ja
missä on kuitenkin suurvalta, joka aivan tuossa
tuokiossa voi olla meille erittäin paha selkkauk­
sen aihe. Lähes ainoana maana Suomi kuulemma
lisää puolustusmäärärahojen osuutta. Olen ym­
märtänyt, että me olemme pudottamassa puolus­
tusmäärärahojen bkt-prosenttia 1,5:stä 1,27:ään
tänä sopimuskautena, josta on puhetta.

426 12. Torstaina 19.2.1998

Ed. L a h t e 1 a (vastauspuheenvuoro): Arvoi­
sa herra puhemies! Ed. Uotila totesi, että on aika
paljon väljyyttä siinä, mitä puolustusministeriön
selvitys valmiusyhtymien varustamisesta pitää
sisällään. Sivulla 8, kun katsotaan, mitä väljyyttä
tässä on olemassa, puhutaan 20-30 kappaleesta
kuljetushelikoptereita ja 9-15 kappaleesta tais­
teluhelikoptereita. Sehän tarkoittaa sitä, että täs­
sä jätetään hyvin iso väli, kuinka paljon näistä
nyt yhteensä tulee, 30 tai lähes 50 kopteria. Tuli
vain mieleen, onko ed. Uotila ajatellut sitä, onko
tämä sellainen porkkana niille edustajille, jotka
epäilevät sitä, tarvitseeko niitä hankkia. Kun ve­
detään alarajoille nämä kaikki määrät, se riittää­
kin näille epäileville ihmisille, että totta kai tämä
on hyväjuttuja tähän lähdetään mukaan. Onko
tämä porkkana?

Sitten valtionjohdon kaappauksesta olen
miettinyt sitä, että kun Irakissa on Saddam, meil­
lä on Ahtisaari.

Ed. J. Andersson (vastauspuheenvuoro):
Arvoisa herra puhemies! Ed. Uotila kosketti erit­
täin tärkeää aihetta lyhyesti eli maamiinojen
mahduttamista budjettiraameihin. Kun on saa­
nut nämä kauniit kaavat siitä, miten puolustus­
menot tulevat laskemaan, missä on maamiinojen
korvaaminen? Tämä kaunis reaalisia puolustus­
menoja kuvaava kaavake ulottuu vuoteen 2008.
Sitä vain kovasti pohdin, eikö Suomi ollenkaan
aio sitoutua Ottawan sopimukseen tai Geneven
sopimukseen. Onko maamiinojen korvaaminen
täysin unohdettu? Ovatko helikopterit se ainoa
tavoite, joka meillä on?

Ed. A 1 a- N i s s i 1 ä (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Uotila, joka on valtiova­
rainvaliokunnan jäsen ja merkittävä hallituspuo­
lueen vaikuttaja, vastusti taisteluhelikoptereiden
hankintaa lähinnä taloudellisilla perusteilla. Mi­
ten on, ed. Uotila, eikö tässä ole selvä ristiriita?
Meillä on hallituksen esitys, jonka teidänkin mi­
nisterinne on eduskuntaan tuonut, ja kuitenkin te
ja lukuisa joukko hallituspuolueiden kansan­
edustajia nyt suureen ääneen irtisanoudutte täs­
tä. Eräs iltapäivälehti kirjoitti, että eduskunta on
kuin varpusparvi tässä asiassa ja hallituspuoluei­
den ryhmät tuntuvat todella näin, ed. Uotila, nyt
olevan, että ei tässä tiedä, mihin ottaisi kantaa.

Toinen näkökulma puheenvuorossanne oli ta­
loudellinen peruste, viittasitte leikkauksiin. Kyl­
lä se on niin, että Suomen taloudessa on se tilan­
ne, että tällä työttömyyden tasolla, tällä raken­
teella on erittäin vaikea saada valtiontaloutta

tasapainoon. Näemme, että valtiontalouden vaje
uhkaa kääntyä kasvuun ja menot kasvavat. Ky­
symys onkin siitä, ed. Uotila, että meidän pitäisi
tehdä nyt Suomessa välttämättä sellaisia uudis­
tuksia, joilla voitaisiin puuttua työttömyyteen.
Mutta hallitus odottaa, niin kuin Holkerin halli­
tus aikanaan, vaalikauden loppuun eikä mitään
uudistuksia tapahdu.

Tämä talousnäkymä on se suuri ongelma, mis­
tä pitäisi puhua tämän lisätalousarvion yhteydes­
sä ja joka on erittäin huolestuttava. Hallitus ei tee
uudistuksia, vaanjatkaa tällä kaavamaisella leik­
kauslinjalla,joka saattaa Suomen kansan kahtia­
jakoa lisäävään tilanteeseen, koska leikkaukset
kohdistuvat kaikkein vaikeimmassa asemassa
oleviin ihmisiin.

Ed. U o t i 1 a (vastauspuheenvuoro): Arvoisa
puhemies! Ensinnäkin ed. Bremerille. Aikaisem­
missa selvityksissä oli lause, joka kuului: "taiste­
luhelikoptereiden määrä mahdollistaa niiden
kootun käytön, joka lisää niiden käytettävyyttä
eri tehtäviin ja mahdollistaa suorituskyvyn mak­
simoinnin". Kun kysyin, mitä tämä tarkoittaa,
sanottiin, että tosipaikan tullen tarvittaessa tais­
teluhelikoptereilla tehdään kaikkea mahdollista.
Silloin ei ole kysymys pelkästään kuljetusheli­
koptereiden suojaamisesta, vaan niillä voidaan
tehdä myös muita operaatioita ja minun käsit­
tääkseni myös hyökkäyksiä.

On aivan selvää, että nämä epämääräiset luvut
perustuvat oikeastaan ihan hyviinkin perustei­
siin kauppapolitiikan kannalta. Olen aivan var­
ma, että tarkkoja lukuja ei eduskuntaan tulla
saamaan, vaikka hyvin selkeästi niitä yhdessä
näistä yhdeksästä kysymyksestä edellytettiinkin.
Se tekee haarukan sekä kuljetushelikoptereiden
että taisteluhelikoptereiden määrään, mikäli nii­
tä yleensä halutaan hankkia.

Eduskunta pyysi lisäselvityksiä eikä tyytynyt
yhdeksään riviin selonteossa eikä muutamaan
riviin tämän vuoden budjetissa. Olen myös erit­
täin tyytyväinen, että sekä molemmilta ministe­
reiltä että muuta kautta on saatu tietää, että nyt
on todella eduskunnan käsissä se, millä tavalla se
selvityksiin suhtautuu ja mitä se tälle tilausval­
tuudelle tässä yhteydessä tekee.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Muistiossa, joka on jaettu, on hyvin tark­
kaan pyritty selvittämään sitä, miksi aivan tark­
koja lukuja ei tässä yhteydessä voida antaa. Pe­
rusteluna on muun muassa se, että vasta tarjous­
pyyntöjen jälkeen voidaan arvioida kustannuk-

Lisätalousarvio 427

set, voidaan arvioida, mitä tarkkaan ottaen on
tarjolla ja minkälainen päätös kannattaa tehdä.
Tämä asia siis tarkentuu projektin eri vaiheissa.
Mielestäni eduskunta voi aivan hyvin nyt asiaa
käsitellessään asettaa muun muassa sellaisen
edellytyksen tälle asialle, että kun ratkaisu han­
kinnasta aikanaan tehdään, se tehdään eduskun­
nassa. Aivan hyvin muun muassa tällainen edel­
lytys voidaan asettaa. Päätöksentekoprosessi on
tietysti sellainen muun muassa tämän työryhmän
johdosta, jossa on edustettuna eduskuntaryh­
mät, että eduskunta on mukana koko ajan tässä
prosessissa, samoin tietysti hallitus ja eduskunta
myös tulevina vuosina.

Tässä keskustelussa syntyi välillä sellainen kä­
sitys, että tämän tilausvaltuuden päättämisenjäl­
keen tämä asia olisi ikään kuin täysin poliittisten
päätöksentekijöiden ulottumattomissa. Eihän
asia näin ole. Budjetit päätetään täällä eduskun­
nassa edelleenkin ja poliittinen päätös ja ratkaisu
tämän projektin toteuttamisesta tehdään todella
monessa eri vaiheessa.

Sitten kahdelle hallituspuolueen edustajalle
haluaisin esittää kommentin. Ed. J. Andersson
esitti, että maamiinoista ei ole selkoa. No, siinä
muistiossa on selvitetty hallituksen päätökset
maamiinakysymyksistä. Vihreiden ministeri on
ollut mukana hallituksen ulko- ja turvallisuuspo­
liittisessa valiokunnassa muistaakseni jokaisessa
kokouksessa, jossa maamiinakysymystä on käsi­
telty. Hallitus on pohdiskellut tätä kysymystä
hyvin tarkkaan. Ulkoministerin vastuualueella
tietysti ovat kansainvälisiin sopimuksiin liittyvät
asiat, mutta me olemme todenneet, että tässä
vaiheessa Ottawa-sopimusta ei allekirjoiteta,
vaan olemme muutoin aktiivisesti mukana siinä
politiikassa, joka edistää maamiinojen kieltoa
maailmanlaajuisesti. Eduskunnassahan on juuri
viime viikolla hyväksytty tiukka sopimus, joka
rajoittaa maamiinojen käyttöä, jossa siinäkään
eivät kaikki maat ole mukana. Joka tapauksessa
asia on edelleen selvittelyn alaisena siinä mieles­
sä, että selvitetään, mitä maamiinojen korvaami­
nen uusilla, niin kuin ed. Anderssonkin totesi,
tehokkaammilla aseilla tulisi maksamaan. Puo­
lustuksellista perustetta näiden varastossa ole­
vien miinojen uusimiseen ei ole. Kyllä minä toi­
von, että pohditaan sitten myös sitä, onko talou­
dellisia edellytyksiä tällaisen asejärjestelmän uu­
simiseen tulevaisuudessa.

Vasemmistoliiton edustajat ovat hyvin kriitti­
siä, ja se on ymmärrettävää, mutta kyllä minä
muistutan myös siitä, että selonteko,joka valmis­
teltiin erittäin perusteellisesti aikanaan hallituk-

sessaja joka käsiteltiin eduskunnassa, on annettu
yksimielisesti. Vasemmistoliitto on ollut mukana
valmistelutyössä ja näitä hyväksymässä. Vasem­
mistoliitto on ollut mukana hyväksymässä halli­
tuksen yksimielisiä esityksiä, niin budjettia syk­
syllä kuin nyt tätä lisäbudjettiesitystä.

Ed. L a m m i n e n :Arvoisa puhemies! Halli­
tuksen eduskunnalle 17.3.1997 antama asiantun­
temuksella virkamiestyönä valmisteltu puolus­
tuspoliittinen selonteko herätti jo viime keväänä
vilkasta keskustelua. Keskustelun painopiste oh­
jautui syystä tai syyttä lakkautettaviin varuskun­
tiin. Vähemmälle jäi valmiusyhtymien perusta­
minen ja niiden liikkuvuuden parantamiseen tar­
koitettujen helikoptereiden hankinta sekä aivan
erityisesti valmiusprikaateille hankittava muu
materiaali.

Kuten jo lähetekeskustelussa keväällä mainit­
sin, koko helikopterihanke oli selonteossa kuitat­
tu todella pienellä maininnalla. Ylimalkaisesti
yhdellä palstalla, 5-6 rivillä oli seuraava lausu­
ma: "--keskeinen hanke on 2000-luvun alussa
aloitettava joukkojen kuljetuksiin ja tulitukeen
tarkoitettujen helikoptereiden hankinta. Heli­
kopterit mahdollistavat kullekin valmiusyhty­
mälle noin komppanian kokoisen osaston ja tär­
keiden asejärjestelmien nopeat siirrot." Muuta ei
tässä vaiheessa todettu 9,2 miljardin valmiusyh­
tymän kakusta noin puolet vievästä helikopteri­
hankkeesta.

Tulkoon nyt tässä muistin virkistämiseksi
mainituksi, että jo silloin epäilin hankkeen kus­
tannuksia sillä perusteella, että Kuwait oli sa­
moihin aikoihin, siis noin vuosi sitten, ostanut
16 kappaletta amerikkalaisia maailman huippu­
luokkaa olevia Apache-taisteluhelikoptereita
aseineen maksaen niistä silloin 4,3 miljardia
Suomen markkaa. Nyt siis Suomi aikoo ostaa
samalla hinnalla suurin piirtein saman verran
taisteluhelikoptereita ja niiden lisäksi kolmisen­
kymmentä kuljetuskopteria. Mitä hintaan tulee,
niin joko kuwaitilaiset ovat todella huonoja
kauppamiehiä tai suomalaiset toisenlaisista
väitteistä huolimatta aivan ylivertaisia bisnes­
miehiä.

Tältä samalta paikalta sanoin silloin vajaa
vuosi sitten, että edessämme on nyt puolustuspo­
liittinen raamattuja kehotin myös kansanedusta­
jia paneutumaan selontekoon valiokunnissa erit­
täin tarkasti ja lukemaan jopa rivien välitkin,
koska Puolustusvoimiemme korkein johto veto­
aa tähän raamattuun jatkossa erittäin usein.
Tämä asia on toteutunut liiankin hyvin.

428 12. Torstaina 19.2.1998

Julkinen keskustelu 7, 7 miljardin markan pro­
jektista kulminoitui luonnollisesti silloin ja sen
jälkeen varuskuntien lopettamiseen ja henkilös­
tön uudelleen sijoittamiseen ja vasta myöhemmin
kesällä keskustelun painopiste siirtyi helikopte­
reihin ja niiden lisäksi hankittavaan muuhun
materiaaliin.

Keskustelun aikana todelliset asiantuntijat eli
sotilashenkilöt väittivät ja väittävät, että poliitti­
sille päättäjille on annettu aina kaikki tieto, jota
on kysytty. Näin varmasti onkin. Mutta kun me
maallikkoina emme varmastikaan ole edes osan­
neet kysyä läheskään kaikkea olennaista, ja kun
vastaukset ovat asiantuntijamaisesti olleet lyhyi­
tä, niukkoja mutta asiallisia, niin asiantuntijoit­
ten on helppo hallita tilanne. Mainittakoon täs­
sä, että kun valiokunta tätä asiaa valmisteltaessa
kysyi muun muassa aikanaan Hornet-vastakau­
poista, niin meille vastattiin, että eduskunta ei
sitä tietoa saa eikä tarvitse, ja vasta kun vetosim­
me valtiosääntöön, saimme hyvin ylimalkaisen
luettelon, mutta muuta selitystä ei meille annettu.

Jälleen meitä yritetään manipuloida, sillä kun
eduskunta ei ymmärtänyt kysyä, miten tilausval­
tuuden toinen puoli eli 3,7 miljardia markkaa
käytetään, ei puolustushallinnon lisäselvitykses­
sä ole siitä riviäkään. Annan hallitukselle ja puo­
lustusministerille tunnustusta siitä, että se pa­
lautti lisäselvityksen ensimmäisen painoksen uu­
delleen valmisteltavaksi. Tämä antoi selvän vin­
kin niille, joille marssijärjestys tuntui olevan epä­
selvä. Myös helikopteriasiassa asioiden käsitte­
lyssä poliittinen johto tehköön ensin päätöksen­
sä koneiden ja aseiden hankkimisesta ja vasta
tämänjälkeen avautuu kauppayhteistyö muiden
valtioiden kanssa. Eduskunnan patistelu ennen
perusteellista keskustelua ja paneutumista pro­
jektiin on päättäjien väheksyntää.

Eduskunnan vaatimuksesta tehdyssä selvityk­
sessä ja meille nyt jaetussa lisäselvityksessä, sen
toisessa painoksessa, ei ole mielestäni tässäkään
annettu tarpeeksi yksilöityjä vastuksia eduskun­
nan aikaisemmin esittämiin kysymyksiin. Useim­
missa kustannuksia aiheuttavissa kohdissa tode­
taan ylimalkaisesti vain, että "kustannukset hau­
dataan toimintamenoihin" ja näin valmiuspri­
kaatien aiheuttamat lisäkustannukset toiminta­
menoihin tulevat haukkaamaan valtaosan li­
sääntyvistäkin rahoista. Tämä hautaustoiminta
puristaa tuskanhien vielä monen armeijasta lei­
pänsä saavan otsaan, koska Puolustusvoimat ei
tietenkään tule pyytämään lisärahaa,jos kohta ei
sitä saisikaan, toimintaansa. Näin on pakko ilmi­
selvästi karsia jostakin. Ovatko säästökohteena

henkilöstö, toiminta vai materiaali, sen näyttää
aika, mutta säästöjä tehdään aivan varmasti jat­
kossakin ja jokainen menoerä tullaan asetta­
maan suurennuslasin alle. Otan vain muutamia
rahareikiä: Vuotuiset käyttökustannukset ja nii­
den jakautuminen, rakentamiskustannukset ja
mitä saadaan, koulutuskustannukset ja mahdol­
lisuudet. Käsittelen ajan voittamiseksi vain tätä
viime mainittua.

Viime mainitun kohdan arvoitukseksi ainakin
minulle muodostuu juuri koulutus. Kun Ilmaso­
takoululla on 40 peruskoulutukseen tarkoitettua
oppilaspaikkaa ja valmistuvista henkilöistä va­
jaa puolet jää Ilmavoimiin ja heistä monet siirty­
vät siviililentäjiksi, niin miten tämä aukko täyte­
tään? Tällä vauhdilla lentäjien koulutus kestäisi
kymmeniä vuosia. Maavoimiinhan on perusteil­
la uusi aselaji.

Miten suurista henkilömääristä onkaan kyse?
Muutama esimerkki. Ruotsissa on noin 140 heli­
kopteria ja nämä sitovat 2 500 henkilöä. Meillä
on tehty laskelma sen perusteella, että Suomessa
olisi kaikkiaan 50-60 helikopteriaja vain 300-
400 henkilöä. Mielestäni lukujen pitäisi olla
600-800 hengen suuruusluokkaa varsinkin, kun
koneet tultaneen sijoittamaan Uttiinja ehkä kol­
meen muuhun varuskuntaan. Helikopteria koh­
den tarvitaan vähintään kaksi lentäjää, vähin­
tään, siis yhteensä ainakin 120 lentäjää, joiden
koulutus maksanee useita miljoonia henkeä koh­
ti. Niinpä runsaan 120 lentäjän koulutus on usei­
den satojen miljoonien luokkaa.

Tämän lisäksi tulee tietenkin muutama sata
erikoiskoulutettua mekaanikkoa ja muuta hen­
kilöstöä, ja koulutuskustannuksiin on toki las­
kettava paljon muutakin kuin pelkät palkkakus­
tannukset. Onhan kyseessä kokonaan uusi
Maavoimien hyvin tekninen aselaji,jonka koulu­
tusjärjestelmä on luotava kokonaan alusta tiloi­
neen, simulaattoreineen, opettajineen jne. Ylei­
sesti on sanottava, että helikopterit ovat todella
vaativia vempeleitä, joiden ohjaajan koulutustie
on pitkä ja kova ja kestää useita vuosia.

Lisäselvityksessäkin esitetyt kustannuslaskel­
mat ovat varsin ylimalkaisia ja alakanttiin esi­
tettyjä. Hesarin kustannusarvio, noin 8 miljar­
dia, lienee lähempänä totuutta. Puolustushallin­
to puhuu 4 miljardin hekovaltuudesta ja sa­
manaikaisesti ujuttaa kustannuksiin 1,5 miljar­
dia lisää. Puhuisivat edes rehellisesti, että tilaus­
valtuus on 9,2 miljardia, josta hekoihin 5,5 mil­
jardia.

Taas keskustelu on painottunut tässä talossa
vain helikoptereiden ympärille. Tilausvaltuuden

Lisätalousarvio 429

toinen puolisko eli summaltaan noin 4 miljardia
maksavat laitteet, välineet ja järjestelmät ovat
jääneet huomioitta. Tästäkin osasta on avoimesti
keskusteltava kenenkään siitä loukkaantumatta.
Lisäselvityksessä on annettu epämääräisiä luet­
teloita valmiusyhtymien tarpeista. Siellä maini­
taan muun muassa lennokit, komposiittikypärät,
suojaliivit, suoja-asut, uuden sukupolven ajo­
neuvot, viesti- ja johtamisvälineet, sensorit, tut­
kat. Luettelo ei ole tietystikään täydellinen, mut­
ta ainakin minä haluaisin yksityiskohtaisemmin
tietää, mitä tarvitaan ja miksi, paljonko tarvitaan
ja mitä se maksaa, mikä on kalliiden laitteiden
käyttöikä ja käyttökustannus per vuosi, koska
saattaa olla, että näiden laitteiden toimintame­
not sitovat ja syövät kokonaan suunnitellut sääs­
töt.

Toivoisin, että eduskunta ottaisi vakuuttavas­
ti kantaa hankintojen kotimaisuusasteeseen jo
etukäteen. Maamme puolustusvälineteollisuu­
den elämä tai kuolema saattaa olla riippuvainen
juuri valmiusjoukkojen varustamiseen tarvitta­
vista kotimaisista ostoista.

Voin näin leikillisesti sanoa, että yleisesikun­
taupseerit on koulutettu saiaarnisen ja harhaut­
tamisen mestareiksi. Niinpä lisäselvityksissäkin
on puututtu vain yhteen laitehankintaan eli heli­
koptereihin ja ilmeisen tarkoituksella jätetty val­
miusprikaatien todellinen luonne lähes käsittele­
mättä.

Hyvät kansanedustajat, selonteossa puhutaan
kauniisti asevelvollisuuden säilyttämisestä ja alu­
eellisesta puolustuksesta. Tällä vuosikymmenel­
lä tapahtunut reservin pienentäminen noin
300 000 henkilöllä ja pohjoisten varuskuntien
alasajo antaa ymmärtää, ettei koko maata halu­
takaan puolustaa. Valmiusjoukoista ollaan ilmi­
selvästi luomassa muutaman tuhannen miehen
huippuaseistuksella varustettua ammattiarmei­
jaa. Sinänsä se olisi ihan hyvä asia, ellei se tapah­
tuisi koko muun maan puolustuksen kustannuk­
sella. Kansainvälisellä yhteensopivuudella on
kallis hinta.

Asia tuntuu olevan maamme ylimmälle joh­
dolle aikatauluineen tavattoman tärkeä. Minulle
on suoraan sanottu, että jos tämä helikopteri­
hanke ei onnistu, silloin valmiusyhtymien koulu­
tus lopetetaan ja kaikki romutetaan. Minulle ei
ole selvinnyt, mikä on se uhka maatamme koh­
taan, josta tällainen kiire johtuu. Hankinta-aika­
taulun järkeistämisellä on saavutettavissa pelk­
kää synergiaetua.

Tämä hanke on tärkeä myös presidentille, ja
siksi kai hän valtiopäivien avajaisissa argumen-

toi Ruotsi-kortilla. Ajatus yhteisostosta Ruotsin
kanssa on vallan hyvä, mutta Ruotsi tietenkin
tekee omat ratkaisunsa ja valintansa omista läh­
tökohdistaan omalla aikataulunaan ostaen il­
meisesti samoja helikoptereita, joita sillä jo on.
Ruotsi hyväksyy Suomen kauppakumppanik­
seen vain, jos Suomi yhtyy Ruotsin hankintaspe­
sifikaatioihin. On syytä muistaa, että Ruotsi
hankkii tässä vaiheessa vain kuljetushelikopte­
reita. Todettakoon vielä, että sillä ei ole yhtään
saatto- tai taisteluhelikoptereita, ja jos nokitta­
maan nyt ruvetaan, kun korttipelistä on kysy­
mys, sanotaan niin, että se ei aiokaan hankkia
näitä taisteluhelikoptereita, joita nyt hienosti
kutsutaan saattohelikoptereiksi.

Meilläkään ei taisteluhelikopteritarvetta ole
riittävästi perusteltu. Ja jos me menemme hieman
pidemmälle tutkimaan tätä helikopteriostosta,
niin Ruotsi ilmeisesti ostaa McDonnell-tehtait­
ten Boeing-koptereita, joita sillä jo on. Tämä on
sama tehdas, joka valmistaa Apache-taisteluheli­
koptereita, ja sama tehdas, joka valmistaa myös­
kin Horneteja.

Koko eduskunta-aikanani en ole mistään
asiasta saanut niin paljon palautetta kuin näistä
helikoptereista. Palaute on ollut yksipuolisen sel­
västi hankintoja vastaan. Erikoisen arvon annan
todellisille asiantuntijoille, joiksi katson korkeat
sotilashenkilöt, mutta he eivät voi tulla asemansa
takia julkisuuteen, mutta "nimettöminä" he tie­
tenkin sanovat asiansa.

Kuten olen useassa eri yhteydessä sanonut,
varuskunnissa podetaan puutostauteja. Kun ei
ole rahaa niin ei ole rahaa, vaikka olisi kuinka
rikkaan maan sotilas. Eräästäkin varuskunnasta
soitettiin ja varuskunnan päällikkö kertoi, että
rahaa löytyi kasarmin kunnostukseen, mutta ei
enää varusmiesten sänkyihin. Ajoneuvokalusto
vanhenee silmissä varsinkin, kun niille ei ole
osoittaa kunnollisia suojia. Varuskuntien raken­
nukset, kansallisomaisuutemme, rappeutuvat
peruskorjausten puuttuessa käsiin tai tai ...

Viime mainitusta asiasta hieman tarkemmin:
Puolustusvoimilla on noin 19,6 miljoonaa kuu­
tiometriä tiloja, yhteisarvoltaan ehkä noin 25
miljardia markkaa. Niiden pitkäaikaisesta hoita­
mattomuudesta johtuvaa rapistumista ei hetkes­
sä korjata. Saamani selvityksen mukaan välitön­
tä korjausta varten tarvittaisiin noin 2,5 miljar­
dia, ja sillä saadaan vasta Hometien aikainen
korjaustarve kurottua kiinni.

Kun viime keväänä puhuin julkisesti, että
säästäväisyyssyistä kertausharjoituksista joudu­
taan luopumaan lähes kokonaan, sitä väheksyt-

430 12. Torstaina 19.2.1998

tiin julkisesti jopa ivallisesti. Näin kuitenkin on
käynyt. Reservien raju vähentäminen
430 OOO:een ei mielestäni sovi ollenkaan valtio­
neuvoston puolustuspoliittisessa selonteossa 39
kertaa toistuvaan lausumaan "oma, itsenäinen,
uskottava puolustus".

Olen täysin samaa mieltä eräitten arvostettu­
jen sotilasasiantuntijoiden kanssa siitä, ettei ku­
kaan lähde Helsinkiä kaappaamaan, jos täällä on
taisteluvalmiina yli 30 000 hyvin varustettua,
Helsingin puolustukseen koulutettua taistelijaa.
Muutama Säkylästä lennätetty helikopteri ei sii­
nä paljon paina. Kysynkin, onko Helsingin pai­
kallispuolustus kunnossa. Tästäkin esimerkistä
selviää, kuinka vaatimaton osuus hekoilla on
koko Suomen puolustuksessa. Se on häviävän
pieni suhteessa niihin uhrattuihin varoihin. Kan­
sainvälisissä seikkailuissa niillä saatetaan todella
saada näyttävyyttä. Se on toinen asia.

Olen edelleen sitä mieltä, että kriisitilanteessa
meidän todellinen voimamme ja uskottava puo­
lustuksemme on hyvin koulutetussa reservissä.
Nyt tämäkin tärkeä seikkajää vähemmälle mak­
sukykyymme nähden liian suurten maksujen ra­
sittaessa Puolustusvoimia. On lisäksi syytä muis­
taa, että nykyisistä jääkäriprikaateista, tämä on
tärkeätä, puolet on varustamatta, kuten selonte­
ossa selvästi sanotaan, ja pääosa jalkaväkipri­
kaateista on melkein malli Cajanderin varassa,
kuten eräät viimeaikaiset pakkasharjoitukset
ovat osoittaneet.

Ennen talvisotaa, hyvät kansanedustajat, me
satsasimme panssarilaivoihin ja sukellusvenei­
siin, nyt helikoptereihin. Tämä on kummallista
samankaltaisuutta. Luetteloa voisin jatkaa, mut­
tajokainen suomalaisessa varuskunnassa vierail­
lut tietää nämä seikat ja paljon muuta. Joka
tapauksessa Puolustusvoimat joutuu purista­
maan lisämarkat omasta toiminnastaan säästä­
mällä.

Hyvät edustajat, esitin jo vajaa vuosi sitten
tältä samalta paikalta koko hankkeen lykkää­
mistä parilla vuodella, jona aikana puolustuslai­
tos voisi laittaa omat nurkkaosa kuntoon ja mak­
saa Hornetit kaikessa rauhassa, ja tulen tätä esit­
tämään käsittelyn myöhemmässä vaiheessa tois­
tamiseen.

Puhetta on ryhtynyt johtamaan toinen vara­
puhemies Törnqvist.

Ed. Viitamies merkitään läsnä olevaksi.

Ed. Bremer (vastauspuheenvuoro): Arvoi­
sa rouva puhemies! Jos ed. Lamminen ymmärtää
tämän verran helikoptereista, en ihmettele sitä,
ettei kukaan muu ymmärrä senkään vertaan.
Päinvastoin kuin ed. Lamminen totesi, Ruotsin
Boeing Chinookeja ei tulla enää ostamaan pää­
asiassa niitten huonojen kokemusten perusteella,
mitä saatiin Estonian pelastusoperaatiossa,josta
kommodori ed. Tiilikainen voi todistaa lisää.
Ruotsi hankkii takuuvarmasti General Electricin
700-701 C-sarjan moottoreita, koska Kamov ja
Milkin niitä hankkivat, ja kaikki amerikkalaiset
ovat varustettuja niillä. Hankki Ruotsi mitä ta­
hansa, se saa saman arvoisia vehkeitä kuin Suomi
moottoriensa suhteen.

Mistä sitten kiire? Ei kai kiireeksi voi sanoa
sitä, jos Suomi hankkii koptereita, joiden pitäisi
toimia vuonna 2008, kun jo muissa maissa toimi­
vat paraikaa nämä kopterikannat?

Mistä voidaan tietää, mitä henkilöstöä vaadi­
taan, kun ei tänä päivänä tiedetä, hankimmeko
me Chinookeja vai hankimmeko Cougareja? Se
on niin kuin Trabantia tai Mersua hankittaisiin;
ei voi sanoa vielä henkilöstömäärää, mikä tarvi­
taan.

Suomi tarvitsee takuulla paljon vähemmän
henkilöstöä kuin Ruotsi, koska Ruotsin FFV on
se, joka keskitetysti hoitaa jopa jenkkejä myöten
huoltotoimintoja,ja me voimme lähettää FFV:lle
kaikki. Me emme tarvitse ollenkaan niin paljon
henkilöstöä huoltoihin mitä Ruotsi tarvitsee.

Lisäksi, jos runko Apachessa maksaa 10 pro­
senttia koko vehkeestä, niin ei voida verrata Ku­
waitin Apache-ostoja Suomen mahdollisiin
Apache-ostoihin tai mitä tahansa ne ovat. Her­
kut maksavat 90 prosenttia taisteluhelikoptereis­
sa.

Ed. Laitinen (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Ymmärsin, että ed. Lam­
minen puheenvuorossaan totesi sen, että hänelle
on eri yhteydessä korostettu sitä, ettäjos taistelu­
helikoptereita ei hankita, silloin valmiusyhtymi­
en perustaminen vaarantuu. Nyt on käynyt kui­
tenkin ilmi ja vielä hyvin korkealta tasolta se, että
valmiusyhtymät joka tapauksessa perustetaan,
hankitaan nyt taisteluhelikopterit tai ei. Jos ti­
lausvaltuuksia ei myönnetä taisteluhelikopterei­
den hankintaan, uskon siihen tietolähteeseen vii­
taten, asiantuntijalähteeseen viitaten, että val­
miusyhtymät joka tapauksessa perustetaan.

Ed. T e n n i 1 ä (vastauspuheenvuoro): Rou­
va puhemies! Ed. Lammisen niin kuin esimerkik-

Lisätalousarvio 431

si ed. Uotilankin hyvin asiantuntevissa puheen­
vuoroissa on tuotu esille, että Suomen armeijan
omat tarpeet puolustaa Suomea eivät edellytä
taisteluhelikoptereiden hankintaa. Nyt on siis
kysymys jostakin muusta. Tässä on rivien välistä
siitä muusta puhuttu.

Minun käsitykseni on se, että tässä nyt raken­
netaan Suomen armeijaa Nato-kuntoon. Siitä
tulee sitten niin iso lasku, että se itse asiassa
heikentää Suomen puolustamisen mahdollisuuk­
sia de facto, koska se on pois muulta armeijalta.
Mutta Nato-jäsenyys sitten olisikin Suomelle to­
della traaginen ratkaisu, sillä sehän veisi meidät
suoraan vastakkainoloon Venäjän kanssa, ja
näin meillä olisi sitten uhkatilanne olemassa.
Tämä on järjetön logiikka, joka johtaa siihen
tilanteeseen, että meillä on uhka, jota meillä nyt
ei ole.

Täällä on muuten pidetty muutamia hyvin ru­
mia puheenvuoroja Venäjästä. Edustajat Sasi ja
Bremer, näin puhuttiin joskus ennenkin, ja siitä
seurasi katastrofi. Lopetetaan ajoissa, hyvät
edustajat!

Ed. M. P o hj o 1 a (vastauspuheenvuoro):
Arvoisa puhemies! Taitaa olla parlamentarismin
historiassa ainutlaatuista, että saman puolueen
puolustusministeri ja puolustusvaliokunnan pu­
heenjohtaja ovat näin keskeisessä asiassa näin eri
mieltä. Minusta tämä erimielisyys osoittaa sitä,
että asia on raakile. Se ei ole vielä riittävän kypsä
ratkaistavaksi. Alan yhä enemmän taipua sille
kannalle, että asia siirretään sen hallituksen pää­
tettäväksi, joka aikanaan tulee vastaamaan
myöskin pääasiallisesti näistä kuluista ja rahoi­
tuksesta.

Ed. 1 h a mäki (vastauspuheenvuoro): Ar­
voisa puhemies! Haluan puuttua vain yhteen ed.
Lammisen huomioon. Hän sanoi, että ei ole mi­
tään kiirettä hankkia helikoptereita, koska Suo­
mella ei ole tiedossa nyt mitään uhkaa. Kysyn­
kin: Eikö ole tarkoituksenmukaista hankkia heli­
kopterit silloin, kun ei ole mitään uhkaa tiedossa?
Mitähän helikopterit maksavat silloin, kun uhka
on olemassa tai tiedossa, ja saako niitä silloin
mistään?

Ed. Dr o m b e r g (vastauspuheenvuoro):
Arvoisa puhemies! Kun ed. Lamminen otti esil­
le Ruotsin tilanteen, juurihan Helsingin Sano­
mista oli luettavissa, että siellä leikataan puo­
lustusmenoja aika reilusti, mutta kuitenkin heli­
koptereihin satsataan. Toisin sanoen uusi so-

dankäyntimuoto tai kriisienhallintamuoto pe­
rustuu aivan erilaiseen malliin kuin nykyinen
järjestelmä ja ne uhkakuvat, mitä on asetettu.
Ihmettelen, ettei Suomi myös halua pysyä uu­
den kehityksen mukana. Kun meillä ei tällä het­
kellä ole yhtään ainoata helikopteria, ihmette­
len, ettemme ymmärrä tämän tyyppisiä hankin­
toja kuin nyt on tarkoitus tehdä. (Ed. Laakso:
Onhan niitä!) - Kyllä, mutta ei tämän tyyppi­
siä. Nyt on tarkoitus hankkia sellaisia, että me
pysyisimme ajanmukaisessa varustetussa myös
meidän maassamme.

Jokaisella meillä on huoli niistä määrära­
hoista, mitkä olisi suunnattava nimenomaan
varuskuntien ylläpitoon ja kehittämiseen, mutta
nehän ovat aivan toisia määrärahoja. Tämähän
on materiaalien hankintaa, ja mikäli olen oikein
ymmärtänyt meidän ministerimme puheenvuo­
rosta, tämä ei kohdennu missään tapauksessa
toiselle puolelle, vaan nimenomaan materiaali­
hankinnat tulevaisuudessa vähenevät. Kun
tämä on vielä jaksotettu, se ei tule yhdellä ker­
ralla myöskään valtion budjetissa maksettavak­
si. Se on meidän turvallisuutemme puolesta
erittäin merkittävä teko, jos me hankimme
nämä.

Ed. He 11 e (vastauspuheenvuoro): Rouva
puhemies! Ed. Lamminen totesi muun muassa
vastakaupoissa tapahtuvan salailun ja tiedon
panttauksen. Toisaalta ministeri Taina jo täällä
aikaisemmin sanoi, että tällä kerralla eduskunta
on enemmän kuin koskaan mukana erilaisten
suunnitelmien ja hankkeiden teossa. Minusta
molemmat ovat kyllä oikeassa, mutta ed. Lam­
minen oli ensimmäinen, joka puuttui päätöksen­
tekokuvioonja viittasi siihen, että tasavallan pre­
sidentillä on ollut melkoinen osa todennäköisesti
näiden suunnitelmien tekemisessä. Näinhän tie­
tysti onkin. Jos meiJJä tasavallan presidentti toi­
mii hallitusmuodon 33 §:n mukaan, jonka nyky­
tulkinnan mukaisesti hän johtaa hyvin suveree­
nisti ulko- ja turvallisuuspolitiikkaa, hänen sor­
mensa ovat pelissä. Samoin presidentti on sota­
väen ylipäällikkö hallitusmuodon mukaan. Li­
säksi tämä lisätalousarvio on yksin presidentin
eduskunnalle antama.

Tätä taustaa vasten tässä monesti ehkä syy­
tökset sinkoilevat hieman väärälle taholle. Selon­
teko kyllä muodollisesti oli valtioneuvoston se­
lonteko, mutta tiedämme, että tosiasiassa se on
hyvin tarkan presidentin silmälläpidon alaisena
tehty. Tässä meidän puolipresidentiaalinen jär­
jestelmämme tuottaa tätä. Me emme täysin tiedä,

432 12. Torstaina 19.2.1998

miten nämä prosessit ovat tapahtuneet. Meidät
ja ministerit pistetään toteuttamaan politiikkaa,
jonka on päättänytjoku muu.

Ed. E 1 o (vastauspuheenvuoro): Arvoisa pu­
hemies! Ensinnäkin totean tosiaan paikaltani,
että ed. Helle aivan selvästi liioittelee ja yrittää
taas kerran päästä tasavallan presidentin kimp­
puun tällaisella huomautuksella, minkä hän täs­
sä teki.

Mutta, puhemies, minun ajatukseni oli sanoa
se, että ed. Lamminen tunnetaan hyvin kiivaana
Naton kannattajana, ehkä kiivaimpana, mitä
tässä eduskunnassa on. Ihmettelen, että ed. Kale­
vi Lamminen, ystäväni vaalipiiristäni, ei sitten
huomaa, että pitäisi sitä tukea. Kun on kysymys
rakenteista, jotka sopeutuvat hyvin Naton ra­
kenteisiin, miksi ed. Lamminen ei tuekaan tätä?
Tässä on hyvin suuri epäloogisuus. Olen iloinen,
että ed. Lamminen ei tue tätä, mutta toisaalta
tässä on aikamoinen epälooginen ajattelutapa.
Ehkä ed. Lamminen selvittää, mistä epäloogi­
suus johtuu.

Siinä ed. Lamminen on varmasti oikeassa, niin
kuin monessa muussakin kohdassa puheenvuo­
roaan, että tässä ollaan ilmeisesti luomassa am­
mattiarmeijaa ilman, että puolustusministeri tai
joku muu sitä täällä reilusti myöntää. Siihen on
viitannut muun muassa kenraali Hägglund viime
viikolla jossain sanomalehtimiesten lounastilai­
suudessa, että kannattaa nyt vähän kehittää van­
haa järjestelmää, mutta ei siihen kovin paljon
kannata rahoja pistää. Suurin piirtein näin on
hänen kerrottu sanoneen. Eli ilmeisesti me olem­
me siirtymässä ilman sen suurempaa keskustelua
ammattiarmeijaan ja asevelvollisuusarmeija on
jäämässä meillä taakse.

Puhemies! Vielä eilisessä Hufvudstadsblade­
tissa, jota lainaan myöhemmin, oli laaja filoso­
fian tohtori Stefan Forssin haastattelu. Hän on
analyytikko ja puolustusasiantuntija Valtion
Teknillisessä Tutkimuskeskuksessa. Hän odot­
taa nyt vain Natoon kutsua vuonna 99, jolloin
Suomi sitten liittyy jäseneksi. Hän sanoo, että
signaaleja on olemassa siitä.

Kuulisin mielelläni ministeri Tainan arvion
myös tästä asiasta, samoin kuin siitä asevelvolli­
suusarmeija kontra ammattiarmeijasta.

Lopuksi, puhemies, ed. Bremer näytti tänään
Ilta-Sanomissa sanovan, etteivät nämä helikop­
terirahat kilpaile minkään muun rahan kanssa.
Tässähän on erinomainen sampomies tämä ed.
Klaus Bremer. Eikö meidän pitäisi saada hänet
valtiovarainministeriksi heti?

Ed. K a 11 i o (vastauspuheenvuoro): Rouva
puhemies! "Mikä meitä uhkaa?", kyseli ed. Lam­
minen. Eihän meidän turvallisuustilanteessam­
me mitään suurta muutosta ole tapahtunut, mut­
ta sen sijaan kansainvälisessä sotilasstrategiassa
on tapahtunut. En tiedä, onko se jäänyt ed. Lam­
miselta huomaamatta.

Oikeastaan viimeistään Persianlahden sodan
jälkeen meillä on muuttunut kuva nykyaikaisesta
sodankäynnistä hyvinkin selvästi. Tämän jäl­
keen erityisesti länsimaat, mutta monet muutkin
ovat lähteneet uudistamaan sotilasstrategiaansa.
Ne ovat lähteneet siitä, että perustetaan nopea­
liikkeisiä ja tulivoimaisia isku joukkoja. Kyllä tu­
levan sodan kuvaan lisäksi kuuluvat vielä teho­
kas elektroninen tiedustelu ja nopeat iskut.

En usko, että Suomi voi olla mikään irrallinen
saareke näissä puolustuksellisissa asioissa, vaan
uskon, että ennemmin tai myöhemmin meidän
on omaksuttava vähän samanlainen konsepti,
joka on tällä hetkellä todellakin länsimaissa, se
on Yhdysvalloissa, se on Venäjällä. Se perustuu
nimenomaan liikkeen lisäämiseen ja nopean toi­
minnan joukkoihin.

Oli myös mielenkiintoista huomata, että kun
Ruotsissa puolustusmenoista tehtiin tiettyä kar­
sintalistaa, niin siellä eivät todellakaan olleet he­
likopterit mukana, vaan siellä painopiste oli ai­
van erilaisissa asioissa. Uskon, että meidän ni­
menomaan pitäisi pyrkiä yhteistyöhön Ruotsin
kanssa kuljetushelikopterihankinnoissa.

Ed. Laakso (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Kalliolie huomauttaisin ensin­
näkin, että Ruotsilla on jo helikopteriase. Toisin
sanoen kysymys on siitä, että fyysisesti vanhentu­
vat helikopterit aiotaan uusia uudella kalustolla.
Tämä on tietenkin toista kuin hankkia kokonaan
uusi järjestelmä, mistä Suomessa on kyse.

Yhdyn ed. Lammiseen siinä, että meillä ei to­
dellakaan ole tietoa tämän hankkeen kokonais­
kustannuksista. Olen eri mieltä ed. Laitisen kans­
sa, joka väitti, että me olemme nyt saaneet tar­
kemman selvityksen kuin Hornet-hankinnasta.
Itse asiassa kaikki ne samat kysymykset, jotka
ovat aiheuttaneet Hornet-hankkeen kallistumi­
sen, mahdollistavat myös helikopterihankkeen
kallistumisen eli kysymys on indekseistä, valuut­
takurssimuutoksista, siitä, että me osanistumme
valmistusaikana mahdollisesti tapahtuvan kus­
tannusnousun korvaamisiin. Ei eduskuntaa har­
hautettu Hornet-hankinnan osalta tippaakaan.
Meille annettiin hyvin eksaktit luvut. Se, että
nämä lukumäärät on sidottu indeksiin ja valuut-

Lisätalousarvio 433

takurssimuutoksiin ja muihin asioihin, on ai­
heuttanut tämän hankkeen kallistumisen. Heli­
kopterien osalta tilanne on tältä osin täsmälleen
sama.

Mutta nopeat ovat Suomen pääesikunnan ja
Suomen puolustusministeriön käänteet. Kaksi ja
puoli vuotta sitten vielä pääesikunta totesi, että
sillä ei ole mitään taisteluhelikoptereiden hankin­
tasuunnitelmaa ja myös, että lähitulevaisuuden
taloudelliset resurssit eivät sen mielestä edes anna
perusteita tällaisen hankintasuunnitelman laati­
miselle. Kun ministeri Taina totesi tämän saman
vielä vuosi myöhemmin kenraali Hägglundin
käytyä Moskovassa ja puhuttua taisteluhelikop­
tereiden hankinnasta, niin hyvin nopeasti on
kanta käännetty päälaelleen eli yhtäkkiä heli­
koptereista on tullut ratkaisevan tärkeä ja olen­
nainen Suomen puolustusjärjestelmän tulevai­
suuden osa, (Ed. Dromberg: Niin nopeasti maa­
ilma muuttuu!) vaikka kaksi ja puoli vuotta sitten
tästä koko hankkeesta ei ollut minkäänlaista
hankintasuunnitelmaa eikä ollut aikomustakaan
suuntautua helikoptereiden hankintoihin.

Mitä on tapahtunut kahdessa ja puolessa vuo­
dessa?

Ed. La h te 1 a (vastauspuheenvuoro): Arvoi­
sa rouva puhemies! Ensinnäkin ed. Lammiselle
yksi toteamus tai oikaisu tästä 17.2.98 päivätystä
puolustusministeriön selvityksestä. Siinähän to­
detaan selkeästi, että nämä ovat taisteluhelikop­
tereita, ei, niin kuin ed. Lamminen totesi, puhuta
vain saattohelikoptereista. Nyt monessa kohdas­
sa,jos läksyt lukee ihan tarkkaan, näin mainitaan
ja on selkeytetty kannanottoa siitä.

Mutta sen sijaan lopussa ed. Lamminen totesi,
että hän on valmis esittämään siirtoa kaksi vuot­
ta eteenpäin. Minusta, ed. Lamminen, pitäisi teh­
dä niin päin, että kokonaan jätetään, lykätään,
otetaan takapakkia koko hankkeen osalta eikä
oteta tätä ollenkaan käsittelyyn ja tyrmätään täs­
sä vaiheessa. Uusi eduskunta tekisi päätöksen,
koska tämä nyt on jotenkin omituista. Me sidom­
me kädet kaksi vuotta eteenpäin ja teemme sem­
moisen päätöksen, että sitten vasta lähtee tilaus­
valtuus käyntiin. Annetaan uuden eduskunnan
tehdä se päätös. Se on minusta rehellisyyttä.

Toivoisin, että ed. Lamminen voisi tätä kom­
mentoida. Halutaanko näin tehdä? Ilomielin läh­
demme sellaiseen mukaan.

Ed. Partanen (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Tässä on tullut esille, että
helikopterihankkeet ovat uusia asioita. Minulla

28 280320

on tässä vuodelta 95 tiedote, joka on annettu
armeijalta Ilmavoimien Ruoska-sotaharjoituk­
sen yhteydessä Kajaanissa. Tässä todetaan:
"Puolustusvoimien ylimmässä johdossa harki­
taan jo seuraavia suur hankintoja." Ne ovat
nämä taisteluhelikopterit (Ed. Laakso: Lukekaa
paperin keskeltä, mitä siellä pääesikunnasta sa­
notaan!) - Pääesikunta sanoi, että rahaa ei ole
tällä hetkellä, mutta joskus on. Suurin piirtein!
(Ed. Laakso: Eikä kuulu lähitulevaisuuden han­
kintasuunnitelmiin!)

Joka tapauksessa tämä on vuonna 95 ollut
ensimmäisen kerran esillä. Tämä on virallinen
STT:n tiedote, jossa lukee näin. Minä en nyt viitsi
tätä runoa ruveta lukemaan sen enempää, mutta
ei tämä mikään tämän päivän asia ole. Näin
hyvin sitä on tuolla veran alla valmisteltu. Saat­
taapi olla, että tähän kompastuu.

Ed. S. K a n e r v a (vastauspuheenvuoro):
Arvoisa puhemies! Ihmetellen kuuntelin edusta­
jien Uotilan ja Lammisen doktriinia helikopte­
rien tarpeettomuudesta. Ei meidän tarvitse aja­
tella kuin sellaista tilannetta, että meillä on merit­
se maihinnousuhyökkäysuhka ja Helsingin se­
lustaan lasketaan vihollisjoukot eliminoimaan
Helsingin puolustusta. Ei sitä millään Paseilla
eikä panssareilla hoideta. Ne ovat aivan liian
myöhäisiä. Siinä on tarpeen nopea joukko maa­
han tätä estämään. Se on näiden yksi tarkoitus.

Mitä tulee Ruotsiin, ed. Lammisen tiedot oli­
vat jonkin verran oikeita, mutta siellä on 130
helikopteria, joista 20 on panssarintorjuntaheli­
koptereita. Mutta syy, miksi sinne ei hommata
helikoptereita lisää, on se, että siellä on 130 tais­
telulentokonettaja he tekivät juuri 70 taistelulen­
tokoneen lisähankinnan, joka on 200 miljardia
meidän taisteluhelikoptereiden kahta miljardia
vastaan.

Helikopterit ovat sitä paitsi kokonaisuus. Ei
niitä voi tipotellen ostaa. Ei tehdastakaan voi
tehdä niin, että tänä vuonna piippu, ensi vuonna
varasto ja seuraavana vuonna tehtaat. Se on joko
tai.

Vielä ed. Lammiselle sanoisin, että malli Ca­
janderiin me ajaudummekin siinä tapauksessa,
että rauhan aikana ei tehdä hyvissä olosuhteissa
hankintoja. Sitten kriisiaikana maalataan siviili­
kopterin kylkeen kokardi ja siinä meillä on taas
malli Cajander.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. M. Pohjolalle sanon vain
sen verran, että kokoomus on niin suuri puolue,

434 12. Torstaina 19.2.1998

että me voimme olla eri mieltäkin täällä. (Ed.
Dromberg: Meillä on sananvapaus!) Ei meidän
tässä tarvitse olla yhteen muottiin millään lailla
valettu ja.

Ed. Bremer on poistunut, mutta toteaisin vain,
että jos lentää jotakin pientä kopteria aamuisin ja
tutkii Helsingin liikennettä, niin se ei vielä tee
asiantuntijaksi, että pystyy keskustelemaan
taisteluhelikoptereista. Minä en puhunut näitä
asioita omasta päästäni. Minä sanon sen ihan
suoraan, koska minun taitoni eivät tähän riitä,
vaan nämä ovat korkeiden ja strategiaa osaavien
ulkomaisten helikopterilentäjien asioita, että
minä en ollenkaan ratsasta tässä nyt itselläni,
vaan ratsastan muiden tiedoilla.

Mitä taas tulee taisteluhelikopteriin, kaikki
asiantuntijat ovat sen todella tyrmänneet. Juuri
sanoin, että sen nimikinjopa muuttui saattokop­
teriksi sen tähden, että kun kylmä sota loppui­
tämä on suora käännös siitä englantilaistekstistä
-eikä Naton tarvinnut enää varautua Venäjän
tankkeihin, niin kopterivalmistajat toivat esille
ajatuksen saattokoptereista, koska muutenhan
kauppa tyrehtyisi. Tämä oli suora käännös eng­
lantilaisen asiantuntijan sanonnasta.

Sitten mainitsisin vielä ed. Elolle, että minä en
maininnut Nato-sanaa mielestäni kertaakaan,
mutta kyllä minä mainitsin, että kansainvälisellä
yhteensopivuudella on kallis hinta.

Sitten ed. Bremerille vielä sen verran, että
Apache-taistelukopterit maksavat 250-270 mil­
joonaa. Se on niiden hinta. Ei se siitä laske.

T o i n e n v a r a p u h e m i e s (koputtaa):
Kaksi minuuttia!- Muistutan arvoisia kansan­
edustajia siitä, että pyydettyjä puheenvuoroja on
53. Tulen hyvin niukasti suhtautumaan vastaus­
puheenvuoroihin.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Täällä käydyn keskustelun johdosta on
kyllä taas muistutettava siitä, että viime keväänä
hallitus antoi eduskunnalle puolustusselonteon,
jonka eduskunta käsitteli. Selonteko sisälsi suun­
nitelmat siitä, miten Puolustusvoimia tulevaisuu­
dessa kehitetään, mitkä ovat linjaukset. Valmius­
yhtymät ja niiden varustaminen oli yksi pää­
asioista. Selontekoon sisältyi myös ehdotus va­
rusmieskoulutusjärjestelmän uudistamisesta,
mistä on täällä jo tehty päätös. Siinä myös poh­
dittiin, millä tavoin Suomessa voidaan tehostaa
Puolustusvoimien toimintaa suomalaisin resurs­
sein, taloudellisin ja henkilöresurssein. Täällä on
monissa puheenvuoroissa viitattu siihen, että nyt

pitäisi pohtia, onko asevelvollisuusarmeija oi­
kea, pitäisikö siirtyä ammattiarmeijaan jne.
Nämä kaikki asiat on jo arvioitu selonteossa.
(Ed. Elo: Mutta on hyvä puhua niistä edelleen!)
- Minun mielestäni siitä on kulunut sen verran
vähän aikaa, että maailmassa ei ole tapahtunut
sen tyyppistä muutosta, että nyt pitäisi kaikki
linjaukset muuttaa.

Myös hallitus sai eduskunnan vastauksesta
sen käsityksen, että eduskunta suhtautui myön­
teisesti näihin ehdotuksiin. Myös puolustusva­
liokunta, joka erikoisvaliokuntana käsitteli se­
lontekoa, antoi myönteisen lausunnon suuntavii­
voista, jotka asetettiin. Siksi hämmästelen puo­
lustusvaliokunnan puheenjohtajan täällä käyttä­
mää puheenvuoroa ikään kuin hänen valiokun­
tansa ei olisi lainkaan käsitellyt tätä asiaa tai
ottanut siihen kantaa. (Ed. Lamminen. Ei pidä
paikkaansa!) Valiokunta on suhtautunut siihen
myönteisesti ja muutoinkin eduskunta, ja kun
näin oli, niin totta kai näiden suuntaviittojen
mukaan on sitten lähdetty toimintaa jatkamaan.

On tietysti varmasti niinkin, niin kuin selon­
teossakin todettiin, että muutokset turvallisuus­
ympäristössä ja myös teknologian kehitys, ar­
meijoitten kehittyminen jne. tapahtuvat tänä päi­
vänä niin nopeasti, että on syytä tehdä arvioita
melko lyhyin väliajoin, ollaanko oikeassa suun­
nassa. Hallitus esitti, että ehkä oikea aika arvioi­
da hyväksyttyä puolustusselontekoa on noin nel­
jän vuoden kuluttua. Jos tapahtuu nopeastijoita­
kin muutoksia, joihin pitää reagoida, niin tieten­
kin silloin nopeampikin käsittely on varmasti
aiheellinen.

Itse pidin hyvänä sitä menettelyä, jossa edus­
kunta todella paneutui asiaan ja käsitteli sitä. Itse
valmisteluprosessi oli hyvin perusteellinen. Tääl­
lä ed. Helle viittasi muun muassa presidentin
rooliin. Puolustusneuvosto käsitteli ja valmisteli
selontekoa. Sitä valmisteltiin hallituksen ulko- ja
turvallisuuspoliittisessa valiokunnassa. Aivan
totta on, että myös presidentti osallistui roolinsa
mukaisesti tämän valmisteluun. Hänhän on Puo­
lustusvoimien ylipäällikkö. Hän voi ottaa kantaa
näihin asioihinjulkisuudessa luonnollisesti myös
omasta roolistaan käsin. Valmistelu oli tosiaan­
kin hyvin perusteellista. Väittäisin, ettei hallitus
ole mitään selontekoa niin huolellisesti valmistel­
lut kuin tätä, ja todella eduskunta sitten vielä
asiaan otti kantaa.

Täällä kysyttiin Nato-jäsenyydestä. Taas ker­
ran, kun puolustusasioista puhutaan, pohdiskel­
laan Suomen mahdollista Nato-jäsenyyttä. Siitä
voi aina toistaa saman puheenvuoron: Suomi on

Lisätalousarvio 435

sotilaallisesti liittoutumaton maa. Jos me alkai­
simme harkita Nato-jäsenyyttä, niin sitä on kyllä
vähintäänkin eduskunnan silloin pohdittava ja
keskusteltava siitä kysymyksestä avoimesti. Se ei
ole mikään sellainen kysymys, joka tapahtuisi
jollain tavalla salaa tai kansanedustajilta huo­
maamatta.

Ed. Lammisen puheenvuoroon vielä pari
kommenttia. Ed. Lamminen viittasi siihen, että
Hornet-vastakaupoista ei olisi saatu tietoa. En
tiedä, mikä on ihan tarkkaan ottaen ollut tilanne,
mutta tosiasia on se, että yritykset eivät ole ha­
lunneet julkistettavaksi kaikkia tietoja. Kaikki
yritykset eivät ole halunneet sitä, että vastakaup­
pa-asia olisi julkisuudessa. Mutta uskon, että
kaikki muut asiat on kyllä kerrottu myös edus­
kunnalle, mitä raportteja ja arvioita on tehty.

En tiedä, kuulinko oikein, mutta olin kuule­
vinani, että ed. Lamminen totesi kritisoidessaan
selvitystä, jonka olemme antaneet eduskunnalle,
että siinä ei selosteta lainkaan, mitä muuta hanki­
taan kuin helikopterit. (Ed. Lamminen: En minä
sillä lailla sanonut!) Siinä on kyllä liitteenä luette­
lo muista välineistä, joita on tarkoitus hankkia.

Haluan kyllä tässäkin yhteydessä korostaa
sitä, että kun lisäselvitys on annettu, niin me
olemme tietysti pyrkineet antamaan mahdolli­
simman perusteellisen selvityksen. Mutta ei se ole
vielä lopullinen siinä mielessä, että luonnollisesti
eduskunta voi edelleen pyytää tarkennuksia ja
lisäselvityksiä. Kaikin tavoin pyrimme niitä tie­
tysti tänne tuomaan, jos se on mahdollista. Mah­
dottomiin kysymyksiin emme kyllä pysty vastaa­
maan. Voi olla sellaisia toiveita, joihin vastausta
ei löydy, mutta uskoisin, että suurimpaan osaan
löytyy. (Ed. Elo: Mikä olisi mahdoton kysymys?)
-Vaikea arvioida tässä vaiheessa, mutta niitä­
kin voi olla kyllä odotettavissa.

Ed. Lamminen viittasi myös Helsingin Sano­
missa olleeseen kustannusarvioon. Se on tietysti
jonkin verran herättänyt hämmennystä ja ehkä
epäselvyyttä. Helsingin Sanomathan esitti oman
lukunsa 8 miljardia laskien yhteen toimintame­
noja useampien vuosien ajoilta. Puolustusvoimi­
en toimintamenot ovat kymmenissä vuosissa jo
kymmeniä miljardeja, joten sillä tavalla tietysti
saadaan suuria lukuja.

Tärkeintä on tietenkin se, mikä on tilausval­
tuuden markkamäärä, ja sen määrittelee edus­
kunta. Se on tietenkin se markkamäärä, joka
rajaa suunnitelmia ja tarjouspyyntöjä, jotka teh­
dään. Senjälkeen tietenkin eduskunta vuosittain
myöntää budjetit, mutta hallitus päättää itse
hankinnasta aikanaan. Ehdotin täällä jo aikai-

semmin, että eduskunta voisi edellyttää, että han­
kintapäätöksenkin tekisi eduskunta. Tähän asti­
han hallitus on tehnyt tällaisen suuret ratkaisut.
Suurimman osan materiaalihankinnoista päät­
tää ministeriö, mutta suuret hankinnat voi viedä
valtioneuvoston käsittelyyn, niin kuin aikanaan
on Hornetin kohdalla tapahtunut. Tällä tavoin
eduskunta voi tietysti asettaa omia edellytyksiä
siitä, miten projekti etenee.

Täällä viitattiin valuutta- ja indeksikursseihin
ja niiden vaikutuksiin. Eduskunta voi myös va­
liokuntakäsittelyssä paneutua tähän suhteellisen
monitahoiseen ja monimutkaiseen asiaan. Jos
löydetään ratkaisuja, joilla näitä vaikutuksia
pystyttäisiin eliminoimaan, niin se on hyvä, mut­
ta eihän valuuttakurssien muutoksia pystytä mi­
tenkään arvioimaan täysin etukäteen. Jos teh­
dään suuri kauppa valuutalla ulkomailta, niin
tällaisen vaikutukset ovat aina olemassa, sille ei
voi yhtään mitään.

Ed. L a p i n t i e : Arvoisa rouva puhemies!
Lisäbudjetissa on todellakin liki 8 000 miljoonan
markan valmiusyhtymien tilausvaltuudet sisällä
ja niistä tänään on pääasiassa keskusteltu. Näillä
valtuuksilla on todellakin tarkoitus käynnistää
helj~opterijärjestelmän hankinta.

Askeisessä puheenvuorossaan puolustusmi­
nisteri Taina totesi, että kaikkiin kysymyksiin ei
voi antaa vastausta. Näin varmasti on. Kuten
esimerkiksi pari päivää sitten jaetusta selvityk­
sestä näkyy, kaikkiin kysymyksiin ei todellakaan
ole vastausta, vaan erityisesti markat, luvut,
summat ja määrät ovat hyvin epämääräisiä.

Ensinnäkin minkäänlaista lopullista vastausta
ei ole saatu siihen, paljonko koptereita aiotaan
hankkia ja millä tavalla niitä hankitaan. Tähän
on vastaväitteenä kuultu se, että kun ei tiedetä,
millaisia hankitaan, ei voida tietää, kuinka mon­
ta tarvitaan. Mutta siitä huolimatta, että kopte­
reiden määrä on arvioitu 20-30 kuljetus- ja 9-
15 saatto- tai taistelukopteriksi, millä nimellä
niitä nimitetäänkin, niin kuitenkin tämä määrä
on ilmeisesti vain päänavaus ja alku sille koko­
naissuunnitelmalle, joka sisältää helikopterijär­
jestelmän eteenpäin viemisen ja Puolustusvoimi­
en maavoimapuolustuksen uudelleenrakentami­
sen tämän puitteisiin. Kun muiden eurooppalais­
ten maiden kopterimääriä on vertailtu, niin tus­
kin kukaan uskoo, että 20-30 kuljetuskopteria
Suomen armeijalle riittää.

Toisena epämääräisyytenä, joka tähän sisäl­
tyy, ovat miehistömäärät, joita koptereihin tar­
vittaisiin. Kun esimerkiksi Hollanti on hiljak-

436 12. Torstaina 19.2.1998

koin hankkinut itselleen kuutisenkymmentä
kopteria, niin siellä yhtä kopteria käyttää 15 hen­
kilöä- siellä näytti olevan naisiakin ohjaimissa.
Suomessa taas on lähdetty siitä, että 10 kyllä
varmasti riittää. Kun tätä tiedotusvälineissä on
esimerkiksi komentaja Gustav Hägglundilta ky­
sytty, niin hän on vastannut, että kyllä suomalai­
nen sotilas aina paria ulkomaalaista vastaa. Eli
tämä suhtautuminen, olkoon sitten tiedotusväli­
neihin tai kansanedustajiin, on hyvin ylimielinen
ja vastauksia annetaan hyvin olkapäitä kohau­
tellen ja hyvin halventavaan sävyyn. Ilmeisesti
ajatellaan, että puolustusmenot ovat sellaisia
menoja, jotka eivät kansanedustajille kuulu
muulla tavoin kuin että hyväksytään mukisemat­
ta, mitä on esitetty.

Itse asiassa koptereiden määrästä ei ole tietoa,
ei ole tietoa myöskään siitä, paljonko henkilö­
kuntaa niihin tarvitaan, ja sen myötä ei voi olla
tietoa myöskään siitä, paljonko henkilökunnan
koulutus tulee maksamaan. Luonnollisestikaan
tässä paperissa esitetyt luvut eivät voi pitää paik­
kaansa, kun edes tietoja, joiden perusteella luku­
ja laskisi, ei ole annettu.

Sen lisäksi yleensä muista hankinnoista, joita
koptereihin liittyy, kyllä on todettu, että varmasti
tarvitaan kaikennäköistä muuta. Ei varmasti tar­
vita kovinkaan paljon mielikuvitusta siihen, jos
kuvitellaan koptereita kuljettamassa suomalaisia
sotilaita ja sitten muutamaa saattokopteria sii­
hen lisäksi, niin varmasti sinne tarvitaan aika­
moista määrää joko Horneteja tai todennäköi­
sesti muita ja uusia ilmasuojausvälineitä eli ilmei­
sesti jonkintyyppisiä lisähävittäjälentueita. Sen
lisäksi on useammassakin yhteydessä ollut esillä
erilaisia maasta käsin käytettäviä uusia torjunta­
välineitä ja pimeässä näkemiseen tarvittavia väli­
neitä. Kyllä näitä tarpeita todellakin on täällä
lueteltu. Sen sijaan siitä, mitä ne maksavat, ei ole
saatu kunnon selvitystä.

Selvityksessä on otettu esille myös miinakysy­
mys, joka on ajankohtainen erityisesti sen vuok­
si, että Suomi on kansainvälisessä yhteydessä
joutunut silmätikuksi, kun vastustamme koko
maailmaa käsittävää maamiinakieltoa. Muualla
tähän suhtaudutaan ennen kaikkea inhimillisenä
kysymyksenä, onko oikeutettua käyttää maamii­
noja, jotka laukeavat ihmisen painosta tai lähei­
syydestä ja jotka nimenomaan toimintatapansa
vuoksi vammauttavat yleensä siviilejä, viattomia
lapsia tai arkiaskareissa olevia naisia. Kun esi­
merkiksi suomalaiset ministerit ovat joutuneet
kansainvälisillä areenoilla selvittämään Suomen
nuivaa suhtautumista miinakieltoon, ei sille kyllä

ole ymmärrystä tullut. Jos puhutaan muista Poh­
joismaista ja Ruotsista, niin erityisesti muiden
Pohjoismaiden ja EU:n sisällä myös olemme to­
della joutuneet kummalliseen valoon.

Kun miinakysymys on ajankohtainen ja kan­
sainvälinen painostus on suurta, että sivistysval­
tioksi itseään markkinoivan Suomen pitäisi
myös tähän miinakieltosopimukseen liittyä, niin
meidän puolustusministerimme selvityksessä -
puolustusministeri Tainan allekirjoitus tässä kyl­
lä on, mutta ymmärrän, että laskelmat on tehty
Puolustusvoimissa - todetaan, että miinoitus­
järjestelmän purkaminen aiheuttaa 4,4---4,8 mil­
jardin markan lisäkustannuksen, mutta että kyl­
lä siihen varmaan kaikennäköistä muutakin pik­
ku summaa sitten kuuluu. Muissa yhteyksissä on
päästy liki 10 miljardiin markkaan, mitä miina­
järjestelmän purkaminen aiheuttaisi.

Kun tänään on kuultu sekä valtiovarainminis­
terin että puolustusministerin suulla vakuutuksia
siitä, miten puolustusmenot tulevaisuudessa tu­
levat laskemaan, niin sitä ei kumpikaan ole muis­
tanut sanoa, että esimerkiksi jalkaväkimiinojen
korvaamisesta muilla asejärjestelmillä aiheutu­
vaa markkamäärää tai suunnitelmaa tai ylipää­
tänsä mitään kuvitelmaa ei ole sisällytetty tähän
menokehykseen, eli siinä meillä taas on aikamoi­
nen lisäsumma. Ehkä se kuuluu niihin summiin,
joista ministeri Taina totesi, että voi olla kysy­
myksiä,joihin ei tule vastausta. Varmasti esimer­
kiksi miinojen korvaaminen kuuluu niihin, joista
ei voida vastata, paljonko se tulee maksamaan.

Kaiken kaikkiaan nämä selvitykset eivät suin­
kaan anna mitään lopullista summaa, vaan päin­
vastoin kyse on mielestäni hyvin saman tyyppi­
sestä tilanteesta kuin silloin, kun edellisen kerran
päätettiin Hornet-hävittäjien hankinnasta. Ne­
hän ovat tulleet maksamaan kolme kertaa enem­
män kuin mitä silloiselle eduskunnalle esitettiin
arvioita. En voi kuin suunnattomasti ihmetellä,
jos todellakin lähdetään siitä, että taas sidotaan
kädet pitkälle tulevaisuuteen.

Vaikka tässä on nyt kummankin esittelevän
ministerin taholta esitetty, että helikopterihan­
kintaan voidaan tehdä kaiken näköisiä reunaeh­
toja ja ottaa huomioon indeksikorotukset ja va­
luuttakurssien muutokset ja voimme tehdä ehto­
ja, joiden mukaan emme olisi sidottuja tehtyihin
hankintasopimuksiin, niin se ei kyllä oikein va­
kuuta. Esimerkiksi Hometien määräänhän ei
millään saanut muutosta, koska kansainväliset
sopimussakot olisivat nousseet niin suuriksi, että
oli edullisempaa ostaa Hornetit. Näinhän valtio­
varainministeri Niinistökin totesi, että kädet oli-

Lisätalousarvio 437

vat sidotut. On vaikea kuvitella, että nyt pystyt­
täisiin uudelleen tekemään sellainen ratkaisu,
että näitä arvioita ja kansainvälisiä sopimuksia
voitaisiin tehdä sillä tavoin, että kätemme eivät
olisi sidotut pitkälle tulevaisuuteen. Koska ti­
lausvaltuus ulottuisi vuoteen 2006, niin kyllä me
tällä tavalla sitten sidomme tulevien eduskuntien
kädet myöskin.

Itse asiassa lisäoppia Horneteista olisi luullut
saadun, koska nyt olemme suurimmat Puolus­
tusvoimien hävittäjälaskut joutuneet maksa­
maan samaan aikaan, kun valtion budjetista ta­
loudellisesti tiukan ja vaikean tilanteen vuoksi
olemme joutuneet supistamaan niin koulutuk­
sesta, vanhusten huollosta, terveys- ja sosiaalitoi­
mesta ja lähes kaikista muistakin valtion menois­
ta.

Tällä tavalla, kun Hometien määrärahat ja
niihin käytettävät summat loppuvat, halutaan
varmistaa, että tulevaisuudessa myös puolustus­
budjetin taso säilyy korkealla tulevilla sitoumuk­
silla. Jos ja mahdollisesti kun tulee uudelleen
tarvetta tiukkaan, kurinalaiseen taloudenpitoon,
niin Puolustusvoimat voi taas pestä kätensä ja
olla oman markkamääränsä kanssa aivan toisis­
sa sfåäreissä kuin muut hallinnonalat,jotkajou­
tuvat supistuksia tekemään. Kieltämättä tästä­
kin on tehty laskelma, missä nyt nähdään vuo­
teen 2006 asti, miten taataan puolustusbudjetin
nykyinen korkea taso.

Siinä mielessä kopterihankintatilausvaltuuk­
sien esittelijät, jotka ilmeisesti ovat meidän ar­
meijamme kenraaleja, ovat ainakin oppineet
Hornet-kaupoissa sen, että kun kerran onnistut­
tiin hyvin, niin tehdäänpä se uudelleen, kun kan­
sanedustajat ovat niin tyhmiä, että antavat höy­
näyttää itseään. Tällä tavalla itse ainakin koen ja
millään muulla tavalla tähän mielestäni ei voi
suhtautua. (Ed. Elo: Edustaja puhuu vain itses­
tään nyt!)- Niin, toivottavasti nähdään, että me
emme tähän uudelleen lähde mukaan.

Kun esimerkiksi valtiovarainministeriö on
yrittänyt aikaisemmin estää muunlaisia uusia
pysyviä menoja, en voi olla löytämättä hyvin
nopeasti vertailukohtaa. Muistan esimerkiksi,
että kun keskusteltiin kuusivuotiaitten maksut­
tomasta esiopetuksesta, niin valtiovarainminis­
terin suulla nimenomaan todettiin, että tiukka
taloudellinen tilanne ei missään tapauksessa
anna mahdollisuuksia sitoutua mihinkään hank­
keeseen, joka sitoo käsiä tulevaisuudessa. Sen
vuoksi en voi muuta kuin yhä enemmän ihmetel­
lä sitä, miten esimerkiksi valtiovarainministeriö
on tällaisen blankovaltakirjan antamiseen ja tu-

!evien eduskuntien, tulevien hallitusten ja tule­
vien budjetti en sitomiseen voinut lähteä mukaan.

Jotta meidän ei tarvitsisi olla höynäytettävä­
nä, olen ainakin itse yrittänyt toimia niin oikein
kuin kuvittelen osaavani. Olenkin tänään jättä­
nyt lisätalousarvioaloitteen, jossa esitän, että
eduskunta ei hyväksyisi valtion vuoden 19981isä­
talousarvioon Puolustusvoimille vuosille 1999-
2000 osoitettua 7 748 miljoonan markan suuruis­
ta tilausvaltuutta. Perusteluissa, niitähän on pal­
jon, lyhyesti totean, että aiotulle valmiusyhty­
mien perustamisaikataululle ei ole esitetty järke­
viä perusteluita ja Puolustusvoimien Hornet-hä­
vittäjähankinta sekä näiden koneiden maksatuk­
sen aikainen Puolustusvoimien määrärahataso
uhkaavat muodostaa pysyvän arviointiperusteen
armeijan tuleville määrärahaperusteille. Siksi esi­
tän, että valmiusyhtymien perustamiseen tarkoi­
tettu tilausvaltuus poistetaan lisätalousarviosta.
Toivon todellakin, että voimme tällaisen päätök­
sen tässä eduskunnassa tehdä.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Varmasti edeltäjäni ministeri Rehn pystyy
paremmin selvittämään, jos halutaan, sen pro­
sessin, mikä silloin Hornet-kaupassa oli esillä.
Mutta muistan olleeni yksi niistä höynäytettävis­
tä kansanedustajista, joihin ed. Lapintie viittasi,
ja väitän, että me tiesimme kyllä päättäessämme,
mistä me päätimme. Hometien hintaa ovat nos­
taneet valuuttakurssien ja indeksien muutokset,
ja niitä ei pystytty ennakoimaan riittävästi. Mut­
ta itse hankintasumma on tietysti eksakti. Niin
on tässäkin tapauksessa. Se on se tietty summa,
jonka eduskunta myöntää. Toivoisin, että kes­
kustelu siitä, että jotenkin Puolustusvoimat olisi
voinut ylittää eduskunnan määrittelemän budje­
tin, vihdoinkin loppuisi.

Ei ole olemassa myöskään blankovaltakirjoja,
niin kuin totesin jo aikaisemmassa puheenvuo­
rossani. Eduskunta itse päättää budjetin tasosta,
aina. Ei ole olemassa eduskunnan ulkopuolista
päätöksentekijää budjeteille. Toivoisin, että täs­
säkin suhteessa kansanedustajat pohtisivat omaa
rooliaan silloin, kun tällaisia vääriä kuvia heille
syntyy tai he haluavat asiasta synnyttää.

Mitä tulee miinojen korvaamisen kustannus­
arvioon, niin tässä muistiossa on selvitetty, kuten
totesin, hallituksen tämänhetkiset linjaukset mii­
nakysymyksissä. Tällä hetkellä tehdään edelleen
työryhmätyötä, jossa tarkastellaan sitä, kuinka
paljon näiden nyt käyttökelpoisten, varastoissa
olevien miinojen korvaaminen uusilla tehokkail­
la asejärjestelmillä tulisi maksamaan. Tämä sel-

438 12. Torstaina 19.2.1998

vitystyö ei ole kovin yksinkertainen asia tieten­
kään ja se vie aikaa. Ne arviot, joita työryhmä
alustavasti esitti, ovat todellakin alustavia.

Ed. Lapintie viittasi asiaan, josta monet muut­
kin ovat puhuneet. Se on s~, että sanotaan, että
kun Hornet-projekti loppuu, niin halutaan ikään
kuin täyttää sukko, että kyllä määrärahoja pitää
käyttää edelleenkin. Näinhän se on, että kun
meillä on pienet määrärahat käytettävissä puo­
lustushallinnolla, onjaksotettava hankintoja. Jos
me olisimme päätyneet siihen, mihin esimerkiksi
Ruotsi, joka satsaa paljon materiaalihankintoi­
hin, me voisimme tietysti samana vuonna hank­
kia enemmän. Mutta kun näin ei ole, me joudum­
mejaksottamaan hankintoja,ja kun Hornet-han­
kinnan maksut loppuvat, siirrytään seuraavaan
hankintaan eli Maavoimien hankintoihin. Sillä
tavoin nämä kulkevat jaksoissa. Mistään keino­
tekoisesta täydentämisestä ei ole kysymys.

Ed. T i u s a n e n : Arvoisa rouva puhemies!
Todella tämä keskustelu on hyvin mielenkiintois­
ta. Yksi asia, joka on tullut selville, on se, että
puolustusministeriön arvio siitä, mitä tämä han­
ke, siis helikopterihanke erijärjestelmineen mak­
saisi, on aliarvioitu. Todellisempi hinta liikkuu
8 000 miljoonan markan tasolla, kun otamme
huomioon myös nämä kulut, mitä esimerkiksi
usein mainittu Helsingin Sanomien ansiokas ar­
tikkeli tähän on lisännyt. Pysyvät vuotuiset kus­
tannukset ovat 370 miljoonaa markkaa. Edelleen
tämän helikopterikaupan sitominen aivan sa­
malla tavalla kuin Hornet-hankinnatkin indek­
sillä valuuttakurssiin antaa kuitenkin blankoval­
takirjan tässä asiassa, koska ei tiedetä, miten
nämä tulevat käyttäytymään.

Horneteja hankittaessa puolustusministeriö
vakuutti hankintamenojen kasvavan vain väliai­
kaisesti, minkä jälkeen palataan normaalitilan­
teeseen. Turvallisuuspoliittisen selonteon liittee­
nä keväällä oli pitkä hankintalista. Puolustushal­
linnon tyyli jatkuukin niin, että vielä nämä han­
kinnat ja sitten menot laskevat. Tämän päivän
keskustelu osoittaa kuitenkin sen tyyppisen lin­
jan, että aina uutta tulee, uutta tarvetta tulee ja
ollaan nyt vasta avaamassa tietä uudelle aselajil­
le, helikopteriaselajille, ja aivan uuden tyyppi­
seen tilanteeseen kaiken kaikkiaan, johon liittyy
myös lentoaseen vahvistaminen. Eli ollaan me­
nossa todellakin sen tyyppiselle tielle, joka johtaa
Nato-leiriin. Kaiken kaikkiaan hyvin kallis vaih­
toehto Suomen kansalle, liian kallis hyväksyttä­
väksi tällä hetkellä (Eduskunnasta: Koska?)-ja
koskaan.

Tilausvaltuuksien myöntäminen samaan ai­
kaan, kun muihin yhteiskunnan sektoreihin koh­
distuu ankarat säästötoimenpiteet, ei ole oikea
arvovalinta. Sairaanhoidon tasoa on laskettu,
vanhusten hoivaja hoito on heikentynyt, kouluja
suljetaan, jolloin helikopterihankinta ei vastaa
kansalaisten käsitystä oikeudenmukaisesta yh­
teiskunnan asioiden hoitamisesta. Valtiovarain­
ministeri vaatii, ja tänäänkin täällä kertoi, jatku­
vasti budjetin loppusumman pienentämistä.
Tämä taas on opetus- sekä sosiaali- ja terveysmi­
nisteriön sektorien pienentämistä ja leikkaamis­
vaatimusta. Puolustusministeriön hallinnonalan
kokoa koko ajan heijastetaan bruttokansantuot­
teeseen, ei siihen, mikä sen osuus on prosentuaa­
lisesti esimerkiksi budjetin loppusummasta.

Täällä todettiin ansiokkaasti ed. Lammisen
toimesta muun muassa se, että puolustusministe­
riön alaiset rakenteet, varuskunnat, rappeutuvat.
Siellä on 2 500 miljoonan markan odottava me­
noerä näiden homevaruskuntien, rappeutuvien
varuskuntien korjaamiseksi edes jollakin tavalla
säädylliselle tasolle. Tässä lisäbudjetissa 21 mil­
joonaa markkaa ainoastaan esitetään siihen tar­
koitukseen lisää, siis alle yksi prosentti siitä, mitä
pitäisi olla.

Arvoisa puhemies! Monella tavalla on halli­
tuksen tekemä esitys ammuttu alas tältä osin.
Sitä on tehnyt ed. Lammisen tykistö eduskunnan
oikealta siiveltäja ed. Laakson patteristo vasem­
malta siiveltä. Mutta ei ainoastaan niin. Myös
muualta tätä eduskunnan rintamaa kopterihan­
ketta on alas ammuttu. Mutta tietysti sekä val­
tiovarainministeri että puolustusministeri ovat
lähettäneet uusia koptereita ilmaan ja tämä asia
pörrää jatkuvasti. Uskon, että niin tukevasti ovat
jalat ilmassa kopterin polkimilla sekä valtiova­
rainministerillä että hallituksen edustajilla, että
tätä asiaa ollaan viemässä läpi alkuperäisen
suunnitelman mukaan tässä talossa.

Puhuttiin siitä, että kysymyksessä on halli­
tuksen yksimielinen esitys. Kuitenkin eduskun­
ta on se, joka tämän asian päättää, eivätkä tä­
män talon ja edustajien kädet ole toki tässä si­
dotut. Vasemmistoliitto teki tänään, myös sen
puoluehallitus, omassa kannanotossaan aloit­
teen siitä, että vasemmistoliitto haastaa muut
hallituspuolueiden ryhmät tässä asiassa neuvot­
telemaan, tätä asiaa nimenomaan katsomaan
yhdessä Eikö niin, ed. Elo? Mitä teemme tässä
asiassa, ettei tämä asia todellakaan menisi halli­
tuksen esityksen muodossa eteenpäin? (Väli­
huutoja) - Palataan siihen vielä mutta men­
nään eteenpäin.

Lisätalousarvio 439

Tänään on myös keskusteltu ed. Pekkarisen ja
valtiovarainministeri Niinistön välillä. Molem­
milla on aika tavalla samanlainen linja siitä, että
seuraavan eduskuntakauden aikana 10-20 mil­
jardilla, siis 10 000-20 000 miljoonalla markal­
la, tällä tasolla pitäisi pienentää budjetin kokoa.
Se tuli tässä aika tavalla yhteisymmärryksessä
huomattua ja melkein kättä päälle lyötyä. Aika
lailla siis löytyy yhteisymmärrystä näiden taho­
jen välillä. Silloin nimenomaan oletettavissa ole­
vassa tilanteessa tämän tyyppiset kopteripäätök­
set ovat todella ihmisille huonoja. Sanoisinkin,
että tällöin nämä kopterit todella toteuttavat
saattohoitoa, nämä saattohelikopterit toteutta­
vat sosiaali- ja terveydenhuollon sekä opetuksen
saattohoitoa. Ne ovat saattamassa niiden leik­
kauksia käytäntöön.

Edelleen, tämä asia ei voi myöskään olla mi­
tään aluepolitiikkaa. Ajoittain kuulee tällaisia
mielipiteitä esimerkiksi Kymenlaaksossa: "On
hyvä asia tämä kopterihankinta, koska kopterit
sijoitetaan Uttiin." Vastaavan tyyppisiä on Kes­
ki-Suomen suunnalta: "Hyvä hanke, koska kop­
terit sijoitetaan Keski-Suomeen." Pohjanmaalla
saattaa olla saman tyyppisiä käsityksiä. Tällöin
näitten asioiden suuruusjärjestys ja ihan niiden
sisällä olevat arvokysymykset, substanssiarvot
ohitetaan. Kysymys todellakaan ei ole aluepoli­
tiikasta.

Itse henkilökohtaisesti hyväksyn sen, että van­
hentuneet ja vanhentuvat kopterit korvataan,
kuljetuskoptereita voidaan hankkia ja sitä linjaa
kehittää nimenomaan ajatellen pelastustoimen
tarpeita tässä maassa, mutta koko ajan tämän
hankkeen pitää olla hallinnassa ja myös kuljetus­
koptereiden määrän pitää olla hyvin harkittu.
Tämä linjaus, joka täällä on nyt hyvin analysoitu,
siis uuden aselajin avaaminen ja tien avaaminen
kohti Natoa, ei ole oikea, eikä myöskään niitä
viholliskuvia,joita edustajat Sasija Bremer esitti­
vät- kaikki kunnia tietysti esimerkiksi ed. Bre­
merin asiantuntevuudelle - hallita hallituksen
esittämillä kopterimäärillä. Ne vainjohtavat uu­
siin ongelmiin.

30-luku tuli esiin ed. Lammisen puheenvuo­
rossa. Silloin puhuttiin Väinämöisestä ja Ilmari­
sesta, sukellusveneistä jne. Edustajat Bremer ja
Sasi loivat hiukan 30-luvun tunnelmaa omissa
puheenvuoroissaan. Siitä ei ole koskaan tullut
mitään hyvää, sen tyyppisistä linjauksista. Toi­
von, että eduskunnassa enemmistö löytyy sellai­
sen päätöksen taakse, joka mahdollistaa myös
tulevina vuosina ihmisille sellaisen valtion budje­
tin, jossa opetukselle sekä sosiaali- ja terveyden-

huoliolle pystytään antamaan ilman puolustuk­
sen painetta riittävä osuus.

Ed. M a 1m: Talman, puhemies! 1 samband
med tilläggsbudgeten har vi sällan hållit grupp­
anföranden. Jag vill konstatera att det som jag
kommer att säga är svenska riksdagsgruppens
gruppanförande om tilläggsbudgeten. Samtidigt
villjag också beklaga attjag kommer att hålla ett
helt annorlunda budgettal än vad som hittills har
hållits i kväll i plenisalen.

Puhemies! Yleensä ei käytetä ryhmäpuheen­
vuoroja, kun käsitellään lisätalousarviota, mutta
tämä, mitä tulen sanomaan, on ruotsalaisen
eduskuntaryhmän ryhmäpuheenvuoro. Valitan,
että käytän aivan toisenlaisen puheenvuoron
kuin tähän saakka tässä salissa tänä iltana. Ko­
etan ottaa esiin muitakin asioita, jotka ovat nyt
Iisätalousarviossa.

Den internationella konjunkturbilden har för­
sämrats under de senaste månaderna. Den eko­
nomiska krisen i Asien anses påverka den ekono­
miska utvecklingen i hela världsekonomin på ett
negativt sätt. De västliga industriländernas till­
växt under år 1998 har därmed reviderats nedåt
med cirka en halv procentenhet från i medeltal
knappt 3 procent till drygt 2 procent på grund av
den asiatiska krisen.

Av de stora ekonomiska områdena drabbas
Japan hårdast av krisen, men också i Europa och
USA har tillväxtförväntningarna reviderats ned­
åt. 1 Europa och speciellt i Tyskland innebär
denna utveckling också att rädslan för en tillta­
gande inflation har eliminerats.

Taantuvat kansainväliset suhdanteet vaikut­
tavat luonnollisesti ensi sijassa vientiteollisuu­
temme toimintaedellytyksiin. Jo viime kuukau­
sien aikana vientiteollisuuden hintakehitys on
osoittanut alaspäin raaka-ainevaltaisilla aloilla,
kuten metsäteollisuudessa ja raskaassa metalli­
teollisuudessa. Vientiteollisuutemme erittäin no­
pea volyymin kasvu vuoden 1996 puolivälistä
lähtien tullee sekin taantumaan tänä vuonna.

Kotimainen kulutuskysyntä on sen sijaan jat­
kunut hyvin vakaana. Työttömyyden vähenty­
minen ja sitä seuraava todellisen ostovoiman li­
sääntyminen yhdessä hyvin matalien korkojen
kanssa lisää yksityistä kulutuskysyntää huo­
mattavasti. Kuluttajien luottamus talouden ke­
hitykseen on vahva, mikä myös lisää kulutusky­
syntää.

440 12. Torstaina 19.2.1998

De försämrade produktionsutsikterna inom
industrin och speciellt inom den tunga exportin­
dustrin kommer att minska efterfrågan på inves­
teringar inom industrin. Detta innebär att speci­
ellt investeringar i anläggningar och maskiner
kommer att minska jämfört med i fjol.

Tillväxten inom byggnadsverksamheten ver­
kar emellertid stå på en stabilare grund. Den
stora överkapaciteten på kontorsutrymmen, som
uppstod under början av 1990-talet, har så små­
ningom krympt bort och ny byggnation kan vad
tiden lider komma på fråga. Prisstegringen på
bostäder under de senaste åren har nu snart lett
tili att ny byggnation kan bli aktuell också på
detta område. Den snabba ökningen av ansökta
byggnadslov vittnar också om att bostadsbyg­
gandet kan fortsätta livligt under 1998 och 1999.

Sammanfattningsvis innebär detta att den
mycket snabba ekonomiska tillväxt, som vårt
land upplevde under år 1997 - i december
1997 hade totalproduktionen vuxit med nästan
6 procent jämfört med året innan - kommer
att avta. Sannolikt ökar totalproduktionen med
cirka 4 procent under år 1998 och 3 procent
under 1999.

Den snabba ekonomiska tillväxten i Finland
under de senaste åren har inte lett tili ökat infla­
tionstryck. Den höga arbetslösheten, en stark
mark och en sjunkande inflationstakt i övriga
delar av den industrialiserade världen har hållit
inflationstakten låg. Det verkar inte heller finnas
några starkare inflationstryck inom den närmas­
te framtiden. En relativt låg löneökningstakt
bromsar kostnadsstegringen inom näringslivet
och en fortsatt stark mark i den sviktande inter­
nationella konjunkturen leder tili att importpri­
serna knappast heller kommer att stiga under det
närmaste året. Inga hot mot den officiella infla­
tionsmålsättningen på 2 procent verkar alltså att
finnas för handen.

Koska kansainvälisiä lyhyitä korkoja tuskin
tullaan korottamaan tänä vuonna ja koska in­
flaatiokehitys on hallinnassa, Suomen Pankki
tuskin tulee nostamaan niin sanottua huuto­
kauppakorkoa vuonna 1998.

Nopea taloudellinen kasvu, valtiontalouden
saneeraus ja ennen kaikkea muhkea ja paisuva
vaihtotaseen ylijäämä ovat vahvistaneet luotta­
musta Suomen markkaan. Käsityksemme on,
että markka pikemminkin tulee vahvistumaan
kuin heikentymään vuonna 1998. Markan reval­
voituminen merkitsee myös rahapoliittisen liik­
kumatilan kapenemista entisestään. On tärkeää,

että markka on oikealla tasolla, ettei synny on­
gelmia euroon lopullisesti siirryttäessä.

Lisäbudjetti ei luonnollisesti ole samanlainen
talouden väline kuin varsinainen budjetti. Kehi­
tystä ja odotuksia on kuitenkin syytä pitää sil­
mällä maailmantaloudessa vallitsevaa levotto­
muutta ajatellen.

Talman! Tilläggsbudgeten utgör naturligtvis
inte samma instrument i ekonomin som den ordi­
narie budgeten. Det finns dock alltid skäl att
uppdatera utvecklingen och förväntningarna
med tanke på den oro som nu råder i världseko­
nomin.

Orsakerna tili att regeringen i detta tidiga ske­
de av året kommer med en tilläggsbudget är flera.
Det i slutet av år 1997 ingångna inkomstpolitiska
avtalet medför en halv miljard ökade utgifter för
staten. Riksdagen begärde under behandlingen
av detta års ordinarie budget tilläggsutredningar
om de planerade helikopterköpen. Utredningar­
na har nu kommit och frågan om beställnings­
fullmakter kan förhoppningsvis slutbehandlas i
samband med tilläggsbudgeten. Den ekonomis­
ka utvecklingen i lantbruket är sådan att trenden
med nedskärningar av stöden måste brytas och
tilläggsstöd beviljas. Arrangemangen kring ener­
gibolagen Neste och IVO kräver riksdagsbeslut
via .~n budgetering.

Okningen av lönekostnaderna på 560 miljoner
mark följer det inkomstpolitiska avtalet. Det är
bara att budgetera utgiften. Den totalt sett stora
ökningen ger dock anledning att fundera över om
utvecklingen .~r riktig. Och det gäller hela arbets­
marknaden. Ar det riktigt att höja på åt dem som
har arbete samtidigt som arbetslösheten fortfa­
rande är otillåtet hög? Kunde kanske pengarna
ha använts till att anställa flera personer, i syn­
nerhet som vi vet at~. arbetsbördan för många i
dag är övermäktig? Ar vi inte skenheliga i våra
krav på åtgärder för att förbättra sysselsättning­
en, när vi samtidigt anser det motiverat med
högre inkomster för dem som har en arbetsplats
och utkomst? Eiler kommer vi att haen situation,
där de ökade lönekostnaderna i samhället med­
för att ännu fler mister sina arbetsplatser? Frå­
gorna är väl motiverade då statens utgifter ökar
med en halv miljard och antalet arbetslösa fortfa­
rande är alltför högt.

Under höstsessionen fördes det en avsevärd
debatt om beställningsfullmakter för helikopter­
inköpen. Trots att den försvarspolitiska redogö­
relsen låg som grund för förslaget så kan vi inte
komma ifrån att regeringen och försvarsmakten,

Lisätalousarvio 441

enligt vår uppfattning, tog en genväg när man
ansåg att riksdagen borde ha givit fullmakterna
på basis av ett kort och ospecificerat omnämnan­
de i förslaget tili detta års ordinarie budget.
Svenska riksdagsgruppen ansåg att underlaget
för beslut inte var tillräckligt och vi hörde tili dem
som krävde tilläggsuppgifter innan avgörandet
sker. Vi medger att en delorsak tili vårt ställnings­
tagande var kostnadsökningen i samband med
Hornetaffåren. Slutresultatet avvek då avsevärt
från de uppgifter som låg tili grund för riksdagens
beslut. Vi vill försäkra oss om att samma sak inte
upprepas i samband med helikopteranskaffning­
en.

Puolustusvoimien edustajat ovat kritisoineet
eduskuntaa tavasta, jolla se toimi varsinaisen
budjetin käsittelyn yhteydessä. Kritiikki on ai­
heetonta ja mahdotonta hyväksyä. Eduskunta
kantaa viime kädessä vastuun päätöksestä.
Eduskunnalle on toimitettava päätöksen perus­
tana olevat ja kansanedustajien välttämättöminä
pitämät tiedot. Emme tee päätöksiä käskystä
vaan niiden tietojen perusteella, jotka olemme
saaneet käyttöömme.

Kriittisten lausuntojen asemesta Puolustus­
voimienja puolustusministeriön olisi pitänyt toi­
mittaa tarvittavat tiedot eduskunnan käyttöön,
kun asiasta keskusteltiin syyskaudella. Näin ei
käynyt. Sen jälkeen kun asia poistettiin vuoden
1998 budjetista, on löytynyt valmiutta saada ai­
kaan eduskunnan pyytämät selvitykset.

Ruotsalainen eduskuntaryhmä on edellyttä­
nyt, että eduskunnalle toimitetaan tarvittavat
selvitykset päätöksenteon pohjaksi nyt lisäbudje­
tin yhteydessä. Selvitysten on perustuttava niihin
tietoihin, joita Puolustusvoimilla nyt on käytös­
sään. Mitään nippelitietoja emme tarvitse vaan
haluamme tietää muun muassa, mihin kustan­
nusarviot perustuvat. Haluamme tietää, voi­
daanko koptereita käyttää myös siviilitarkoituk­
siin, esimerkiksi pelastustehtäviin,ja ovatko vas­
taostot mahdollisia Puolustusvoimien oman kä­
sityksen mukaan. Puolustusministeriön viime
tiistaina toimittaman selvityksen perusteella
olemme valmiita viemään asiaa eteenpäin myön­
teisessä hengessä.

Om riksdagen fattar beslut om anskaffningen
av helikoptrar så bör de finnas tillgängliga på
olika platser i Jandet för att effektivt kunna an­
vändas också för civila ändamål. Det råder brist
på räddningshelikoptrar på många håll i landet.
Svenska riksdagsgruppen förutsätter att helikop-

trarna också används för att förstärka rädd­
ningskapaciteten i bl.a. Kvarkenregionen. Där
och på andra ställen har behovet av sådan kapa­
citet länge varit uppenbar.

Talman! När programmet för regeringen Lip­
ponen gjordes upp så sänkte man det nationella
stödet tilllantbruket med 750 miljoner mark från
den nivå man kom överens om när Finland blev
medlem av EU. Den obundne lantbruksminis­
tern Hemilä ställde sig som s.k. garant för att
programmet skulle kunna förverkligas. Hittills
har regeringen följt de uppgjorda planerna. Ef­
tersom lantbrukets kostnader och produkternas
priser inte följt den utveckling, som låg tili grund
för EU-medlemskapet, och eftersom övriga
grupper i samhället fått inkomstförhöjningar ge­
nom ett inkomstpolitiskt avtal, så har den ekono­
miska situationen blivit ohållbar för näringen.
Producenterna har förhandlat med regeringen
och den ansvariga ministern Hemilä har insett
det ohållbara i utvecklingen med fortsatt sänkt
stöd.

Esitys maatalouden kansallisen tuen korotta­
misesta, joka sisältyy lisäbudjettiesitykseen, on
puolet tuottajien vaatimasta summasta. Se on
noin yksi neljäsosa tulopoliittisesta sopimukses­
ta valtiolle aiheutuvasta Iisäkustannuksesta,
mutta se on kuitenkin periaatteellisesti tärkeä
päätös. Hallitus myöntää, että suunnitellut leik­
kaukset menevät liian pitkälle ja että määrärahaa
on syytä nostaa.

Tätä taustaa vasten ruotsalainen eduskunta­
ryhmä on valmis hyväksymään esityksen. Samal­
la edellytämme, että korotus huomioidaan, kun
vuoden 1999 budjetin raamit lyödään lukkoon,
ja että hallitus huomioi myös sen, että tukea on
tarkoitus silloin suunnitelmien mukaan leikata
entisestään. Agenda 2000 -neuvotteluista kan­
tautuvat huolestuttavat raportit pakottavat hal­
lituksen seuraamaan kehitystä ja valvomaan ko­
timaisen elintarviketuotannon mahdollisuuksia
säilyä hengissä sekä EU:ssa että kotimaassa.

Enligt tilläggsbudgeten går Neste och IVO
samman i ett holdingbolag. Jag beklagar att han­
dels- och industriminister Kalliomäki inte haft
möjlighet att närvara i plenisalen i kväll, eftersom
det är en stor fråga, det som handels- och indu­
striministeriet nu föreslår. A vsikten är att bilda
en "konkurrenskraftig nordisk energikoncern
som är koncentrerad på energiaffårsverksamhet
och som har goda föxutsättningar att utveckla sin
affårsverksamhet i Ostersjöområdet".

442 12. Torstaina 19.2.1998

Ruotsalaisen eduskuntaryhmän mielestä hyö­
dyistä ja haitoista ei ole saatu tarpeeksi tietoa, siis
Nesteen ja IVOn yhteistyöstä. Myös yhteistyön
mahdolliset synergiavaikutukset ovat jääneet sel­
vittämättä. Koemme fuusion pikemminkin toi­
menpiteenä ennakoida tulevia ongelmia jom­
massa kummassa yrityksessä kuin toimenpitee­
nä,joka suosisi energian kuluttajia tai vahvistaisi
kilpailukykyä muualta tulevia energian toimitta­
jia vastaan.

Olemme sitä mieltä, että lisäbudjetissa olevat
perusteet eivät riitä vaan kauppa- ja teollisuusmi­
nisteriön on esitettävä lisäperusteita ennen kuin
päätös voidaan tehdä.

Svenska riksdagsgruppen anser att informa­
tionen om fördelar och risker är otillräcklig. Vi
har svårt att se synergieffekterna av samarbetet.
Vi upplever det mera som en åtgärd för att före­
komma eventuella kommande problem i något
av företagen än som en åtgärd som skulle gynna
energikonsumenterna eller stärka konkurrens­
kraften gentemot utifrån kommande energileve­
rantörer.

Vi anser att handels- och industriministeriet
måste presentera ytterligare argument utöver de
som finns i tilläggsbudgeten innan beslut kan
fattas.

Ed. V o k k o 1 a i n e n : Arvoisa rouva puhe­
mies! Tämänkertaisessa lisäbudjetin käsittelyssä
helikopterit ovat varastaneet pääosan ja yleisesti
maamme vaikeammaksi ongelmaksi kaikilla ta­
hoilla tunnustettu suurtyöttömyys on jäänyt nä­
köjään täysin pimentoon. Kun vertaa viime syk­
synä annettua lisäbudjettia tähän, niin siinä sil­
loin sentään työttömyyttä pidettiin vielä maam­
me keskeisenä ongelmana, huolimatta tapahtu­
neesta hitaasta työllisyyden parantumisesta. Täs­
sä yhteydessä on vielä sopiva muistuttaa siitä,
että hallitus asetti keskeiseksi tavoitteeksi työttö­
myyden puolittamisen tällä vaalikaudella, vaik­
ka tämä muistutus aiheuttaisikin omantunnon­
pistoja niin meissä kuin muissakin hallituspuo­
lueiden edustajissa.

Armeijan kohdalla kyllä sekä viime syksyn
lisäbudjetti että tämä lisäbudjetti koplautuvat
sikäli yhteen, että myös viime syksynä Puolustus-

- voimie:rf materiaalihankintoihin pistettiin lisää
370 miljoonaa markkaa. On kuitenkin käsittä­
mätöntä, että Puolustusvoimien komentajan ta­
soinen henkilö perustelee muun muassa helikop­
terien tarvetta ihan kuinjostakin amerikkalaises­
ta toimintaelokuvasta napatulla valtionjohdon

kaappausuhalla. Tällaiset heitot pudottavat
pohjaa hankkeen asialliseltakin käsittelyitä ja
vaikeuttavat jopa tyydyttävän kompromissin et­
simistä. Sillä tässä salissa löytyy myös hallitus­
puolueissa vastustusta niin koko hankkeelle kuin
myös sen supistetulle versiolle, mikäli sellaiseen
edes aidosti pyritään.

Minä olen ryhmäni kanssa samaa mieltä, että
helikoptereiden tilausvaltuutta tulisi pienentää ja
pidättäytyä vain kuljetushelikoptereiden hankin­
taan korvaamaan joka tapauksessa lähi vuosina
loppuun kuluva nykyinen vastaava kalusto.
Taisteluhelikoptereiden hankintaan ei mielestäni
ole mitään aihetta. Päinvastoin kuin Puolustus­
voimain komentaja, minä en näe valtiomme joh­
dolla olevan mitään syytä pelätä kaappaus ta mis­
tään ilmansuunnasta siitä huolimatta, ettäjoskus
saatan katsoakin jonkin toimintaleffan.

Kansalaiset ovat ihmetellen panneet merkille
miten kaikista leikkauksista ja suurtyöttömyy­
destä huolimatta puolustusmenoja varjellaan ja
jopa kasvatetaan, ikään kuin ne olisivat etuoi­
keutettuja verrattuna muihin menoihin, joihin
kyllä voidaan leikkauksia kohdistaa. Esimerkik­
si tämän vuoden varsinaisessa talousarviossa so­
tilaalliseen maanpuolustukseen pantiin 522 mil­
joonaa markkaa enemmän kuin edellisenä vuon­
na, kun taas sosiaaliturvan ja terveydenhuollon
menoista supistettiin peräti 1,7 miljardia mark­
kaa.

Tämä kehitys ihmetyttää nimenomaan sen
vuoksi, että kaikki Suomeen kohdistuvat reaali­
set, korostan sanaa reaaliset, uhkakuvat ovat
ainakin vähentyneet merkittävästi elleivät peräti
hävinneet. Toimintaelokuvista tempaistut uhka­
kuvat herättävät kansalaisissa lähinnä hilpeyttä.
Heidän mielestään sellaisia ei voi pitää vakavasti
otettavina perusteluina asialliselle päätöksen­
teolle. Näin on myös minun mielestäni asianlaita.
Sitä paitsi surullisen kuuluisan hävittäjäkaupan
jälkeen jäljet pelottavat siinä määrin, että minun
mielestäni meidän pitää olla hyvin tarkkana täs­
sä isojen poikien lelujen hankinnassa, kuten olen
kuullut kansalaisten piirissä kuvattavan tätä he­
likopteriasiaa.

Haluan tässä yhteydessä toistaa ryhmäni kan­
nan, että hallituspuolueiden eduskuntaryhmien
tulisi vakavasti vielä neuvotella tilausvaltuuden
tarkistamiseksi, ottaen huomioon lähivuosien
tuloihin ja menoihin liittyvät paineet sekä yhteis­
kunnan sosiaaliset tarpeet.

Arvoisa puhemies! Mielestäni edelleen jatku­
vaa suurtyöttömyyttä ei saa unohtaa kaiken heli­
kopterihumun keskelläkään. Tilanteen parantu-

Lisätalousarvio 443

minen on yhä luvattoman hidasta ja puolittamis­
tavoitteista on jääty vieläkin kauas jälkeen. Ai­
van tuoreiden työministeriön tilastojen mukaan
tammikuussa oli 405 000 työtöntä työnhakijaa.
Ja vaikka vähennystä on vuoden takaisiin luke­
miin 48 000, ongelma on sitä luokkaa, että tässä­
kin lisäbudjetissa pitäisi olla paljon tuntuvampi
suora satsaus työllisyyteen kuin vaatimaton 90
miljoonan markan lisäys asuntojen korjausavus­
tuksiin. Onneksi se pyritään kohdentamaan otta­
malla huomioon alueittainen suhdannetilanne.

Lähinnä moraaliseksi, ei niinkään konkreetti­
seksi työllisyyden parantajaksijää myös kehitys­
alueiden yritystoiminnan tukemiseen tarkoitettu
pieni lisäsatsaus. Suunta on kuitenkin oikea. Tuo
rakentamisen suhdannetilanne on sellainen, että
pääkaupunkiseudulla rakentamisessa menee kyl­
lä lujaa, Uudellamaalla, Turun, Tampereen ja
Oulun seuduillakin tilanne on hyvä, mutta
muualla maassa se on joko edelleen synkkä tai
jopa palautumassa takaisin synkäksi viime vuo­
den pienen piikin jälkeen.

Rakennusliiton Itä-Suomen aluejärjestön toi­
mitsija Raimo Kelo Kuopiosta kertoi esimerkik­
si, että tässä kasvukeskuksessa rakentamisessa
oli viime vuonna selvä elpymisvaihe, mutta nyt
kohteet ovat valmistumassa eikä uusia ole lain­
kaan vastaavaa määrää vireiiiä. Niinpä on pelät­
tävissä, että jo tänä vuonna työttömyys lähtee
painumaan jälleen kohti pahimman suhdanne­
taantuman lukuja. Lisäksi Kelon mukaan enti­
sen Kuopion läänin ja ylipäätään koko Itä-Suo­
men maaseutukunnissa ja maaseutukaupungeis­
sa tuota Kuopion tapaista viime vuoden suhdan­
nepiikkiä ei oikeastaan ole ollut lainkaan.

Vapaarahoitteinen asuntotuotanto on ollut
lähes koko tämän vuosikymmenen ajan täysin
lamassa. Tätä taustaa vasten on välttämätöntä,
että elokuuhun asti jäädytetty puolentoista mil­
joonan markan erä arava- ja korkotukilainojen
myöntämis- ja hyväksymisvaltuus nostetaan nyt
pöydälle, tarkistetaan tilanne ja ohjataan rahaa
sinne, missä rakentaminen ei ole vielä kunnossa,
kunnolla käynnistynyt ja sinne, missä rakentami­
sen vilkastuminen uhkaa hiipua.

Nyt jo näyttää pahasti siltä, että puolentoista
miljardin panttaaminen ensi syksyyn romahdut­
taa tyystin ensin talven asuntorakentamisen, sillä
vapaarahoitteinen rakentaminen ei sitä tule pe­
lastamaan. Esimerkiksi Asuntorahaston tuorees­
sa seurantaraportissa todetaan sananmukaisesti:
"Voimakkaalle vapaarahoitteisen kerrostalo­
tuotannon kasvulle ei arvion mukaan nykyisellä
hintatasolla ole edellytyksiä, ja tuotannon kasvu

perustuu pääosin edelleen pientalotuotannon
kasvuun". Tämä pätee varmasti korostetusti Itä­
Suomeen, jossa tosin pientalotuotantakin on ol­
lut melko vaatimatonta.

Tilannetta ei siis parannetajuuri lainkaan tällä
lisäbudjettiin sisältyvällä vaatimattomalla korja­
usavustamismäärärahan lisäyksellä. Varsinai­
sessa budjetissahan korjausavustuksiin on 250
miljoonan markan määräraha. Tietojen mukaan
avustuksesta huolimatta asuntojen ja varsinkin
kerrostaloyhtiöiden uuskorjausten käynnistämi­
seen on edelleen varsin korkea kynnys nimen­
omaan yksityisellä puolella. Siksi olisikin harkit­
tava avustusporkkanan suurentamista esimer­
kiksi nostamalla nykyistä 10 prosentin avustus­
osuutta suuremmaksi. Ei kai ole tarkoitus, että
työllisyyden parantamiseen tarkoitetut määrära­
hat jäävät käytännössä käyttämättä?

Meidän ryhmämme on jatkuvasti vaatinut
hallitusta panostamaan reippaammin asuntora­
kentamiseen, ja tämä linja pätee tässä minunkin
puheessani. Tämä johtuu yksinkertaisesti siitä
kaikkien tunnustamasta tosiasiasta, että raken­
nustyöpaikat säteilevät tehokkaasti muutakin
työllisyyttä parantavasti, ja sitä paitsi asuntojen
tarve ei ole mihinkään kadonnut eikä edes pie­
nentynyt laman seurauksena. Tosiasia on, että
tässäkin tuotannon pihtaaminenjohtaa vain hin­
tatason nousuun niin rakennuskustannuksissa
kuin asuntojen hinta- ja vuokra tasossa. Panosta­
minen rakentamiseen onkin monella tavoin edul­
lista kansantalouden ja myös valtiontalouden
kannalta.

Tässä lisäbudjetissa parannetaan hieman ke­
hitysalueiden, muun muassa Pohjois-Savon yri­
tystoiminnan tukimahdollisuuksia. Kauppa- ja
teollisuusministeriön pääluokassa ehdotetaan 8
miljoonan markan lisäystä yritystoiminnan in­
vestointi- ja kehittämishankkeiden tukemiseen.
Lisäksi momentin perusteluja muutetaan siten,
että kehitysalueen investointitukeen, pienyritys­
tukeen, pk-yritysten kehittämistukeen ja yritys­
ten toimintaympäristötukeen saa myöntää tänä
vuonna enintään 290 miljoonaa markkaa, joista
200 miljoonaa markkaa on varattu kansallisena
osuutena Euroopan aluekehitysrahaston osara­
hoittamiin hankkeisiin. Nyt myönnettävä lisä­
valtuutus, joka on siis lisäys EU:n tuen kansalli­
seen osuuteen, on tarkoitus käyttää työllisyyttä
parantaviin kehittämishankkeisiin nimenomaan
kehitysalueilla.

Positiivista lisäbudjetissa on yritystoiminnan
investointi- ja kehityshankkeiden avustusten li­
säys 40 miljoonalla markalla, joka tasapainote-

444 12. Torstaina 19.2.1998

taan vähentämällä Teknologian kehittämiskes­
kuksen tuotekehitysavustusten ja tuotekehitys­
lainojen määrärahaaja myöntämisvaltuutta vas­
taavalla summalla. Tämä myös tasapainottaa
hiukan sitä vääristymää, joka syntyy alueiden
välille yritysrakenteista johtuen. Viime vuonna
esimerkiksi Pohjois-Savon te-keskuksen inves­
tointiavustukset loppuivat jo toukokuussa ja Te­
kesin rahoihin ei voitu päästä käsiksi alueen yri­
tysrakenteesta ja asiantuntijavoimavarojen
puutteesta johtuen. Tietty osa Tekesin rahoitus­
mahdollisuudesta pitäisikin ohjata Itä-Suomen
yritysten teknologisen tason kohentamiseen ja
samalla vahvistaa alueen te-keskusten asiantun­
tijavoimavaroja Tekes-painotteisia hankkeita
silmälläpitäen. Ne olisivat konkreettisia, vuosi
sitten valtioneuvoston tekemän Itä-Suomen peri­
aatepäätöksen mukaisia ratkaisuja, joita alueella
on odotettu kärsivällisesti mutta toistaiseksi vali­
tettavasti turhaan.

Ed. R a j a m ä k i : Arvoisa puhemies! Täällä
on kovin paljon jo käyty tätä helikopterihanketta
läpi. Haluaisin kuitenkin todeta, että puolustus­
ministeriö ei voi pitää budjettikehyksessään Hor­
net-piikkiä saavutettuna etuna tilanteessa, jossa
ensi vuoden talousarviossa kehyksiin on mahdol­
lisesti tulossa leikkauksia ja ennen kaikkea seu­
raava hallitus joutuu alkuvaiheessa myöskin val­
tiontaloudellisista syistä varmasti, muun muassa
tulopohjaan liittyvistä uhkakuvista johtuen,
pohtimaan jopa 5-10 miljardin markan taso­
leikkauksia. Silloin useiden miljardien sitominen
helikopterihankintoihin on mahdoton ja perus­
teeton ratkaisu. Tilanteessa, jossa julkisia palve­
luita on kunnissa muun muassa sosiaali- ja ter­
veydenhuollossa vahvasti leikattu, ei samaan ai­
kaan ole perusteltua antaa lähes avointa valtakir­
jaa puolustusmenojen lisäämiseksi. Päätöksente­
ossa on otettava kokonaisvastuu myös maan si­
säisestä ja sosiaalisesta turvallisuudesta.

Turvallisuus- ja puolustuspoliittisen selonte­
on yhteydessä asia todella, kuten täällä on todet­
tu, hyvin pinnallisesti esitettiin. Jälkeenpäin yri­
tettiin käyttää, kuten sosialidemokraattien bud­
jettiryhmäpuheenvuorossakin todettiin, tätä se­
lontekoa eduskunnalle kärpäspaperina helikop­
terien suhteen, että niistä ei irti pääsisi. Nyt on
kuitenkin jokainen tunnustanut myös hallituk­
sen taholta, että tässä asiassa niin aikataulu kuin
myös hankkeen mitoitus ja muukin perustelta­
vuus on eduskunnan käsissä, ja sen tulee todella
tämä vastuunsa vakavasti ottaa. Tässä on tietysti
myös nähtävissä selvästi asejärjestelmien yhte-

näistämiseen liittyviä pyrkimyksiä. Eli kyllä se
Natokin siellä taustalla näissä hankkeissa ilmei­
sesti vilahtaa.

Ihan lyhyesti viitaten aikaisemmin, viime kau­
della, esillä olleeseen Hornet-hankintaan ja sil­
loin valtiovarainvaliokunnan turvallisuus- ja
puolustusjaostossa mukana olleena voin sanoa,
että sen hankkeen käsittelyssä oli kyllä paljon
sellaista, josta toivon mukaan eduskunta ottaa
oppia. Muun muassa oli nämä vastakaupat, jot­
ka ovat täällä olleet esillä. Kun niitä yritettiin
seurata jaostossa, niin erittäin huonosti niistä sai
tietoa. Ilmeisesti sinne kirjattiin myös sellaista
raskasta vientiteollisuuden tavaraa, joka muu­
tenkin olisi mennyt kaupan, ja pk-puoli erityises­
ti tältä osin ehkä ei ollut riittävästi esillä. Yleensä­
kin tämän asian suhteen eduskunnan niin sanot­
tu ohjaus - kuitenkin valtion verorahoilla ta­
pahtuneen kaupan yhteydessä- elinkeinopoliit­
tinen ohjaus, oli kyllä olematon.

Samoin jaostossa käytiin keskustelua hankin­
nan mitoituksesta nähden se, että se ei ollut va­
luuttakurssiriskiensä kuin myöskään muiden
seurannaisvaikutusten osalta kustannuksiltaan
täysin tiedossa. Jaostossa silloisen jaoston pu­
heenjohtajan ed. Sauli Niinistön johdolla yritim­
me oppositiostakin yhteistyössä toimien neuvo­
tella hallituksen suuntaan tilausvaltuuksien pie­
nentämisestä ja tällä tavalla ikään kuin pelivaran
ja lisäajan saamisesta. Mutta silloinen valtiova­
rainministeri Viinanen ilmoitti meille, että pii­
ruakaan ei jaosto muuta, ja näin ollen me sosiali­
demokraatit oppositiossa ollen jäimme muun
opposition kanssa vastustamaan tätä.

Joka tapauksessa silloin myös tuli esille se, että
muiden aselajien tilanne oli huonosti selvitetty,ja
samalla tavalla kuin puheenjohtaja ed. Lammi­
nen puolustusvaliokunnasta täällä totesi, myös
me saimme paljon ei-julkiseksi tarkoitettuja Puo­
lustusvoimien eri aselajienjohdon viestejä. Maa­
voimien kehittämisen tilanne huolestutti. Sittem­
minhän tilannetta helpotti DDR:n luhistuminen
ja Suomen mahdollisuudet hankkia edullisesti
panssari- ym. kalustoa.

Se, mikä siihenkin hankintaan suhteessa
muuten Puolustusvoimien toimintaan liittyy, on
se, että Hornet tuli niin kovaksi, betonoiduksi,
kasvavaksi ytimeksi puolustusministeriön si­
nänsä paineessa oleviin kehyksiin jatkovuosina,
että siitä kärsi siviilipuoli ja muun muassa kiin­
teistöhallinto. Valtion ammattiliiton jäseniä
pantiin kilometritehtaalle ja hyvää kalustoa an­
nettiin pihalla pakkasessa mennä piloille, kuten
95 keväällä myös taholtamme tuotiin julkisuu-

Lisätalousarvio 445

teen. Tämä osoittaa, että kokonaisuutta ei tältä
osin hallittu.

Tässä yhteydessä ei ole myöskään syytä men­
nä sitomaan- kuten edellinen hallitus teki Hor­
net-laskullaan nykyisen hallituksen osalta- tu­
levaa hallitusta. Siihen vaikuttaa ennen kaikkea
tietysti se, että me emme tiedä tarkalleen todella
valtiontalouden kokonaistilanteen kehittymistä
tulopohjan osalta. Verotuksen muutokset, ar­
vonlisäverot, monet muut kysymykset vaikutta­
vat siihen, että täytyy myös tietää, mikä on val­
tion tulopohjan kehitys.

Jos pitää paikkansa se, että on valmisteltu
valtiovarainministeriössä myös kehykseen liitty­
viä leikkauksia muiden ministeriöiden osalta, sil­
loin ei missään nimessä ole tarvetta tässä yhtey­
dessä eikä mitään perustetta mennä sitomaan
tältä osin puolustusministeriön raamia näin kor­
kealle tasolle eikä ainakaan valaa sitä betoniin,
kuten Hornet-kaupalla on aikanaan tehty.

Tämä asia siis vaatii sitä, että valtiovarainva­
liokunnan on toteutettava ei pelkästään tähän
hankkeeseen liittyvää laajaa kuulemista ja läpi­
käyntiä vaan tutustuttava myös valtiontalouden
näkymiin, jotta tämä hankinta voidaan asettaa
kokonaisuuteen oikeassa suhteessa.

Työllisyydestä sen verran, että tämä lisäbud­
jetti todella ei ole kovin merkittävä työllisyyslisä­
budjetti. Toivoisi, että hallitus erityisesti rakenta­
miseen ja asuntotuotantomäärärahoihin liittyen
seuraa tilannetta. Kuten ministeri Mönkäre hil­
jattain on ilmaissut, 1,5 miljardin markan asun­
totuotantomäärärahojen valtuuden aikaistami­
nen loppukevääseen on enemmän kuin perustel­
tua.

Toinen asia liittyy infrapanostuksiin. Tämä ei
ole myöskään liikenneministeriön pääluokan
osalta mikään tielisäbudjetti. Meillä on tiestön
kunto jäänyt jälkeen. Ratapuoltahan viime
vuonna lisäbudjetilla oikaistiin niin, että nopeus­
ja painorajoitteisten rataosien määrän kasvu py­
säytettiin jopa myönteiseen vähenemiseen. Tie­
puolella tilanne pahenee, ja tästä seuraa meille
kova lasku. Tämän takia valtion omaisuuden
myyntituloista, erityisesti aikanaan Telen myyn­
tituloista, tulee osoittaa varoja enemmän kuin
aikaisemmin nimenomaan tältä osin telematii­
kan ja infrastruktuurihankkeiden rahoitukseen.

Investointien avustamisen ja aluepolitiikan
osalta on pääministeri Lipposen tunnustamaila
tavalla tässä lisäbudjetissa mukana myös perin­
teisen pk-yritystoiminnan lisääntynyttä tukea, ja
se on todella tarpeen. Tekesin panostukset ovat
sinällään olleet tärkeitä, mutta ne eivät ole kehi-

tysalueilla ja vaikeuksissa olevilla alueilla vastan­
neet normaalien käynnistys- ja investointiavus­
tusten tarvetta. Teknologiateollisuuttahan siellä
ei niin paljon ole kuin täällä Etelä-Suomessa, ja
näin nämä voimavarat, esimerkiksi uudet asia­
miesvirat, ovat painottuneet Etelä-Suomeen.

Tältä osin vain on ollut havaittavissa, että
tukikäytännöissä on myös eroavuuksia, ja sa­
malla kun määrärahoja lisätään, on seurattava
sitä, että Itä-Suomessa, erityisesti Itä-Suomen
maakunnissa, tukikriteerit ovat yhtenevät ja
myös investointikynnyksen ylittämiseen aute­
taan oikealla tavalla. Rakennuskustannusten
osuus näissä investointitukiratkaisuissa on vaih­
dellut nimittäin yllättävän paljon. Jossain Poh­
jois-Karjalassa se on ollut 33 prosenttia, Kai­
nuussa 46 prosenttia ja esimerkiksi Pohjois-Sa­
vossa vain 22 prosenttia. Ei voi olla mahdollista,
että epäjohdonmukaisella virkamiesharkinnalla
synnytetään näin isoja alueellisia eroja. Tätä
asiaa on syytä kauppa- ja teollisuusministeriön
piirissä selvittää.

Arvoisa puhemies! Ihan lyhyesti vielä maata­
louspolitiikan osalta, johon tässä budjetissa on
lähinnä maitotalouteen painottuvia lisämäärära­
hoja, jotka on sinänsä ihan oikein suunnattu,
koska siinä otetaan huomioon nimenomaan
kannattavuuteen liittyvät ongelmat. Mutta laa­
jempaa pohdintaa maatalouspolitiikassa pitäisi
käydä. Ei tämä ilta eikä tämä lisäbudjetti var­
maan ole se yhteys, mutta tässä on pari semmois­
ta piirrettä, jotka on pöytäkirjaan syytä sanoa jo
nyt. Näistä on vaiettu, mutta ne kuitenkin ovat
asioita, jotka joskus ovat edessämme joko jälki­
selittelynä taikka jälkiharmitteluna.

Ensinnäkin harjoitetulle maatalouspolitiikal­
le on ollut kuvaavaa, että meidän sosialidemo­
kraattien aikoinaan vaatima muutos passiivituis­
ta nuorten aktiivituottajien suuntaan tapahtuu
nyt vasta tiukkojen taloudellisten vaatimusten
pakottamana. Mehän jo ennen EU:ta esitimme,
että luopujien tukien leikkaamisen pitäisi tapah­
tua aktiiviviljelijöiden eteen ja antaa tällä tavalla
todella tilojaan kehittämään pyrkiville mahdolli­
suuksia. Meillä oli kaiken maailman maitobo­
nuksia, jolloin !opettava sai ilmaiseksi hyvät ra­
hat jnp. Samoin kiintiöiden vapaan kaupan koh­
teeksi laitto oli luopujien tukemista, nosti maito­
litran hankinnan jopa 5 markkaan, niin kalliiksi
nuorille jnp.

Mutta maatalouspolitiikassa on muutoinkin
liian vähän käyty sisältökeskustelua. Maatalou­
den ongelmia eivät kuvaa suuret summat maata­
loustulona, vaan tuotantosuuntien ja tukien si-

446 12. Torstaina 19.2.1998

sällön tulisi paremmin olla poliittisen päätöksen­
teon kohteena.

On valitettavasti niin, että maatalouspolitii­
kan keskeisiä sisältöratkaisuja muovataan edel­
leen vahvasti MTK:n vanhakantaisilla, maata­
loustuloon keskiHyvillä pottivaatimuksilla. Niil­
lä hoidetaan tässä tilanteessa maatalouden krii­
siä ja suorastaan katastrofaalista uhkakuvaa,
mikä tällä hetkellä meillä on edessä. Syvällisem­
pää pohdintaa Suomen edun turvaamisesta Eu­
roopan unionin Agenda 2000 -asiakirjan ratkai­
sujen suhteen ei ole poliittisesti ja tutkimukselli­
sesti riittävästi tehty. Tällä minä tarkoitan ni­
menomaan sitä pohdintaa,jota itse olen yrittänyt
viestittää vuoden parin ajan, ja myös - olen
huomannut -professori Kola Helsingin Sano­
mien Vieraskynässä turhaan, ilman että sai yh­
tään mitään palautetta.

Nimittäin myös kansallistetun, ainakin osit­
tain kansallistetun, maatalouden vaihtoehdon
tulisi Euroopan unionissa tulla vastuulliseen po­
liittiseen arviointiin, ja erityisesti Suomella pitäisi
olla siihen nyt erityinen syy oman kansallisen
edun lähtökohdasta. Nimittäin vahvojen maata­
lousmaiden piirtämässä maatalouspolitiikassa ei
oteta riittävästi huomioon reuna-alueiden tarpei­
ta. Vaikeuksissa olevat maatjoutuvat nettomak­
sajiksi epäoikeudenmukaisissa tukiratkaisuissa.
Ministeriön suosima suuruuden ja velattomuu­
den linja maataloudessa on yhtä tyhjän kanssa,
mikäli markkinahinta ei vastaa Euroopan unio­
nin tukipäätösten jälkeen edes muuttuvia kus­
tannuksia.

On selvästi käynyt niin, että tältä osin Agenda
2000 ansaitsisi kriittisemmän pohdinnan, ja ni­
menomaan Suomen tulisi ehdottomasti kansalli­
sen edun lähtökohdasta käydä kriittisemmin läpi
tässä tilanteessa osin kansallistetun maatalouden
linjaus, koskaesimerkiksi Euroopan unionin laa­
jentuminen joka tapauksessa tekee tyhjäksi ny­
kyisen kaltaisen Euroopan unionin yhteisen
maatalouspolitiikan jatkamisen.

Tiedän, että on ongelmallista yhteisölle, jon­
ka uskottavuus on nyt monella tavalla kiinni
Emussa, sen laajuudessa, sen toimivuudessa,
että yhteisön ainut ja oikeastaan keskeinen poli­
tiikan ala, maatalouspolitiikka on nyt kriisissä
ja linjavalinnassa ja tienhaarassa. Ei varmasti
ole helppo sielläkään tunnustaa, että se on epä­
onnistunut. Mutta Suomen kannalta on ainakin
käynyt niin. Tämän takia jatkossa Suomen on
itse tutkittava myös muita vaihtoehtoja ja toi­
mittava EU:ssa niin, että tässä voitaisiin linjaa
vaihtaa.

Ed. B r e m e r : Arvoisa rouva puhemies! Ed.
Malm on tuonut jo esille meidän ryhmämme
mielipiteen. Minä keskityn helikoptereihin. On
se huimaa puuhaa tässä ankkalammikossa, mitä
täällä on koptereista puhuttu. Isot miehet pulise­
vat, housut ja kaikki, ja tuntuu, ettei eroteta
sudenkorentoa helikopterista.

Helikopteri, hyvät ystävät, on sellainen uusi
laite, jolla yhtäkkiä laajennetaan rintamaa 500
kilometriä syväksi. Venäläiset sanovat 300 kilo­
metriä, jenkit 500 kilometriä, sen verran parem­
pia laitteita jenkeillä on. Helikopteri on nimen­
omaan tiettömien taipaleiden puolustusväline.
Helikopteri on lisäksi sellainen, että se tekee teillä
varustetutkin taipaleet hetkessä tiettömiksi. He­
likopteri tykittää tiet rusinaksi, tienristeykset rik­
kija sillat pois, ja yhtäkkiä ei siellä ole minkään­
laisia kulkuyhteyksiä muuten kuin helikopteril­
la. Erityisesti Suomessa helikoptereita tullaan
tarvitsemaan sen takia, ettei täällä ole alkuun­
kaan rajamailla teitä muutenkaan. Millä muulla
tavalla siirretään nopeasti iskukykyisiä joukkoja
varsinkin, jos vastapuolella on helikoptereita liki
3 000, niin kuin tällä tietämällä on? (Ed. Laakso:
Mikä se vastapuoli on?)

Arvoisa rouva puhemies! Meidän vastapuo­
lemme on varmuudella itärajan takana, ed.
Laakso, puhutte mitä tahansa. Koettakaa kulkea
rajojen yli, katsokaa, miltä suunnalta todella tuu­
lee vastaan. Siellä on myös suurvalta, jolla on
pelkästään yhdessä kaupungissa kaksi kertaa
enemmän väkeä kuin Suomessa, ja siellä huoli­
matta siitä, että tällä hetkellä on sekasortoinen
tila, joka sekään ei ole minkään laillisen toimin­
nan tae, hyvin nopeasti tapahtuu sellaisia asioita,
jotka heittävät meidät sellaiseen kriisiin, joka ei
kyllä lännestä ole tulossa millään lailla.

Arvoisa puhemies! Suomen hevonen oli kova
sana viime sodissa. Siitä huolimatta Hävittäjä­
Hoppa - ed. Aittaniemi taitaa tietää täällä ai­
noana- ilman Hävittäjä-Hoppaa Suomi ei olisi
pärjännyt vuosina 1940--45. Se oli sen ajan me­
kanisoitumisen ruinimivaatimus sodissamme.
Vuoden 1991 jälkeen helikopterit ovat mekani­
soitumisen ruinimivaatimus aseellisessa kriisiti­
lanteessa. Tämä kävi täysin selväksi jokaiselle,
joka seurasi maailman ensimmäistä televisioitua
sotaa. Suomessa oli juuri silloin tosin päätetty
hankkia Hornetit eikä kellään sen vuoksi ollut
varaa puhua siitä, minkä Persianlahden sota
osoitti maanpuolustukselliseksi välttämättö­
myydeksi, eli helikoptereista. Vasta nyt Puolus­
tusvoimamme uskaltavat paljastaa tämän välttä­
mättömyyden ja kysyä, saisiko ostaa omilla puo-

Lisätalousarvio 447

lustusmäärärahoilla sen, mikä on välttämätöntä,
jotta voidaan täyttää eduskunnan määräämä
maanpuolustusvalmius, eli saisiko ostaa helikop­
tereita edes minimimäärän.

Yhtäkkiä osoittautuu, että eduskunta nyt on­
kin pullollaan kansanedustajia, jotka ovat pa­
rempia maanpuolustusasioiden asiantuntijoita
kuin Puolustusvoimiemme ylijohto, kansanedus­
tajia, jotka ovat valmiina neuvomaan, mitä Puo­
lustusvoimamme oikeastaan tarvitsevat, mitä ne
eivät tarvitse. Samalla valitettavasti on paljastu­
nut suorastaan kiusallisella tavalla, että nämä
kansanedustajat eivät kaikissa tapauksissa edes
tiedä, mistä päätetään ja kenen rahoista pääte­
tään.

Kun eivät edes kaikki kansanedustajat tiedä,
mistä ovat päättämässä, mistä rahoista ovat
päättämässä, ei ole mikään ihme, että eduskun­
nan ulkopuolella kansalaiset ovat vielä enemmän
väärinkäsitysten ja harhaluulojen va11assa. On
aivan ilmeistä, että suurin osa suomalaisista nyt
kuvittelee, että eduskunta on myöntämässä 5,5
tai 8 miljardia markkaa ylimääräistä rahaa heli­
kopterihankintoihin, sellaista rahaa, jota voisi
käyttää vapaaehtoisesti poliisin hyväksi tai lapsi­
Esiin tai päivähoitoon. Jopa tämän päivän Ilta­
Sanomat kysyy harhaanjohtavasti: Hyväksyvät­
kö kansanedustajat lisäbudjettiesityksen,joka si­
sältää kopterien hankkimisen runsaalla 5 miljar­
dilla marka11a? Siitä asiastahan ei suinkaan ole
kysymys, että nyt myönnettäisiin lisäbudjetilla
rahaa koptereihin. Nythän on kysymys hankin­
tavaltuuksien myöntämisestä seuraavalle vuosi­
sadalle.

. Arvoisa puhemies! Tärkein näyttää koko
hommassa jääneen sekä kansanedustajilta että
ilmeisesti suurimmalta osalta kansalaisia huo­
maamatta. Puolustusvoimat kysyy lupaa saada
hankkia helikoptereita omilla rahoillaan, niillä
rahoilla, jotka eduskunta myöntää Puolustus­
voimille käytettäviksi maanpuolustustarkoituk­
siin. On siis kysymys Puolustusvoimien omien
budjettirahojen käytöstä, josta Puolustusvoimat
kysyy kansanedustajilta, sopisiko, että Puolus­
tusvoimat käyttää rahojaan helikopterien han­
kintaan, koska helikopterit olisivat nyt välttä­
mättömin hankinta.

Enkä minä ymmärrä lainkaan sitä, ettei nyt
voitaisi määrätä kulloisenkin vuoden puolustus­
määrärahat ehdottomaksi katoksi kaikille puo­
lustushankinnoille, tehkööt Puolustusvoimat sit­
ten mitä parhaaksi näkee määrärahallaan. Jollei
Puolustusvoimat saa käyttää rahojaan helikop­
tereihin, ne käytetään muuhun aseistukseen. Ei-

väthän nämä rahat ole sellaisia, että niitä sitten
siirrettäisiin poliisille ja lapsilisiin tai muuhun
vastaavaan, mitä todella uskotaan tämän talon
ulkopuolella.

On se muuten uskomatonta, miten suurina
tietäjinä kansanedustajat pitävät itseään puolus­
tusvälinehankinnoissa ja miten suurta epäluuloa
he tuntevat Puolustusvoimien asiantuntemusta
kohtaan. Epäluulo ja holhousvimma yhdistetty­
nä tiedon vähäisyyteen hipoo mielestäni jo sai­
rautta. Jos ei uskota Puolustusvoimien ylijoh­
toon, Puolustusvoimien ylijohto pitää sitten
vaihtaa, mutta kyllähänjollain tavalla pitää luot­
taa ekspertiisiin sillä alalla, jonne se on pantu.
Eihän täällä voida yhtäkkiä muuttua eksperteik­
si.

Arvoisa puhemies! Ensiarvoisen tärkeää olisi
selvittää, mistä vallitseva tiedonpuute ja suuret
väärinkäsitykset helikopterihankintojen rahoi­
tuksesta johtuvat. Mielestäni löytyy kaksi synti­
pukkia. Ensinnäkin Puolustusvoimien oma tie­
dotustoiminta helikopterihankinnan alusta asti
on ollut kerrassaan a11e kaiken arvostelun ja vas­
toin kaikkia nykyaikaisen tiedottamisen perus­
vaatimuksia. Se on ollut salailevaa, ylimielistäkin
ja puutteellista. Miksi esimerkiksi kansanedusta­
jille ei heti alkuun voitu antaa sitä puolustusmi­
nisteriön selvitystä, joka vasta eilen puolustusmi­
nisterin allekirjoituksella jaettiin kansanedusta­
jille?

Toinen syntipukki on eduskunta. Sen tiedo­
tustoiminta on toiminut tässä tärkeässä asiassa
yhtä ala-arvoisesti kuin esimerkiksi lisäraken­
nuksen tai kansanedustajien sihteerien asiassa,
eli ei ollenkaan, jättäen näin kansalaisille tyhjän
aukon itse kunkin mielikuvituksella täytettäväk­
si.

Arvoisa puhemies! Helikopterikäsittelyssä on
kansanedustajilta kuultu mitä huimimpia väittei­
täja ehdotuksia. Vihreät ja monet muutkin kan­
sanedustajat ovat perustelleet vastustustaan sillä,
että muut maat kaikkia1la nyt pienentävät puo­
lustusmäärärahojaan. Mutta niinhän Suomikin
tekee tai aikoo tehdä. Mehän olemme selkeästi
pienentämässä puolustusmäärärahoja nykyises­
tä 1,5 bruttokansantuoteprosentista suunnitel­
mien mukaan 1,27 prosenttiin helikopterien han­
kintakauden aikana. (Ed. Elo: Se on EU:njäsen­
maksu!) Ei sitä ole pyydetty millään tavalla muu­
tettavaksi, vaikka se on yhtä alamittainen arvio,
ed. Elo, itsenäisyytemme todellisesta arvosta,
kuin mitä suomalaiset kansanedustajat ovat Suo­
men itsenäisyydelle antaneet arvoa aina viime
sodista lähtien. Salamatkustajina tässä on maan-

448 12. Torstaina 19.2.1998

puolustusmäärärahojen suhteen matkusteltu
Suomessa puoli vuosisataa. Aina on rima alitettu
häpeällisellä limbolla. Näin itse asiassa jatkuu
nytkin.

Esimerkiksi Ruotsin puolustusmäärärahat
ovat kansalaista kohti kolme kertaa suuremmat
kuin Suomen. Ruotsikin on sentään pieni puo­
lustusvarustautuja Euroopassa ja maailmassa.
Todettakoon, että Ruotsin helikopterikanta on
tälläkin hetkellä ennen parhaillaan toteutettavia
lisähankintoja 126 siinä, missä Suomella ei tällä
hetkellä ole vielä ainuttakaan kelvollista helikop­
teria puolustustarkoituksiin.

Se, mitä Suomeen nyt yritetään hankkia, on
jälleen absoluuttinen minimi, mielestäni häpeän
rajalla. Se on vain pääsylippu puolustushelikop­
terien maailmaan, niiden lento- ja huoltojärjes­
telmiin, joita sekä itä että länsi noudattavat.
Täällä on ääneen vaikeroitu Natoon sopeutumi­
sesta. Kysyn: Minne sitten sopeutamme, kun nyt
myös sekä Kamov että Mikojan ovat tehneet
yhteistyösopimukset Boeingin ja Sikorskyn
kanssa venäläisten kopterien varustamiseksi
Nato-moottoreilla, Nato-avioniikalla ja Nato­
asejärjestelmillä? Venäjäkin haluaa nyt kilpailla
vientimarkkinoilla. Venäjä itsekään ei enää hy­
väksy omia vanhentuneita suihkumoottoreitaan
ja vaihteistojaan eivätkä Venäjänkään helikopte­
rit mene kaupaksi vientimarkkinoilla ilman
Nato-sopeutuksia.

Vihreiden esittämä ehto, että maamiinat vaih­
dettaisiin helikoptereihin, on tasan yhtä viisas
ehdotus kuin, jos ehdotettaisiin miinalaivan kor­
vaamista tuhannella soutuveneellä.

Vasemmistoliiton päätyminen hyväksymään
kuljetushelikopterit ilman saattesuojaa on sa­
maa luokkaa kuin ehdotus lentotukialuksen lä­
hettämisestä vihollissukellusveneitä vilisevälle
merelle ilman saattosuojaa, vaikka eipä tällainen
vertaus sano vasemmistoliiton edustajille mi­
tään. (Ed. Elo: Selittäkää te sitten paremmin!)­
Ed. Elo, olen valmis taivuttamaan rautalangasta
teille erityisesti: kuin pulu orrelta ammuttaisiin
sekä yksinäinen kuljetushelikopteri että lentotu­
kialus. Pitäisi varmaan panna ed. Elo kuljetus­
kopterin ohjaimiin kriisitilanteessa, jossa ammu­
taan, niin jo vain käsittäisi hetkessä, että taistelu­
kopteri olisi saumaton pari siinä tilanteessa. (Ed.
Laakso: Ei sen takia kuitenkaan sotaa tarvitse
aloittaa!)

Väite, jonka ed. Lammintm täällä esitti, että
taisteluhelikoptereita ei enää valmisteta, on pa­
hasti virheellinen. Aika hämmästyttävää, että
puolustusvaliokunnan puheenjohtaja sanoo jo-

tain tällaista. USA uusiijuuri 758 Apachea. Hol­
lanti ostaa 30 Apachea, Englanti 67. Romania
tilasi juuri 96 uutta Super Cobraa, Turkki 50
Super Cobraa. Taiwan, Etelä-Korea, Indonesia,
Filippiinit, Ecuador, Peru, Bolivia yhteensä noin
400 Cobraa. USA tilasi 24 uutta Kiowa Warrio­
ria, Saksa 212 uutta Tigeriä, Ranska 215 Tigeriä
ja 120 Mi:tä ja Kamovia on myyty aivan äsket­
täin. Eli kuka väittää, ettei taisteluhelikoptereita
enää tilattaisi? (Ed. Laakso: Ei ed. Lamminen
niin väittänyt!)- Kyllä hän väitti.

Ed. Lamminen vertasi kritiikittömästi, vai tie­
tämättömyyttäkö se oli, Qatarin Apache-hintoja
Suomen ilmoittamiin hintoihin. Se on mahdolli­
simman väärin. Nimittäin se, onko Apachessa
automatisoitu aaltotutka, onko taistelujohto ja/
tai pimeänäköjärjestelmä ja onko digitalisoitu
viestijärjestelmä, kestääkö runko 12 vai 23 milli­
metrin tykin osumat, minkä asteinen on omasuo­
ja järjestelmä, onko infrapunailmaisin, infrapu­
nahäiritsin, tutkavaroitin, laservaroitin, tutka­
häiritsin, soihtuheitin, silppuheittimet, onko ky­
päränäytöt, onko Fliriä, onko valonvahvistiota
jne, kuinka montailmatorjunta-tai ilmataistelu­
ohjusta asennuspaikkoineen, minkälaisia tulen­
johtojärjestelmiä valitaan jne, nämä kaikki rat­
kaisevat lopullisen hinnan. Ennen kuin tiede­
tään, millä varusteilla Suomi haluaa helikopte­
rinsa, ei voida määrätä mitään hintaa. Se on näin
yksinkertaista.

Arvoisa puhemies! Naapurivaltioidemme ja
itse asiassa jokseenkin maailman kaikkien mui­
den itsenäisten valtioiden puolustusvoimien heli­
kopterikannat näyttävät oikean kuvan Suomen
kansanedustajien limboilusta maanpuolustus­
määrärahojen kohdalla.

Kaksi kuukautta sitten, vain kaksi kuukautta
sitten, vuoden 97lopulla Venäjällä oli 2 688 tais­
teluhelikopteria toimintavalmiina, Ranskalla oli
877 ja tulossa 300 lisää. Saksalla oli 751 ja 300
lisää tulossa. Englannilla oli 655 ja tulossa oli 250
lisää. ltalialla oli 600, Turkilla 543 ja 50 tulossa.
Puolalla oli 312, Kreikalla oli 258. Espanjalla
246, Romanialla 229 ja tulossa lisää 100 Cobraa,
taisteluhelikoptereita jne. Uudenmaan läänin
kokoisella Hollannilla oli satakuntaja 60 tulossa
lisää. Ruotsilla 126, kuten on mainittu.

Ed. Lamminen joutui puolustaakseen kerto­
maansa takertumaan hädässään jopa pilkkakir­
veeseen vähätellessään pienellä kopterilla lentä­
vää. Totean, että sekin en aika paljon enemmän
kuin mihin kukaan muu täällä pystyy. (Ed. Laak­
so: On se onni, että ed. Bremerillä ei ole aseistusta
kopterissaan!)

Lisätalousarvio 449

Näyttäisi antavan ratkaisevasti totuudenmu­
kaisemman kuvan olemalla vain suu- ja kuulopu­
heiden varassa taapertava kotimainen jalkamies
vastapainona ulkomaiselle jalkamiehelle. Suo­
mella ei ole ainuttakaan taisteluhelikopteria, hy­
vät herrat ja rouvat, mutta onhan meillä sentään
Euroopan ellei koko maailman puolustustahtoi­
sin ja kansallista itsenäisyyttä arvostavin edus­
kunta,juuri siten kuin havaitsee tästäkin keskus­
telusta vasemmalla laidalla erityisesti. Eihän se
näköjään miksikään muutu, vaikka voissa pais­
taisi.

Puhetta on ryhtynytjohtamaan ensimmäinen
varapuhemies Pesälä.

Ed. I s o h o o k a n a- A sun m a a : Arvoi­
sa puhemies! Lisäbudjetissa ovat tällä kertaa
odotetut asiat. Yksi sellaisista on IV On ja Nes­
teen järjestely, josta on saatu toki informaatiota
eduskuntatasolla jo aiemminkin. Omistusjärjes­
telyesitys näyttää etenevän suunnitelmien mu­
kaisesti. Uudesta energiakonsernista on tehtävä
päätös eduskuntatasolla.

Pidän erittäin tärkeänä sitä, että valtio säilyt­
tää itsellään tulevassa yhtiössä yli 50 prosenttia
osakkeista. Näin siksi, että uusi yhtiö on suoma­
laisten perusturvallisuuden kannalta strategisesti
hyvin merkittävä, huolehtiihan se pääosin mei­
dän energiansaannistamme nyt ja tulevaisuudes­
sa. Tällaisia yhtiöitä ei voi päästää vieraisiin kä­
siin missään vaiheessa.

Uuden järjestelyn hyötyjä pohdittaessa voi
todeta, että uudella energiakonsernilla Suomi
vahvistaa asemiaan ja energiasektorin kilpailu­
kykyä lähinnä pohjoismaisilla ja eurooppalaisil­
la markkinoilla. Toivon mukaan uusi yhtiö luo
puitteet tehokkaalle liikkeenjohdolle.

Energia-alalla on myös odotettavissa suuria
investointeja, eräiden laskelmien mukaan jopa
10-12 miljardin markan edestä. Tärkeimpänä
tulee pitää maakaasun käyttöön perustuvien voi­
malaitosten rakentamista ja maakaasuverkon
laajentamista. Nämä antavat valtavia liiketoi­
minnan kasvumahdollisuuksia nimenomaan
sähkön ja lämmön yhteistuotannossa niin Suo­
messa kuin ulkomailla.

Myös energiatuotannon markkinointi, uuden
teknologian kehittäminen jne. vaativat laajoja
investointeja, joihin uusi yhtiö pystynee, kun yh­
tiöjärjestelyt on toteutettu. Siitä huolimatta, ar­
voisa puhemies, eduskunnan on huolella seurat-

29 280320

tava IVO-Nesteen kehittymistä ja tarvittaessa
ohjattava yhtiön rakentamista.

Toinen odotettu lisäbudjettiasia on helikopte­
rihankinnat, joista koko ilta on käyty keskuste­
lua. Vaikka äsken minua ennen oli varsinainen
asiantuntija, ed. Bremer, niin uskallan kuitenkin
käyttää puheenvuoron ja vastata ehkä ed. Bre­
merille, kun hän kysyi, miksi on epäluuloa tässä
salissa hallituksen esitystä kohtaan. Minusta
epäluulo on aiheellista ja tässä puheenvuorossa
ehkä sitäjonkin verran selvittelen.

Käsitellessään hallituksen turvallisuus- ja
puolustuspoliittista selontekoa ulkoasiainvalio­
kunta ei sitoutunut selonteon pitkän aikaväliin
budjettikehyksiin, ei myöskään eduskunta, vaan
vaati lisäselvityksiä tulevista materiaalihankin­
noista ja erityisesti kustannuksista. Viime kevään
selontekokeskustelu osoitti puolustusministeri­
ön koko kehysbudjetoinnin lepäävän hataralla
pohjalla, eikä tätä käsitystä kyetty muuttamaan
toiseksi joulun alla budjetin käsittelyssä. Tul­
koon tässä esille yksi esimerkki hataruudesta. Se
on se, että osaan puolustusministeriön menoista
oli ajateltu saatavan työministeriön varoja. Va­
liokuntakäsittelyssä kävi kuitenkin ilmi, että työ­
ministeri ei ole ajatellut eikätiettävästi myöskään
luvannut vielä tähänkään päivään mennessä an­
taa puolustusministeriölle momenteiltaan varo­
ja.

Nyt lisäbudjetissa halutaan valtuuksia yhteen­
sä vajaan 8 miljardin hankinnoille. Lisäksi budje­
tin perusteluissa todetaan, että hallituksen tar­
koituksena on esittää myöhemmin tarvittavat
määrärahat indeksien ja valuuttakurssien muu­
toksista mahdollisesti aiheutuvia hankintasopi­
muksen edellyttämiä maksuja varten. Tämä on
mielestäni hyvin merkittävä lausuma budjetin
perusteluissa, sillä tällä lausumalla vahvistetaan
epäilyjä siitä, että varsinainen esityssumma on
vahvasti alimitoitettu. Epäselväksi jää, onko 7, 7
miljardiin lainkaan laskettu valuuttakurssimuu­
toksia. Ainakaan puolustusministeriön toimitta­
massa muistiossa ei näyttäisi näin olevan.

Kuitenkin täytyy todeta, että puolustusminis­
teri on varsin kuuliaisesti yrittänyt vastata edus­
kunnalle niihin kysymyksiin, jotka eduskunta
asettijoulun alla. Lisäselvitysmuistio on monilta
osin jopa parempi kuin hallituksen viime keväi­
nen selonteko.

Useiden asiantuntijoiden mukaan hallitus on
arvioinut helikopterien hankintahinnan kovin
varovasti, 5,8 miljardia. Koulutus- ja henkilöku­
luja ei myöskään ole otettu täysimääräisesti mu­
kaan. Koulutus huoltokuluineen tuonee noin 2,4

450 12. Torstaina 19.2.1998

miljardin markan lisäkulut kokonaisuudessaan
tälle aikavälille. Vaikken olekaan asiantuntija,
uskallan todeta, että taisteluhelikopterien lentä­
jäkoulutus on varmasti vähintään yhtä vaativa
kuin Hornet-lentäjienkin. Ilmavoimien puolelta
on todettu, ettei puolustushallinnon suunnittele­
ma koulutus ole ollut relevanttia. Koulutuksen
suunnittelu lieneekin vasta nyt tosissaan käyn­
nistymässä ja tästä syystä tarkat kustannukset
ovat hakusalla. Jos lisäkustannukset otetaan
normaaleista toimintamenoista, tietää se taas
muun puolustustoimen supistamista.

Kummallista on mielestäni se, että helikopte­
rilentäjäkoulutusta ei toteuteta Ilmavoimissa
eikä sen yksinomaisella asiantuntemuksella, jos­
sa varmasti teknistä tietoakin on riittävästi, vaan
nyt aiotaan rakentaa uusi koulutusjärjestelmä
kalliimmasti Maavoimien sisään, vaikka toki
hyödynnetäänkin Ilmavoimien asiantuntemusta
jossain määrin.

Taisteluhelikoptereiden lopullisesta sijoitta­
misesta on myös liikkunut erilaisia tietoja. Puo­
lustusvoimista on välillä todettu, ettei niitä sijoi­
tettaisi muun muassa Kajaaniin. Sittemmin on
saatu tarkennus, ettei ainakaan alkuvaiheessa ole
tarkoitus niitä sinne sijoittaa.

Puolustusvoimien ja -ministeriön viime aikai­
set puheet ja suunnitelmat ovat vaihtuneet kuin
keväinen sää. Mistä tämä johtuu? Ainakin yksi
selitys löytyy siitä, ettei viime kevään selonteossa
kyetty tekemään selkeää tulevaisuuden uhkaku­
va-analyysiä. Sotilaallisten uhkien todennäköi­
syysarviot olivat summittaisia, Venäjää käsitel­
tiin kovin kapea-alaisesti jne. Selonteon puolus­
tuspoliittisessa osassa oli, niin moni meistä uskoi,
johtopäätökset tehty ensin ja sitten niille yritet­
tiin löytää perusteluja, jotka ovat vaihdelleet,
kuten olemme havainneet.

Esimerkiksi Pohjan prikaatin lakkautuksen
yhteydessä todettiin tässä salissa ihan pääminis­
terin suulla, että toimenpide tullaan hoitamaan
niin, ettei työttömiä tule. Nyt kuitenkin tiedäm­
me Oulussa, että tällä hetkellä jo vajaa sata ar­
meijan palveluksessa olevaa siirtyy suoraan työt­
tömyyskortistoon. Valtiosihteeri Saaren erityis­
työryhmäkään ei ole heille löytänyt uutta työ­
paikkaa. Näin kuitenkaan ei pitänyt käydä, ei
pääministerin mielestä, ei ministeri Tainan eikä
ministeri Jaakonsaarenkaan mielestä.

Myös helikoptereiden käyttötarkoitus näyt­
tää vaihtelevan. Varsin erikoisena pidän kenraa­
li Hägglundin lausuntoa yllätyshyökkäyksestä
valtiojohtoa vastaan. Nousee kysymys, kuka
puolustaakin sitten kansalaisia esimerkiksi poh-

joisessa Suomessa. Yhdessä vaiheessahan todet­
tiin, että helikoptereita piti käyttää juuri jouk­
kojen siirtämiseen muun muassa pohjoisessa.
Onko pohjoista sittenkään tarkoitus enää tule­
vaisuudessa puolustaa tosi tilanteessa? Ed. Bre­
mer, miten viisitoista taisteluhelikopteria ehtii
joka paikkaan, tänne Helsinkiin, niin kuin
Hägglund on todennut, Lipposta ja Ahtisaarta,
valtiojohtoa puolustamaan ja sitten koko poh­
joiseen Suomeen, kun sieltä on lakkautettu va­
ruskuntia? Pitkät matkat; vastauksia ei tule ky­
symyksiin.

Miten on mahdollista luoda edellä mainitun
kaltaisia uhkakuvia, kun valtion päämies va­
kuuttaa samanaikaisesti suomalaisille, ettei Suo­
mella ole koskaan ollut yhtä aikaa kaikkien naa­
purimaiden kanssa niin hyvin toimivia suhteita
kuin tänä päivänä on? Miksi tällaisessa tilantees­
sa Suomen kuitenkin pitää varustautua niin ras­
kaasti kuin nyt teemme? Asiantuntijat, muun
muassa Nokkala, ovat arvioineet, ettei nopean
iskun todennäköisyys meillä ole kuitenkaan li­
sääntynyt.

Kansallisesta puolustuskyvystä tulee huoleh­
tia kaikissa oloissa ja koko maassa. Silloin tarvi­
taan runsaasti joukkoja. Alueellinen liikekannal­
lepano on edelleen avainasemassa, tätä ei saisi
vaarantaa missään olosuhteissa, ja puolustuksen
tulee nojautua yleiseen asevelvollisuuteen. Pelko,
että helikopterihankintoja kuitenkin maksatet­
taisiin muun puolustustoiminnan kustannuksel­
la, on yhä kiistatta olemassa, jos kokonaiskehyk­
siä pitää vuosina 1999, 2000 ja 2001 alentaa,
kuten täällä useissa puheenvuoroissa on aivan
oikeutetusti korostettu aikaisemmin.

Jos helikopterit on tarkoitus sijoittaa eri paik­
kakunnille osaksi valmiusyhtymiä, miksei sitä
ole aikanaan selonteossa selvästi sanottuja sitten
tätä linjaa johdonmukaisesti puolustettu? Vas­
taus on, että valmiusyhtymätkään eivät ole olleet
loppuun asti suunniteltuja. Mutta lienee myös
niin, että helikopterihankinnat on suunniteltu
kuitenkin ensi sijassa Nato-yhteistyön tiivistämi­
seen, kuten valmiusyhtymätkin. Koko valmius­
prikaatijärjestely saa nyt armeijan sisältäkin päin
varsin murskaavia kommentteja. Pelkkää kulis­
sia, joiden varjolla kenraalit yrittävät saada läpi
miljardiluokan hankintojaan.

Arvoisa puhemies! On perustellusti esitetty
arvioita, että kyseinen määrä taisteluhelikopte­
reita ei todellisuudessa riitä siihen tehtävään, mi­
hin ne on aiottu. Kohta on edessä lisähankintoja.
Runsaalla kymmenellä helikopterilla ei käydä­
kään merkittäviä taisteluja tarvittaessa. Kysy-

Lisätalousarvio 451

myksessä siis on pelkkä harjoittelukalusto. Sil­
loin pitää kysyä: Kannattaako siihen uhrata mil­
jardeja?

Tuskin koskaan Suomen historiassa kalliilla
varustuksilla on tiukan paikan tullen ollut todel­
lista merkitystä. Miehet ovat tämän maan puo­
lesta taistelleet, vaikka kansa on maksanut vuosi­
satojen aikana upseerien haaveilemat linnoituk­
set, toinen toistaan kalliimmat. Yksikään linnoi­
tus, aikansa huippumoderneinkaan, ei kuiten­
kaan ole turvannut meitä vihollisen hyökkäyksil­
tä, enkä usko, että Hornetit tai helikopteritkaan
tulevat sitä tekemään.

Valiokuntakäsittelyssä tulisikin nyt huolella
pohtia koko taisteluhelikopterihankinnan lyk­
käämistäja uudelleensuunnittelua. Nyt olisi pai­
kallaan se, mitä keskustasta on joskus esitetty, eli
tällaisissa suurissa uusissa suunnitelmissa pitäisi
edetä parlamentaarisen työskentelyn kautta. Tä­
män illan keskustelujos mikä on osoittanut, että
parlamentaarinen käsittely olisi ollut hyvin arvo­
kasta, kun liki kaikissa hallituspuolueiden kan­
sanedustajaryhmissä on varsin selkeästi vastus­
tusta hallituksen esitykselle, vaikka hallitus muo­
dollisesti onkin ollut yksimielinen. Jos näin me­
neteltäisiin, hankkeille olisi varmasti, jos ne ovat
perusteltuja, mahdollista saada laaja tuki, mitä
pidän ensiarvoisen tärkeänä.

Mutta, arvoisa puhemies, siitä huolimatta,
että täällä hallituspuolueiden edustajien taholta
on esitetty vahvaa kritiikkiä, tulee mieleen epäily,
että kun pääministeri Lipponen saapuu Suo­
meen, hän varsin pian- eikö niin, ed. Elo?­
komentaa teidät suoraan riviin.

Ed. Lindqvist merkitään läsnä olevaksi.

Puolustusministeri T a i n a : Arvoisa puhe­
mies! Ed. Isohookana-Asunmaan puheenvuo­
rossa oli tietysti monia sellaisia väitteitä, joihin jo
tämän illan aikana on tullut vastattua, joten en
niihin enää palaa. Uskon, että hän myös tutustuu
muistioon, joka on lähetetty, ja muutenkin ha­
vaitsee vastauksia väitteisiinsä.

Mutta yhdestä kohdasta haluan esittää kom­
mentin, kun ed. lsohookana-Asunmaa vaati par­
lamentaarista käsittelyä tälle asialle. Selonteko
on käsitelty eduskunnassa ja eduskunta on parla­
mentti. Ei voi olla parlamentaarisempaa käsitte­
lyä kuin tässä tapauksessa on ollut itse tämän
suunnitelman esittämiselle, ja nyt luonnollisesti
budjettikin on parlamentaarisessa käsittelyssä.

Ed. E 1 o (vastauspuheenvuoro): Puhemies!
Mitä tulee ed. Isohookana-Asunmaan huomau­
tukseen siitä, että pääministeri-kansanedustaja
Paavo Lipponen pistääjoukot taas järjestykseen,
kun hän palaa tänne, niin se saattaa olla mahdol­
lista, mutta aivan varmaa on se, että pitkään
eduskunta tulee tätä asiaa käsittelemään ja tu­
lemme hyvin huolellisesti paneutumaan tähän
asiaan.

Minulla henkilökohtaisesti on kaksi ehtoa sil­
le, että helikopterihankinta voidaan tehdä. En­
simmäinen on se, että tämä ei todella lisää Suo­
men puolustusmenoja, niin kuin nyt täällä va­
kuutetaan. Toiseksi, että tämä hankinta aloite­
taan silloin, kun Suomen velkaantuminen lop­
puu. On aika vaikea kuvitella, että tilanteessa,
jossa esimerkiksi valtiovarainministeri Niinistö
jatkuvasti jankuttaa meille, että Suomi velkaan­
tuu, me emme voi ottaa lisää velkaa, me aloitam­
me kuitenkin helikopterihankinnan tämän ehdo­
tuksen mukaan vuonna 1999,jolloin Suomi edel­
leen velkaantuu 15 miljardin markan vauhtia,
ehkä vähän nopeamminkin. Kyllä tällaiset ehdot
varmasti hyvin voimakkaasti nousevat esille.

Puhemies! Jos vielä saan käyttää 20 sekuntia
aikaa todetakseni ed. Bremerin puheenvuoron
johdosta. Ed. Bremer, jos lähdettäisiin siitä, että
eduskunta päättäisi vain niistä asioista, joihin
meillä on asiantuntemusta, voisi olla, että ed.
Bremerkään ei päättäisi muusta kuin helikopte­
reista.

Ed. Li n d q v i s t (vastauspuheenvuoro): Ar­
voisa herra puhemies! Hieman ihmettelen ed.
Elon puheenvuorossa sitä, että hän haluaa siirtää
tilausvaltuutusta sillä verukkeella, että me vel­
kaannumme. Tarkoittaako tämä ed. Elon pu­
heenvuoro sitä, että sosialidemokraatit ja ed. Elo
ovat vähentämässä sitä kehystä, jonka hallitus
on Puolustusvoimille suunnitellut? Minä olen
ymmärtänyt sillä tavalla, että siinä vaiheessa,
kun turvallisuuspoliittinen selonteko hyväksyt­
tiin, myös katsottiin tätä kehystä yhdessä, eri
ryhmissä ja myös oppositiossa. Ainakin puolus­
tusvaliokunnassa saimme tämän kehyksen, joka
on ollut ulkoasiainvaliokunnassa ja myös täällä
nähtävillä. Mikäli näin toimittaisiin, se tarkoit­
taisi sitä, että Puolustusvoimien kehyksestä vä­
hennetään miljardi tai kaksi vuositasolla. Tar­
koittaako ed. Elon puheenvuoro sitä?

Ed. 1 s o h o o k a n a- Asun maa (vas­
tauspuheenvuoro): Arvoisa puhemies! Ministeri
Taina ei selvästikään kuunnellut, mitä sanoin.

452 12. Torstaina 19.2.1998

Sanoin, että tämän illan keskustelu osoittaa, kun
hallituspuolueitten kansanedustajat ovat olleet
erimielisiä suhteessa hallituksen esitykseen, sen,
ministeri Taina, että parlamentaarinen asian val­
mistelu olisi ollut paikallaan. Minä en puhunut
asian käsittelystä mitään, vaan asian valmistelus­
ta. Edelleenkin olen sitä mieltä, että silloin kun
on kysymys suurista, merkittävistä uudistuksis­
ta, se pitäisi toteuttaa parlamentaarisen valmiste­
lun kautta, jotta käsittely täällä eduskunnassa
olisi sopuisampaa, mitä se tällä hetkellä on.

Mitä tulee sitten viime kevään selonteon ke­
hyksiin, ulkoasiainvaliokunnan mietintö kertoo
sen, että ei valiokunta eikä myöskään eduskun­
ta todellakaan halunnut sitoutua näihin kehyk­
siin. Siitä syystä juuri ennen joulua ja jälleen
nyt lisäbudjetin yhteydessä näitä talousasioita
joudutaan käsittelemään ja valtuuksia mietti­
mään.

Ed. T i i 1 i k a i ne n : Arvoisa puhemies! En
puutu varsinaiseen lisäbudjettiin, meidän ryh­
mästämme ed. Malm jo toi esiin ryhmämme kan­
nan tähän. Sen sijaan keskityn illan pääteemaksi
nousseeseen Puolustusvoimien kehittämiseen ja
siinä valmiusyhtymiin, mukaan luettuna heli­
kopterihankinnat.

Viime syksynä eduskunnan hyväksymään
puolustuspoliittiseen selontekoon sisältyvien
kolmen valmiusprikaatin varustamiseen esitetty
yli 7 miljardin markan tilausvaltuus on herättä­
nyt voimakasta keskustelua sekä täällä eduskun­
nassa että julkisuudessa. Eniten on tunteita kii­
hottanut prikaatien varustukseen liittyvä kulje­
tus- ja taisteluhelikopterien hankinta.

Monilta keskusteluun osallistuneilta ovat kui­
tenkin joko tietoisesti tai asiantuntemattomuu­
desta johtuen unohtuneet mielestäni tärkeimmät
hankkeeseen liittyvät perusteet: Puolustusvoi­
mien tekninen ja laadullinen kehittäminen vas­
taamaan maanpuolustuksen 2000-luvun ensi
vuosikymmenten sotilaallisia tarpeita sekä puo­
lustusmäärärahojen samanaikainen supistami­
nen ennakoituun bruttokansantuotteeseen näh­
den.

Sotilaallisen maanpuolustuksen kannalta
suunnitellut hankkeet perustuvat tieteellisiin tut­
kimuksiin ja analyyseihin sodan kuvan muuttu­
misesta ja aseteknologian kehityksestä suhteessa
omien Puolustusvoimiemme tämänhetkiseen
alueelliseen maanpuolustukseen sekä sen tekni­
siin ja taktisiin puutteisiin. Jo vuonna 1973 käy­
dyn Jom Kippur -sodan kokemukset johtivat
niin sanottuun air - land-battle -doktriiniin,

joka toi ilma-aseen yhä voimakkaammin mu­
kaan maataisteluihin.

Tämän doktriinin etevämmyydestä perintei­
seen toisen maailmansodanjälkeiseen maataiste­
ludoktriiniin nähden saatiin havahduttava esi­
merkki Persianlahden sodassa. Siinä Yhdysval­
tain monen mielestä alivoimaiset joukot tuhosi­
vat hieman yli neljässä vuorokaudessa lähes vas­
tarintaa kokematta Irakin vahvalla tykistöllä
sekä lukumääräisesti massiivisilla taistelupans­
sarivaunuilla ja taisteluajoneuvoilla varustetut,
kiinteään puolustukseen ryhmittyneet joukot
kärsien vain noin 1-2 prosentin tappiot iraki­
Jaisjoukkoihin verrattuna. Muutamia lukuja ira­
kilaisten kärsimistä tappioista verrattuna ame­
rikkalaistappioihin. Seitsemännen armeijakun­
nan alueella irakilaiset menettivät 1 350 taistelu­
panssarivaunua, amerikkalaiset menettivät 15,
näistä 4 tuhottuna, 11 vaurioituneena. Irakilaiset
menettivät samalla rintamalohkolla 1 224 taiste­
Jupanssarivaunua, amerikkalaiset 25; 16 tuhot­
tua, 9 vaurioitunutta.

Tämä kaikki on pantu neljän seikan ansioksi
USA:n puolustusvoimissa. Nämä neljä seikkaa
koostuvat heidän käyttämistään panssarivau­
nuista, taisteluajoneuvoista, taisteluhelikopte­
reista ja kuljetushelikoptereista. Näistä kaksi
Irakilta puuttui: taisteluhelikopterit ja kuljetus­
helikopterit. Voiton avaimina olivat taistelu­
panssarivaunujen ja taisteluajoneuvojen ohella
kuljetus- ja taisteluhelikopterit sekä modernit,
laserlaitteisiin perustuvat harjoitusjärjestelmät

Suomen puolustuksen kannalta huomattavaa
on sekä Jom Kippur että Persianlahden sodasta
saaduissa kokemuksissa, että niissä kummassa­
kin murskatappion kärsineillä oli käytössään sa­
malla tavoin varustettu maa-armeija kuin mikä
meillä on käytössämme, eli itärajan takaa ostettu
panssariajoneuvokalusto ja siitä kehitetty taiste­
luajoneuvokalusto ilman ilmaelementtiä.

Viimeaikainen asevoimien kehitys eri puolilla
Eurooppaa ja meidän lähialueillamme Persian­
lahden sodan jälkeen osoittaa kiistatta, että ilma­
elementti on tullut osaksi maasodankäyntiä, ja
siinä on taisteluhelikopterien suojaamilla kulje­
tushelikoptereilla nopeasti siirrettävillä hyvin
varustetuillajoukoilla keskeinen osuus. Tätä kä­
sitystä tukevat myös useiden maiden, muun
muassa Venäjän suunnitelmat siirtymisestä am­
mattiarmeijaan, jolloin miesvahvuudet pienene­
vät ratkaisevasti, mutta joukkojen tulivoima,
suojaus ja liikkuvuus kasvavat.

Puolustaja ei enää tulevaisuudessa voi keskit­
tyä kiinteään puolustukseen vihollisen kannalta

Lisätalousarvio 453

käyttökelpoisten etenemisurien varteen, vaan
hyökkäysalue on sekä leveydeltään että sy­
vyydeltään moninkertainen aiempaan verrattu­
na. Muun muassa venäläisillä armeijan hyökkä­
ysalue on jopa 300 kilometriä syvä ja 70 kilomet­
riä leveä, amerikkalaisilla jopa vielä enemmän,
kuten ed. Bremer esityksessään toi julki.

Tämä edellyttää myös puolustajalta entistä
suurempaa tulivoimaa ja liikkuvuutta varsinkin
keskitettäessä reservejä hyökkäyksen torjumi­
seen laajalla alueella. Nämä tosiasiat on myös
Suomen otettava huomioon maanpuolustuksen
kehittämiseen ensi vuosituhannelle ulottuvassa
suunnittelussa. Sanon "ensi vuosituhannelle".
Tarkoitan: ensi vuosituhannen ensimmäisen
vuosikymmenen jälkeiselle ajalle, johon tämä
suunnitelma tähtää. Se ei tarkoita yleisestä ase­
velvollisuudesta luopumista, vaan uusien, suu­
ressa toimintavalmiudessa olevien ja laajalla
alueellakäytävään taisteluun soveltuvien tulivoi­
maistenja liikkuvienjoukkojen mukaan ottamis­
ta.

Nyt keskustelun aiheena olevilla valmiuspri­
kaateilla on varusteineen helikopterit mukaan
lukien erittäin suuri merkitys myös valtakunnan
kannalta elintärkeiden kohteiden ja liikekannal­
lepanon suojaamisessa yllätyshyökkäykseltä
kriisin alkuvaiheessa. Kuljetushelikopterit ovat
erittäin käyttökelpoisia myös joukkojen huol­
toon, kuten Puolustusvoimien nyt käytössä ole­
vat, viimeisiä lentotuntejaan lentävät Mi-8-heli­
kopterit ovat osoittaneet.

Arvoisa puhemies! Täällä on paljon kritisoitu
taisteluhelikopterien tarpeellisuutta. Sodanajan
olosuhteissa ei kuljetushelikoptereilla yksinään
kuitenkaan ole elinmahdollisuuksia ilman niitä
suojaavia taisteluhelikoptereita. Taistelukopte­
reita voidaan sodan aikana käyttää myös moniin
muihin tehtäviin kuin kuljetushelikopterien suo­
jaamiseen. Tällaisia tehtäviä ovat muun muassa
vihollisen joukkojen laatuun, määrään ja suun­
tautumiseen kohdistuva tiedustelu ja valvonta,
helikopteritorjunta sekä tulituki helikoptereiiia
kohteeseen kuljetetuille joukoille vihollisen pin­
tamaaleja kuten panssarivaunuja, taisteluajo­
neuvojaja tulipesäkkeitä vastaan. Hyvän tutka­
ja paikantamisvarustuksensa ansiosta, jota pai­
kantamisvarustusta avioniikaksikin kutsutaan,
saattehelikopterit soveltuvat myös tykistön tu­
lenjohtoon ja maalinosoitukseen merimaalioh­
juksiiie. Varsinkin merimaaliohjusten maalin­
osoitus on nykyisellään pinta-aluksilla ja kiin­
teällä tutkaverkostolla vaikeata ja jopa mahdo­
tonta koko ohjusten kantaman alueelle maapal-

lon kaarevuuden aiheuttaman tutkakatveen
vuoksi.

Unohtaa ei kuitenkaan sovi helikopterien
käyttöä rauhan aikana suuronnettomuuksien
pelastustoiminnassa ja erilaisissa kuljetustehtä­
vissä. Kuljetushelikopterit soveltuvat suuronnet­
tomuuksissa vintturilla varustettuina lähes sellai­
senaan uhrien evakuointiin sekä pelastushenki­
löstön ja materiaalin kuljetuksiin. Myös taistelu­
helikopterit ovat nopeina, hyvällä tutkallaja pai­
kantamisjärjestelmällä varustettuina erittäin
käyttökelpoisia etsintää ja tiedustelua edellyttä­
vissä suuronnettomuuksissa, kuten merionnetto­
muudet sekä myrkky- ja niihin verrattavat pääs­
töonnettomuudet. Suuressa valmiudessa olevat
helikopterit parantaisivat oleellisesti nykyistä
pelastusvalmiuttamme. Rauhan aikana osa kop­
tereista voitaisiinkin pitää jatkuvasti valmiudes­
sa pelastustoimintaan varustettuina kuten Ruot­
sin puolustusvoimissa tälläkin hetkellä tehdään
meripelastushelikopterien kohdalla.

Valmiusprikaatien varustaminen mukaan lu­
kien helikopterit on myös linjassa ulkopoliittisen
johtomme viimeaikaisten turvallisuuspoliittisten
kannanottojen kanssa: ulkopolitiikan tukena it­
senäinen, liittoutumaton ja uskottava puolustus
Nato-yhteistyötä syventäen kuitenkaan siihen
liittymättä. Prikaatien myötä meiilä on tarvit­
taessa koulutuksellinen ja huollollinen valmius
ottaa vastaan ulkomaista aseapuaja edelleen itse
mahdollisuus puolustaa maatamme. Maamme
laajuuden huomioon ottaen me joudumme so­
dan aikana joka tapauksessa pääosin itse huoleh­
timaan puolustuksestamme, olimmepa Naton
jäseniä tai emme. Puolustuksemme tueksi ei ole
realistista odottaa suurta joukkojen määrää,
vaan pikemminkin joidenkin erikoistoimintojen
kuten ilmatuen ja tiedustelun sekä aseavun kal­
taista tukea. Muussa tapauksessa maamme olisi
joko kokonaan tai osittain vieraan vallan miehit­
tämä. Tästä meillä on omakohtaisia kokemuksia
viime sotien ajalta, jolloin osa maastamme oli
saksalaisten miehittämä. Toisaalta Suomi ei olisi
kyennyt pysäyttämään Neuvostoliiton suur­
hyökkäystä 1944 ilman Saksasta saatua mittavaa
aseapua ja valmiutta käyttää sitä.

Arvoisa puhemies! Hankkeen vastustajien pu­
heenvuoroissa herättää hämmästystä tilausval­
tuuden pitäminen puolustusbudjetista täysin
erillisenä määrärahana, joka olisi käytettävissä
johonkin muuhun kuin Puolustusvoimien sisäi­
seen hankkeeseen. Hankinta on kuitenkin esitet­
ty rahoitettavaksi puolustusbudjetin sisällä puo­
lustuspoliittisen selonteon mukaisesti Puolustus-

454 12. Torstaina 19.2.1998

voimien rakennemuutoksesta aiheutuvin sääs­
töin, joihin kuuluvat muun muassa sodanajan
armeijan miesvahvuuden tuntuva supistaminen,
varusmiesten lyhennetty palvelusaika, rauhan­
ajan varuskuntien vähentäminen ja tehostettu
koulutus. Hanketta ei myöskään rahoiteta ker­
ralla, vaan se jakautuu useille vuosille aina vuo­
teen 2008 asti. Samaan aikaan puolustusbudjetin
osuus bruttokansantuotteesta laskee 23 prosent­
tia 1,5 prosenttiyksiköstä 1 ,27:een.

Vertailuna ulkovaltoihin muun muassa
Ruotsi käyttää puolustukseensa kolme kertaa
ja Naton jäsenmaa Norjakin kaksi kertaa Suo­
men käyttämän rahamäärän. Suomi on kuiten­
kin suurvallan lähinaapuri ja he ovat selustassa.
Epäilijäiden esittämät vaatimukset yksityiskoh­
taisista kustannuslaskelmista ovat mielestäni
myös ennenaikaisia, sillä hankkeen laajuus ja
kustannukset selviävät vasta saatujen yksityis­
kohtaisten tarjousten perusteella. Budjetin ylit­
tyminen voidaan taas välttää mitoittamalla
hankkeen laajuus saatujen tarjousten jälkeen
käytettävissä oleviin määrärahoihin hankkimal­
la käytettävissä olevin varoin niin hyvä järjes­
telmä kuin mahdollista, kuten puolustusminis­
teriö on alun perin ilmoittanut. Muodostetun
helikopterityöryhmän tehtävänä jatkossa olisi­
kin huolehtia, että toteutuessaan helikopteri­
hankinnan laajuus mitoitetaan siten, että puo­
lustusselonteossa esitetyt määrärahat pysyvät
asetetuissa kehyksissä ja että Puolustusvoimien
toiminta myös muilta osiltaan voidaan toteut­
taa suunnitelmien mukaan toimintamenot mu­
kaan lukien.

Toivottavasti historia maamme Puolustusvoi­
mien kehittämisen laiminlyömisessä ei toista itse­
ään kuten talvisodan edellä. Ajan tasalla olevilla
ja tehokkailla Puolustusvoimilla on myös rauhan
aikana tärkeä ennalta ehkäisevä tehtävä ulkopo­
litiikan tukena itsenäisyytemme puolustamises­
sa.

Ed. R i mm i (vastauspuheenvuoro): Herra
puhemies! Ed. Tiilikainen laajassa puheenvuo­
rossaan toi esiin muun muassa sen, että ei ole
mahdollista siirtää kyseisiä puolustusbudjetin
määrärahoja muihin kohteisiin, esimerkiksi puo­
lustusbudjetin ulkopuolelle, ja arvosteli arvoste­
lijoita tältä osin. Haluaisin ed. Tiilikaiselle kui­
tenkin todeta sen seikan, ed. Tiilikainen, että
Puolustusvoimien sisällä on erittäin paljon tar­
peita. Otan vain yhden esimerkiksi, kasarmit,
joihin tänään on jo ainakin kerran viitattu. Jo
edellisellä eduskuntakaudella silloinen eduskun-

nan oikeusasiamies Söderman muun muassa
kiinnitti huomiota tähän tilanteeseen, hyvin va­
kavan lausunnon tästä asiasta jätti, eikä kasar­
mien tilanne ole oikeastaan siitä miksikään kor­
jaantunut. Sitten hämmästelemme esimerkiksi
sitä, miksi nuoret varusmiehet eivät viihdy ja
keskeytyksiäja kaikkea tulee. Tässä on myös yksi
syy varmasti.

Sitten sanoitte siitä, että hankintaa ei makseta
kerralla vaan vuoteen 2008. Minusta olisi hyvin
ikävää ja hyvin arveluttavaa, että me tekisimme
eduskunnassa näin suuria päätöksiä ja sitoisim­
me kahden seuraavan eduskunnan kädet hyvin
suuriin ratkaisuihin, kun kuitenkin on nähtävis­
sä se seikka, että talous ei ole elpymässä lähes­
kään sillä tavalla kuin kuvitellaan vaan saattaa
tulla hyvinkin suuria taloudellisia vaikeuksia.
Silloin se kostautuu muissa menoissa,jos annam­
me tällaiset valtuudet. Hankinnat on sitten kui­
tenkin maksettava, kun ne tilataan ja hankitaan,
niin kuin nyt on käynyt esimerkiksi Hometien
kohdalla. Emme vakavaan taloudelliseen tilan­
teeseen viitaten voineet esimerkiksi maksatusoh­
jelmaa siirtää.

Ed. H a a tai ne n (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Tiilikainen mainitsi, että
kustannuslaskelmien laatiminen tässä vaiheessa
olisi jotenkin omituista. Minusta on pikemmin­
kin omituista se, että nyt, kun helikoptereiden
tilausvaltuuksia esitetään, nämä laskelmat ovat
olleet perin hataria eivätkä ne anna meille kan­
sanedustajille ja eduskunnalle kuvaa siitä, mistä
säästöt itse asiassa aiotaan ottaa. Kun terveyden­
huollossa, sosiaaliturvassa tai opetustoimessa on
jouduttu tekemään leikkauksia tai esittämään
uusia hankkeita, vastaavat säästöt on pitänyt
markan tarkkuudella esittää ministeriöistä, jotta
eduskunta on voinut tietää, mihin se on sitoutu­
massa. Minusta helikopterihankinnoissa pitää
vaatia samanlaista tarkkuutta, jotta emme ole
samassa tilanteessa, jossa oltiin aikoinaan, kun
päätettiin Homet-hävittäjistä.

Kun nyt on puhuttu siitä, että ei paisuteta
budjettia, tämähän perustuu Hometien kautta
ylipaisutettuun budjettiin, jonka taso halutaan
nyt pitää tällä korkeudella. Kun otetaan huo­
mioon valtiontalouden tilanne ja puheet siitä,
että säästöjä edelleenkin tarvitaan, minustakin
tuntuu kohtuuttomalta, että me sitoisimme tule­
valta eduskunnalta kädet nyt tällä hankinnalla.
On puhuttu perusturvallisuudesta ja siitä, mikä
kansalaisten turvallisuus on. Minusta kansalais­
ten perusturvallisuus saattaa olla näitten hankin-

Lisätalousarvio 455

tojen kautta uhattuna mutta sen sijaan valtiojoh­
tajien turvallisuus ei.

Ed. T i i 1 i kai ne n (vastauspuheenvuoro):
Arvoisa puhemies! Olen samaa mieltä ed. Rim­
min kanssa, että Puolustusvoimien kasarmit kai­
paavat korjaamista. Tähän kuitenkin eduskun­
nan tulisi myöntää hieman isommat käyttömää­
rärahat Puolustusvoimille, että se voisi sen tehdä.
Sillä en tarkoita sitä, että tällä voitaisiin laimin­
lyödä sodanajan armeijan kehittämistä ja sen
ylläpitämistä maamme puolustusta heikentäen.

Mitä tulee suuruusluokkaan, että näin suurta
hankintaa ei voitaisijatkaa pitemmälle ajankoh­
dalle, Puolustusvoimien hankinnat eri aloilla tu­
levat määrä vuosien, 20-30 vuoden loppuun ku­
lumisen jälkeen aina uuteen harkintaan ja silloin
puhutaan isoista summista, kun on isoista mää­
ristä kysymys, ja silloin ne täytyy voida jakaa. Jos
me puhuisimme tällaisten rahoittamisesta yhtenä
vuonna, täällä nousisi vielä isompi haloo.

Sitten yksityiskohtaisesta budjetoinnista, jos­
ta ed. Haatainen sanoi. Totesin itse, että yksityis­
kohtainen budjetointi ei ole mahdollista, koska
ne vaihtoehdot, joita tarjoukseen sisältyy tar­
jouspyyntöjenjälkeen, mahdollistavat ehkä sato­
ja eri vaihtoehtoja, joiden raamit liikkuvat hyvin
laajalla alueella. Ei ole mahdollista tietää myös­
kään niiden yksityiskohtaisia hintoja ennak­
koon, kun emme tiedä, miiiaiseen kauppaan pää­
semme mukaan ja mitkä ovat toimittajan mah­
dollisuudet toimittaa. Hinta määräytyy usein ti­
lanteen mukaan.

Ed. Haataisen mainitsema Hornet-taso. Tau­
lukossa, joka oli jo puolustuspoliittisessa selon­
teossa ja helikopterityöryhmän tai ministeri Tai­
nan jakamassa erillisessä selvityksessä, selvästi
osoitetaan, että selvästi mennään huomattavasti
alle Hornet-tason ja mennään 80-luvun lopun
tasoon puolustusbudjetissa, jopa sen alle.

Ed. T a r k k a : Herra puhemies! Puolustus­
valmiuden kehittämistarpeet eivät tietenkään
lopu siihen, kun Hornetit on maksettu ensi vuosi­
kymmenen alussa. Sen jälkeen kysymys on siitä,
mikä hanke on sen jälkeen tärkeysjärjestyksessä
seuraava. Valmiusyhtymien iskuosien liikkuvuu­
den parantaminen helikoptereilla on johdonmu­
kainen ja tavallaan itsestäänselvä jatke alueelli­
sen puolustuksen hyväksi jo vuosikymmeniä teh­
dylle työlle.

Koko maan kattava puolustusvalmius voi
kuitenkin muodostua jopa taakaksi, jos siltä
puuttuu kyky kehittää painopisteitä ja kyky luo-

da tarpeen vaatiessa nopeaan liikkuvuuteen pe­
rustuva yllätysmomentti. Jos alueellisella puolus­
tusjärjestelmällä ei ole tätä ominaisuutta, se ei
nykymaailmassa enää pysty vastaamaan tehtä­
västään. Sen takia näitä helikoptereita tarvitaan.

Vasemmistoliitto ja ilmeisesti jotkin muutkin
osat hallitusrintamasta näyttävät asettelevan it­
seään sellaiseen populistiseen asentoon, että kul­
jetushelikopterit vielä ehkä saattaisivatkin tulla
kysymykseen mutta saattohelikopterit sentään
eivät. Tällainen puoliviHainen yleisön kosiskelu
osoittaa aivan tavatonta asiantuntemattomuut­
ta. Helikopterikuljetuksessa olevajoukko on ää­
rimmäisen haavoittuva juuri silloin ja helppo
saalis hyökkääjälle. Kuljetushelikopteri on hyvin
kaukaa hyvin helposti havaittavissa oleva kohde,
jonka tuhoaminen taistelutilanteessa on lähes
varmaa, ellei sille järjestetä kunnon suojaa. Ha­
luaako vasemmistoliitto todella, että tositilan­
teessa kuljetushelikopterien tehtävä taatusti epä­
onnistuu ja että maksimaalinen määrä suomalai­
sia sotilaita on mahdollisimman helposti tuhot­
tavissa yhdellä osumalla?

Helikopterien tilausvaltuudet eivät tuo puo­
lustusbudjettiin sellaista uutta rahaa, jota sinne ei
olisi jo ennen suunniteltu. Hallituksen esityksen
taustalla on vastuullisten asiantuntijoiden arvio
siitä, miten puolustusselonteon menokehykseen
sisältyvä raha tulisi puolustusvalmiuden kehittä­
misen kannalta tehokkaimpaan käyttöön. Ti­
lausvaltuuksien hylkääminenjohtaisi siihen, että
menokehyksessä oleva raha käytettäisiin sitten
puolustusasioiden toiseksi parhaaseen käyttö­
kohteeseen.

Eduskunnalla on siis ratkaistavana sellainen
mielenkiintoinen kysymys, haluammeko me
käyttää puolustusvalmiuden kehittämiseen aja­
telluo rahan tehokkaimmalla mahdollisella ta­
valla vai toiseksi tehokkaimmalla. Suosittelen te­
hokkainta.

Helikopterit ovat iso hankinta mutta ne eivät
kurista Puolustusvoimien toimintamahdolli­
suuksia ollenkaan sillä tavalla kuin Hornet-kau­
pat. Helikopterihankinnan osuus vuoteen 2006
ulottuvassa menokehyksessä on vain noin kol­
mannes tälle ajalle suunnitelluista kaikista mate­
riaalihankinnoista. Varsinainen koneiden han­
kinta sekä niiden varusteluun jakson loppuvai­
heessa tarvittava 1,5 miljardin lisävaltuutus mah­
tuvat jo hyväksytyn puolustuksen menokehyk­
sen rajoihin. Näin mitoitettu ja jaksotettu rahan
käyttö ei siis tukahduta valmiusprikaatien muuta
varustamista eikä puolustuskyvyn materiaaliti­
lanteen yleistä kohentamista.

456 12. Torstaina 19.2.1998

Helikopterihankinnasta huolimatta puolus­
tusmenojen hankinta- ja toimintamenojen suhde
tervehtyy ja normalisoituu Hornet-kaupan ai­
heuttamasta tilanteesta. Toimintamenot kasva­
vat merkittävästi ja materiaalihankinnat piene­
nevät sekä markkamääräisesti että suhteellisesti.
Ensi vuosikymmenellä kertausharjoituksia voi­
daan järjestää kulukehyksen puitteissa täsmäl­
leen niin paljon kuin Puolustusvoimilla on tar­
vetta, halua ja kykyä. Menokehys päästää Puo­
lustusvoimat pitkän korpivaelluksen jälkeen
normaalitilanteeseen, ja siihen sisältyvä helikop­
terihankinta parantaa entisestäänkin sen mah­
dollisuuksia täyttää tehtävänsä.

Helikopterien käyttötarkoituksen peräänky­
sely on aiheellista ja tärkeää. Sen sijaan tähän
järkevään kysymykseen annettujen järkevien
vastausten käsittely julkisessa keskustelussa ja
tässäkään salissa tänä iltana ei osoita erityistä
vastuuntuntoa eikä historian tajua. Puhe valtion
ylimpään johtoon kohdistuvan kaappauksen­
omaisen iskun torjumisesta on saanut ilkkujat
liikkeelle tänäkin iltana. Nokkelaksi tarkoitetus­
sa kompailussaan he tulevat osoittaneeksi myös
melkoista asiantuntemattomuutta asiassa, josta
tuntevat kuitenkin tarvetta esittää määrätietoisia
lausuntoja. Luultavasti sen voi tulkita myös mer­
kiksi siitä, että he eivät haluakaan perehtyä
asiaan. He haluavat vain vastustaa.

Valtion ylimpään johtoon kohdistuva strate­
ginen isku ei ole kenraalien nyt äkkiä keksimä
hätäinen tekosyy helikopterihankinnalle. Toi­
minnallisesti itsestäänselvyytenä tämä tehtävä
on ollut aina läsnä kaikkien maiden puolustus­
suunnitelmissa. Siihen on historiallista näyttöä
myös Suomessa. Marsalkka Mannerheim muo­
dosti maaliskuussa 1944, siis puoli vuotta ennen
jatkosodan loppua, niin sanotun Osasto H:n,
jonka tehtävänä oli suojata Helsinkiä saksalais­
ten kaappausyrityksiltä Suomen valmistautuessa
irtautumaan sodasta. Tämän osaston komentaja
oli muuten Puolustusvoimien nykyisen komenta­
jan isä, joten kenraali Hägglundilla on tässä
asiassa paitsi ammatillista myös perhetaustaa.

Valtion ylimmän jchdon toimintavapauden
varmistaminen on ollut paperille kirjoitettuna
periaatteena mukana Suomen puolustusvoimien
tehtävämäärittelyssä 1970-luvun alusta lähtien.
Se ei ole siis kenraalien nyt keksimä vitsi. Silloin
70-luvun alussa se kirjoitettiin ensimmäisen par­
lamentaarisen puolustuskomitean mietintöön.
Siihen aikaan tärkein puolustustehtävä oli va­
rautuminen massiiviseen maahyökkäykseen,
mikä johtui Neuvostoliiton olemassaolosta,

vaikka sitä ei voitu sanoa ääneen, koska ystävyys
ja luottamus olivat niin korkealla tasolla.

Nyt tätä massiivisen maahyökkäyksen uhkaa
ei ole, mutta syvän puolustuksen filosofia pätee
edelleen. Viime vuonna hyväksytyssä puolustus­
selonteossa todetaan, että alueellinen puolustus
on edelleen puolustusratkaisun keskeinen ja tär­
kein periaate. Sotilaallinen voima on parhaim­
millaan silloin, kun se vaikuttaa pelkällä olemas­
saolollaan, ilman että sitä käytetään. Juuri tähän
ennalta estävään poliittiseen vaikutukseen ase­
velvollisuuteen perustuva aluepuolustus on te­
hokkaimmillaan.

Suomen puolustusvoimien tehtävänä on 1930-
luvun puolivälistä lähtien ollut ensinnäkin koko
maan alueen hallussapitoon tähtäävä alueellinen
puolustus ja toiseksi elintärkeisiin kohteisiin
suuntautuvan strategisen iskun torjunta. Viime
vuoden puolustusselonteon käsittelyssä edus­
kunta vahvisti, että näin on myös tulevaisuudes­
sa. Muutakin on väitetty.

Viimeksi ed. Laakso sanoi täällä viime perjan­
tainajalkaväkimiinoista käydyn keskustelun yh­
teydessä helikopterihankinnan osoittavan, että
alueellisesta puolustuksesta olisi luovuttu. Tämä
oli erityisen hämmästyttävä väite nimenomaan
ed. Laaksolta,joka kuuluu maan parhaisiin puo­
lustusasioiden siviiliasiantuntijoihin, mutta mi­
hin hän oikein käyttää tietojaan. Hänen viime
perjantaina esittämäänsä lausumaa ei voi ym­
märtää muuten kuin niin, että se oli tarkoituksel­
linen ja syvästi demagoginen yritys johtaa har­
haan kansanedustajia ja koko kansaa.

Me täällä eduskunnassa olemme itse viime
vuonna päättäneet, että alueellinen puolustus on
edelleen suomalaisen doktriinin selkäranka. Sitä
varten tarvitaan muun muassa ne jalkaväkimii­
nat, jotka Suomella on. Niitä ei tarvita yhtään
kappaletta lisää. Liikkuvuuden lisääminen ja
strategisen iskun torjuntakyky ovat alueellisen
puolustuksen välttämätön täydennys. Sitä var­
ten tarvitaan helikopterit, joita Suomella ei ole.
Siksi ne pitää hankkia.

Ed. U o t i 1 a (vastauspuheenvuoro): Arvoisa
puhemies! Ed. Tarkka taitaa olla nyt tässä kes­
kustelussa ensimmäinen edustaja, joka aivan sel­
västi käy kaappausuhkien todelliseksi puolusta­
jaksi tai niiden huomioonottajaksi Hägglundin
ohella ja vetoaa siihen, että niihin on aina varau­
duttu.

Kuten omassa puheenvuorossani totesin, val­
tiollinen johto, erilaiset strategiset kohteet ovat
aina olleet erityisvalvonnan ja suojauksen koh-

Lisätalousarvio 457

teina, mutta mistä nyt hyvin lyhyessä ajassa on
tullut tarve, että niitä pitää suojella nimenomaan
taisteluhelikoptereilla, niin se on vähän outo ky­
symys. Ja kuten aikaisemmin totesin, niin Suo­
men puolustus ja sen uskottavuus on perustunut
ennen kaikkea vahvaan aluevalvontaan, ilmaval­
vontaan, ilmatorjuntaan ja ilmasuojaan,ja kuten
kerroin, niin viimeksi marraskuussa Puolustus­
voimain komentaja Hägglund kertoi, että se on
erittäin tehokas tapa torjua esimerkiksi strategi­
set iskut.

Ed. Tarkka näyttää myös menneen niiden va­
kuuttelujen taakse,joissa hyvin tunteenomaisesti
vedotaan suojaamattomiin sotilaisiin kuljetushe­
likoptereiden sisällä, mutta samassa yhteydessä
hänen tulee todeta, mikä on se sotilaallinen voi­
ma, joka meidän rajojemme sisäpuolella häärii
omilla taisteluhelikoptereillaan tai maahanlas­
kujoukoillaan ja uhkaa näitä liikkuvia valmius­
yhtymiä ja niiden joukkojen siirtoja. Joukkoja­
han siirretään näissä nopean liikkuvuuden jou­
koissa myös muilla välineillä kuin kuljetusheli­
koptereilla. Niitä siirretään myös maata pitkin
koko ajan.

Ed. P u II i a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Tarkan puheenvuoron
keskeinen sanoma oli osoittaa, että tämä sali on
täynnä asiantuntemattomia kansanedustajia
näissä asioissa.

Rohkenen kuitenkin huomauttaa ed. Tarkal­
le, että kun hän puhui näistä kuljetushelikopte­
reista, niin minä ainakin sain heko-työryhmässä,
joka on kai nyt jonkinlainen seurantaporukka,
jos tästä hankkeesta ylipäätäänjotakin tulee, sen
käsityksen, että meillä on 7-8 kappaletta kulje­
tushelikoptereita tällä hetkelläkin. Niiden tunnit
ovat ummessa ja ne pitää uusia. Sitten siinä yh­
teydessä niiden määrää nostetaan ja niiden tulite­
haja varten tarvitaan saattohoitohelikoptereita,
kuten olen niitä sattuvasti kutsunut, ja siinä kaik­
ki. Kysymys on nyt siitä, lähdetäänkö saattohoi­
to-operaatioon vai ei.

Minä ainakin totean, kun tämmöiseen hom­
maan ryhdytään, että tämä on aika mielenkiin­
toinen avaus, koska, kuten aikaisemmista yhte­
yksistä olen televisiokulttuurin avulla oppinut,
satelliittiseuranta on tosi rajua eli toisin sanoen,
jos täällä "vihullisia" jossakin ympärillä pyörii,
niin satelliittiseurannalla katsotaan hyvin tark­
kaan, että missä ne kulloinkin ovat. Ympärillä
olevissa valtioissa saattaa kuitenkin olla sataker­
tainen määrä "heliskopetereitä" ja sitten vielä
muita ilma-aluksia melkoinen määrä, joten siinä

saattaa käydä hyvin huonosti tällaisella helikop­
terimäärällä, jos kaikki on niiden varassa.

Kannattaa miettiä kaksi kertaa omaa strate­
giaansa!

Ed. H. Koskinen (vastauspuheenvuoro):
Herra puhemies! Sain ed. Tarkan puheenvuoros­
ta semmoisen käsityksen, että hänen mielessään
on useita erilaisia puolustusjärjestelmiä, joilla
maamme voi puolustautua. Hän sanoi, että te­
hokkain on helikoptereihin perustuva järjestel­
mä. Sitten hän lisäsi, että hän ei halua tukeutua
tähän toiseksi tehokkaimpaan. Meitä on varmas­
ti tässä salissa on hyvin monta semmoista henki­
löä, joille tämä tehokkain ei ehkä sovellu ja jotka
haluavat tietää, mikä se toiseksi tehokkain on,
joten minä kysyn nyt ed. Tarkalta, mikä on hä­
nen mielestään se toiseksi tehokkain puolustus­
järjestelmä, kun tehokkain on helikoptereihin
perustuva?

Ed. 01 i n (vastauspuheenvuoro): Herra pu­
hemies! Itsekin haluaisin kysyä, mikä on se toi­
seksi tehokkain tapa, johon ed. Tarkka viittasi.
Toisaalta hän korosti, että hankinta parantaa
Puolustusvoimien mahdollisuutta täyttää tehtä­
vänsä paremmin. Siis on kysyttävä, onko nyt
juuri oikea ja tarpeellinen hetki tämän tehtävän
täyttämiseen?

Toisaalta hän käsitteli sinänsä perusteellisessa
puheenvuorossaan myös niitä seikkoja, jotka
koskevat valtiojohdon kaappaamisen torjuntaa.
Tämä peruste on mielestäni ontto ja epärealisti­
nen Suomen oloissa ja osoittaa heikkoa tilan­
teenarviointikykyä esittäjänsä taholta.

Toisaalta ehkä juuri valtiojohdon kaappaus­
perusteen yhteydessä kansanedustajia on ärsyt­
tänyt se, että Puolustusvoimien virkamiesjohto
korostuneen voimakkaasti esiintyy asiassa, joka
nyt on eduskunnan päätösvallassa.

Ed. T a r k k a (vastauspuheenvuoro): Herra
puhemies! Ensinnäkin ed. Uotilalle, joka kyseli
muun muassa, mikä on mahtanut tehdä tämmöi­
set helikopterit juuri nyt tarpeellisiksi. Ne on
tehnyt tarpeellisiksi se, että sotateknologia on
kehittynyt siiiä tavalla, että muutkin lentävät he­
likoptereilla. Yleensä ottaen sodankäynnin liik­
kuvuus ja nopeus on kiihtynyt valtavasti ja jos
tähän teknologiaan perustuvaa hyökkäystä tor­
jutaan polkupyörillä ja Paseilla, niin siinä käy
helpolla huonosti. Tästä johtuu se seikka.

Ed. Pulliaiselle, joka puhui saattohoidosta,
kertoisin, että kuljetushelikoptereiden saatto ja

458 12. Torstaina 19.2.1998

suojaaminen on juuri tarkoitus, jolla pyritään
varmistamaan, että tämä tehtävä, joka kuljetus­
helikoptereilla on, onnistuu.

Mikä on se toiseksi tehokkain tapa käyttää
näitä rahoja, jotka siinä kehyksessä ovat? En
minä tiedä, koska ne vaihtoehtoiset suunnitelmat
ovat pääesikunnan kenraalien laatikoissa. Siellä
on aina suuri määrä monia vaihtoehtoisia suun­
nitelmia ja se, mikä sieltä ensimmäisenä tulee
esiin, on juuri ilmaus siitä, mikä on näiden asian­
tuntijoiden mukaan tehokkain tapa käyttää ra­
haa, joka ehkä on käytettävissä.

Ed. Olinille sanoisin hyvin huolestuneena sen
näkökohdan, että ilmeisesti ed. Olin ei ole kos­
kaan tullut ajatelleeksi, mistä sodankäynnissä
yleensä ottaen on kysymys. Siinä on kysymys
yrityksestä lannistaa toinen valtio, jonka lannis­
tamisen keskeinen tehtävä on sen valtiollisen ja
sotilaallisen johdon lamauttaminen. Siis nimen­
omaan sehän on koko sodan hirvittävyyden var­
sinainen viimeinen tavoite, ja nyt te sanotte, että
nyt yhtäkkiä on keksitty, että valtiojohtoa pitäi­
sikin suojella. Nimenomaan siitä on ollut kysy­
mys koko sen ajan, kun valtiot ovat käyneet
sotia. Ei sitä ole nyt keksitty, hyvä tavaton, ed.
Olin.

Ed. A i t t o n i e m i : Herra puhemies! Aina
kun täällä eduskunnassa on puhuttu Puolustus­
voimien hankintasuunnitelmista tai toiminta­
suunnitelmien kehittämisestä, niin ainakin sinä
aikana, kun minä olen ollut tässä talossa, niihin
on yhtenä tavoitteena liitetty liittyminen Na­
toon. Olen kyllä itse ollut ihan siitä alkaen, kun
tehtiin päätökset Hornettien hankkimisesta, lii­
tyttiin tietyllä tavalla yhteistoimintaan Naton
tiettyjen toimintojen kanssa, päätettiin perustaa
valmiusyhtymät ja viimeistään nyt, kun tämä
helikopterijärjestelmän hankkiminen tuli kysee­
seen, vuoren varma siitä, että tämä hippaleikki
Natoon liittymiseksi on jo loppuosillaan.

Tilannehan on nimittäin suomalaisessa so­
dankäynnissä ja maanpuolustuksessa se, että
mehän olemme korpisotureita ja suomalainen
puolustussuunnitelma, erityisesti idän suuntaan
tietysti perustuu aina korpisotaan ja sen tyyppi­
seen toimintaan. Suunnitelmat ovat olleet viime
vuosiin saakka, niin kauan kunnes aukeni mah­
dollisuudet päästä Natoon, tämän tyyppiset.

Tietäähän sen, kun katsotaan tätä helikopteri­
järjestelmää. Niillä kulkee 400 sotilasta kerralla.
Kymmeniä herhiläisiä ilmassa ja 400 sotilasta
niissä. Siis muutamaa äijää kuljetetaan semmoi­
sella 8 miljoonan herhiläislaivalla sinne sun tänne

edes sun takaisin. Eihän sillä ole maanpuolustuk­
sellisesti kovinkaan suurta merkitystä. Näin ol­
len minä ymmärrän kyllä sen tietynlaisen hätäva­
Jeen tai hätäselityksen kenraalien taholta tai mis­
tä Iie tullutkin, eli että yksi tarkoitus on, että sillä
porukalla riennetään pelastamaan Mäntynie­
mestä Ahtisaarta, jos tulee oikein paha paikka.
Tämä on sitten tämä toinen tarkoitus.

Näin ollen minä näen kyllä, että tämä systeemi
tähtää tiettyyn tarkoitukseen, eikä minulla ole
sitä vastaan mitään. Liitytään Natoon vaikka
huomenna mutta tehdään se selkeästi eikä leikitä
tämmöistä hippaleikkiä, missä aina silloin, kun
hippamies ei näe, liikahdetaan ja taas pysähdy­
tään. Varmaan muistatte lapsuudesta semmoisen
leikin. Tämä touhu tässä on vähän samanlaista.

Sitten puhutaan, että kuljetushelikoptereilla
on suojanaan Apacheja, taisteluhelikoptereita,
mutta kyllä kai nekin putoavat. Samanlaista rau­
taa ne ovat kuin muutkin. Kun ohjuksilla lojau­
tellaan, niin niinhän ne tulevat alas kuin muut­
kin, mutta sitä ei ole tässä lainkaan huomioitu,
niin että hiukan huvittavaa tämä touhu kyllä on.

Minun mielestäni kun meillä on ollut kaksi
viimeistä puolustusministeriä naisministereitä,
niin kenraalit ovat vieneet heitä kuin, anteeksi
vain, herra puhemies, "pässiä narussa" näissä
asioissa. Niin ihastuttava ja älykäs ihminen kuin
ministeri Taina onkin, minä tavallaan sieluni sil­
millä näen, että siinä kenraali Hägglund puhuu
hänen suullaan näistä asioista ja näiden asioiden
eteenpäinviemisestä.

Minä vihaan yleensäkin sitä virkamiesvaltaa,
joka on astunut ministereiden ja eduskunnan yli,
niin kuin täällä monta kertaa on puhuttu. Ken­
raalit ovat näissä asioissa juuri sitä virkamies­
kuntaa, joka on tallannut alleen ministerit ja nyt
tallaavat aika ylimielisesti myös eduskunnan
näissä asioissa. Näin ollen minä en ole kovin
ihastunut tästä asiasta sellaisenaan. Tässä on vil­
pillisyyttä. Tässä ei sanota kaikkia asioita, niin
kuin ne ovat. Tässä sanotaan väärin kustannus­
kysymykset, mitä ne tulevat maksamaan. Samal­
la tavalla kuin tiedettiin aikanaan Horneteista­
kin, näissäkin syötellään meille ehkä vain puolta
siitä hinnasta, minkä loppujen lopuksi joudum­
me maksamaan.

Minä olen kuitenkin ankara Puolustusvoi­
mien puolustaja ja sellainen kansanedustaja,
joka tuen kaikkia puolustusvalmiuden tehosta­
miseen liittyviä toimia. Saattaisin olla tässäkin
asiassa vielä näiden kenraalien kannalla, mutta
kun katselen tätä tilannetta yleensä, sekä Horne­
tit että nämä tulevat yhteensä todellisuudessa

Lisätalousarvio 459

meille maksamaan suhteellisen lyhyellä aikavälil­
lä, kun katsotaan, milloin Horneteja ruvettiin
maksamaan ja milloin helikopterit tulevat mak­
setuiksi, taatusti yli 30 miljardia markkaa tämä
koko homma.

Kuitenkin meillä koko ajan velka kasvaa. Me
emme ole velkaa saaneet pysäytettyä lainkaan, ja
meillä on edessä todennäköisesti aika lyhyelläkin
aikavälillä ainakin tietyn asteinen lama, joka
merkitsee sitä, että meillä ei kovin suuria varare­
sursseja ole. Me liitymme Emuun, joka ei anna
aikaisemmanlaisia j austamahdollisuuksia talou­
den elvyttämiseksi. Jos me nyt otamme valtavan
suuria sitoumuksia tästä eteenpäin lähivuosille,
me saatamme katkerasti katua jossakin vaihees­
sa. Saattaa olla, että seuraavat kansanedustajat
kiroavat meidän päätöksiämme, jos niitä tällä
tavalla tehdään.

Olisin kyllä sitä mieltä, että tätä asiaa pitäisi
harkita nyt hieman pidempään ja miettiä, mikä
on tarpeellista. Vaikka olisi parlamentaarinen
puolustuskomitea, mistä puhutaan, mutta hie­
man tarkemmin olisi syytä katsella näitä asioita
kansanedustajienkin puolelta, minkälaiset han­
kinnat meille ovat parhaita, välttämättömiä ja
mihin meillä on varaa.

Yksi asia vielä on se, että näin tärkeitä ja
taloudellisesti suuria päätöksiä ei yleensä tehdä
kansanedustajakauden viimeisenä vuotena edus­
kunnassa, koska kaikkihan me olemme ihmisiä,
ja ne,jotka pyrkivät takaisin eduskuntaan, tietyl­
lä tavalla muovaavat myös näkemystään kansan
näkemysten mukaisesti, se on ihan ymmärrettä­
vää. Sekin ehkä estää realistista päätöksentekoa
meillä eduskunnassa tässä vaiheessa.

Toisin sanoen, summa summarum, näkisin,
että tämä päätös pitäisi jättää seuraavan edus­
kunnan tehtäväksi jo poliittisista syistä ja siitä
syystä, että saadaan hieman aikaa tarkastella ja
tutkailla asiaa, että ei jäisi painamaan, minkälai­
sia päätöksiä asiasta tehdään. Herra puhemies!
Tämä tästä asiasta.

Mutta pari sanaa lausun vielä Asuntorahas­
tosta,joka saa hieman lisää rahaa korjaustoimin­
taan. Täällä on käytetty kyllä jo ansiokkaita pu­
heenvuoroja siitä, että nämä 1,5 miljardia mark­
kaa rakentamiseen on jäädytetty ensi syksyyn.
Maakunnasta kuuluu koko ajan ääniä, Hämees­
tä ja Pirkanmaaltakin, että sieltä käydään Asun­
torahastosta pyytämässä rahaa pienimuotoiseen
kerrostalo- ja rivitalorakentamiseen, ihan perus­
teltuihin tarkoituksiin. Kun rakennustyömiehiä
on siellä hirmuiset määrät työttöminä, kyllä pi­
täisi lähteä siitä, että näitä varoja ryhdyttäisiin

käyttämään aikaisemmin rakennustoimintaan.
Näin saataisiin syrjäalueillakin jotakin pientä vi­
rikettä liikkeelle eikä Asuntorahaston varoja pel­
kästään uhrattaisi laitakaupunkien rakentami­
seen, vaan hieman haja-asutusalueellekin, koska
sielläkin on tarvetta ihan selkeästi olemassa,
mutta Asuntorahastosta sanotaan, että ei voi
mitään, kun ei ole rahaa.

Ed. 1 h a m ä k i (vastauspuheenvuoro): Herra
puhemies! Ed. Aittaniemi pani kyseenalaiseksi
koko herhiläiskopterisodankäynnin eikä nähnyt
siinä mitään mieltä. Mitä se sota oikeastaan on?
Onko se paljon parempaa, kun maasodankäyn­
nissä pannaan miehet juoksemaan metsikössä
edestaas? Mutta kun muut eivät pelaa tätä peliä
sen viisauden mukaan, mikä meillä on, eivätkä
pelaa tätä peliä samoilla säännöillä kuin me, on
ilmeisesti varustauduttava koko ajan myös pa­
hempaan. "Jos haluat rauhaa, valmistaudu so­
taan", sanoo jo vanha sananlasku, ja se pitänee
edelleen paikkansa.

Ed. R i mm i (vastauspuheenvuoro): Herra
puhemies! Ed. Aittoniemi käsitteli puheenvuo­
rossaan ihan ansiokkaasti hankintojen kallista
hintaa ja sitä, että pitkällä aikavälillä ne todella
tulevat erittäin kalliiksi. Tässähän se yksi ongel­
ma onkin. Ei meistä varmaan kukaan kiistä sitä,
etteikö Suomessa pidä olla hyvä, itsenäinen us­
kottava puolustus, mutta erikoisen vaikeaksi tä­
män hankinnan tekee tässä taloudellisessa tilan­
teessa juuri kalleus ja se, että olemme joutuneet
leikkaamaan monista asioista ja näyttää siltä,
että joudumme edelleenkin.

Muistutan vain siitä, että emme saaneet esi­
merkiksi lasten esiopetusta aikaiseksi. Valtiova­
rainministeriö tyrmäsi sen nimenomaan sillä pe­
rusteella, että ei voida tehdä sellaisia ratkaisuja,
jotka jatkuvasti vuodesta vuoteen vievät rahaa.
Meillä on hyvin paljon puutteita esimerkiksi van­
husten kohdalla ja terveydenhuollossa. Kuntien
valtionosuuksiin on jouduttu puuttumaan. Opet­
tajien lomautetaan kunnissa siitä syystä, että
kunnissa ei ole rahaa. Sitten me tässä taloudelli­
sessa tilanteessa tekisimme tällaisia ratkaisuja.
Tämä on, ystävät kalliit, järjenvastaista, tätä ei
kukaan ihminen pysty ymmärtämään.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Herra puhemies! Ed. Rimmin puheenvuoro oli
populistinen. Minä en nojaa tähän systeemiin
ollenkaan. Vaikka ymmärrän, että köyhien ih­
misten asiat ovat hyvin tärkeitä ja lapsiperheiden

460 12. Torstaina 19.2.1998

ja kaikkien, minä pysyn nyt pelkästään tarkoi­
tuksenmukaisuudessa.

Ed. Ihamäelle totean, että Persianlahdella kyl­
lä - ja ed. Tiilikaiselle, mutta hän ei ole enää
paikalla- nämä kyllä tönöttivät. Mutta on eri
asia, käyvätkö ne meidän korpisoturiemme mai­
semissa, onko niistä sitä hyötyä, minkä ne mak­
savat, vai olisiko ne joillakin muilla systeemeillä
korvattavissa. Suomessa on kannettavien ilma­
torjuntaohjusten määrä minun tietääkseni varsin
vähäinen, mutta ne olisivat erinomaisen tärkeitä
laitoksia tällaiseen sodankäyntiin ja moni muu,
ei tällainen herhiläisarmeija, joka kuljettaa, niin
kuin sanoin, 400:aa äijää edes sun takaisin. Minä
meinasin sanoa, mutta en viitsinyt, että taksilla­
kin pääsisi nopeammin ja halvemmalla. Minä en
nyt ole ollenkaan varma, käyvätkö nämä Suo­
meen. Yritän olla niin realistinen kuin mahdollis­
ta tässä asiassa sillä vähäisellä kersantin sotilas­
arvona vain, joka 40 vuotta minulla on ollut.
Eihän sillä paljon voi vaatiakaan.

Ed. V i h r i ä 1 ä : Herra puhemies! Itsenäisen
maan tunnusmerkit ovat ainakin tähän saakka
olleet oma maa-alue, oma elintarviketuotanto ja
omat puolustusvoimat. Ei tarvita puolustusta,
jos ei ole leipää, näin voitaneen sanoa.

Arvoisat edustajat, jotka jaksatte täällä vielä
istua, on ehkä syytä nyt palauttaa muitakin asioi­
ta lisäbudjetista keskustelun alle kuin helikopte­
rihankinta. Uskon, että sitä käsitellään vielä
tämä loppuaika minun puheenvuoronijälkeen ja
varmasti myös huomenna. Mutta minä haluan
puuttua nimenomaan lisätalousarviossa olevaan
maa- ja metsätalousministeriön pääluokkaan ja
siihen, että hallitus nyt esittää lisäbudjetissa 150
miljoonaa markkaa yhteensä lisäyksensä maa- ja
puutarhatalouden kansalliseen tukeen, joka to­
sin otetaan suurimmaksi osaksi pääluokan sisäl­
tä pellon metsitystuesta ja luopumistuesta.

Tähän on todettava tietenkin, että toimi on
sinänsä ihan myönteinen ja oikean suuntaineo
mutta riittämätön. Valitettavasti tällä summalla
ei pystytä pysäyttämään jo pitkään jatkunutta
maatalouden alenevaa tulokehitystä eikä katkai­
semaan maataloudelle kohtalokkaaksi käynyttä,
tällä vaalikaudella ollutta leikkauslinjaa. Lisä­
budjetin perusteluissa hallitus toteaa, että käytet­
tävissä olevien tietojen perusteella tuottajahin­
taindeksillä mitattuna maataloustuotteiden hin­
nat ovat alentuneet koko jäsenyyden ajan. Kyllä
viljelijäväestö on tämän tiennyt, ja on hyvä, että
hallitus nyt ainakin osittain on alkanut tätä asiaa
ymmärtää.

Kyllä suomalaisella viljelijäväestöllä on tänä
päivänä todella hätä ja suuri huoli omasta tule­
vaisuudestaan. Maatalouden tulot ovat laske­
neet ED-jäsenyyden aikana vuosittain noin 5-
10 prosenttiaja maataloustulo alentunut noin 16
prosenttia. Viljelijät liikehtivät myös eri puolilla
maata. Eivät he turhan takia kokoonnu, ja sen
ymmärtää. Viime viikolla täällä eduskunnassa
vieraili eduskuntaryhmien luona nuoria tuotta­
jia. Eräs nuori tuottaja, maidon tuottaja Timo
Tuhkasaari Kortesjärveltä,jätti oman kirjelmän­
sä,jossa hän toteaa, miten työmäärä on kasvanut
ja tulot pudonneet. Ehkä lainaan pienen pätkän
Timon muistiosta: "Minä näkisin välttämättö­
mänä mahdollistaa tilalla ihmisarvoista elämää
kohtuullisella työn teolla. On varmasti koko
Suomen etu pitää viljelijät tiloilla töissä mahdol­
lisimman suurena joukkona kuin että he vapau­
tuisivat työmarkkinoille tai kuormittaisivat sosi­
aalitointa loppuun palamisen vuoksi."

Tämä on nuoren viljelijän, C2-tukialueella
olevan maidontuottajan mielipide, jolla on 20
lehmää ja nuori karja ja työtä aivan riittävästi.
Erittäin ikävänä Timo pitää sitä, että maatalou­
den investointituet ovat kohdistuneet ainoastaan
suurille kotieläinyksiköille, mikä taas lisää vain
sitä työmäärää ja sitä uupumista, mitä myös
maataloudessa on. Tietenkin puheet yhden nuo­
ren maanviljelijän huolista ovat pieniä näiden
suurten helikopteriasioiden rinnalla, mutta ehkä
on syytä tämän illan keskustelussa nämäkin saat­
taa eduskunnan pöytäkirjoihin.

EU:n maatalouspolitiikkaa ollaan uudista­
massa erityisesti Agenda 2000 -ohjelman yhtey­
dessä. Kuten tiedämme, viimekesäisen esityksen
jälkeen Agenda 2000 maatalouden kohdalta on
merkittävästi muuttunut ja ennen kaikkea Kes­
ki-Euroopan maita suosivaan suuntaan. Erityi­
sesti EU:n mahtimaat Ranska ja Saksa ovat
lypsäneet komissiossa valmisteilla oleviin esi­
tyksiin muutoksia, jotka ovat niille eduksi, mut­
ta tekevät uudistuksen Suomen maatalouden
kannalta entistä vaikeammaksi ja monimutkai­
semmaksi.

Menetykset uhkaavat nousta todella rajusti
viime kesästä. Kuten täällä tänä päivänä on jo
kyselytunnilla käynyt ilmi, niin kesän arviothan
olivat 500 miljoonaa, ja nyt puhutaan jo 900
miljoonasta markasta, ja erityisesti menetyksen
kohteeksi joutuisivat maidontuottajat ja nau­
danlihan tuottajat. Kyllä keskusta ainakin pitää
ja toivoisin, että maan hallitus pitäisi myöskin,
välttämättömänä, että Agenda 2000 -esityksessä
nämä muutokset, mitä maatalouspolitiikkaan

Lisätalousarvio 461

ollaan tekemässä, myös täysimääräisesti kom­
pensoitaisiin.

Se koskee niin viljapuolta kuin maidon ja lihan
tuotantoa, ja kyllä perusteltu vaatimus on se,
kuten esimerkiksi kotieläintuotannon asiantun­
tijat ovat meille esittäneet, että jos maissisäilöre­
hu saa tukea Keski-Euroopassa, niin meillä
myöskin hehtaarikohtainen nurmiviljelytuki oli­
si aivan välttämätön. Miten se teknisesti hoide­
taan ja järjestetään, on toinen kysymys, mutta
kyllä näihin keinot löytyy, jos vain on halua ja
poliittista tahtoa.

Arvoisa herra puhemies! Lipposen hallitus täl­
lä vaalikaudella ensi töikseen leikkasi maatalou­
den kansallista tukipakettia 750 miljoonalla mar­
kalla. Sama maatalouden leikkauslinja on jatku­
nut koko tämän kolmen vuoden ajan. Myös kun
ajattelemme maataloutta ja maaseutua, valtion­
apua on vahvasti leikattu ja aluekehittämiseen
myönnettyjä varoja vähennetty. Kaikki nämä
tuntuvat maataloudessa ja maaseudulla.

Kyllä keskustan eduskuntaryhmä edellyttää­
kin sitä, että nyt eduskuntakäsittelyn aikana, kun
lisäbudjettia täällä käsitellään, nimenomaan
kansalliseen tukimomenttiin voitaisiin lisätä 150
miljoonaa markkaa, jotta tukileikkaukset pysäh­
tyisivät vuoden 1997 tasolle. Muutoin maatalou­
den sopeutuminen EU:n oloihin käy todella
mahdottomaksi suomalaisille viljelijöille. Kyse
on nyt siitä, turvataanko maatalouden peruskan­
nattavuus ja huolehditaanko niistä kehittämisen
edellytyksistä, joista ED-jäsenyyden yhteydessä
sovittiin.

Keskusta ei voi hyväksyä hallituksen nykyistä
maatalouspoliittista linjaa, mutta olemme val­
miit yhteistyöhön myös hallituksen kanssa talon­
pojan asian ja aseman parantamiseksi. Ehkä yh­
teistyö voisi löytyä parhaiten siitä, että hallitus
asettaisi nopeasti parlamentaarisen maatalou­
den, käytetään nyt nimeä "pelastuskomitean".
Mielestäni tämän pelastuskomitean tulisi määri­
tellä se, mikä on kansallisen maatalouden taso,
miten kriisiaikoihin varaudutaan, miten viljeli­
jäin tulotaso turvataan ja minkä kokoisilla tiloil­
la maataloutta maan eri osissa harjoitetaan. Ellei
kansallista yhteishenkeä löydy, voi Agenda 2000
-esitys tuhota merkittävästi suomalaista maata­
loutta ja maaseutua.

Herra puhemies! Ehkä sitten lopuksi jokin
sana päivän puhutuimmasta aiheesta eli helikop­
teriasiasta. Itse suhtaudun myönteisesti omiin
Puolustusvoimiin ja Puolustusvoimien kehittä­
miseen. Joulun alla, kun tämän vuoden budjetti­
esitystä käsiteltiin, mielestäni olisi myös pitänyt

tämä helikopteriasia saattaa päätökseen ja rat­
kaista. Nyt kun tämä esitys on täällä lisäbudjetin
yhteydessä, tässä on poliittinen lataus suuri.
Vaikka hallitus on tuonut eduskunnalle yksimie­
lisen esityksen, näyttävät hallituspuolueet olevan
täysin sekaisin, kun tätä keskustelua on seuran­
nut.

Kyllä näin pienen maan, Suomi-nimisen tasa­
vallan ja sen parlamentin mielestäni pitäisi löytää
kuitenkin omasta puolustuksesta yksituumai­
suus, mutta tämä keskustelu valitettavasti osoit­
taa sen, että eduskuntavaalit lähestyvät ja edus­
tajat erityisesti hallituspuolueissa pelkäävät kan­
san tuomiota. Mielestäni oppositio ei voi eikä sen
tulekaan tällaisessa näytelmässä olla pelastajan
roolissa. Sopii nyt kysyä kuitenkin, miten käy
Lipposen hallitukselle, mikäli helikopterihanke
sattuu kaatumaan tässä salissa. Arvelen kuiten­
kin, että hallituspuolueiden rivit kiltisti ammu­
taan ehjiksi ja lisäbudjetti valtuuksineen hyväk­
sytään. Tällaista se politiikka vain näyttää tässä
parlamentissa ja tässä maassa olevan.

Ed. 1 h a mäki (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Vihriälän puheenvuoro oli
raikas ja erittäin tärkeä ja tarpeellinen tässä raos­
sa. Hän puhui maatalouspolitiikasta ja maata­
louden asemasta ja selväksi kävi, että ei nyt niin
hyvin mene ja korjattavaa varmasti on.

Toisaalta lähtökohdan tähän keskusteluun on
myös oltava selkeä. Jos maanpuolustus ei ole
kunnossa ja jos emme pidä Puolustusvoimia kun­
nossa, ei meidän tarvitse paljon kantaa huolta
myöskään maan sisäisistä asioista.

Ed. Vuoren s o 1 a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Vihriälä puuttui puhees­
saan Agenda 2000 -prosessiin ja aivan oikein
totesi, että sen myötä maatalouspolitiikassa
ajaudutaan tilanteeseen, jossa on piirteitä, jotka
vaikuttavat maatalouden peruskannattavuuteen
ja perusyrittäjyyteen hyvin hyvin ratkaisevalla
tavalla. Kun lähtökohtana nyt näyttää olevan ja
vielä voiruistuen se, että viljelijä ei omasta työs­
tään ja tuotannostaan tuotteiden hintojen kautta
saa kokoon edes muuttuvia kustannuksia, niin
kyllä ollaan hyvin lähellä sellaista yrittäjyyden
konkurssia, josta tässä yhteydessä maaseudun
kohdalla voidaan puhua.

On oikeastaan aika ihmeellistä toisaalta se,
että kun tässä yhteydessä nyt kuvitellaan makset­
tavan yhä enemmän ja enemmän tuen avulla
viljelijän edes kohtuullista palkkaa, niin tästä
tukipolitiikasta sinänsä asiana ei tässäkään talos-

462 12. Torstaina 19.2.1998

sa paljon puhuta. Kun muistaa sen vanhan kes­
kustelun,jota vanhan suomalaisen maatalouspo­
litiikan osalta aikoinaan käytiin, jos silloin vä­
hänkin tukipolitiikkaa harjoitettiin, niin yleensä
siitä käytiin kova kansallinen keskustelu. Ilmei­
sesti on niin, että kun rahat tulevat ulkoa, niin ne
on helpompi hyväksyä ja menettelytapa helpom­
pi hyväksyä kuinjos sitä omin kotimaisin toimin
toteutetaan.

Ed. V i h r i ä 1 ä (vastauspuheenvuoro): Ar­
voisa puhemies! Olen aivan samaa mieltä, mihin
ed. Ihamäki viittasi vastauspuheenvuorossaan
Puolustusvoimien tarpeellisuudesta ja välttämät­
tömyydestä jokaiselle kansakunnalle ja ennen
kaikkea Suomi-nimiselle tasavallalle. Tästä var­
masti olemme yksituumaisia. Mutta juuri nyt,
kun olemme käsittelemässä näin tärkeää asiaa
tämän lisäbudjetin yhteydessä, tai mielestäni
kahta tärkeää asiaa, maataloutta ja Puolustus­
voimien kehittämistä, niin kyllä näitä pitäisi voi­
da asiallisesti ja rakentavassa hengessä viedä täs­
sä salissa eteenpäin. Se ei siltä kyllä tunnu koko­
naisuutena, kun tätä keskustelua on tämän illan
aikana kuunnellut.

Ed. K a II i o : Herra puhemies! Ed. Vihriäläl­
lä oli mielenkiintoinen ilmaus. Hän ampuujota­
kin ehjäksi. Minä yleensä olen kuvitellut, että
silloin kun ammutaan, niin ammutaan vähintään
seulaksi tai muuten vain rikki, mutta ehkä se
näinkin onnistuu.

Herra puhemies! Tällä eduskunnalla on ollut
eri yhteyksissä erinomainen mahdollisuus kes­
kustella turvallisuus- ja puolustuspolitiikasta.
Tämä on hyvä siksi, että minunkin kaltaisilleni
rivikansanedustajille puolustuspolitiikan salaiset
kammiot pikku hiljaa aukenevat tai ainakin puo­
lustuksemme kokonaiskuva alkaa hahmottua.
Näinhän ei käy, jos puolustuspolitiikkaan tör­
mätään ainoastaan ja vain yksittäisten rahoitus­
päätösten yhteydessä.

Puolustusvoimienkin osalta lähtökohtana
täytyy olla se, että niitä voidaan kehittää pitkä­
jänteisesti sellaisten tulevien haasteiden mukai­
sesti, jotka tänään ovat nähtävillä.

Tässä salissa aikanaan perusteellisesti setvityn
turvallisuus- ja puolustuspoliittisen selonteon
eräs keskeinen painopiste oli armeijamme uudis­
taminen, ja sitä koskevia rakenteelliseen muu­
tokseen tähtääviä päätöksiä on jo lähdetty to­
teuttamaan. Eräät varuskuntapaikkakunnat
ovat sen jo konkreettisesti joutuneet kokemaan.
Tähän armeijamme uudistamiseen ei meitä ole

ajanut turvallisuustilanteemme muutos, vaan pi­
kemminkin kansainvälisen sotilasstrategian
muutos.

Täällä on tänään puhuttu jo Persianlahden
sodasta, ja täytyy sanoa, että Yhdysvaltojen yli­
voima Persianlahdella ja Bosniassa mullisti ker­
ralla kuvan nykyaikaisesta sodankäynnistä. Näi­
den sotien herättäminä kaikki länsimaat ovat
viime vuosina uusineet radikaalisti sotilasstrate­
giaansa. Pyrkimyksenä on ollut perustaa nopea­
liikkeisiä ja tulivoimaisia iskujoukkoja. Tule­
vaan sodankuvaan kuuluvat myös tehokas elekt­
roninen tiedustelu, nopeat iskut ja suuri tulivoi­
ma.

Suomen puolustusvoimissa on viime vuosina
panostettu erittäin voimakkaasti Ilmavoimien
kehittämiseen, ja näitä panostuksiahan joudum­
me maksamaan vielä parin seuraavan vuoden
ajan, mutta seuraavaksi on Maavoimien vuoro.
Uskon, että siitä tässäkin salissa vallinnee koh­
tuullisen suuri yksimielisyys. Keskeinen osa
Maavoimien rakennemuutosta on valmiusyhty­
mien perustaminen ja näiden materiaaliset val­
miudet turvaava tilausvaltuus. Tässä tilausval­
tuudessa näyttää helikopterit nousseen selkeästi
ylitse muiden.

Muutama sanoisinko sotateoreettinen kom­
mentti. Panssarivaunut ovat hallinneet toisen
maailmansodan jälkeen maasodankäyntiä. Ed.
Aittaniemi puheenvuorossaan totesi, että heli­
kopterit eivät sovellu meidän olosuhteisiimme.
Näinhän väitettiin aikanaan panssareistakin,
että ne eivät sovellu suomalaiseen maastoon,
mutta näinhän nyt vain on hyvin käynyt. Kyllä
ne siellä hyvin kulkevat.

Kuitenkin jo Normandian maihinnousun ai­
kaan saatiin viitteitä uudesta, kaiken aikaisem­
man sodankäynnin muuttavasta murroksesta,
nimittäin sodankäynnin leviämisestä kolman­
teen ulottuvuuteen, ilmaan. Tänään toki sodan­
käynnin yhteydessä puhutaan jo neljännestäkin
ulottuvuudesta, jolla tarkoitetaan elektronista ja
informaatiosodankäyntiä. Tätä siirtymistä kohti
kolmiulotteista taistelumallia on kiihdyttänyt
helikopteriteknologian kehittyminen ja yleisty­
minen sekä tämän kehityksen myötä syntyvät
aivan uudenlaiset yhtymätyypit Uskonkin, että
panssarivaunu sodankäyntivälineenä on jo ohit­
tanut kehityskaarensa huipun eikä sen avulla
enää ole saavutettavissa merkittävää liikkeen
nopeutumista. Tulevaisuudessa operatiivinen
liikkuvuus on saavutettavissa vain hyödyntämäl­
lä kolmatta ulottuvuutta ja estämällä vastustajan
vastaava liike.

Lisätalousarvio 463

Onkin selkeästi näköpiirissä, että helikopterit
tulevat ottamaan panssarivaunuilta hallitsevan
aseman taistelukentillä. Joukkojen liikkuvuuden
lisääntyminen laajentaa myös entisestään taiste­
lukenttää, mikä omalta osaltaan asettaa kasva­
via tarpeita puolustuksen toimintavalmiuden ja
liikkuvuuden kehittämiselle. Yhä enemmän ol­
laan siirtymässä niin sanottuun ilmamekanisoin­
tiin,jossa siirretään mekanisoituja joukkoja heli­
koptereilla taikka korvataan kokonaan taistelu­
tehtävissä panssarivaunut helikoptereilla. Tämä
ilmamekanisoinnin konsepti on jostain syystä
Suomessa jäänyt kohtuullisen vieraaksija vähäh­
kölle huomiolle, vaikka se on yhä kiihtyvällä
vauhdilla yleistymässä niin Länsi-Euroopassa,
Yhdysvalloissa kuin Venäjälläkin. Itse asiassa
eräät venäläiset teoreetikot ovatkin päättyneet
johtopäätökseen, että tulevaisuuden taisteluken­
tillä vain liikkuva puolustus on elinkykyinen.

Miksi sitten helikopterit pitäisi sijoittaa Maa­
voimien alaisuuteen? Onhan monissa maissa
nämä lentävät kapistukset organisoitu Ilmavoi­
mien alaisuuteen. Ehkäpä tässäkin pätee esimer­
kin malli, sillä sotilasteknologian ja sodankäynti­
oppien edelläkävijämaissa Venäjällä ja Yhdys­
valloissa on helikopterit siirretty Ilmavoimilta
Maavoimien johtoon ja Maavoimien lentojou­
koista on muodostettu itsenäiset aselajit. Yhdys­
valloissa tämä tapahtui jo vuonna 1983, Venäjäl­
lä 1991.

Helikopterin myötä asevoimat ovat saaneet­
kin taistelu- ja kuljetusvälineen, joka mahdollis­
taa irtaantumisen maasodankäynnin perinteisis­
tä sidonnaisuuksista. Toisaalta on mahdollista
reagoida yllättäviin tilannevaihteluihin aiempaa
verrattuna moninkertaisella nopeudella. Todet­
takoon tässäkin, että venäläiset katsovat heli­
kopterijoukkojen kahdeksankertaistavan ja län­
simaiset teoreetikot kymmenkertaistavan liik­
keen mekanisoituihin joukkoihin verrattuna.

Meidän maamme Puolustusvoimien resurssit
ovat pienet niin absoluuttisesti kuin suhteellises­
tikinja Puolustusvoimien menokehitys on tulevi­
na vuosina alenemassa runsaaseen 9 miljardiin
nykyisestä noin l 0 miljardista. Myös sen sisäinen
rakenne muuttuu siten, että toimintamenojen
osuutta nostetaan ja hankintamäärärahoja su­
pistetaan. Tarvetta tähän muutokseen eittämättä
onkin, sillä esimerkiksi alas ajettu kertausharjoi­
tusten määrä edellyttää nopeaa nostamista eten­
kin, jos valmiusyhtymät meille perustetaan.
Myös asevelvollisten maastoharjoituksia on li­
sättäväja rapistuvaa rakennuskantaa kunnostet­
tava.

Minun suhtautumiseni valmiusyhtymiin ja
niiden tilausvaltuuteen on varsin pragmaattinen.
Mielestäni meidän on hyvin tarkkaan mietittävä,
miten me parhaalla mahdollisella tavalla käy­
tämme alenevat puolustusmäärärahat. Mitkä
ovat meidän tärkeimmät kehittämistavoitteem­
me? Miten me kykenemme ylläpitämään uskot­
tavaa puolustusta? Uskon, että meidän on en­
nemmin tai myöhemmin omaksuttava sama toi­
mintakonsepti, joka on arkipäivää jo niin Länsi­
Euroopassa, Yhdysvalloissa kuin Venäjälläkin.
Se tarkoittaa panostamista liikkuvuuden lisää­
miseen ja nopean toiminnan joukkoihin. Se on
ainoa mahdollisuus vastata vähintään saman­
tasaisesti mahdollisen hyökkääjän nopean toi­
minnan joukkojen liikkeeseen.

Herra puhemies! Mitä tulee tilausvaltuuden
mahdolliseen pienentämiseen,jakamiseenja osit­
taiseen myöhentämiseen, ei tässä minun mieles­
säni missään jäniksen selässä olla. Sitä pitää olla
mahdollisuus harkita. Mutta kuten totesin, en­
nemmin taikka myöhemmin mekin puolustuk­
sessamme omaksumme yleiseurooppalaisen toi­
mintakonseptin.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Herra puhemies! Tulevaisuuden sodankäynti kai
on sitä, joka saatetaan tietysti nähdä lähiaikoina
Persianlahdella taas. Toivottavasti ei nähdä,
mutta se on nojatuolissa istumista, napin paina­
mista ja risteilyohjusten lähettämistä liikkeelle
suuressa maailmassa.

Minä en vieläkään ymmärrä tätä. Jos meillä
40-50 helikopteria, 8 tai 10 miljardin markan
vehkeet, kuljettaa neljääsataa miestä, ei siinä
kovin paljon sotaa ratkaista. Minä ymmärrän
vielä sen, että kuljetushelikoptereita, jotka ovat
Mi-8:t nykyisin, nämä venäläiset, sen tyyppisiä
kuljetushelikoptereita tietysti tarvitaan. Mutta
jos ostetaan vielä siihen yhteyteen monin ver­
roin maksavat taisteluhelikopterit, jotka ovat
haavoittuvaisia nekin aivan yhtä hyvin kuin
kuljetushelikopterit, niin katson, että se satsaus
on mahdoton toivottuun tulokseen nähden.
Meillä on kuitenkin Hornetit, hävittäjät, jotka
pystyvät nekin antamaan tietysti kuljetussuo­
jaa. Hornetit, vaikka ne liikkuvatkin nopeam­
min, pystyvät antamaan kuljetushelikoptereille
myöskin ehkä tehokkaampaa suojaa kuin tais­
teluhelikopterit.

Minä en ymmärrä; minä yritän vilpittömästi
enkä varmaan ensi yönä, ed. Kallio, nuku, mutta
minä mietin tätä asiaa vimmatusti. Neljääsataa
äijää kuskaa l 0 miljardin markan vehkeet edes-

464 12. Torstaina 19.2.1998

suntakaisin, miten sillä sota ratkaistaan, sitä
minä en ymmärrä.

Ed. P u hj o (vastauspuheenvuoro): Herra
puhemies! Jäin vähän ihmettelemään ed. Kallion
huomiota, kun hän kysyi, miten parhaiten voim­
me käyttää hyväksi pienenevät puolustusmäärä­
rahamme. Minä olen ainakin ymmärtänyt, että
puolustusmäärärahat koko ajan kasvavat eivät­
kä pienene.

Toinen huomio siitä, kun hän mainitsi, että
taisteluhelikopterit nostavat tehokkuutta huo­
mattavasti. Siitä sai sellainen käsityksen, että
tämä on automaattista. Mielestäni se ei kuiten­
kaan ole automaattista, koska nykyaikana elekt­
roniikka on sellaista, että se, joka sitä hallitsee,
myöskin määrää, käytetäänkö elektroniikkaa.
Esimerkkinä vain Irakin sota, jolloin suomalai­
selle käsityskyvylle outo tapahtuma sattui siellä,
kun Irak vei lentokoneensa turvaan vihollismaa­
hansa Iraniin. Se vei ne sen takia, kun ylhäällä
oleva Awacs eliminoi Irakin taistelukoneiden
asejärjestelmien elektroniikan. Jos meillä on
Nato-yhteensitova asejärjestelmä täällä, meidän­
kin taivaallamme pörräävä Awacs määrää sen,
saammeko me niitä aseita käyttää vai emme.

Ed. K a 11 i o (vastauspuheenvuoro): Herra
puhemies! Toivottavasti emme mitään konflikte­
ja tai sotilaallisia yhteenottoja näe Persianlahdel­
la kuin missään muuallakaan lähitulevaisuudes­
sa ja varsinkaan Suomen maaperällä.

Mitä muuten tulee ed. Aittoniemen vastaus­
puheenvuoroon, todettakoon nyt se, että vaikka
meillä on Hornetit, niillä ei kuitenkaan pystytä
siirtämään ainoatakaan miestä paikasta toiseen.
Helikoptereitahan tarvitaan nimenomaan juuri
siihen, että me nopeasti pystymme siirtämään
joukkoja tarvittaessa paikasta toiseen. 400-500
miehen siirtäminenkin todella nopeasti voi rat­
kaista monta tilannetta. Niiden toimintamalii­
han on aivan erilainen kuin lentokoneiden.

Mitä tulee ed. Puhjoo vastauspuheenvuoroon,
niin kyllähän meille nyt tänään on täällä jo mo­
neen kertaan vakuutettu ja tästä meille jaetusta
materiaalistakin selvästi näemme, että puolus­
tusmäärärahojen kehys tulee pienenemään tästä
päivästä noin 10 miljardista runsaaseen 9 miljar­
diin vuoteen 2006 mennessä, mikäli nyt voimme
näihin tietoihin uskoa, mutta mihin me muuhun
voimme uskoa kuin niihin, jotka meille on tä­
nään annettu. Ne laskevat sekä absoluuttisesti
että suhteessa bruttokansantuotteeseen. Sitäkin
tärkeämmäksi tietysti tulee miettiä, miten näitä

määrärahoja käytetään, kun ne laskevat. Miten
ne käytetään parhaiten meidän uskottavan puo­
lustuksemme hyväksi?

Ed. P a r t a n e n : Arvoisa puhemies! Tässä
on niin lujaa sodittujo, ettei näin hidasliikkeinen
ehdi väistelemään tätä kranaattikasaa.

Muutamaan aikaisempaan puheenvuoroon
huomioita, kun ei vastauspuheenvuoroja silloin
saanut.

Ed. Tiilikainen kehui Irakin vetoa, miten ame­
rikkalaiset hienosti hoitivat siellä homman heli­
koptereilla ja miten hienosti se meni. Sen verran
minäkin olen tähän aineistoon perehtynyt ja tu­
tustunut, että tällainen elämä kuin siellä oli pe­
rustui aivan täydelliseen ilmaherruuteen. Siellä ei
ollut naapurin puolelta mitään liikkeellä niissä
kerroksissa. Silloin voi mällästää, kun yksin tap­
pelee. Näinhän tässä kävi ,jos nyt katsotaan, mitä
siellä on todella tapahtunut.

Sitten kun katsotaan niitä mahdollisia uhkia,
joita täällä jo maihinnousua myöten on veivattu,
niin jos meillä on 30 tuulettajaa yhteiskunnassa,
siinä syntyy varmasti hirveä pelote tällaisille, joil­
la on 1 300 koneen arsenaali tuossa rajan takana
-kun se oletettu vihollinen näyttää vain yhdestä
päin tulevan tänne. Nämä suhteet on sillä tavalla
minusta ylimitoitettuja nähty. Minä tiedän niitä
vanhoja vertauksia, että yksi suomalainen vastaa
jonkinmoista kasaa muita, mutta sekin on uto­
piaa niin kauan, kun puhutaan tällaisista auto­
maattivehkeistä.

Sitten itse hankintaan. Minä voin kyllä tun­
nustaa sen, että puolustuspoliittinen selonteko
meni siltä osin ohi kyllä meikäläisen, niin kuin
näyttää menneen suurimmalta osalta tätä kan­
sanedustajaporukkaa. Nämä lauseet menivät
kyllä ilman suurempaa huomiota, että siltä istu­
maitaan on hyväksytty seuraava kehitys. Jos
täällä ollaan rehellisiä, niin luulen, että 90 pro­
senttia ei tiennyt, mitä he päättivät sillä kertaa,
taijos tiesi, niin silloin on kyllä ihmeellistä. Minä
voin tunnustaa, että minä en kyllä tiennyt, että
sillä kertaa sitoudutaan miljardien maksatuk­
seen kahdella kolmella lauseella.

Tässä kirjassa, jos tätä ajatuksenjuoksua ja
logiikkaa mennään eteenpäin, olemme myöskin
sitten sitoutuneet vuosien 1998 ja 2008 välillä
vielä 4 ja 5 miljardin lisäpanostukseen. Siellä
lukee myöskin ilmapuolustuksen kohdalla, että
suunnittelukaudella 1998-2008 selvitetään
mahdollisuudet rynnäkkötoimintaan Hornet­
soveltuvien asejärjestelmien hankkimiseksi. Se
on aivan samalla lailla yhdellä lauseella siellä.

Lisätalousarvio 465

Silloin on 5 miljardin paketti sitten edessä, jos
nämä ovat nyt rinnakkain pantavissa. Näin siellä
lukee. Miettikää sitten, mikä voi olla ja mikä ei
voi olla.

Nämä ovat lainauksia erään yhteiskunnan
turvallisuuspolitiikkaa erityisalanaan pitävän
henkilön kommenteista. (Ed. Aittoniemi: Laak­
so vai?) - Ei ole Laaksolla tässä. Tässä ei ole
kahden ällän merkitystä mitään.

Sitten täällä jotkut hortonomit vielä hortoile­
vat maamiinojen perässä niin kuin rinnakkain.
Nämä ovat sellaisia asioita, niin kuin eilen tuli
sanottua, että annetaan niiden olla kenraalien
paketissa, jemmassa. Jos niitä tarvitaan, niin sit­
ten kaivetaan ne. Niiden rinnalla ei ole kyllä
yhteiskunnassa rahaa kaivaa minkäänlaisia kor­
vaavia järjestelmiä, eivätkä helikopteritkaan näi­
tä korvaa. Minä en usko tämmöiseen toiminta­
malliin, että me maailman laajuisen pipeltämisen
nimissä häviämme ne vähätkin resurssit, mitkä
täällä ovat olemassa.

Investointisumma helikoptereihin on suuri, ja
kyllä me tulemme sen näkemään, että vaikka
meille kuinka vannotaan budjettiraameissa pysy­
mistä ja alenevaa kehitystä, niin elämähän ei
kulje tällä tavalla. Kunhan kaikki kaamokset,
mitä Aasia tunkee tänne Eurooppaan saadaan
parin vuoden aikana kokea, niin varmasti puhu­
taan budjetin sisällä monenlaisista muista kysy­
myksistä. Luulen, että ainakin jotkut teistä pa­
lauttavat tämän mieleen sitten. Nyt pannaan
tämmöinen kasa rahaa näihin.

Tämänkin putken päässä, vaikka puhutaan,
että pysytään budjetissa, näiden tunnuslukujen
mukaan, jotka on kirjaan jo kirjoitettu, jonka
nimessä eletään, jos tämä viedään eteenpäin, niin
kuin se ohjelma on, 15 miljardia markkaa on
pieni raha tämän ohjelman sisällä. Siitä huoli­
matta, vaikka se jaksottuu pitemmälle ajalle, niin
se tarkoittaa sitä, että perusarmeija kärsii. Sehän
nykyisellään on jotain muuta kuin ennen. Niin
kuin tässä jo aikaisemmin jokin viikko sitten
käytin puheenvuoron, niin meillä oli Rokka-hen­
kisiä sotilaita, Aino-merkkisiä polkupyöriä ja
Suomi-merkkisiä konepistooleja. Niillähän se
tontti viimeksi hoidettiin suurin piirtein.

Mitä tulee uusiin sodankäyntioppeihin, tämä
maa on kuitenkin vaikeasti kuljettavaa maata.
Minä en usko vielä, että näitä tontteja muutamal­
la vispilällä hoidetaan silloin, jos tänne joku on
tulossa. Me tarvitsemme ehjä- ja hyväkalustoiset
maavoimat. Sillä liikkuvuudella, mikä mootto­
roiduilla maavoimilla on, kyetään kyllä hoita­
maan aika paljon asioita.

30 280320

Niin kuin sanoin, en ole mikään sotilasasian­
tuntija enkä pyrikään sellaiseksi, mutta en ole
ensimmäisenä karkuun lähdössä, jos tarvitaan.
Uskon kuitenkin siihen, että meillä joudutaan
käymään myös arvokeskustelu yhteiskunnassa
siitä, mihin käytetään nämä miljardit, joita nyt
tässä suunnitellaan helikoptereiden käyttöön ja
armeijan yleiskehitykseen lähimmän vuosikym­
menen aikana. Se vie summana kuitenkin lopulta
sinne 15 miljardiin, jopa ylikin, riippuen siitä,
miten markkinat kehittyvät. Vaikka kuinka sa­
notaan, että se ei ylitä raamia tänäkään aikana,
niin joka tapauksessa se on pois muusta yhteis­
kunnallisesta kehityksestä.

Perustellaan, että me tarvitsemme näitä veh­
keitä esimerkiksi kansainvälisten näyttöjen osal­
ta. YK:n toimintojen sisältä tulee varmasti näitä
tarpeita. Ne eivät jää lähellekään siitä, mistä nyt
on puhuttu, jos pitävät paikkansa lehtitiedot,
joita viikolla näin, että Bosniassa suunnitellaan
suomalaisille aivan omia tonttikaistojaan. Jos ne
ovat vielä sellaisia kaistoja, että siellä tarvitaan
tämän tyylisiä vehkeitä, niin onpa riski. Silloin
on ylitetty kynnys, johon ei ainakaan allekirjoit­
taneelta kyllä löydy valtakirjaa. Jos viedään suo­
malaistenkin tontille, sellaisia vehkeitä jotka
asettavat vastakkain jo suoranaisen sanotaanko
ihan sotatoimen tyylisesti nämä asiat. Ei ole kyllä
rundia pistää suomalaisia tämmöiseen tilantee­
seen.

Perinteiset mallit, joilla on mukana oltu, ovat
hyväksyttäviä. Mutta silloin, kun meillä on ka­
lustoa, meillä on varmasti joillakin halu myös
käydä kokeilemassa sitä, kun täällä sitä ei tarvit­
se kokeilla. Kokemuksen nimessä voidaan vie­
raalle maalle mennä, mutta sieltä onkin paha
tulla pois. Minä uskon, että pitää ruveta keskus­
telemaan myös niistä arvoista, jotka ovat koti­
maassa, mitä tämmöisten summien siirtely bud­
jetin sisällä varusteluun merkitsee ja mitä tämän
maan sosiaalipolitiikan ympärillä ja yleensä yh­
teiskunnallisessa kehityksessä tapahtuu. Olkoon
tilanne millä tavalla hyvänsä, mutta minä vaisto­
an nyt tämmöisen tilanteen ainakin tuolta siviilis­
tä. Varsin suuri osa Suomen kansaa on tätä han­
kintaa vastaan. Gallupeja minulla ei ole enkä tee,
mutta tämmöisen minä vaistoan, että suomalai­
sen yhteiskunnan yleinen mielipide ei ole kyllä
valmistautunut tiettyä osaa lukuun ottamatta
näihin hankintoihin. Joku voi puhua oikeuden­
mukaisuudesta tai ei.

Tässähän käytiin keskustelua joitakin kuu­
kausia sitten jonkunlaisesta oikeudenmukaisuu­
desta yleisen mielipiteen mukaan silloin, kun pu-

466 12. Torstaina 19.2.1998

huttiin Sundqvistista ja pankkiasioista. Olisiko­
han tässäkin vähän oikeudenmukaisuuden peri­
aate kansalaisia ja veronmaksajia kohtaan, pieni
arvokeskustelu paikallaan?

Henkilökohtaisesti en ole sisäistänyt tätä oh­
jelmaa, minkä hallitus on esittänyt, ja minulla on
hankkeeseen kielteinen kanta. Enkä usko siihen,
että meidän viisautemme poliittisella ja ulkopo­
liittisella päättäjätasolla on huonontunut. Paras­
ta turvallisuuspolitiikkaa on se, että meillä on
hyvät suhteet lähiympäristöön ja sinne, mistä
oleteliaan uhkien tulevan, hoidetaan niitä vielä
paremmin, jos näitä pelkotiloja on, ja panoste­
taan siihen.

Minusta ed. Aittaniemi sanoi hyvin selvästi ja
tyhjentävästi sen, että suhteutettuna arvohintaan
saatavilla väkkäröillä, jos oletetaan, että joku
tarve niille sitten olisi, kyllä voi kerran kylässä
käydä, mutta montako tulee takaisin. Nimittäin
on sellaisia vehkeitä, jotka yksi mies selkärepus­
saan kantaa tuonne korpeen ja jättää niin kauak­
si aikaa kuin akussa on virtaa. Ne viikon vahtivat
yksin kaikkea mikä nousee ja lähtee ja sitten ne
tulevat alas. Kun valiokunnassa yksi jäsen ky­
syi, mikä on näiden käyttöikä, kenraali sanoi,
että kaksikymmentä vuotta ja modifioinnin jäl­
keen kymmenen lisää. Minä sanoin, että väärin,
herra kenraali, se on kuusikymmentä metriä. Sen
verran kun ne ehtivät ylös, niin silloin tämmöi­
nen laservehje ne puksauttaa alas. Siinä meillä
sitten on kiva mennä puhtaan kaulan kanssa.

Ed. Tiilikainen (vastauspuheenvuoro):
Arvoisa puhemies! Kun ed. Partanen puuttui Ira­
kin tappioihin ja kertoi, että siellä oli ehdoton
ilma ylivoima, hän unohti jotain. Meillä on tällä
hetkellä hankittuna varsin hyvä ilmavoima Hor­
netien myötä. Ne pystyvät ainakin alueellisesti ja
paikallisesti tietyksi aikaa meille ilmaylivoiman
takaamaan tietyllä alueella.

Myös ed. Partaselta unohtui se, että tämmöi­
nen taisteluhelikopteri on tällä hetkellä paras
panssarivaunun tuhoaja. Jollei meillä ole viholli­
sen panssareita vastaan mitään pistää, niin sieltä
kyllä löytyy meidän panssareiden tuhoajat

Ed. I h a m ä k i (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Partasen puheenvuoroon
liittyen haluan todeta, että puolustuspoliittinen
selonteko hyväksyttiin eduskunnassa viime

vuonna yksimielisesti. Sen hyväksymisen yhtey­
dessä päätettiin uudesta strategiasta, ja tähän
uuteen strategiaan kuuluivat myös valmiusjou­
kot ja helikopterit. Kun eduskunta hyväksyi
puolustuspoliittisen selonteon, on mielestäni hal­
lituksella täysi oikeus olettaa, että eduskunta py­
syy linjauksissaan ja päätöksissään. Siltä tiedolta
ilmeisesti hallitus antoi tämän selontekoon liitty­
vänhelikopterihankintaesityksen, jota nyt käsi­
tellään. Ihmettelen, että käsitykset täällä vaihte­
levat näin nopeasti.

Myös tämä maamiinakohu on erikoinen. Suo­
mi tarvitsee miinat puolustukseensa. Niiden kor­
vaaminen on vaikeaa, kun maassamme on niin
pitkä maaraja. Ihmettelen tätäkin asiaa. Maa­
miina on sentään puolustusase. Miksi ne pitää
kieltää? Kielletään mieluummin tankit. Se on
hyökkäysase.

Ed. Partanen (vastauspuheenvuoro): Her­
ra puhemies! Ed. Ihamäelle sanoisin, että aina­
kaan minä en ole kieltänyt maamiinoja. Minä
juuri pääsin sanomasta, että annetaan olla niiden
siellä kenraalien varastossa ja jos niitä tarvitaan,
niin käytetään. Niin kauan ne eivät ole kenen­
kään tiellä, kun ne ovat siellä varastoissa. Kor­
vaavia järjestelmiä meillä ei ole.

Mitä tulee tähän päätökseen, minä sanon, että
täällä on lisää päätöksiä, ja nämä pitävät paik­
kansa, ne löytyvät sieltä kirjasta. En ole ihan
vakuuttunut, että eduskunta on ne ihan siltään
valmis syömään. Minä kuulun yhtenä varmaan
siihen lukutaidottomien joukkoon, joka ei ym­
märtänyt, mitä päätti.

Ensimmäinen varapuhemies:
Asian käsittely keskeytetään.

Ensimmäinen varapuhemies:
Eduskunnan seuraava täysistunto on huomenna
perjantaina kello 13.

Täysistunto lopetetaan kello 23.50.

Pöytäkirjan vakuudeksi:

Seppo Tiitinen

