
PuVL 4/1997 vp- HE 100/1997 vp 

PUOLUSTUSVALIOKUNNAN LAUSUNTO 
4/1997 vp 

Hallituksen esitys valtion talousarvioksi vuodelle 
1998 

Valtiovarainvaliokunnalle 

JOHDANTO 

Vireilletulo 
Eduskunnan apulaispääsihteeri on kirjeellään 12 
päivältä syyskuuta 1997 saattanut eduskunnan 
työjärjestyksen 18 a §:n 3 momentista ilmeneväs­
sä tarkoituksessa puolustusvaliokunnan tietoon 
eduskunnan päätöspöytäkirjanotteen hallituk­
sen esityksestä 10011997 vp valtion talousarviok­
si vuodelle 1998. Valiokunta on päättänyt ko­
kouksessaan 18.9.1997 antaa asiasta lausunnon 
valtiovarainvaliokunnalle puolustusministeriön 
hallinnonalan osalta. 

Asiantuntijat 
Valiokunnassa ovat asianjohdosta olleet kuulta­
vina 

- kansliapäällikkö Pertti Nykänen, osastopääl­
likkö Eero Lavonen ja taloussuunnittelija 
Mauri Rauhala, puolustusministeriö 

- puolustusvoimain komentaja, kenraali Gus­
tav Hägglund, kenraaliluutnantti Jussi Hauta­
mäki ja majuri Hannu Kankkunen, pääesi­
kunta 

- Mikkelin Sotilasläänin komentaja, prikaati­
kenraali Olli Nepponen 

- everstiluutnantti Heimo Nordfors, Tykistö-
prikaati 

- puheenjohtaja Pekka Kouri, Upseeriliitto ry 
- puheenjohtaja Harri Siren, Päällystöliitto ry 
- puheenjohtaja Pirkko Mattila, Maanpuolus-

tuksen Henkilökuntaliitto ry. 

HALLITUKSEN ESITYS 

Puolustusministeriön hallinnonalalle ehdotetaan 
vuodelle 1998 määrärahoja 10 100 miljoonaa 
markkaa. Puolustusmateriaalihankintoihin 
myönnetään 4 720 miljoonaa markkaa, mistä 
4 567 miljoonaa markkaa on tarkoitettu aikai­
semmin myönnettyjen tilausvaltuuksien maksuja 
varten, indeksien ja valuuttakurssien muutoksis­
ta aiheutuvat menot mukaan lukien. Vuoden 
1998 talousarviossa indeksi- ja valuuttakurssi­
maksujen osuus lisääntyy lähinnä dollarin kurs­
sin kehityksestä johtuen kuluvan vuoden varsi­
naisen talousarvion 497 miljoonasta markasta 

HE 100/1997 vp 

1 110 miljoonaan markkaan ja aiheuttaa samalla 
4,6 prosentin kasvun hallinnonalan kokonaisme­
noihin. 

Esitykseen sisältyy 7 766 miljoonan markan 
valmiusyhtymien varustamisen tilausvaltuus. Ti­
lausvaltuuden maksut ajoittuvat vuosille 1998-
2006 ja siitä aiheutuvat vuosittaiset maksuosuu­
det vuodesta 1998 alkaen ovat miljoonina mark­
koina 18, 22,801, 1 300, 1 450, 1 250, 1 080, 1 261 
ja 584. 

Puolustusvoimien toimintamenoihin esite­
tään 5 064 miljoonaa markkaa, mikä vastaa vuo-

270606 


PuVL 4/1997 vp- HE 100/1997 vp 

den 1997 tasoa. Puolustusvoimien toimintaa ja 
tavoitteita suunnataan eduskunnan hyväksymän 
hallituksen turvallisuus- ja puolustuspoliittisen 
selonteon mukaisesti. Selonteon mukaiset uudet 
varusmiesten palvelusajat on suunniteltu otetta­
viksi käyttöön vuoden 1998 toisesta saapumis-

erästä alkaen. Puolustusvoimien johtamis- ja 
hallintojärjestelmä uudistetaan ja Oulun ja Vaa­
san joukko-osastot lakkautetaan vuoden 1998 
aikana. Lähes tuhannelle palkatulle henkilölle 
joudutaan osoittamaan uudet työpaikat. 

VALIOKUNNAN KANNANOTOT 

Perustelut 

Toimintamenot 

Puolustusvaliokunta on vuosittaisissa lausun­
noissaan lisääntyvästi kiinnittänyt huomiota 
puolustusvoimien toimintamenojen riittämättö­
mään tasoon. Toimintamenoista henkilöstön 
palkat muodostavat ylivoimaisesti merkittävim­
män osan ollen vuoden 1998 talousarviossa 3 197 
milj. markkaa. Asevelvollisten ylläpitoon käyte­
tään 528 milj. markkaa ja toimitilakustannuksiin 
516 milj. markkaa. Esimerkiksi sota- ja leirihar­
joitukset, aluevalvonta ja alueellisen koskemat­
tomuuden turvaamiskyky, polttoaineet ym. 
maksavat edellä lueteltu ja kustannuseriä vähem­
män, ensi vuonna 354,5 milj. markkaa. Saadun 
selvityksen perusteella valiokunta toteaa, että 
puolustusvoimien rakennemuutoksen edellyttä­
mä, mm. henkilökunnan siirtomenoihin tarvitta­
va runsaan 40 milj. markan toimintamenojen li­
säys ei sisälly talousarvioesitykseen. 

Hallituksen eri hallinnonaloille antamat sääs­
tövelvoitteet ovat viime vuosina kohdistuneet 
juuri toimintamenoihin. Karsiminen toiminta­
menoista liittyy yhtäältä yleiseen valtiontalou­
den tilaan. Toisaalta toimintamenojen leikkauk­
sen taustalla on Hornet-hankinta, jonka kustan­
nukset osittain indeksi- ja valuuttakurssimuu­
toksista johtuen ovat osoittautuneet aiemmin ar­
vioitua suuremmiksi. Puolustusvoimien toimin­
tamenoihin vuodelle 1998 kohdistuva säästövel­
voite oli 100 milj. markkaa. Käytännössä puolus­
tusvoimilla on saadun selvityksen mukaan ollut 
kolme mahdollista kokonaisuutta, joista säästö­
jä on voitu harkita: varusmieskoulutus, kertaus­
harjoitukset ja ilmavoimien lentotunnit. Säästö 

2 

on päädytty suorittamaan ennen muuta kertaus­
harjoituksista. 

Kertausharjoitusten määrä joudutaan supis­
tamaan noin 80 000 vuorokauteen vuonna 1998, 
mikä on puolet kuluvan vuoden tasosta ja ai­
noastaan neljäsosa vuoden 1992 tasosta. Monilla 
alueilla kertausharjoituksia ei järjestettäisi ensi 
vuonna lainkaan. Leikkaus koskettaa noin 
15 000-20 000 reserviläistäja sen säästövaikutus 
valtiontalouteen on kuitenkin vähäinen. 

Puolustusvoimien tulostavoitteeksi määritet­
ty joukkojen suorituskyvyn ylläpito edellyttäisi 
valiokunnan saaman selvityksen mukaan vähin­
tään 50 000 reserviläisen kouluttamista ja 250 000 
kertausharjoitusvuorokauden ehdotonta mini­
mitasoa vuodessa. Puolustuspoliittisessa selon­
teossa tavoitteeksi asetettiin 35 000 reserviläisen 
kouluttaminen vuosittain. Pidemmän ajanjak­
son kuluessa nykyinen kertausharjoitusten mää­
rä tarkoittaa sitä, että yksi kolmasosa tärkeim­
mistä sodan ajan joukoista jää kouluttamatta. 

Nykyisin joukkotuotannossa olevat joukot 
koulutetaan varusmiesajan loppupuolella sodan 
ajan kokoonpanossa ja pidetään reservissä sa­
massa kokoonpanossa vähintään 10 vuotta. 
Näin koulutettujen joukkojen ensimmäiset yksi­
köt ovat tulossa vuonna 1998 ensimmäiseen ker­
tausharjoitukseensa. Järjestelmän kannalta olisi 
erittäin tärkeää pystyä toteuttamaan ko. harjoi­
tukset. Suunnitelluilla kehyksillä ne toteutunevat 
vain osittain. 

Vuodesta 1995 alkaen käyttöön otetuilla va­
paaehtoisilla harjoituksilla on kyetty jonkin ver­
ran korvaamaan varsinaisten kertausharjoitus­
ten vähenemisen vaikutusta, mitä puolustusva­
liokunta pitää myönteisenä. Vapaaehtoiset har-


joitukset soveltuvat pienten, hyvin motivoitunei­
den ja runsaasti upseereja ja aliupseereja sisältä­
vienjoukkojen lyhyisiin harjoituksiin. Sen sijaan 
ne eivät sovellu rasittaviin, pitkiin ja runsaasti 
miehistöä vaativienjoukkojen harjoituksiin. Va­
paaehtoiset harjoitukset eivät tuota joukkoja, 
koska samat, kaikkein innokkaimmat reserviläi­
set, kiertävät harjoituksesta toiseen. Ongelmana 
on käytännössä myös se, että vapaaehtoiset har­
joitukset perustuvat täysin yksilön omaan ha­
luun osallistua koulutukseen, eivätkä sido työn­
antajaa normaalien kertausharjoitusten tavoin. 

Niin kertausharjoitusten kuin muidenkin toi­
mintamenojen osalta vuodesta 1999 uhkaa tulla 
vielä ensi vuottakin huonompi. Puolustusvoimat 
on ilmoittanut vielä vuosina 1998-1999 voivan­
sa tinkiä toimintamenoista muiden puolustus­
voimien menokohteiden hyväksi. Käänne toi­
mintamenoissa on puolustuspoliittisen selonteon 
mukaan tapahtumassa vasta vuonna 2000, jol­
loin toimintamenojen suhteellinen osuus puolus­
tusbudjetista nousee 53 prosentista 65 prosent­
tiin. Edellytyksenä luonnollisesti on, ettei tätä 
vaaranneta esimerkiksi jäljempänä todetuilla 
materiaalihankinnoilla. Myös kertausharjoitus­
ten määrä voidaan saadun selvityksen mukaan 
nostaa minimitasolle. Puolustusvaliokunta pitää 
välttämättömänä, että selonteossa kaavailtu toi­
mintamenojen lisäys tapahtuu viimeistään vuon­
na 2000. 

Rakentamismäärärahat 

Puolustusvaliokunta on useaan otteeseen kiin­
nittänyt huomiota myös puolustusministeriön 
hallinnonalan rakentamismäärärahojen alhai­
seen tasoon. Vuonna 1998 tähän huoleen on vielä 
aiempaakin enemmän perusteita. Jo pelkästään 
edellä todettu puolustusvoimien rakennemuutos 
olisi vaatinut saadun selvityksen mukaan 219 
milj. markan lisäyksen rakentamismäärärahoi­
hin. Vuoden 1997 lisätalousarviossa tästä tar­
peesta on katettu 55 milj. markkaa. Vuoden 1998 
talousarvioon ei rakennemuutoksen edellyttä­
miä rakentamismäärärahoja sisälly lainkaan. 
Käytännössä tämä tarkoittaa sitä, ettei niillä 
paikkakunnilla, joille toimintoja rakennemuu­
toksen myötä ollaan siirtämässä, voida varautua 
uuteen tilanteeseen kaavaillussa aikataulussa; 

PuVL 411997 vp- HE 100/1997 vp 

näiltä paikkakunnilta puuttuvat riittävät majoi­
tustilat, koulutustilat, varastot jne. Samalla koko 
rakennemuutos joutuu kyseenalaiseksi. 

Vuoden 1998 talousarviossa jopa rakentamis­
määrärahojen aiemmasta tasosta on jouduttu 
tinkimään toimintamenojen hyväksi, jotta irtisa­
nomisilta vältyttäisiin. Kiinteistöjen uudistami­
seen ja peruskorjaukseen on käytettävissä ai­
noastaan 163,5 milj. markkaa, kun vastaavat 
määrärahat kuluvana vuonna lisätalousarvio 
mukaan lukien ovat 299 milj. markkaa. Vuonna 
1998 voidaan ainoastaan jatkaa jo aloitettu ja ra­
kennushankkeita. Edes nykyistä rakennuskan­
taa ei hallituksen esittämällä määrärahatasolla 
voida pitää kunnossa. 

Työllisyysvaroja ei puolustusvoimien raken­
tamistarpeisiin ole ensi vuonna luvassa 13-14 
milj. markkaa enempää. Hyvän työllisyystilan­
teen aikana, jolloin puolustusvoimien omatkin 
rakentamismäärärahat olivat nykyistä korkeam­
mat, tarkoitukseen ohjattiin työllisyysvaroja 
parhaimmillaan yli 100 milj. markkaa. Puolus­
tusvaliokunta viittaa muun muassa kuluvan vuo­
den talousarviosta antamaansa lausuntoon 
(Pu VL 311996 vp ), jossa se totesi, että osa raken­
tamismäärärahojen säästöistä tulee maksetta­
vaksi myöhemmin lisääntyvinä rakennusten kor­
jaus- ja ylläpitokustannuksina. Samoin lausun­
nossa todettiin, että myös asianmukaisten varas­
totilojen rakentaminen puolustusvoimien kalus­
tolle olisi pitkällä tähtäyksellä taloudellisesti 
edullisempaa kuin kaluston pitäminen ulkosalla 
ja vuokratiloissa. 

Puolustusmateriaalihankinnat 

Valiokunta toteaa, että puolustusmateriaalihan­
kintoihin ensi vuonna esitettävästä 4 720 milj. 
markan määrärahasta Hometien maksatukseen 
tarvitaan indeksimaksut mukaan lukien 3 680 
milj. markkaa. Muihin materiaalihankintoihin 
jää siten käytettäväksi 1040 milj. markkaa. Ete­
neminen puolustuspoliittisen seonteon mukaisel­
la toimintalinjalla tarkoittaa puolustusmateriaa­
lihankintoihin käytettävien määrärahojen vä­
hentämistä 3 000 milj. markkaan jo vuonna 2000. 
Niiden suhteellinen osuus puolustusbudjetista 
laskee samalla 43 prosentista 29 prosenttiin. 

Torjuntahävittäjähankinnan maksatusten ai-

3 


PuVL 4/1997 vp- HE 100/1997 vp 

kana maavoimat ovat jääneet hankinnoissa vä­
hälle huomiolle. Eduskunnan hyväksymän puo­
lustuspoliittisen selonteon mukaan "puolustuk­
sen kehittämisen painopiste suunnittelukaudella 
1998-2008 on maavoimissa. Puolustuksen en­
naltaehkäisevää kykyä ja reagointivalmiutta pa­
rannetaan muodostamaHa maanpuolustusalueil­
le nopeasti toimeenpantavat valmiusyhtymät 
sekä nostamalla materiaalin ja koulutuksen laa­
tua. Maavoimien sodan ajan joukkojen kehittä­
misen painopiste on kolmen valmiusyhtymän 
muodostamisessa. Valmiusyhtymien kehittämi­
sessä korostetaan hyvää tiedustelukykyä, opera­
tiivista liikkuvuutta ja monipuolista tulivoimaa. 
Uusien prikaatien ja koko maavoimien suoritus­
kyvyn kannalta keskeinen hanke on 2000-luvun 
alussa aloitettava joukkojen kuljetuksiin ja tuli­
tukeen tarkoitettujen helikoptereiden hankinta. 
Helikopterit mahdollistavat kullekin valmiusyh­
tymälle noin komppanian kokoisen osaston ja 
tärkeiden asejärjestelmien nopeat siirrot." 

Valiokunnan saaman selvityksen mukaan 
alueellinen puolustusjärjestelmä on tarkoitus säi­
lyttää myös jatkossa. Se sopii hyvin laajamittai­
sen hyökkäyksen torjuntaan ja nostaa kynnyk­
sen tällaiseen hyökkäykseen korkealle. Laaja­
mittaisen hyökkäyksen todennäköisyys on kui­
tenkin vähentynyt. Sen sijaan konfliktit lähialu­
eilla saattavat heijastua meihin. Myös yllättäen 
aloitettava strateginen isku ja kaappauksen­
omainen hyökkäys ovat aikaisempaa todennä­
köisempiä. Tällaisia tilanteita varten tarvitaan 
nopeasti muodostettavia ja suunnattavia yksi­
köitä, joiksi kaavaillut valmiusyhtymät soveltu­
vat luonteensa mukaisesti hyvin. Edellytyksenä 
kuitenkin on, että muun muassa näiden liikku­
vuudesta huolehditaan niin maalla kuin ilmassa­
kin. Hallituksen esittämällä valmiusyhtymien 
varustamisen tilausvaltuudella on tarkoitus kes­
keisesti parantaa pimeä toimintakyvyn, suojan ja 
johtamiskyvvyn jne. ohella juuri liikkuvuutta. 
Tähän tarvitaan sekä miehistönkuljetusvaunuja 
että helikoptereita. 

Hankitta vaksi tarkoitetuilla kuljetushelikop­
tereilla voidaan myös merkittävästi parantaa en­
nen kaikkea maamme suuronnettomuuksien pe­
lastusvalmiutta sekä tehostetun valmiuden ajan 
alueellisen koskemattomuuden valvontaa. 

4 

Selonteossa mainitun kuljetustarpeen edellyt­
tämä kuljetushelikoptereiden määrä on niiden 
koosta ja kuljetuskapasiteetista riippuen noin 
15-36 kappaletta. Helikoptereilla siirrettävien 
joukkojen kuljetukset on kyettävä suojaamaan. 
Tähän tehtävään tarvitaan aseistettuja saatto­
koptereita tai taisteluhelikoptereita. Ottaen huo­
mioon hankintaan kaavaillut määrärahat, niiden 
määrä mallista riippuen olisi valiokunnan saa­
man selvityksen mukaan noin 9-15 kappaletta. 

Maavoimien valmiusyhtymien varustamiseen 
esitetystä 7 766 milj. markan tilausvaltuudesta 
noin puolet on suunniteltu käytettäväksi heli­
kopterijärjestelmän hankintaan. Tällä määrära­
halla hankittaisiin tarvittavat helikopterit, niiden 
huolto-, tukeutumis- ja koulutusjärjestelmien 
tärkeimmät osat sekä osa aseistusta. 

Tämän lisäksi arvioidaan valiokunnalle toimi­
tetussa lisäselvityksessä helikopterien hankinta­
prosessin jälkivaiheessa tarvittavan noin 1 500 
milj. markkaa valmiin kokonaisjärjestelmän ai­
kaansaamiseksi. Tällä rahoituksella saatettaisiin 
loppuun kokonaishankkeen kannalta keskeiset 
ase-, huolto- ja tukeutumisjärjestelmiin liittyvät 
hankinnat. Rahoitus olisi tarkoitus toteuttaa 
puolustuspoliittisessa selonteossa materiaalihan­
kintoihin määritetyn, edellä kuvatun kehyksen 
puitteissa. Myös tilausvaltuudesta seuraavat toi­
minnalliset määrärahat sisällytettäisiin selvityk­
sen mukaan puolustushallinnon tuleviin meno­
kehyksiin. 

Meneillään on helikopterihankintaa koskeva 
esiselvitystyö, joka on tarkoitus saada päätök­
seen kuluvan vuoden lopussa. Talousarvioesi­
tyksessä on esitetty helikopterihankinnan suun­
nitteluun 18 milj. markkaa vuodelle 1998. Puo­
lustusvaliokunta hyväksyy tämän määrärahan. 
Sen sijaan ennen hallituksen esittämän 7 766 milj. 
markan tilausvaltuuden hyväksymistä tarvitaan 
kattava ja yksityiskohtainen selvitys sekä heli­
koptereiden että tilausvaltuuteen liittyvien mui­
den hankintojen kaikista kustannuksista, heli­
koptereiden ominaisuuksista ja käyttötarkoituk­
sesta, hankinnan rahoituksesta ja heijastusvaiku­
tuksista puolustuspolitiikan kokonaisuuteen. Ti­
lausvaltuuden hyväksymisestä tai hylkäämisestä 
voidaan eduskunnassa päättää vain tällaisen sel­
vityksen jälkeen. 


Puolustusvaliokunta on käsitellyt suomalai­
sen rynnäkkökiväärituotannon näköpiirissä ole­
vaa mahdollista lopettamista hallituksen kerto­
muksesta perustuslakivaliokunnalle antamas­
saan lausunnossa PuVL 3/1997 vp. Em. lausun­
nossa esitetyillä perusteilla puolustusvaliokunta 
esittää, että valtiovarainvaliokunta ottaa ryn­
näkkökiväärituotannon jatkamiseen tarvittavat, 
riittävän kotimaisen tilauskannan tässä vaihees­
sa mahdollistavat määrärahat vuoden 1998 ta­
lousarvioon. 

Helsingissä 9 päivänä lokakuuta 1997 

PuVL 4/1997 vp- HE 100/1997 vp 

Lausunto 

Edellä esitetyn perusteella puolustusvaliokunta 
kunnioittaen esittää, 

että valtiovarainvaliokunta ottaa huo­
mioon, mitä tässä lausunnossa on esitetty. 

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa 

vpj. Jaakko Laakso /vas 
jäs. Reijo Kallio /sd 

Antero Kekkonen /sd 
Ossi Korteniemi /kesk 
Raimo Mähönen /sd 
Tuija Nurmi /kok 
Erkki Partanen /sd 

Risto Penttilä /nuors 
Tuija Pohjola /sd 
Tuija Maaret Pykäläinen /vihr 
Matti Ryhänen /kesk 
Outi Siimes /kok 

vjäs. Jouko Jääskeläinen /skl 
Raimo Liikkanen /kesk. 

5 


PuVL 4/1997 vp- HE 100/1997 vp 

ERIÄ V Ä MIELIPIDE 

Puolustusselonteko oli eduskunnan käsittelyssä 
vuoden 1997 keväällä ja eduskunta hyväksyi ul­
koasiainvaliokunnan selonteosta tekemän mie­
tinnön kesäkuussa. 

Päähuomio eduskuntakäsittelyn aikana kes­
kittyi lakkautuslistalla olevien varuskuntien ase­
maan. Sen sijaan selontekoon sisältyvä laaja ase­
hankintaohjelma sivuutettiin lähes tulkoon kes­
kustelutta. 

Puolustusvaliokunnalle annetun tiedon mu­
kaan valtiovarainvaliokunnan piti käydä yksi­
tyiskohtaisesti lävitse puolustusselontekoon si­
sältyvä laaja asehankintaohjelma ja sen rahoitus. 
Näin ei kuitenkaan tapahtunut. 

Myöskään puolustusselonteosta mietinnön 
tehnyt ulkoasiainvaliokunta ei selvittänyt laajan 
asehankintaohjelman tarvetta ja realistisuutta. 

Sen paremmin puolustusvalio kunta, valtiova­
rainvaliokunta kuin ulkoasiainvaliokuntakaan 
eivät myöskään käsitelleet yksityiskohtaisesti se­
lon tekoon sisältyviä helikopterihankintoja. Kol­
me puolustusvaliokunnan jäsentä ilmoittikin täs­
sä yhteydessä jättämässään eriävässä mielipitees-

Helsingissä 9 päivänä lokakuuta 1997 

Jaakko Laakso /vas 

6 

sä, etteivät he katso voivansa sitoutua uuteen, 
laajaan asehankintaohjelmaan ja mm. helikopte­
rihankintoihin. 

On myönteistä, että puolustusvaliokunta käsi­
tellessään vuoden 1998 budjettiesitystä katsoo, 
että "ennen hallituksen esittämän 7 766 miljoo­
nan markan tilausvaltuuden hyväksymistä tarvi­
taan kattava ja yksityiskohtainen selvitys sekä 
helikopterien että tilausvaltuuteen liittyvien mui­
den hankintojen kaikista kustannuksista, heli­
kopterien ominaisuuksista ja käyttötarkoituk­
sesta, hankinnan rahoituksesta ja heijastusvaiku­
tuksista puolustuspolitiikan kokonaisuuteen. Ti­
lausvaltuuden hyväksymisestä tai hylkäämisestä 
voidaan eduskunnassa päättää vain tällaisen sel­
vityksen jälkeen". 

Koska eduskunta saa "kattavan ja yksityis­
kohtaisen selvityksen" lähes 7,8 miljardin mar­
kan tilausvaltuudesta ja helikopterihankinnasta 
vasta myöhemmin, olisi puolustusvaliokunnan 
tässä vaiheessa pitänyt pidättäytyä ottamasta 
myönteistä kantaa helikopterihankintaan. 

Tuija Maaret Pykäläinen /vihr 


