
PuVM 2/1997 vp- HE 184/1997 vp

PUOLUSTUSVALIOKUNNAN MIETINTÖ
2/1997 vp

Hallituksen esitys laiksi asevelvollisuuslain muut­
tamisesta

JOHDANTO

Vireilletulo
Eduskunta on 28 päivänä lokakuuta 1997lähet­
tänyt puolustusvaliokunnan valmistelevasti kä­
siteltäväksi hallituksen esityksen 18411997 vp
laiksi asevelvollisuuslain muuttamisesta.

Eduskunta-aloite

Valiokunta on käsitellyt esityksen yhteydessä
- lakialoitteen 73/1996 vp (Sulo Aittoniemi

/kesk) laiksi asevelvollisuuslain muuttamisesta,
joka on lähetetty valiokuntaan 2.12.1996.

Lausunto
Eduskunnan päätöksen mukaisesti perustuslaki­
valiokunta on antanut asiasta lausunnon (PeVL
37/1997 vp),joka on tämän mietinnön liitteenä.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- osastopäällikkö Ilkka Puukka, hallitusneuvos

Pekka Pitkänen, vanhempi hallitussihteeri
Seppo Paasonen ja vanhempi hallitussihteeri
Juha Sarkio, puolustusministeriö
budjettineuvos Heikki Seppälä, valtiovarain­
ministeriö
lainsäädäntöneuvos Arja Manner, oikeusmi­
nisteriö
opetusneuvos Anita Lehikoinen, opetusminis­
teriö

HE 18411997 vp

- ylitarkastaja Timo Jokiperä, työministeriö
- asessori Kaarina Buure-Hägglund, eversti

Leo Kotilainen, eversti Hannu Luotola ja
eversti Erkki Nordberg, pääesikunta

- osastopäällikkö Juhani Uusitalo, Rajavartio­
laitos

- everstiluutnantti Kari Heinonen, Hämeen So­
tilasläänin Esikunta

- eversti Olli-Matti Multamäki, Porin Prikaati
- vararehtori Arto Mustajoki, Helsingin yli-

opisto
- tasa-arvovaltuutettu Pirkko Mäkinen
- puheenjohtaja Pekka Kouri, Upseeriliitto ry.

(edustaen myös Päällystöliitto ry:tä)
- puheenjohtaja Pirkko Mattila, Maanpuolus­

tuksen Henkilökuntaliitto MPHL ry.
- puheenjohtaja Tuula Räsänen, Sotilasammat­

tiliitto ry.
- puheenjohtaja Vesa Yrjöläja varapuheenjoh­

taja Juhan-Ville Kaarnakari, Suomen Siniba­
rettiliitto ry.

- varapuheenjohtaja Heikki Ruoppa, Suomen
Varusmiesliitto ry.

- varapuheenjohtaja Lotta Laine, Suomen Yli­
oppilaskuntien Liitto ry.

- erityisasiantuntija Kaj Raninen, Aseistakiel­
täytyjäliitto ry.

270840

PuVM 2/1997 vp- HE 184/1997 vp

HALLITUKSEN ESITYS JA EDUSKUNTA-ALOITE

Hallituksen esitys

Hallituksen esityksen tarkoituksena on täyden­
tää asevelvollisuuslakiin pohjautuvaa kansain­
väliseen kriisinhallinta- ja rauhanturvaamistoi­
mintaan koulutettavan valmiusjoukon säädös­
perustaa lisäämällä lakiin tätä koskeva sääntely.
Valmiusjoukon koulutus kansainvälisiin tehtä­
viin on aloitettu heinäkuun 1996 saapumiserästä.
Asianomaiset saavat normaalin sotilaskoulutuk­
sen lisäksi koulutusta rauhanturvaamistehtäviin.
Koulutusta täydennetään aikanaan kertaushar­
joituksissa.

Asevelvollisuuslakiin ehdotetaan lisättäviksi
varusmiespalveluksen tarkoitusta ja siihen liit­
tyen kertausharjoitusten, ylimääräisen palveluk­
sen sekä vapaaehtoisten harjoitusten tarkoitusta
koskevat säännökset. Vaikka palveluksen perim­
mäisenä tarkoituksena hallituksen esityksen mu­
kaan on harjoittautuminen isänmaan ja laillisen
yhteiskuntajärjestyksen puolustamisen edellyt­
tämiin tehtäviin, edellä tarkoitettujen asevelvol­
lisuusajan osajaksojen tarkoituksesta ei ole lain­
kaan säädetty. Varusmiespalveluksen tarkoituk­
seksi määriteltäisiin asevelvollisten kouluttami­
nen ja harjaannuttaminen erilaatuisiin sotilaalli­
sen maanpuolustuksen tehtäviin. Kertausharjoi­
tusten, ylimääräisen palveluksen ja vapaaehtois­
ten harjoitusten tarkoitukseksi puolestaan mää­
riteltäisiin varusmiespalvelusaikana saatujen so­
tilaallisten tietojen ja taitojen ylläpitäminen sekä
niissä harjaannuttaminen sekä kouluttautumi­
nen vaativampiin tehtäviin. Samoin jälkimmäis­
ten osajaksojen tarkoituksena olisi asevelvollis­
ten perehdyttäminen sotilaallisen maanpuolus­
tuksen alalla tapahtuneeseen kehitykseen ja edel­
lytysten luominenjoukkojen harjoituksille niissä
kokoonpanoissa, joissa niiden on suunniteltu
toimivan sodan olosuhteissa tai kansainvälisissä
kriisinhallinta tehtävissä.

Uusiksi palvelusajoiksi ehdotetaan 180, 270 ja
362 päivää. Uudessa järjestelmässä varusmiehet
astuisivat palvelukseen kaksi kertaa vuodessa.

2

Noin puolet varusmiehistä suorittaisi 180 päivän
varusmiespalveluksen. Erikoistehtäviin koulu­
tettava miehistö palvelisijoko 270 tai 362 päivää
ja johtajatehtäviin koulutettavat 362 päivää.
Muutoksen seurauksena lyhyemmän aikaa kou­
lutettavan miehistön palvelusaika lyhenee, mutta
johtajatehtäviin koulutettavien ja vaativimpiin
erityistehtäviin koulutettavan miehistön palve­
lusaika pitenee. Keskimäärin palvelusaika lyhe­
nee kuukaudella.

Uudet järjestelyt vapauttavat hallituksen esi­
tyksen mukaan noin 7 000 vuodepaikkaa ja mah­
dollistavat osaltaan henkilöstön uudelleen koh­
dentamisenja varuskuntien supistamisen. Palve­
lusaikojen muutoksen seurauksena varusmies­
päivien määrä vähenee siten, että siitä syntyy
noin 45 miljoonan markan vuotuinen kustannus­
säästö. Näin säästyvät varat on tarkoitus käyttää
ensisijaisesti varusmiesten sosiaalisen aseman
parantamiseen.

Varusmies saisi ehdotuksen mukaan käyttää
ns. henkilökohtaista lomaa päivän kuukaudessa.
Varusmiehet, jotka on määrätty palvelemaan
kuutta kuukautta pidempään, saisivat kuitenkin
kuuden kuukauden palveluksenjälkeen henkilö­
kohtaista lomaa kaksi päivää kuukaudessa.

Lisäksi ehdotetaan tarkistettavaksi asevelvol­
lisuuslain muutoksenhakua hallintoasioissa kos­
kevia säännöksiä perusoikeusuudistuksen ja uu­
den hallintolainkäyttölain periaatteiden mukai­
sesti.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan heti kun se on hyväksytty ja vahvistettu.
Palvelusaikamuutokseen liittyviä säännöksiä so­
vellettaisiin vuoden 1998 toisesta saapumiserästä
lähtien.

Lakialoite

Lakialoitteeseen 73/1996 vp sisältyvän lakiehdo­
tuksen mukaan varusmiehen päiväraha suoritet­
taisiin lomapäiviltä kaksinkertaisena.

PuVM 2/1997 vp- HE 184/1997 vp

VALIOKUNNAN KANNANOTOT

Perustelut
Puolustusvaliokunta toteaa, että hallituksen esi­
tys on valtioneuvoston turvallisuus- ja puolus­
tuspoliittisessa selonteossa (VNS l/1997 vp) ja
osittain jo aiemmissa yhteyksissä hahmotettujen
uudistusten toimeenpanoa säädöstasolla. Halli­
tuksen esityksessä mainituista syistä ja saadun
selvityksen perusteella valiokunta pitää lakieh­
dotusta tarpeellisena ja puoltaa sen hyväksymis­
tä.

Valmiusjoukon koulutus

Suomen rauhanturva- ja humanitaaristen val­
miuksien kehittämisestä annetun selonteon joh­
dosta antamassaan lausunnossa (PuVL l/l996
vp- VNS 2/l996 vp) puolustusvaliokunta piti
tarpeellisena, että asevelvollisuuslakiin otetaan
laintasoiset perussäännökset varusmiesaikaises­
ta ja kertausharjoituksiin kuuluvasta valmius­
joukkokoulutuksesta sekä tähän koulutukseen
hakeutumisen vapaaehtoisuudesta. Ulkoasiain­
valiokunta yhtyi mietinnössään tältä osin puo­
lustusvaliokunnan lausuntoon.

Eduskunnan enemmistö on aiemmissa yh­
teyksissä pitänyt kansainvälisen valmiusjoukon
muodostamista ja kouluttamista tarpeellisena.
Voimassa olevassa asevelvollisuuslaissa ei sään­
nellä asevelvollisten kouluttamista kansainväli­
siin tehtäviin. Kun osa varusmiespalvelusajasta
voidaan käyttää kansainväliseen kriisinhallinta­
ja rauhanturvaamistoimintaan tähtäävään val­
miusjoukkokoulutukseen, on myös puolustusva­
liokunnan mielestä perusteltua luoda sille oikeu­
dellinen perusta sisällyttämällä siitä säännös ase­
velvollisuuslakiin.

Perustuslakivaliokunta on lausunnossaan
aiemman kantansa mukaisesti kiinnittänyt huo­
miota siihen, että määrättäessä asevelvollisuus­
laissa säädettyä palvelusta suorittavia henkilöitä
rauhanturvaamiskoulutukseen liittyviin tehtä­
viin tulee heidän ulkomailla tapahtuvan koulu­
tuksensa jäädä lyhytaikaiseksi. Edellytys ulko­
mailla järjestettävän koulutuksen lyhytaikaisuu­
desta sisältyy nimenomaisesti ehdotukseen.

Valmiusjoukkoa koskeneen valtioneuvoston
selonteon johdosta antamassaan lausunnossa

perustuslakivaliokunta katsoi, että sellainen
koulutus, johon varusmiehet vapaaehtoisesti ha­
keutuvat, on sopusoinnussa hallitusmuodon
75 §:n l momentin kanssa. Tämän mukaanjokai­
nen Suomen kansalainen on velvollinen olemaan
osallisena isänmaan puolustuksessa tai sitä avus­
tamaan niin kuin siitä laissa säädetään. Lakieh­
dotuksesta antamassaan lausunnossa perustus­
lakivaliokunta toteaa, että siihen ei sisälly sää­
döstä valmiusjoukkokoulutukseen hakeutumi­
sen vapaaehtoisuudesta. Oikeudelliselta kannal­
ta tämä saattaisi merkitä sitä, että asevelvollinen
voitaisiin määrätä valmiusjoukkokoulutukseen.
Puolustusvaliokunta on kirjoittanut lain 3 a §:n 2
momenttiin perustuslakivaliokunnan edellyttä­
män nimenomaisen säännöksen asevelvollisten
valmiusjoukkoon hakeutumisen vapaaehtoisuu­
desta.

Perustuslakivaliokunta on myös todennut,
että ehdotuksessa jää avoimeksi, kuinka laaja
normaalin varusmiesajan koulutuksen lisäksi
annettava peruskoulutus rauhanturvatehtäviin
voisi olla. Puolustusvaliokunta toteaa, että
edellä mainitussa valmiusjoukkoa koskeneessa
selonteossaan valtioneuvosto totesi suunnitel­
lun valmiusjoukkokoulutuksen sisältävän va­
rusmieskoulutuksen osalta noin kaksi viikkoa
sellaista koulutusta, joka vain välillisesti edistää
valmiutta isänmaan puolustamiseen. Kertaus­
harjoituksissa noin 3/4 on sodan ajan tehtäviin
liittyvää koulutusta ja noin 1/4 valmiusjoukko­
koulutusta.

Tässä yhteydessä valiokunta on saamansa sel­
vityksen perusteella kiinnittänyt huomiota sii­
hen, että YK-Koulutuskeskuksessa Niinisalossa
vuosittain tapahtuvaa, noin 1 300 henkilön soti­
laallista koulutusta ei tällä hetkellä rinnasteta
kertausharjoituksiin. Kuitenkin kaikki osallistu­
jat saavat kolmen neljän viikon aikana perusteel­
lisen koulutuksen niihin kansainväliseen kriisin­
hallintaan ja rauhanturvaamisoperaatioihin tar­
koitettuihin tehtäviin, joihin myös valmius­
joukkokoulutus tähtää. Valiokunta katsoo että
valmistavana koulutuksena rauhanturva~mis­
tehtävään tai -organisaatioon annettava reservi­
läisten koulutus sekä kotimaassa että lyhytaikai-

3

PuVM 2/1997 vp- HE 184/1997 vp

sena myös ulkomailla tulisi rinnastaa valmius­
joukon kertausharjoitukseen.

Varusmiespalveluksen uudistaminen

Puolustusvaliokunta pitää varusmiespalveluk­
sen uudistamista periaatteessa myönteisenä. Va­
liokunta katsoo, että uudistus on kokonaisuus,
jossa on otettava huomioon useita eri osa-aluei­
ta. Varusmiespalveluksen uudistaminen perus­
tuu joukkotuotannon tarpeisiin. Varusmieskou­
lutuksen tarkoituksena on kouluttaa ja harjaan­
nuttaa asevelvolliset sotilaallisen maanpuolus­
tuksen tehtäviin ja siten luoda edellytyksiä sodan
varalta tarvittavien joukkokokonaisuuksien
tuottamiselle. Palvelusaikojen on oltava sellaiset,
että ne parhaalla mahdollisella tavalla palvelevat
joukkojen tuotantoa.

Palvelusajat. Nykyisessä palvelusaikajärjes­
telmässä,joka pienin muutoksin on ollut voimas­
sa jo lähes 50 vuotta, on ilmennyt joitakin koulu­
tuksen järjestelyyn ja henkilöstönkäyttöön liitty­
viä epäkohtia. Vuoden aikana varuskunnissa on
enimmillään palveluksessa 30 000 varusmiestä ja
vähimmillään runsas 15 000. Ehdotetussa järjes­
telmässä vaihteluväli on 24 000-26 000. Muutos
vaikuttaa myös siten, että kouluttajia riittää ny­
kyistä paremmin. Tavoitteena on saadun selvi­
tyksen mukaan kaksi kouluttajaa joukkuetta
kohti. Myös koulutuksen osuus palvelusajasta
lisääntyy 68:sta 75 prosenttiin.

Kuten hallituksen esityksestäkin ilmenee, va­
rusmiespalvelusaikojen muuttaminen on yksi
osa kokonaisuudesta, jolla toteutetaan puolus­
tusvoimien rakenteellinen uudistus. Puolustus­
voimien sodan ajan kokoonpanoa supistetaan
valtioneuvoston turvallisuus- ja puolustuspoliit­
tisen selonteon mukaisesti 540 000 hengestä
430 000 henkeen. Samalla rauhan ajan organi­
saatio ja varusmiesten koulutus mitoitetaan ny­
kyistä paremmin sodan ajanjoukkojen tuottami­
seen.

Uudistuksella on tarkoitus tehostaa myös joh­
tajakoulutusta. Uudessa järjestelmässä varus­
miesjohtajat saavat puolen vuoden johtamishar­
joittelun oman sodan ajan miehistönsä kanssa.
Varusmiesjohtajat ottavat vastaan alokkaiksi
tulevan miehistönsä, kouluttavat heidät ja kotiu­
tuvat yhdessä heidän kanssaan. Koulutettava so-

4

danajan yksikkö pysyy kiinteänäjoukkona koko
kuuden kuukauden koulutusjakson ajan ja joh­
tajat ja miehistö sijoitetaan yhdessä valmiina
joukkona sodan ajan organisaatioon.

Saadun selvityksen mukaan suunnittelun pe­
rustana on, että noin 50 prosenttia varusmiehistä
palvelisi 180 vuorokautta, noin 15 prosenttia
181-270 vuorokautta ja noin 35 prosenttia
271-362 vuorokautta. Aseettoman varusmies­
palvelun pituus jäisi tämän lakiehdotuksen hy­
väksymisen jälkeenkin ennalleen eli 330:ksi vuo­
rokaudeksi. Tähän saakka se on ollut sama kuin
pisin palvelusaika. Näin ollen uudessa palvelus­
aikajärjestelmässä tulee olemaan itse asiassa nel­
jä erilaista palvelusaikaa.

Valiokunta edellyttää, että hallitus seu­
raa uusien palvelusaikojen toimivuutta ja
antaa mahdollisten ongelmien ilmetessä
tarvittavat korjausehdotukset eduskun­
nalle.

Perustuslakivaliokunta on lausunnossaan
katsonut, ettei palvelusaikamuutoksen sisältävä
lakiehdotuksen 5 §vaikuta ehdotuksen käsittely­
järjestykseen.

Yhteydet suomalaiseen koulutusjärjestelmään.
Tarkoituksena on hallituksen esityksen mukaan,
että pidempää palvelusaikaa merkitsevä erikois­
koulutus tuottaisi lisäpisteitä oppilaitosten pää­
sykokeissa, ja johtajakoulutus ja -kokemus sekä
muu koulutus ja ohjattu harjoittelu luettaisiin
hyväksi opintoviikkoina tai kursseina oppilai­
toksissa.

Valiokunnan saaman selvityksen mukaan
myös varusmiespalvelus voisi antaa työkoke­
muksena valintapisteitä muun muassa väliaikai­
seen ammattikorkeakouluun tai ammatilliseen
perustutkintoon johtavaan koulutukseen pyrit­
täessä. Vakinaiseen ammattikorkeakouluun py­
rittäessä se luettaisiin alakohtaiseksi työkoke­
mukseksi vain rajoitetusti.

Hyväksiluettavuus opinnoissa koskisi yleisesti
ottaen vain tiettyjä ja usein vain saman alan opin­
toja. Perusperiaatteena olisi, että asianomainen
oppilaitos päättäisi, mitä aiemmin suoritettuja
opintoja voidaan hyväksyä suoritettavaan tut­
kintoon. Useissa tapauksissa hyväksiluettavuu­
desta päättää asianomaisen oppiaineen pääopet­
taja tai professori. Hyväksiluettavuus edellyttäisi

muun muassa sitä, että varusmiespalvelukseen
kuuluvat opintokokonaisuudet olisijärjestettävä
opintoviikkokokonaisuuksina. Se edellyttäisi
yleisemminkin, että puolustusvoimien koulutus­
suunnitelmia muokattaisiin yhteensopiviksi si­
viilikoulutuksen opetussuunnitelmien kanssa.

Saadun selvityksen mukaan varusmiesesi­
miesten johtajakoulutuksesta muokataan 20
opintoviikon pituinen opintokokonaisuus. Siitä
käytetään 13 viikkoa johtajakaudella tapahtu­
vaan ohjattuun johtaja- ja kouluttajaharjoitte­
luun. Harjoitusjoukkona toimii tällöin ryhmän­
johtajan tai upseerikokelaan oma tuleva sodan
ajan joukko.

Puolustusvaliokunta toteaa, että esityksellä ei
ole tarkoitus muuttaa suomalaista koulujärjes­
telmää sinänsä. Valintaperusteet ja aikaisempien
opintojen hyväksilukeminen kuuluvat yliopisto­
jen ja ammattikorkeakoulujen omaan toimival­
taan. Yliopistot ja ammattikorkeakoulut tarvit­
sevat tarkat tiedot suunnitellun koulutuksen si­
sällöstä ja toteutuksesta voidakseen arvioida sen
samantasoisuutta yliopisto- ja korkeakoulu­
opintojen kanssa. Laajimmillaankaan ei voine
olla kyse kovin suurista opintoviikkomääristä.

Valintakokeissa tiedekunnat ovat viime vuosi­
na suhtautuneet hyvin pidättyväisesti erilaisten
lisäpisteiden käyttöön lähtien hakijoiden tasa­
vertaisesta kohtelusta. Kun asepalvelus on naisil­
le vapaaehtoinen, valiokunta katsoo, että pidät­
tyvä linja on myös varusmiespalveluksesta an­
nettavien lisäpisteiden suhteen paikallaan. Ope­
tusministeriö päättää väliaikaisten ammattikor­
keakoulujen valintaperusteista, mutta asialla ei
ole suurta merkitystä, koska väliaikaiset ammat­
tikorkeakoulut lakkaavat olemasta parin vuoden
sisällä.

Perustuslakivaliokunta on lausunnossaan
kiinnittänyt yleisemminkin huomiota tasa-arvo­
näkökohtiin pidemmän palvelusajan huomioon­
ottamisessa niin pääsykokeissa kuin varsinaisis­
sa opinnoissakin. Perustuslakivaliokunta on to­
dennut, että järjestelmä tulisi toimimaan käytän­
nöllisesti katsoen kokonaan miesten hyväksi. Se
on myös katsonut, että järjestelmän tulee olla
lainsäädännössämme omaksutun naisten ja
miesten tasa-arvon edistäruisperiaatteen mukai­
nen eikä se saa olla sukupuoleen perustuvan syr-

PuVM 2/1997 vp- HE 184/1997 vp

jintäkiellon vastainen. Puolustusvaliokunta pi­
tää tärkeänä, että nämä näkökohdat otetaan
huomioon järjestelmää rakennettaessa.

Palvelusmotivaatio. Uudistuksen kannalta on
tärkeää, että varusmiespalvelusta suorittavat
ovat motivoituneita, mihin puolestaan voidaan
vaikuttaa hyvän koulutuksen lisäksi palveluse­
tuisuuksilla.

Kuten hallituksen esityksessä todetaan, palve­
lusmotivaatioon on kiinnitettävä erityistä huo­
miota tilanteessa, jossa lyhimmän ja pisimmän
palvelusajan ero kasvaisi kolmesta kuukaudesta
kuuteen kuukauteen. Edellä todettu pidemmän
palvelusajan huomioon ottaminen muun yhteis­
kunnan koulutusjärjestelmässä on yksi osa moti­
vointia.

Motivointi edellyttää myös, että varusmiesten
etuuksia kehitetään merkittävästi. Kuten edellä
jo todettiin, palvelusaikojen muutoksen seurauk­
sena syntyy merkittäviä kustannussäästöjä. Saa­
dun selvityksen mukaan säästöjä on tarkoitus
käyttää 9 ja 12 kuukautta palvelevien varusmies­
ten päivärahan korotukseen ja ilmaismatkojen
määrän lisäämiseen korvauksena muita pidem­
mästä palvelusajasta. Hallituksen esityksessä on
todettu, että näitä kysymyksiä ei säännellä lain
tasolla. Valiokunta pitää kuitenkin huolestutta­
vana, että näitä koskevat maininnat on poistettu
myös hallituksen esityksen perusteluista. Puolus­
tusministeriö on saadun selvityksen mukaan esit­
tänyt, että 6, 9 ja 12 kuukauden palvelusaikojen
mukaan porrastetut päivärahat olisivat 19, 34 ja
49 markkaa.

Valiokunta edellyttää, että varusmiesten
päivärahat porrastelaan palvelusaikojen
muutoksen yhteydessä siten, että kaikki
saavat 180 vuorokaudelta 19 markkaa,
181 ~270 vuorokautta palvelevat saavat
34 markkaaja 271~362 vuorokautta pal­
velevat 49 markkaa.

Muutoksenhaku

Asevelvollisuusasiain muutoksenhakuelimenä
säilyisi kutsunta-asiain keskuslautakunta. Esir
tyksen mukaan valituskielto poistetaan asioissa,
jotka koskevat asevelvollisen kelpoisuutta palve­
lukseen, mutta jatkovalitusmahdollisuutta kes­
kuslautakunnan päätöksiin ei avata. Perustusla-

5

PuVM 2/1997 vp- HE 184/1997 vp

kivaliokunta toteaa lausunnossaan, että ehdotet­
tua sääntelyä on arvioitava hallitusmuodon
16 §:n 1 momentin kannalta, jonka mukaan jo­
kaisella on oikeus saada oikeuksiaan ja velvolli­
suuksiaan koskeva päätös tuomioistuimen tai
muun riippumattoman lainkäyttöelimen käsitel­
täväksi. Keskeinen valtiosääntöoikeudellinen
kysymys on, onko kutsunta-asiain keskuslauta­
kunta sillä tavoin riippumaton kuin hallitusmuo­
dossa tarkoitetaan. Perustuslakivaliokunta on
katsonut, että lakiehdotus on tältä osin ristirii­
dassa hallitusmuodon 16 §:n 1 momentin kanssa,
koska se avoimuudessaan mahdollistaa sen, että
jopa puolet keskuslautakunnan jäsenistä tulee
puolustushallinnosta. Puolustusvaliokunta eh­
dottaa lautakunnan kokoonpanosäännöksiä
muutettavaksi siten, että ne takaavat puolustus­
hallinnon ulkopuolisille jäsenille enemmistön.
Perustuslakivaliokunnan edellyttämällä tavalla
kokoonpanosääntely on nostettu asetuksesta
lain tasoon lisäämällä siihen uusi 37 a §.

Ehdotetun 38 §:n perusteluissa todetaan, että
pykälään sisällytettävä viittaus hallintolainkäyt­
tölakiin merkitsee muun muassa suullisen käsit­
telyn mahdollistamista kutsunta-asiain keskus­
lautakunnassa.

Valiokunnan saaman selvityksen mukaan
38 §:n nojalla noudatettaisiin, mitä hallintolain­
käyttölaissa säädetään - kuitenkin siten, että
lautakunnalla ei olisi oikeutta valan tai vakuu­
tuksen nojalla kuulla asianosaista todistajana tai
asiantuntijana eikä käyttää sellaisia prosessuaa­
lisia pakkokeinoja, kuten uhkasakko ja nouto.

Sopimussotilaat

Puolustusvaliokunta on esityksen käsittelyn yh­
teydessä kuullut asiantuntijoita myös ns. sopi­
mussotilasasiasta. Valtioneuvoston turvallisuus­
ja puolustuspoliittisessa selonteossa todettiin,
että "puolustusvoimien vakinaisen henkilöstön
lisäksi tärkeimpiin Operatiivisiin joukkoihin, ku­
ten valmiusyhtymiin sekä meri- ja ilmavoimiin,

6

palkataan varusmiespalveluksensa päättäneitä
nuoria noin vuoden pituiseen palvelussuhtee­
seen". Tätä perusteltiin selonteossa tarpeella lisä­
tä ammattitaitoista reserviä, jonka tarve kasvaa
järjestelmien teknistyessä. Selonteossa kaavail­
tiin myös, että sopimussotilaiden palkkaamiseen
voitaisiin suunnata myös nuorisotyöttömyyden
vähentämiseen käytettäviä varoja. Saatujen sel­
vitysten perusteella valiokunta katsoo, että vaik­
ka säännökset eivät estä työllisyysmäärärahojen
käyttöä tarkoitukseen, näitä määrärahoja ei käy­
tännössä ole irrotettavissa työministeriön hallin­
nonalan budjetista. Mikäli sopimussotilaita pal­
kattaisiin työllisyysmäärärahoilla, se samalla vä­
hentäisi mahdollisuuksia suunnata näitä varoja
esimerkiksi pitkäaikaistyöttömien työllistämi­
seen ja muutenkin työttömyyden lievittämisen
kannalta tarkoituksenmukaisimmalla tavalla.
Puolustusvaliokunta katsoo, että puolustusmi­
nisteriön on osoitettava varat tähän tarkoituk­
seen omalta hallinnonalaltaan. Henkilöstöjärjes­
töt ovat edellyttäneet riittävää selvitystä tehtävis­
tä, joihin sopimussotilaat sijoitetaan. Järjestelmä
ei puolustusvaliokunnankaan mielestä saa olla
uhkana nykyisille, vakinaisessa palveluksessa
oleville siviili- tai sotilasammattihenkilöille.

Perustuslakivaliokunnan lausuntoon viitaten
esitys voidaan puolustusvaliokunnan ehdotta­
mien muutosten jälkeen käsitellä valtiopäiväjär­
jestyksen 66 §:ssä säädetyssä järjestyksessä.

Päätösehdotus

Edellä esitetyn perusteella\molustusvaliokunta,
jonka käsittelyn pohjana on ollut hallituksen esi­
tys sekä lakialoite 7311996 vp, kunnioittavasti
ehdottaa,

että hallituksen esitykseen sisältyvä laki­
ehdotus hyväksytään muutettuna (Valio­
kunnan muutosehdotus) ja

että lakialoite 73/1996 vp hylätään.

PuVM 2/1997 vp- HE 184/1997 vp

Valiokunnan muutosehdotus

Laki
aseveJvollisuusJain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 15 päivänä syyskuuta 1950 annetun asevelvollisuuslain (452/1950) 5 §, 15 §:n 2 momentti,

16 §:n 1 momentti, 31 §, 33 §:n 5 momentti, 37 §ja 38 §:n 1 momentti,
sellaisina kuin ne ovat, 5 §ja 16 §:n 1 momentti laissa 1169/1988, 15 §:n 2 momentti laissa 387/1971,

31 §, 33 §:n 5 momentti ja 38 §:n 1 momentti laissa 1260/1992 ja 37 §osaksi mainituissa laeissa 1169/
1988 ja 126011992, sekä

lisätään lakiin uusi 3 a (poist.), 7 aja 37 a §,seuraavasti:

3a§
(1 mom. kuten HE)
Varusmiespalveluksen ja kertausharjoitusten

yhteydessä voidaan antaa kansainväliseen krii­
sinhallinta-ja rauhanturvaamistoimintaan osal­
listumisen edellyttämä sotilaallinen peruskoulu­
tus niille asevelvollisille, jotka vapaaehtoisesti ha­
keutuvat tällaisiin tehtäviin tarkoitetun valmius­
joukon koulutukseen, jota voidaan lyhytaikaisesti
järjestää myös ulkomailla.

5, 7a, 15, 16,31,33ja37§
(Kuten HE)

37 a §(Uusi)
Kutsunta-asiain keskuslautakunnassa on lain­

oppinut puheenjohtaja ja varapuheenjohtaja, joilla
on kokemusta tuomarin toimessa, sekä viisi muuta

Helsingissä 9 päivänä joulukuuta 1997

jäsentä, joista kolmen on oltava oikeustieteen kan­
didaatin tutkinnon suorittaneita ja kahden asevel­
vollisuusasioihin perehtyneitä, vähintään eversti­
luutnantin arvoisia upseereita. Jäsenistä enintään
kolme saa olla puolustusministeriön hallinnonalan
palveluksessa olevia. Keskuslautakunta on päätös­
valtainen, kun läsnä on puheenjohtaja tai varapu­
heenjohtaja, yksi upseerijäsen sekä muita jäseniä
siten, että puolustustusministeriön hallinnonalan
edustajat eivät muodosta läsnä olevien enemmis­
töä. Keskuslautakunnan asettamisesta ja toimi­
kaudesta säädetään asetuksella.

38 §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Kalevi Lamminen /kok
vpj. Jaakko Laakso /vas
jäs. Satu Hassi /vihr

Reijo Kallio /sd
Antero Kekkonen /sd
Ossi Korteniemi /kesk
Maija-Liisa Lindqvist /kesk
Raimo Mähönen /sd

Tuija Nurmi /kok
Erkki Partanen /sd
Tuija Pohjola /sd
Matti Ryhänen /kesk
Pauli Saapunki /kesk
Outi Siimes /kok
Raimo Tiilikainen /r

vjäs. Reino Laine /vas.

7

PuVM 2/1997 vp- HE 184/1997 vp

PERUSTUSLAKIVALIOKUNNAN
LAUSUNTO 3711997 vp

Liite

Hallituksen esitys laiksi asevelvollisuuslain muut­
tamisesta

Puolustusvaliokunnalle

JOHDANTO

Vireilletulo

Eduskunta on lähettäessään 28 päivänä loka­
kuuta 1997 hallituksen esityksen 184/1997 vp
laiksi asevelvollisuuslain muuttamisesta puolus­
tusvaliokuntaan valmistelevasti käsiteltäväksi
samalla määrännyt, että perustuslakivaliokun­
nan on annettava asiasta lausuntonsa puolustus­
valiokunnalle.

Asiantuntijat

Valiokunnassa ovat olleet kuultavina
- lainsäädäntöjohtaja Pekka Pitkänen, puolus­

tusministeriö
- professori Mikael Hiden
- professori Antero Jyränki.

HALLITUKSEN ESITYS

Esityksessä ehdotetaan asevelvollisuuslakia täy­
dennettäväksi kansainväliseen kriisinhallinta-ja
rauhanturvaamistoimintaan koulutettavan val­
miusjoukon säädösperustalla. Varusmiesten pal­
velusaikoja ehdotetaan muutettavaksi. Uudet
palvelusajat ovat 180, 270 ja 362 päivää. Noin
puolet varusmiehistä suorittaisi 180 päivän pal­
veluksen. Erikoistehtäviin koulutettava miehistö
palvelisi 270 tai 362 päivää ja johtotehtäviin kou­
lutettavat 362 päivää. Lain muutoksenhaku­
säännöksiä ehdotetaan tarkistettaviksi perusoi­
keusuudistuksen ja uuden hallintolainkäyttölain
periaatteiden mukaisesti.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan heti, kun se on hyväksytty ja vahvistettu.

Esityksen säätämisjärjestysperusteluissa käsi­
tellään sitä, että hallitusmuodon 75 §:n 1 momen­
tissa säädetty maanpuolustusvelvollisuus ei koh­
distu kaikkiin kansalaisiin samanlaisena. Poik­
keuksiin on esityksen mukaan kuitenkin katsottu
olevan hyväksyttävä syy. Esityksessä ehdotetun
palvelusaikojen erilaisuuden katsotaan merkitse-

8

vän erilaista rasitusta eri asevelvollisille, mutta
palvelusaikojen pituudet on määritelty puolus­
tusvoimien koulutuksellisten ja toiminnallisten
tavoitteiden perusteella mahdollisimman tehok­
kaan maanpuolustusvalmiuden aikaan saami­
seksi. Tämän vuoksi aikojen erilaisuuden ei kat­
sota saattavan kansalaisia eri asemaan ilman hy­
väksyttävää syytä. Säännökset varusmiespalve­
luksen, kertausharjoitusten, ylimääräisen palve­
luksen ja vapaaehtoisten harjoitusten tarkoituk­
sesta eivät laajenna hallitusmuodon 75 §:n 1 mo­
mentissa tarkoitettua isänmaan puolustuksen
käsitettä. Varusmiespalveluksen yhteydessä an­
nettava sotilaalliseen kriisinhallinta- ja rauhan­
turvaamistoimintaan osallistumisen edellyttämä
peruskoulutus on omiaan edistämään ja kehittä­
mään niitä valmiuksia, joita luodaan asevelvolli­
sille heidän suorittaessaan asevelvollisuuslaissa
säädettyä palvelusvelvollisuutta.

Hallitus katsoo, että lakiehdotus voidaan kä­
sitellä tavallisessa lainsäädäntöjärjestyksessä.

PuVM 2/1997 vp- HE 184/1997 vp

VALIOKUNNAN KANNANOTOT

Perustelut

Varusmiespalvelusaika

Lakiehdotuksen 5 §:n mukaan varusmiespalve­
lusaika on vähintään 180 päivää. Miehistön eri­
tyistaitoa vaativiin tehtäviin koulutettavien pal­
velusaika on 270 päivää sekä upseereiksi, aliup­
seereiksi ja miehistön vaativimpiin erityistehtä­
viin koulutettavien 362 päivää. Ehdotus merkit­
see sitä, että lyhyemmän aikaa koulutettavan
miehistön palvelusaika lyhenee ja johtajatehtä­
viin ja vaativimpiin erityistehtäviin koulutetta­
van miehistön palvelusaika pitenee nykyisestä.
Lyhimmänja pisimmän palvelusajan välinen ero
kasvaa kolmesta kuuteen kuukauteen.

Hallitusmuodon 75 §:n 1 momentin mukaan
jokainen Suomen kansalainen on velvollinen ole­
maan osallisena isänmaan puolustuksessa tai sitä
avustamaan niin kuin siitä laissa säädetään. Pe­
rustuslakivaliokunta on tulkinnut tätä siten, että
"säännös sisältää kaikkiin kansalaisiin ulottuvan
maanpuolustusvelvollisuuden, jonka yksityis­
kohtainen sääntely on jätetty tavallisessa lainsää­
tämisjärjestyksessä säädettävän lain varaan.
Maanpuolustusvelvollisuus merkitsee hallitus­
muodon 75 §:n tarkoituksen huomioon ottaen ...
rauhan aikana määrätyn ikäisten terveiden mies­
ten velvollisuutta palvella tietty aika vakinaisessa
väessä tai korvaavassa palveluksessa" (PeVL 9 ja
10/1985 vp).

Ehdotus erilaisista varusmiespalvelusajoista
koskee sitä, millä tavoin laissa säädetään kysei­
sestä perustuslakiin pohjautuvasta velvollisuu­
desta. Palvelusaikojen erilaistamista on arvioita­
va hallitusmuodon 5 §:n yhdenvertaisuussään­
nösten kannalta.

Palvelusaikojen erilaistaminen ei johdu mis­
tään sellaisesta henkilöön liittyvästä syystä, jota
tarkoitetaan hallitusmuodon 5 §:n 2 momentissa.
Hallitusmuodon 5 §:n 1 momentin yleisestä yh­
denvertaisuussäännöksestä on huomattava, että
perusoikeusuudistuksen esitöissä (HE 309/1993
vp, s. 42--43) viitattiin perustuslakivaliokunnan
vakiintuneeseen käytäntöön, jolla siten on mer­
kitystä säännöksen tulkinnassa. Valiokunnan

2 270840

aiemmasta tulkintakäytännöstä voidaan todeta
valiokunnan tämän vuosikymmenen alusta läh­
tien korostaneen, ettei yleisestä yhdenvertaisuus­
säännöksestä voi johtua tiukkoja rajoja pyrit­
täessä kulloisenkin yhteiskuntakehityksen vaati­
maan sääntelyyn (PeVL 12/1990 vp ja 3/1991 vp
sekä perusoikeusuudistuksen voimaantulon jäl­
keiseltä ajalta PeVL 19/1997 vp).

Palvelusaikamuutoksen taustaksi esityksessä
mainitaan, että sotilaallisen välineistön hallinta
vaatii aiempaa enemmän ammattitaitoa ja eri­
koistumista. Nuorten koulutustason nousun
myötä varusmiehille voidaan antaa entistä vaa­
tivampia tehtäviä. Myös käytännön johtamis­
koulutus edellyttää riittävän pitkää ja tehokasta
palvelusaikaa. Puolustusvoimissa on myös sel­
laisia tehtäviä, joihin voidaan harjaantua ny­
kyistä vähimmäispalvelusaikaa lyhyemmässäkin
ajassa. Tämän kaltaiset seikat saattavat muo­
dostaa sellaisen perusteen, joka yleisen yhden­
vertaisuussäännöksen kannalta oikeuttaa ehdo­
tetunlaisen palvelusaikojen erilaistamisen. Näis­
tä lähtökohdista lakiehdotuksen 5 § ei vaikuta
ehdotuksen käsittelyjärjestykseen, mutta valio­
kunta korostaa, että perusteet palvelusaikojen
ehdotetunlaiselle erilaistamiselle tulee osoittaa
yksityiskohtaisemmin ja konkreettisemmin kuin
esityksessä.

Uudistukseen liittyen valiokunta pitää tärkeä­
nä, että pyritään toteuttamaan sellaisia taloudel­
lisia ja koulutukseen liittyviä seikkoja, joita esi­
tyksen perusteluissa mainitaan. Pitempää palve­
lusaikaa merkitsevä erikoiskoulutus tuottaisi pe­
rustelujen mukaan lisäpisteitä oppilaitosten pää­
sykokeissa ja johtajakoulutus ja -kokemus sekä
muu koulutus ja ohjattu harjoittelu luettaisiin
hyväksi opintoviikkoina tai kursseina oppilai­
toksissa. Tämän vuoksi on kiinnitettävä huomio­
ta tasa-arvonäkökohtiin. Asevelvollisuus koskee
vain miehiä. Naisten asepalvelus perustuu va­
paaehtoisuuteenja naisia hyväksytään palveluk­
seen hyvin vähän verrattuna ikäluokittain palve­
lukseen astuviin miehiin. Näistä syistä peruste­
luissa viitattu järjestelmä tulisi toimimaan käy­
tännöllisesti katsoen kokonaan miesten hyväksi.
Valiokunta tähdentää, että järjestelmän tulee

9

PuVM 2/1997 vp- HE 184/1997 vp

kuitenkin olla lainsäädännössämme omaksutun
naisten ja miesten tasa-arvon edistäruisperiaat­
teen mukainen eikä se saa olla sukupuoleen pe­
rustuvan syrjintäkiellon vastainen.

Rauhanturvaaminen ja kriisinhallinta

Lakiehdotuksen 3 a §:n 2 momentin mukaan va­
rusmiespalveluksenja kertausharjoitusten yhtey­
dessä voidaan antaa kansainväliseen kriisinhal­
linta-ja rauhanturvaamistoimintaan osallistumi­
sen edellyttämää sotilaallista peruskoulutusta ja
sitä voidaan lyhytaikaisesti järjestää myös ulko­
mailla. Säännöksen tarkoituksena on luoda ase­
velvollisuuslaissa oikeudellinen perusta sille, että
osa varusmiespalvelusajasta voidaan käyttää ns.
valmiusjoukkokoulutukseen. Perustelujen mu­
kaan säännös sisältää valmiusjoukkoa koske­
neen valtioneuvoston selonteon (VNS 2/1996 vp)
eduskuntakäsittelyssä esitetyn mukaisesti perus­
sääntelyn kyseisen koulutuksen antamisesta ase­
velvollisille varusmiespalveluksen ja kertaushar­
joitusten aikana.

Valiokunta on mainitun selonteon johdosta
antamassaan lausunnossa 9/1996 vp katsonut,
että sellainen valmiusjoukko koulutus, johon va­
rusmiehet vapaaehtoisesti hakeutuvat, on sopu­
soinnussa hallitusmuodon 75 §:n 1 momentin
kanssa. Lausunnossa 18/1995 vp valiokunta to­
tesi mahdollisuudesta määrätä muun muassa
asevelvollisuuslaissa säädettyä palvelusta suorit­
tavia henkilöitä rauhanturvaamiskoulutukseen
liittyviin tehtäviin, että heidän ulkomailla tapah­
tuvan koulutuksensa tulee jäädä lyhytaikaiseksi.

Näiden aiempien kannanottojen johdosta va­
liokunta kiinnittää huomiota siihen, että edelly­
tys ulkomailla järjestettävän koulutuksen lyhyt­
aikaisuudesta sisältyy nimenomaisesti ehdotuk­
seen. Siinä ei sen sijaan ole mitään valmiusjouk­
kokoulutukseen hakeutumisen vapaaehtoisuu­
desta. Näin muotoiltuna säännös näyttää siksi
oikeudelliselta kannalta merkitsevän sitä, että
asevelvollinen voidaan määrätä valmiusjoukko­
koulutukseen. Valiokunnan käsityksen mukaan
sen edellytyksenä, että lakiehdotus käsitellään
tavallisessa lainsäädäntöjärjestyksessä, on kir­
joittaa lakiin nimenomainen säännös asevelvol­
listen kansainväliseen valmiusjoukkokoulutuk­
seen hakeutumisen vapaaehtoisuudesta.

10

Kutsunta-asiain keskuslautakunta

Asevelvollisuusasiain muutoksenhakuelimenä
säilyisi kutsunta-asiain keskuslautakunta. Esi­
tyksen mukaan valituskielto poistetaan asioissa,
jotka koskevat asevelvollisen kelpoisuutta pal­
velukseen, mutta jatkovalitusmahdollisuutta
keskuslautakunnan päätöksiin ei avata. Ehdo­
tettua sääntelyä on arvioitava hallitusmuodon
16 §:n 1 momentin kannalta, jonka mukaan
jokaisella on oikeus saada oikeuksiaan ja velvol­
lisuuksiaan koskeva päätös tuomioistuimen tai
muun riippumattoman lainkäyttöelimen käsitel­
täväksi.

Kutsunta-asiain keskuslautakunnan kokoon­
panosta säädetään asevelvollisuuslain soveltami­
sesta annetun asetuksen 8 §:ssä. Sen mukaan kes­
kuslautakunnassa on lainoppinut puheenjohtaja
ja varapuheenjohtaja, joilla on kokemusta tuo­
marintoimessa, sekä neljä muuta jäsentä, joista
kahden on oltava lainoppineita ja kahden asevel­
vollisuusasioihin perehtynyttä vähintään esiup­
seerin arvoista upseeria. Heidät määrää tähän
tehtävään valtioneuvosto neljäksi vuodeksi ker­
rallaan puolustusministeriön esityksestä. Saadun
selvityksen mukaan käytäntönä on ollut, että
lautakunnan puheenjohtaja on korkeimmasta
hallinto-oikeudesta ja varapuheenjohtaja Hel­
singin hovioikeudesta.

Keskeinen valtiosääntöoikeudellinen kysy­
mys on, onko kutsunta-asiain keskuslautakunta
sillä tavoin riippumaton kuin hallitusmuodon
16 §:n 1 momentissa tarkoitetaan. Perusoikeus­
uudistuksen perustelujen mukaan (HE 309/1993
vp, s. 74/1) lainkäyttöelimen riippumattomuus­
vaatimuksena on tarkoitettu paitsi toimielimen
riippumattomuutta suhteessa toimeenpanoval­
taan, myös sen puolueettomuutta suhteessa asian
eri osapuoliin. Valiokunnan käsityksen mukaan
jälkimmäinen vaatimus ei täysin täyty kutsunta­
asiain keskuslautakunnan osalta, koska sen ko­
koonpanosääntely avoimuudessaan jättää sen
mahdollisuuden, että jopa puolet lautakunnan
jäsenistä tulee puolustushallinnosta. Tällöin sitä
olisi luonnehdittava hallinnonalan sisäiseksi toi­
mielimeksi (vrt. PeVL 2211997 vp).

Valiokunnan käsityksen mukaan lakiehdotus
on tältä osin ristiriidassa hallitusmuodon 16 §:n 1

momentin kanssa. Tavallisen lainsäädäntöjärjes­
tyksen käyttämisen edellytyksenä on joko avata
kutsunta-asiain keskuslautakunnan päätöksiin
valitusmahdollisuus korkeimpaan hallinto-oi­
keuteen tai muuttaa lautakunnan kokoonpano­
säännöksiä niin, että ne takaavat puolustushal­
linnon ulkopuolisille jäsenille enemmistön. Jäl­
kimmäisessä vaihtoehdossa keskuslautakunta
toimisi perustuslain edellyttämänä riippumatto­
mana lainkäyttöelimenä ja toteuttaisi hallitus­
muodon 16 §:n 1 momentissa säädettyä perusoi­
keutta. Tällöin kokoonpanosääntely on nostet­
tava asetuksesta lain tasoon sen periaatteen joh­
dosta, että perusoikeuksien käyttämisen kanna!-

Helsingissä 8 päivänä joulukuuta 1997

PuVM 2/1997 vp- HE 184/1997 vp

ta keskeisistä seikoista on säädettävä lailla (esim.
PeVL 31/1997 vp).

Lausunto

Edellä esitetyn perusteella perustuslakivaliokun­
ta esittää kunnioittavasti,

että lakiehdotus voidaan käsitellä valtio­
päiväjärjestyksen 66 §:ssä säädetyssä jär­
jestyksessä, jos valiokunnan sen 3 a §:n 2
momentista ja kutsunta-asiain keskuslau­
takunnasta muutoksenhakuelimenä teke­
mät valtiosääntöoikeudelliset huomautuk­
set otetaan asianmukaisesti huomioon.

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

pj. Ville Itälä /kok
jäs. Gunnar Jansson /r (osittain)

Anneli Jäätteenmäki /kesk
Marjut Kaarilahti /kok
Juha Korkeaoja /kesk
Heikki Koskinen /kok
Jorma Kukkonen /sd
Osmo Kurola /kok

Paavo Nikula /vihr
Riitta Prusti /sd
Veijo Puhjo /va-r
Maija-Liisa V eteläinen /kesk

vjäs. Tuula Haatainen /sd
Reijo Kallio /sd (osittain)
Juha Karpio/kok (osittain).

II

