
1991 vp- PuVM 3- HE 133

Puolustusvaliokunnan mietintö n:o 3 hallituksen esityksestä
laiksi asevelvollisuuslain muuttamisesta

Eduskunta on 17 patvana lokakuuta 1991
lähettänyt puolustusvaliokunnan valmistelevasti
käsiteltäväksi hallituksen esityksen n:o 133 laiksi
asevelvollisuuslain muuttamisesta.

Tässä yhteydessä valiokunta on päättänyt
ottaa käsiteltäväksi myös eduskunnan 5 päivänä
marraskuuta 1991 valiokuntaan lähettämän ed.
Pykäläisen ym. lakialoitteen n:o 81laiksi asevel­
vollisuuslain 5 §:n muuttamisesta.

Asian johdosta ovat valiokunnassa olleet
kuultavina puolustusministeri Elisabeth Rehn,
hallitusneuvos Pekka Pitkänen ja nuorempi hal­
litussihteeri Timo Turkki puolustusministeriös­
tä, vs. lainsäädäntöneuvos Leena Vettenranta
oikeusministeriöstä, ylitarkastaja Timo Luoma­
aho opetusministeriöstä, osastopäällikkö Juhani
Uusitalo ja toimistopäällikkö Juhani Seppä sisä­
asiainministeriöstä, vs. ylitarkastaja Pekka Vilja­
nen sosiaali- ja terveysministeriöstä, neuvottele­
va virkamies Matti Pukkio työministeriöstä,
lähetystöneuvos Marcus Laurent ulkoasiain­
ministeriöstä, tietosuojavaltuutettu Anna-Riitta
Wallin tietosuojavaltuutetun toimistosta, ylitar­
kastaja Lauri Liusvaara opetushallituksesta,
toimistopäällikkö Jukka Pöllänen, kenraaliluut­
nantti Matti Kopra ja varatuomari Kalervo
Artema pääesikunnasta, everstiluutnantti Pertti
Suominen Kaartin Pataljoonasta, apulaisosasto­
päällikkö Kauko Halminen kansaneläkelaitok­
sesta, opettaja Paula Savolainen Jyväskylän
Ammatillisesta Aikuiskoulutuskeskuksesta, van­
hempi opettaja Ilpo Helismaa Pelastushallinnon
koulutuskeskuksesta, johtaja Aimo Myllylä
Vankeinhoidon koulutuskeskuksesta, puheen­
johtaja Anders Lauren ja oikeusturvatyöryhmän
puheenjohtaja John Rosenback Suomen Varus­
miesliitosta sekä lääketieteen ja kirurgian tohtori
Heimo Langinvainio.

Hallituksen esitys

Asevelvollisuuslakia ehdotetaan muutettavak­
si niin, että lakiin sisällytetään aseetonta palve-

210600N

lusta koskevat säännökset sekä säännökset ase­
velvollisrekisteristä.

Aseetonta palvelusta koskevat säännökset
sisältyvät aseettomasta palveluksesta ja siviili­
palveluksesta annettuun lakiin (132/69). Lakia
on väliaikaisesti muutettu vuonna 1985 annetul­
la lailla (647/85), joka on voimassa vuoden 1991
loppuun. Siviilipalveluksen järjestämistä koske­
vat asiat ovat kuuluneet työministeriölle säädös­
valmistelua lukuun ottamatta. Valtioneuvoston
ministeriöiden lukumäärästä ja yleisestä toimi­
alasta annetun lain 3 §:n muuttamisesta anne­
tulla lailla (995/90), joka on tullut voimaan 1
päivänä joulukuuta 1990, on myös siviilipalve­
lusta koskevien säännösten valmistelu siirretty
puolustusministeriöitä työministeriölle. Työmi­
nisteriössä on valmisteltu ehdotus erilliseksi, vain
siviilipalvelusta koskevaksi siviilipalveluslaiksi,
joka on annettu eduskunnalle samanaikaisesti
tämän esityksen kanssa. Aseetonta palvelusta
koskeva säädösvalmistelu kuuluu sen sijaan
edelleen puolustusministeriölle.

Aseetonta palvelusta koskevat säännökset
ehdotetaan sisällytettäväksi asevelvollisuuslakiin
omaksi luvukseen. Kyseessä on lakitekninen
muutos, jossa aseetonta palvelusta koskevien
säännösten sisältö pysyy pääosin muuttamatto­
mana.

Asevelvollisuuslain 25 §:n mukaan väestöre­
kisteri- ja muiden viranomaisten tulee antaa
sotilasviranomaisille kutsuntaluetteloiden laati­
mista varten tarpeelliset tiedot sen mukaan kuin
siitä asetuksella säädetään. Poliisin sotilasviran­
omaisille luovuttamiin tietoihin sisältyy myös
yleisten asiakirjain julkisuudesta annetun lain
(83/51) mukaan salassa pidettäviä tietoja. Vaik­
ka edellä mainitut säännökset oikeuttaisivatkin
myös salassa pidettävien tietojen luovuttami­
seen, säännöksistä ei ole katsottu henkilörekiste­
rilaissa (47l/87) edellytetyllä tavalla riittävän
hyvin selviävän, mitä tietoja voidaan luovuttaa
- ei myöskään, mitä menettelytapoja niitä luo­
vutettaessa on noudatettava. Tämän vuoksi ase­
velvollisuuslakiin ehdotetaan säännöksiä asevel-

2 1991 vp - PuVM 3 - HE 133

vollisrekisteristä. Lisäksi laissa ehdotetaan sää­
dettäväksi entistä tarkemmin niistä perusteista,
joilla sotilasviranomaisilla on oikeus saada polii­
si- ja muilta viranomaisilta asevelvollisten palve­
luksen ja valvonnan järjestämisessä tarvittavia
tietoja.

Lakiin ehdotetaan sisällytettäväksi edellä
kuvattujen säännösten lisäksi viittaus pohjois­
maiseen asevelvollisuuden ja kansalaisuuden
suhdetta koskevaan sopimukseen, ja ratkaisu­
valtaa varusmiespalveluksesta vapauttamista
koskevissa asioissa siirretään puolustusministe­
riöitä pääesikunnalle. Laissa esiintyvä nimike
toimiupseeri muutetaan opistoupseeriksi, minkä
lisäksi ehdotetaan tarkistusta säännökseen, joka
koskee arestiajan lukemista palvelusajaksi. Eräi­
tä maistraateille kuuluvia valituskirjelmien vas­
taanottamiseen liittyviä tehtäviä ehdotetaan siir­
rettäväksi poliisilaitoksille.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan samanaikaisesti kuin erikseen annetussa
esityksessä ehdotettu siviilipalveluslaki eli vuo­
den 1992 alusta.

Käsitelty aloite

Lakialoitteessa n:o 81 ehdotetaan, että asevel­
vollisuusaikoja lyhennetään yhdeksälläkymme­
nellä päivällä. Varusmiespalvelusajat olisivat
siten nykyisten 240, 285 ja 330 päivän asemesta
150, 195 ja 240 päivää.

Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
lakiehdotusta tarpeellisena ja puoltaa sen hyväk­
symistä. Valiokunta katsoo, että aseetonta pal­
velusta koskevien määräysten sisällyttäminen
asevelvollisuuslakiin ja erillisen siviilipalvelus­
lain samanaikainen säätäminen ovat perusteltuja

toimenpiteitä, jotka omalta osaltaan selkiyttä­
vät työnjakoa puolustusministeriön ja työmi­
nisteriön välillä.

Valiokunta toteaa, että asevelvollisrekisteri
on henkilörekisterilaissa tarkoitettu henkilöre­
kisteri. Oikeusministeriöstä saamansa selvityk­
sen perusteella valiokunta pitää henkilörekisteri­
laissa ilmaistujen tietosuojaperiaatteiden mukai­
sena, että asevelvollisrekisterin pitämisestä ja
käytöstä säädetään riittävän selkeästi lain tasoi­
sin säännöksin. Vaikka asevelvollisuuslakiin
otettavat säännökset asevelvollisrekisteristä ovat
erityissäännöksiä suhteessa henkilörekisterila­
kiin, niidenkin osalta tulee pitää lähtökohtana
niitä tietosuojaperiaatteita, joiden turvaamiseen
henkilörekisterilain säätämisellä on tähdätty.
Asevelvollisrekisteriin sovellettaisiin ehdotettu­
jen erityissäännösten rinnalla täydentävästi hen­
kilörekisterilain säännöksiä.

Lakiehdotuksen 42 c §:ssä säädetään asevel­
vollisrekisterin pitäjän oikeudesta salassapito­
säännösten estämättä saada tarvitsemiaan tieto­
ja muilta viranomaisilta. Koska tiedonsaanti­
oikeus ulottuisi myös salassapidettäviin tietoi­
hin, valiokunta on pitänyt tarpeellisena sen yksi­
löimistä laissa riittävän selkeästi. Valiokunnan
ehdottamassa muodossa säännöksestä käy ilmi,
mitä tietoja toinen viranomainen on sen nojalla
velvollinen luovuttamaan asevelvollisrekisteriä
varten.

Valiokunta on myös selventänyt 42 d ja
42 e §:n säännösten suhdetta yleisten asiakirjain
julkisuudesta annettuun lakiin ehdottamalla nii­
hin tarkennuksia. 42 e §:ään tehdyllä muutoksel­
la on myös yksilöity, mihin käyttötarkoitukseen
henkilötietoja luovutetaan puolustusministeriöl­
le ja sotilasviranomaisille.

Käsittelemänsä lakialoitteen suhteen valio­
kunta on asettunut kielteiselle kannalle.

Valiokunta kunnioittaen ehdottaa,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

Asevelvollisuuslain muuttaminen 3

Laki
asevelvollisuuslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 15 päivänä syyskuuta 1950 annetun asevelvollisuuslain (452/50) 6 §:n 2 momentti,

7 §:n 1 momentti, 25 §:n 1 momentti, 34 §, 37 §:n 1 momentti, 44 §:n 1 momentin 2 kohta ja 45 §:n
3 momentti,

sellaisina kuin niistä ovat 6 §:n 2 momentti ja 7 §:n 1 momentti 30 päivänä joulukuuta 1980
annetussa laissa (1027/80), 34 § 12 päivänä heinäkuuta 1985 annetussa laissa (646/85), 44 §:n 1
momentin 2 kohta 25 päivänä maaliskuuta 1983 annetussa laissa (325/83) ja 45 §:n 3 momentti 23
päivänä joulukuuta 1988 annetussa laissa (1169/88), sekä

lisätään 23 §:ään, sellaisena kuin se on osittain muutettuna mainitulla 23 päivänä joulukuuta 1988
annetulla lailla, uusi 4 momentti, lakiin uusi 7 aja 9 a luku sekä 45 §:ään, sellaisena kuin se on osit­
tain muutettuna viimeksi mainitulla lailla, uusi 4-6 momentti seuraavasti:

6, 7, 23, 25 ja 34 §
(Kuten hallituksen esityksessä)

7 a luku

Aseeton palvelus

36a-36g§
(Kuten hallituksen esityksessä)

8luku

Valitukset asevelvollisuutta koskevissa asioissa

37 §
(Kuten hallituksen esityksessä)

9 a luku

Asevelvollisrekisteri

42 aja 42 b §
(Kuten hallituksen esityksessä)

42 c§
Rekisterinpitäjällä on asevelvollisrekisteriä

varten oikeus salassapitosäännösten estämättä
saada:

1) kutsunnanalaisen ennakkoterveystarkastuk­
sen toimittavalta terveyskeskukselta ja lääkäriltä
lausunto kutsunnanalaisen terveydentilasta palve­
luskelpoisuuden määrittämistä varten;

2) sosiaaliviranomaisilta tietoja asevelvollisen
sosiaalisesta ja taloudellisesta tilanteesta, jos tie­
doilla on merkitystä päätettäessä palveluspaikasta
ja palveluksen ajankohdasta sekä palveluksen jär­
jestämisestä;

3) poliisiviranomaisilta tietoja asevelvollisen
olinpaikasta tämän sijoittelua ja valvontaa varten
sekä poliisin asevelvolliseen kohdistamista, rikko­
muksesta tai rikoksesta johtuvista virkatoimista ja
asevelvolliseen kohdistetuista seuraamuksista, jos
tiedoilla on merkitystä asevelvollisen sijoittelun tai
palveluksen järjestämisen kannalta; sekä

4) väestökirjaviranomaisilta, vankilaviran­
omaisilta ja viralliselta syyttäjäitä tietoja siten
kuin asetuksella tarkemmin säädetään.

Rekisterinpitäjällä on lisäksi oikeus salassapi­
tosäännösten estämättä tarvittaessa saada muilta­
kin valtion ja kunnallisilta viranomaisilta asevel­
vollisia koskevia tietoja, joilla on merkitystä suun­
niteltaessa ja järjestettäessä asevelvollisten val­
vontaa, sijoittelua, koulutusta ja palvelusta sen
mukaan kuin asetuksella tarkemmin säädetään.
(Uusi)

Kansaneläkelaitos on velvollinen ilmoitta­
maan pääesikunnalle ne (poist.) asevelvolliset,
joille on myönnetty kansaneläkelain (347/56)
mukainen työkyvyttömyyseläke tai vammaistu­
kilain (124/88) mukainen vammaistuki.

42d§
Asevelvollisrekisteriin sisältyvien, valtion tur­

vallisuutta tai maanpuolustuksen etua koskevien
tietojen salassa pitämisestä on voimassa, mitä
yleisten asiakirjain julkisuudesta annetussa laissa
(83/51) säädetään.

42 e §
(1 mom. poist.)
(1 mom. kuten hallituksen esityksen 2 mom.)
Henkilötietoja luovutetaan ja annetaan aino-

astaan:
1) rekisteröidylle itselleen ja hänen kirjallisella

suostumuksellaan myös muille; •

4 1991 vp - PuVM 3 - HE 133

2) asianosaiselle yleisten asiakirjain julkisuu­
desta annetun lain 3 a luvun mukaisesti;

3) puolustusministeriölle ja sotilasviranomai­
sille asevelvollisuuden toimeenpanoa sekä henki­
löstön palvelukseen ottamista ja henkilöstösuun­
nittelua varten;

4) työministeriölle siviilipalveluksen toimeen­
panoa varten; sekä

5) muulle viranomaiselle lain nojalla.
Henkilötietojen luovuttamiseen ja antamiseen

asevelvollisrekisteristä ei sovelleta, mitä yleisten
asiakirjainjulkisuudesta annetun lain 18 a §:ssäja
20 §:n 2 momentissa säädetään. Pääesikunta voi
luovuttaa henkilötietoja erityisestä syystä tieteel­
listä tutkimusta ja tilastointia tai muuta hyväk-

Samalla valiokunta kunnioittaen ehdottaa,

Helsingissä 26 päivänä marraskuuta 1991

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lamminen,
varapuheenjohtaja Laakso ja jäsenet Kasurinen,

syttävää tarkoitusta varten, jos luovutus täyttää
henkilörekisterilain (471187) 19 §:n 1 momentin
3 kohdan vaatimukset.

(5 mom. poist.)

10 luku

Erityiset säännökset

44 ja 45 §
(Kuten hallituksen esityksessä)

V oimaantulosäännös
(Kuten hallituksen esityksessä)

että lakialoite n:o 81 hylättäisiin.

Laitinen, Laivoranta, Lindqvist, A. Ojala, Rim­
mi, Rossi ja Vihriälä sekä varajäsenet J ouppila ja
Saapunki.

Vastalause

Yhdymme valiokunnan mietintöön lukuun
ottamatta sen 36 a §:ää. Katsomme, että sään­
nös, jonka mukaan asevelvolliset, joita vakau­
mukseen perustuvat vakavat omantunnonsyyt
estävät suorittamasta asevelvollisuuttaan aseelli­
sessa palveluksessa ja jotka eivät hakeudu siviili­
palvelukseen, vapautetaan aseellisesta palveluk­
sesta vain rauhan aikana, ei ole perusteltu.

Asiaa tulisi mielestämme tarkastella sekä
yksilöiden omantunnonvapauden, ihmisoikeus­
velvoitteiden että sotilaallisten syiden kannalta.
Mikään näistä seikoista ei puolla sitä, että henki­
lö, jolla on voimakas vakaumus, joka estää
häntä osallistumasta sotilaalliseen maanpuolus­
tukseen ase kädessä, voitaisiin edes sodan aikana
määrätä aseelliseen palvelukseen.

Tällainen määräys epäilemättä loukkaisi suu-

resti aseettoman vaihtoehdon valinneen henki­
lön vakaumusta ja voisi aiheuttaa tarpeettomia
moraalisia ristiriitoja kriisiolosuhteissa. Kan­
sainvälisen humanitaarisen oikeuden mukaan
sellaisten henkilöiden määrääminen aseelliseen
palvelukseen, joilla ei ole siihen koulutusta, on
arveluttavaa. Aseellisesta palveluksesta vapaute­
tut eivät myöskään jäisi maanpuolustuksen
kannalta tärkeiden palvelusvelvollisuuksien ul­
kopuolelle sodan aikana, vaan heidän velvolli­
suutensa osallistua muuhun kuin aseelliseen
maanpuolustukseen määräytyisi puolustustila­
lain, valmiuslain ja väestönsuojelulain mukaan.
Heidän panoksensa saadaan kriisitilanteessa ja
mahdollisen sodan aikana käyttöön, joka olisi
sekä yhteiskunnan että heidän itsensä kannalta
mielekäs ja hyödyllinen.

Asevelvollisuuslain muuttaminen 5

Lisäksi katsomme, että hallituksen tulisi aset­
taa parlamentaarinen elin pohtimaan Suomen
puolustuksen kokonaisstrategioita muuttuneis­
sa kansainvälispoliittisissa ja sotilaspoliittisissa
oloissa. Tässä yhteydessä tulisi myös pohtia sitä,
onko asevelvollisuuslaissa säädetty yleinen pal­
velusaika liian pitkä ja voitaisiinko sitä lyhentää.

Edellä olevan perusteella ehdotamme,

että hallituksen esitykseen sisältyvä
lakiehdotus hyväksyttäisiin valiokunnan
mietinnön mukaisena lukuun ottamatta
lakiehdotuksen 36 a §:ää, joka hyväksyt­
täisiin näin kuuluvana:

Helsingissä 26 päivänä marraskuuta 1991

7 a luku

Aseeton palvelus

36 a§
Asevelvollinen, jota vakaumukseen perustu­

vat vakavat omantunnonsyyt estävät suoritta­
masta asevelvollisuuttaan aseellisessa palveluk­
sessa ja joka ei hakeudu siviilipalvelukseen siten
kuin siitä erikseen laissa säädetään, on hake­
muksestaan vapautettava aseellisesta palveluk­
sesta (poist.) ja määrättävä aseettomaan palve­
lukseen. Tällaiseen palvelukseen määrättyä sa­
notaan tässä laissa aseettomaksi.

Anna-Liisa Kasorineo
Eila Rimmi

Reijo Laitinen Arja Ojala
Jaakko Laakso

