
2 VaVM 46/1996 vp- HE 103/1996 vp

18 Sulo Aittoniemi /kesk: Taiteen tukemiseen
ehdotetun määrärahan vähentämisestä
(29.90)

19 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta kaivuutöiden rahoittamiseksi Museo­
viraston rauhoittamilla maa-alueilla
(29.93.22)

20 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Haverin kultakaivoksen kunnostami­
seksi kaivosmuseoksi Viljakkalassa
(29.90)

21 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Ivalon huuliharppufestivaalin tukemi­
seen
(29.90)

22 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Sata-Häme soi -musiikkijuhlien toi­
minnan tukemiseen Ikaalisissa
(29.90)

23 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Suomen Harmonikkainstituutin toi­
minnan tukemiseen
(29.90)

24 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta perinteen kannalta tärkeiden tans­
silavojen kunnostamiseen
(29.93.50)

25 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta mustalaisten kulttuuritoiminnan edis­
tämiseen
(29.96.50)

26 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Suomessa olevien vietnamilaisten kult­
tuurin ja kielitaidon ylläpitämiseen
(29.96.50)

27 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta suomalaisen yleisurheilun kehittämi­
seksi
(29.98)

28 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta nuorisotyöpajojen rahoittamiseen
(29.98.51)

29 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta kotimaisen kalan käytön lisäämiseksi
(30.36.46)

30 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta metsäojituksessa tehtyjen virheiden
korjaamiseen
(30.86)

31 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta kotimaisen energiapuun käytön
lisäämiseksi
(30.86.44)

32 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta yksityisteiden ylläpitämisen valtion­
apuun
(31.99.50)

33 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Tielaitoksen käyttöön heikkokuntois­
ten paikallisteiden kunnostukseen
(31.24.21)

34 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta eräiden Hämeessä sijaitsevien paikal­
listeiden peruskunnostukseen
(31.24.21)

35 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Uurasjärven tien peruskunnostukseen
Ikaalisissa
(31.24.21)

36 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Leppäsjärven paikallistien peruskor­
jaamiseen Ikaalisissa
(31.24.21)

37 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Kovelahden paikallistien peruskun­
nostamiseen Ikaalisissa
(31.24.21)

38 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta kevyen liikenteen väylän rakentami­
seksi välillä Ikaalisten sisääntulotie-lkaalisten
kylpylä
(31.24.21)

39 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Harhalan-Valkeakosken tien perus­
korjaukseen
(31.24.21)

40 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Hirvilahden-Kyrönlahden tien kun­
nostamiseen Kurun ja Viljakkalan alueella
(31.24.21)

41 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Komin-Koivistonkylän-Mäihälah­
den tieosuuden parantamiseksi
(31.24.21)

42 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta Inkulan vanhan sillan säilyttämiseksi
Viljakkalassa
(31.24.21)

43 Sulo Aittoniemi /kesk: Määrärahan osoit­
tamisesta valtatie 9:n kunnostukseen osuudella
Orivesi-Jämsä
(31.24.77)

44 Sulo Aittoniemi /kesk: Pääkaupunkiseu­
dun metrojärjestelmään ehdotetun määrärahan
vähentämisestä
(31.57.34)

VaVM 46/1996 vp- HE 103/1996 vp 3

45 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta rataosuuden Orivesi-Vilppula­
Haapamäki peruskunnostukseen
(31.58.21)

46 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Tampereen rautatieaseman julkisivun
kunnostukseen
(31.58.77)

47 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta vuoden 1997 tuotantoideaa koskevan
kilpailun palkintoihin
(32.50.41)

48 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Joulumaa-projektin kehittämiseksi
Lapissa
(32.51.49)

49 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta kyläkauppojen toiminnan tukemiseen
(32.51)

50 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta kauppa-autojen toiminnan tukemiseen
(32.51)

51 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta ulkomaalaisvaltuutetun vaihtamiseksi
(33.01.21)

52 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta kotiuttamisrahan maksamiseen asevei­
vallisille
(33.28.56)

53 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Kosovon albaanien palauttamiseksi
takaisin kotimaahansa
(33.29.61)

54 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Somaliasta saapuneiden, pakolaisiksi
ilmoittautuneiden palauttamiseksi kotimaa­
hansa
(33.29.61)

55 Sulo Aittaniemi /kesk: Pakolaisten ylläpi­
toon ehdotetun määrärahan vähentämisestä
(33.29.61)

56 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Venäjälle palaamaan halukkaiden
inkerinsuomalaisten elinolosuhteiden paranta­
miseen
(33.28.66)

57 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta pienten pakolaisryhmien sosiaalisen
yhteistoiminnan kehittämiseksi
(33.29.61)

58 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta kehitysvammaisten lasten kuntoutuk­
seen ja koulutukseen
(33.32.30)

59 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta ensikotien toiminnan tukemiseen
(33.92)

60 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta röntgenlaitteiden uusimiseen Tampe­
reen yliopistollisessa sairaalassa
(33.32.31)

61 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta kätkytkuolemien syiden tutkimiseen
(33.32)

62 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta vanhusten ulkoilu- ja asiaintiapuun
käytettävien työntekijöiden palkkaamiseksi
(33.92)

63 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Samaria-lähetys ry:n toimintaan
(33.92)

64 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Afaatikot ja Omaiset ry:n toiminnan
tukemiseen
(33.92)

65 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Pirkanmaan sotaveteraanipiirin avus­
tamiseen
(33.92)

66 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Pelastusarmeijan toiminnan tukemi­
seen
(33.92)

67 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta Suomijärven kunnostukseen Karvias­
sa
(35.26.77)

68 Sulo Aittaniemi /kesk: Määrärahan osoit­
tamisesta asuntojen korjausrakentamisen lisää­
miseen
(35.45.56)

69 Kirsti Ala-Harja /kok ym.: Määrärahan
osoittamisesta työvoima- ja elinkeinokeskuksen
perustamiseen Etelä-Pohjanmaalle
(32.03.21)

70 Olavi Ala-Nissilä /kesk: Määrärahan osoit­
tamisesta valtakunnallisen maatalouskonemu­
seon suunnitteluun ja rakentamiseen
(30.99.40)

71 Olavi Ala-Nissilä /kesk ym.: Määrärahan
osoittamisesta Karhunojan ja Riihikosken väli­
sen tien rakentamiseen
(31.24.21)

72 Olavi Ala-Nissilä /kesk: Määrärahan osoit­
tamisesta Harvaluodon sillan rakentamiseen
(31.24.21)

4 VaVM 46/1996 vp- HE 103/1996 vp

73 Olavi Ala-Nissilä /kesk ym.: Määrärahan
osoittamisesta ns. HAKU-tien rakentamiseen
välillä Aura-Mynämäki-Mietoinen
(31.24.77)

74 Olavi Ala-Nissilä /kesk ym.: Määrärahan
osoittamisesta kiskobussiliikennekokeiluun Tu­
run ja Loimaan välisellä rataosuudella
(31.57.61)

75 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta Oulaisten Petäjäskosken ala-asteen ra­
kentamiseen
(29.40.34)

76 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta Pyhäjoen lukion rakentamiseen
(29.40.34)

77 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta Pyhäjoen virkistyskäytön parantami­
seen
(30.36.45)

78 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta Lahdenlammen kunnostamiseen
Merijärvellä
(35.26.77)

79 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta tulvasuojelutyöhön Kalajoessa
(30.85.77)

80 Juhani Alaranta /kesk: Määrärahan osoit-
tamisesta paikallisteiden kunnostukseen
Alavieskassa
(31.24.21)

81 Juhani Alaranta /kesk: Määrärahan osoit­
tamisesta Pyhäjoki-Vihanti-maantien peruspa­
rantamiseen
(31.24.21)

82 Janina Andersson /vihr ym.: Määrärahan
osoittamisesta Turun ja Uudenkaupungin väli­
sen radan peruskorjaamiseen
(31.58.77)

83 Ulla Anttila /vihr ym.: Asuntojen perus­
korjausmäärärahojen kohdentamisesta
(35.45.56)

84 Asko Apukka /vas ym.: Määrärahan osoit­
tamisesta Martti-Tulppio-tien peruskorjauk­
seen
(31.24.21)

85 Maria Kaisa Aula /kesk ym.: Määrärahan
osoittamisesta Perämeren kalantutkimusaseman
rakentamiseen Simoon
(30.38.74)

86 Maria Kaisa Aula /kesk ym.: Määrärahan
osoittamisesta Lapin vajaatuottoisten metsien
kunnostamiseen
(30.86.44)

87 Maria Kaisa Aula /kesk ym.: Määrärahan
osoittamisesta Lapin tiepiirille yleisten teiden pe­
rustienpitoon
(31.24.21)

88 Eva Biaudet /r ym.: Määrärahan osoittami­
sesta alle kolmivuotiaiden hoitorahan korot­
tamiseen
(33.32.30)

89 Klaus Bremer /r ym.: Määrärahan osoitta­
misesta pääkaupunkiseudun meluntorjunta­
hankkeisiin ja joukkoliikenteen parannustöihin
(31.24.21)

90 Klaus Bremer /r ym.: Määrärahan osoitta­
misesta Oulun tiepiirille paikallistien 18828 pe­
ruskorjaamiseen
(31.24.21)

91 Klaus Bremer /r ym.: Määrärahan osoitta­
misesta Hakamäentien perusparannukseen
(31.24.77)

92 Klaus Bremer /r ym.: Määrärahan osoitta­
misesta Helsingin rautatieaseman ratapihan
kattamiseen
(31.58.77)

93 Klaus Bremer /r ym.: Määrärahan osoitta­
misesta pääradan melusuojien rakentamiseen
(31.58.77)

94 Kaarina Dromberg /kok ym.: Määrärahan
osoittamisesta Ilmailulaitoksen peruspääoman
korottamiseen
(31.92)

95 Jukka Gustafsson /sd ym.: Määrärahan
osoittamisesta Suomen nuorisokirjallisuuden
instituutin toiminnan tukemiseen
(29.90)

96 Jukka Gustafsson /sd ym.: Määrärahan
osoittamisesta museokeskus Vapriikin raken­
tamiseen Tampereelle
(29.90)

97 Jukka Gustafsson /sd ym.: Määrärahan
osoittamisesta Suomen Työväen Musiikkiliitolle
puhallinmusiikin edistämiseen
(29.90)

98 Jukka Gustafsson /sd ym.: Määrärahan
osoittamisesta Parkanon rautatieaseman ja Ku­
run tien välisen yhdystien rakentamiseksi
(31.24.21)

99 Jukka Gustafsson /sd ym.: Määrärahan
osoittamisesta eläkeläisten verotuksen keven­
tämiseksi
(33.18.60)

100 Klaus Heliberg /sd ym.: Määrärahan
osoittamisesta valtatie 6:n tieosuuden Kosken­
kylä-Kouvola rakentamiseen
(31.24.77)

VaVM 46/1996 vp- HE 103/1996 vp 5

101 Klaus Heliberg /sd: Määrärahan osoitta­
misesta Loviisan laivaväylän syventämiseen
(31.30.77)

102 Klaus Heliberg /sd: Määrärahan osoitta­
misesta siirtovesijohdon rakentamiseen Porvoon
maalaiskunnassa
(30.85.77)

103 Esko Helle /vas ym.: Määrärahan osoitta­
misesta Hämeen linnan ja siihen liittyvien aluei­
den kehittämiseen
(29.93.22)

104 Raimo Holopainen /sd ym.: Määrärahan
osoittamisesta maantien 504 peruskorjaamiseen
välillä Martonvaara-Polvela
(31.24.21)

105 Anne Huotari /vas: Määrärahan osoitta­
misesta Kainuunmäki-Kaivanto-tien raken­
tamiseen Oulun läänissä
(31.24.21)

106 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta Imatra Big Band -festivaalin tuke­
miseen
(29.90)

107 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta kevyen liikenteen väylän rakenta­
miseen maantielle 393 välille Joutsenon keskus­
ta-Ravattila
(31.24.21)

108 Sinikka Hurskainen/sd ym.: Määrärahan
osoittamisesta Särkisalmen-Simpeleen tien
kunnostamiseen
(31.24.21)

109 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta Mielakan alueen alikulkusillan
rakentamiseen
(31.24.21)

110 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta eräisiin valtatie 6:n liikennetur­
vallisuutta parantaviin hankkeisiin
(31.24.77)

111 Sinikka H urskainen /sd ym.: Määrärahan
osoittamisesta eläkeläisalennukseen rautateillä
(31.57.61)

112 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta lvoniemen matkailukeskuksen
rakentamiseen
(32.51.49)

113 Sinikka Hurskainen /sd ym.: Määrärahan
osoittamisesta F AS-lapsen oppaan kirjoittami­
seen
(33.92)

114Jorma Huuhtanen/kesk ym.: Määrärahan
osoittamisesta Juankosken-Nilsiän väylän
suunnitteluun ja maastotutkimuksiin
(31.30.77)

115 JormaHuuhtanen/keskym.: Määrärahan
osoittamisesta Kuopion tiedelaakson Mikrotek­
nia/Bioteknia II -hankkeen toteuttamiseen
(29.10.74)

116 Liisa Hyssälä /kesk: Määrärahan osoitta­
misesta bioteknisen osaamisen vauhdittamiseen
Turussa
(26.98.43)

117 Liisa Hyssälä /kesk: Määrärahan osoitta­
misesta Turun yliopiston 3. rakennusvaiheeseen
(29.10.74)

118 Liisa Hyssälä /kesk: Määrärahan osoitta­
misesta Liedon Vanhalinnan kartanon kehi­
tyshankkeeseen
(29.96.51)

119 Liisa Hyssälä /kesk: Määrärahan osoitta­
misesta Raision-Marjamäen tien rakentami­
seen
(31.24.77)

120 Liisa Hyssälä /kesk: Määrärahan osoitta­
misesta Uudenkaupungin väylän kunnostami­
seen
(31.30.77)

121 Liisa Hyssälä/kesk: Määrärahan osoitta­
misesta luonnonsuojelualueiden hankintaan
Varsinais-Suomessa
(35.30.87)

122 Timo Ihamäki /kok: Määrärahan osoitta­
misesta valtatie 5:n rakentamiseen välillä Lusi­
Mikkeli
(31.24.77)

123 Timo Ihamäki /kok: Määrärahan osoitta­
misesta liikennejärjestelyjen toteuttamiseen Sa­
vonlinnassa
(31.24.77)

124 Timo Ihamäki /kok: Määrärahan osoitta­
misesta Kymijoen kanavaselvityksen jatkami­
seen
(31.30.77)

125 Timo Ihamäki /kok: Määrärahan osoitta­
misesta Mäntyharjun kanavahankkeen edistä­
miseen
(31.30.77)

126 Timo Ihamäki /kok: Määrärahan osoitta­
misesta Savonradan yleissuunnitteluun
(31.58.21)

127 Mikko Immonen /vas ym.: Määrärahan
osoittamisesta Tarvaisen-Hinnerjoen tien kun­
nostamiseen
(31.24.21)

128 Mikko Immonen /vas ym.: Määrärahan
osoittamisesta Uuteenkaupunkiin johtavan
Hepokarin väylän syventämiseen ja oikaisuun
(31.30.77)

6 VaVM 46/1996 vp- HE 103/1996 vp

129 Tytti lsohookana-Asunmaa /kesk: Mää­
rärahan osoittamisesta kuntien harkinnanvarai­
siin avustuksiin
(26.97.34)

130 Tytti Isohookana-Asunmaa /kesk ym.:
Määrärahan osoittamisesta valtatie 20:n uudis­
tamiseen Oulun seudulla
(31.24.77)

131 Tytti Isohookana-Asunmaa /kesk: Mää­
rärahan osoittamisesta Perämeren virkistys­
veneilykohteiden toteuttamiseen
(35.26.77)

132 Tytti lsohookana-Asunmaa /kesk: Mää­
rärahan osoittamisesta Iijokisuun väylien
kunnostamiseen
(30.85.77)

133 Ilkka Joenpalo /sd ym.: Määrärahan
osoittamisesta valtatie 2:n kehittämiseen
(31.24.77)

134 Ilkka Joenpalo /sd ym.: Määrärahan
osoittamisesta Tammelan luontokeskuksen
toteuttamiseen
(35.30.74)

135 Ilkka Joenpalo /sd ym.: Määrärahan
osoittamisesta seudullisten virkistysalueiden
maanhankintaan
(35.30.37)

136 Kauko Juhantalo /kesk ym.: Määrärahan
osoittamisesta Huovinrinteen muonituskeskuk­
sen saneeraukseen
(27.01.74)

137 Kauko Juhantalo /kesk ym.: Määrärahan
osoittamisesta Niinisalon varuskunnan ruokalan
rakentamiseen
(27.01.74)

138 Kauko Juhantalo /kesk ym.: Määrärahan
osoittamisesta Porin korkeakoululle
(29.10.21)

139 Kauko Juhantalo /kesk ym.: Määrärahan
osoittamisesta valtatie 2:n osuuden Pori-Ulvila
hankkeen käynnistämiseen
(31.24.77)

140 Kauko Juhantalo /kesk ym.: Määrärahan
osoittamisesta telakkateollisuuden kilpailuedel­
lytysten turvaamiseen
(32.50.46)

141 UllaJuurola/sd ym.: Määrärahan osoitta­
misesta Käkisalmen sillan uusimiseen
(31.24.21)

142 Ulla Juurola/sd ym.: Määrärahan osoitta­
misesta 15:n työvoima- ja elinkeinokeskuksen
perustamiseen
(32.03.21)

143 Jouko Jääskeläinen /skl ym.: Määrärahan
osoittamisesta kansainväliseen kehitysyhteistyö­
hön
(24.30.66)

144 Jouko Jääskeläinen /skl ym.: Määrärahan
osoittamisesta kulttuurilehdille ja uskonnollisille
lehdille
(29.96.50)

145 Reijo Kallio /sd: Määrärahan osoittami­
sesta Lappi-Hinnerjoki-tien rakentamiseen
(31.24.21)

146 Bjarne Kallis /skl: Määrärahan osoittami­
sesta rakennusavustuksena Karhunmäen kris­
tilliselle kansanopistolle
(29.69.52)

147 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Suomen ev.lut. Kansanlähetys ry:n toimin­
nan tukemiseen
(29.69.53)

148 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Lohtajan Kirkkomusiikkijuhlat ry:n toi­
minnan tukemiseen
(29.90)

149 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Vaasan rintama- ja sotaveteraaneille muis­
titiedon tallentamisprojektiin
(29.93.50)

150 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Kokkolassa toimivan kansainvälisen leiri­
keskuksen toiminnan tukemiseen
(29.98)

151 Bjarne Kallis /skl: Määrärahan osoittami­
sesta kevyen liikenteen alikulkutunnelin rakenta­
miseksi Kruunupyyn Harabackaan
(31.24.21)

152 Bjarne Kallis /skl: Määrärahan osoittami­
sesta kevyen liikenteen alikulkutunnelin raken­
tamiseksi Kruunupyyn Hopsalaan
(31.24.21)

153 Bjarne Kallis /skl: Määrärahan osoittami­
sesta paikallistien 17939 peruskorjaukseen
Kruunupyyssä
(31.24.21)

154 Bjarne Kallis /skl ym.: Määrärahan osoit­
tamisesta työvoima- ja elinkeinokeskuksen pe­
rustamiseen kaikkiin maakuntiin
(32.03.21)

155 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Kiusattujen Tuki ry. -nimiselle yhdistyksel­
le
(33.92)

156 Bjarne Kallis /skl: Määrärahan osoittami­
sesta kristillisen päiväkodin perustamiseen
Seinäjoelle
(33.92)

VaVM 46/1996 vp- HE 103/1996 vp 7

157 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Emelie-kodin toiminnan tukemiseen Kok­
kolassa
(33.92)

158 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Luthersk Inremissions hem -nimisen virkis­
tyskodin toiminnan tukemiseen Luodossa
(33.92)

159 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Kokkolanseudun Invalidit ry:n tukemiseen
(33.92)

160 Bjarne Kallis /skl: Määrärahan osoittami­
sesta Larsmon Lähetyskodin toiminnan tukemi­
seen
(29.69.50)

161 Toimi Kankaanniemi /skl ym.: Määrära­
han osoittamisesta kuntien harkinnanvaraisiin
rahoitusavustuksiin
(26.97.34)

162 Toimi Kankaanniemi /skl ym.: Määrära­
han osoittamisesta yksityisteiden valtionapuihin
(31.99.50)

163 Toimi Kankaanniemi /skl ym.: Määrära­
han osoittamisesta ylimääräisen rintamalisän
korottamiseen
(33.21.52)

164 Toimi Kankaanniemi /skl ym.: Määrära­
han osoittamisesta lähetystyötä tekevien eläke­
turvan parantamiseen
(33.19)

165 Toimi Kankaanniemi /skl ym.: Määrära­
han osoittamisesta kristillisten järjestöjen
päihdehuoltotyön tukemiseen
(33.92)

166 Toimi Kankaanniemi /skl: Määrärahan
osoittamisesta valtakunnallisen poikamiespan­
kin perustamiseen
(33)

167 Kyösti Karjula /kesk ym.: Määrärahan
osoittamisesta maaseutuyrittäjyyden edistämis­
keskuksen perustamiseen
(32.52)

168 Kyösti Karjula /kesk ym.: Määrärahan
osoittamisesta Pohjois-Pohjanmaan mekaanisen
puunjalostusteollisuuden kehittämiskeskuksen
perustamiseen
(30.86)

169 Juha Karpio /kok ym.: Määrärahan osoit­
tamisesta valtatie 4:n rakentamiseksi moottori­
tieksi välillä Etu-Palokka~Kirri
(31.24.77)

170 Mari Kiviniemi /kesk ym.: Määrärahan
osoittamisesta Peräseinäjoen liikuntahallin
rakentamiseen
(29.98)

171 Mari Kiviniemi /kesk ym.: Määrärahan
osoittamisesta maantien 6921 (Ylivalli-Alaval­
li) peruskorjaamiseen Jalasjärvellä
(31.24.21)

172 Mari Kiviniemi /kesk ym.: Määrärahan
osoittamisesta pääradan kehittämisinvestointei­
hin rataosuudella Tampere~Seinäjoki
(31.58.77)

173 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta Iisalmi-Kontiomäki~
Oulu-radan sähköistämiseen
(31.58.77)

174 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta rintamaveteraanien vähim­
mäiseläketurvan kehittämiseen
(33.21.52)

175 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta sotainvalidien puhelimien
hankintaan
(33.22)

176 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta sotaleskien kuntouttamiseen
(33.22.56)

177 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta sotainvalidien puolisoiden
kuntoutukseen
(33.22.56)

178 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta rintamaveteraanien kun­
toutukseen
(33.22)

179 Annikki Koistinen /kesk ym.: Määrära­
han osoittamisesta veteraanien hammashuollon
korvauksen laajentamiseen
(33.18.60)

180 Armas Komi /kesk ym.: Määrärahan
osoittamisesta Joroisten musiikkiyhdistys ry:lle
musiikkipäivien järjestämiseen
(29.90)

181 Armas Komi /kesk ym.: Määrärahan
osoittamisesta maaseudun elinkeinotoiminnan
ja luonnonmukaisen tuotannon kehittämiseen
(30.34.40)

182 Armas Komi /kesk ym.: Määrärahan
osoittamisesta valtatie 5:n rakentamisen aloitta­
miseen välillä Joroinen-Varkaus
(31.24.77)

183 Armas Komi /kesk ym.: Määrärahan
osoittamisesta Huutokosken~Savonlinnan ra­
dan peruskunnostukseen
(31.58.21)

184 Riitta Korhonen /kok ym.: Määrärahan
osoittamisesta pk -yritysten takauksiin
(32.49.43)

8 VaVM 46/1996 vp- HE 103/1996 vp

185 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Ylitornion kristillisen kansanopiston
peruskorjaamiseen
(29.69.52)

186 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Pellon koulukeskuksen peruskorjaus­
ja muutostöihin
(29.40.34)

187 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta kevyen liikenteen väylien rakentami­
seen valtatie 21 :lle Pellon kunnassa
(31.24.21)

188 Ossi Korteniemi/kesk: Määrärahan osoit­
tamisesta Lankojärven itäpuolen tien ja Kaaran­
neksen tien parantamiseen Pellon kunnassa
(31.24.21)

189 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta suunnittelun käynnistämiseen sillan
rakentamiseksi Rovaniemen maalaiskunnan Ta­
pionkylässä
(31.24.21)

190 Ossi Korteniemi /kesk: Määrärahan osoit-
tamisesta Kolarin-Kurtakon-Ylläsjärven
maantien peruskorjaukseen
(31.24.21)

191 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Vaattojärven-Poikkijärven ja Vene­
tin-Venejärvenkylän paikallisteiden peruskor­
jaukseen
(31.24.21)

192 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta kevyen liikenteen väylän rakentami­
seen valtatie 21 :lle Ylimuoniossa
(31.24.21)

193 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta kevyen liikenteen väylän rakentami­
seen valtatie 21 :lle Ylitornion Kainuunkylässä
(31.24.21)

194 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Tornion-Ylitornion-Pellon valta­
tien parantamiseen
(31.24.21)

195 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Kolarin rautatieaseman parantami­
seen
(31.58.21)

196 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Kolarin-Kittilän-Keivitsan rauta­
tien suunnittelun käynnistämiseen
(31.58.77)

197 Ossi Korteniemi /kesk: Määrärahan osoit­
tamisesta Luoteis-Lapin liittämisestä valtakun­
nan sähköverkkoon aiheutuneisiin kustannuk­
siin
(32.55.41)

198 Valto Koski /sd: Määrärahan osoittami­
sesta maantie 416:n (Jaala-Mäntyharju)
rakentamisen aloittamiseen välillä Huhdasjär­
vi-Pärnämäki
(31.24.21)

199 Valto Koski /sd: Määrärahan osoittami­
sesta valtatie 15:n Kyminlinna-Kotka-välin
eteläosan parantamiseen
(31.24.77)

200 Valto Koski /sd: Määrärahan osoittami­
sesta valtatie 6:n parantamiseen
(31.24.77)

201 Va1to Koski /sd: Määrärahan osoittami­
sesta raskaan liikenteen yhteyksien parantami­
seksi Kuusaanniemen tehtailta Pessankosken
kautta kantatie 46:lle
(31.24.77)

202 Valto Koski /sd: Määrärahan osoittami­
sesta Kimolan ja Voikkaan sulkujen suunnitte­
luun sekä Pyhäjärven väylän rakentamiseen
(31.30.77)

203 Valto Koski /sd: Määrärahan osoittami­
sesta radan perusparantamiseen välillä Riihimä­
ki-Kouvola-Luumäki-Vainikkala
(31.58.21)

204 Valto Koski /sd: Määrärahan osoittami­
sesta Vainikkalan ja Venäjän rajan välisen radan
parantamiseen
(31.58.21)

205 Heikki Koskinen /kok ym.: Määrärahan
osoittamisesta veteraanien protetiikkakustan­
nusten korvaamiseen
(33.18.60)

206 Heikki Koskinen /kok ym.: Määrärahan
osoittamisesta Sulvan-Vaasan siirtoviemärin
rakentamiseen
(35.26.77)

207 Jari Koskinen /kok: Määrärahan osoitta­
misesta Hauhontaustan tien peruskorjaukseen
(31.24.21)

208 Jari Koskinen /kok ym.: Määrärahan
osoittamisesta Pohjoisten eritasoliittymän
rakentamiseen Tuuloksessa
(31.24.77)

209 Johannes Koskinen /sd ym.: Määrärahan
osoittamisesta Helsingin-Tampereen radan ke­
hittämiseen
(31.58.77)

210 Johannes Koskinen /sd ym.: Määrärahan
osoittamisesta Suomen SiirtoJapuutarhaliiton
neuvonta- ja koulutustoiminnan tukemiseen
(35.01.61)

211 Marjaana Koskinen /sd ym.: Määrärahan
osoittamisesta valtatie 8:n perusparannukseen
(31.24.77)

VaVM 46/1996 vp- HE 103/1996 vp 9

212 Irina Krohn /vihr: Määrärahan osoittami­
sesta taiteen keskustoimikunnalle kansainvälisen
taiteilijavaihdon kehittämiseen
(29.90.21)

213 Mikko Kuoppa /va-r ym.: Määrärahan
osoittamisesta yksityisteiden valtionapuihin
(31.99.50)

214 Mikko Kuoppa /va-r ym.: Määrärahan
osoittamisesta Seitsemisen ja Helvetinjärven
kansallispuistojen toiminnan turvaamiseen
(35.30.22)

215 Mikko Kuoppa /va-r ym.: Määrärahan
osoittamisesta valtion asuntorahastolle
(35.45.60)

216 Seppo Kääriäinen /kesk ym.: Määrärahan
osoittamisesta pääomasijoituksiin Itä-Suomen
pk-yrityksiin
(32.51)

217 Esa Lahtela /sd: Määrärahan osoittami­
sesta Tohmajärven koulukeskuksen peruskor­
jaukseen
(29.40.34)

218 Esa Lahtela /sd: Määrärahan osoittami­
sesta Kiteen yläasteen peruskorjaukseen
(29.40.34)

219 Esa Lahtela /sd: Määrärahan osoittami­
sesta Pyhäselän yläasteen peruskorjaukseen
(29.40.34)

220 Esa Lahtela /sd: Määrärahan osoittami­
sesta Suhmuran ala-asteen peruskorjaamiseen
Pyhäselässä
(29.40.34)

221 Esa Lahtela /sd: Määrärahan osoittami­
sesta Outokummun keskustan ala-asteen perus­
korjaukseen
(29.40.34)

222 Esa Lahtela /sd: Määrärahan osoittami­
sestajalkapallokentän rakentamiseen Tohmajär­
velle
(29.98)

223 Esa Lahtela /sd: Määrärahan osoittami­
sesta tekojääradan kattamiseen Outokummussa
(29.98)

224 Esa Lahtela /sd ym.: Määrärahan osoitta­
misesta valtatie 6:n parantamiseen Kesälahdella
(31.24.21)

225 Esa Lahtela /sd: Määrärahan osoittami­
sesta valtatie 6:n Onkamon risteyksen paran­
tamiseen Tohmajärvellä
(31.24.21)

226 Esa Lahtela /sd ym.: Määrärahan osoitta­
misesta valtatie 17:n rakentamiseen välillä Ylä­
mylly-Noljakka
(31.24.77)

2 260742

227 Esa Lahtela /sd: Määrärahan osoittami­
sesta tieyhteyden parannukseen välillä Onka­
mo-Niirala-valtakunnan raja
(31.24.21)

228 Esa Lahtela /sd ym.: Määrärahan osoitta­
misesta Koitajoen-Luhtapohjan tien paranta­
miseen Enossa
(31.24.21)

229 Esa Lahtela /sd: Määrärahan osoittami­
sesta Itkonsalon tien perusparantamiseen Outo­
kummussa
(31.99.50)

230 Esa Lahtela /sd: Määrärahan osoittami­
sesta maantien 486 Kitee-Koivikko kevyen lii­
kenteen väylän rakentamiseen
(31.24.21)

231 Esa Lahtela /sd: Määrärahan osoittami­
sesta Kunnasniemen tien parantamiseen Kon­
tiolahdella
(31.24.21)

232 Esa Lahtela /sd: Määrärahan osoittami­
sesta kevyen liikenteen väylän rakentamiseen
Kiteen keskustassa
(31.24.21)

233 Esa Lahtela /sd: Määrärahan osoittami­
sesta Huhmarisen tien parantamiseen Polvijär­
vellä
(31.24.77)

234 Esa Lahtela /sd ym.: Määrärahan osoitta­
misesta rataosuuden Niirala-Joensuu-Kon­
tiomäki perusparannukseen
(31.58.21)

235 Esa Lahtela /sd: Määrärahan osoittami­
sesta Puhoksen satamaraiteen rakentamiseen
(3 1.58.21)

236 Esa Lahtela /sd ym.: Määrärahan osoitta­
misesta Pohjois-Suomen maantiesiltojen perus­
korjaukseen
(31.99.50)

237 Esa Lahtela /sd: Määrärahan osoittami­
sesta työllisyysperusteisena valtionapuna perus­
koulujen korjausinvestointeihin
(34.06.63)

238 Esa Lahtela /sd: Määrärahan osoittami­
sesta Itä-Suomen vihertietokeskuksen perus­
tamiseen Polvijärvelle
(35.26.21)

239 Esa Lahtela /sd: Määrärahan osoittami­
sesta Pohjois-Karjalan vanhojen metsien suoje­
lun toteuttamiseksi
(35.30.61)

240 Reijo Laitinen /sd ym.: Määrärahan osoit­
tamisesta Nuijasota-projektin loppuunsaattami­
seen
(29.90)

10 VaVM 46/1996 vp- HE 103/1996 vp

241 Reijo Laitinen/sd ym.: Määrärahan osoit­
tamisesta sijoitusmenoihin työllisyyden turvaa­
miseksi
(34.06.77)

242 Markku Lehtosaari /kesk: Määrärahan
osoittamisesta maantien 4401 (Lohikoski-Ki­
viapaja) peruskorjaukseen
(31.24.21)

243 Markku Lehtosaari /kesk: Määrärahan
osoittamisesta maantien 437 (Sulkava­
Rantasalmi) peruskorjaukseen
(31.24.21)

244 Markku Lehtosaari /kesk: Määrärahan
osoittamisesta Kerimäen-Enonkosken tien
peruskorjaukseen
(31.24.21)

245 Markku Lehtosaari /kesk: Määrärahan
osoittamisesta Savonlinnan ohikulkutien raken­
tamiseen
(31.24.77)

246 Markku Lehtosaari /kesk: Määrärahan
osoittamisesta valtatie 5:n rakentamiseen välillä
Heinola-Mikkeli
(31.24.77)

247 Pekka Leppänen /vas ym.: Määrärahan
osoittamisesta valtatie 9:n rakentamiseen välillä
Jämsä-Orivesi
(31.24.77)

248 Raimo Liikkanen /kesk: Määrärahan
osoittamisesta valtatie 26:n parantamiseen välil­
lä Hamina-Taavetti
(31.24.77)

249 Raimo Liikkanen /kesk: Määrärahan
osoittamisesta liikenneyhteyksien parantami­
seen välillä Nuijamaa-Viipuri
(31)

250 Maija-Liisa Lindqvist /kesk: Määrärahan
osoittamisesta Ahtialan yläasteen rakentamiseen
Lahdessa
(29.40.34)

251 Maija-Liisa Lindqvist /kesk: Määrärahan
osoittamisesta Lahden ammattikorkeakoulun
muotoiluinstituutin video- ja multimediaopetuk­
seen
(29.40.34)

252 Maija-Liisa Lindqvist /kesk ym.: Määrä­
rahan osoittamisesta valtion kalastuksenhoito­
maksun porrastamiseen
(30.36.45)

253 Maija-Liisa Lindqvist /kesk ym.: Määrä­
rahan osoittamisesta Koskimyllyn paikallistien
peruskorjaukseen Hollolassa
(31.24.21)

254 Maija-Liisa Lindqvist /kesk ym.: Määrä­
rahan osoittamisesta maantien 3132 perus-

korjaukseen välillä Vesivehmaa-Kalkkinen
(31.24.21)

255 Maija-Liisa Lindqvist /kesk ym.: Määrä­
rahan osoittamisesta Kymijoen kanavan kulje­
tusjärjestelmän rakentamiseen
(31.30.77)

256 Maija-Liisa Lindqvist /kesk ym.: Määrä­
rahan osoittamisesta Kultasepänalan kehittä­
miskeskuksen toimintaan
(32.51)

257 Eero Lämsä/kesk ym.: Määrärahan osoit­
tamisesta AkkaJansalmen sillan rakentamiseen
Lapinlahdella
(31.24.77)

258 Eero Lämsä/kesk ym.: Määrärahan osoit­
tamisesta rataosan Iisalmi-Pyhäsaimi peruspa­
rannukseen
(31.58.21)

259 Eero Lämsä/kesk ym.: Määrärahan osoit­
tamisesta puuteollisuustuotteiden ulkomaan­
markkinointiin
(32.85.40)

260 Eero Lämsä /kesk ym.: Määrärahan osoit­
tamisesta Kiurujärven ja Kiurujoen kunnostami­
seen veneilymatkailua varten
(35.26.77)

261 Hannes Manninen /kesk: Määrärahan
osoittamisesta Tornionjoen tulvasuojeluun
(30.85.77)

262 Hannes Manninen /kesk: Määrärahan
osoittamisesta Simojoen pohjoispuoleisen maan­
tien 9241 perusparannukseen välillä Malini­
Alaniemi
(31.24.21)

263 Hannes Manninen /kesk: Määrärahan
osoittamisesta Laivaniemen paikallistien 19520
kevyen liikenteen väylän rakentamiseen Tornios­
sa
(31.24.21)

264 Hannes Manninen /kesk: Määrärahan
osoittamisesta uuden jäänmurtajan tilaamiseen
Merenkulkulaitokselle
(31.30.70)

265 Hannes Manninen /kesk: Määrärahan
osoittamisesta Kemin Ajoksen väylän ruop­
paamiseen
(31.30.77)

266 Hannes Manninen /kesk: Määrärahan
osoittamisesta Kolarin rautatieaseman rakenta­
miseen
(31.58.77)

267 Hannes Manninen /kesk: Määrärahan
osoittamisesta Kolarin rautatieasemarakennuk­
sen rakentamiseen
(31.58.77)

VaVM 46/1996 vp- HE 103/1996 vp 11

268Markku Markkula /kok ym.: Määrärahan
osoittamisesta keksintö- ja innovaatiotoiminnan
kehittämiseen
(32.50.41)

269 Lauri Metsämäki /sd ym.: Määrärahan
osoittamisesta lohiportaiden rakentamiseksi
Karjaanjoen vesistöön
(30.36.77)

270 Lauri Metsämäki /sd ym.: Määrärahan
osoittamisesta valtatie 25:n peruskorjaukseen
välillä Skogby-Hanko
(31.24.77)

271 Lauri Metsämäki /sd ym.: Määrärahan
osoittamisesta Karjaan läntisen ohitustien
rakentamiseen
(31.24.77)

272 Lauri Metsämäki /sd ym.: Määrärahan
osoittamisesta vesirakennustöihin Tammisaares­
sa
(35.26.77)

273 Kari Myllyniemi /kesk: Määrärahan
osoittamisesta kiertotien rakentamiseen Ouluun
(31.24.77)

274 Kari Myllyniemi /kesk: Määrärahan
osoittamisesta Oulun Meripelastajat ry:n toimin­
nan tukemiseen
(31.32.50)

275 Kari Myllyniemi /kesk: Määrärahan
osoittamisesta vähätuloisien rintamaveteraanien
taloudellisen aseman helpottamiseen
(33.21.52)

276 Kari Myllyniemi /kesk: Määrärahan
osoittamisesta veteraanien eläkkeiden indeksi­
korotuksen korottamiseen
(33.19)

277 Raimo Mähönen /sd ym.: Määrärahan
osoittamisesta Naarajärven varavankilan perus­
korjaushankkeeseen
(25.50.74)

278 Raimo Mähönen /sd ym.: Määrärahan
osoittamisesta Haukivuoren puurakenteisen
monitoimi-liikuntahallin rakentamiseen
(29.98)

279 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Sarvikummun tien parantamiseen
Heinävedellä
(31.24.21)

280 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Virtasalmen-Lahnalahden tieosuu­
den perusparannukseen
(31.24.21)

281 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Haapakosken paikallistien parantami­
seen
(31.24.21)

282 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Salmenkylän paikallistien perus­
korjaukseen
(31.24.21)

283 Raimo Mähönen /sd ym.: Määrärahan
osoittamisesta maantien 447 parannustöiden
aloittamiseksi välillä Lapaskangas-Haarajoki
(31.24.21)

284 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Pieksämäen ja Varkauden välisen rata­
osuuden peruskorjaukseen
(31.58.21)

285 Raimo Mähönen /sd ym.: Määrärahan
osoittamisesta Kangasniemen terveyskeskuksen
rakennushankkeeseen
(33.32.31)

286 Raimo Mähönen /sd: Määrärahan osoit­
tamisesta Heinäveden reitin rantayleiskaavoi­
tukseen
(35.30.37)

287 Tero Mölsä /kesk ym.: Määrärahan osoit­
tamisesta ruukkialueiden kehittämiseen
(26.98.43)

288 Tero Mölsä /kesk ym.: Määrärahan osoit­
tamisesta Uudenkylän aluevaraston asuin­
kerrostalon peruskorjaukseen
(27.01.74)

289 Tero Mölsä /kesk: Määrärahan osoittami­
sesta Uudenmaan tiepiirille paikallisteiden kor­
jaamiseen
(31.24.21)

290Tero Mölsä/kesk: Määrärahan osoittami­
sesta valtatie 6:n perusparannuksen aloittami­
seen
(31.24.77)

291 Tero Mölsä/kesk: Määrärahan osoittami­
sesta Loviisan-Lahden tien perusparantami­
seen
(31.24.77)

292 Tero Mölsä /kesk: Määrärahan osoittami­
sesta Juornaankylän-Porvoon maantien perus­
parantamiseen
(31.24.21)

293 Tero Mölsä /kesk: Määrärahan osoittami­
sesta Pukkilan-Monninkylän maantien perus­
paran tamiseen
(31.24.21)

294 Tero Mölsä /kesk ym.: Yleisten teiden
perustienpidon määrärahojen jakoperusteiden
muuttamisesta
(31.24.21)

295 Tero Mölsä/kesk: Määrärahan osoittami­
sesta Ruotsinpyhtään mukinalueen kunnos­
tamiseen työllisyystöinä
(34.06.77)

12 VaVM 46/1996 vp- HE 103/1996 vp

296 Tero Mölsä /kesk: Määrärahan osoittami­
sesta asuntojen perusparannuksiin U udellamaal­
la
(35.45.56)

297 Paavo Nikula /vihr ym.: Asuntoedun ve­
rotuksesta kulttuurihistoriallisesti tai rakennus­
taiteellisesti merkittävissä rakennuksissa
(11.01.01)

298 Paavo Nikula /vihr ym.: Määrärahan
osoittamisesta Etelä-Suomen kalanviljelylaitok­
sen suunnitteluun
(30.38.74)

299 Tuija Nurmi /kok ym.: Määrärahan osoit­
tamisesta Hämeen rykmentin Hennalan koulu­
tushallin jatkorakentamiseen
(27.01.74)

300 Tuija Nurmi /kok: Määrärahan osoitta­
misesta Kalkkisten lossin aikatauluttomaan toi­
mintaan
(31.24.21)

301 Tuija Nurmi /kok: Määrärahan osoitta­
misesta ilmatorjunta-asekoulutushallin raken­
tamiseen
(34.06.63)

302 Arja Ojala /sd ym.: Määrärahan osoitta­
misesta Finlaysonin vanhan tehtaan restauroin­
nin tukemiseen
(35.30.62)

303 Kalevi Olin /sd ym.: Määrärahan osoitta­
misesta tuki- ja liikuntaelinsairauksien profes­
sorinvirkojen perustamiseen
(29.10.21)

304 Kalevi Olin /sd ym.: Määrärahan osoitta­
misesta Jyväskylän yliopiston Vammaistutki­
muksen keskuksen kehittämiseen
(29.10.21)

305 Reino Paasilinna /sd ym.: Rakennustai­
teellisesti arvokkaiden rakennusten verottami­
sesta
(11.01.01)

306 Erkki J. Partanen /sd ym.: Määrärahan
osoittamisesta Keiteleen merikanavan suunnitte­
luun
(31.30.77)

307 Tauno Pehkonen /skl ym.: Määrärahan
osoittamisesta metsänparannustöihin
(30.86.44)

308 Tauno Pehkonen /skl ym.: Määrärahan
osoittamisesta sotaleskien kuntootustoimintaan
(33.22.56)

309 Tauno Pehkonen /skl ym.: Määrärahan
osoittamisesta rintamaveteraanien kuntootus­
toimintaan
(33.22.59)

310 Margareta Pietikäinen /r ym.: Määrära­
han osoittamisesta lapsiasiavaltuutetun viran
perustamiseen
(33.01.21)

311 Margareta Pietikäinen /r ym.: Määrära­
han osoittamisesta Medi-Helin toiminnan
tukemiseen
(33.92)

312 Margareta Pietikäinen /r ym.: Määrära­
han osoittamisesta keskoslasten ja ottolasten
vanhempien aseman parantamiseen
(33.18.60)

313 Markku Pohjola /sd ym.: Määrärahan
osoittamisesta Vihdin uimahallin peruskorjauk­
seen
(29.98)

314 Markku Pohjola /sd ym.: Määrärahan
osoittamisesta maantien 167 parantamiseen vä­
lillä Orimattila-MyrskyJä
(31.24.21)

315 Markku Pohjola /sd ym.: Määrärahan
osoittamisesta Klaukkalantien parannustyön
jatkamiseen
(31.24.21)

316 Markku Pohjola /sd ym.: Määrärahan
osoittamisesta Karjaa-Hanko-rataosan perus­
paran tamiseen
(31.58.21)

317 Markku Pohjola /sd ym.: Määrärahan
osoittamisesta Vuokralaisten Keskusliiton valis­
tus- ja neuvontatoimintaan
(35.01.61)

318 Iivo Polvi /vas ym.: Määrärahan osoitta­
misesta invalideille maksettavan autoveron pa­
lautusosan korottamiseksi
(28.99.61)

319 Iivo Polvi /vas ym.: Määrärahan osoitta­
misesta valtatie 5:n parantamiseen välillä Ner­
koo-Ohenmäki
(31.24.21)

320 Iivo Polvi /vas ym.: Määrärahan osoitta­
misesta kantatie 77:n parantamiseen välillä Vuo­
namonsalmi-Keski-Suomen läänin raja
(31.24.21)

321 Iivo Polvi /vas ym.: Määrärahan osoitta­
misesta Ylä-Savon jätteidenkäsittelylaitoksen
rakentamiseen
(35.11.62)

322 Riitta Prusti /sd ym.: Työllisyyttä edistä­
vien määrärahojen jakoperusteiden muuttami­
sesta
(34.06.63)

323 Veijo Puh jo /va-r ym.: Puolustusmateriaa­
lihankintoihin tarkoitetun määrärahan vähentä­
misestä
(27.10.16)

VaVM 46/1996 vp- HE 103/1996 vp 13

324 Kari Rajamäki /sd: Määrärahan osoitta­
misesta luoruutuotteiden markkinointiin
(30.31.41)

325 Kari Rajamäki /sd: Määrärahan osoitta­
misesta metsäluonnon hoidon edistämiseen
(30.86.45)

326 Kari Rajamäki /sd: Määrärahan osoitta­
misesta kevyen liikenteen väylän rakentamiseen
Leppävirran tienristeyksestä Sorsakosken taaja­
maan
(31.24.21)

327 Kari Rajamäki /sd ym.: Määrärahan
osoittamisesta valtatie 5:n Kuopion eteläisen
moottoritien jatko-osan rakentamiseen
(31.24.77)

328 Kari Rajamäki /sd ym.: Määrärahan
osoittamisesta valtatie 5:n välin Varkaus­
Leppävirta perusparannukseen
(31.24.21)

329 Kari Rajamäki /sd ym.: Määrärahan
osoittamisesta valtatie 5:n kunnostamiseen välil­
lä Varkaus-Joroinen
(31.24.77)

330 Kari Rajamäki /sd ym.: Määrärahan
osoittamisesta Kymijoen-Mäntyharjun kana­
vahankkeeseen
(31.30.77)

331 Kari Rajamäki /sd: Määrärahan osoitta­
misesta rataverkon kunnostukseen
(31.58.77)

332 Kari Rajamäki /sd ym.: Määrärahan
osoittamisesta Pieksämäen-Varkauden radan
parantamiseen
(31.58.21)

333 Kari Rajamäki /sd: Määrärahan osoitta­
misesta pysyvän asujaimiston läpi kulkevien yk­
sityisteiden ja tärkeimpien yksityisten jääteiden
ylläpitoon
(31.99.50)

334 Aulis Ranta-Muotio /kesk ym.: Määrära­
han osoittamisesta Kaskisten laivaväylän syven­
tämistöihin
(31.30.77)

335 Aulis Ranta-Muotio /kesk ym.: Määrära­
han osoittamisesta Seinäjoen ja Kaskisten sata­
man välisen radan kunnostustöihin
(31.58.21)

336 Maija Rask /sd ym.: Määrärahan osoitta­
misesta jäänmurtajan hankintaan
(31.30.70)

337 Maija Rask /sd ym.: Määrärahan osoitta­
misesta Kemin Ajoksen syväväylän ruoppauk­
seen
(31.30.77)

338 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta Mikkelin ammattikorkeakoulun
puutekniikan laboratorion toteuttamiseen
(29.40.34)

339 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta Mikkelin musiikkijuhlien tukemi­
seen
(29.90)

340 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta kantatie 62:n peruskorjauksen
suunnitteluun
(31.24.21)

341 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta valtatie 5:n peruskorjaukseen
(31.24.77)

342 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta Vihantasalmen sillan uusimiseen
(31.24.77)

343 Vuokko Rehn /kesk ym.: Määrärahan
osoittamisesta Savonradan peruskorjaukseen
välillä Kouvola-Pieksämäki
(31.58.77)

344 Eila Rimmi /vas ym.: Määrärahan osoitta­
misesta Pyynikin urheilukentän katsomon perus­
korjaamiseen
(29.98)

345 Eila Rimmi /vas ym.: Määrärahan osoitta­
misesta Lempäälän Hulauden ongelmajätekaa­
topaikan kunnostamiseen
(35.26.77)

346 Ola Rosendahl /r ym.: Määrärahan osoit­
tamisesta maaseutupoliittisen ohjelman käyn­
nistämiseen
(30.33.44)

347 Ola Rosendahl /r: Määrärahan osoittami­
sesta kevyen liikenteen väylien rakentamiseksi
Uudellemaalle
(31.24.21)

348 Ola Rosendahl /r ym.: Määrärahan osoit­
tamisesta valtatie 25:n perusparannuksen
aloittamiseen välillä Hanko-Skogby
(31.24.77)

349 Matti Ryhänen /kesk ym.: Määrärahan
osoittamisesta Iisalmen reitin vesistöjen kunnos­
tukseen
(35.26.77)

350 Matti Ryhänen /kesk ym.: Määrärahan
osoittamisesta Puutossalmen sillan rakentami­
seen
(31.24.77)

351 Matti Ryhänen /kesk ym.: Määrärahan
osoittamisesta Vehmersalmen sillan rakentami­
seen
(31.24.77)

14 VaVM 46/1996 vp- HE 103/1996 vp

352 Matti Ryhänen /kesk ym.: Määrärahan
osoittamisesta Kera Oy:n kautta seed-rahoituk­
seen alueellisille pääomasijoitusyhtiöille
(32.49.46)

353 Matti Ryhänen /kesk ym.: Määrärahan
osoittamisesta Ylä-Savon vesi- ja ranta-alueiden
kunnostukseen
(35.26.77)

354 Päivi Räsänen /skl: Määrärahan osoitta­
misesta Suomen Ev.lut. Kansanlähetyksen
lähetyskoulun oppilasasuntolan peruskorjauk­
seen
(29.69.52)

355 Päivi Räsänen /skl ym.: Määrärahan
osoittamisesta Pietarin radan kehittämiseen
(31.58.77)

356 Päivi Räsänen /skl: Määrärahan osoitta­
misesta Asian ry:n toiminnan tukemiseen
(33.92)

357 Päivi Räsänen /skl: Määrärahan osoitta­
misesta Kotokartanosäätiön palvelutalon kun­
nostukseen
(33.92)

358 Pauli Saapunki /kesk: Määrärahan osoit­
tamisesta Tielaitokselle perustienpidon kehittä­
miseen Oulun piirissä
(31.24.21)

359 Aapo Saari /kesk ym.: Määrärahan osoit­
tamisesta opintorahan palauttamiseksi ennalleen
(29.39.55)

360 Aapo Saari /kesk ym.: Määrärahan osoit­
tamisesta yksityismetsätalouden edistämiseen
(30.86.42)

361 Aapo Saari /kesk ym.: Määrärahan osoit­
tamisesta yksityisteiden valtionavuiksi
(31.99.50)

362 Aapo Saari /kesk ym.: Määrärahan osoit­
tamisesta eläkeläisten verotuksen keventämisek­
si
(33.18.60)

363 Aapo Saari /kesk ym.: Määrärahan osoit­
tamisesta lasten kotihoidon tuen palauttamiseksi
ennalleen
(33.32.30)

364 Mauri Salo /kesk ym.: Määrärahan osoit­
tamisesta Mynämäki-Vehmaa-Vinkkilä-tien
perusparantamiseen
(31.24.21)

365 Mauri Salo /kesk ym.: Määrärahan osoit­
tamisesta Someron ja Nummi-Pusulan Koisjär­
ven välisen tien peruskorjaukseen
(31.24.21)

366 Mauri Salo /kesk ym.: Määrärahan osoit­
tamisesta Somero-Ypäjä-Loimaa-Laitila­
tien rakentamiseen
(31.24.77)

367 Mauri Salo /kesk ym.: Määrärahan osoit­
tamisesta pk-yritysten kehittämishankkeisiin
Varsinais-Suomen alueella
(32.52)

368 Mauri Salo /kesk ym.: Määrärahan osoit­
tamisesta eritasoliittymän työllisyysperusteiseen
rakentamiseen Laitilassa
(34.06.63)

369 Kimmo Sasi /kok: Määrärahan osoittami­
sesta Helsingin-Tampereen radan rakentami­
sen nopeuttamiseksi
(31.58.77)

370 Outi Siimes /kok ym.: Määrärahan osoit­
tamisesta maantien 295 Levanto-Hämeenkos­
ki-tien perusparantamiseen
(31.24.21)

371 Jouko Skinnari /sd ym.: Määrärahan
osoittamisesta Kapsuontien peruskorjauksen
aloittamiseen Asikkalassa
(31.24.21)

372 Jouko Skinnari /sd ym.: Määrärahan
osoittamisesta Savonradan yleissuunnittelun
aloittamiseen
(31.58.77)

373 Sakari Smeds /skl: Määrärahan osoittami­
sesta maanpuolustusjärjestöjen toiminnan tuke­
miseen
(27.99.50)

37 4 Sakari Smeds /skl: Määrärahan osoittami­
sesta Suomi-Inkeri-seura ry:n tukemiseen
(29.08.25)

375 Sakari Smeds /skl: Määrärahan osoittami­
sesta Takuu-Säätiön pääoman korottamiseen
(33.92)

376 Sakari Smeds/skl: Määrärahan osoittami­
sesta kansallispuistojen palveluvarustuksen ke­
hittämiseen
(35.30.74)

377 Hannu Takkula /kesk: Määrärahan osoit­
tamisesta Kuloharjun-Kynsilän maantien
peruskorjaamiseen
(31.24.21)

378 Hannu Takkula /kesk: Määrärahan osoit­
tamisesta Lehtiniemen-Morottajan maantien
peruskorjaukseen
(31.24.21)

379 Hannu Takkula /kesk: Määrärahan osoit­
tamisesta Martti-Tulppio-tien parantamiseen
(31.24.21)

VaVM 46/1996 vp- HE 103/1996 vp 15

380 Hannu Takkula /kesk: Määrärahan osoit­
tamisesta sillan rakentamiseen Ounasjoen lossin
tilalle
(31.24.21)

381 Hannu Takkula /kesk: Määrärahan osoit­
tamisesta vanhojen metsien suojelusta aiheutu­
vien työpaikkojen menetysten korvaamiseen
(35.30)

382 Esko-Juhani Tennilä /va-r: Määrärahan
osoittamisesta Lintulan kalanviljelylaitoksen
toiminnan tukemiseen Ounasjoella
(30.38.74)

383 Esko-Juhani Tennilä /va-r ym.: Määrära­
han osoittamisesta ratojen peruskorjaukseen ja
kunnossapitoon
(31.58.21)

384 Esko-Juhani Tennilä /va-r: Määrärahan
osoittamisesta Sallan ja Kantalahden välisen ra­
dan rakentamiseen
(31.58.77)

385 Esko-Juhani Tennilä /va-r ym.: Määrära­
han osoittamisesta palkkaperusteiseen työllistä­
mistukeen valtionhallinnolle
(34.06.02)

386 Esko-Juhani Tennilä /va-r ym.: Määrära­
han osoittamisesta palkkaperusteiseen työllistä­
mistukeen kunnille ja kuntayhtymille
(34.06.30)

387 Martti Tiuri /kok ym.: Määrärahan osoit­
tamisesta teknologian yhteiskunnallisten vai­
kutusten arvioimiseen eduskunnassa
(22.02.21)

388 Pentti Tiusanen /vas ym.: Määrärahan
osoittamisesta valtatie 6:n liikenneturvallisuu­
den parantamiseen
(31.24.77)

389 Pentti Tiusanen /vas ym.: Määrärahan
osoittamisesta valtatie 7:n parantamiseen välillä
Loviisa-Kotka
(31.24.21)

390 Pentti Tiusanen /vas ym.: Määrärahan
osoittamisesta junien lähiliikennepalvelujen
turvaamiseksi
(31.57.61)

391 Pentti Tiusanen /vas ym.: Määrärahan
osoittamisesta Ahvenlammen tasoylikäytävän
muuttamiseksi eritasoliittymäksi Joutsenossa
(31.58.77)

392 Pentti Tiusanen /vas ym.: Määrärahan
osoittamisesta Utin lentokentän muutostöiden
suunnitteluun
(31.92)

393 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Kuopion Kll5-hyppyrimäen
rakentamiseen
(29.98)

394 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Tampereen yliopistolle tur­
peen lääketieteelliseen tutkimukseen
(29.10.21)

395 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Rauhanaseman kunnos­
tustyöhön
(29.96.50)

396 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta lossiliikenteen sujuvuuden
turvaamiseksi
(31.24.21)

397 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta valtatie 5:n kunnostamiseen
välillä Vehmasmäki-Hiltulanlahti
(31.24.77)

398 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Snellman-instituutin tutki­
mustoiminnan käynnistämiseen
(29.88)

399 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta syöpätutkimukseen istuk­
kahoidon avulla
(33.92)

400 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Kuopion lentoaseman laajen­
nukseen
(34.06.77)

401 Marja-Liisa Tykkyläinen /sd: Määrära­
han osoittamisesta Kihniön turveterveyshoito­
lan perustamiseen
(34.06.77)

402 Kari Uotila /vas ym.: Määrärahan osoit­
tamisesta lisäraiteiden suunnitteluun rataosalla
Helsinki-Leppä vaara
(31.58.77)

403 Jarmo Wahlström /vas ym.: Määrärahan
osoittamisesta kehitysyhteistyöhön
(24.30.66)

404 Marjatta Vehkaoja /sd ym.: Määrärahan
osoittamisesta lääninhallitusten lukumäärän säi­
lyttämiseksi ennallaan
(26.05.21)

405 Marjatta Vehkaoja /sd ym.: Määrärahan
osoittamisesta Vaasan-Seinäjoen radan
sähköistämiseen
(31.58.77)

16 VaVM 46/1996 vp- HE 103/1996 vp

406 Marjatta Vehkaoja /sd ym.: Määrärahan
osoittamisesta aikuisten järjestelmällisen ham­
mashuollon laajentamiseen
(33.18.60)

407 Anu Vehviläinen /kesk ym.: Määrärahan
osoittamisesta lääninhallitusten Jukumäärän säi­
lyttämiseksi ennallaan
(26.05.21)

408 Maija-Liisa V eteläinen /kesk ym.: Määrä­
rahan osoittamisesta alueellisten metsäkeskusten
Jukumäärän säilyttämiseksi ennallaan
(30.86.42)

409 Ulla-Maj Wideroos /r ym.: Määrärahan
osoittamisesta pakolaiskiintiön säilyttämiseksi
nykyisellä tasolla
(33.29.61)

410 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta Vimpelin pesäpallomuseon perus­
taruiskustannuksiin
(29.90)

411 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta Etelä-Pohjanmaan kansan­
musiikkiyhdistys Spelit ry:n toiminnan tukemi­
seen
(29.90)

412 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta Seinäjoen pohjoisen ohikulkutien
rakentamisen aloittamiseksi
(31.24.77)

413 Jukka Vihriälä /k.~sk ym.: Määrärahan
osoittamisesta Seinäjoen Ammälänkyläänjohta­
van maantien kunnostamiseen
(31.24.21)

414 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta Pirin riippusillan rakentamiseen
Alahärmässä
(31.24.21)

415 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta ltäkylän-Huopanan paikallis­
tien peruskorjaamiseen Lappajärvellä
(31.24.21)

416 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta paikallistien Kortekylä-Kunin­
kaanjoki peruskorjaamisesta Alajärvellä ja Soi­
nissa
(31.24.21)

417 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta maantien Niemisvesi-Kukko
peruskorjaamiseen Ähtärissä ja Soinissa
(31.24.21)

418 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta aikuisväestön hammashuollon
korvauksen laajentamiseen
(33.18.60)

419 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta sotaleskien kuntoutustoimintaan
(33.22.56)

420 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta rintamaveteraanien kuntou­
tustoimintaan
(33.22.59)

421 Jukka Vihriälä /kesk ym.: Määrärahan
osoittamisesta maatalousyrittäjien lomituspalve­
luihin
(33.57.40)

422 Janne Viitamies /sd: Määrärahan osoitta­
misesta valtatie 5:n rakentamiseen välillä Lusi­
Mikkeli
(31.24.77)

423 Janne Viitamies /sd: Määrärahan osoitta­
misesta Savonradan suunnitteluun
(31.58.77)

424 Pia Viitanen /sd ym.: Määrärahan osoitta­
misesta Oriveden-Vilppulan-Haapamäen ra­
taosan peruskorjaamiseen
(31.58.77)

425 Marja-Leena Viljamaa /sd ym.: Määrära­
han osoittamisesta valtatie 18:n rakentamiseen
välillä Multia-Myllymäki
(31.24.77)

426 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta poliisin talousrikostutkinnan tehos­
tamiseksi
(26.75.21)

427 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta vastavalmistuneiden nuorten takuu­
harjoittelupaikkajärjestelmään
(29.39)

428 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta Etelä-Pohjanmaan rautatieverkon ke­
hittämiseen
(31.58.77)

429 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta pienlentokenttien rakennus- ja perus­
parannushankkeiden valtionapujen lisäämiseen
(31.93.41)

430 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta sairauskuluvähennyksen budjetti­
perusteiseen palauttamiseen
(33.18.60)

431 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta kansaneläkkeiden budjettiperusteiseen
korottamiseen
(33.19.60)

432 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta työmarkkinatuen budjettiperusteiseen
korottamiseen
(34.06.52)

VaVM 46/1996 vp- HE 103/1996 vp 17

433 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta työttömyyden lieventämiseen
(34.06.62)

434 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta työttömyyden torjumiseksi käynnistet­
täviin investointeihin
(34.06.77)

435 Raimo Vistbacka /ps: Määrärahan osoit­
tamisesta Patanan- ja Räyringinjärvien kunnos­
tamiseen
(35.26.77)

436 Jorma Vokkolainen /vas ym.: Määrära­
han osoittamisesta Savon kanavan rakennus­
suunnitteluun
(31.30.77)

437 Markku Vuorensola /kesk ym.: Määrära­
han osoittamisesta maaseudun seudulliseen ke­
hittämiseen
(30.33.43)

3 260742

438 Matti Vähänäkki /sd: Määrärahan osoit­
tamisesta valtatie E 18:n perusparantamiseen vä­
lillä Hamina-Vaalimaa
(31.24.21)

439 Matti Vähänäkki /sd ym.: Määrärahan
osoittamisesta eteläisen Rannikko-HELI-radan
suunnitteluun
(31.58.77)

440 Matti Väistö /kesk: Määrärahan osoitta­
misesta perustienpidon rahoittamiseen
(31.24.21)

441 Matti Väistö /kesk: Määrärahan osoitta­
misesta alueelliseen kuljetustukeen
(32.51.48)

18 VaVM 46/1996 vp- HE 103/1996 vp

YLEISPERUSTELUT

Valiokunnan ehdotuksen mukaan menoarvio
päätyy 190 313 617 000 markkaan ja tuloarvio
190 320 756 000 markkaan, joten talousarvio on
7 139 000 markkaa ylijäämäinen. Menojen lop­
pusumma on täten 491 071 000 markkaa halli­
tuksen esitystä pienempi ja tulojen loppusumma
485 250 000 markkaa hallituksen esitystä pie­
nempi.

Tulojen eroavuudet esityksen ja mietinnön
välillä ilmenevät seuraavasta taulukosta:

Esitys mk Valiokunta mk
Os. 11 131 648 500 000 131 648 500 000
Os. 12 26 604 114 000 26 638 864 000
Os. 13 3 036 173 000 3 036 173 000
Os. 15 29 517 219 000 28 997 219 000

Yhteensä 190 806 006 000 190 320 756 000

Menojen eroavuudet esityksen ja mietinnön
välillä ilmenevät seuraavasta taulukosta:

Pl. 21
Pl. 22
Pl. 23
Pl. 24
Pl. 25
Pl. 26
Pl. 27
Pl. 28
Pl. 29
Pl. 30
Pl. 31
Pl. 32
Pl. 33
Pl. 34
Pl. 35
Pl. 36

Yhteensä

Esitys mk
29 843 000

279 846 000
192 124 000

3 080 276 000
2 690 869 000
6 162 669 000
9 652 600 000

27 865 330 000
25 354 617 000
12 574 665 000
7 755 787 000
4 728 945 000

45 767 716 000
13 728 195 000
3 852 782 000

27 088 424 000

190 804 688 000

Valiokunta mk
30 143 000

282 846 000
192 124 000

3 081 876 000
2 690 869 000
6 162 669 000
9 652 600 000

27 878 330 000
25 354 617 000
12 600 465 000
7 923 787 000
4 955 445 000

45 231 275 000
13 828 195 000
3 670 952 000

26 777 424 000

190 313 617 000

Valtiovarainvaliokunta on mietinnössään
useiden eri pääluokkien kohdalla viitannut sii­
hen, että valtio, kunnat ja muut julkisyhteisöt
teettävät pysyväisluonteisia tehtäviä kasvavassa
määrin työllisyysvaroilla. Samanaikaisesti osit­
tain samoista tehtävistä vakinaista henkilö­
kuntaa irtisanotaan. Monet irtisanotuista joutu­
vat työttömiksi, jolloin julkiseen talouteen ei syn­
ny kokonaissäästöä. Työllistämiseen ohjattu
tuki vääristää tällöin myös työmarkkinoita.
Tukityöllistämistoimet ovat tärkeitä syrjäyty­
miskehityksen estämisessä yksilön itsensä kan­
nalta. Valiokunta katsoo, että työllisyysvaroilla
on teetettävä lähinnä vain sellaisia töitä, jotka
eivät muuten tule tehdyiksi. Työllisyysvarojen
käytössä tavoitteena on yleisesti ottaen oltava
työllisyyden parantaminen.

Valiokunta kiinnittää huomiota eri toimialoil­
la viime vuosina tapahtuneeseen yksityistämi­
seen. Valiokunnan mielestä pitäisi saatujen koke­
musten pohjalta yleensäkin selvittää, miten
hyödyllistä yksityistäminen on ollut yksittäisen
kansalaisen ja yhteiskunnan näkökulmasta.

Yksityiskohtaiset perustelut

YKSITYISKOHTAISET PERUSTELUT

MENOT

Pääluokka 21

TASAVALLAN PRESIDENTTI

19

02. Tasavallan Presidentin kanslia lisätään 300 000 markkaa tutkimusavustajan
palkkaamiseen vuodeksi.

27. Eläkkeellä olevan presidentin menot (arvio­
määräraha)

Saadun selvityksen perusteella momentille

Momentti muuttuu seuraavaksi:
Momentille myönnetään 580 000 mk.
(2. kappale kuten hallituksen esityksessä)

20 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 22

EDUSKUNTA

Viitaten muun muassa eduskunnan tietojen­
käsittelyn käyttäjätuen lisäämiseen liittyviin
henkilöstötarpeisiin ja momentille 22.02.21 siir­
tyviin, kansanedustajien avustajien palkka­
ukseen tarkoitettuihin määrärahoihin, valiokun­
ta toteaa, etteivät pääluokan perustelujen sel­
vitysosassa esitetyt henkilötyövuosimäärät
eduskunnan kanslian osalta vastaa tarvittavaa
henkilötyövuosimäärää ja ettei ole tarkoituksen­
mukaista sitä yrittää arvioida.

02. Eduskunnan kanslia

21. (22.02.21 ja 25.21) Toimintamenot (arvio­
määräraha)

Momentille lisätään 9 000 000 markkaa hen­
kilökohtaisten avustajien palkkaamiseen kan­
sanedustajien käyttöön ja lakimääräisistä sivu­
kuluista aiheutuneiden menojen maksamiseen.
Lisäyksestä 6 000 000 markkaa on siirtoa mo­
mentilta 22.99.23.

Lisämääräraha on mitoitettu siten, että
1.4.1997 lukien varataan kuukautta ja kansan­
edustajaa kohti 5 000 mk kansanedustajan tehtä­
vää varten palkattavanhenkilökohtaisen avusta­
jan palkkauksesta ja lakimääräisistä sivukuluista
aiheutuneisiin menoihin.

Järjestelmän alkuvaiheessa tarkoituksena on,
että yksi avustaja voi avustaa yhtä tai useampaa
kansanedustajaa.

Kansanedustajaa kohti varattu määräraha tai
osa siitä voidaan hänen suostumuksellaan mak­
saa myös eduskuntaryhmälle.

Kansanedustajaa kohti varattu, avustajien
palkkaamiseen tarkoitettu määräraha voidaan
laskuja vastaan maksaa myös ennakko­
perintärekisteriin merkitylle yritykselle tai yhtei­
sölle, jolta eduskunnan kanslia on ostanut kan­
sanedustajalle sihteeripalveluita.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 144 730 000 mk.
(2. kappale kuten hallituksen esityksessä)
Määrärahasta 9 000 000 mk saa käyttää

henkilökohtaisten avustajien palkkaamiseen kan­
sanedustajien käyttöön ja siitä aiheutuvien laki­
määräisten sivukulujen maksamiseen. Määrä­
rahaa saa käyttää myös vastaavista ostetuista pal­
veluksista aiheutuneiden menojen maksamiseen.
(Uusi)

99. Eduskunnan muut menot

23. Käyttövarat kansanedustajien henkilökoh­
taisten avustajien palkkausta varten

Momentti poistetaan talousarviostaja määrä­
rahat kansanedustajien henkilökohtaisten avus­
tajien palkkausta varten budjetoidaan momentil­
le 22.02.21.

Momentti:
(Poist.)

Pääluokka 24 21

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLINNONALA

30. Kansainvälinen kehitysyhteistyö

Hallitus on tehnyt periaatepäätöksen Suomen
kehitysavun bruttokansantuoteosuuden nosta­
misesta 0,4 prosenttiin vuoteen 2000 mennessä
siten, että osuus nousee 0,36 prosenttiin vuonna
1997. Hallituksen talousarvioesityksessä kehitys­
yhteistyömenojen bkt-osuudeksi on ilmoitettu
0,35 prosenttia. Vuonna 1997 laaditaan laaja ke­
hitysmaapoliittinen strategia yhteisten päämää­
rien toteuttamiseksi erilaisissa kehitysmaasuh­
teissa. Kehitysyhteistyö on tärkeä osa Suomen
ulkopolitiikkaa. Osallistuminen EU:n kehitys­
maapolitiikan muovaamiseen ja tavoitteiden
määrittely kokonaisuutena kauppapolitiikka,
poliittiset suhteet ja kehitysyhteistyö huomioon
ottaen on tarpeellista.

Valtiovarainvaliokunta toteaa, että kehitys­
maiden tarpeet ovat lähes rajattomat ja Suomen
omat mahdollisuudet suunnata tarkoitukseen
varojajatkossakin hyvin rajalliset. Tämän vuok­
si varojen suuntaamisen tulee perustua valintoi­
hin, jotka tehokkaimmin palvelevat taloudelli­
sesti, sosiaalisesti ja ympäristön kannalta kestä­
vää kehitystä sekä demokratian, hyvän hallin­
non, ihmisoikeuksien ja tasa-arvon toteutumista,
parantavat tyttöjen ja naisten asemaa ja edistävät
naisten tasavertaista osallistumista yhteiskun­
nalliseen ja tuotannolliseen toimintaan. Suunni­
telmallisuutta varojen käytössä on lisättävä, jot­
ta hallitus voi budjettivuosittain noudattaa edus­
kunnan hyväksymää käyttösuunnitelmaa.

Tehtyihin selvityksiin viitaten valiokunta to­
teaa, että korkotukiluottojen käyttö osana kehi­
tysyhteistyötä on ongelmallinen tukimuoto. Se
on vienninedistämistä, jolla kaiken lisäksi on
eräissä tapauksissa kilpailua vääristävä vaikutus.
Yhteistyöllä OECD-maiden kesken on pyrittävä
pitkällä tähtäyksellä pääsemään eroon korkotu­
kiluotoista kehitysyhteistyön muotona. Suomen

tulee sovittaa omat korkotukilinjauksensa mui­
den OECD-maiden mukaan. Jo lähitulevaisuu­
dessa korkotukiluottojen osuus kehitysyhteis­
työbudjetista on rajoitettava korkeintaan 4-6
prosenttiin.

OECD:n kriteerit sallivat kehitysmaista tule­
vien pakolaisten tiettyjen vastaanottokustannus­
ten laskemisen ns. ODA-kelpoisiksi menoiksi
kehitysyhteistyömäärärahojen bkt-osuutta las­
kettaessa. Tämän laskennallisen osuuden budje­
toinnin ja todellisten kulujen välillä on viime
vuosina ollut räikeä ristiriita. Talousarvion laa­
dintavaiheessa on pakolaismenot ylibudjetoitu ja
samalla keinotekoisesti nostettu kehitysyhteis­
työn laskennallista bkt-osuutta. Saman vuoden
tulosta määriteltäessä on pakolaismenot joudut­
tu laskemaan noudattaen tiukasti ODA­
kriteereitä, jolloin kehitysyhteistyön todellista
bkt-osuutta on jouduttu vastaavasti pudotta­
maan. Ylibudjetoitu, toteutumatta jäävä osa pa­
kolaismenoissa vähentää samalla todellisia,
kehitysyhteistyöhön käytettäviä varoja.

50. Yhteistyö Keski- ja Itä-Euroopan maiden
kanssa

Suomen lähialueyhteistyön kohdemaat ja -
alueet ovat Viro, Latvia ja Liettua sekä maiden
välisessä sopimuksessa mainitut Venäjän luotei­
set alueet- Murmanskin alue, Karjalan tasaval­
ta, Leningradin alue ja Pietarin kaupunki. Tä­
män lisäksi lähialueyhteistyövaroista voidaan
rahoittaa kaupallisesti tai poliittisesti hyvin pe­
rusteltuja hankkeita myös muilla Venäjän alueil­
la ja muissa KIE-maissa.

Lähialueyhteistyötä rahoitettiin aiemmin 11
ministeriön pääluokasta, mihin valtiovarainva­
liokunta vaati useaan otteeseen muutosta. Käy­
tännössä tämä budjetointitapa johti verrattain

22 VaVM 46/1996 vp- HE 103/1996 vp

pieniin hankkeisiin ja rajoitti mahdollisuuksia
toiminnan kokonaisvaltaiseen suunnitteluun.
Valiokunta toteaa tyydytyksellä, että vuoden
1997 talousarvion yhteydessä budjetointia on
voitu uudistaa ja hallitus on ehdottanut varsinai­
set lähialueyhteistyöhön tarkoitetut ohjelma- ja
hankemäärärahat keskitettäväksi ulkoasiainmi­
nisteriön pääluokkaan.

Valiokunta korostaa substanssiministeriöiden
ja aluetason asiantuntemuksen hyväksikäyttöä
yksittäisten hankkeiden suunnittelussa ja toteu­
tuksessa. Toimenpideohjelmien sisällä sektorivi­
ranomaisilla on oltava tiettyyn rajaan saakka
mahdollisuus itsenäiseen toimintaan. Tämä ei
saa kuitenkaan johtaa siihen, että hankkeet jat­
kossakin pirstoutuvat liian pieniksi kokonai­
suuksiksi. Viranomaisten, yritysten, järjestöjen
ja muiden mahdollisten tahojen keskinäisellä yh­
teistyöllä on pyrittävä rakentamaan aiempaa
suurempia projekteja, jotka nykyistä paremmin
vastaavat Suomen omia tavoitteita ja joilla on
todellista merkitystä vastaanottavien maiden
kannalta. Hallinnolliset toimivaltasuhteet ja
työnjako tulee selkeyttää määrittelemällä, mikä
on aluetason rooli ja mitkä asiat keskushallinto
hoitaa. Aluetason roolia korostaa se, että ne ovat
Interreg-ohjelmien toimeenpanijoita.

Vuoden 1996 talousarvion käsittelyn yhtey­
dessä valiokunta edellytti, että KIE-yhteistyölle
laaditaan kansallinen strategia, joka ottaa huo­
mioon sekä budjettivaroin että muulla tavoin
rahoitetun kehitysyhteistyön. Hallituksen ulko­
ja turvallisuuspoliittinen ministerivaliokunta on­
kin hyväksynyt vuoden 1996 keväällä Suomen
lähialueyhteistyön toimintastrategian. Yhtenä
kannatettavana hankkeena valiokunta korostaa

Euroarktisen liikennekäytävän kehittämistä kä­
sittäen rautatie-, maantie- ja meriyhteydet Ba­
rentsin alueelle. Valiokunta korostaa alkuperäis­
kansojen oikeutta oman kulttuuriperintönsä säi­
lyttämiseen ja tukee pyrkimyksiä inkeriläisten
elinmahdollisuuksien turvaamiseksi heidän var­
sinaisilla asuinsijoillaan.

Valiokunta pitää kaavaitua lähialueyhteis­
työn toimintastrategian tarkentamisesta vuoden
1998 talousarvion laatimisen yhteydessä kanna­
tettavana; aikomuksena on tarkentuneiden tieto­
jen pohjalta hyödyntää myös Phare- ja Tacis­
ohjelmien kautta lähialueille suuntautuvia re­
sursseja entistä tehokkaammin. ED-rahoituksen
lisäksi Suomelle on tärkeää käyttää hyväksi Kes­
ki- ja Itä-Euroopassa toimivien kehitysrahoitus­
laitosten antamia mahdollisuuksia ja lisätä yh­
teistyötä niiden kanssa.

99. Ulkoasiainministeriön hallinnonalan muut
menot

50. Eräät valtionavut
Momentille lisätään 1 600 000 markkaa mi­

nisteriön käytettäväksi ja momentin perusteluja
tä y dennetään.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 6 355 000 mk.
Määrärahaa saa käyttää valtionavustusten

maksamiseen käyttösuunnitelmassa mainituille
ja muille vastaaville yhteisöille ministeriön hyväk­
symin perustein.

Käyttösuunnitelma:
(kuten hallituksen esityksessä)

Pääluokka 25 23

Pääluokka 25

OIKEUSMINISTERIÖN HALLINNONALA

45. Eräät oikeudenhoitomenot ja avustukset

51. Eräät valtion maksamat korvaukset ja avus­
tukset (arviomääräraha)

Saamelaiskäräjät. Valiokunnan tietoon on
tullut, että saamen kielen huoltoa koskevassa
pohjoismaisessa yhteistyössä on tapahtunut
muutoksia. Pohjoismaiden ministerineuvoston
rahoituksen varassa toimivan Saamelaisneuvos­
ton Saamen kielilautakunta tullaan lakkaotta­
maan 31.12.1996 lukien. Suomen, Ruotsin ja
Norjan saamelaiskäräjät sekä Kuolan saame­
laisyhdistys ottavat vastuun saamen kieliä koske­
vasta yhteistyöstä 1.1.1997lukien. Vuoden 1997
alusta asetettaneen yhteinen saamen kielen lauta­
kunta, jonka rahoittamiseen kunkin maan
saamelaiskäräjät osallistuvat.

Saamelaiskäräjille ehdotetussa määrärahassa
ei ole otettu huomioon yhteisen saamen kielen
lautakunnan toiminnan rahoitusta, joka Suomen
saamelaiskäräjien arvion mukaan on 530 000
markkaa.

Valiokunta edellyttää, että vuoden
1997 aikana saamelaiskäräjille turvataan
riittävä määräraha saamen kielen huol­
toa koskevaan pohjoismaiseen yhteistyö­
hön osallistumista varten.

50. V ankeinhoitolaitos

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin peruseluja täydennetään
siten, että määrärahaa saa käyttää myös palve­
lussuhdeasuntojen liiketaloudellisin perustein
määräytyvien vuokrien alentamiseen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahasta saa käyttää vankeinhoitolai-

toksen työtoiminnan liiketaloudellisten suorit­
teiden hintojen alentamiseen enintään 37 800 000
mk. Määrärahaa saa käyttää myös palvelussuh­
deasuntojen liiketaloudellisin perustein määräyty­
vien vuokrien alentamiseen.

74. (25.50.74, 75, osa ja 79) Uudisrakennukset
ja peruskorjaukset (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin käyttösuunnitelman
kohdassa 9 oleva tekninen virhe korjataan.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)

24 VaVM46/1996 vp- HE 103/1996 vp

Käyttösuunnitelma:

Hanke Hyöty-
alam2

1. Talonrakennusten suunnittelu
2. Pienehköt uudisrakennus- ja

peruskorjaustyöt
3. Helsingin keskusvankilan

perusparannus 11 260
4. Oulun lääninvankilan lisärakennus . 1 180
5. Vantaan lääninvankila 8409
6. Vaasan lääninvankilan peruskorjaus

ja lisärakentaminen 3 452
7. Mikkelin lääninvankilan

peruskorjaus ja lisärakentaminen 4 111
8. Ylitornion avovankilan

peruskorjaus
9. Sukevan keskusvankilan

peruskorjaus 1 622

60. Eräät virastot

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perustelujen päätösosassa
oleva menojen ja tulojen erittely siirretään selvi­
tysosaan.

Kustannusarvio

Myönnetty Myönnetään
JOOOmk mk/m2 mk mk

4 000 000

12 750 000

55 000 4 885 9 100 000 4 000 000
8 550 7 245 3 000 000 5 050 000

110 000 13 081 11 000 000

26000 7 532 8 000 000

31 000 7 540 5 000 000

2000 2 000 000

15 800 9 730 3 000 000 3 000 000

Yhteensä 54 800 000

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Menojen ja tulojen erittely:
(Poist.)

Pääluokka 26 25

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLINNONALA

05. Lääninhallitukset

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin nimikettä ja perusteluja
täydennetään siten, että määrärahaa saa käyttää
myös hankkeisiin, joihin saadun ED-rahoitusta.

Momentin nimike ja perustelut muuttuvat seu­
raaviksi:

21. Toimintamenot (osa E U) (siirtomäärä­
raha 2 v)

(1. ja 2. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös hankkeisiin, joi­

hin saadaan EU-rahoitusta. (Uusi)

75. Poliisitoimi

Rikollisuuden kasvu. Valiokunta kiinnittää
huomiota ns. itärikollisuuden kasvuun ja pitää
saamansa selvityksen mukaisesti selvänä, että
esimerkiksi Viron ja Suomen välinen, vuoden
1997 aikana mahdollisesti toteutuva viisumiva­
paus tulee näkymään Suomen rikollisuus­
tilanteessa. Suomea käytetään jo nyt kauttakul­
kumaana esimerkiksi rikoksella hankittujen va­
rojen siirtämisessä länteen, samoin ihmisten sala­
kuljetuksessa.

Suomen solmimat kahdenväliset rikoksentor­
juntasopimukset ovat mahdollistaneet yhteis­
työn kehittämisen. Itämeren maat ovat käynnis­
täneet yhteistyön, jolla pyritään kehittämään
konkreettisia toimenpiteitä järjestäytyneen ri­
kollisuuden torjumiseksi alueella. Monet lain­
säädäntöön, työskentelymenetelmiin ja -tapoi­
hin liittyvät ongelmat odottavat kuitenkin edel­
leen kiireellistä ratkaisua. Näiden lisäksi on va­
liokunnan mielestä panostettava lähialueyh-

4 260742

teistyöhön poliisin ja muiden lainvalvontaviran­
omaisten toimialalla.

Huumeongelman torjunta. Valiokunta viittaa
kahden edellisen talousarvion käsittelyssä huu­
meongelmasta esittämiinsä kantoihin. Huumei­
den käyttö on yleistymässä yhä nuoremmissa
ikäryhmissä. Aiemman linjansa mukaisesti valio­
kunta korostaa ennaltaehkäisevän työn merki­
tystä huumeongelman torjumisessa. Sosiaali-,
terveys-, koulu- ja nuorisotoimen yhteistyö
epäedullisen kehityksen pysäyttämiseksi ja on­
gelmiin jo ajautuneiden auttamiseksi on välttä­
mätöntä.

Huumerikoksista epäiltyjen henkilöiden mää­
rä on jatkuvasti kasvanut. Ulkomaalaisten osuus
huumerikoksista epäillyistä on ollut noin 4 %;
heidän määränsä kasvoi vuonna l995lähes 50%.

Rajoilla tapahtuvaan huuumevalvontaan on
panostettava aikaisempaa enemmän. Lisäänty­
nyt amfetamiinin tarjonta lisännee asteittain
koko poliisikunnan työmäärää. Amfetamiinin
käytöllä ja välityksellä on tehtyjen selvitysten
mukaan vahva kytkentä muuhun vakavaan ri­
kollisuuteen: asuntomurtoihin, ryöstöihinja var­
kaussarjoihin.

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin nimikettä ja perusteluja
täydennetään siten, että määrärahaa saa käyttää
myös hankkeisiin, joihin saadaan ED-rahoitus­
ta.

Valiokunta toteaa, että turvallisuuskehitys
vuosina 1991-1996 indeksillä mitattuna on ollut
koko ajan laskeva. Valiokunnan saaman selvi­
tyksen mukaan momentin määrärahataso tar­
koittaa vuonna 1997 sitä, että noin 400 poliisin
virkaa joudutaan pitämään auki. Määrärahan
niukkuus estää poliisille asetettujen tulostavoit­
teiden saavuttamista.

26 VaVM 46/1996 vp- HE 103/1996 vp

Valiokunta edellyttää, että hallitus sel­
vittää mahdollisuudet lisätä poliisitoi­
meen ehdotettua toimintamäärärahaa jo
vuoden 1997 aikana siten, että poliisin
virat voitaisiin mahdollisimman suurelta
osin pitää täytettyinä läpi vuoden.

Momentin nimike ja perustelut muuttuvat seu­
raaviksi:

21. Toimintamenot (osa E U) (siirtomäärä­
raha 2 v)

(l.ja 2. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös hankkeisiin, joi­

hin saadaan EU-rahoitusta. (Uusi)
70. Viranomaisverkon rakentaminen (siirto­

määräraha 3 v)
Kuluvan vuoden toisen lisätalousarvion joh­

dosta menoarvioon lisätään momentti viran­
omaisverkon rakentamiseen, mutta sille ei myön­
netä määrärahaa.

Momentin nimike ja perustelut kuuluvat seu­
raavasti:

70. V i r a n o m a i s v e r k o n r a k e n ta -
m i n e n (siirtomääräraha 3 v)

Momentille ei myönnetä määrärahaa.
Sisäasiainministeriö valtuutetaan vuonna

1997 käyttämään vuodelta 1996 käyttämättä jää­
nyttä valtuutta vastaava määrä viranomaisver­
kon ensimmäisen osaverkon toteuttamista kos­
kevia sopimuksia varten.

90. Rajavartiolaitos

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perusteluja täydennetään
siten, että määrärahaa saa käyttää myös palve­
lussuhdeasuntojen liiketaloudellisin perustein
määräytyvien vuokrien alentamiseen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös arvoltaan enin-

tään 5 000 000 mk olevien koneiden, laitteiden ja
kaluston hankintamenojen maksamiseen sekä
rakennusten, rakenteiden ja kiinteistöjen perus­
parannuksesta ja uudisrakentamisesta aiheu­
tuvien menojen maksamiseen silloin, kun hank­
keen kustannusarvio on alle 1 000 000 mk. Mää­
rärahaa saa käyttää myös keskiraskaiden heli­
koptereiden valvontajärjestelmien ajanmukais­
tamiseen ja vaihteistojen peruskorjaukseen.
Määrärahaa saa käyttää myös palvelussuhde­
asuntojen liiketaloudellisin perustein määräytyvi­
en vuokrien alentamiseen.

98. Alueiden kehittäminen

ED-rahoitus eri hankkeisiin ohjataan Suo­
messa omaksutun käytännön mukaisesti valtion
talousarvion kautta siten, että varat on budjetoi­
tu useiden eri ministeriöiden pääluokkiin rahas­
toittain. Tulot EU:lta tulevat eri tahdissa kuin
ohjelma-asiakirjojen mukaan kirjatut menot
toteutuvat. Budjetointikäytäntö, jossa ED:n ta­
voiteohjelmien kansalliset rahoitusosuudet ovat
eri hallinnonalojen monilla momenteilla, johtaa
ohjelmakauden edetessä kestämättömään tilan­
teeseen. Määrärahat ovat pirstoutuneet niin pie­
niksi kokonaisuuksiksi, että niistä ei saada hyö­
tyä alueiden kehittämisessä. Käytännössä myös
hankevalinta on useissa tapauksissa siirtynyt
aluetasolta keskushallintotasolle. Tällöin myös
rahoituspohja on saattanut muuttua ja hanke
jäädä osarahoituksen puuttuessa jopa kokonaan
toteutumatta. Joidenkin ministeriöiden osalta
joustoa on kyetty jo saavuttamaan varautumaHa
kansalliseen rahoitusosuuteen pääluokkatasolla
kokonaisvolyyminä. Tähän on valiokunnan mie­
lestä päästävä kaikilla niillä hallinnonaloilla,
joilla kansallista rahoitusosuutta ED-hankkei­
siin tarvitaan.

Valiokunta katsoo, että tavoiteohjelmien to­
teuttamisen hallittu edistäminen edellyttää jat­
kossa kansallisen aluekehityslain kaltaista ohjel­
masopimus-/toteuttamisohjelmointimenettelyä,
jonka pohjalta ED-rahoituksen irrotuspäätökset
voidaan tehdä joustavasti ja viipymättä. ED:n
rakennerahastovarojen samoin kuin kansallisten
aluekehitysrahojen budjetointimenettelyä on ke­
hitettävä siten, että aluekehitysviranomaiset voi­
vat päättää nykyistä suurempien määrärahako­
konaisuuksien kohdentamisesta eri toimenpide­
kokonaisuuksiin ja eri toimialoille. Suurempiin
kokonaisuuksiin pääsemiseksi myös eri hallin­
nonalojen välistä koordinointia on lisättävä.

Valiokunta viittaa aiempien talousarvioiden
yhteydessä lausumaansa ja pitää tärkeänä, että
vuoden 1998 talousarviosta alkaen muun muassa
kaikki ne määrärahat, joita käytetään Euroopan
aluekehitysrahastosta tuettavien hankkeiden
kansalliseen rahoitukseen, merkitään talousar­
viossa alueiden kehittämisestä annetun lain 6 §:n
mukaisiksi aluekehitysrahoiksi.

Valiokunta pitää tärkeänä, että tulevaan oh­
jelmakauteen valmistaudutaan myös kansallises­
ti riittävällä huolellisuudella, jotta Suomen tasa­
painoiselle kehittämiselle välttämättömät alue­
ja rakennepoliittiset ohjelmat ja tuet voidaan tur­
vata.

Pääluokka 26 27

43. Maakunnan kehittämisraha (osa EU) (siir­
tomääräraha 3 v)

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentin perusteluja täydennetään siten,
että määrärahaa saa käyttää myös kaupunkipo­
liittisten ohjelmien toimeenpanoon.

Nykytasolla momentin määräraha kuluu lä­
hes kokonaan Euroopan unionin rakennerahas­
toista tuettavien hankkeiden kansallisiin rahoi­
tusosuuksiin. Valiokunta viittaa eduskunnan
kantoihin määrärahatasosta esimerkiksi alueke­
hityslain hyväksymisen yhteydessä, samoin alu­
eellisen kehityksen huolestuttaviin näkymiin ja
tarpeeseen tehostaa kaupunkipolitiikkaa. Valio­
kunta katsoo, että talousarvion rakennetta on
sisäisin määrärahasiirroin kehitettävä siten, että
maakunnan kehittämisrahan taso on vuonna
1998 nykyistä oleellisesti korkeampi.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määräraha on alueiden kehittämisestä anne-

tun lain (1135/93) 6 §:n mukainen aluekehitysra­
ha. Määrärahaa saa käyttää myös EU:n alueke­
hitys- ja sosiaalirahastoista rahoitettavia tavoi­
teohjelmia toteuttavien hankkeiden kansallisten
rahoitusosuuksien maksamiseen valtion osalta
sekä yhteisöaloitteita ja pilottihankkeita toteut­
tavien hankkeiden kansallisten rahoitusosuuksi­
en maksamiseen valtion osalta. Määrärahasta on
varattu 70 000 000 mk EU:n rakennerahastoista
osarahoitettavien tavoiteohjelmien kansallista
osarahoitusosuutta varten, josta aluekehitys­
rahastosta rahoitettavien hankkeiden osuus on
53 800 000 mk ja sosiaalirahastosta rahoitettavi­
en hankkeiden osuus 16 200 000 mk. Määrära­
haa saa käyttää myös kaupunkipoliittisten ohjel­
mien toimeenpanoon.

28 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLINNONALA

01. Puolustusministeriö

7 4. (27 .1 0. 7 4) Uudisrakennukset ja peruskorja­
ukset (siirtomääräraha 3 v)

Valiokunta toteaa, että osa rakentamismäärä­
rahojen säästöistä tulee maksettavaksi myöhem­
min lisääntyvinä rakennusten korjaus- ja ylläpi­
tokustannuksina. Ajoissa suoritetut vuosikorja­
ukset olisivat perusteltuja paitsi kokonaistalou­
dellisesti, myös työllisyyden hoidon näkökul­
masta.

Myös asianmukaisten varastotilojen rakenta­
minen puolustusvoimien kalustolle olisi pitkällä
tähtäyksellä taloudellisesti edullisempaa kuin
kaluston pitäminen ulkosalla ja vuokratiloissa.

Kosteusvaurioita ja homeongelmia on sekä
varusmiesten kasarmeissa että muissa raken­
nuksissa, joissa työskentelee saadun selvityksen
mukaan yhteensä lähes 4000 työntekijää. Mikäli
näitä tiloja ei välittömästi korjata, tiloissa työs­
kentelemään ja asumaan joutuvat henkilöt altis­
tuvat terveysriskeille ja ammattitaudeille, jolloin
myös yhteiskunnalliset kustannukset muodostu­
vat suuremmiksi.

10. Puolustusvoimat

16. Puolustusmateriaalihankinnat (siirtomää­
räraha 3v)

Valtiovarainvaliokunta viittaa vuoden 1996
toisessa lisätalousarviossa tehtyihin ratkaisuihin
ja lisätalousarviomietinnössä ottamiinsa kantoi­
bio Suomen puolustustarviketeollisuuden tule­
vaisuuden näkymistä. Puolustusteollisuuden uu­
sista toimialajärjestelyistä huolimatta ongelma­
na on edelleen omien puolustusvoimiemme tila­
uskannan pienuus. Tähän tilauskantaan tarvit­
taisiin vuosittain 150-300 milj. markkaa lisää,

jotta vastaperustetun uuden yhtiön toiminta olisi
taloudellisesti turvattu.

21. Puolustusvoimien toimintamenot (siirto­
määräraha 2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen päätösosan
toista kappaletta täydennetään ensimmäisen
virkkeenjälkeen siten, että määrärahaa saa käyt­
tää myös palvelussuhdeasuntojen liiketaloudelli­
sin perustein määräytyvien vuokrien alenta­
miseen. Lisäksi momentin perusteluja täydenne­
tään siten, että vuoden 1997 aikana saa tehdä
sopimuksia myös siltä osin kuin momentille vuo­
den 1996 talousarviossa myönnettyä tilausval­
tuuttajää vuoden 1996 aikana käyttämättä.

Momentin perustelujen selvitysosassa on to­
dettu, että hallituksen päättämä 150 milj. mar­
kan rationalisointisäästö toteutetaan tinkimällä
aluevalvonnan tasosta, vähentämällä kertaus­
harjoituksia, karsimalla kiinteistöjen hoidosta
sekä materiaalin käytöstä ja kunnossapidosta ai­
heutuvia menoja sekä toteuttamalla pääluokan
perustelujen selvitysosassa tarkoitettua rationa­
lisointisuunnitelmaa. Valiokunta toteaa, että eh­
dotetuilla määrärahoilla aluevalvonnan määrä ja
taso voidaan säilyttää vain painopistealoilla ja
tärkeimpinä aikoina. Kertausharjoitusten määrä
vuonna 1997, 130 000-150 OOOvuorokautta, on
enää alle puolet tavoitetasosta. Myös varusmies­
ten maastoharjoitukset vähenevät budjettivuon­
na edelleen.

Vieläkin vakavampana ongelmana kuin vuo­
den 1997 säästövelvoitetta, valiokunta pitää vuo­
sille 1998-99 kaavailtuja säästöjä. Vuoden 1999
toimintamenojen määrä on tarkoitus olla noin
600 milj. markkaa alemmalla tasolla kuin vuon­
na 1995. Kokonaisuudessaan hallinnonalalta on
tarkoitus leikata neljässä vuodessa 1 730 milj.
markkaa varsinaisesta toiminnasta. Käytännös­
sä tämä edellyttäisi 2 000-3 000 henkilön vä-

Pääluokka 27 29

hentämistä. Toteutuessaan säästöt lopettaisivat
varsinaisen toiminnan, koulutus mukaan lukien,
lähes kokonaan. Valiokunta pitää selvänä, että
vuosien 1998-99 tilanteesta ei ole mahdollista
selvitä ilman toimintamäärärahojen korottamis­
ta suunnitelluista menokehyksistä.

Valiokunnan saaman selvityksen mukaan
puolustusvoimissa tekee pysyvissä siviilitehtävis­
sä työtä noin 1 200 työllisyysvaroin palkattua
henkilöä. Pysyväisluonteisten tehtävien siirtämi­
nen yhä enemmän työllisyysvaroin hoidettavaksi
ei valiokunnan mielestä ole oikea kehityssuunta
aikana, jolloin vakinaista henkilökuntaa joudu­
taan irtisanomaan.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää puolustusvoimien

tehtävien edellyttämään toimintaan, ulkomaa­
laisille oppilaille annettavan sotilaskoulutuksen
menojen maksamiseen sekä kevytrakenteisten
suojien ja varastojen rakentamisesta aiheutuvien

menojen maksamiseen silloin, kun hankkeen
kustannusarvio on alle 1 000 000 mk. Määrära­
haa saa käyttää myös palvelussuhdeasuntojen
liiketaloudellisin perustein määräytyvien vuokrien
alentamiseen. Vuonna 1997 saa tehdä varustuk­
sen käyttöä ja kunnossapitoa koskevia pitkäai­
kaisia sopimuksia määrärahan puitteissa siten,
että niistä saa aiheutua valtiolle menoja vuoden
1998 loppuun mennessä enintään 305 000 000
mk ja vuoden 1999 loppuun mennessä enintään
365 000 000 mk.

Sen johdosta, että vuoden 1996 talousarviossa
hyväksyttyjen tilausvaltuuksien perusteella ei kai­
kilta osin ole ollut mahdollista tehdä sopimuksia,
saa vuoden 1997 aikana tehdä sopimuksia sanottu­
jen tilausvaltuuksien sitomatta olevaa määrää vas­
taavasti edellyttäen, että näistä sopimuksista ai­
heutuvat vuotuiset maksut eivät ylitä kyseisten ti­
lausvaltuuksien rahoitussuunnitelmissa esitettyjä
markkamääriä. (Uusi)

30 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 28

VALTIOVARAINMINISTERIÖN HALLINNONALA

05. V aitiokonttori

88. Osakkeiden hankkiminen (siirtomääräraha
3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perusteluihin lisätään 3.
kappale, joka aiheutuu Arvopaperikeskuksen
toiminnan aloittamiseksi välttämättömien vas­
tuusitoumusten antamisesta valtion osalta.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Valtiovarainministeriö tai valtiokonttori voi

päättämillään ehdoilla antaa valtion puolesta Suo­
men Arvopaperikeskus Oy: lle enintään 20 milj.
markan sitoumuksen sen vastuunkantokyvyn tur­
vaamiseksi.

18. Verohallinto

Valiokunta edellyttää, että verohallin­
toa tulee kehittää sen palvelukykyä pa­
rantaen. Tässä yhteydessä tulee erityistä
huomiota kiinnittää verotuksen yh­
denmukaisuuteen sekä muutoksenha­
kujärjestelmän toiminnan nopeuttami­
seen. Erityiseksi kehittämisen kohteeksi
tulee ottaa verotarkastuksen toiminta,
josta tulee poistaa virheelliset menettelyt.

40. Tullilaitos

21. Toimintamenot (osa EU) (siirtomääräraha
2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentille lisätään nettomäärära­
haan 9 000 000 markkaa energiaverotuksen uu­
distamisen johdosta tarvittavan lisähenkilöstön
aiheuttamiin menoihin.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

462 300 000 mk.

80. Hallinnon uudistaminen ja eräät hallinnon
tukitoimenpiteet

22. Integraatiovalmennus (siirtomääräraha 3 v)
Suomen ED-puheenjohtajuuteen valmistau­

tumiseen liittyvien selvitysten tarkentumisenjoh­
dosta momentille lisätään 4 000 000 markkaa ja
tehdään tästä aiheutuva tarkennus momentin
perustelujen toiseen kappaleeseen. Lisäksi mo­
mentin nimikettä muutetaan.

Momentin nimike ja perustelut muuttuvat seu­
raaviksi:

22. Integraatiovalmennus ja E U-p u h e e n­
johtajuuteen valmistautuminen
(siirtomääräraha 3 v)

Momentille myönnetään 25 000 000 mk.
Määrärahaa saa käyttää henkilöstön integ­

raatiovalmennukseen mm. ulkomailla tapahtu­
vaan harjoitteluun ja koulutukseen. Määrärahaa
saa käyttää integraatiovalmennuksen kehittämi­
seen, palvelujen hankkimiseen, kehittämis- ja
koulutustoiminnasta aiheutuvien ulkomaan­
matkamenojen maksamiseen sekä valmennuk­
sen seurantaan. Määrärahaa saa käyttää Euro­
pean Institute ofPublic Administrationin kanssa
tehdystä yhteistyösopimuksesta aiheutuvien vel­
voitteiden maksamiseen. Määrärahaa saa käyt­
tää Suomelle vuonna 1999 tulevan Euroopan
unionin puheenjohtajuuden aiheuttamasta hen­
kilöstön lisävalmennustarpeesta sekä muusta
EU -yhteistyöstä henkilöstön kehittämisessä
aiheutuvien menojen maksamiseen. Määrärahaa
saa käyttää myös euroharjoittelijoiden palkkaus­
menojen maksamiseen, enintään kymmentä hen­
kilötyövuotta vastaavan henkilöstömäärän palk­
kaamiseen määräaikaisiin tehtäviin EU-puheen­
johtajuuteen valmistautumisen ja valmennustoi­
minnanjohdosta sekä tästä aiheutuvien ulkomaan­
matkamenojen maksamiseen.

Pääluokka 29 31

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

Opetus- ja kulttuuritoimen rahoituksen ra­
kennetta muuttaa 1.1.1997 lukien kuntien
valtionosuusuudistus,jossa myös opetus- ja kult­
tuuritoimen rahoitusjärjestelmä uudistetaan.

Valiokunta pitää pääluokan perustelujen sel­
vitysosassa mainittuja painopisteitä oikeina.

Valiokunnan yksityiskohtaiset kannanotot
pääluokassa ovat asianomaisen luvun tai mo­
mentin perustelujen kohdalla.

Opettajien täydennyskoulutus. Valiokunta pi­
tää myönteisenä sitä, että tässä talousarviossa
opettajien täydennyskoulutus on painopistealu­
eena.

Valiokunta yhtyy sivistysvaliokunnan lausun­
nossa opettajien täydennyskoulutuksesta esitet­
tyihin kannaottoihinja korostaa sitä, että opetta­
jan työ edellyttää elinikäisen oppimisen toteutta­
mista siten, että työssä oppiminen ja hyvin
suunnitellussa ja toteutetusssa täydennyskoulu­
tuksessa opiskelu integroituvat jatkuvaksi kehit­
tymiseksi. Opettajan ammatti edellyttää jatku­
vaa uudelleenkoulutusta ja ajantasaista tietoutta
etenkin nuorten elämästä ja yhteiskunnan muu­
toksista. Työelämän muutokset vaativat erityistä
panostusta myös ammatillisten oppilaitosten
opettajien täydennyskoulutukseen, jonka pää­
määränä on opettajien hyvä työelämän tunte­
mus. On tärkeää, että panostetaan opettajien
täydennyskoulutuksen kehittämiseen niin, että
voidaan turvata korkeatasoisen koulutuksen
saatavuus niin alueellisesti kuin kielellisesti.
Tämä vaatii nykyistä parempaa koordinointiaja
täydennyskoulutustarpeiden tunnistamista.

Valiokunta viittaa sivistysvaliokunnan lau­
sunnossa yksilötavoitteisesta täydennyskou­
lutuksesta lausuttuun. Lisäksi valiokunta pitää
tärkeänä valtakunnallisiin uudistuksiin tai muu­
toin valtakunnallisesti tärkeisiin alueisiin liitty­
vää täydennyskoulutusta.

07. Opetushallitus

Valiokunta toteaa, että saamenkielinen ope­
tus on laajenemassa yläasteelle ja lukioon, minkä
vuoksi saamenkielisen oppimateriaalin tarve
kasvaa. Sen vuoksi valiokunta pitää tärkeänä,
että turvataan saamenkielisen oppimateriaalin
tuottaminen.

08. Kansainvälinen yhteistyö

Korkeakoulujen esittämien opiskelijavaihdon
tavoitteiden toteutuessa Erasmus-ohjelmaan
osallistuvien määrä kaksinkertaistuisi vuonna
1997. EU:n komission myöntämä Erasmus­
opiskelijavaihdon apuraha ei kuitenkaan ole kas­
vanut suhteessa vaihto-opiskelijoiden määrään.
Mikäli vaihtoon osallistuvien määrä kasvaa kor­
keakoulujen esittämällä tavalla, on vaarana, ettei
kaikille suomalaisopiskelijoille voitaisi myöntää
apurahaa.

Valiokunta pitää tärkeänä, että opetusminis­
teriö seuraa opiskelijamääräoja EU:n komissiol­
ta tulevan tuen kehitystä ja ryhtyy tarvittaessa
toimiin kansainvälisen henkilövaihdon määrära­
hojen lisäämiseksi niin, että opiskelijoiden tasa­
arvoinen kohtelu varmistetaan.

11. Valtion harjoittelukoulut

Luvun selvitysosassa mainittuun viitaten, va­
liokunta toteaa, että hallitus on antanut
eduskunnalle ehdotuksen (HE 138/1996 vp)
opettajankoulutuslain muuttamiseksi siten, että
oikeus paikalliseen opintolukukauteen poiste­
taan vuosiksi 1997-99. Eduskunta on hyväksy­
nyt ehdotuksen, joten oikeutta paikalliseen opin­
tolukukauteen ei pysyvästi poisteta.

32 VaVM 46/1996 vp- HE 103/1996 vp

39. Opintotuki

Eduskunta on hyväksynyt hallituksen esityk­
sen opintotukilain muuttamiseksi niin, että täysi­
määräiseen opintorahaan oikeuttava ikäraja
alennetaan nykyisestä 20 vuodesta 19 vuoteen
niiden opiskelijoiden osalta, jotka asuvat muual­
la kuin vanhempiensa luona. Valiokunta pitää
tätä oikeansuuntaisena opintotuen kehittämise­
nä. Valiokunta pitää kuitenkin tärkeänä, että
tavoitteena edelleenkin pidetään edellä todetun
ikärajan laskemista 18 vuoteen.

Valiokunta kiinnittää huomiota siihen, että
väliaikaisten ammattikorkeakoulujen ja vaki­
naisten ammattikorkeakoulujen opiskelijat ovat
eri opintotuen ja opintososiaalisten etuuksien
piirissä. Valiokunta kiirehtii sen selvittämistä,
olisiko tarkoituksenmukaista yhtenäistää kaik­
kien ammattikorkeakoulujen opiskelijoiden
kuuluminen saman järjestelmän piiriin.

55. Opintoraha (arviomääräraha)
Eduskunnan sivistysvaliokunta on keskeyttä­

nyt toistaiseksi ammatillisten oppilaitosten
oppilaiden opintososiaalisista eduista annetun
lain muuttamisesta ja lukiolain 26 d §:n kumoa­
misesta annetun hallituksen esityksen (156/1996
vp.) käsittelyn. Näin ollen opiskelijoiden majoi­
tusetua ei siirretä opintotuen yhteyteen vaan sii­
hen maksetaan edelleen valtionosuutta. Tämän
johdosta ja valtiovarainministeriöltä saadun
selvityksen perusteella momentilta vähennetään
18 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 3 099 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

40. (29.43 ja 60) Yleissivistävä ja ammatillinen
koulutus

Valiokunta on huolestunut peruskoulun ra­
hoituksen nykytilanteesta. Valiokunnan kuule­
mien asiantuntijoiden lausunnoissa on noussut
esiin muun muassa uhka eriarvoistumisesta,
syrjäytymisestä sekä koululaisten ja ope­
tushenkilöstön jaksamisesta. Erityisesti leik­
kaukset ovat kunnissa kohdistunet liiaksi erityis­
opetukseen ja tukiopetukseen. Lisäksi kerho­
tunnneista on osittain luovuttu kokonaan ja lii­
kunnan osuutta opetuksessa on vähennetty,
vaikka näiden piirissä tapahtuva toiminta ehkä
parhaiten ehkäisee syjäytymistä jo varhaisessa
vaiheessa.

Kuluvan vuoden talousarvioehdotusta käsi­
tellessään valiokunta totesi, että opetustoimeen
kokonaisuudessaan viime vuosina kohdistuneet
säästöt ovat olleet niin mittavia, että opetuksen
taso ja sivistyksellisten peruspalvelujen saata­
vuus on vaarassa monissa kunnissa. Edelleen va­
liokunta totesi, että sen mielestä opetustoimen
leikkauksista tulisi luopua. Valiokunta pitää
huolestuttavana sitä, että tilanne ei ole parantu­
nut. Pääasiassa kuntien valtionosuuksien
leikkauksien vuoksi opetusministeriön hallin­
nonalan määrärahat ovat hallituksen esityksen
mukaan noin 1,2 miljardia markkaa tämänvuo­
tista pienemmät.

Valiokunta kiinnittää huomiota siihen, että
opetustoimen valtionosuuksien perustana olevia
yksikköhintoja ei ole voitu valtiontaloudellisista
syistä tarkistaa todellisten kustannusten mukai­
siksi. Yksikköhinnoilla on kuitenkin kuntien toi­
mintaa ohjaava merkitys ja toisaalta yksityiset
oppilaitokset joutuvat tulemaan toimeen yksik­
köhintoihin perustuvilla valtionosuuksilla. Va­
liokunta pitää koulutuksen laadun ja saatavuu­
den turvaamisen kannalta tärkeänä, että
yksikköhinnat vastaisivat todellisia kustannuk­
sia. Osaltaan tätä tavoitetta edesauttaa eduskun­
nan valtionosuusuudistuksen yhteydessä hyväk­
symä muutos siten, että yksikköhintoja tarkiste­
taanjoka toinen vuosi nykyisenjoka neljäs vuosi
tehtävän tarkistuksen sijasta.

Valiokunta pitää hyvänä sitä, että opetushalli­
tus on tehnyt vuonna 1995 kolme laajaa arvioin­
tiraporttia. Niissä on käsitelty seuraavia alueita:
toteuttaako peruskoulu tasa-arvoa, erityis­
opetuksen tilaa sekä syrjäytymisriskejä koulu­
tuksessa. Tämän pohjalta opetusministeriö on
hyväksynyt toimenpideohjelman peruskoulun
kehittämiseksi. Valiokunta yhtyy opetushal­
lituksen kannanottoon siitä, että toimenpideoh­
jelma ei kuitenkaan sellaisenaan riitä vaan tär­
keintä on, että Suomessa säilyvät ja kehittyvät ne
arvot, joihin huolenpito koulutuksellisesta tasa­
arvosta ja erityisestä tukea tarvitsevista lapsista,
nuorista ja aikuisista sekä perheistä perustuu.

30. (29.43.30, 31, 52, 60.30, 50 ja 51) Valtion­
osuus ja -avustus yleissivistävän ja ammatillisen
koulutuksen käyttökustannuksiin (arviomäärä­
raha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 53 100 000
markkaa. Vähennys johtuu opetus- ja kulttuuri­
toimen rahoituksesta annetun lain muuttamises­
ta annetusta hallituksen esityksestä (HE 149/
1996 vp), jonka mukaan yksikköhintojen keski-

Pääluokka 29 33

näiset suhteet muuttuvat. Eduskunta on hyväk­
synyt ehdotuksen. Vastaavasti momentille
29.69.30 lisätään 6 600 000 markkaa ja momen­
tille 29.94.30 lisätään 46 500 000 markkaa. Li­
säksi momentin perusteluja täydennetään.

Edelleen momentin 29.39.55 kohdalla lausut­
tuun viitaten ja valtiovarainministeriöltä saadun
selvityksen perusteella momentille lisätään
18 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 7 613 035 000 mk.
(2. kappale kuten hallituksen esityksessä)
Määrärahasta saa käyttää opetusministeriön

määräämin perustein opetus- ja kulttuuritoimen
rahoituksesta annetun lain 37 ja 38 §:n mukaisi­
na avustuksina enintään 104 300 000 mk avus­
tusten maksamiseen oppilaitosten kokeilu- ja
kehittämistoimintaan ja oppilaitosten kansain­
välistämiseen, kunnalle tai rekisteröidylle yhdis­
tykselle Ruotsissa rajakuntien yhteistoimintaan
perustuvasta suomalaisoppilaiden koulunkäyn­
nistä aiheutuviin kustannuksiin, ulkomailta
muuttaneiden oppilaiden tukiopetuksenjärjestä­
miseen sekä avustuksen maksamiseen saamen­
kielisten, romanikielisten ja vieraskielisten
oppilaiden äidinkielen opetuksen järjestämiseen
ja ulkomailta palaavien suomalaisten oppilaiden
ulkomailla hankkiman kielitaidon ylläpitä­
miseen peruskoulussa ja lukiossa, ammatilliseen
opettajankoulutukseen, urheilijoiden ammatilli­
seen koulutukseen, musiikkipainotteis~~n am­
matillisten oppilaitosten toimintaan ja Orebron
kuulovammaisten oppilaitoksen suomalaisten
opiskelijoiden kustannusten kattamiseen sekä
enintään 36 000 000 mk avustuksina atk­
hankintoihin.

(4.ja 5. kappale kuten hallituksen esityksessä)

69. Aikuiskoulutus

30. Valtionosuus kansalaisopistojen käyttökus­
tannuksiin (arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentille lisätään 6 600 000 mark­
kaa. Momentin 29.40.30 kohdalla lausutun pe­
rusteella.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 346 720 000 mk.
(2. kappale kuten hallituksen esityksessä)
32. Valtionavustus ja -korvaus ammatillisille

aikuiskoulutuskeskuksille (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

5 260742

perusteella momentin perustelujen toisen kappa­
leen alkuun tehdään tekninen korjaus.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää ammatillisista ai-

kuiskoulutuskeskuksistaja valtakunnallisista eri­
koisoppilaitoksista annetun lain (1) (poist.)
mukaisen toiminta-avustuksen maksamiseen,
ammatillisten kurssikeskusten muuttumisesta
ammatillisiksi aikuiskoulutuskeskuksiksi anne­
tun lain (761/90) mukaiseen toimitiloista aiheu­
tuvien vuokrien ja vuokra-arvojen korvaamiseen
sekä vuokratiloja korvaavien omien tilojen
hankkimiseen. Määrärahaa saa käyttää myös
työllisyyskoulutuksesta annetun lain (31/76) mu­
kaisten edellisiin vuosiin kohdistuvien lop­
pusuoritusten maksamiseen. Määrärahasta saa
käyttää enintään 4 000 000 mk ammatillisista
aikuiskoulutuskeskuksista annetun lain (760/90)
II §:n mukaisten erityisavustusten maksamiseen
ja enintään 2 000 000 mk avustuksina tietoyh­
teiskunnan kehittämishankkeisiin.

33. Ammatillinen aikuiskoulutus (siirtomäärä­
raha 2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toisen kappa­
leen alkuun tehdään tekninen korjaus.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää ammatillisista oppi-

laitoksista annetun lain (487/87, muut. 1686/92)
31 d §:n väliaikaisen muutoksen mukaisesti
vuonna 1993 ostetun koulutuksen maksamiseen,
ammatillisista aikuiskoulutuskeskuksista ja val­
takunnallisista erikoisoppilaitoksista annetun lain
(poist.) 15 (poist.) §:n mukaan (poist.) ostetta­
van ammatillisen peruskoulutuksen sekä amma­
tillisen lisäkoulutuksen rahoituksesta annetun
lain (1) mukaisesti hankittavan ammatilli­
sen lisäkoulutuksen maksamiseen. Määrärahaa
saa käyttää myös väliaikaisen koulutuksen
aikaisempiin vuosiin kohdistuvien loppusuori­
tusten maksamiseen. Lisäksi määrärahaa saa
käyttää ammattitutkintojen ja kielitutkintojen
toteuttamiseen. Määrärahasta saa käyttää
5 500 000 mk ulkomaalaisten opiskelijoiden
koulutukseen, mistä 3 500 000 mk lähialueyh­
teistyönä toteutettavaan yleissivistävään ja
ammatilliseen koulutukseen ja siihen liittyvään
valmistelutyöhön ja 2 000 000 mk Suomessa asu­
vien ulkomaalaisten opetukseen. Lisäksi määrä­
rahaa saa käyttää yksityisopiskelijoiden tu­
kiopetuksesta aiheutuvien kustannusten maksa­
miseen sekä romanien aikuiskoulutukseen.

34 VaVM 46/1996 vp- HE 103/1996 vp

50. Valtionosuus kansanopistojen käyttökus­
tannuksiin (arviomääräraha)

Valiokunnan saaman selvityksen mukaan
kansanopistojen valtionosuuteen oikeuttavien
laskennallisten opiskelijaviikkojen enimmäis­
määrän ja kansanopistojen opiskelijaviikkojen
yhteismäärän välillä on epäsuhta. Lisäksi valio­
kunta on useassa yhteydessä kiinnittänyt huo­
miota rakentamisen johdosta velkaantuneiden,
terveellä pohjalla toimivien kansanopistojen ra­
hoituksen turvaamiseen.

Valiokunta katsoo, että kansanopistojen ra­
hoitukseen ensi vuonna liittyy useita epävar­
muustekijöitä. Sen vuoksi valiokunta pitää vält­
tämättömänä, että hallitus seuraa tilannetta ja
tarvittaessa lisätalousarvion yhteydessä antaa
eduskunnalle ehdotuksen lisämäärärahoista.

53. Valtionavustus järjestöille
Naisjärjestöjen toiminta on aktiivista ja ta­

voittaa hyvin laajat kansalaispiirit ja on siten
merkittävä osa vapaata kansalaistoimintaa. Esi­
merkiksi Naisjärjestöjen keskusliittoon kuuluu
55 naisjärjestöä, joiden yhteinen jäsenmäärä on
noin 530 000. Monet naisjärjestöt ovat tehneet
merkittävää työtä lamavuosina erityisesti nuor­
ten keskuudessa. Nämä järjestöt tavoittavat juu­
ri ne laajat, yhteiskunnan murroksessa elävät ja
siitä mahdollisesti myös kärsivät ihmiset. Ottaen
huomioon naisjärjestöjen merkittävän työn yh­
teiskunnassamme, valiokunta pitää välttämättö­
mänä, että naisjärjestöjen taloudellinen tuki mi­
toitetaan niin, että niiden toiminta voidaan pysy­
västi turvata.

82. Kotimaisten kielten tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

mukaan momentilla oleva menojen ja tulojen
erittely tulisi olla selvitysosassa. Tämän johdosta
erittely poistetaan.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Menojen ja tulojen erittely:
(Poist.)

83. Arkistolaitos

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perusteluja täydennetään.
Momentti muuttuu seuraavaksi:
(1. Kappale kuten hallituksen esityksessä)

Määrärahaa saa käyttää myös EU:n hyväksy­
mien kehittämis-, tutkimus- ja koulutushankkei­
den rahoitusta varten. (Uusi)

Veikkauksen ja raha-arpajaisten voittovarat
(Luvut 29.88, 90 ja 98)

Veikkausvoittovarat ovat kansallisen kulttuu­
rin rahoituksen tukirankaa. Ottaen huomioon
myös kansainvälinen kehitys ja muutokset veik­
kaus- ja rahapelisektorilla tulee kansallisen
arpajaislainsäädännön olla ajanmukainen. Va­
liokunta viittaa myös sivistysvaliokunnan mie­
tinnössä 8/1996 vp hyväksyttyyn lausumaan.

Valiokunta edellyttää, että hallitus kii­
rehtii ajanmukaistetun arpajaislainsää­
dännön valmistelua ja antaa esityksen
eduskunnalle niin, että uusi lainsäädäntö
voidaan saattaa voimaan viimeistään
vuoden 1998 alusta. Tässä yhteydessä tu­
lee ratkaista pysyvästi myös veikkaus- ja
raha-arpapelien tuoton käyttäminen.

88. Suomen Akatemia ja tieteen tukeminen

Valiokunta viittaa sivistysvaliokunnan lau­
sunnossa (SiVL 7/1996 vp) esitettyihin kannan­
ottoihin tutkimuksen rahoituksesta. Valiokunta
pitää tutkimusmäärärahojen lisäystä valtion
talousarviossa erittäin myönteisenä. Asetettujen
painopistetavoitteiden saavuttamiseksi on tär­
keää investoida henkisiin voimavaroihin ja nii­
den kautta koko kansan tulevaisuuteen.
Valtiovarainvaliokunta korostaa myös sitä, että
uusien innovaatioiden laajamittainen kotimai­
nen hyödyntäminen edellyttää teknisen kehityk­
sen lisäksi sosiaalisten ja kulttuuristen näkökoh­
tien ottamista huomioon. Sen vuoksi valtiova­
rainvaliokunta yhtyy sivistysvaliokunnan
näkemykseen siitä, että ihmistä, yhteiskuntaa ja
kulttuuria koskevien ongelma-alueiden ja
näkökulmien tulisi sisältyä nykyistä painok­
kaammin tutkimusohjelmiin.

90. Taiteen tukeminen

Valiokunta kiinnittää huolestuneena huomio­
ta siihen, että Suomen kansallisoopperan
eläkevastuiden kattamiseksi tarvittavat varat vä­
hentävät entisestäänkin harkinnanvaraisiin
avustuksiin osoitettavia määrärahoja. Valio kun-

Pääluokka 29 35

ta pitää välttämättömänä, että oopperan
eläkevastuiden kattamiseksi etsitään ratkaisua
niin, että veikkausvoittovaroilla rahoitettavat
harkinnanvaraiset avustukset voidaan turvata.

Valiokunta pitää tärkeänä, että harkinnanva­
raisia avustuksia suunnataan erityisesti lasten ja
nuorten teattereille ja ryhmille sekä alueteatteri­
toimintaan.

31. Valtionosuus teattereiden ja orkestereiden
käyttökustannuksiin (arviomääräraha)

Momentin perustelujen selvitysosassa tode­
taan, että tarkoituksena ei ole lisätä teattereiden
ja orkestereiden henkilötyövuosimäärää lähi­
vuosina. Ottaen huomioon teatteritoiminnan
luonteen, valiokunta katsoo, että henkilö työvuo­
sijärjestelmän tulee olla joustava. Vuosittain
saattaa tulla uusia teattereita, ja toisaalta teatte­
reita voidaan lakkauttaa. Tämän vuoksi valio­
kunta katsoo, että henkilötyövuosimäärää tulisi
tarkastella erikseen joka vuosi.

Samalla valiokunta kiinnittää huomiota sii­
hen, että Suomen Kansallisteatteri on rahoi­
tuksellisesti erilaisessa asemassa muihin teatte­
reihin verrattuna. Valiokunta pitää välttämättö­
mänä, että Suomen kansallisteatterin rahoituk­
sellinen asema turvataan.

51. Apurahat taiteilijoille, kirjailijoille ja kään­
täjille (arviomääräraha)

Hallitus on antanut eduskunnalle ehdotuksen
laiksi eräistä kuvataiteen tekijöille suoritettavista
apurahoista. Eduskunta on hyväksynyt ehdo­
tuksen. Sen vuoksi momentin perustelujen 3.
kappaleeseen tehdään tätä koskeva muutos.

Momentin selvitysosassa olevan määrärahan
jakauman mukaan momentin määrärahoista on
kuvataiteilijoiden näyttökorvauksiin tarkoitus
käyttää 1 000 000 markkaa. Valiokunta tekee
perustelujen 3. kappaleeseen myös tätä koskevan
muutoksen.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös eräistä kirjaili-

joille ja kääntäjille suoritettavista apurahoista ja
avustuksista annetun lain (1080/83) mukaisiin
apurahoihin ja avustuksiin sekä 1 000 000 mk
eräistä kuvataiteen tekijöille suoritettavista apu­
rahoista annetun lain (1) mukaisiin apura­
hoihin.

52. Veikkauksen ja raha-arpajaisten voittova­
rat taiteen tukemiseen (arviomääräraha)

Valiokunta viittaa 29.90.51 perusteluissa lau­
suttuun ja valtiovarainministeriöltä saadun
perusteella täydentää momentin perusteluja si­
ten, että momentin määrärahasta voidaan käyt-

tää 2 000 000 markkaa kuvataiteen tekijöille suo­
ritettaviin apurahoihin.

Kuvataiteilijoiden sosiaalis-taloudellista ase­
maa tutkineen ns. Taisto-toimikunnan mukaan
kuvataiteilijat ovat maamme taiteilijaryhmistä
kaikkein heikoimmassa taloudellisessa asemas­
sa. Eduskunnassa on hyväksytty lakiehdotus
(HE 15811996 vp.) eräistä kuvataiteen tekijöille
suoritettavista apurahoista. Sen mukaan kuva­
taiteilijoille luodaan ns. näyttökorvausjär­
jestelmä, mikä osaltaan antaa mahdollisuuden
parantaa kuvataiteilijoiden taloudellista asemaa.
Valiokunta viittaa eduskunnan hyväksymään
lausumaan (SiVM 13/1996 vp) ja pitää välttä­
mättömänä, että näyttökorvausjärjestelmään
Osoitettavia määrärahoja asteittain lisätään.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Määrärahasta saa käyttää 38 000 000 mk val-

tionavustuksen maksamiseen Suomen Kansallis­
teatterin Osakeyhtiölle. Määrärahasta saa käyt­
tää 2 000 000 mk eräistä kuvataiteen tekijöille
suoritettavista apurahoista annetun lain (1)
mukaisiin apurahoihin.

(4.ja 5. kappale kuten hallituksen esityksessä)

94. Kirjastotoimi

21. Näkövammaisten kirjaston toimintamenot
(siirtomääräraha 2 v)

Momentin perusteluissa oleva säännösviittaus
korjataan.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös näkövammais-

ten kirjastosta annetun lain (638/96) edel­
lyttämän oppimateriaalituotannon ja piste- ja
äänikirjahankintojen maksamiseen.

30. Valtionosuus ja -avustus yleisten kirjastojen
käyttökustannuksiin (arviomääräraha)

Momentin 29.40.30 kohdalla mainittuun vii-
taten momentille lisätään 46 500 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 322 024 000 mk.
(2. kappale kuten hallituksen esityksessä)

98. Liikunnan ja nuorisonkasvatustyön
tukeminen

50. Veikkauksen ja raha-arpajaisten voittova­
rat liikunnan ja nuorisonkasvatustyön tukemiseen
(arvio määräraha)

36 VaVM 46/1996 vp- HE 103/1996 vp

Valiokunta katsoo, että jatkossa tulisi siirtyä
aikaisemmin noudatettuun käytäntöön, jonka
mukaan liikuntapaikkojen hankkimiseen myön­
nettyjen lainojen lyhennykset ja korot tulisi siir­
täää kokonaisuudessaan urheilun ja liikuntakas­
vatustyön tukemiseen.

52. Valtionosuus liikunnan koulutuskeskuksille
Valiokunta viittaa eduskunnan aikaisemmin

hyväksymiin kannanottoihin koskien veikkaus-

voittovarojen käyttöä ja toteaa, että liikunta­
alan ammatillista koulutusta edelleenkin rahoi­
tetaan muusta ammatillisesta koulutuksesta poi­
keten veikkausvoittovaroista.

Valiokunta edellyttää, että liikunnan
ammatillinen koulutus jatkossa rahoite­
taan yleisistä budjettivaroista kuten muu­
kin ammatillinen koulutus.

Pääluokka 30 37

Pääluokka 30

MAA- JA METSÄ TALOUSMINISTERIÖN HALLINNONALA

Valiokunta toteaa, että valtion talousarviossa
EU:n rakennerahastojen varat on jaettujokaisen
rahoituksesta päättävän ministeriön ja niiden
alaisten virastojen kohdalla lukuisille eri momen­
teille. Samoin on menetelty Suomen kansallisen
vastarahoituksen osalta. Kun aluekehitysohjel­
mat ohjaavat tarkoin kehittämishankkeistusta ja
hankkeiden valinta tapahtuu maakuntien yhteis­
työryhmissä konsensus-periaatteella, on rahoi­
tuksen yhteensovittaminen jopa hallinnonalan
sisällä vaikeaa. Erityisen hankalaa se on laajois­
sa, monien osapuolten yhteisesti toteuttamissa
hankkeissa. Valiokunta katsoo, että budjetointia
olisi yksinkertaistettava vähentämällä yksittäis­
ten EU-momenttien määrää. Yksityiskohtaista
budjettiohjausta on purettava sekä Suomen kan­
sallisten että rakennerahastojen varojen osalta.

02. Maa- ja metsätalousministeriön
tietopalvelukeskus

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perusteluja täydennetään
siten, että määrärahaa saa käyttää myös EU:n
hyväksymien kehittämishankkeiden rahoittami­
seen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös maa- ja metsä-

talousministeriön tietopalvelukeskuksesta anne­
tun lain (1200/92) ja asetuksen (478/96) perusteel­
la maa- ja metsätalousministeriön ja sen alaisten
virastojen ja laitosten puolesta hoidetuista tehtä­
vistä aiheutuvien menojen maksamiseen. Lisäksi
määrärahaa saa käyttää myös EU:n hyväksymien
kehittämishankkeiden rahoittamiseen.

31. Maa- ja puutarhatalouden tulotuki (osa EU)

Valiokunta edellyttää, että hallitus seu­
raa kansallisen tukipaketin ja investointi­
tukien soveltamisen vaikutuksia maatilo­
jen toimeentuloon maan eri osissa ja eri
tuotantosuuntien välillä.

41. Maa- ja puutarhatalouden kansallinen tuki
(EU) (siirtomääräraha 2 v)

Energiaverojen korotuksista maa- ja puutar­
hataloudelle osittain palautuvasta kompensaati­
ostajohtuen momentille lisätään valtiovarainmi­
nisteriöltä saadun selvityksen perusteella
25 000 000 markkaa. Lisäksi momentin peruste­
lujen toisen kappaleen kolmannesta virkkeestä
poistetaan sanat "sekä uuhista". Momentin pe­
rustelujen kolmanteen kappaleeseen lisätään
maataloustuotannon lopettamistuesta annetun
lain muutoksen johdosta perusteluosuus, joka
koskee tuotantosuunnan vaihdossopimuksia.

Valtiovarainministeriöltä saadun selvityksen
perusteella valiokunta toteaa myös, että momen­
tin perustelujen selvitysosasta poiketen on artik­
lan 141 mukaiseksi vakavien vaikeuksien tulo­
tueksi tarkennettujen toimenpiteiden perusteella
arvioitu 350 000 000 markan sijasta noin
300 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 3 925 000 000 mk.
Määrärahaa saa käyttää maa- ja puutarhata-

louden kansallisista tuista annetun lain (1059/94)
mukaiseen tukeen. Määrärahasta saa lisäksi
maksaa maataloustuotteiden markkinajärjestel­
mästä annetun lain (1518/93) mukaisia sekä ruo­
kaperunantuotannon ja siemenhuollon tukia.
Lisäksi määrärahaa saa käyttää Euroopan yhtei­
söjen neuvoston asetuksen (ETY 805/68, muut.
2066/92) mukaisen kansallisen lisäpalkkion mak­
samiseen emolehmistä (poist), Euroopan yh-

38 VaVM 46/1996 vp- HE 103/1996 vp

teisöjen neuvoston asetuksen (ETY 2078/92) pe­
rusteella maksettavasta kansallisesta kasvinvil­
jelyn tuesta, maa- ja puutarhataloustuotteiden
tunnetuksi tekemisestä, laatujärjestelmien kehit­
tämisestä, viljelijöiden opintorahasta, hunajan
tuotannon tukemisesta sekä tilakohtaisten maa­
ja puutarhatalouden tukien hakemusjärjestel­
mistä valtiolle aiheutuviin erillismenoihin ja
tilakohtaisten tukien valvonnasta aiheutuvien
ulkopuolisten palvelujen hankkimisesta ja ED­
jäsenyyden vaikutuksia maa- ja puutarhatalou­
teen koskevasta tutkimuksesta aiheutuviin me­
noihin maa- ja metsätalousministeriön määrää­
mällä tavalla.

Vuonna 1997 ja sitä aikaisemmin tehdyistä
tukipäätöksistä saa aiheutua ao. vuosiin kohdis­
tuvia vuoden 1998 määrärahasta maksettavia
menoja enintään 500 000 000 mk. Lisäksi vuonna
1997 tehtävistä tuotantosuunnan vaihdossopimuk­
sista saa aiheutua menoja vuosina 1998-2002
enintään 40 000 000 markkaa.

45. Maatalouden ympäristötuki (osa EU) (siir­
tomääräraha 2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen lopussa oleva
sitoumusten ja sopimusten määrä 1 500 000 000
markkaa muutetaan 500 000 000 markaksi, kos­
ka tehtävien uusien sitoumusten ja sopimusten
määrä vähenee vuonna 1997.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Maatalouden ympäristöohjelman perusteella

vuonna 1997 tehtävistä sitoumuksista ja
sopimuksista saa aiheutua menoja vuosina
1998-2016 yhteensä enintään 500 000 000 mk.

32. Maa- ja puutarhataloustuotteiden markki­
nointi ja tuotannon tasapainottaminen (osa EU)

47. (30.31.47) Maatalousyrittäjien luopumistu­
kija pellonmetsitystuki (osa EU) (siirtomäärära­
ha 2 v)

Pellonmetsitysohjelman suunniteltua pienem­
män toteutumisen johdosta momentilta vähen­
netään 20 000 000 markkaa.

Maataloustuotannon lopettamistuesta anne­
tun lainmuutoksen johdosta momentin peruste­
lujen toista kappaletta valtiovarainministeriöltä
saadun selvityksen perusteella muutetaan.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 377 900 000 mk.
Määrärahaa saa käyttää maatalousyrittäjien

luopumistuesta annetun lain (1293/94), (poist.)

kasvihuonetuotannon ja omenanviljelyn lopetta­
mistuesta annetun lain (1297 /94) sekä maatalous­
tuotannon lopettamistuesta annetun lain (/96)
perusteella myönnettävien lopettamistukien ja
hoitokustannusten sekä pellonmetsitystuen
maksamiseen.

33. Maatilatalouden rakenteen ja maaseudun
kehittäminen (osa EU)

Valtiovarainvaliokunta toteaa valtiovarain­
ministeriöltä saadun selvityksen perusteella, että
luvun selvitysosan toisessa kappaleessa oleva
teksti: "sekä liittymissopimuksen 141 artiklan
perusteella saatu mahdollisuus korotetun inves­
tointituen myöntämiseen Etelä-Suomen vakavi­
en vaikeuksien lieventämiseksi." on tarkoitettu
olevan seuraava:

"sekä liittymissopimuksen artiklaan 141 pe­
rustuvan Etelä-Suomen vakavien vaikeuksien
tukipaketin liitännäistoimenpiteiden rahoittami­
nen. Näitä toimenpiteitä ovat muun muassa
investointituen korotus, nuorten viljelijöiden li­
sätuki ja tuki tuotannon monipuolistamiseksi."

Lisäksi valtiovarainministeriöltä saadun selvi­
tyksen perusteella valiokunta toteaa luvun perus­
telujen selvitysosaan liittyen, että liittymissopi­
muksen artiklaan 141 perustuvaa korotettua
investointitukea on tarkoitus rahoittaaA-ja B­
tukialueilla pääosin maatilatalouden kehittämis­
rahaston varoista ja osaksi talousarvion momen­
tilta 30.33.49 (Maaseutuelinkeinotoiminnan kor­
kotuki). Avustuksiin investointituen korotus ai­
heuttaa vuosittain runsaan 70 000 000 markan
lisäyksen. Lainojen vuosittaiseen myöntövaltuu­
teen ei tällä toimenpiteellä ole vaikutusta. Vuo­
den 1997 myöntövaltuudessa joudutaan lisäksi
ottamaan huomioon takautuvista investointitu­
en korotuksista johtuvat lisäkustannukset, joi­
den arvioidaan olevan noin 43 000 000 markkaa.
Uusia korkotukilainoja myönnetään esitetyn
800 000 000 markan myöntövaltuuden puitteis­
sa.

Nuorten viljelijöiden lisätuki merkitsee noin
9 000 000 markan vuotuista menoerää maatila­
talouden kehittämisrahaston varoista. Tuki tuo­
tannon monipuolistamiseen rahoitetaan sekä
maatilatalouden kehittämisrahaston varoista
että talousarvion momentilta 30.33.49. Moni­
puolistamiseen arvioidaan käytettävän
50 000 000 markkaaavustuksinaja 250 000 000
markkaa lainoina.

Pääluokka 30 39

34. Muut maatalouden menot

40. Valtionapu maaseudun elinkeinojen kehittä­
miseen (siirtomääräraha 3 v)

Valiokunta toteaa, että luonnonmukaisten
tuotteiden tarjonta on kasvanut odotettua
nopeammin, mikä edellyttää aiempaa suurem­
paa panostusta luomutuotteiden markkinoin­
tiin. Markkinointiviestinnän tehostamiseksi aio­
taan toteuttaa viisivuotinen Luomu-Suomi-han­
ke. Uusien viljelijöiden siirtyminen luomutuo­
tantoon edellyttää markkinointipanostuksen li­
säksi myös neuvontaaja koko järjestelmän kehit­
tämistä koko maassa. Momentille lisätään
1 000 000 markkaa käyttösuunnitelman kohtaan
Luonnonmukaisen tuotannon kehittäminen.

Valiokunta edellyttää, että hallitus
huolehtii luonnonmukaisesti viljeltyjen
tuotteiden ja erikoistuotteiden tuotan­
non, jalostuksen ja markkinoinnin kehit­
tämisestä ja rahoituksesta koko maassa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 69 400 000 mk.
(2. kappale kuten hallituksen esityksessä)

Käyttösuunnitelma:

Maatilatalouden ja muiden maa­
seutuelinkeinojen kehittäminen

Kotieläinjalostuksen ja -neuvon-
nan kehittäminen

Maaseutuelinkeinojen rationali-
soinnin kehittäminen

Puutarhatalouden kehittäminen ..
Luonnonmukaisen tuotannon

kehittäminen

Yhteensä

mk

52 750 000

6 300 000

1 200 000
4 250 000

4 900000

69400 000

36. Kala-, riista- ja porotalous (osa EU)

44. Tenojoen kalastuslupamaksut (arviomää­
räraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin nimikettä muutetaan, mo­
mentille lisätään 800 000 markkaa ja momentin
perusteluja täydennetään.

Samoin valtiovarainministeriöltä saadun sel­
vityksen perusteella valiokunta toteaa, että
viehekalastusmaksujen kantokulujen mitoituk­
sessa on otettu huomioon vuoden 1997 maksujen
kannosta arvioitujen kulujen osuus noin 800 000
markkaa. Viehekalastusmaksuja koskeva kalas­
tuslain muutos tulee voimaan 1.1.1997. Lain

89 a §:n mukaan valtiolle viehekalastusmaksujen
kannosta ja niiden jakamisesta jälkikäteen vesi­
alueen omistajille aiheutuvat kulut voidaan vä­
hentää viehekalastusmaksujen kertymästä ennen
niiden jakoa. Viehekalastusmaksuista kertyvät
tulot on merkitty momentille 12.30.36.

Momentin nimike ja perustelut muuttuvat seu­
raaviksi:

44. Tenojoen kalastuslupamaksut ja viehe­
ka 1 a s t u s maksut (arviomääräraha)

Momentille myönnetään 2 200 000 mk.
Määrärahaa saa käyttää Tenojoen kalastuslu­

patuloista kalastuskunnille ja muille vesialueen
omistajille palautettavan osuuden maksamiseen
sekä kalastuslain (286/82), muut. (/96)
89 a §:n mukaisesti vuonna 1997 kerättävien vie­
hekalastusmaksujen kannosta valtiolle aiheutu­
vien kulujen maksamiseen.

85. Vesivarojen käyttö ja hoito

30. Vesihuoltolaitteiden rakentamisen korkotu­
ki (arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen 4. kappaletta
täydennetään toteamuksella, että korkohyvitys
on enintään luottolaitoksen perimän koron
suuruinen.

Momentti muuttuu seuraavaksi:
(1.-3. kappale kuten hallituksen esityksessä)
Korkohyvityksen määrä on kahdeksan ensim-

mäisen lainavuoden aikana neljä prosenttiyksik­
köä ja 9-16 lainavuosien aikana kaksi prosent­
tiyksikköä. Korkohyvitys on kuitenkin enintään
luottolaitoksen perimän koron suuruinen. Korko­
hyvitys määräytyy mainitulla tavalla myös ennen
vuotta 1978 myönnettyjen vastaavien korkotuki­
lainojen osalta, mikäli se lain säännöksen estä­
mättä ja velkakirjaehtojen mukaan on mahdol­
lista. Suhdannepoliittisista syistä vuonna 1982
myönnettyjen korkotukilainojen korkohyvityk­
sen määrä on kahdeksan ensimmäisen laina­
vuoden aikana kuusi prosenttiyksikköä ja 9-16
lainavuosien aikana kolme prosenttiyksikköä
sekä kiinnitysluottolaitosten obligaatiovaroista
vuonna 1987 tai sitä ennen myönnettyjen
korkotukilainojen korkohyvityksen määrä on
sama kuin vuonna 1987. Kuudennentoista laina­
vuoden jälkeen korkohyvitystä ei makseta.

77. Vesistö- ja vesihuoltotyöt (siirtomääräraha
3 v)

Momentille lisätään pienehköihin vesihuolto­
töihin 1 000 000 markkaa, jolloin momentin pe-

40 VaVM 46/1996 vp- HE 103/1996 vp

rustelujen selvitysosassa olevassa Hanke tai
käyttötarkoitus-taulukossa kohdassa 3. Muut
menot oleva määräraha Pienehköt vesihuolto­
työt nousee 5 000 000 markkaan.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 71 500 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)

86. Metsätalous (osa EU)

Saamansa selvityksen perusteella valiokunta
toteaa, ettei turkiseläinten lannan levittäminen
metsään ole kiellettyä, mutta käytännössä levit­
tämistä ollaan tulkinnoilla estämässä huolimatta
varsin kehittyneistä kompostointi- ym. mene­
telmistä. Valiokunta pitää tärkeänä, että maa- ja
metsätaloushallinto ympäristöhallinnon ohella
on mukana selvittämässä turkis- ja muiden ko­
tieläinten lannan käyttömahdollisuuksia ja että
jo käynnistettyjä uusien menetelmien kehittä­
mishankkeita hyödynnetään mahdollisimman
pikaisesti kustannuksia maataloudelle ja
turkistaloudelle lisäämättä.

42. Valtionapu metsätalouden edistämis- ja val­
vontaorganisaatioille

Valiokunta toteaa, että metsäkeskusten ja Ta­
pion henkilöresurssit ovat supistuneet viiden vii­
me vuoden aikana noin kolmanneksella. Monis­
sa metsäkeskuksissa on vuonna 1996 ollut l-3
kuukauden mittaisia lomautuksia. Vuoden 1997
alkupuolella voimaan tulevien metsälakien
toimeenpano merkitsee uusia tehtäviä alueellisil­
le metsäkeskuksille. Lisätehtäviin tarvittavia re­
sursseja ei ole saatavissa sisäisillä järjestelyillä.
Momentille lisätään 18 000 000 markkaa.

Maatalous-, metsä-, kala- ja maaseutupolitii­
kan tehokas toteuttaminen edellyttää yhtenäistä
hallintoa ministeriöstä asiakkaisiin saakka. Alu­
eelliset metsäkeskukset ollaan kuitenkin jättä­
mässä perustettavien työvoima- ja elinkeinokes­
kusten ulkopuolelle samaan aikaan, kun
maaseutuelinkeinopiirit liitetään näiden keskus­
ten osaksi. Valiokunta katsoo, että metsäkeskus­
ten työ liittyy olennaisella tavalla elinkeinotoi­
mintaanja pitää tärkeänä, että niiden toiminnal­
lisesti järkevä lukumäärä ja liittäminen työvoi­
ma- ja elinkeinokeskuksiin selvitetään.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 179 450 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)
44. Tuki puuntuotannon kestävyyden turvaami-

seen (osa EU) (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perustelujen toisen kappa­
leen ensimmäistä virkettä, kolmannen kappaleen
ensimmäistä virkettä sekä neljättä kappaletta
muutetaan.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää metsänparannuslain

(140/87), kestävän metsätalouden rahoituksesta
annetun lain ja Lapin vajaatuottoisten metsien
kunnostamisesta annetun lain (1 057 /82) mukais­
ten valtiontukien ja toimenpiteistä aiheutuvien
menojen sekä vahingonkorvauslain (412/74) mu­
kaisten työnantajan maksettavien vahingonkor­
vausten maksamiseen. Lisäksi määrärahaa saa
käyttää metsäviestinnästä eli metsäalan viestin­
nän edistäruishankkeista ja erillisistä tiedotus­
projekteista sekä metsäviestintää tukevan aineis­
ton tuottamisesta aiheutuviin menoihin myön­
nettävien valtionapujen maksamiseen.

Määrärahasta on enintään 203 780 000 mk
valtiontukea metsänparannuslain mukaisiin töi­
hin ja kestävän metsätalouden rahoituksesta an­
netun lain mukaisiin puuntuotannon kestävyy­
den turvaaruistöihin sekä metsäviestintään. Val­
tiontuesta saa käyttää enintään 35 000 000 mk
Lapin vajaatuottoisten metsien kunnostamisesta
annetun lain mukaisiin menoihin myönnettävän
valtion tuen ja enintään 25 000 000 mk EU :n
maatalouden ohjaus- ja tukirahaston tukiosas­
ton rahoittamiin ohjelmiin sisältyvien hankkei­
den kansallisten rahoitusosuuksien maksami­
seen valtion osalta. Valtion tuesta saa käyttää
enintään 4 000 000 mk metsäviestinnästä aiheu­
tuviin menoihin. Vuonna 1997 saa hyväksyä la­
kien mukaisten tukien piiriin kansallisesti koko­
naan rahoitettavat hankkeet, joiden valtiontuki
on enintään 206 000 000 mk.

Määrärahasta on enintään 25 000 000 mk
EU :n maatalouden ohjaus- ja tukirahaston tu­
kiosaston tuloja vastaavaa EU:n rahoitusosuut­
ta metsänparannustöihin ja puuntuotannon
kestävyyden turvaamistöihin.

(5. kappale kuten hallituksen esityksessä)
83. Lainat puuntuotannon kestävyyden turvaa­

miseen (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perustelujen toista kappa­
letta muutetaan sen johdosta, että uuden metsä­
lain voimaantulo siirtyy myöhemmäksi kuin
1.1.1997.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää metsänparannuslain

(140/87) ja kestävän metsätalouden rahoituk-

Pääluokka 30 41

sesta annetun lain mukaisten lainojen maksami­
seen.

(3. kappale kuten hallituksen esityksessä)

95. Metsähallitus

Valtiovarainministeriöltä saadun selvityksen
perusteella luvun perustelujen 5. kappaletta täy­
dennetään. Täsmennys on tarpeen sen vuoksi,
että metsähallituksen hallinnassa olevan omai­
suuden myynneistä ja omaisuuden hankinnoista
aiheutuu metsähallitukselle kuluja. Lisäksi ta­
seessa olevan omaisuuden arvo on kokemuspe­
räisesti alempi kuin omaisuuden myynnistä saa­
tava tulo. Myyntihinnan ja tasearvon erotukses­
ta syntyy myynti voittoa, josta metsähallitus jou­
tuu maksamaan veroa.

6 260742

Luvun perustelut muuttuvat seuraaviksi:
1. Palvelu- ja muut toimintatavoitteet
(1.-4. kappale kuten hallituksen esityksessä)
Vuonna 1997 kiinteän omaisuuden luovutta-

misesta saatavista myyntituloista käytetään
ympäristöministeriön ohjauksessa arviolta 100
milj. markkaa luonnonsuojelualueiden hankin­
taan, josta osa voidaan käyttää maanvaihdon
välirahana sekä Metsähallitukselle myynneistäja
hankinnoista syntyviin kuluihin ja omaisuuden luo­
vuttamisesta johtuviin mahdollisiin myyntivoitto­
jen veroihin. Lisäksi Metsähallituksen hallinnas­
sa olevaa maa- ja vesiomaisuutta käytetään
vaihtomaina suojelualueiden hankintaan noin
II 0 milj. markan arvosta.

(6.ja 7. kappale kuten hallituksen esityksessä)
(2.-4. kohta kuten hallituksen esityksessä)

42 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 31

LIIKENNEMINISTERIÖN HALLINNONALA

EU:n aluekehitysrahaston liikenteen tukioh­
jelman tavoite on parantaa yhteisön taloudellista
ja sosiaalista yhteenkuuluvaisuutta. Tämä tavoi­
te on Suomen kaukaisesta ja merentakaisesta
sijainnista Euroopan päämarkkina-alueeseen
johtuen otettava huomioon tarkasteltaessa Suo­
men talouden tehokkuuden ja kilpailukyvyn pa­
rantamista. Tässä yhteydessä on syytä viitata Ir­
lannin liikenneinvestointiohjelmaan, joka on
suuruudeltaan lähes 20 miljardia markkaa. Tä­
hän Irlanti saa EU:lta pääasiassa koheesiorahas­
ton kautta noin 10 miljardia markkaa eli 50 pro­
senttia kustannuksista. Infrainvestoinnit tuotta­
vat noin 28 000 välitöntä ja 21 000 välillistä
työpaikkaa. Tämän liikenneinvestointiohjelman
myötä Irlannin bruttokansantuotteen arvioi­
daan nousevan noin prosentilla vuoteen 2003
mennessä; uusia työpaikkoja arvioidaan synty­
vän noin 14 000. Suomen infrastruktuurin ra­
kentamiseen liittyy monia erityispiirteitä, jotka
nostavat huomattavasti sen rakentamiseen ja yl­
läpitoon liittyviä kustannuksia. Valiokunta pi­
tää siksi tärkeänä, että hallitus ryhtyy Euroopan
unionin suhteen määrätietoisiin toimenpiteisiin,
jotta TEN-verkon kehittämiseen sekä
rakennerahastojen kautta tapahtuvaan liikenne­
infrastruktuurin kehittämiseen voitaisiin saada
enemmän tukea EU :lta.

Eduskunta on eri yhteyksissä pitänyt välttä­
mättömänä yhteyksien edelleen kehittämistä
Suomen lähitalousalueiden kanssa sekä erityises­
ti Pietarin läheisyyden hyödyntämistä. Suomelle
on tärkeätä erityisesti Helsinki-Pietari-Mos­
kova-käytävän, Arkangelin käytävän ja Barent­
sin käytävän sekä myös länteen suuntautuvien
Skandinavian käytävän, Itämeren käytävän sekä
Pohjolan kolmion muodostaman kokonaisuu­
den logistinen kehittäminen siten, että suomalai­
nen kuljetusjärjestelmä voisi hoitaa suurem­
massa määrin transitoliikennettä. Myös Joen-

suu-Niirala-Sortavala-Petroskoi-yhteyden
eli Karjalan käytävän kehittämiseen on kiinnitet­
tävä huomiota. Valiokunta katsoo, että Karjalan
tasavallassa rakenteilla olevan Ledmozero­
Kochkoma-rautatien pikainen valmistuminen
on Suomen ja Venäjän liikenneyhteyksien kan­
nalta tärkeää. Rata yhdistäisi Murmanskin ra­
dan Suomen rata verkkoon, jolloin Suomesta oli­
si suora yhteys Murmanskiin, Komin tasaval­
taanjakoko Venäjän rataverkkoon.

Valiokunta kiinnittää vakavaa huomiota Suo­
men ja Venäjän välisillä rajanylityspaikoilla
esiintyviin ongelmiin ja toteaa, että asian pikai­
nen kuntoon saattaminen on välttämätöntä mm.
Pietarin alueen kanssa tehtävän taloudellisen yh­
teistyön kannalta.

Edellä mainitut tekijät ovat olennaisena lähtö­
kohtana, kun Suomen liikenneverkon eheyttä
tarkastellaan osana TEN-verkkoa sekä Suomen
liikenneyhteyksien kehittämistä osana euroop­
palaista tie- ja rautatieverkkoa.

Vaikka liikenteen aiheuttama rasitus ympäris­
tölle ei olekaan Suomessa vielä yhtä vakavaa
kuin Keski-Euroopassa, on täälläkin otettava
hyvissä ajoin huomioon ympäristötekijöiden
merkitys liikennepoliittisessa päätöksenteossa.
Kehittämishankkeiden painotusta on siksi pyrit­
tävä siirtämään päärataverkon kehittämiseen.

Vuonna 1996 on lisätalousarvioiden avulla
voitujossakin määrin hoitaa tienpitoon sekä eri­
tyisesti radanpitoon liittyviä pahimpia ongelmia.
Mikäli lisärahoitusta ja uusia lisärahoitus­
muotoja ei kuitenkaan vakavasti etsitä, on vaara­
na perusinfrastruktuurin heikkeneminen. Kuten
valiokunta on aiemminkin todennut, alhainen
määrärahataso johtaa lyhytjänteisten lisätalous­
arvioiden kautta tapahtuvaan kehittämistyöhön.
Tämä ei ole taloudellista, eikä se myöskään
mahdollista pitkäjänteistä ja suunnitelmallista
kehitystyötä.

Pääluokka 31 43

Liikenneministeriön asettamat rata- ja tietyö­
ryhmät sekä infrastruktuuria koskevaa pää­
töksentekoa pohtinut työryhmä saavat työnsä
valmiiksi vuoden 1997 alkuun mennessä. Valio­
kunta katsoo, että työryhmien mietintöjen val­
mistuttua olisi tarkoituksenmukaista ryhtyä
pohtimaan liikennepolitiikan suuntaviivoja si­
ten, että mukana olisi myös parlamentaarinen
edustus. Kun otetaan huomioon liikenne­
politiikan keskeinen merkitys alue- ja elinkeino­
politiikassa, edellyttää se liikennepoliittisten
kysymysten käsittelyä paitsi tulevaisuusselonte­
ossa, mutta myös liikenneministerin johtamassa
työryhmässä.

Kansainvälistyvän elinkeinoelämän tarpeiden
kannalta valiokunta katsoo, että Finnairin ka­
lusto ja vuorojärjestelyt eivät ole vastanneet sitä
kapasiteettivaatimusta, mitä Suomen talouselä­
män nousun ja kysynnänjohdosta olisi ollut vält­
tämätöntä. Valiokunta kiinnittää liiken­
neministeriön huomiota siihen selvään toimin­
nan haittaan, mikä on syntynyt lukuisten
peruutusten sekä lentopaikkojen riittämättö­
myyden vuoksi mm. keskeisissä vientiteollisuus­
kaupungeissa.

24. Tielaitos

Valiokunta korosti vuoden 1996 talousarviota
koskevassa mietinnössään liikennehankkeiden
valintaan liittyvän päätöksenteon pitkäjäntei­
syyden tarvetta. Valiokunta piti myös
välttämättömänä, että kehittämishankkeet prio­
risoidaan teollisuuden ja erityisesti vientiteolli­
suuden toiminta- ja kehittämisedellytyksiä vah­
vistavana tavalla. Valiokunta katsoi, että priori­
soinnissa tulee ottaa huomioon myös raskaiden
kuljetusten määrät eri tieosuuksilla, liikennetur­
vallisuuden kannalta vaaralliseksi todetut valta­
tiet sekä tiet,joilla on huomattavan paljon jono­
ajamista. Tältä osin valiokunta pitää tärkeänä,
että tielaitos selvittää eri tiealueita koskevat lähi­
vuosien hankkeet, jotta myös perustienpitoon
osoitettujen niukkojen määrärahojen käytössä
voidaan kiinnittää huomiota hankkeiden priori­
sointiin.

Valiokunta totesi vuoden 1996 talousarviota
koskevassa mietinnössään, että tiepiirien raja­
alueita sekä tiemestaripiirien toiminta-alueita tu­
lee tarkastella liikenteellisinä kokonaisuuksina.
Valiokunta pitää välttämättömänä, että tielaitos
ryhtyy toimenpiteisiin näiden periaatteiden vas­
taisten järjestelyjen korjaamiseksi tiealueiden
raja-alueilla.

E 18 -tien ja eteläisten liikennejärjestelyjen ke­
hittäminen on perusteltua, etenkin kun siihen
saadaan tukea myös EU :!ta. E 18 -hankkeen vuo­
tuinen rahoitustarve on noin 390 miljoonaa
markkaaja tien pituus Suomessa on 350 kilomet­
riä. Tien parantaminen on jaettu 12 erillishank­
keeseen,joiden on määrä valmistua vuoteen 2010
mennessä. E 18 -hankkeen toteuttaminen ei kui­
tenkaan saa johtaa siihen, että kehittämishank­
keiden valinnassa sivuutetaan eduskunnan hy­
väksymät kannanotot, joissa on korostettu mm.
vientiteollisuuden tarpeiden huomioon ottamis­
ta. Valiokunta katsoo, että E 18 -tietä koskevan
suunnitelman toteuttaminen on tarkoituksen­
mukaista vain siinä tapauksessa, että saman­
aikaisesti voidaan huolehtia myös keskeisten val­
tateiden kunnostuksesta.

Valiokunta on aiemmin todennut, että on vält­
tämätöntä saattaa loppuun vielä kesken olevat
ns. perustienpidon elvytyshankkeet. Valiokun­
nan saaman tiedon mukaan erityisesti Uuden­
maan ja Vaasan alueella on useita keskeneräisiä
tiehankkeita. Hankkeiden hidastumisesta ja
pitkittymisestä aiheutuu kustannusten nousua ja
ne haittaavat myös liikennettä. Valiokunta ko­
rostaa edelleen, että hankkeiden pikainen lop­
puunsaattaminen on sekä taloudellisesti että lii­
kenneturvallisuuden vuoksi välttämätöntä.

21. Yleisten teiden perustienpito (osa EU) (siir­
tomääräraha 2 v)

Viitaten momentin 31.99.50 perusteluihin va­
liokunta ehdottaa, että momentin nettomäärära­
hasta vähennetään 17 000 0000 markkaa. Mo­
mentin selvitysosassa mainitut perustienpidon
bruttomenot olisivat siten 3 255 840 000 mk ja
nettomenot 3 103 840 000 mk. Valtiovarainmi­
nisteriöltä saadun selvityksen perusteella mo­
mentin perusteluja tulisi täydentää siten, että
määrärahaa saa käyttää myös palvelussuhde­
asuntojen liiketaloudellisin perustein määräyty­
vien vuokrien alentamiseen.

Valtiovarainministeriöltä saadun selvityksen
mukaan momentin perustelujen kolmas kappale
tulisi poistaa, koska hallitus ei ole antanut talous­
arvioesitykseen liittyvää esitystä laiksi Tiehallin­
nosta eikä Suomen tielaitoksesta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

3 103 840 000 mk.
Määrärahaa saa käyttää yleisten teiden perus­

tienpidosta ja yleisiksi teiksi otettavien yksityis­
teiden kuntoonpanosta sekä maa-ainesalueiden
hankinnoista sekä tielaitoksen hallintaan kuulu­
vien rakennusten kunnostus- ja muutostöistä

44 VaVM 46/1996 vp- HE 103/1996 vp

aiheutuvien menojen maksamiseen. Määrärahaa
saa lisäksi käyttää tileistä poistoihin ja alan mu­
seotoiminnan tukemiseen. Momentin määrära­
halla saa myös rahoittaa ns. lähialueyhteistyö­
hankkeita. Määrärahaa saa käyttää myös
palvelussuhdeasuntojen liiketaloudellisin perustein
määräytyvien vuokrien alentamiseen.

(3. kappale poist.)
(4.-6. kappale kuten hallituksen esityksessä)
77. Tieverkon kehittäminen (osa EU) (siirto-

määräraha 2 v)
Valiokunta on kiinnittänyt huomiota valtatie

2:n huonoon kuntoon ja sen kehittämistarpei­
siin. Valtatie 2 on rakennettu pääosin 1950-luvul­
la, tie on kapea ja sillä on useita vaarallisia liitty­
miä. Tiellä on runsaasti teollisuuden raskaita
kuljetuksia. Valiokunnan saaman selvityksen
mukaan liikennemäärä Pori-Ulvila-välillä on
12 200 ajoneuvoa vuorokaudessa ja raskaan
liikenteen määrä välillä Pori-Harjavalta
1 000---1 400ajoneuvoa vuorokaudessa. Etenkin
Pori-Ulvila-välisen tieosuuden muuttamiseen
nelikaistaiseksi olisi ryhdyttävä pikaisesti. Valta­
tie 2:lla tapahtuneiden henkilövahinkoja vaati­
neiden onnettomuuksien määrä on myös kasva­
nut. Porista ei ole suoraa rautatieyhteyttä Helsin­
kiin, mikä lisää teollisuuden kuljetuksia maan­
tiellä. Valiokunnan saaman selvityksen mukaan
mainitun tieosuuden parantaminen olisi tarkoi­
tuksenmukaista aloittaa välillä Tiilimäki-Len­
tokentän eritasoliittymä.

Hanke käsittää valtatien nelikaistaistuksen 2
km:n matkalta ja lentokentän eritasoliittymän
rakentamisen. Tiejakso olisi ensimmäinen osa
laajempaa suunniteltua Vt 2:n nelikaistaistami­
sen hanketta välillä Pori-Ulvila. Tie ruuhkau­
tuu ajoittain ja liittymistä pääsy valtatielle on
vaikeaa. Liikenneturvallisuussyistä valtatiellä
on 60 km/h pistekohtainen nopeusrajoitus. Tien
läheisyydessä on terminaali- ja keskustoi­
mintoja. Yleissuunnitelman yhteydessä on tehty
ympäristöviranomaisten edellyttämät vaikutus­
tarkastelut. Hankkeella ei ole merkittäviä hai­
tallisia ympäristövaikutuksia. Tieliikenteen ai­
heuttamia meluhaittoja torjutaan meluestein.
Hankkeen H/K-suhde on 2,4. Sen kustannusar­
vio on 35 mmk ja hanke valmistuisi vuonna
1999. Otettaessa huomioon valtatie 2:n huono
kunto, liikennemäärät sekä erityisesti raskaan
liikenteen määrä, valiokunta pitää tien perus­
kunnostuksen pikaista aloittamista perustel­
tuna.

Valtiovarainministeriöltä saadun selvityksen
mukaan momentin perustelujen kolmas kappale

tulisi poistaa, koska hallitus ei ole antanut esitys­
tä laiksi Tiehallinnosta eikä Suomen tielaitokses­
ta. Myös momentti 31.97.22 (Suomen Tielaitok­
sen perustamismenot), jolle on esitetty 6 000 000
markan määrärahaa, tulee poistaa. Valiokunta
ehdottaa, että momentin 31.24.77 määrärahaan
lisättäisiin vastaavasti 6 000 000 mk ja että tämä
määräraha käytettäisiin valtatie 2:n peruskun­
nostuksen aloittamiseen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 942 500 000 mk.
(2. kappale kuten hallituksen esityksessä)
(3. kappale poist.)
(4. kappale kuten hallituksen esityksessä)
79. Järvenpää-Lahti-moottoritien rakentami­

nen ja kunnossapito (siirtomääräraha 2 v)
Järvenpää-Lahti-moottoritietä koskeva yk­

sityisrahoituksella toteutettava rakennushanke
etenee. Valiokunta on aiemmin todennut, että
kyseiseen rahoitusmalliin liittyy myös kielteisiä
näkökohtia. Valiokunta oli kuitenkin hankkeen
kannalla siksi, että budjettirahoitus oli riittämä­
tön hankkeen toteuttamiseen ja se piti myös tär­
keänä uusien rahoitusmallien kokeilemista.
Talousarviossa todetaan, että valtiolle saa aiheu­
tua hankkeesta myöhempinä vuosina menoja
enintään 1 500 milj. markkaa. Valiokunta to­
teaa, että mikäli hankkeen kustannukset eivät
pysy suunnitelmien puitteissa, johtaa se mm. sii­
hen, että muihin liikennehankkeisiin osoitettavat
määrärahat vähenevät. Kuitenkin eräs peruste
kyseisen rahoitusmallin kokeilulle oli se, että
näin olisi mahdollista käyttää niukkoja määrära­
hoja muihin hankkeisiin.

Valiokunta pitää edelleen tärkeänä uusien ra­
hoitusmallien kehittämistä. Silloin voitaisiin har­
kitaesim. tiemaksujärjestelmää poikkeuksellisiin
olosuhteisiin liittyvien silta-, tunneli- ym. ratkai­
sujen yhteydessä, kuntien omia rahoitusmahdol­
lisuuksia sekä esim. työllisyysmäärärahojen ja
tiemäärärahojen yhdistämistä.

Valiokunta pitää välttämättömänä, että mm.
valtion omaisuuden myynnistä saatavia tuloja
suunnataan selkeästi sekä päärataverkon että
keskeisten teollisuutta palvelevien valtateiden
kunnostukseen. Valtatie 2:n perusparannuksen
ohella myös valtatie 5:n sekä valtatie 6:n perus­
parannuksen tarve on noussut keskeisesti esille.
Työllisyyden kannalta on tärkeää, että ennen
kaikkea tien- ja radanpidon infrastruktuuri saa­
daan sellaiseen kuntoon, että teollisuuden kulje­
tukset eivät vaikeudu eikä teollisuuden kilpailu­
kyky heikkene kuljetuksiin liittyvien ongelmien
vuoksi.

Pääluokka 31 45

Valiokunta edellyttää, että valtion
omaisuuden myyntituottoja suunnataan
myös tien- ja radanpidon hankkeiden li­
särahoitukseen.

30. Merenkulkulaitos

21. Toimintamenot (osa EU) (siirtomääräraha
2 v)

Käsitellessään vuoden 1996 toista lisätalous­
arviota eduskunta päätti poistaa momentille
31.32.46 (Saimaan jäänmurron avustaminen) eh­
dotetun 300 000 markan määrärahan ja lisätä
vastaavasti 300 000 markkaa merenkulkulaitok­
sen toimintamenomomentille. Valiokunta totesi
lisätalousarviota koskevassa mietinnössään, että
merenkulkulaitoksen tulee ainakin kokeiluluon­
teisesti huolehtia Saimaan jäänmurrosta myös
Saimaan kanavan ollessa kiinni. Siksi valiokunta
pitää johdonmukaisena muuttaa myös vuoden
1997 talousarvion momentin 31.30.21 perustelu­
ja siten, että merenkulkulaitoksen toimintame­
nomomentin määrärahaa saa käyttää myös Sai­
maan vesistöalueen jäänmurtotoiminnan aiheut­
tamiin menoihin Saimaan kanavan ollessa suljet­
tuna. Määrärahan mitoituksessa ei ole otettu
huomioon mainitusta Saimaan jäänmurron hoi­
tamisesta aiheutuvia kustannuksia, joiden arvi­
oidaan olevan kanavan kiinnioloaikana vuosit­
tain 800 000 markkaa. Valiokunta pitää siksi
välttämättömänä, että tarvittaessa Saimaan
jäänmurron hoitamisesta aiheutuviin kustan­
nuksiin osoitetaan määräraha lisätalousarvios­
sa.

Itä-Suomen ja erityisesti metsäteollisuuden
toimintaedellytysten kannalta on sekä raaka-ai­
neen kuljetusten että myös Saimaan kanavan
kautta tapahtuvan viennin merkitys keskeinen.
Valtion talousarvioesitykseen sisältyvä esitys
luotsausmaksujen 10 prosentin korotuksesta
1.1.1997 alkaen olisi jo viides korotus 1990-luvul­
la. Se merkitsisi noin 80 prosentin korotusta vuo­
desta 1991 alkaen. Otettaessa huomioon Sai­
maan kanavan vesitiekuljetuksiin liittyvät
kustannusnousut ja hankaluudet Venäjän puo­
leisella alueella, saattaa näiden erilaisten toimen­
piteiden ja ongelmien yhteisvaikutus aiheuttaa
ongelmia Itä-Suomen kehitykselle.

Saimaan satamien kilpailukyky rannikon sa­
tamiin on jo olennaisesti huonontunut. Julkiset
maksut Saimaan satamiin, Varkauteen ja siitä
pohjoiseen sijaitseviin satamiin ovat jo nyt kor­
keampia kuin rannikon satamiin kuljettaessa.

Valiokunta katsoo, että sisävesien tavarakulje­
tuksia tulee verrata kotimaan rautatie- ja maan­
tiekuljetuksiin. Tavoitteena tulee tällöin olla
sama yhteiskunnan kustannus (markkaa/tonni­
kilometri) kaikilla liikennemuodoiiia ympäristö­
ja onnettomuuskustannukset huomioon ottaen.
Vuodelle 1997 suunniteltu luotsimaksukorotus
huonontaisi edelleen Saimaan satamien asemaa.
Rautatie- ja maantiekuljetuksiin ei ole vastaava­
na aikana kohdistettu vastaavan kaltaista
korotuspainetta. Kyseisen luotsausmaksun ko­
rottamatta jättäminen vähentää merenkulkulai­
toksen tuloja yhdellä miljoonalla markalla. Kos­
ka luotsausmaksun korotus vaikeuttaisi kuiten­
kin merkittävästi tavarakuljetusten toiminta­
edellytyksiä,

valiokunta edellyttää, että luotsaus­
maksuihin suunniteltua korotusta ei koh­
disteta Saimaan kanavassa tai Saimaan
vesistöalueella kulkeviin aluksiin.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perusteluja tulisi täyden­
tää siten, että määrärahaa saa käyttää myös pal­
velussuhdeasuntojen liiketaloudellisin perustein
määräytyvien vuokrien alentamiseen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös prototyyppien

ja ns. nollasarjan tuote-erien hankintaa koske­
vien sopimusten mukaisiin tuotekehitysmenoi­
hin valtioneuvoston vahvistamien yleisten pe­
rusteiden mukaisesti. Määrärahaa saa käyttää
myös EU:n TEN-hankkeiden tutkimus- ja selvi­
tysmenoihin. Lisäksi määrärahaa saa käyttää
Saimaan vesistöalueen jäänmurtotoiminnan aihe­
uttamiin menoihin Saimaan kanavan ollessa suljet­
tuna. Määrärahaa saa käyttää myös palvelussuh­
deasuntojen liiketaloudellisin perustein määräyty­
vien vuokrien alentamiseen.

70. Kaluston hankinta (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

mukaan momentin perusteluja tulisi täydentää
siten, että merenkulkulaitos saa tilata uuden mo­
nitoimijäänmurtajan, josta aiheutuu valtiolle
menoja enintään 280 000 000 mk. Valtioneuvosto
on tehnyt 21.11.1996 valtioneuvoston oh­
jesäännön 40 §:n 3 momentissa tarkoitetun pää­
töksen uuden jäänmurtajan tilaamisen sisäl­
lyttämisestä vuoden 1997 talousarvioon. Tämän
mukaisesti momentille tulisi lisätä 168 000 000
mk. Valtiovarainministeriön selvityksen mukaan
uusi jäänmurtaja on tarpeeiiinen kasvavan lii­
kenteen vuoksi sekä korvaamaan nykyistä ikään­
tynyttä kalustoa. Hankkeen hyöty-kustannus-

46 VaVM 46/1996 vp- HE 103/1996 vp

suhde on 2,6. Jäänmurtaja on tarkoitus saada
liikenteeseen loppukeväällä 1998. Jäänmurtajan
hankinnasta aiheutuu valtiolle menoja vuonna
1997 168 mmkja vuonna 1998 112 mmk.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 298 000 000 mk.
Merenkulkulaitos saa tilata uuden monitoimi-

jäänmurtajan,josta aiheutuu valtiolle menoja enin­
tään 280 000 000 mk. (Uusi)

32. Merenkulun ja muun vesiliikenteen
edistäminen

Valiokunta edellytti vuoden 1996 talousarvio­
ta koskevassa mietinnössään, että Kymijoen­
Mäntyharjun kanavan ja niiden muodostaman
kanavaverkoston kuljetustaloudelliset vaikutuk­
set selvitetään ja että Kymijoen kanavan osalta
suoritetaan rakentamis- ja muiden kustannusten
tarkennus sekä perusteellinen ympäristövaiku­
tusten arvioiminen. Valiokunta katsoo, että näi­
den selvitysten jälkeen tulee laatia systemaatti­
sesti kokonaisohjelma, jolla tätä Itä-Suomen ke­
hityksen kannalta keskeistä hanketta lähdetään
viemään eteenpäin. Muilta osin valiokunta pitää
tärkeänä, että Kimolan-Voikkaan-kanavan
sulkujen perusparannustyöt suoritetaan jo vuo­
den 1997 aikana.

Kuten valiokunta vuoden 1996 talousarviota
koskevassa mietinnössään korosti, vesitie­
kuljetusten turvaaminen edellyttää myös Sai­
maan kanavan vuokra-ajan päättymisen huo­
mioon ottamista. Valiokunta kiinnittää vakavaa
huomiota myös siihen, miten Saimaan kanavan
liikenteen vähentyminen tai sen vaikeutuminen
vaikuttaa nyt jo ruuhkaisen valtatie 6:n liikenne­
määriin.

Suomalaisen pientonniston suorittamien kul­
jetusten määrä on kasvamassa. Valiokunnan
mielestä olisi edelleen syytä selvittää sekä mah­
dollisuuksia suomalaisten kuljetusten lisäämi­
seen että myös niiden vaikutuksia telakkateolli­
suudelle ja kuljetusalan työllisyydelle.

Teollisuuden raaka-aine- ja muiden raskaiden
kuljetusten lisääntyessä tulisi selvittää mm. Lo­
viisan laivaväylän syventämistä. Samalla tulisi
selvittää myös Pietarsaaren väylän leventämistä
sekä sen syventämistä 13 metrin syvyiseksi.

50. Ilmatieteen laitos

21. Toimintamenot (siirtomääräraha 2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perusteluja tulisi täyden­
tää siten, että määrärahaa saa käyttää myös pal­
velussuhdeasuntojen liiketaloudellisin perustein
määräytyvien vuokrien alentamiseen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös EU:n hyväksy-

mien tutkimushankkeiden rahoitukseen. Määrä­
rahaa saa käyttää myös palvelussuhdeasuntojen
liiketaloudellisin perustein määräytyvien vuokrien
alentamiseen.

55. Viestinnän korvaukset ja avustukset

Kun postille myönnetty ns. yleinen kuljetustu­
ki on poistettu, on sanoma- ja paikallislehtien
postitaksoja muutettu ja varsinkin pienten pai­
kallislehtien postimaksuja on korotettu voimak­
kaasti. Postin taksarakenne on koettu ongelmal­
liseksi nimenomaan siksi, että paikallislehtien
maksut eivät ole sellaisella tasolla, joka tukisi
paikallislehtien toimintaedellytyksiä. Tältä osin
valiokunta kiinnittää huomiota niihin ongel­
miin, jotka liittyvät eduskunnan huonoon
parlamentaariseen ohjausmahdollisuuteen val­
tion omistamien yhtiöiden julkisia palveluvel­
voitteita koskevassa päätöksenteossa. Erityisesti
postitoimipaikkojen vähentäminen on tuonut
esille kysymyksen työllisyys- ja palvelutavoittei­
den huomioon ottamisesta postin kaltaisten lai­
tosten toiminnassa. Postin lisäksi monilla muilla­
kin valtionyhtiöillä on erilaisia julkisen palvelun
velvoitteita, jotka ovat yleensä eduskunnan sää­
tämiä. Näiden julkisten palveluvelvoitteiden to­
teutumista on syytä valvoa myös omistajavaltaa
käyttäen. Tämän vuoksi

valiokunta edellyttää, että hallitus sel­
vittää mahdollisuudet postin kaltaisten
laitosten työllisyyttä ja palvelujen laatua
koskevan ohjausjärjestelmän tehosta­
miseksi.

57. Henkilöliikennepalvelujen osto ja julkisen
liikenteen kehittäminen

61. Joukkoliikenteen palvelujen osto ja kehittä­
minen (siirtomääräraha 3 v)

Valiokunnan saaman selvityksen mukaan val­
tioneuvoston valtionrautateiden yhtiöittämistä
koskevassa periaatepäätöksessä 21.4.1994 tode­
taan, että palveluiden säilyttäminen nykyisessä

Pääluokka 31 47

laajuudessa edellyttää määrärahatason säilyttä­
mistä nykytasoisena. Samasta asiasta on myös
sovittu liikenneministeriön ja valtionrautateiden
kesken syksyllä 1994 laaditussa sopimuksessa.
Tämän sopimuksen mukaan liikenneministeriön
tulisi ostaa vuosina 1995-97 junaliikennettä vä­
hintään 251 miljoonan markan arvosta. Alusta­
van suunnitelman mukaan vuonna 1997 käy­
tettäisiin kaukoliikennepalvelujen ja junien
lähiliikennepalvelujen ostoon 242 miljoonaa
markkaa. Valiokunta pitää tärkeänä, että mah­
dollisuuksien mukaanjunaliikenteen ostoon voi­
taisiin osoittaa sopimuksessa mainittu määrära­
ha.

58. Radanpito

Vuoden 1996 toisessa lisätalousarviossa
myönnettiin radanpitoon lisämääräraha, jonka
avulla ratojen kunnon huononemista voidaan
jossakin määrin pysäyttää. Tämä ei kuitenkaan
poista sitä tosiasiaa, että paino- ja nopeusrajoi­
tuksista ei kuitenkaan vielä voida luopua ja rato­
jen huono kunto asettaa edelleen rajoituksia teol­
lisuuden kannalta tärkeille rataosille. Tämä ai­
heuttaa puolestaan tarvetta siirtää kuljetuksia
maanteille. Valiokunta pitää edelleen välttämät­
tömänä, että rataverkon heikkeneminen saadaan
pysähtymään ja että paino-, nopeus- ja akselira­
joitusten piirissä olevien rataosien osuutta voi­
daan pienentää. Myös rataverkon kehittämiseen
tarvittavia uusia rahoitusmalleja tulee selvittää.

Pääkaupunkiseudun raideliikennejärjestel-
män kehittäminen on koko kansantalouden kan­
nalta tärkeää. Uudellamaalla on erityisenä on­
gelmana ratojen kapasiteetin riittämättömyys ja
rautateiden lähiliikenteen palvelutason paranta­
minen edellyttääkin lisäraiteiden rakentamista.
Kiirellisimpiä hankkeita ovat lisäraiteiden ra­
kentaminen Helsingistä Leppävaaraan sekä Tik­
kurilasta Keravalle. Näiden rataosuuksien ra­
kentaminen antaisi mahdollisuudet saada Mar­
tinlaakson ja Leppävaaran rata sekä myös mer­
kittävä osa pääradasta metromaisen lähiliiken­
teen piiriin.

Valiokunta viittaa myös vuoden 1996 toista
lisätalousarviota koskevaan mietintöönsä, jossa
kiinnitettiin huomiota Luumäki-Joensuu sekä
Kouvola-Pieksämäki-rataosien kunnostuk­
seen. Suomen tärkeiden junayhteyksien kehittä­
miseksi nimenomaan Helsingistä Itä-Suomeen ja
Pietariin valiokunta pitää tärkeänä Suomen no­
pean itäratahankkeen suunnittelun käynnistä-

mistä ensi vuonna ja katsoo, että hankkeen suun­
nitteluun tulisi osoittaa tarvittavat määrärahat.

92. Ilmailulaitos

Valiokunta pitää tärkeänä, että ilmailulaitos
jatkaa aktiivisesti toimintaansa lentokenttien lä­
heisyydessä sijaitsevien kuntien kanssa terminaa­
lien ajanmukaistamiseksi. Keskeisten lento­
kenttien kiitoratojen pidentäminen on myös tär­
keää esim. silloin kun se mahdollistaa charter­
ym. lentojen järjestämisen eri puolilta Suomea,
jolloin Helsinki-Vantaan lentoaseman kuormi­
tusta voidaan keventää.

97. Suomen Tielaitos

Valtiovarainministeriöltä saadun selvityksen
mukaan luku ja sen momentti 22. Suomen Tielai­
toksen perustamismenot (siirtomääräraha 2 v) tu­
lisi poistaa. Muutos aiheutuu momentin 31.24.21
kohdalla todetusta lakiesityksen antamatta jät­
tämisestä.

97. Suomen Tielaitos
(Poist.)

99. Liikenneministeriön hallinnonalan muut
menot

50. Valtionapu yksityisillä teillä olevien lossien
ja siltojen kunnossapitoon (siirtomääräraha 3 v)

Vuoden 1996 alusta tuli voimaan lainmuutos,
jolla yksityisten teiden valtion avustus muuttui
harkinnanvaraiseksi. Yksityisistä teistä annetun
lain (1606/1995) 93 §:ssä määritellään ne yksi­
tyistiet, joiden kunnossapitoon ja parantamiseen
avustusta voidaan myöntää. Vuoden 1996 ta­
lousarviossa oli 4 mmk:n määräraha yksityisillä
teillä olevien lossien ja purettavien siltojen kun­
nossapitoon. Vuoden 1997 talousarvioesitykses­
sä on momentille ehdotettu 13 mmk:n määrä­
rahaa, jota saisi käyttää yksityisillä teillä olevien
lossien ja talvikaudeksi purettavien siltojen kun­
nossapitoon sekä Pohjois-Suomen yksityisillä
teillä olevien siltojen peruskorjauksiin.

Merkittävä osa Suomen kaikista teistä ja ka­
duista on yksityisteitä ja ne ovat siten tärkeä osa
koko tieverkostoa. Säästötoimenpiteiden vaara­
na on yksityisten teiden kunnon heikkeneminen,
mistä aiheutuu vaikeuksia mm. puutavarakulje­
tuksille ja linja-autoliikenteelle. Kunnilla ei ole

48 VaVM 46/1996 vp- HE 103/1996 vp

velvoitetta avustaa yksityisteitä eikä niillä usein
ole siihen myöskään taloudellisia mahdollisuuk­
sia. Eduskunta edellytti vuoden 1996 talousar­
viota koskevassa mietinnössään, että hallitus
seuraa yksityistiejärjestelmän tukimuutoksen
vaikutuksia ja ryhtyy tarvittaessa toimenpiteisiin
lain tarkoittaman rahoituksen turvaamiseksi.

Valiokunta katsoo, että valtionapujen myön­
täminen yksityisten teiden kunnossapitoon ja
parantamiseen on välttämätöntä mm. linja-auto­
liikenteen, puutavarakuljetusten ja hälytysajojen
toimintamahdollisuuksien turvaamiseksi. Valio­
kunta ehdottaa, että momentille 31.99.50 lisä­
tään 17 000 000 markkaa, jolloin momentin lop­
pusummaksi tulee 30 000 000 mk. Momentin
perusteluja tulee samalla muuttaa siten, että
määrärahaa saa käyttää myös yksityisten teiden
kunnossapitoon ja parantamiseen. Myös mo­
mentin nimike tulee muuttaa. Näin yksityistei­
den valtionapu koskisi koko maan yksityisteitä
eikä vain losseja ja purettavia siltoja ja se olisi
vuoden 1996 alusta voimaan tulleen yksityistie­
lain muutoksen mukainen. Yksityisteiden val­
tionapu olisi myös valtioneuvoston tekemän
vanhojen metsien suojelupäätöksen mukainen.
Määrärahasta käytettäisiin 9 000 000 mk valtio­
neuvoston 27.6.1996 tekemän vanhojen metsien
suojelupäätöksen mukaisesti Pohjois-Suomen
yksityisten teiden kunnossapitoon ja paran­
tamiseen. Loppuosa määrärahasta eli 21 000 000
mk käytettäisiin yksityisten teiden kunnossapi­
toon ja parantamiseen muualla maassa.

Momentin nimike ja perustelut kuuluvat seu­
raavasti:

50. Valtionapu yksit y i s te n te i d en
k u n n o s s a p i t o o n j a p a r a n t a m i­
s e en (siirtomääräraha 3 v)

Momentille myönnetään 30 000 000 mk.
Määrärahaa saa käyttää yksityisistä teistä an­

netun lain ja asetuksen mukaisten valtionapujen

maksamiseen yksityisten teiden kunnossapitoon ja
parantamiseen. Määrärahasta käytetään
9 000 000 mk Pohjois-Suomen yksityisten teiden
kunnossapitoon ja parantamiseen.

77. Vuosaaren sataman liikenneväylien suunnit­
telu (siirtomääräraha 3 v)

Päätettäessä niukkojen infrastruktuurimäärä­
rahojen suuntamisesta on myöskin tarkasteltava
liikenneverkkojen muodostamaa kokonaisuutta
ja erityisesti hankkeiden tärkeysjärjestystä. Sata­
mien toiminnan osalta valiokunta katsoo, että
Suomessa on jo nyt vajaakäytössä olevaa
satamakapasiteettia, jota olisi mahdollisuus lisä­
tä huomattavasti ilman merkittäviä uusia inves­
tointeja. Siten valiokunta ei pidä asianmukaisena
sitä, että valtion talousarviossa osoitetaan ilman
laajempia selvityksiä 12,5 miljoonaa markkaa
Vuosaaren sataman liikenneväylien suunnitte­
luun. Valiokunta pitää sen sijaan välttämättömä­
nä satamakapasiteettia koskevan kokonaisselvi­
tyksen laatimista. Tässä selvityksessä tulee tar­
kastella Suomen satamakapasiteettia sekä sen
kehittämistarpeita ja tavarakuljetusten määriä
eri satamien välillä. Selvityksessä tulee myös
kiinnittää huomiota Vuosaaren satamahank­
keen aiheuttamiin vaikutuksiin tie- ja rataverkon
rakentamisessa sekä edelleen tie- ja rataverkon
rakentamisen vaikutusta muiden keskeisten lii­
kennehankkeiden toteuttamiseen. Valiokunta
toteaa myös, että kuljetusten siirtäminen maan­
teille tai rautateille nostaa kuljetuskustannuksia.
Siten vesitiekuljetukset ovat olennaisen tärkeitä
esim. Perämeren teollisuuden toimintaedellytyk­
siä arvioitaessa.

Valiokunta edellyttää, että hallitus laa­
tii vuoden 1997 aikana satamien toimin­
takapasiteettia, tavaravirtojen jakaan­
tumista ja satamien kehittämistarpeita
koskevan kokonaisselvityksen.

Pääluokka 32 49

Pääluokka 32

KAUPPA- JA TEOLLISUUSMINISTERIÖN HALLINNONALA

01. Kauppa- ja teollisuusministeriö

92. Korvaus valtion ydinjätehuoltorahastolle
(arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 2 500 000
markkaa. Vähennys aiheutuu peruskoron las­
kusta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 67 500 000 mk.
(2. kappale kuten hallituksen esityksessä)

03. Työvoima- ja elinkeinokeskukset

21. Toimintamenot (siirtomääräraha 2v)
Eduskunta on muuttanut hallituksen esitystä

laiksi työvoima- ja elinkeinokeskuksista siten,
että työvoima- ja elinkeinokeskuksia perustetaan
kolmentoista sijasta viisitoista. Tämän johdosta
momentin perustelujen toisessa kappaleessa pe­
rustettavaksi ehdotetun 13 johtajan viran (A 30)
sijasta tulisi perustaa 15 johtajan virkaa (30).

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Keskuksiin voidaan perustaa 1.3.1997 lukien

15 johtajan virkaa (A 30).

29. Kilpailuvirasto

Valiokunnan saaman selvityksen mukaan kil­
pailuviraston tehtävät ovat kaiken aikaa
lisääntyneet ja niiden vaikeusaste on jatkuvasti
kohonnut. ED-jäsenyyden myötä viraston
valmisteltavaksi tulevien kilpailuasioiden määrä
kolminkertaistui. Kilpailupolitiikka kuuluu
kauppa- ja teollisuusministeriön painopistealoi­
hin. Ministeriö on sen mukaisesti pyrkinyt par­
haansa mukaan huolehtimaan kilpailuviraston

7 260742

resurssien riittävyydestä. Kilpailuviraston mu­
kaan ollaan kuitenkin tilanteessa, jossa vaarana
on käsittelyaikojen kohtuuton pidentyminen ja
keskeisten ongelmatapausten riittämätön val­
mistelu.

Kilpailuvirasto siirtyi keväällä 1996 uuteen
organisaatioon, jossa painottuu strategisten
painopisteiden alojen merkitys. Viraston resurs­
sien pääosa on kohdistettu kuuteen hankkee­
seen, jotka ovat kauppa, energia, metsä, rahoi­
tus- ja vakuutustoiminta, terveydenhoito sekä
viestintä.

Kilpailuvirasto on viimeisten vuosien aikana
käyttänyt olemassa olevat mahdollisuutensa
henkilöstön määrällisen ja laadullisen kehityk­
sen turvaamiseen. Kilpailupolitiikan menestyvä
harjoittaminen edellyttää viraston itsensä esittä­
män arvion mukaan 1,5-2 mmk:n vuotuista li­
säpanostusta kilpailuviraston menoihin.

30. Elintarvikevirasto

Valtiovarainministeriöltä saadun selvityksen
perusteella luvun perustelut poistetaan.
Valtiovarainvaliokunta toteaa, että kyseessä on
teknisen virheen korjaaminen.

Luvun perustelut:
(Poist.)

38. Mittatekniikan keskus

23. Kansallisen mittanormaalijärjestelmän ke­
hittäminen ja EU:n standardit, mittaukset ja tes­
tausohjelma (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toisen kappa­
leen toiseksi viimeisestä virkkeestä poistetaan
sana "määräaikaiseen". V al ti o varain valio kun ta

50 VaVM 46/1996 vp- HE 103/1996 vp

toteaa, että kyseessä on teknisen virheen korjaa­
minen.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää mittayksiköistä ja

mittanormaalijärjestelmästä annetun lain (1156/
93) mukaisesti kansallisen mittanormaalijärjes­
telmän yleisestä toteuttamisesta, kansallisten
mittanormaalilaboratorioiden toiminnan ohja­
uksesta, kehittämisestä ja hallinnoinnista, mitta­
tekniikan edistämisestä sekä EU :n standardeja,
mittauksia ja testauksia koskevaan ohjelmaan
liittyvistä tutkimuksista, selvityksistä ja kehittä­
mishankkeista aiheutuviin palkkaus- ja palk­
kiomenoihin, koti- ja ulkomaanmatkoihin, jul­
kaisu-, koulutus- ja tiedotusmenoihin, asiantun­
tijapalveluihin, laitehankintamenoihin sekä mui­
hin mainituista toiminnoista aiheutuviin toimin­
tamenoihin. Määrärahaa saa käyttää enintään
12 henkilötyövuotta vastaavan henkilöstö­
määrän (poist.) palkkaamiseen. Henkilötyövuo­
sia saa käyttää myös akkreditointipalvelujen
tuottamiseen, akkreditoinnin, teknisen infra­
struktuurin ja niihin liittyvän toiminnan tiedo­
tus-, opastus-, koulutus- ja kehittämistoimin­
taan.

42. Valtion teknillinen tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perustelujen päätösosassa
3. kappaleessa oleva menojen ja tulojen erittely
poistetaan, koska sanotun tekstin tulisi olla selvi­
tysosassa. Valtiovarainvaliokunta toteaa, että
kyseessä on teknisen virheen korjaaminen.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
(Erittely poist.)

44. Teknologian kehittämiskeskus

Valtiovarainvaliokunta on kuluvan vuoden
talousarviota käsitellessään edellyttänyt, että
tulevissa talousarvioissa TEKESin myöntämis­
valtuudet soveltavan tutkimuksen ja tuotekehi­
tystuen rahoitukseen turvataan osana kansallista
innovaatiojärjestelmää.

Valiokunta on kuluvan vuoden ensimmäistä
lisätalousarviota käsitellessään edellyttänyt, että
hallitus kiinnittää edelleen riittävää huomiota
Teknologian kehittämiskeskuksen resurssien
riittävyyteen. Valiokunta katsoi mietinnössään,
että huipputeknologian, kuten sähkö- ja
elektroniikkateollisuuden kasvu edellyttää lisä­
investointeja alan tutkimukseen, tuotekehityk­
seen ja korkeakoulutukseen.

Valiokunta toteaa, että käsiteltävänä olevassa
talousarvioehdotuksessa on tuntuvaa lisäystä
erityisesti soveltavan teknisen tutkimuksen mää­
rärahaan ja lisäystä myöskin tuotekehitys­
avustuksiin tuotekehityslainoihin kuluvaan vuo­
teen verrattuna. Valiokunta pitää kehitystä
myönteisenä ja korostaa sen edelleen jatkamista
välttämättömänä edellytyksenä taloudelliselle
kasvulle.

Valiokunta painottaa määrärahojen käytön
tuloksellisuuden seurannan tärkeyttä, mutta ko­
rostaa samalla, ettei tehokas seuranta saisi kui­
tenkaan ehkäistä tarpeellista riskienottoa ja
innovaatioiden kokeilua ja käyttöönottoa.

23. Soveltava tekninen tutkimus (osa EU) (ar­
viomääräraha)

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentille lisätään 50 000 000 markkaa.

Valtiovarainvaliokunta toteaa, että edellä ole­
vanjohdosta momentin selvitysosan taulukon 4.
rivi on seuraava:

"Myöntämisvaltuus milj. mk 1993 1994 1995 1996 1997 1998 1999 Kassamenot yhteensä
TA 1996 +
LTA:t 1996 510 123 214 173 510"

Momentti muuttuu seuraavaksi:
Momentille myönnetään 572 000 000 mk.
(2.-6. kappale kuten hallituksen esityksessä)
40. Tuotekehitysavustukset (osa EU) (arvio-

määräraha)

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentille lisätään 40 000 000 markkaa.

Valtiovarainvaliokunta toteaa, että edellä ole­
vanjohdosta momentin selvitysosan taulukon 4.
rivi kuuluu seuraavasti:

Pääluokka 32 51

"Myöntämisvaltuus milj. mk 1993 1994

TA 1996 +
LTA 1996 615

Momentti muuttuu seuraavaksi:
Momentille myönnetään 782 000 000 mk.
(2.-8. kappale kuten hallituksen esityksessä)

49. Kera Oy

42. Korkotuki Kera Oy:lle (arviomääräraha)
Momentin perusteluosassa todetaan, että

Kera Oy saa myöntää uusia korkotukilainoja
investointien ja käyttöpääoman rahoittamiseen.
Selvitysosassa taas todetaan, että uusia korkotu­
kilainoja myönnetään pk-yritysten investointei­
hin ja niistä aiheutuvaan käyttöpääoman rahoi­
tustarpeeseen. On esitetty, että valtion Kera
Oy:lle antaman korkotukisitoumuksen ehtoa
voidaan tulkita siten, että rahoitus voi koskea
käyttöpääoman osalta ainoastaan investoinneis­
ta aiheutuvaa käyttöpääomaa.

Käytännössä käyttöpääoman lisätarve aiheu­
tuu usein liikevaihdon kasvusta eikä siihen
välttämättä tarvita investointeja. Tällainen ka­
vennus olisi valiokunnan mielestä yritysten
rahoitustarpeen hoitamisen kannalta vahingol­
lista.

"Talousarvion 1996 ja lisätalousarvion
mukaisten sitoumusten kattaminen

Momentti muuttuu seuraavaksi:

1996

Momentille myönnetään 221 000 000 mk.
(2.-6. kappale kuten hallituksen esityksessä)

50. Teollisuuden edistäminen

Valiokunta on kuluvan vuoden talousarvio­
mietinnössään kuin myöskin vuoden toisesta
lisätalousarviosta antamassaan mietinnössä kä­
sitellyt luvun alaan kuuluvien toimintojen osalta
tärkeinä pitämiään painopistealueita. Valiokun­
ta korostaa, että yksityisen sektorin työpaikat
voivat lisääntyä vain yritystoiminnan laajenemi­
sen kautta, jolloin on erityisesti suunnattava tu­
kea vientiin suuntautuviin teknologiayrityksiin.
Erityisesti Venäjän kaupassa ja yhteistyössä olisi
paljon mahdollisuuksia tuotannon kasvattami­
seen ja sitä kautta työttömyyden alentamiseen.

1995 1996 1997 1998 1999- Kassamenot
yhteensä

124 231 194 40 589"

Edellä esitetyn johdosta valiokunta toteaa,
että momenttia sovellettaessa on ratkaiseva mo­
mentin sitova päätösosa eikä sen kanssa mahdol­
lisesti ristiriidassa oleva selvitysosa.

Momentin selvitysosan mukaan Kera Oy:n
johtokunnalla on poikkeustapauksessa oikeus
myöntää korkotukilainoja kehitysalueilla ja ra­
kennemuutosalueilla myös muille kuin pk­
yrityksille silloin, kun se on erityisen perusteltua
työllisyyden ja sitä turvaavan yritystoiminnan
rakenteen monipuolistamisen kannalta tai yh­
tiön saatavan turvaamiseksi.

Työllisyysperuste ja yritystoiminnan raken­
teen monipuolistaruisperuste ovat kaiketi alun­
perin olleet poikkeusta muotoiltaessa vaihtoeh­
toja; lopullisessa tekstissä ne ovat kriteereinä si­
ten, että molempien perusteiden täytyy toteutua.

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentille lisätään 4 000 000 markkaa.

Valtiovarainvaliokunta toteaa, että edellä ole­
van johdosta momentin selvitysosan toinen rivi
tulisi kuulua seuraavasti:

1997
63

1998 1999-
60 103"

Valiokunta kiinnittää hallituksen huomiota
luvun momenttien määrärahojen riittävyyteen.

42. Tuki elintarviketeollisuuden investointeihin
ja tuotantorakenteen sopeuttamiseen (EU) (siir­
tomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toisen kappa­
leen viimeisessä virkkeessä oleva "43 500 000
mk" muutetaan luvuksi "46 500 000 mk". Muu­
tos ei vaikuta momentin loppusummaan. Ky­
seessä on teknisen virheen korjaaminen vastaa­
maan momentilla 30.01.61 olevaa EU:n maata­
louden ohjaus- ja tukirahaston kotimaan
rahoitusosuutta.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää Euroopan maatalou-

den ohjaus- ja tukirahaston ohjausosastosta
rahoitettaviin ohjelmiin sisältyvien hankkeiden

52 VaVM 46/1996 vp- HE 103/1996 vp

kansallisten rahoitusosuuksien maksamiseen
valtion osalta. Määrärahasta on varattu
46 500 000 mk kansallisen rahoitusosuuden
maksamiseen.

(3. kappale kuten hallituksen esityksessä)
46. Avustus telakkateollisuuden kilpailuedelly­

tysten turvaamiseksi (siirtomääräraha 3 v)
Kuluvan vuoden toisen lisätalousarvion joh­

dosta momentille lisätään 120 000 000 markkaa
ja tehdään toisen lisätalousarvion aiheuttama
muutos momentin perusteluihin. Valtiovarain­
ministeriöstä saadun selvityksen perusteella mo­
mentin toisen kappaleen lopusta poistetaan esi­
tyksessä oleva markkamääräinen rajoitus.

Valtiovarainvaliokunta toteaa, että edellä ole­
vanjohdosta momentin selvitysosassa olisi tullut
lausua seuraavasti:

"Tilausten työllistävä vaikutus arvioidaan
8 000--9 000 miestyövuodeksi.

Vuosien 1996-97 myöntämisvaltuuden käy­
töstä valtiolle arvioidaan aiheutuvan vuonna
1997 menoja 170 000 000 mk, vuonna 1998
140 000 OOOmkja vuonna 1999100 000 OOOmk."

Momentti muuttuu seuraavaksi:
Momentille myönnetään 170 000 000 mk.
Määrärahaa saa käyttää kauppa- ja teolli-

suusministeriön vahvistamien perusteiden mu­
kaisesti avustusten maksamiseen suomalaisille
telakkayhtiöille vuosina 1996-1997 tehtävien
uusien aluksien rakentamiseen ja alusten perus­
korjauksiin liittyvien sopimusten johdosta. Uu­
sia avustuksia saa myöntää siten, että sopimusten
yhteenlaskettu arvo vuosina 1996-1997 on enin­
tään 6 000 000 000 mk. Tuen myöntämisen edel­
lytyksenä on, että sopimus on vuosina 1996 ja
1997 hyväksytty tämän avustuksen piiriin. A vus­
tusta saa myöntää enintään Euroopan unionin
komission päättämän prosenttimäärän aluksen tai
peruskorjauksen sopimushinnasta (poist.).

52. Pienen ja keskisuuren yritystoiminnan
kehittäminen

Hallituksen tarkoituksena on luvun selvitys­
osan mukaan edistää yritysten uusperustantaa
sekä parantaa yritysten reaalista kilpailukykyä
kehittämällä yritysten liikkeenjohto- ja mark­
kinointitaitoja, kansainvälistymistä, uuden tek­
niikan käyttöönottoa, tuottavuutta ja tuotekehi­
tystä sekä yritysten välistä yhteistyötä. Vuoden
1997 tulostavoitteiden mukaan lisätään erityises­
ti yritysten uusperustantaan, markkinointi- ja
kansainvälistymisvalmiuksien sekä rahoitus-

osaamisen parantamiseen ja yritysyhteistyön ke­
hittämiseen tähtäävää toimintaa. Pk-yritysten
edistämisessä hyödynnetään erityisesti ED:n so­
siaalirahaston rahoitusmahdollisuuksia.

Tavoitteena on, että KTM yrityspalvelun pii­
ritoimistojen järjestämään yrittäjäkoulutukseen
osallistuu vuonna 1997 henkilöitä noin 7 400 yri­
tyksestä. Valtionavustuksella tuettavien pientä ja
keskisuurta yritystoimintaa edistävien alan yh­
teisöjen ja muiden kehittämisprojektien palvelu­
jen piirissä on lisäksi merkittävä määrä pk-yri­
tyksiä.

Valtiovarainvaliokunta toteaa, että työttö­
myyden vähentämiseksi on ensisijaisen tärkeätä
toteuttaa juuri pienen ja keskisuuren yritystoi­
minnan kehittämispäämääriä. Tätä kautta voi­
daan edistää todella tehokkaasti työttömyyden
alenemista.

Valiokunta korostaa, että valtiovallan tehtä­
vänä on huolehtia ED-hankkeiden kotimaisen
rahoituksen järjestymisestä erityisesti pk-yritys­
ten hankkeisiin, koska ne ilman valtiovallan toi­
menpiteitä ovat ED-rahoituksesta huolimatta
vaarassa jäädä toteutumatta. Valiokunnan
mielestä myös kuntasektorin olisi oltava mukana
hankkeiden toimintaedellytysten järjestämises­
sä.

Valiokunta korostaa vielä sitä, että myös pien­
ten palveluyritysten ongelmat tulee ottaa huomi­
oon valtiovallan toimenpiteitä kehitettäessä eikä
kiinnittää yksipuolisesti huomiota vain teolliseen
toimintaan.

55. Energiatalous

27. Energiansäästön ja energian tehokkaan
käytön edistäminen ja energiatiedotus (siirtomää­
räraha 2 v)

Valiokunta on useissa yhteyksissä korostanut
Energiansäästön Palvelukeskus Motivan toimin­
nan tärkeyttä. Momentin selvitysosan mukaan
säästötoimintaa aktivoidaan kaikilla ener­
giankulutussektoreilla valtioneuvoston 21.12.
1995 energiansäästötoimista tekemän peri­
aatepäätöksen mukaisesti. Projektiorganisaatio­
na toimineen energiansäästönpalvelukeskus Mo­
tivan toiminnan vakinaistamiseen liittyvät selvi­
tykset ja valmistelu tehdään talousarvioesityksen
mukaan siten, että toiminta voidaan vuoden
1997 aikana vakinaistaa. Bioenergian edistämis­
ohjelman mukaisesti toteutetaan bioenergian
hyödyntämistä koskevaa tiedotus- ja neuvonta­
toimintaa. Myös muiden uusituvien energialäh-

Pääluokka 32 53

teiden hyödyntämistä edistetään tiedotustoimin­
nalla.

Valiokunta pitää energiansäästötoimintaa ta­
loudellisesti erittäin kannattavana. Valiokunta
korostaa energiansäästön jatkuvaa tarvetta ja
kiirehtii edellä selostettuja toimenpiteitä. Valio­
kunta myöskin korostaa, että Motivan toimin­
nan tehokas jatkuminen tulee turvata riittävällä
talousarviorahoituksella. Valiokunta yhtyy li­
säksi hallituksen esityksessä lausuttuun, jonka
mukaan uuden energiateknologian käyttöönot­
toa edistetään tukemalla demonstraatio- ja kau­
pallistamishankkeita.

40. Energiatuki (osa EU) (arviomääräraha)
Kuluvan vuoden toisen lisätalousarvion joh­

dosta momentille lisätään 15 000 000 markkaa.
Valtiovarainvaliokunta toteaa, että edellä ole­

vanjohdosta momentin selvitysosan taulukkoon
lisätään seuraava rivi:

LTA 1996
"1997

15
1998

10"

Momentti muuttuu seuraavaksi:

1999 2000

Momentille myönnetään 145 000 000 mk.
(2.-5. kappale kuten hallituksen esityksessä)

85. Ulkomaankaupan edistäminen

40. Yritysten kansainvälistyminen (osa EU)
(arviomääräraha)

Hallitus ehdottaa, että uusia avustuksia saa
myöntää vuonna 1997 180 000 000 mk, josta
30 000 000 mk on varattu EU:n aluekehitysra­
hastonhankkeisiinja 6 000 000 mk EU:n sosiaa­
lirahaston hankkeisiin. Määrärahasta osa on
alueiden kehittämisestä annetun lain 6 §:n mu­
kaista aluekehitysrahaa.

Valiokunta korostaa, että tällä myöntämisval­
tuudella on välitöntä vaikutusta pk-yritysten
mahdollisuuksiin kansainvälistymisen ja vienti­
kynnyksen ylittämiseen. Valiokunnan yleisesti
omaksuman toimintalinjan mukaisesti yritysten
kansainvälistymishankkeita on tuettava kaikin
käytettävissä olevin realistisin keinoin.

Käsitellessään kuluvan vuoden toista lisätalo­
usarviota eduskunta muutti momenttia siten,
että momentin määrärahaa saadaan käyttää
myös Hannoverin maailmannäyttelyn Suomen
osallistumisen esivalmisteluihin. Valiokunnan
mielestä hallituksen tulee huolehtia siitä, että sa­
notun Hannoverin vuoden 2000 maailmannäyt­
telyn valmisteluprosessi etenee suunnitellulla ta­
valla.

54 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

Sosiaaliturva. Suomalainen sosiaaliturvajär­
jestelmä on tähän saakka kyennyt turvaamaan
kansalaisten toimeentulon ja estämään toimeen­
tuloerojen ja köyhyyden kasvun julkisen talou­
den vaikeuksista huolimatta. Monet nykyisistä
sosiaalisista ongelmista, ml. syrjäytyminen, ovat
seurausta työttömyydestä. Toimeentuloerot
ovat muuttuneet horisontaalisiksi ja väestöryh­
mien sisäisiksi.

Saadun selvityksen mukaan talousarvioesi­
tyksen kantava sosiaalipoliittinen ajatus on
sosiaaliturvan ja verotuksen kannustavuuden li­
sääminen; työnteon kannattavuutta pyritään
lisäämään muuttamalla sosiaalipolitiikkaaja ke­
ventämällä verotusta. Valiokunta näkee ns.
kannustinlaukkutyöryhmän ehdotuksiin pää­
osin pohjautuvissa esityksissä myös ongelmia,
koska työpaikoista on edelleen puute. Ratkaisut
saattavat lisätä työvoiman tarjontaa, mutta ne
heikentävät samalla sosiaaliturvan varassa elävi­
en toimeentuloa ja mahdollisesti kasvattavat tu­
loeroja. Valiokunta pitää tärkeänä, että kannus­
tinlaukkutyöryhmän esitysten pohjalta tehtävi­
en ratkaisujen sosiaalipoliittisia vaikutuksia seu­
rataan ja mahdollisiin epäkohtiin puututaan vii­
pymättä.

Työsuojelu. Pääluokan perustelujen selvitys­
osassa on todettu, että työsuojeluhallinto
tehtävineen ja tukitoimintoineen siirretään työ­
ministeriön hallinnonalalta sosiaali- ja ter­
veysministeriön hallinnonalalle. Valtiovarainva­
liokunta pitää siirtoa perusteltuna. Valiokunta
toteaa, että päinvastainen hallinnonalasiirto to­
teutettiin vain muutama vuosi sitten. Valiokunta
korostaa nyt tehtävien muutosten pysyvyyttä ja
pitää tärkeänä työrauhan antamista työsuojelu­
hallinnossa työskenteleville.

Työsuojelun erityisluonne huomioon ottaen
on pääluokkaperusteluissa esitetyllä tavalla
välttämätöntä perustaa työsuojelutehtäviä var-

ten sosiaali- ja terveysministeriöön oma osaston­
sa, jolle siirretään työministeriön työsuojeluosas­
tolle kuuluneet vastaavat tehtävät. Myös alue­
hallinnossa työsuojelupiirien toimiminen mah­
dollisimman itsenäisinä yksiköinä on perustel­
tua. Nykyinen lainsäädäntö antaa työsuojelupii­
reille varsin laajat valtuudet, joissa kriteereinä
ovat terveys- ja turvallisuusaspektit. Valiokunta
painottaa yhteistyötä työterveyshuollon kanssa
sekä henkistä työsuojelua ja työssä jaksamisen
tukemista työsuojelun painopistealueina.

Lapsipolitiikka.

Valiokunta edellyttää, että hallitus
huolehtii lapsipoliittisen selonteon jatko­
työstä eduskunnan antamien suuntavii­
vojen mukaisesti.

Valiokunta pitää valitettavana, ettei hallituk­
sen talousarvioesitykseen sisälly lapsiasiainval­
tuutetun virkaa. Lapsiasiainvaltuutetun osalta
valiokunta pitää tärkeänä käsitteellisen eron te­
kemistä lapsipolitiikan ja lapsen oikeusturvaan
liittyvien näkökohtien välillä.

11. Lääkelaitos

21. Toimintamenot (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin nettomäärärahaan lisä­
tään 559 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

8 217000mk.

17. Työttömyysturva

51. Työttömyysturvalain mukainen perusturva
(arviomääräraha)

Pääluokka 33 55

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 100 000 000
markkaa. Vähennys aiheutuu ennakoitua suu­
remmasta siirtymisestä työttömyysturvan
peruspäivärahalta työmarkkinatuen piiriin.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 050 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

18. Sairausvakuutus

60. Valtion osuus sairausvakuutuslaista johtu­
vista menoista (arviomääräraha)

Sen johdosta, että sairausvakuutuksen menot
ovat aikaisemmin arvioitua pienemmät ja tulot
arvioitua suuremmat, momentilta vähennetään
valtiovarainministeriöltä saadun selvityksen
perusteella 45 000 000 markkaa.

Momentin perustelujen mukaan kansaneläke­
laitoksen järjestämästä kuntoutuksesta annetun
lain mukaiseen harkinnanvaraiseen kuntoutuk­
seen saa sairausvakuutusrahaston varoista käyt­
tää enintään 426 milj. markkaa. Hallituksen esi­
tyksen yleisperustelujen (Y 28) mukaan työlli­
syysohjelman toteuttamiseen liittyen tehdään
seulonnan perusteella valituille ikääntyneille
pi tkäaikaistyöttömille kunto u tustarvesel vi tys,
johon varataan 40 milj. markkaa.

Kuntoutustarveselvitysten laatiminen on va­
liokunnan saaman tiedon mukaan lähtenyt hi­
taasti liikkeelle. Selvitystoimintaa onkin kyettä­
vä merkittävästi nopeuttamaan. Valiokunta
myös viittaa vuoden 1996 ensimmäisestä lisäta­
lousarviosta antamaansa mietintöön, jossa se
edellytti henkilökohtaisen työllistämis-, koulu­
tus- tai kuntoutussuunnitelman laatimista jat­
kossa jokaiselle pitkäaikaistyöttömälle.

!kääntyneen pitkäaikaistyöttömän kannalta
olisi ensiarvoisen tärkeätä, että hänen tarvitse­
mansa kuntoutustoimenpiteet voitaisiin aloittaa
välittömästi tehtyjen selvitysten perusteella. Jot­
ta tämä voitaisiin varmistaa, tulisi kuntoutus­
tarveselvityksiin tarkoitetusta määrärarahasta
mahdollisesti säästyneitä varoja voida käyttää
myös tutkimuksissa tarpeellisiksi havaittuihin
kuntoutustoimenpiteisiin.

Valiokunta edellyttää, että ikääntyville
pitkäaikaistyöttömille tehtävään kun­
toutustarveselvitykseen varatusta 40 milj.
markan määrärahasta mahdollisesti
säästyvä osa voidaan käyttää tarpeelli­
seksi todettuun ammatilliseen ja työky­
kyä tukevaan lääkinnälliseen kuntou­
tukseen.

Valtiovarainvaliokunta toteaa, että harkin­
nanvaraisessa kuntoutuksessa on useimmiten
kyse ennaltaehkäisevästä terveydenhuollosta.
Tähän kuntoutukseen on myös alkoholiongel­
maisille pyrittävä löytämään kuntoutuspaikko­
ja. Valiokunta katsoo, että kuntoutustutkimuk­
sissa on voitava käyttää kansaneläkelaitoksen
palvelujen lisäksi muun terveydenhuoltojärjes­
telmän palvelutarjontaa välttäen päällekkäisyyt­
tä tutkimuksissa. Kansaneläkelaitoksen ja ter­
veydenhuollon yhteistyön on oltava saumatonta.
Kansaneläkelaitoksen ja työeläkelaitosten vas­
tuunjakoa on selkiytettävä.

Momentti muuttuu seuraavaksi:
Momentille myönnetään JO 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

19. Eläkevakuutus

60. Valtion osuus kansaneläkelaista johtuvista
menoista (arviomääräraha)

Sen johdosta, että eläkkeensaajien asumistu­
kilain voimaantulosäännöksen mukaan kuntien
rahoitusosuuden poistaminen eläkkeensaajien
asumistuesta ei lisää vielä vuonna 1997 täysimää­
räisesti valtion rahoitusosuutta, momentilta vä­
hennetään valtiovarainministeriöltä saadun
selvityksen perusteella 47 000 000 markkaa.

Arvioitua pienemmästä indeksitarkistuksesta
sekä varojen siirrosta sairausvakuutusrahastosta
kansaneläkerahastoon johtuen momentilta vä­
hennetään valtiovarainministeriöltä saadun
selvityksen perusteella 407 000 000 markkaa.

Eduskunnan tekemien muutosten johdosta
momentille lisätään valtiovarainministeriöltä
saadun selvityksen perusteella 9 000 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 6 599 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

22. Sotilasvammakorvaukset ja eräät kuntootus­
toiminnan menot

Valiokunta toteaa, että veteraaneista myös
muut kuin kuin sotainvalidit olivat henkisesti ja
fyysisesti vaativissa sodanajan tehtävissä. Vete­
raanien ikääntyessä heidän yleiskuntonsa on hei­
kentynyt. Tämä on johtanut erityistuen tarpee­
seen, josta rintamaveteraanien kuntoutus on kes­
keinen osa. Kuntoutuksessa on päästävä suunni­
telmallisuuteen ja jatkuvuuteen. Kuntoutuksen

56 VaVM 46/1996 vp- HE 103/1996 vp

sisältöön on kiinnitettävä aikaisempaa enemmän
huomiota ja henkinen kuntootus on saatava
osaksi kuntoutustoimenpiteitä. Rintamavete­
raanien korkea ikäkin huomioon ottaen on
kuntootuskiertoa kyettävä nopeuttamaan ja
kaikki rintamaveteraanit tulisi saattaa sen pii­
riin.

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto

Valtionosuudet. Valtiovarainvaliokunta pitää
tärkeänä, että hallitus seuraa valtionosuus­
säästöjen kohdentomista ja seurausvaikutuksia
myös sosiaali- ja terveydenhuollossa ja tekee eh­
dotukset järjestelmään mahdollisesti tarvittavis­
ta korjauksista viipymättä.

Valiokunta toteaa, että erikoissairaanhoito,
vammaisista huolehtiminen ja lastensuojelu
aiheuttavat suuria, usein odottamattomia kus­
tannuksia kunnille. Mahdollinen hoidon puute
saattaa kansalaiset eriarvoiseen asemaan. Valio­
kunta pitää puutteena, ettei erillistä sosiaali- ja
terveydenhuollon tasausrahastoa ole perustettu.

Lapsipsykiatria. Psyykkisistä häiriöistä kärsi­
vien lasten ja nuorten hoitotilanne on huomatta­
vasti huonompi kuin aikuisten. Hoitopaikan saa­
minen on usein vaikeaa, jopa mahdotonta. Kol­
mesta sairaanhoitopiiristä puuttuvat lasten ja
nuorten psykiatriset sairaansijat kokonaan. Las­
ten- ja nuorisopsykiatrian erikoislääkäreitä tar­
vittaisiin valiokunnan saaman selvityksen mu­
kaan noin 300, kun heitä on nyt vain 140. Valio­
kunta pitää tärkeänä, että vajauksen täyttämi­
seksi perustettaisiin yliopistollisiin keskus­
sairaaloihin erikoistumispaikkoja.

Myöskään riittävää avohoitojärjestelmää ei
ole rakennettu lastenpsykiatriaan.

Parhaat tulokset saavutetaan tarttumalla on­
gelmiin mahdollisimman varhain. Tässä mielessä
on valitettavaa, että esimerkiksi koulukuraatto­
rien ja -psykologien määrää on vähennetty,
kouluterveydenhuollossa ja oppilashuollossa on
toteutettu leikkauksia, samoin tukiopetusta ja
kerhotoimintaa on karsittu. Tällaiset säästötoi­
met vaikeuttavat tukea tarvitsevien lasten selviy­
tymistä normaalissa koulussa ja viivästyttävät
hoidon aloittamista. Lasten ja nuorten henkistä
hyvinvointia on tuettava. Valiokunta korostaa
resurssien tehokkaampaa käyttöä sekä jatku­
vuuden ja eri tahojen yhteistyön merkitystä läh­
tien lastenneuvolasta ulottuen päiväkotiin, kou­
luun, terveydenhuoltoon ja sosiaalitoimeen sekä
sosiaali- ja terveysalan vapaaehtoisjärjestöihin.

Perusterveydenhuolto, erikoissairaanhoito.
Valtiovarainvaliokunta korostaa terveydenhuol­
lossa hoidon porrastuksen merkitystä. Peruster­
veydenhuollon ja erikoissairaanhoidon yhteen­
sovittamisessa on tällä hetkellä ongelmia, joiden
poistamisessa näitä koskevan lainsäädännön yh­
distäminen on eräs varteenotettava vaihtoehto.

Kunnat tarvitsevat lisää asiantuntemusta voi­
dakseen toimia erikoissairaanhoitopalvelujen
ostajina. Tuottaja-ostaja-malli ei tällä hetkellä
toimi kunnissa suunnitellulla tavalla. Kilpailut­
tamista on tehostettava ja ostopäätöksissä on
ratkaisevaksi näkökohdaksi taloudellisten seik­
kojen rinnalle nostettava potilaan tarpeet ja hoi­
don taso.

30. Valtionosuus kunnille sosiaali- ja terveyden­
huollon käyttökustannuksiin (arviomääräraha)

Sen johdosta, että hallitus on luopunut toi­
meentulotuen ja asumistuen yhteensovittamises­
ta vuonna 1997, momentille lisätään valtiova­
rainministeriöltä saadun selvityksen perusteella
53 000 000 markkaa.

Valtiovarainministeriöltä saadun selvityksen
perusteella valiokunta toteaa, että momentin pe­
rustelujen selvitysosassa mainittua hallituksen
esitystä eräiden elatusapujen sitomisesta elinkus­
tannuksiin annetun lain (660/66) väliaikaisesta
muuttamisesta ei anneta eduskunnalle, sillä
elatustuen määrä säilyy muutoinkin vuosina
1997 ja 1998 vuoden 1996 tasolla. Hallitus on
myös peruuttanut selvitysosassa todetun esityk­
sensä laiksi sosiaalihuoltolain (710/82) muutta­
misesta siten, että vanhempien tulot olisi otettu
nykyistä laajemmin huomioon annettaessa
toimeentulotukea nuorille henkilöille.

Lisäksi valiokunta toteaa valtiovarainministe­
riöltä saadun selvityksen perusteella, että
valtionosuuslainsäädännön uudistumiseen liitty­
vien kustannustasoa koskevien pohjalaskelmien
tarkentumisenjohdosta momentin selvitysosassa
olevat laskennalliset kustannukset ovat seuraa­
vat:

Sosiaalihuolto
0-6-vuotiaat
7-64-vuotiaat

65-74-vuotiaat
75-84-vuotiaat
85 vuotta täyttäneet..

22 955mk
1484mk
2 789mk

15 573 mk
43 409mk

Työttömien lukumäärän mukaan määräyty­
vät laskennalliset kustannukset kunnan työtöntä
kohden ovat 1 947 mk ja työttömyysasteen mu-

Pääluokka 33 57

kaan määräytyvät laskennalliset kustannukset
kunnan asukasta kohden J77 mk vuonna 1997.

Terveydenhuolto
0-6-vuotiaat
7-64-vuotiaat

65-74-vuotiaat
75-84-vuotiaat
85 vuotta täyttäneet..

2 750mk
3065mk
7 370mk

13 875 mk
23 364mk

Sairastuvuuden mukaan määräytyvät lasken­
nalliset kustannukset kunnan asukasta kohden
ovat J 3J8 mk vuonna 1997.

Kunnan omarahoitusosuus on 7 859 mk kun-
nan asukasta kohden vuonna 1997.

Momentti muuttuu seuraavaksi:
Momentille myönnetään J3 548 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

57. Lomatoiminta

40. Valtion korvaus maatalousyrittäjien lomi­
tuspalvelujen kustannuksiin (arviomääräraha)

8 260742

Valtiovarainministeriöltä saadun selvityksen
perusteella valiokunta toteaa, että momentin pe­
rustelujen selvitysosan 4. kappaleesta poiketen
määrärahasta arvioidaan käytettävän vuosi­
lomatoimintaan 473 500 000 mk, sijaisaputoi­
mintaan J92 JOO 000 mk ja maksu!liseen Iomilta­
ja-apuun JO 400 000 mk. Selvitysosassa oleva
taulukko on valtiovarainministeriöltä saadun
selvityksen perusteella seuraava:

Maatalousyrittäjien lomituspalvelutoimintojen
laajuustietoja

Vuosilomaan oikeutettuja
Vuosilomapäivien lukumäärä
Sijaisavun saajia
Sijaisapupäivien lukumäärä
Maksullisen lomittaja-avun

käyttäjiä
Maksu/listen lomittaja-

apupäivien lukumäärä

Arvio
1997

59 600
1 281 200

14 100
483 200

3 500

45 500

58 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 34

TYÖMINISTERIÖN HALLINNONALA

06. Työvoimapolitiikan toimeenpano

Valiokunta toteaa, että eduskunta on täyden­
tänyt luvun selvitysosassa todettua hallituksen
esitystä työllisyyslain muutokseksi siten, että
mahdollisuus työllistymistä edistävään koulu­
tukseen tai kuntoutukseen turvataan vuonna
1942 tai senjälkeen syntyneille 55 vuotta täyttä­
neille henkilöille.

Valtiovarainvaliokunta toteaa, että työvoi­
mapolitiikan erityistoimet ovat tällä hetkellä lä­
hellä maksimiaan. Valiokunta pitää välttämättö­
mänä, että avoimen sektorin työllistämisen tiellä
vielä olevia esteitä puretaan mahdollisimman pi­
kaisesti, jotta asetettu tavoite työttömyyden
puolittamiseksi voisi toteutua. Pahimmaksi es­
teeksi työllistämiselle valiokunta näkee korkeat
välilliset työvoimakustannukset. Myöskään esi­
merkiksi lyhyitä työsuhteita koskeva lainsäädän­
tö ei ole ajan tasalla. Valiokunta viittaa myös
työnteon kannustavuuden lisäämiseksi tehtäviin
toimenpiteisiin, joita se on käsitellyt sosiaali- ja
terveysministeriön hallinnonalan pääluokkape­
rustelujen kohdalla. Valiokunta pitää tärkeänä,
että edelleen selvitetään sosiaaliturvan ja työnte­
on joustavan yhteensovittamisen malleja.

Työllisyyyslain perusteella tapahtuvalla mää­
rärahojen alueellisella kohdentamisella on
tasattava alueellisia työttömyyseroja samalla,
kun otetaan huomioon esimerkiksi kuntien
työllistämistoimenpiteiden merkitys eri alueiden
taloudelle. Kuntien omia investointimahdolli­
suuksia oman alueensa työllisyyden parantami­
seksi on käytettävä tässä tilanteessa täysimääräi­
sesti hyväksi. Julkissektorin pysyväisluonteisten
töiden teettämisestä työllisyysvaroilla on päästä­
vä eroon.

Hallituksen on selvitettävä, miten työttömyy­
den hoitoon käytettävät varat voidaan nykyistä
tehokkaammin kohdentaa. Lainsäädäntöhank­
keiden yhteydessä on esitettävä eduskunnalle

myös arvio hallituksen esitysten työllisyysvaiku­
tuksista. Eri hallinnonalojen yhteistyö työllisyyt­
tä edistävien toimenpiteiden löytämiseksi on ulo­
tettava koskemaan kaikkia hallinnon tasoja.
Työllisyyden hoito, työvoimakoulutuksen ja am­
matillisen koulutuksen yhteensovittaminen edel­
lyttää ministeriöiden lisäävän keskinäistä sekä
kuntien, oppilaitosten, elinkeinoelämän ja työ­
markkina- ja muiden etujärjestöjen kanssa tehtä­
vää yhteistyötä. Työvoimapolitiikan toimivuu­
den parantamiseksi työvoimahallinnolle on
annettava lisäresursseja tehtävistään suoriutu­
miseksi.

Työvoimakoulutus on määrällisesti tällä het­
kellä korkealla tasolla. Hinta-laatusuhteeseen on
jatkossa kiinnitettävä tähänastista enemmän
huomiota; asiantuntija-arvioiden mukaan liian
alhainen ja kaavamainen koulutuspäivän hinta
heikentää työvoimakoulutuksen laatua. Koulu­
tuksen hintatekijät eivät saa olla esteenä työnan­
tajien tarpeiden mukaiselle työvoimakoulutuk­
selle. Valiokunnalla on käsitys, että laadulliset
tavoitteet ovat koulutuksen kehittämisessä jää­
neet liian vähälle huomiolle. Koulutuksen tulok­
sellisuutta on tulevaisuudessa parannettava ja
koulutusjärjestelmän on kyettävä nykyistä pa­
remmin ennakoimaan työelämän tarpeita.

Saadun selvityksen mukaan valtiovarainmi­
nisteriön asettama työryhmä on selvittänyt koti­
talouksien työllistämismahdollisuuksien kan­
nustamista. Asiasta on valmistunut viime aikoi­
na myös muita selvityksiä. Myös tämän työllistä­
mismuodon esteitä on pyrittävä poistamaan.
Valiokunta katsoo, että kaikki käyttökelpoiset
ehdotukset kotitalouksien työllistämismahdolli­
suuksien parantamiseksi - verotukselliset kei­
not mukaan lukien - on syytä tuoda mahdolli­
simman pikaisesti eduskunnan käsittelyyn.

Valiokunta kiinnittää huomiota myös vam­
maisuuden ja työelämään osallistumisen ongel­
mia selvittäneisiin projekteihin, joissa on pyritty

Pääluokka 34 59

määrittelemään muun muassa suojatyökäsite
uudelleen. Paikallisissa yhteistyöryhmissä on
löydetty käyttökelpoisia, asiakaskohtaisia malle­
ja, joissa on päästy yksilöllisiin, työelämään
suuntautuviin ratkaisuihin.

52. Työmarkkinatuki (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 100 000 000
markkaa momentin 33.17.51 perusteluihin viita­
ten.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 5 050 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
62. Valtionapu työttömyyden lieventämiseen

(osa EU) (arviomääräraha)
Valiokunta pitää tärkeänä, että alueellisten

kehittämisohjelmien valinnassa painotetaan laa­
tua ja toteuttamiskelpoisuutta ja että aloitettujen
hankkeiden rahoitus turvataan.

60 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLINNONALA

01. Ympäristöministeriö

62. EU:n LIFE -rahaston osallistuminen ympä­
ristö- ja luonnonsuojeluhankkeisiin (EU) (siirto­
määräraha 3 v)

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentti lisätään talousarvioon ja sille
myönnetään 18 000 000 markkaa.

Momentin nimike ja perustelut kuuluvat seu­
raavasti:

62. E V: n L 1 F E -r a h a s t o n o s a II i s­
t u m i n e n y m p ä r i s t ö- j a l u o n n o n-
suojeluhankkeisiin (EU)
(siirtomääräraha 3 v)

Momentille myönnetään 18 000 000 mk.
Määrärahaa saa käyttää EU:n komission hy­

väksymien EU :n ympäristörahastosta (LIFE)
osarahoitettavista hankkeista ja pilottihankkeis­
ta aiheutuvien menojen maksamiseen.

11. Ympäristön suojelu

62. (35.11.62 ja 26.31) Ympäristönsuojelun
edistäminen (siirtomääräraha 3 v)

Valtiovarainvaliokunta viittaa lausumaansa
vuoden 1996 talousarvion käsittelyn yhteydessä
ja toteaa, että osa jäteveron tuotosta on ohjatta­
va saastuneiden maa-alueiden ja käytöstä pois­
tettujen kaatopaikojen kunnostamiseen.

63. Ilmansuojelun ja jätehuollon investointien
korkotuki (arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen 3. kappalee­
seen lisätään toteamus, että korkohyvitys on
enintään luottolaitoksen perimän koron suurui­
nen.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Korkohyvityksen määrä on neljän ensimmäi-

sen lainavuoden aikana neljä prosenttiyksikköä
ja 5-8 lainavuosien aikana kaksi prosent­
tiyksikköä. Korkohyvitys on kuitenkin enintään
luottolaitoksen perimän koron suuruinen. Kah­
deksannen lainavuoden jälkeen korkotukea ei
makseta.

26. Alueelliset ympäristökeskukset

21. Toimintamenot (siirtomääräraha 2 v)
Kuluvan vuoden toisen lisätalousarvion joh­

dosta momentin nettomäärärahaan lisätään
170 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

282 425 000 mk.
61. Euroopan aluekehitysrahaston tavoitteiden

kansallinen osarahoitus (EU) (siirtomääräraha
3 v)

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentin perustelujen toisesta kappalees­
ta poistetaan pilottihankkeita koskeva maininta.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää EU:n aluekehitysra-

hastosta rahoitettavia tavoiteohjelmia toteutta­
vien hankkeiden kansallisten rahoitusosuuksien
maksamiseen valtion osalta (poist.) ja yhteisö­
aloitteita toteuttavien hankkeiden kansallisten
rahoitusosuuksien maksamiseen valtion osalta.

(3. kappale kuten hallituksen esityksessä)

27. Suomen ympäristökeskus

21. Toimintamenot (siirtomääräraha 2 v)
Saadun selvityksen mukaan momentin mää­

rärahataso merkitsee vuoden 1997 aikana
huomattavia henkilöstövähennyksiä,joita ei voi-

Pääluokka 35 61

da hoitaa ilman irtisanomisia. Irtisanomiset on
toteutettu 30.9.1996 ja ne tulevat pääosin voi­
maan 1.4.1997. Irtisanomisia on vaikea ymmär­
tää sitä taustaa vasten, että pysyväisluonteisiin
tehtäviinjatkuvasti palkataan uutta henkilöstöä
työllistämisvaroin. Työvoiman vähennykset
merkitsevät entistä suurempaa työmäärää henki­
löstölle, joka jo nykyisin toimii suuren työpai­
neen alla. Vaarana on myös, ettäjotkin tehtävät
jäävät kokonaan tekemättä.

63. (35.27.30 ja 40) Vesiensuojeluinvestointien
korkotuki (arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen 3. kappalee­
seen lisätään toteamus, ettäkorkohyvitys on enin­
tään luottolaitoksen perimän koron suuruinen.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Yhdyskuntien lainoille maksettavan korkohy-

vityksen määrä on kahdeksan ensimmäisen
lainavuoden aikana neljä prosenttiyksikköä ja
9.-16. lainavuosien aikana kaksi prosenttiyk­
sikköä. Korkohyvitys on kuitenkin enintään luot­
tolaitoksen perimän koron suuruinen. Kuuden­
nentoista lainavuoden jälkeen korkohyvitystä ei
makseta.

(4.ja 5. kappale kuten hallituksen esityksessä)

30. Yhdyskunnat, alueidenkäyttö ja luonnon­
suojelu

Valtiovarainvaliokunta pitää hyvänä, että
suojeluohjelmien toteuttamiseen ohjattavat
määrärahat lisääntyvät merkittävästi vuoden
1997 talousarviossa, jolloin myös vanhojen suo­
jeluohjelmien toteutuksessa ilmenneitä viiveitä
voidaan poistaa. Esteeksi suojeluohjelmien te­
hostamiselle ja määrärahojen asianmukaiselle
käytölle saattaa kuitenkin muodostua henkilös­
töresurssien puute alueellisissa ympäristökes­
kuksissa. Valiokunta pitää tärkeänä, että
ympäristökeskusten resurssit kyetään turvaa­
maan mahdollistamaila tarvittaessa tilapäisen
henkilöstön projektiluonteinen paikkaaminen
suojeluohjelmien toteuttamisen ajaksi esimerkik­
si arviointeihinja kauppojen valmistelutehtäviin.
Tämä olisi myös edullisempi vaihtoehto verrat­
tuna nykyiseen ostopalvelujen käyttöön ja pa­
rantaisi suunnitelmallisuutta.

Talousarvioesityksen yleisperusteluissa (sivu
Y 31) on todettu, että Pohjois-Suomen vanhojen
metsien suojelun kompensoimiseksi toteutetaan
valtioneuvoston vuosiksi 1997-2006 päättämää

rahoitusohjelmaa. Vuonna 1997 kompensaatio­
toimenpiteisiin on varattu yhteensä 48,8 milj.
mk, jotka on kohdennetto eri ministeriöille.

Valiokunta edellyttää, että Pohjois­
Suomen vanhojen metsien kompen­
saatiotoimenpiteistä vastaavat ministeri­
öt esittävät mahdollisimman pikaisesti
suunnitelmansa, mihin määrärahat koh­
dennetaan.

62. Avustukset rakennusperinnön hoitoon (siir­
tomääräraha 3 v)

Vanhojen rakennusten kunnostus on usein ta­
loudellisestijärkevää, minkä lisäksi sillä on huo­
mattava ympäristöllinen merkitys ja työllistävä
vaikutus. Rakennusperinnön hoidossa pienel­
läkin avustuksella on valiokunnan saaman selvi­
tyksen mukaan saatu liikkeelle korjaushankkei­
ta,joita muutoin ei voitaisi toteuttaa. Valiokunta
pitää tärkeänä erityisesti jo aloitettujen
museohankkeiden loppuunsaattamista.

45. Asunto- ja rakennustoimi

54. Asumistuki (arviomääräraha)
Sen johdosta, että hallitus on luopunut toi­

meentulotuen ja asumistuen yhteensovittamises­
ta vuonna 1997, momentilta vähennetään valtio­
varainministeriöltä saadun selvityksen perusteel­
Ia 200 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 070 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
56. Avustukset korjaustoimintaan (siirtomää­

räraha 3 v)
Momentin perustelujen mukaan määrärahaa

käytetään muun muassa vanhusväestön ja vam­
maisten asuntojen korjaustoimintaan sosiaalisin
perustein. Erityisesti näiden väestöryhmien osal­
ta on tarvetta asuintalojen varustamiseen hisseil­
lä. Nykyinen hissien rakentamis- ja asen­
tamiskustannusten avustus on osoittautunut
liian alhaiseksi. Valiokunta katsoo, että suunni­
teltu hissiavustuksen enimmäismäärän korotta­
minen siten, että hissien rakentamista olemassa
olevaan asuntokantaan saadaan Iisätyksi, on oi­
kea toimenpide. Tämä edellyttää, että tarkoituk­
seen ohjataanjatkossa riittävät määrärahat.

Momentin määrärahaa käytetään asuntojen
korjaustoimintaan laajemminkin. Erityisryhmi­
en asumisolojen kohentaminen on olennainen
osa avustettavasta toiminnasta.

60. Siirto valtion asuntorahastoon (arviomää­
räraha)

62 VaVM 46/1996 vp- HE 103/1996 vp

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen kolmanneksi
viimeiseen kappaleeseen lisätään toteamus, että
korkohyvitys on enintään luottolaitoksen peri­
män koron suuruinen.

Hallitus on ehdottanut, että ylivelkaantunei­
den asunnonhankkijoiden korkotuki maksettai­
siinjatkossa asuntorahaston varoista. Asuntoyli­
velkaisten aseman selvittämiseksi on myös
käynnistymässä tutkimusprojekti.

Saadun selvityksen mukaan erityisesti henki­
lökohtaisen aravalainan saajilla on huomattavia
työttömyydestä ja muista toimeentulovaikeuk­
si•,ra johtuvia maksuvaikeuksia. Aravalainoituk­
';cn sosiaalinen luonne huomioon ottaen valio­
kunta katsoo, että tällaisiin vaikeuksiin joutunei­
den asemaa pitäisi voida helpottaa siten, että
asunnon realisointiin jouduttaisiin turvautu­
maan mahdollisimman harvoin.

Momentti muuttuu seuraavaksi:
(1.-9. kappale kuten hallituksen esityksessä)
Vuonna 1993 uustuotantoa varten hyväksyt-

tyjen korkotukilainojen korkohyvitys on vuok-

ra-asuntojen korkotuesta annetun lain 2 §:n 1
momentin 1-5 kohdassa tarkoitetuille lainan­
saajille 8% lainavuosina 1-5 ja 6% lainavuosina
6-10. Muille lainansaajille vuonna 1993 uus­
tuotantoa varten hyväksyttyjen lainojen korko­
hyvitys on 7% lainavuosina 1--4 ja 5% laina­
vuosina 5-8. Muiden vuosina 1993 ja 1992
hyväksyttyjen korkotukilainojen korkohyvitys
on 6% lainavuosina 1--4 ja 4 % lainavuosina
5-8. Vuonna 1991 hyväksytyissä lainoissa lai­
nan saajalta perittävä korko on neljänä ensim­
mäisenä vuonna lainanantajan perimän koron ja
7 prosentin korkohyvityksen erotus sekä 5-8
vuosina lainanantajan perimän koron ja 5 pro­
sentin korkohyvityksen erotus. Ennen 1.1.1991
hyväksyttyjen lainojen lainan saajilta perittävä
korko on 5% ja korkohyvitys tämän ja lainanan­
tajan perimän koron erotus. Korkohyvitys on kui­
tenkin enintään luottolaitoksen perimän koron
suuruinen.

(11. ja 12. kappale kuten hallituksen esitykses­
sä)

Pääluokka 36 63

Pääluokka 36

VALTIONVELKA

03. Valuuttamääräisen velan korko

90. Valuuttamääräisen velan korko (arviomää­
räraha)

Kuluvan vuoden arvioitua pienemmän lai­
nanoton ja valuuttakurssikehityksen johdosta
valtiovarainministeriöltä saadun selvityksen pe-

rusteella momentilta vähennetään 311 000 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

11 916 900 000 mk.
(2. kappale kuten hallituksen esityksessä)

64 VaVM 46/1996 vp- HE 103/1996 vp

TULOT

Osasto 12

SEKALAISET TULOT

30. Maa- ja metsätalousministeriön hallinnonala

36. Viehekalastusmaksut
Kalastuslain muutoksen johdosta talousar­

vioon lisätään valtiovarainministeriöltä saadun
selvityksen perusteella uusi momentti "36. Viehe­
kalastusmaksut" ja momentille arvioidaan kerty­
vän 16 750 000 markkaa.

Läänikohtainen viehekalastusmaksu on ka­
lenterivuodelta 150 mk ja seitsemän vuorokau­
den kalastusjaksolta 35 mk. Kun kalenterivuotta
koskevia viehekalastusmaksusuorituksia arvioi­
daan kertyvän noin 100 000 ja seitsemän vuoro­
kauden kalastusjaksokohtaisia noin 50 000,
kokonaiskertymäksi arvioidaan yhteensä
16 750 000 mk. Lain mukaan kertyneet varat vä­
hennettyinä valtiolle aiheutuneilla kustannuksil­
la jaetaan kalenterivuosittain jälkikäteen kalave­
sien omistajille, mitä vastaavat menot otetaan
vuoden 1998 talousarvioon.

Momentti kuuluu seuraavasti:
36. Vie h eka l a s t u s ma k s u t
Momentille arvioidaan kertyvän 16 750 000

mk.

35. Ympäristöministeriön hallinnonala

99. Ympäristöministeriön hallinnonalan muut
tulot

Kuluvan vuoden toisen lisätalousarvion joh­
dosta momentille lisätään 18 000 000 markkaa.

Valtiovarainvaliokunta toteaa, että lisäys ai­
heutuu EU:n ympäristörahastosta (LIFE)
suorittamasta rahoituksesta sekä eräisiin pilotti­
hankkeisiin saadusta ED-rahoituksesta. Vastaa­
vat menot on budjetoitu momentille 35.01.62.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 19 400 000

mk.

Osasto 15 65

Osasto 15

LAINAT

02. Valtion nettolainanotto

01. Nettolainanotto
Nettorahoitustarpeen supistuttua valiokun­

nan menoihin tekemien muutosten johdosta
momentilta vähennetään 520 milj. markkaa.

Momentti muuttuu seuraavaksi:
Momentille merkitään 28 290 000 000 mk.

Valiokunnan ehdotuksen mukaan menot ovat
190 313 617 000 markkaa.

Tulot ovat ehdotuksen mukaan
190 320 756 000 markkaa. Edellä olevan mukai­
sesti syntyy talousarvioon 7 139 000 markan yli­
jäämä.

Viitaten siihen, mitä edellä on esitetty, valio­
kunta kunnioittaen ehdottaa,

että eduskunta hyväksyisi edellä maini­
tuin muutoksin hallituksen esityksen vuo­
den 1997 talousarvioksi.

Helsingissä 13 päivänä joulukuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Mauri Pekka­
rinen /kesk, varapuheenjohtaja Kari Rajamäki
/sd, jäsenet Olavi Ala-Nissilä /kesk, Ulla Anttila
/vihr, Pirjo-Riitta Antvuori /kok, Asko Apukka
/vas, Timo Ihamäki /kok, Bjarne Kallis /skl,
Timo Laaksonen /vas, Reijo Laitinen /sd, Mark­
ku Lehtosaari /kesk, Håkan Malm /r, Mats Nyby
/sd, Virpa Puisto /sd, Maija Rask /sd, Anssi Rau­
ramo /kok, Jukka Roos /sd, Kimmo Sasi /kok,
Oiva Savela/kok, Marja-Liisa Tykkyläinen /sdja

9 260742

Samalla valiokunta ehdottaa,

että talousarvioaloitteet n:ot 1~41
hylättäisiin.

Valtiopäiväjärjestyksen 86 §:n mukaan edus­
kunta päättää talousarvion julkaisemisesta Suo­
men säädöskokoelmassa. Talousarviota nouda­
tetaan siitä alkaen, kun se on julkaistu.

Edellä lausuttuun viitaten valiokunta kun­
nioittaen ehdottaa,

että eduskunta päättäisijulkaista vuotta
1997 koskevan talousarvion Suomen sää­
döskokoelmassa, ja

että sitä sovelletaan 1 päivästä tammi­
kuuta 1997 alkaen.

Jukka Vihriälä /kesk sekä varajäsenet Kirsti Ala­
Harja /kok, Maria Kaisa Aula /kesk, Ilkka
Joenpalo /sd, Minna Karhunen /kok, Hannu
Kemppainen /kesk, Markku Koski /kesk, Pekka
Leppänen /vas, Raimo Liikkanen /kesk, Maija­
Liisa Lindqvist /kesk, Lauri Metsämäki /sd, Juk­
ka Mikkola /sd, Arja Ojala /sd, Margareta Pie­
tikäinen /r, Markku Pohjola /sd, Tuija Maaret
Pykäläinen /vihr, Matti Saarinen /sd, Irja Tulo­
nen/kok, Kari Uotila/vasja Markku Vuorensola
/kesk.

66 VaVM 46/1996 vp- HE 103/1996 vp

VASTALAUSEITA

1

YLEISPERUSTELUT

Itseään työllisyyden ja yhteisvastuun hallituk­
seksi nimittävä Lipposen hallitus pitää budjet­
tiesitystä toivoa ja luottamusta luovana. Vali­
tettavasti on todettava, ettei Lipposen hallituk­
sen kuluvan vuoden budjetti työllisyyttä juuri
parantanut eikä myöskään edistänyt yhteisvas­
tuuta kansalaisryhmien välille. Sama linja näyt­
tää jatkuvan nyt käsiteltävänä olevassa
budjettiesityksessä. Esitys ei pidä sisällään mi­
tään selvää työllisyyttä edistävää toimenpidettä
ja tämä onkin budjetin suurin epäkohta.

Budjettiesitys sisältää myös monia kohtia,
joissa tosiasiassa heikennetään jo ennestään pie­
nituloisten ihmisten tilannetta ja parannetaan
hyvätuloisten asemaa. Tämäjohtaa kansalaisten
jakautumiseen taloudellisesti. Kristillinen Liitto
pitääkin vähimmäisturvaa koskevia leikkauksia
epäoikeudenmukaisilla.

Taloudellinen kahtiajako näkyy myös kuntien
välillä. Suomessa eletään suotuisan talouskasvun
aikaa ja monet kunnat voivat alentaa veroäyre­
jään. Kuitenkin samanaikaisesti varsin monissa
kunnissa verotusta joudutaan kiristämään. Kun­
tien valtionosuuksiin sekä jo tehtyjen että budjet­
tiin sisältyvien leikkausten myötä kuntien ta­
loudelliset erot kasvavat. Tämä johtaa väistä­
mättä eriarvoistumiseen vanhusten, vammais­
ten, sairaiden tai vaikkapa koululaisten välillä
asuinkunnastaan riippuen. Kuitenkin keskeisten
peruspalvelujen osalta lähtökohtana ja tavoittee­
na tulee olla kansalaisten tasa-arvo ja yhdenver­
taiset mahdollisuudet.

Kristillisen Liiton eduskuntaryhmä pitää tar­
peellisena, että heikossa taloudellisessa asemassa
oleviin kuntiin suunnataan riittävästi myös kun­
tien harkinnanvaraista rahoitusavustusta, niin
että kansalaisten yhdenmukainen kohteleminen
keskeisten peruspalvelujen osalta turvataan.

Kun Suomen kansantaloutta koskevia lukuja
tarkastelee, voidaan todeta, että olemme kiistat­
ta kulkemassa kohti parempaa. Kielteinen kehi­
tys katkaistiin jo vuoden 1993loppupuolella,jol­
loin BKT ja erityisesti koko elinkeinoelämän
moottori, tehdasteollisuus alkoivat voimakkaas­
ti kasvaa. Vaihtotase kääntyi 1994 ylijäämäiseksi
ja jatkuu sellaisena ilmeisesti lähivuosina. Inflaa­
tio ja korot kääntyivät vuonna 1993 laskuun,
jonka seurauksena myös markka alkoi vahvis­
tua. Ulkomainen nettovelka ja julkisyhteisöjen
rahoitusjäämä bruttokansantuotteeseen suh­
teutettuna kääntyivät myös laskuun. Tämä
myönteinen kehitys on jatkunut. Vaikka edellä
mainitut luvut ovat koko kansantalouden kan­
nalta tärkeitä lukuja, niin vähintään yhtä tärkei­
tä ovat työttömyyttä ja valtionvelkaa osoittavat
luvut.

Työttömyys on yhteiskuntamme suurin ongel­
ma ja sen aiheuttamat vahingot työttömälle, hä­
nen omaisilleen ja koko yhteiskunnalle ovat to­
della suuret. On osuvasti sanottu, että vain sota
on työttömyyttä pahempi.

Budjetin painopisteen tulisi ehdottomasti olla
työllisyyden edistämisen puolella. Kristillinen
Liitto esittää, että työnantajalle on annettava
vaihtoehto eräiden välillisten palkkakulujen
maksamiselle. Työnantaja siis joko maksaa tai
työllistää. On selvää, että lähes kaikki työnanta­
jat mieluummin työllistäisivät kuin maksaisivat
esimerkiksi työttömyysvakuutusmaksun, jonka
kokonaismäärä on tällä hetkellä noin 8 mrd
markkaa. Tietenkin tämä on verovarojen käyttä­
mistä työllistämiseen, mutta niin on myös silloin
kun veroja jätetään perimättä, kuten hallitus
budjettiesityksessään ehdottaa.

Työnantajien maksamalla työttömyysvakuu­
tusmaksulla työllistettäisiin 80 000 työtöntä
100 000 markan vuosipalkalla. Tämä merkitsisi
työttömyysasteen alenemista yli kolmella

Vastalauseita 67

prosenttiyksiköllä, josta vastaavasti yhteiskun­
nalle syntyisi säästöä yli kuusi miljardia mark­
kaa.

Työttömyyden puolittaminen ei tule onnistu­
maan, ellei nykyistä työtä voida jakaa. Voimassa
oleva vuorotteluvapaajärjestelmä onkin oikea
askel työn jakamisen suuntaan. Se on kuitenkin
vielä täysin riittämätön. Työvuorottelusta tulee­
kin säätää pysyvä sapattilaki. Esimerkiksi kuu­
den kuukauden sapattijakso kuuden työvuoden
jälkeen merkitsisi työajan lyhentymistä 7,7 pro­
sentilla, jota vastaava määrä työvoimasta on
noin 190 000 työntekijää. Korvauksen ollessa 50
prosenttia palkasta järjestelmän vakuutusmaksu
olisi noin 4 prosenttia palkasta. Tämä olisi voitu
rahoittaa siirtämällä tuloveroalennus ja tupossa
1995 tehdyt palkankorotukset järjestelmän ra­
hoittamiseen.

Kotitaloudet 0'-:~t lähes käyttämätön työllis­
tämispotentiaali. Askettäin tehdyn selvityksen
mukaan kotitalouksista voisi löytyä jopa 50 000
työpaikkaa. Rekisteröimättömille työnantajille
annettu mahdollisuus maksaa yhdelle työnteki­
jälle palkkaa enintään 5 000 markkaa vuodessa
ennakonpidätystä suorittamatta on pieni myön­
teinen askel, mutta sekin täysin riittämätön.

Kotitalousalan yrityksille myönnettävän tuen
lisäksi yhteiskunnan tulisi antaa kotitalouksille
suoraa työllistämistukea tai vaihtoehtoisesti
mahdollisuus palkkaperusteiseen verohelpo­
tukseen,jotta ne voisivat itse palkata työvoimaa.
Tällöin tuki kohdistuisi kokonaisuudessaan
työllistettävälle henkilölle, eikä valuisi yritysten
hallintoon ja niiden tavoittelemaan voittoon.
Suora työllistämistuki kotitalouksille mahdollis­
taisi myös paremmin pitkäaikaiset työsuhteet
lasten, vammaisten ja vanhusten hoivatyössä ko­
deissa.

Työllisyyden edistämiseksi keskeistä on, että
päätöksenteon kaikilla tasoilla tarkasteltaisiin
aina ratkaisujen vaikutuksia työllisyyteen. Vali­
tettavan monien hallitusten esitysten osalta, ku­
ten energiaverotusuudistuksen kohdalla, vaiku­
tukset työllisyyteen ovat kielteiset.

Veroratkaisu on ensi vuoden budjetin suurin
yllätys. Yllätys on siinä, että hallitus ilmeisesti
pitää työttömyyttä pienempänä pahana kuin
korkeaa tuloveroa. Hallitus on tehnyt ratkaisun­
sa ja verorakenteen näkökulmasta katsottuna se
on askel oikeaan suuntaan. Mistään suuresta
veroalesta ei pidä puhua. Verotusaste säilyy kor­
keanaja on korkeammalla kuin kertaakaan edel­
lisen eduskuntakauden aikana. Noin yhden mil­
jardin markan siirtäminen tuloverosta välilliseen
veroon on periaatteessa oikein. Paljon suurempi-

kin tämä siirtymä olisi Kristillisen Liiton mielestä
voinut olla.

Kotimaisen tuotannon kannalta on tärkeää,
että verot kohdistetaan tuotteen elinkaaren lop­
puun, jotta se rasittaisi myös tuontitavaroita.
Toisaalta on tärkeää kehittää verojärjestelmien
ympäristöohjaavuutta. Hallituksen esittämässä
veroalennuksessa on, kuten kaikissa muissakin
uudistuksissa, voittajia ja häviäjiä. Markkamää­
räisesti suurimman hyödyn korjaavat suurituloi­
set, joiden verohyöty vuositasolla on toistakym­
mentä tuhatta markkaa. Keskituloisen hyöty on
kahden tuhannen markan luokkaa vuodessa ja
pienituloisten verohyödyn syö korotettu energia­
maksu.

Ilmeisesti hallitus pitää tätäkin ratkaisua sosi­
aalisesti oikeudenmukaisena. Kristillinen Liitto
pitää markkamääräisesti tasaisempaa veraalen­
nusta eri tuloryhmille parempana vaihtoehtona.
Silloin voisi samanaikaisesti toimia niin, ettei
korotettu energiavero söisi pienituloisen tulove­
rohyötyä.

YKSITYISKOHTAISET PERUSTELUT

MENOT

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLIN­
NONALA

30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomäärä­
raha 3 v)

Vaikka eduskunta on v. 1994 päättänyt, että
kehitysyhteistyöhön on varattava vähintään
0,4 % bruttokansantuotteesta, jäädään tässäkin
budjettiesityksessä sen alle. Kehitysyhteistyö on
globaalisella tasolla heikoista huolehtimista ja
säästäminen näistä määrärahoista osoittaa itsek­
kyyttä.

Edellä olevan perusteella ehdotan,

että momentille 24.30. 66 lisättäisiin
200 000 000 markkaa, josta osoitetaan
käyttösuunnitelman kohtaan 2 (maa- ja
aluekohtainen yhteistyö) JOO 000 000
markkaa. kohtaan 5 (humanitaarinen
apu) 70 000 000 markkaa ja kohtaan 8
(kansalaisjärjestöt ym.) 30 000 000 mark­
kaa.

68 VaVM 46/1996 vp- HE 103/1996 vp

Pääluokka 26 että momentille 27.10.21 lisättäisiin

SISÄASIAINMINISTERIÖN HALLIN­
NONALA

75. Poliisitoimi

21. Toimintamenot (siirtomääräraha 2v.)
Poliisitoimene esitetyt määrärahat ovat riittä­

mättömät poliisien virkojen pitämiseksi täytet­
tyinä läpi vuoden 1997. Yhteiskunnan eräs tär­
keimpiä tehtäviä on yleisenjärjestyksen ja turval­
lisuuden ylläpitäminen. Esitetyillä määrärahoilla
nykyistä tasoa ei voida ylläpitää.

Edellä olevan perusteella ehdotan,

että momentille 26.75.21 lisättäisiin
50 000 000 markkaa.

97. AVUSTUKSET KUNNILLE

34. Kuntien harkinnanvarainen avustus
Harkinnanvaraiseen rahoitusavustukseen

suunniteltu 100 000 000 markkaa tulee olemaan
liian pieni parantamaan riittävästi vaikeuksiin
joutuneiden kuntien rahoitusasemaa. Liian pieni
määräraha on lisäämässä kuntien ja asukkaiden
kielteistä kahtiajakoa, jota kukaan ei halua.

Edellä olevan perusteella ehdotan,

että momentille 26.97.34 lisättäisiin
200 000 000 markkaa.

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLIN­
NONALA

10. Puolustusvoimat

21. Puolustusvoimien toimintamenot (siirto­
määräraha 2 v)

Puolustusvoimille asetettu säästötavoite on
aivan liian suuri. Toimintamäärärahojen leik­
kaukset johtavat irtisanomisiin, joiden mielek­
kyys on kyseenalainen. Kertausharjoituksia on
edelleen vähennettävä, materiaalin käyttöä on
karsittava, varusmiehiä joudutaan käyttämään
heidän koulutuksensa kannalta toisarvoisiin teh­
täviin.

Edellä olevan perusteella ehdotan,

150 000 000 markkaa.

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

96. Kulttuurin muut menot

50. Eräät avustukset
Kulttuurilehtien tukemiseen on tarkoitus

käyttää 4,5 miljoonaa markkaa. Kulttuurilehti -
nimikkeen alle kuuluvat ohjeen mukaan myös
uskonnollisesta elämästä yhteiskunnallista kes­
kustelua käyvät lehdet. Lehtien erilaisen luon­
teen vuoksi on käyttösuunnitelmassa syytä nime­
tä erikseen kulttuurilehdet ja uskonnolliset leh­
det ja kummallekin tarkoitettu määräraha.

Edellä olevan perusteella ehdotan,

että momentin 29.96.50 käyttösuunni­
telma siirretään momentin perustelujen
päätösosaan ja että sitä muutetaan niin,
että momentilta avustetaan kulttuurilehtiä
2 500 000 markkaa ja uskonnollisia lehtiä
2 000 000 markalla.

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN
HALLINNONALA

86. Metsätalous

42. Valtionapu metsätalouden edistämis- ja val­
vontaorganisaatioille

Tehokas metsänhoito edellyttää metsäsuun­
nittelua, metsänomistajien neuvontaa ja kehittä­
mistoimintaa. Esitetty määräraha on riittämätön
ja johtaa pahimmassa tapauksessa metsätalou­
den tason laskemiseen, johon kansakunnalla ei
ole varaa.

Edellä olevan perusteella ehdotan,

että momentille 30.86.42 lisättäisiin
40 000 000 markkaa.

Vastalauseita 69

Pääluokka 31

LIIKENNEMINISTERIÖN HALLIN­
NONALA

25. Tienpidon valtionavut (siirtomääräraha 3 v)

50. Valtionapu yksityisten teiden kunnossapi­
toonja parantamiseen (siirtomääräraha 3 v)

Tämän määrärahan raju leikkaaminen on ai­
heuttanut yksityisteiden varrella asuville huo­
mattavia lisäkustannuksia. Yksityisteillä on mer­
kitystä myös muille tien käyttäjille, kuten marjas­
tajille ja vapaa-aikanaan luonnossa liikkuville
sekä erityisesti puutavaran kuljettajille. On koh­
tuutonta, että valtio vetäytyy yksityisteiden kun­
nossapidon vastuusta.

Edellä olevan perusteella ehdotan,

että luku 31.25 Tienpidon valtionavut ja
sillä oleva momentti 31.25.50 Valtionapu
yksityisten teiden kunnossapitoon ja pa­
rantamiseen palautettaisiin talousarvioon
ja että momentille 31.25.50 myönnettäisiin
50 000 000 markkaa.

Pääluokka 32

KAUPPA- JA TEOLLISUUSMINISTERIÖN
HALLINNONALA

51. Yritystoiminnan investointi- ja kehittämis­
hankkeiden tukeminen

Suomessa on suuri määrä korkean teknolo­
gian ja muita hyödynnettäviä keksintöjä. Kek­
sinnön saattaminen tuotantoon ja markkinoille
vaatii kuitenkin yritykseltä pääomia, joita ei var­
sinkaan aloittavilla yrityksillä ole. Rahoituksen
hankkiminen on usein vaikeaa myös siksi, että
aloittavalla yrityksellä ei ole tili- ja tasetietoja.
Riskirahoituksen saamiseksi tarvitaan yhteis­
kunnan panostusta. Tätä varten tulisi perustaa
rahastojärjestelmä, joka myöntäisi sekä riskira­
hoituksen että asiantuntija-apua aloittavia pk­
yrityksiä varten. Pääoma rahastoon voidaan
osoittaa valtionyhtiöiden omistuspohjan laajen­
tamisesta saatavista tuloista, mihin hallitus elin­
keinopoliittisessa selonteossakin viittasi.

Edellä olevan perusteella ehdotan,

että luvun 32.51 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että hallitus
ryhtyy toimenpiteisiin korkean teknolo­
gian ja muiden keksintöjen tuotannolli­
sen hyödyntämisen edistämiseen perusta­
malla rahaston, joka turvaa aloittavien
pk-yritysten rahoituksen. Tarvittavat va­
rat tulee järjestää valtionyhtiöiden omis­
tuspohjan laajentamisesta saatavilla tu­
loilla."

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN
HALLINNONALA

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto

30. Valtionosuus kunnille sosiaali-ja terveyden­
huollon käyttökustannuksiin (arviomääräraha)

Hallituksen esityksestä ja eduskunnan muut­
tamana hyväksytty päivähoitolaki johtaa
siihen,että yli kolmivuotiaiden jo päätetty koti­
hoidon tuen laajennus neljään vuoteen ei toteudu
vuoden 1998 alusta ilman erillistä lainmuutosta.

Käytännössä kotihoidon tuki on ollut käyttö­
kelpoinen ja kunnillekin edullinen hoitomuoto.
Yli kolmivuotiaat jäävät nyt pysyvästi tuen ulko­
puolelle lukuunottamatta tapauksia, joissa koto­
na on vähintään yksi alle kolmivuotias. Vaihto­
ehtojen turvaamiseksi ja kuntien talouden järke­
vän hoidon mahdollistamiseksi perusteluissa
päätettäväksi ehdotan,

että momentin 33.32.30 perusteluissa
lausuttaisiin:

"Hallitus seuraa päivähoidon kysynnän ja tar­
jonnan väistä suhdetta ja antaa tarvittaessa esi­
tyksen hoitorahan kotihoidon tuen laajentami­
seksi alle nelivuotiaisiin lapsiin varsinkin tapauk­
sissa, joissa kotona hoidetaan useampaa kuin
yhtä alle esikouluikäistä lasta."

53. Terveyskasvatus ja -valvonta

21. Terveyskasvatus sekä päihteiden käytön ja
tupakoinnin vähentäminen (siirtomääräraha 2 v)

Suomenjäsenyys EU :ssa ja siitä johtuvat tulli­
rajojen lieventymiset, ihmisten liikkuvuuden li­
sääntyminenja monet muut syyt ovat mahdollis­
taneet sen, että kansainvälisesti järjestäytyneet
huumeorganisaatiot voivat toimia Suomessa yhä

70 VaVM 46/1996 vp- HE 103/1996 vp

tehokkaammin. Samoin alkoholin käyttö on li­
sääntymässä, kun tässäkin rajavalvonta ja -rajoi­
tukset vähitellen vähenevät.

Ihmisten sisäisen suojan luominen on siksi en­
tistä tärkeämpi. Tässä on sekä koululaitoksella
että vapaaehtoisjärjestöillä laaja työkenttä.
Tämä ei vähennä julkisen valvonnan ja mm. po­
liisin työn tärkeyttä, johon olemme puuttuneet
erikseen.

Määrärahalla, joka jaettaisiin hakemusten pe­
rusteella, voitaisiin puuttua pahimpien alueiden
tilanteeseen. Varsinkin pääkaupunkiseutu ja
suuret taajamat ovat tällä hetkellä riskialueita.

Edellä olevan perusteella ehdotan,

että momentille 33.53.21 lisättäisiin
10 000 000 markkaa koulujen ja vapaa­
ehtoisjärjestöjen työn tukemiseksi huumei­
den ja alkoholin käytön ennalta ehkäise­
miseksi.

57. Lomatoiminta

40. Valtion korvaus maatalousyrittäjien lomi­
tuspalvelujen kustannuksiin (arviomääräraha)

Määrärahan mitoituksessa on vähennyksenä
otettu huomioon 10 000 000 markkaa maata­
lousyrittäjien määrän vähenemisen aiheuttama­
na kustannussäästönä. Kuitenkin vuoden 1996
aikana lomituspalveluihin käytettävät määrära­
hat loppuivat kesken jo syyskuussa. Tämän
vuoksi aiottua leikkausta ei ole syytä tehdä.

Edellä olevan perusteella ehdotan,

että momentille 33.57.40 lisättäisiin
10 000 000 markkaa.

92. Raha-automaattiyhdistyksen tuoton käyttö

50. Avustukset yksityisten sosiaali- ja terveys­
alan yhteisöjen kustannuksiin (arviomääräraha)

Kuntien järjestämä päihdehuolto on viime
vuosina supistunut tuntuvasti. Osa päihde­
ongelmista eroon pyrkivistä on jäänyt tarvitta-

Helsingissä 13 päivänä joulukuuta 1996

vaa hoitoa ja tukea vaille. Kipeimmin säästöt
ovat iskeneet yksityisten järjestöjen päihdehuol­
totyöhön. Jos nämä järjestöt kaatuvat talousvai­
keuksiinsa, tapahtuu yhteiskunnan kannalta
korvaamaton vahinko.

Kristillisellä perustalla toimivat hoitoyksiköt
ovat saavuttaneet yleisen luottamuksen niiden
hoidon tuloksellisuuden ansiosta. Niille tulee
osoittaa tukea velkarasitteen keventämiseksi ja
toiminnan tehostamiseksi.

Edellä olevan perusteella ehdotan,

että momentille 33.92.50 lisättäisiin
2 500 000 markkaa kristillisten päih­
dehuoltotyötä tekevien järjestöjen toimin­
nan tukemiseen.

Pääluokka 34

TYÖMINISTERIÖN HALLINNONALA

06. Työvoimapolitiikan toimeenpano

63. Työllisyysperusteinen valtionapu investoin­
teihin (osa EU) (siirtomääräraha 3 v)

Momentille osoitettu 250 000 000 markan
määräraha on riittämätön. Monissa kunnissa
peruskoulujen rakenteissa on pysyviä home­
ynnä muita vaurioita. Vahinkojen peruskorjaus
on varsin työvaltaista ja siten uusia työpaikkoja
luovaa toimintaa. Osallistumalla osaan kustan­
nuksista voi valtio merkittävästi vauhidttaa kun­
tien peruskorjaustoimintaa kansallisomaisuute­
na pidettävässä koululaitoksessa. Samalla valtio
voi asettaa ehdon, että kunta osallistuu tämän
lisätuen osalta merkittävällä panoksella
korjaustoimintaan.

Edellä olevan perusteella ehdotan,

että momentille 34.06.63 lisättäisiin
50 000 000 markkaa käytettäväksi koulu­
jen ja muiden julkisten rakennusten home­
ja kosketusvaurioiden korjaamisen tuke­
miseen.

Bjarne Kallis /skl

Vastalauseita 71

Valtiovarainvaliokunta on vuoden 1997 val­
tion talousarviota koskevassa mietinnössään to­
dennut puolustusministeriön pääluokkaa koske­
vissa perusteluissa, että puolustusvoimien tilaus­
kantaan pitäisi lisätä vuosittain 150-300 mmk,
jotta kotimaista puolustustarviketeollisuutta
voitaisiin tukea. Liikenneministeriön pääluokas­
sa valtiovarainvaliokunta on hyväksynyt valtion
talousarvioesityksessä ehdotetun 2 000 000 mar­
kan määrärahan Järvenpää-Lahti-moottori­
tien rakentamisen valmisteluun ja kunnossapi­
toon. Emme voi hyväksyä kumpaakaan valio­
kunnan ratkaisua.

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLIN­
NONALA

Puolustustarvikehankintoja varten varatun
momentin määrärahat ovat kasvaneet tämän
vuosikymmenen aikana. Keskeisenä syynä on
ollut Hornet-hankintojen maksujärjestelyjen
jaksotus. Puolustusministeriön menot on pidet­
tävä tuleville vuosille suunniteltujen säästöjen si­
sällä eikä valiokunnan ole tarkoituksenmukaista
määritellä tilauskantaan tarvittavaa määrärahan
lisäystä.

Helsingissä 13 päivänä joulukuuta 1996

Ulla Anttila /vihr

II

Edellä olevan perusteella ehdotamme,

että momentin 2 7.10.16 kohdalta mie­
tinnön perustelujen viimeinen virke pois­
tettaisiin ja korvattaisiin näin kuuluvalla
virkkeellä:

"Vastaperustetun uuden yhtiön taloudellisesti
vakaa ja terve toiminta edellyttää tämän tilaus­
kannan kehittymistä."

Pääluokka 31

LIIKENNEMINISTERIÖN HALLIN­
NONALA

Järvenpää-Lahti-moottoritien rakentami­
sen liikenteenisiä perusteluita ei ole selvitetty riit­
tävästi, eikä perusteita tämän hankkeen asetta­
miseksi muiden vastaavien hankkeiden edelle ole
osoitettu.

Yksityisrahoitteisen moottoritien rakentami­
selle Järvenpään ja Lahden välillä ei ole olemassa
taloudellisesti kestäviä perusteluja. Valtionta­
louden kannalta kysymyksessä on siirretty velan­
otto, joka vielä tapahtuu korkeampaan hintaan
kuin jos valtio olisi alun perin rahoittanut koko
rakentamisen.

Edellä olevan perusteella ehdotamme,

että valtion vuoden 1997 talousarvion
momentti 31.24. 79 poistettaisiin.

Tuija Maaret Pykäläinen /vihr

72 VaVM 46/1996 vp- HE 103/1996 vp

Yleistä

Lipposen hallituksen linja on jakamassa kan­
saa kahtia sosiaalisesti ja alueellisesti. Kulutus­
mahdollisuuksia leikataan sieltä, missä olisi tar­
vittu rohkaisua. Uuden kasvun ja verotuksen
keventämisen hedelmät käytetään vahvimmassa
asemassa olevien kulutuksen lisäämiseen. Alu­
eellisesti liki kaikkien leikkausten kärki on sama;
suurimpia menettäjiä ovat ns. maaseutu-Suomi
läpi maan ja itäisen, pohjoisen ja keskisen Suo­
men maakunnat. Korkean työttömyyden liki
paikalleen pysähtymiseen on vaikuttanut myös
se, ettei hallitus ole ryhtynyt tarvittaviin toimiin
työvaltaisen pienen ja keskisuuren yrittäjyyden
työllisyyskynnyksen madaltamiseksi ja tarvitta­
van työreformin toteuttamiseen, miltään osin.
Tämän seurauksena myös suurten kaupunkien
eräissä lähiöissä työttömyys on hälyttävän kor­
kea.

Hallitus rikkoo talousarviolinjallaan EU:n
alue- ja rakennepoliittisen tuen ehtona olevaa ns.
lisäysperiaatetta. Hallitus murtaa säästöpäätök­
sillään sitä pohjaa, johon maatalouden ja elintar­
viketalouden siirtymäkauden sopeutumisvaihe
perustuu. Hallituksen tekemät säästöpäätökset
tulevat vaikuttamaan perustuotannan tilakoh­
taisiin mahdollisuuksiin karulla tavalla.

Alueellisesti eriarvoistava politiikka on mur­
tamassa tulevaisuudenuskoa suuressa osassa
Suomea. Kuntien ylisuurten valtionosuusleikka­
usten seurauksena mahdollisuudet palvelujen
laadun ja saatavuuden turvaamiseen ovat eriar­
voistumassa ja muuttoliike on kiihtynyt.

Kahtiajaon politiikan sosiaalinen ulottuvuus
näkyy leikkausten ja veroratkaisujen sisällössä.
Kansalaisten perusturvaan kajotaan talousar­
viossa monissa kohdin. Lapsilisien ja kotihoi­
dontuen rajujen jo suoritettujen leikkausten li­
säksi ensi vuosi on tuomassa monien perheiden
päivähoitoon uusia pulmia. Lähes miljoona elä­
keläistä, sairastavaa ja työtöntä jää kaikkien ve-

111

ronkevennysten ulkopuolelle, mutta he maksa­
vat osansa energiaverotuksen kiristämisestä sa­
maan aikaan, kun suurituloisimmat saavat kym­
menientuhansien markkojen veronkevennykset.

Tilastokeskuksen selvityksen mukaan pahim­
man laman oloista kyettiin selviytymään tuloero­
jen kasvamatta. Nyt, kun edellytykset heikoim­
pien huomioimiseen olisivat paremmat, eriarvoi­
suus on kääntynyt rajuun kasvuun. Tämä näkyy
mm. toimeentulotuen tarvitsijoiden lisääntymi­
senä.

Hallituksen politiikan ensisijainen tavoite
näyttääkin olevan Suomen talouden julkisivun
saaminen Emo-kuntoon mahdollisimman pian.
Hintana on, sinänsä tavoittelemisen arvoisten
lähentymiskriteereiden makrolukujen taakse
jäävä eriarvoistuminen, mikä on karkeassa risti­
riidassa erityisesti vasemmistoliiton, vihreiden,
mutta myös SDP:n vaalien alla ja osin vielä halli­
tusohjelmassakin ilmaistujen tavoitteiden kans­
sa.

Keskusta esittää tässä vastalauseessaan oman
vaihtoehdon vuoden 1997 talousarvioksi. Ehdo­
tuksemme on työllistävämpi, oikeudenmukai­
sempi ja kannustavampi.

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLIN­
NONALA

30. Kansainvälinen kehitysyhteistyö

Pakolaismenojen laskemisessa kehtitysyhteis­
työmenoiksi Suomessa on noudatettu käytäntöä,
joka ei vastaa OECD:n ns. ODA-kriteereitä, ku­
ten valiokunnan mietinnössäkin on todettu.
Talousarvion laadintavaiheessa on pakolaisme­
not ylibudjetoitu ja samalla keinotekoisesti nos­
tettu kehitysyhteistyön laskennallista bkt-osuut­
ta. Saman vuoden tulosta määriteltäessä on pa-

Vastalauseita 73

kolaismenotjouduttu laskemaan noudattaen tiu­
kasti ODA-kriteereitä, jolloin kehitysyhteistyön
todellista bkt-osuutta on jouduttu vastaavasti
pudottamaan. Ylibudjetoitu, toteutumattajäävä
osa pakolaismenoissa vähentää samalla todelli­
sia, kehitysyhteistyön käytettäviä varoja.

Edellä olevan perusteella ehdotamme,

että luvun 24.30 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että jatkossa
pakolaismenojen laskemisessa kehitys­
yhteistyömenoiksi ODA-kriteereitä nou­
datetaan jo budjetointivaiheessaja mitoi­
tetaan pakolaiskustannusten kehitysyh­
teistyöksi laskettava osuus todellisten
kulujen mukaiseksi."

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLIN­
NONALA

75. Poliisitoimi

21. Toimintamenot (siirtomääräraha 2 v)
Valiokunnan mietinnössä on kuvattu, mitkä

viimeaikainen turvallisuuskehitys huomioon ot­
taen ovat paikallispoliisin resurssitarpeet. Siinä
on myös selvästi todettu, mihin hallituksen esi­
tyksen mukainen poliisin toimintameno­
määrärahojen taso vuonna 1997 johtaa: noin 400
poliisin virkaajoudutaan pitämään auki. Määrä­
rahat ovat jyrkässä ristiriidassa poliisille asetet­
tujen tulostavoitteiden kanssa.

Edellä olevan perusteella ehdotamme,

että momentille 26.75.21 otettaisiin
lisäyksenä 50 000 000 markkaa.

97. Avustukset kunnille

31. Kuntien yleinen valtionosuus, verotuloihin
perustuvat tasaukset ja siirtymätasaukset (arvio­
määräraha)

Kuntien valtionosuuksien liian suuri leikkaus
johtaa asukkaiden palvelujen vaarantumiseen ja
kuntien yleisten toimintaedellytysten heikenty­
miseen. Yhdessä samanaikaisen järjestelmä­
muutoksen kanssa heikennykset ovat monissa
kunnissa kohtuuttomat. Sekä yleisen että tehtä-

JO 260742

väkohtaisten valtionosuuksien leikkausta on
kohtuullistettava.

Edellä olevan perusteella ehdotamme,

että momentille 26.97.31 otettaisiin yli­
määräisenä lisäyksenä 41 000 000 mark­
kaa.

98. Alueiden kehittäminen

43. Maakuntien kehittämisraha (osa EU) (siir­
tomääräraha 3 v)

Hallitus on leikannut alueelliseen kehittämi­
seen tarkoitettuja määrärahoja, joka muiden
määrärahaleikkausten lisäksi johtaa alueellisen
eriarvoisuuden kasvamiseen.

Edellä olevan perusteella ehdotamme,

että momentille 26.98.43 otettaisiin
lisäyksenä 50 000 000 markkaa.

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

Keskusta pitää valitettavana, että valtion­
osuusleikkauksilla heikennetään perusopetuk­
sen järjestämisen edellytyksiä. Kuluvan vuoden
talousarvioehdotusta käsitellessään valtionva­
rainvaliokunta totesi, että opetustoimeen koko­
naisuudessaan viime vuosina kohdistuneet sääs­
töt ovat niin mittavia, että opetuksen taso ja
sivistyksellisten peruspalvelujen saatavuus on
vaarassa monissa kunnissa. Edelleen valiokunta
totesi, että sen mielestä opetustoimen leikkauk­
sista tulisi luopua. Nyt valtiovarainvaliokunnan
mietinnössä pidetään huolestuttavana sitä, ettei
tilanne ole parantunut. Kehityksen kulku onkin
ristiriidassa hallituksen ohjelman kanssa. Halli­
tusohjelmassahan todetaan hallituksen toimivan
niin, että "koulutuksen ja tutkimuksen merkitys
vahvistuu".

Hallituksen esittämät leikkaukset kuntien
valtionosuuksiin ovat ylimitoitettuja. Valiokun­
nan mietinnössä ilmaistaan uhka eriarvois­
tumisesta. Esitetyn suuruisilla valtionosuusleik­
kauksilla ollaankin vaarantamassa jopa koulu­
tuksen tasa-arvon ja saatavuuden peruspe­
riaatteiden toteutuminen erityisesti peruskoulun
osalta. Ylisuurista leikkauksista olisi luovuttava.

Hallituksen vuoden 1995 keväällä läpi ajama
opintotuen leikkaus on myös huonosti linjassa

74 VaVM 46/1996 vp- HE 103/1996 vp

hallitusohjelmassa mainitun koulutuksen merki­
tyksen vahvistamisen kanssa. Opintorahan ja
opiskelijan asumislisän leikkaukset ovat puuttu­
mista opiskelijan perusturvaan. Opintoraha on
jo nyt perusturvaetuuksista kaikkein alhaisin.
Niin opiskelijan kuin yhteiskunnankin etu olisi,
että lukuvuoden 1997 alusta opintoraha ja opis­
kelijan asumislisä palautettaisiin entiselle tasol­
leen.

39. Opintotuki

55. Opintoraha (arviomääräraha)
Viime vaalikaudella aloitettiin opintotukijär­

jestelmän uudistaminen. Opintorahan tasoa nos­
tettiin tuntuvasti, samalla kun lainajärjestelmä
muuttui markkinakorkoiseksi. Toimenpiteiden
taustalla oli pyrkimys ehkäistä opiskelijoiden lii­
allista velkaantumista. Opintotukiuudistusta on
tarpeen jatkaa. Keskusta onkin toistuvasti esittä­
nyt opintotuen ongelmakohtien korjaamista alle
20-vuotiaiden osalta. Keskustan reilu vuosi sit­
ten esittämällä mallilla kaikkien alle 20-vuotiai­
den itsenäisesti asuvien opiskelijoiden opintora­
ha olisi nostettu vanhempien opiskelijoiden ta­
solle 1.8.1997 alkaen. Tämä malli on vieläkin
mahdollista toteuttaa.

Valiokunnan mietinnössä aivan oikein koros­
tetaan opintotuen parantamisen merkitystä.

On hyvä, että hallitus lopulta lähti korjaa­
maan alle 20-vuotiaiden opiskelijoiden asemaa.
Hallituksen esityksen mukaan täysimääräinen
opintotuki ulotetaan elokuun 1997 alusta itsenäi­
sesti asuviin 19-vuotiaisiin. Valiokunta pitää tär­
keänä, että tavoitteena edellenkin pidetään edel­
lä todetun ikärajan laskemista 18 vuoteen. Kes­
kustan mielestä täysimääräinen opintotuki olisi
tullut jo ensi vuonna ulottaa kaikille muualla
kuin vanhempien luona asuville alle 20-vuotiaille
opiskelijoille. Tämä olisi ollut oikeudenmukaista
senkin valossa, että palkansaajat ovat saamassa
ensi vuonna noin 5,5 miljardin markan verohel­
potukset.

Hallituksen vaalikauden alussa tekemät leik­
kaukset opiskelijoiden perusturvaan lisäsivät
opiskelijoiden velkaantumista ja loivat paineita
kuntien toimeentulotukeen. Leikkaukset vähen­
sivät koulutukseen hakeutumiseen kannustusta,
koska työttömyysturvan ja opintorahan ero suu­
reni. Siksi niin opiskelijan kuin yhteiskunnankin
etu on, että vuoden 1997 alusta opintoraha pa­
lautettaisiin vuoden 1995 alun tasolle. Koska
työttömyyden aikaista koulutustukea ollaan ke-

hittämässä, olisi oikeudenmukaista, että myös
päätoimisten opiskelijoiden opintotukea paran­
nettaisiin.

Edellä olevan perusteella ehdotamme,

että momentin 29.39.55 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että samalla
kun aikuisten opintojen rahoitusjärjestel­
miä ns. koulutusvakuutuksella pyritään
uudistamaan on pidettävä huolta myös
nuorten omaehtoisesti koulutukseen ha­
keutuvien opintotuen kehittämisestä
niin, että tuen reaalitaso palautetaan leik­
kauksia edeltäneelle tasolle ja että opinto­
rahan ikään perustuvasta porrastuksesta
luovutaan."

Mielestämme kodin ulkopuolella asuvien
opiskelijoiden 20 vuoden ikään perustuvasta
opintorahan porrastuksesta tulisi luopua
1.8.1997 alkaen. Näin alle 20-vuotiaiden opiske­
lijoiden epäoikeudenmukainen asema korjaan­
tuisi. Samoin opintoraha ja sen asumislisä tulisi
palauttaa Lipposen hallituksen tekemiä leik­
kauksia edeltävälle tasolle 1.8.1997 alkaen.

Edellä olevan perusteella ehdotamme,

että momentille 29.39.55 otettaisiin yli­
määräisenä lisäyksenä 90 000 000 mark­
kaa.

40. Yleissivistävä ja ammatillinen koulutus

29.40.30 Valtionosuus ja avustus yleisivistävän
ja ammatillisen koulutuksen käyttökustannuksiin
(arvio määräraha)

Valiokunnan mietinnössä ollaan huolestunei­
ta peruskoulun rahoituksen nykytilanteesta. Va­
liokunnan kuulemien asiantuntijoiden lausun­
noissa on noussut esiin muun muassa uhka
eriarvoistumisesta, syrjäytymisestä sekä koulu­
laisten ja opetushenkilöstön jaksamisesta. Tämä
on juuri oikea huomio, sillä Suomen suuri vah­
vuus on ollut nuorten suhteellisen tasa-arvoiset
edellytykset hakeutua kiinnostustaan ja kyky­
jään vastaavaan koulutukseen. Nyt tämä vah­
vuus on vakavasti uhattuna, kun ylimitoitetut
valtionosuusleikkaukset uhkaavat perusopetuk­
sen tasa-arvoisuutta ja asettavat koululaiset
eriarvoiseen asemaan.

Hallitus päätti tulevien vuosien kuntien
valtionosuusleikkauksista jo hallitusohjelman

Vastalauseita 75

yhteydessä. Siksi myöhemmin päätetyt lisäleik­
kaukset ovat olleet odottamattomia yllätyksiä,
jotka vaikeuttavat kuntien toimintojen sopeutta­
mista äkkinäisiin tilanteisiin ja vaikeuttavat pit­
käjänteistä taloussuunnittelua.

Ensi vuonna opetusministeriön hallinnonalal­
le on kohdistumassa 37 prosentin osuus hallituk­
sen tekemistä 2 500 miljoonan markan valtion­
osuusleikkauksista eli noin 925 miljoonaa mark­
kaa. Aikaisemmat koulusäästöt ovat jo johtaneet
luokkakokojen suurenemiseen, materiaalihan­
kintojen supistamiseen, henkilökunnan lomau­
tuksiin ja henkilöstön määrän vähentämiseen.
Uudet leikkaukset uhkaavat kohdistua koko­
naan varsinaiseen opetustyöhön.

Mielestämme valtionosuusleikkaukset tulisi
toteuttaa siten, ettei niillä vaaranneta pe­
ruspalvelujen, kuten koulutuksen toteuttamisen
edellytyksiä.

Edellä olevan perusteella ehdotamme,

että momentille 29.40.30 otettaisiin
lisäyksenä 259 000 000 markkaa.

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN
HALLINNONALA

31. Maa- ja puutarhatalouden tulotuki (osa EU)

41. Maa- ja puutarhatalouden kansallinen tuki
(EU) (siirtomääräraha 2 v)

Maatalouden kansallinen tukipaketti ja siihen
liittyvä siirtymävaiheen tuki viljelijöille vaikutti­
vat ratkaisevastikin viljelijäväestön äänestys­
käyttäytymiseen ED-kansanäänestyksessä. Liit­
tymissopimuksen eri artiklojen perusteella toteu­
tettavat maatalouden erityisjärjestelyt muodos­
tavat kokonaisuuden, jonka olennainen osa on
varautuminen maatalouden vakaviin vaikeuk­
siin. Siirtymäkauden tukia ja pohjoista tukea on
maksettu liittymissopimuksen perusteella vuo­
desta 1995 alkaen.

Vakavien vaikeuksien tuen tarve jäi liitty­
missopimuksessa muiden tukijärjestelmien täysi­
määräisen soveltamisen jälkeen arvioitavaksi.
Tätä koskevan, liittymissopimuksen artikla
141 :n nojalla komissio antaa Suomelle luvan
myöntää tuottajille kansallisia tukia helpotta­
maan tuottajien sopeutumista yhteiseen maata­
lo uspo Ii tiikkaan.

Pääministeri Lipposen hallitus avasi Suomen
EU-jäsenyysratkaisun osana solmitun kansal­
lisen paketin ensimmäisen kerran jo vuoden 1995
ensimmäisen lisätalousarvion yhteydessä Ieik­
kaamalla pinta-alaJisään tarkoitettua määrära­
haa. Vuoden 1996 talousarviossa kansallista tu­
kea alennettiin 750 milj. markalla 27.5.1994 teh­
dyn periaatepäätöksen mukaisesta tasosta. Nyt
tämä leikkaus, josta maataloudelle palautetaan
tämän talousarvion yhteydessä kompensaationa
energiaverojen korotuksista 25 miljoonaa mark­
kaa, on sidottu osaksi maatalouspoliittista pa­
kettia. Paketti sisältää mm. Etelä-Suomen vaka­
vien vaikeuksien tuen, investointitukijär­
jestelmän, eräiden valtionlainojen korkojen alen­
tamisen, kansallisten tulotukien valmistelun
periaatteet, maatalouden ympäristötuen rahoi­
tuksen sekä maitokiintiöt Komission 30.7.1996
hyväksymä tukiratkaisu sisältää sekä rakennetu­
kia että tulotukityyppisiä tukimuotoja.

Pohjoisen tuen osalta C-tukialueella vähennys
ollaan tekemässä pääosin ns. juustohöylä­
periaatteella olemassa olevista tuki tasoista. A-ja
B-alueilla leikkaus tapahtuu niistä tukitasoista,
joita esitettiin komissiolle ratkaisuksi artiklan
141 perusteella käytävissä neuvotteluissa. Kum­
mallakin alueella nämä kansallisen tuen leik­
kaukset vaikuttavat heikentävästi maatalouden
kykyyn selviytyä EU:n sisämarkkinakilpailussa.
Ne vaikuttavat maataloustuotantomme kustan­
nus- ja tuloskehitykseen ja aiheuttavat tuotekoh­
taisiaja alueellisia eroavaisuuksia.

Edellä todetut kielteiset näköalat toteutuvat
varmuudella, ellei kansallisen tukipaketin osalta
palata vuoden 1994 periaatepäätöksen mukaisel­
le, ED-sopimuksen solmimisen yhteydessä vilje­
lijöille luvatulle tukitasolle. Tämä tukitaso edel­
lyttäisi momentin määrärahaan 350 miljoonan
markan lisäystä.

Edellä olevan perusteella ehdotamme,

että momentille 30.31.41 otettaisiin
lisäyksenä 350 000 000 markkaa.

32. Maa- ja puutarhataloustuotteiden markki­
nointi ja tuotannon tasapainottaminen (osa EU)

41. Maataloustuotannon tasapainottamisme­
not (siirtomääräraha 3 v)

Kullekin EU:n jäsenvaltiolle on vahvistettu
maidon kokonaismäärä (maakiintiö), jota tila­
kohtaisten viitemäärien yhteenlaskettu määrä ei
saa ylittää. Suomen meijerikiintiö on nyt 2 355

76 VaVM 46/1996 vp- HE 103/1996 vp

miljoonaa kiloa. Liittymissopimuksessa ja myö­
hemmissä neuvotteluissa Suomi sai luvan so­
peuttaa tilakohtaisten viitemäärien yhteismää­
rän maakiintiön tasolle 1.4.1997 mennessä. Eh­
tona on lisäksi, ettei tuotanto saa kasvaa pohjoi­
sella tukialueella. Niiltä, jotka saavat investointi­
tukea, kiintiöitä ei saa leikata. Sopeuttamistoi­
menpiteistä huolimatta tuottajilla olevat viite­
määrät ylittävät Suomen maakiintiön edelleen
noin 6,4 %:lla.

Silti käytännössä koko kansallinen maitokiin­
tiö ei tule käytetyksi. On runsaasti viljelijöitä,
joilla maidontuotanto alittaa huomattavastikin
heillä olevan sallitun kiintiön. Maitokiintiön
leikkaaminen tasaisesti kaikilta rankaisisi ennen
muita nuoria viljelijöitä, joista monilla nykyinen
kiintiö on ainakin osaksi lunastettu velkarahalla.
Leikkaaminen olisi rakennekehityksen kannalta
täysin väärä toimenpide. Maitokiintiöongel­
maan on löydettävä muu ratkaisu, esimerkiksi
lisäaika sopeutukseen yhdistettynä kiintiöiden
osto-ohjelmaan.

Akuutin tilanteen hoitamiseksi ehdotamme,
että maitokiintiöiden ostotoiminta käynnis­
tettäisiin budjettivaroin. Mikäli ostotoiminta
vaatisi jatkossa lisävaroja, tulisi selvittää MA­
KERAn varojen käyttöä tähän tarkoitukseen.

Edellä olevan perusteella ehdotamme,

että momentille 30.32.41 otettaisiin
lisäyksenä 50 000 000 markkaa maito­
kiintiöiden ostotoimintaan.

86. Yksityismetsätalous (osa EU)

42. Valtionapu metsätalouden edistämis- ja
valvontaorganisaatioille

Metsäkeskusten ja Tapion toimintaan myön­
nettyä valtionapua on supistettu koko tämän
vuosikymmenen ajan. Vuonna 1991 valtionapu
oli 329 miljoonaa markaa. Vuodelle 1996 on ollut
käytettävissä 226 miljoonaa lisäbudjetit mukaan
lukien. Metsäkeskusten ja Tapion henkilöresurs­
sit ovat supistuneet vastaavasti. Kun vuonna
1991 henkilöstöä oli 1 639, vuoden 1996 lopussa
palveluksessa arvioidaan olevan noin 1 100 hen­
kilöä. Monissa metsäkeskuksissa on tänäkin
vuonna ollut 1-3 kuukauden mittaisia lomau­
tuksia.

Uusien metsälakien toimeenpano merkitsee
uusia tehtäviä alueellisille metsäkeskuksille va­
liokunnan saaman arvion mukaan 38---45 mil­
joonan markan työpanoksen verran. Millään

organisatorisilla ratkaisuilla ei enää ole järjestet­
tävissä tarvittavia voimavaroja.

Edellä olevan perusteella ehdotamme,

että momentille 30.86.42 otettaisiin
lisäyksenä 22 000 000 markkaa.

31 Pääluokka

LIIKENNEMINISTERIÖN HALLIN­
NONALA

24. Tielaitos

Budjettiesityksessä osoitetaan perustienpi­
toon 3 120,8 milj. markkaa. Määräraha on 235
milj. markkaa vähenmmän kuin vuonna 1995.

Perustienpidon rahoituksen jääminen talous­
arvioesityksen tasolle merkitsee sitä, ettei nykyis­
tä tieverkon palvelutasoa pystytä säilyttämään
jatkossa. Määrärahan aleneroa merkitsee sitä,
että tarpeellisia ylläpitoinvestointeja joudutaan
edelleen siirtämään hamaan tulevaisuuteen ja sa­
malla kipeästi tarvittavat työpaikatjäävät synty­
mättä. Teiden päällystysohjelmaa on jo jouduttu
karsimaan viimevuotisesta ja huonokuntoisten
päällystettyjen teiden määrä lisääntyy tänä vuon­
na yli 400 kilometrillä. Hallituksen esittämällä
rahoituksella huonokuntoisten päällystettyjen
teiden pituus uhkaa lähivuosina nousta nykyises­
tä 6 400 kilometristä 9 000 kilometriin vuositu­
hannen vaihteen tienoolla.

Edellä olevan perusteella ehdotamme,

että momentille 31.24.21 otettaisiin
lisäyksenä 80 000 000 markkaa.

25. Tienpidon valtionavut

50. Valtionapu yksityisten teiden kunnossapi­
toon

Huolimatta siitä, että eduskunta on päättänyt
pitää yksityisteiden valtionapujärjestelmää kos­
kevan lainsäädännön voimassa, hallitus ei aio
osoittaa yksityisteiden avustamiseen määrära­
hoja vuonna 1997. Yksityisteiden valtionapuun
osoitettiin vuoden 1995 budjetissa kunnossapi­
toon 103,5 milj. markkaaja teiden rakentamiseen
13,5 milj. markkaa eli yhteensä 117 miljoonaa
markkaa.

Yksityistieverkko on noin 150 000 kilometriä
pitkä, ja yksityisteiden varsilla asuu noin 700 000

Vastalauseita 77

suomalaista. On huomattava, että maamme kul­
jetettavasta puuraaka-aineesta kuormataan noin
70 prosenttia yksityisteiden varsilla. Yksityistie­
verkko palvelee merkittäväitä osin myös vapaa­
ajan liikennettä. Elintärkeä yksityistieverkon
kunto on teiden varsien asukkaille.

Ilman valtionapua yksityisteitä uhkaa väistä­
mättä kunnon rappeutuminen. Tiekuntien kus­
tannukset nousevat ja ympärivuotiset kuljetuk­
set vaikeutuvat. Yksityisteiden markkamää­
rältään varsin vähäisten kunnossapitomäärära­
hojen poistaminen on huonosti perusteltavissa
työllisyys- tai valtiontaloudellisin syin.

Edellä olevan perusteella ehdotamme,

että tienpidon valtionavut ja sillä oleva
momentti 31.25.50 valtionapu yksityisten
teiden kunnossapitoon palautettaisiin ta­
lousarvioon ja

että momentille 31.25.50 myönnet­
täisiin 117 000 000 markkaa.

55. Viestinnän korvaukset ja avustukset
Maakuntien palvelut ovat tämän hallituksen

aikanajoutuneet karsinnan kohteeksi. Äskettäin
Postipankki on ilmoittanut vetäytyvänsä 450
postin konttorista vuoden 1998loppuun mennes­
sä. Postilla on aikomus muuttaa konttorit, joista
Postipankki lähtee, asiamiesposteiksi. Tällaisten
suunnitelmien toteutuminen merkitsee sitä, että
90 kunnasta poistuu oma postikonttori koko­
naan. Hyväksyessään voimassa olevan postitoi­
mintalain eduskunta edellytti peruspostipalve­
luiden saatavuuden säilymistä tasapuolisesti
maan joka kolkassa.

Edellä olevan perusteella ehdotamme,

että pääluokan 31.55. perusteluissa lau­
suttaisiin:

"Valiokunta edellyttää, että postin
konttoriverkostoa järjesteltäessä turva­
taan postipalveluiden saatavuus tasa­
puolisesti maan joka kolkassa."

58. Radanpito

21. Ratahallintokeskus ja perusradanpito
Rataverkon kunto on tällä hetkellä huolestut­

tavana tasolla, sillä useimmat päärataosuudet on
viimeksi peruskunnostettu jo 20-30 vuotta sit­
ten. Monelle rataosuudelle on jouduttu viime
aikoina asettamaan nopeus- ja painorajoituksia.

Rapistuneen rataverkon vuoksi raideliikenteessä
on sattunut viime aikoina useita onnettomuuk­
sia. Tavaraliikenne on joutunut sopeutumaan
viivytyksiin ja turvallisuus ratapihoilla etenkin
kauttakulkuliikenteen osalta on heikentynyt.
Valtiontilintarkastajat ovat niin ikään kiinnittä­
neet huomiota kertomuksessaan rataverkon
kuntoon ja esittäneet toimenpiteitä. Hallitus esit­
tää vuodelle 1997 ratahallintokeskukselle ja pe­
rusradanpitoon ainoastaan 1 453 milj. markkaa.
Määräraha on niin vähäinen, että liikennettä on
pakko rajoittaa edelleen radalta suistumisien
välttämiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 31.58.21 otettaisiin
lisäyksenä 80 000 000 markkaa.

Pääluokka 32

KAUPPA- JA TEOLLISUUSMINISTERIÖN
HALLINNONALA

Työttömyyden radikaali alentaminen ja talou­
den kasvun jatkuminen edellyttävät pienten ja
keskisuurten yritysten toimintaedellytysten pa­
rantamista. Nyt on vauhditettava kotimark­
kinatuotannon ripeää elpymistä ja sitä tukevia
voimakkaita toimenpiteitä pk-sektorin työl­
listämismahdollisuuksien parantamiseksi. Halli­
tuksella on kohtuullinen pk-ohjelma, mutta
käytännössä ohjelman edistämiseksi ei ole tapah­
tunut paljoakaan. On saatava konkreettiset toi­
menpiteet nopeasti käyntiin: yritysten välillisiä
työvoimakustannuksia on painettava alas ja työ­
elämän rakenteellista uudistamista eteenpäin.

Aluepoliittiset yritysten kehittämistoimenpi­
teet ovat tänä vuonna putoamassa jopa puoleen
siitä, mitä ne olivat vuonna 1994. Lisäksi esimer­
kiksi kehitysalueilla tärkeä alueellinen kuljetus­
tuki on käytännössä ajettu alas. Hallituksen poli­
tiikka on hälyttävää, sillä maan tasapainoiseksi
kehittämiseksi maakunnissa tarvittaisiin nyt ki­
peästi pk-yrityksiä kannustavia toimenpiteitä.

Edellä esitetyn perusteella yritysten investoin­
ti- ja pk-avustukset samoin kuin energia-avus­
tukset olisi palautettava vuoden 1995 tasolle.
Valtiontakuukeskukselle ja yritysten kansain­
välistymiseen osoitettua määrärahaa on korotet­
tava. Kaiken kaikkiaan on panostettava kauppa­
ja teollisuusministeriön uuden työn luomista
edistäviin keinoihin, eikä työtä paikasta toiseen
siirtäviin tilapäistukiin.

78 VaVM 46/1996 vp- HE 103/1996 vp

50. Teollisuuden edistäminen

60. Siirrot valtiontakuurahastoon ja vienti­
takuukorvaukset (arviomääräraha)

Kuten valiokunnan mietinnössä todetaan,
työpaikat voivat lisääntyä vain yritystoiminnan
laajenemisen kautta, erityisesti on toivo pantava
vientiin suuntautuviin teknologia yrityksiin. Var­
sinkin Venäjän kaupassa ja yhteistyössä olisi pal­
jon mahdollisuuksia tuotannon kasvattamiseen
ja sitä kautta työttömyyden alentamiseen.

Nyt tarvitaan määrätietoista toimintaa pienen
ja keskisuuren yritystoiminnan toimintaedel­
lytysten vahvistamisessa. Keskeistä on erityisesti
tukea pk-yritysten alkuvaiheen liikkeelle lähtöä
innovaatio- ja kehittämistyön tukemisella sekä
riskirahoituksella. Nimenomaan pk-yrityksiin
kohdistettavan riskirahoituksen lisäämiseksi on
perusteltua korottaa Valtiontakuukeskuksen
määrärahaa. Katsomme, että Valtiontakuu­
keskukselle osoitettua määrärahaa on korotet­
tava.

Edellä olevan perusteella ehdotamme,

että momentille 32.50.60 otettaisiin
lisäyksenä 50 000 000 markkaa.

51. Yritystoiminnan investointi- ja kehittämis­
hankkeiden tukeminen

49. Yritysten investointi- ja kehittämishankkei­
den tukeminen (osa EU) (arviomääräraha)

Elinkeinopolitiikka on keskeinen väline, jolla
voidaan edesauttaa maan tasapainoista kehitty­
mistä. Valitettavasti hallitus ei riittävästi painota
alueellista tasa-arvoa. Esimerkiksi kun vuonna
1994 tämän momentin alueellisia yritysten kehit­
tämis- ja investointihankkeita tuettiin yhdessä
alueellisen kuljetustuen kanssa noin miljardilla
markalla, niin tänä vuonna tuo summa on puto­
amassa noin puoleen miljardiin markkaan. Li­
säksi tämän vuoden luvussa ovat jo mukana
EU:lta tulevat määrärahat: 140 miljoonaa mark­
kaa.

EU:n täydentävyysperiaate sanoo, ettei "koti­
maista rakenne- ja aluetukea saa yrittää korvata
EU :sta tulevalla rahoituksella". Tosiasioiden va­
lossa näin näyttää nyt kuitenkin käyneen, sillä
EU:n aluepoliittisen rahoituksen kasvu ja lisäys­
periaate huomioon ottaen Suomessa aluepolitii­
kan olisi tullut tehostua kaudella 1995-1999.

Suuntaa on käännettäväja tilannetta korjatta­
va. Erityisesti maakunnissa on nyt voitava pa-

nostaa huomattavasti hallituksen esittämää
määrää reippaammin pk-yrityksille suunnat­
tuihin investointi- ja kehittämistukiin, jopa ris­
kinottoa lisäten. Työllistämistä parhaiten ediste­
tään vauhdittamalla pk-sektorin kasvumah­
dollisuuksia.

Maakunnissa valmistellut alueohjelmat ra­
kentuvat vahvasti nimenomaan pienyrittäjyyden
varaan. Ohjelmien riittävä kansallinen rahoitus
on varmistettava. Senkään takia käsittelyssä ole­
va hallituksen leikkausesitys yritysten investoin­
ti- ja kehittämishankkeiden tukemisesta ei ole
mitenkään hyväksyttävissä.

Edellä olevan perusteella ehdotamme,

että momentin 32.51.49 perustelujen
neljäs kappale muutetaan seuraavaksi:

"Kehitysalueen investointitukea, pienyritys­
tukea, pk-yritysten kehittämistukea ja yritysten
toimintaympäristötukea saa myöntää vuonna
1997 450 000 000 markkaa, josta 250 000 000
markkaa on varattu kansallisena osuutena EU:n
aluekehitysrahaston rahoittamiin hankkeisiin.
Valtioneuvosto päättää kunkin tukimuodon
osuuksista."

Lisäksi ehdotamme,

että momentille 32.51.49 otettaisiin
lisäyksenä 60 000 000 markkaa.

55. Energiatalous

40. Energiatuki (osa EU) (arviomääräraha)
KTM:n perustamassa energiansäästön

palvelukeskuksessa MOTIVA:ssa on laskettu,
että yksi tukimarkka energiakatselmukseen tuo
keskimäärin 5 markan vuotuiset energiakus­
tannusten säästöt. Siksi talousarvioesitykseen si­
sältyvä leikkaaminen energia-avustuksista on
huonosti harkittu.

Hallituksen esitys merkitsee kotimaisten
uusiutuvien, kestävien energiamuotojen kehit­
tämisen hidastamista. Tämä on erittäin valitetta­
vaa ottaen huomioon, että energiaverotusta ol­
laan samalla muuttamassa kotimaisten polttoai­
neiden osalta huonompaan suuntaan. Energia­
avustusten myöntämisvaltuus pienenee 60 milj.
mk:aan, kun edellisen hallituksen aikana se oli
korkeimmillaan yli 200 milj. mk vuodessa ja vielä
vuoden 1995 budjetissa 130 milj. mk. Tämä leik­
kaus on Suomen vientiäkin ajatellen kohtalokas:
energiateknologian lupaavasti kasvanut vienti

Vastalauseita 79

kärsii, kun bioenergiaan sekä energian tehok­
kaaseen käyttöön ja energian säästöön liittyvät
kehityshankkeet ja koelaitokset eivät saa riittä­
vää tukea. Energiapolitiikan heikentäminen on
myös osa aluepolitiikan heikentämistä.

Edellä olevan perusteella ehdotamme,

että momentin 32.55.40 perusteluja
muutettaisiin siten,

että vuonna 1997 annettavien avustus­
sitoumusten enimmazsmaara olisi
60 000 000 markan sijasta 130 000 000
markkaaja

että momentille 32.55.40 otettaisiin li­
säyksenä 10 000 000 markkaa.

85. Ulkomaankaupan edistäminen

40. Yritysten kansainvälistyminen (osa EU)
(arviomääräraha)

Hallitus esittää yritysten kansainvälistymis­
avustusten myöntämisvaltuutta leikattavaksi
vuoden 1995 talousarvioon verraten 277 milj.
mk:sta 180 milj. mk:aan. Tämä olisi huono rat­
kaisu, sillä se heikentäisi pk-yritysten mahdolli­
suuksia kansainvälistymiseen ja vientikynnyksen
ylittämiseen.

Edellä olevan perusteella ehdotamme,

että momentin 32.85.40 perusteluja
muutettaisiin siten, että yritysten kan­
sainvälistymisen edistämiseen tarkoitet­
tujen avustusten myöntämisvaltuutta
korotettaisiin 180 000 000 markasta
250 000 000 markkaan, ja

että momentille 32.85.40 otettaisiin
lisäyksenä 25 000 000 markkaa.

Pääluokka 33

Sosiaali- ja terveysministeriön hallinnonala

Valiokunnan kuulemat asiantuntijat ovat ar­
vioineet, että hallituksen tekemät sosiaaliturvan
leikkaukset ja veroratkaisut mitä todennäköi­
simmin tulevat kasvattamaan tuloeroja. Näin
käy, kun kannustavuuden lisääminen otetaan
yksipuoliseksi sosiaalipolitiikan tavoitteeksi eikä
siihen liitetä tarpeellista sosiaalisen oikeudenmu­
kaisuuden ja tasa-arvon tavoitetta. Ongelmaa
vielä kärjistää se, että hallitus ei ole kyennyt uu­
distuksiin, joilla helpotetaan uusien työpaikka-

jen syntymistä yrityksiin. Lisäksi hallituksen kä­
sitys työstä rajoittuu pelkästään perinteiseen
palkkatyöhön, mitä todistaa sen nuiva suhtautu­
minen lasten kotihoidon tukeen.

Valiokunta onkin mietinnössään kiinnittänyt
huomiota ns. kannustinlaukkutyöryhmän ehdo­
tuksien yksipuolisuuteen tältä kannalta ja pitä­
nyt tärkeänä mahdollisten epäkohtien seurantaa.

Keskustan mielestä tämä huomio on sinänsä
oikea muttajälkijättöinen. Sen sijaan hallituksen
linjaa olisi tullut korjata jo eduskunnassa käsitel­
tyjen lakiesitysten yhteydessä enemmän kuin nyt
tehtiin. Monet hallituksen esityksistä rikkovat
myös hallitusohjelmaan kirjatun periaatteen sii­
tä, että leikkausten ei saa heikentää heikko-osai­
simmassa asemassa olevien turvaa.

Esitämme seuraavia korjauksia hallituksen
esityksiin:

- perusturvaetuuksiin eli työttömyysturvan
peruspäivärahaan, työmarkkinatukeen ja kun­
toutusrahaan on tehtävä indeksitarkistukset

- veronkevennykset tulee painottaa pieni- ja
keskituloisten verotuksen keventämiseen tehok­
kaamman kannustinvähennyksen avulla, keven­
tämällä eläkeläisten ylimääräistä sairausvakuu­
tusmaksua kolmesta pennistä kahteen penniin
äyriltä jo vuoden 1997 alusta alkaen sekä määrit­
tämällä vakuutettujen sairausvakuutusmaksun
porrastus oikeudenmukaisemmin

- yritysten työllistämisen esteitä on puretta­
va nopeasti niin, että ns. välillisiä työvoima­
kustannuksia pienyrittäjiltä alennetaan

- lasten päivähoidossa säilytetään valinnan­
vapaus niin, että kotihoidon tuen perusosa pa­
lautetaan vuoden 1996 alussa toteutettua leik­
kausta edeltävälle tasolle

- päivähoitomaksujen tulee määräytyä hal­
lituksen ehdottamaa selkeämmin ja yksinkertai­
semmin prosenttiosuutena perheen tuloista eikä
esitettyjen monimutkaisten laskentakaavojen
kautta. Lisäksi on valinnanvapaus turvattava
myös niin, että monilapsisten perheiden rankai­
semisesta päivähoitomaksuissa luovutaan.

Keskusta pitää myönteisenä sitä, että edus­
kunta sai hallituksen tällä erää luopumaan nuor­
ten kunnallisen toimeentulotuen leikkauksesta
sekä päivähoidon nollamaksuluokan poistami­
sesta. Nuorten vähimmäisturvaa ei pidä jatkos­
sakaan leikata eikä pyrkiä tuen saantiehtoihin
liittyvillä ikärajauksilla käytännössä korotta­
maan täysi-ikäisyysikärajaa. Asumistuen ja toi­
meentulotuen yhteensovitusta tulee jatkossa ke­
hittää niin, ettei se johda vähimmäisturvan va­
rassa elävien kannalta kohtuuttomuuksiin.

80 VaVM 46/1996 vp- HE 103/1996 vp

Kannustinloukkujen purkamiseen liittyen
hallituksen tulee keskustan mielestä myös selvit­
tää edelleen sosiaaliturvan ja työnteon joustavan
yhteensovittamisen malleja tavoitteenaan kansa­
laisen perustulo.

Kuntien sosiaali- ja terveystoimen peruspalvelut

Vuonna 1997 kohdentuu sosiaali- ja terveys­
ministeriön hallinnonalalle 57 prosenttia halli­
tuksen esittämästä 2 500 miljoonan markan val­
tionosuuksien leikkauksesta eli yli 1 400 miljoo­
naa markkaa. Keskusta pitää tätä ylimitoitettu­
na. Sen sijaan, että valiokunta tyytyy seuraa­
maan valtionosuussäästöjen kohdentumista ja
korjaustarpeita, on valtionosuusleikkausta koh­
tuullistettava.

Ylisuuri leikkaus vaarantaa kuntien lakisää­
teisten palvelujen tuottamisen ja heikentää nii­
den laatua. Sen seurauksena kansalaisten tasa­
arvo niin sosiaalisesti kuin alueellisestikin heik­
kenee. Kunnallisten palvelujen laadun heikkene­
misestä kärsivät eniten vähävaraiset ja suurim­
man avun tarpeessa olevat kansalaiset, joiden
mahdollisuudet käyttää korvaavia yksityisiä
palveluita ovat vähäisimmät. Leikkaukset yhdes­
sä valtionosuusjärjestelmän uudistuksen kanssa
kohdentuvat kuntiin hyvin eriarvoisesti. Näin
ollen kuntalaiset joutuvat myös alueellisesti
eriarvoiseen asemaan.

Myös työllisyysnäkökulmasta ylisuuri val­
tionosuuksien leikkaus on virheellinen. Eniten
leikkauksista kärsivät kunnat joutuvat edelleen
vähentämään henkilöstöään. Jo nyt sosiaali- ja
terveydenhuollon työssä olevan henkilöstön työ­
tahti on jouduttu kiristämään äärimmilleen, ja
monenlaiset uupumusoireet ovatkin tutkimusten
mukaan lisääntyneet. Vakituisen henkilöstön va­
jausta joudutaan paikkaamaan työllistä­
mistuella väliaikaisesti palkatulla henkilöstöllä.
Tällainen tilanne ei ole hyvä sen paremmin
työntekijöiden, työllistettyjen kuin palveluja tar­
vitsevien kansalaistenkaan kannalta.

Tähän liittyen valiokunta toteaa työministe­
riön hallinnonalan kohdalla, että julkissektorin
pysyväisluonteisten töiden teettämisestä työlli­
syysvaroilla on päästävä eroon. Toteamus on
oikea. Käytännössä se on mahdollistajuuri peru­
maila ylisuuret kuntamäärärahojen leikkaukset
ja kohdentamalla yhdessä kuntien kanssa nämä
määrärahat työpaikkojen turvaamiseen julkisis­
sa palveluissa.

Keskustan mielestä myöskään maatalouden
lomituspalveluiden toimivuutta kunnissa ei saa
vaarantaa ylisuurilla leikkauksilla.

17. Työttömyysturva

Korkean työttömyyden yhtenä rakenteellise­
na syynä on työelämän muuttuneiden tarpeiden
ja työntekijöiden koulutuksen kohtaamat­
tomuus. Varsinkin pitkäaikaistyöttömiltä usein
puuttuu riittävä ammatillinen koulutus. Hallitus
selvittää ns. koulutusvakuutusjärjestelmää yhte­
nä keinoina työttömyyden aikaisten opintojen
rahoittamiseen. Työttömyyden ja opintojen ai­
kaisen tuen yhteensovittaminen onkin erittäin
tärkeää ja kannatettavaa. Sen ohella on pikaises­
ti parannettava työvoimapoliittisen koulutuksen
ja työelämän tarpeiden yhteensovittamista kuten
valiokunta työministeriön pääluokan osalta on
esittänytkin.

Uuden ns. koulutusvakuutuksen on nivellyt­
tävä luontevasti jo olemassa oleviin aikuisten
opintojen rahoitusjärjestelmiin niin, että työttö­
miä kohdellaan tasapuolisesti. Koulutusva­
kuutuksen kytkeminen työttömyyskassajärjes­
telmään ei siitä syystä ole oikea ratkaisu. Se saat­
taisi työttömät keskenään eriarvoiseen asemaan
ammatillisen koulutuksen hankkimisessa.

50. Valtionosuus työttömyyskassoille (arvio­
määräraha)

Valiokunta toteaa mietinnössään, että avoi­
men sektorin työllistämisen esteitä on nopeasti
purettava. Suurimmaksi esteeksi valiokunta ni­
meää välilliset työvoimakustannukset. Siksi
työnantajien työttömyysvakuutusmaksu tulisi
porrastaa selkeästi pienimpiä yrityksiä suosivak­
si siten, että työttömyysvakuutusmaksua ei peri­
tä lainkaan, jos työnantajan maksama palkka­
summa on alle kuusi (6) miljoonaa markkaa vuo­
dessa. Palkkasumman ollessa 6-60 miljoonaa
markkaa vuodessa maksu on neljä (4) prosenttia
kuuden miljoonan markan ylittävältä osalta ja
palkkasumman ollessa yli 60 miljoonaa markkaa
maksu on viisi (5) prosenttia tämän ylittävältä
osalta.

51. Työttömyysturvalain mukainen perusturva
(arviomääräraha)

Työttömyysturvan peruspäivärahaan on teh­
ty viimeksi korotus Ahon hallituksen aikana
kaksi vuotta sitten. Lipposen hallitus jäädyttää
toistamiseen työttömyysturvan indeksin mukai­
sen tarkistuksen. Tämä merkitsee jo noin 10 pro­
sentin jälkeenjääneisyyttä yleiseen ansiotason

Vastalauseita 81

kehitykseen verrattuna ja siten selkeästi eriarvoi­
suuden kasvua. Työttömien asemaa on myös hei­
kennetty verotusta koskevien päätösten yhtey­
dessä. Tämä ei ole oikeudenmukaista.
Peruspäivärahan indeksikorotukseen on varat­
tava riittävät määrärahat.

Edellä olevan perusteella ehdotamme,

että momentille 33.17. 51 otettaisiin yli­
määräisenä lisäyksenä 60 000 000 mark­
kaa.

18. Sairausvakuutus

60. Valtion osuus sairausvakuutuslain mukai­
sista menoista (arviomääräraha)

Sairausvakuutusmaksut ovat vakuutetuille
osa heidän veronluonteisia maksujaan ja työn­
antajille merkittävä osa välillisistä työvoimakus­
tannuksista. Vakuutettujen maksua on syvim­
män laman aikana korotettu ja sitä on peritty
osittain porrastettuna. Eläkeläisiltä peritään yli­
määräistä sairausvakuutusmaksua kolme penniä
äyriltä. Kun veroasteen alentamiseen on tullut
liikkumavaraa, se tulisi toteuttaa oikeudenmu­
kaisella tavalla.

Vakuutetun sairausvakuutusmaksun porras­
tus on säilytettävä suurituloisilla selkeämpänä,
koska veroasteikkotarkistus tehdään koko as­
teikkoon. Yleinen maksu on 1,90 penniä
veroäyriltä. Vakuutusmaksu olisi kuitenkin 2,35
penniä veroäyriltä siltä osin kuin veroäyrien
määrä on 80 000-120 000,3,35 penniä siltä osin
kuin veroäyrien määrä on 120 000-180 000 ja
4,35 penniä siltä osin kuin veroäyrien määrä ylit­
tää 180 000 äyriä. Näin toteutettuna maksukerty­
mä on sama kuin valiokunnan mietintöön sisäl­
tyvässä mallissa.

Eläkeläiset eivät pääse osallisiksi hallituksen
kaavailemasta verokevennyksestä. Heidän osal­
taan tuleekin alentaa ylimääräistä sairausvakuu­
tusmaksua kolmesta pennistä kahteen penniin
äyriltä vuoden 1997 alusta lukien.

Edellä olevan perusteella ehdotamme,

että momentille 33.18. 60 otettaisiin
ylimääräisenä lisäyksenä 450 000 000
markkaa.

Työnantajien sairausvakuutusmaksut on pe­
rittävä yritysten työllistämismahdollisuudet par­
haiten turvaavalla tavalla. Valiokunnan mietin­
nöstä poiketen esitämme, että työnantajan saira-

II 260742

usvakuutusmaksua ei peritä yksityiseltä työnan­
tajalta lainkaan, jos sen maksama palkkasumma
jää alle 6 miljoonan markan. Vuosipalkka­
summan 6-60 miljoonan markan osalta maksu
olisi yksi (1) prosenttiaja 60 miljoonaa markkaa
ylittävältä osalta kaksi (2) prosenttia. Muilta
osin yhdymme valiokunnan esitykseen.

19. Eläkevakuutus

60. Valtion osuus kansaneläkelaista johtuvista
menoista (arviomääräraha)

Eläkevakuutusmaksut ovat merkittävin osa
yksityisten työnantajien välillisistä työvoimakus­
tannuksista. Siten maksujakaumalla on oleelli­
nen merkitys erityisesti pienimmille, työvoi­
mavaltaisille yrityksille.

Pienyritysten työllistämisedellytysten
parantamiseksi yksityisten työnantajien eläkeva­
kuutusmaksu tulisi porrastaa nykyistä voimak­
kaammin seuraavasti:

- Maksua ei perittäisi lainkaan yksityisen
työnantajan ennakonpidätyksenalaisen palk­
kasumman ensimmäisen kolmen miljoonan mar­
kan osalta, mikäli poistojen määrä on alle mil­
joona markkaa.

- Käyttöomaisuuden hankintamenoista
tehtyjen säännönmukaisten poistojen ollessa yli
300 000 markaa ja samalla vähintään 10 %ja
enintään 30% sanottuna aikana maksetuista pal­
koista kansaneläkemaksun suuruus olisi neljä
(4)% ennakonpidätyksenalaisista palkoista.

- Jos mainittujen poistojen määrä on yli
300 000 markkaa ja samalla yli 30 % mainittuna
aikana maksetuista palkoista, maksun suuruus
on 6,9%.

20. Tapaturmavakuutus

53. Valtion osuus maatalousyrittäjien tapatur­
mavakuutuksen kustannuksista (arviomääräraha)

Hallitus on jo aikaisemmin heikentänyt
maatalousyrittäjien sosiaaliturvaa. Säästöjä ar­
vioinut työryhmä on yksimielisesti todennut, että
hallitusohjelman mukaisiin säästöihin päästään
jo tehdyillä päätöksillä. Ottaen huomioon myös
muut maatalousväestöön kohdistuneet leik­
kaukset, emme hyväksy lisäheikennyksiä maata­
lousyrittäjien tapaturmavakuutukseen ja sairau­
denaikaisen omavastuuajan ehtoihin.

Edellä olevan perusteella ehdotamme,

82 VaVM 46/1996 vp- HE 103/1996 vp

että momentille 33.20.53 otettaisiin
ylimääräisenä lisäyksenä JO 000 000
markkaa.

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto

Ylisuuret valtionosuusleikkaukset, valtion­
osuusjärjestelmän samanaikainen muuttaminen
ja valtiovallan muuhun lainsäädäntöön tekemien
muutosten vaikutus kuntien talouteen muodos­
tavat uhkan kansalaisten hallitusmuodon mu­
kaisten perusoikeuksien toteutumiselle. Eräiden
erityisryhmien palvelut ovat jo merkittävästi hei­
kentyneet ja kuntakohtaisten erot kasvaneet.
Valiokunta on näitä ongelmia todennut lasten
mielenterveyspalveluiden sekä perusterveyden­
huollon ja erikoissairaanhoidon osalta. Valio­
kunnan olisi tullut tällä kohtaa selvemmin todeta
valtionosuusleikkausten aiheuttamat uhkateki­
jät.

Edellä olevan perusteella ehdotamme,

että momentin 33.32.30 perusteluissa
lausuttaisiin:

1 800 miljoonalla markalla. Vuodelle 1997 leik­
kausesitys on 1 400 miljoonaa markkaa. Jotta
kuntien mahdollisuudet tuottaa riittävät palvelut
voidaan turvata, valtionosuusleikkausta on
pienenoettä vä.

Edellä olevan perusteella ehdotamme,

että momentille 33.32.30 otettaisiin
ylimääräisenä lisäyksenä 400 000 000
markkaa.

57. Lomatoiminta

40. Valtion korvaus maatalousyrittäjien lomi­
tuspalvelujen kustannuksiin (arviomääräraha)

Maatalousyrittäjien lomituspalveluita on hei­
kennetty ja lomittajia on joutunut työttömäksi.
Vaikka uudella lomituspalvelulailla korjataan
eräitä olemassa olevia epäkohtia, lain tarkoitus ei
toteudu, ellei lomitustoimintaan osoiteta riittä­
viä määrärahoja. Lomitusta tarvitsevat eivät voi
käyttää oikeuttaan ja ammattitaitoisia lomittajia
jää työttömäksi. Jo tämän vuoden kokemukset
osoittavat, että lomitusta koskevat muutokset
tulee tehdä hallitusti. Palveluiden toimivuuden ja
lomittajien työllisyyden turvaamiseksi ehdotam-

"Valiokunta edellyttää hallituksen me,
huolehtivan siitä, että kansalaisten
yhdenvertaisuus sosiaali- ja terveyspalve­
luiden saatavuudessa ja laadussa turva­
taan riippumatta kansalaisten asuinkun­
nasta tai heidän omista edellytyksistään
palveluiden hankkimisessa."

32. Valtionosuus kunnille sosiaali- ja terveyden­
huollon käyttökustannuksiin (arviomääräraha)

Eduskunnan tekemät korjaukset pienten las­
ten hoitoa koskevaan lainsäädäntöön eivät olleet
riittäviä. KorjaamaHa jäivät ne epäkohdat, jotka
ovat aiheutuneet vuoden 1996 alusta toteutetusta
kotihoidon tuen rajusta leikkauksesta. Perheillä
ei ole todellista oikeutta valita lastenhoito­
muotoa, joka parhaiten vastaisi lasten ja perhei­
den tarpeita ja olosuhteita. Lisäksi kuntien me­
not ovat lisääntyneet, kun 22 000 lasta on siirty­
nyt kotihoidon tuen piiristä kunnalliseen päivä­
hoitoon. Kotihoidon tuen korotus vuoden 1995
tasolle ei aiheuta lisäkustannuksia, sillä vastaa­
vasti säästyisi muita sosiaaliturva- ja päivähoito­
menoja vähintään saman verran sekä kunnilta
että valtiolta.

Hallitus on leikannut kuntien sosiaali- ja ter­
veystoimen valtionosuuksia jo vuonna 1996

että momentille 33.57.40 otettaisiin
ylimääräisenä lisäyksenä 100 000 000
markkaa.

Pääluokka 34

Työministeriön hallinnonala

Hallitus on epäonnistumassa tavoitteessaan
puolittaa työttömyys vaalikauden aikana. Siltä
puuttuu rohkeutta uudistaa rakenteita ja lainsää­
däntöä niin, että työllistymisen ja työllistämisen
edellytykset ratkaisevasti paranisivat.

Korkeana jatkuva työttömyys uhkaa jakaa
kansaa sosiaalisesti yhä pahemmin kahtia
hyväosaisiin ja huono-osaisiin. Myös alueelliset
työttömyyserot ovat alkaneet jälleen kasvaa.
Vaikka kokonaistyöttömyys on jonkin verran
laskenut, on työttömyys vaikeimmilla työttö­
myysalueillajopa noussut. Valinnoillaan hallitus
ei ole pyrkinyt tätä tilannetta korjaamaan, vaan
jopa pahentanut. Näin on tapahtumassa myös
työministeriön hallinnonalan toimenpitein, kun
mm. kunnille osoitettavien työllisyysmäärä-

Vastalauseita 83

rahojen jakoperusteita muutetaan vaikeimmille
työttömyysalueille tappiolliseen suuntaan.

06. Työvoimapolitiikan toimeenpano

30. Palkkaperusteinen työllistämistuki kunnille
ja kuntayhtymille (arviomääräraha)

Vaikeimmilla työttömyysalueilla kunnat ovat
pyrkineet tarjoamaan väliaikaisia työpaikkoja
erityisesti pitkäaikaistyöttömille. Tähän on ollut
suuri tarve avoimen sektorin työpaikkojen tar­
jonnan ollessa niukkaa. Kun kunta palkannut
tavanomaista enemmän työttömiä, se on saanut
valtiolta työllisyyslain mukaista lisätukea. Nyt
valtio on tältäkin osin vetäytymässä työllistämis­
vastuustaan, mikä entisestään heikentää vai­
keimpien työttömyysalueiden ja niillä asuvien
työttömien ahdinkoa.

Keskustan mielestä valtion on edelleen kan­
nettava vastuuta koko maasta ja pyrittävä aktii­
visesti alueellisten työttömyyserojen kaventami­
seen yhteistyössä kuntien kanssa.

Edellä olevan perusteena ehdotamme,

että momentin 34.06.30 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että hallitus
huolehtii siitä, että alueellisia työttö­
myyseroja määrätietoisesti vähennetään
ja että myöskään kuntien ja kaupunkien
sisälle ei anneta muodostua ongelmallisia
korkean työttömyyden alueita."

Edellä olevan perusteena ehdotamme,

että momentille 34.06.30 otettaisiin
ylimääräisenä lisäyksenä 91 000 000
markkaa.

52. Työmarkkinatuki
Työmarkkinatuki on tarkoitettu erityisesti

nuorten työelämään tulossa olevien työttömien

Helsingissä 13 päivänä joulukuuta 1996

ja toisaalta pitkäaikaistyöttömien toimeentulon
turvaamiseen. Siihen liittyy elementtejä, joilla
pyritään aktivoimaan asianomaisten työllisty­
mistä. Tässä tarkoituksessa työmarkkinatuen
saamisen ehtoja on kiristetty, joissakin suhteissa
liiallisestikin. Myös työmarkkinatuen lapsi­
korotusten pienentäminen vain 40 prosenttiin
muun työttömyysturvan lapsikorotusten tasosta
on epäoikeudenmukaisesta. Työmarkkinatuen
matalan tason vuoksi monet- ja yhä useammat
-nuoret ja pitkäaikaistyöttömät ovat joutuneet
turvautumaan kunnalliseen toimeentulotukeen.
Heitä kohdeltiin epäoikeudenmukaisesti myös
hallituksen verouudistuksen yhteydessä jättä­
mällä heidät verovähennysoikeuden ulkopuo­
lelle.

Onkin käsittämätöntä, että heikoimmassa
asemassa olevien työttömien asemaa edelleen
heikennetään epäämällä heiltä toistuvasti työ­
markkinatuen indeksin mukainen tarkistus. Jo
nyt jälkeenjääneisyys on noin 10 prosenttia ja
hallitus suunnittelee jäädyttää tarkistukset aina
vuoteen 1999 saakka. Keskustan mielestä työ­
markkinatukeen on osoitettava tarpeelliset mää­
rärahat.

Edellä olevan perusteella ehdotamme,

että momentille 34.06.52 otettaisiin
ylimääräisenä lisäyksenä 205 000 000
markkaa.

62. Valtionapu työttömyyden lieventämiseen
Valiokunnan huomiota on kiinnitetty siihen,

että työllisyyspolitiittiseen rakennetukeen osoi­
tettu 40 miljoonaa markkaa ei ole riittävä.

Edellä olevan perusteella ehdotamme

että momentin 34.06.62 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että rakenne­
muutoshäiriöalueiden ja alueellisten ke­
hittämisohjelmien käynnissä olevien
hankkeiden rahoitus turvataan."

Maria Kaisa Aula /kesk
Jukka Vihriälä /kesk
Markku Lehtosaari /kesk

Hannu Kemppainen /kesk
Maija-Liisa Lindqvist /kesk
Markku Vuorensola /kesk
Mauri Pekkarinen /kesk

Markku Koski /kesk
Olavi Ala-Nissilä /kesk
Raimo Liikkanen /kesk

84 VaVM 46/1996 vp- HE 103/1996 vp

ULKOASIAINVALIOKUNTA

Lausunto 19/1996 vp
Hallituksen esitys 103/1996 vp

Liite 1

Vai tiovarainvaliokunnalle

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin nojalla ulkoasiainvaliokunta on päättä­
nyt lausuntonaan hallituksen esityksestä valtion
talousarvioksi vuodelle 1997 (HE 103/1996 vp),

Helsingissä 20 päivänä syyskuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Markus Aalto­
nen /sd, varapuheenjohtaja Eva Biaudet /r sekä
jäsenet Satu Hassi /vihr, Sinikka Hurskainen /sd,

joka on lähetetty valtiovarainvaliokuntaan 17
päivänä syyskuuta 1996, viitata mietintöönsä 15/
1996 vp hallituksen kehitysyhteistyökertomuk­
sesta eduskunnalle vuodelta 1994.

Antero Kekkonen /sd, Kimmo Kiljunen /sd,
Juha Korkeaoja /kesk, Outi Ojala /vas, Martti
Tiuri /kok, Erkki Tuomioja /sd, Jarmo Wahl­
ström /vas ja Ben Zyskowicz /kok.

VaVM 46/1996 vp- HE 103/1996 vp 85

HALLINTOVALIOKUNTA

Lausunto 511996 vp
Hallituksen esitys 10311996 vp

Liite 2

Valtiovarainvaliokunnalle

Hallituksen esitys 103/1996 vp valtion talous­
arvioksi vuodelle 1997 on lähetetty valmistele­
vasti käsiteltäväksi valtiovarainvaliokuntaan.
Eduskunnan työjärjestyksen mukaan erikois­
valiokunta voi omasta aloitteestaan antaa toimi­
alaansa koskevan lausunnon talousarvioesityk­
sestä valtiovarainvaliokunnalle.

Valiokunnassa ovat asian johdosta olleet
kuultavina ylijohtaja Pekka Kilpi, neuvotteleva
virkamies Pasi Korvenranta ja neuvotteleva vir­
kamies Martti Kallio sisäasiainministeriöstä,
työmarkkinalakimies Pirkko Leivo Kunnallises­
ta työmarkkinalaitoksesta, kehittämispäällikkö
Erkki Torppa Jyväskylän kaupungista, kunnan­
johtaja Heikki Aurasmaa Pihtiputaan kunnasta,
toimialajohtaja Jarmo Lehtonen Kunta-alan
ammattiliitosta, työympäristösihteeri Vappu
Hakkarainen Kunnallisvirkamiesliitosta, pu­
heenjohtaja Juhani Räsänen Kuntien tekniikan
ja peruspalvelujen neuvottelujärjestöstä, toimin­
nanjohtaja Lahja Perttula Suomen Terveyden­
hoitajaliitosta sekä kehittämispäällikkö Arja
Niittynen Suomen lähi- ja perushoitajaliitosta.

V aHokunnan kannanotot

Yleistä

Valiokunta on ottanut tässä lausunnossa kan­
taa joihinkin hallinnonalaansa koskeviin kysy­
myksiin. Talousarvioesitystä arvioidaan tarpeel­
lisilta osin erikseen myös käsiteltäessä hallituk­
sen esitystä 148/1996 vp kuntien valtionosuus­
laiksi.

Kihlakuntauudistus

Kihlakuntauudistus tulee voimaan 1.12.1996.
Tällöin nykyiset nimismiespiirit, ns. vanhojen
kaupunkien erillisorganisaatiopiirit ja kihlakun­
nat korvataan 90 uudella kihlakunnalla. Yhte­
näisjärjestelmän mukaiset kihlakunnanvirastot
perustetaan 77 kihlakuntaan ja erilliset virastot
13 kihlakuntaan.

Hyväksyessään kihlakuntauudistukseen liit­
tyvät toimialalait kevätkaudella 1996 eduskunta
edellytti hallituksen huolehtivan uudistuksen
tarkasta seurannasta ottaen tällöin huomioon
muun ohella eri toimialojen palvelujen riittävän
ja tasapuolisen saatavuuden maan eri osissa, eri­
tyisesti poliisi-, ulosotto- ja syyttäjäntehtävien
järjestämisen ja hoitamisen kihlakunnittain, yh­
teistoiminnan laadun ja laajuuden, eri toimialo­
jen yhteistoiminta-alueiden keskinäisen alueelli­
sen yhteneväisyydenja yhteisen avustavan henki­
löstön riittävyyden, sekä antavan vuoden 1999
loppuun mennessä eduskunnalle selonteon kih­
lakuntauudistuksen toteuttamisesta.

Valiokunta on huolissaan kihlakunnanviras­
tojen toimivuudesta, erityisesti palvelujen saata­
vuudesta ja tasosta. Valiokunta edellyttää, että
kihlakunnille turvataan riittävät määrärahat
myös kihlakunnanvirastojen yhteisiä menoja
varten.

Valiokunta kiinnittää tässä yhteydessä huo­
miota poliisihallinnon tavoitteisiin ja määrära­
hakehitykseen. Poliisien vakanssien riittävyydes­
tä ja muista voimavaroista tulee huolehtia, jotta
turvallisuus yhteiskunnassa voidaan taata.

Alueiden kehitys

Alueiden kehittämisestä annetun lain 6 §:n 1
momentin mukaan valtion talousarviossa eri hal­
linnonaloilla nimetään ne määrärahat, joilla voi­
daan edistää alueellisten kehittämistavoitteiden
ja niiden toteuttamiseksi laadittavien aluekehit­
tämisohjelmien toteuttamista (aluekehitysra­
hat). Talousarvioesityksen yleisperusteluissa on
luettelo momenteista, jotka momenttiperuste­
luissa on nimetty aluekehitysrahoiksi.

Valiokunta katsoo, että aluekehitysrahoja tu­
lee tarkastella yhtenä kokonaisuutena. Valio­
kunta ilmaisee samalla huolensa alueellisten
kehittämistavoitteiden toteuttamiseen varattu­
jen kansallisten määrärahojen niukkuudesta.
Kansallista rahoitusta pitäisi tarkastella suh­
teessa Euroopan unionin aluekehitysrahastojen
osarahoittamien hankkeiden rahoittamiseen.

86 VaVM 46/1996 vp- HE 103/1996 vp

Alue- ja rakennepoliittisten toimenpiteiden vai­
kutuksia ja toteutusta erityisesti työllisyyden te­
hostamisen kannalta pitäisi rahoituksen tarvetta
arvioitaessa tehostaa.

Valiokunnan mielestä aluekehitysrahoja tulee
suunnata sellaisiin hankkeisiin, jotka tukevat
kansalaisten mahdollisuuksia löytää työtä koti­
seudultaan. Valiokunta pitää tämän vuoksi tär­
keänä sekä maaseutupolitiikan yhteistyöryhmän
tilannekatsauksessaan 24.9.1996 esittämiä kehit­
tämisehdotuksia että kaupunkipolitiikan kehit­
tämiseen suunnattuja toimenpide-ehdotuksia.

Valiokunta toteaa, että maakunnan kehittä­
misrahaa on talousarvioesityksessä momentille
26.98.43 esitetty 104 500 000 markkaa, joten
määräraha on saman suuruinen kuin kuluvana
vuonna. Määräraha on 20 500 000 markkaa pie­
nempi kuin vuonna 1995. Eduskunta edellytti jo
vuonna 1993 hyväksyessään lain alueiden
kehittämisestä, että määräraha nostetaan vähin­
tään 200 miljoonaan markkaan. Nykytasolla
määräraha kuluu lähes kokonaan Euroopan
unionin rakennerahasioista tuettavien hankkei­
den kansallisiin rahoitusosuuksiin, joiden lisäksi
voidaan hieman tukea kansallisia osaamiskes­
kusohjelmia. Valiokunta pitää välttämättömä­
nä, ottaen huomioon myös alueellisen kehityk­
sen huolestuttavat näkymät varsin monissa osis­
sa maata sekä kaupunkipolitiikan tarpeet, että
määräraha mahdollisimman pian nostetaan ai­
nakin eduskunnan edellyttämälle tasolle. Jollei
tämä ole muuten mahdollista, tulee sektorikoh­
taisia kehittämisrahoja koota maakunnan kehit­
tämisrahaan.

Kuntatalous

Valiokunta toteaa yleisesti, että kuntien val­
tionosuuksia on leikattu koko 1990-luvun ajan.
Vuonna 1995 kuntien valtionosuuksia vähennet­
tiin 1 miljardilla markalla ja vuonna 1996 vielä

Helsingissä 10 päivänä lokakuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Matti Väistö
/kesk sekä jäsenet Juhani Alaranta /kesk, Ulla
Juurola /sd, Reijo Kallio /sd, Toimi Kankaannie-

3,8 miljardilla markalla. Kuntien rahoitusasema
on kuitenkin pysynyt melko hyvänä lähinnä ve­
rotulojen kasvun ansiosta. Verotulojen kasvun ja
valtionosuuksien vähenemisen vuoksi kuntien
rahoitusrakenne on kuitenkin muuttunut olen­
naisesti. Kuntien rahoitusaseman ennakoidaan
talousarvioesityksen mukaan heikentyvän vuon­
na 1997.

Vaikka taloudellinen tilanne kunnissa keski­
määrin onkin vielä kohtalaisen hyvä, ovat eri
kuntien väliset erot valiokunnan saaman selvi­
tyksen mukaan suuret, mikä voi johtaa kansa­
laisten eriarvoiseen kohteluun asuinkunnasta
riippuen. Valiokunta on huolissaan erityisesti
heikoimmassa taloudellisessa asemassa olevien
kuntien kyvystä tarjota peruspalveluita. Valio­
kunta pitää mahdollisena, että muun muassa
työttömyyden kehitys, elinkeinorakenteiden erot
sekä valtionosuuksien leikkausten erilaiset vai­
kutukset eri kuntiin voivat vielä kärjistää kuntien
välisiä taloudellisia eroja perusvelvoitteiden hoi­
tamisessa. Ongelmien kasaantuminen voi vaa­
rantaa erityisesti erityisryhmien saamien palve­
lujen tasoa. Toisaalta näiden palveluiden kysyn­
tä saattaa juuri näissä kunnissa samanaikaisesti
kasvaa. Taloudellisten ongelmien kasaantumi­
nen ja käytettävissä olevien voimavarojen niuk­
kuus voivat johtaa myös kuntien palveluksessa
olevan henkilöstön yhä lisääntyvään uupumi­
seen.

Valiokunta katsoo, että edellä mainittujen on­
gelmien syntymisen ehkäisyyn ja taloudellisissa
vaikeuksissa olevien kuntien tukemiseen tulee
kiinnittää huomiota lainsäädäntöä kehitettäes­
sä. Edellä esitetyn perusteella valiokunta esittää
kunnioittavasti,

että valtiovarainvaliokunta ottaisi mie­
tintöään laatiessaan huomioon, mitä tässä
lausunnossa on esitetty.

mi /skl, Juha Karpio /kok, Valto Koski /sd, Osmo
Kurola /kok, Pehr Löv /r, Jukka Mikkola /sd,
Tuija Pohjola /sd, livo Polvi /vas ja Aulis Ranta­
Muotia /kesk.

VaVM 46/1996 vp- HE 103/1996 vp 87

LIIKENNEVALIOKUNTA

Lausunto 12/1996 vp
Hallituksen esitys 103/1996 vp

Liite 3

Valtio varain valiokunnalle

Liikennevaliokunta on päättänyt eduskunnan
työjärjestyksen 18 a §:n 3 momentin nojalla an­
taa toimialaansa koskien lausunnon valtion ta­
lousarvioehdotuksesta vuodelle 1997.

Asian johdosta ovat valiokunnassa olleet
kuultavina apulaisosastopäällikkö Marja Heik­
kinen ja rakennusneuvos Juhani Tervala liiken­
neministeriöstä.

Tienpito ja radanpito

Liikennevaliokunta pitää välttämättömänä,
että liikenneverkko on koko maassa turvallinen
ja liikenteen tarvetta vastaavassa kunnossa. Lii­
kenneverkon ylläpitämisessä on otettava huo­
mioon asutuksen ja tuotannon jakaantuminen
eri puolille maata. Toisaalta valtion rahoitus­
mahdollisuudet ovat viime vuosina alentuneet.
Siksi liikenteen tarpeisiin perustuva vuotuinen
liikenneinfrastruktuurin määrärahojen tarve on
lähes kaksi miljardia markkaa enemmän kuin
nykyinen rahoitus.

Eduskunta päättää valtion talousarvion puit­
teissa tienpidon rahoituksesta. Valiokunnan kä­
sityksen mukaan tieverkon omistajan on luotava
yleisten teiden käyttäjille edellytykset sujuvaan ja
turvalliseen liikkumiseen. Yleisten teiden perus­
tienpitoon ehdotettujen määrärahojen alentami­
nen ei vastaa asetettuja tavoitteita teiden kunnon
ja hoitotason säilyttämisestä, liikenneturvalli­
suuden lisäämisestä sekä ympäristön laadun pa­
rantamisesta. Liikennevaliokunnan käsityksen
mukaan tierahoituksessa ei voi enää säästää, sillä
nykyiset määrärahat eivät riitä teiden nykytason­
kaan ylläpitämiseen.

Nykyinen rataverkko ei valiokunnan käsityk­
sen mukaan vastaa kaikkia junaliikenteen tarpei­
ta. Pääosin 1960-luvulla rakennettu rataverkko
on uudistamisen tarpeessa, koska yhä enenevä
määrä rautatieverkkoa on liikennerajoitusten
piirissä ja rajoituksia on vuosittain lisätty. Rata­
verkon tason säilyttäminen sekä kehittäminen ja
turvallisuuden parantaminen edellyttää radanpi­
don määrärahojen korottamista.

Helsingissä 8 päivänä lokakuuta 1996

Yksityisteiden valtionapujärjestelmä

Erityiskysymyksenä liikennevaliokunta on
käsitellyt ehdotettua määrärahaa (31.99 .50, siir­
tomääräraha 3 v) "Valtionapu yksityisillä teillä
olevien lossien ja siltojen kunnossapitoon".

Yksityisteiden valtionavut on pääosin poistet­
tu vuoden 1996 alusta. Valtiontalouden säästö­
vaikutusten arvioidaan olevan noin 100 miljoo­
naa markkaa vuodessa.

Suomen kaikista teistä ja kaduista on yksityis­
teitä noin 70 %, ja ne muodostavat siten merkit­
tävän osan maamme liikenneverkkoa. Yksityis­
teiden valtionapujärjestelmä perustettiin yli 30
vuotta sitten tasaamaan eroa yleisten teiden ja
katujen varrella asuvien ja yksityisteiden varrella
asuvien kesken. Järjestelmä on toiminut hyvin ja
valtion tuella yksityistiet on saatu autolla ajetta­
vaan kuntoon.

Säästöpäätöksen vaarana on yksityistiestön
kunnon heikkeneminen. Hankaluuksia voidaan
ennustaa mm. puutavarakuljetuksille, Iinja­
autoliikenteelle, koululaiskuljetuksille, maidon
keruulle ja hälytysajoille. Kuntien mahdollisuu­
det avustaa yksityisteitä ovat taloudellisista syis­
tä alueellisesti erilaiset. Kunnilla ei ole velvoitetta
avustaa yksityisteitä.

Säästöpäätöksen ongelmana on se, että yksi­
tyisteiden valtionavut on lähes kokonaan pois­
tettu, mutta vaikutuksia ei ole etukäteen riittä­
västi selvitetty. Liikennevaliokunta ehdottaa,
että valtiovarainvaliokunta mietintöä Jaaties­
saan esittäisi perustelulausumaa, jonka perus­
teella valtioneuvoston tulisi tutkia säästötoimen­
piteestä aiheutuvat seurannaisvaikutukset ja
erityisesti seurata yksityistieverkon kunnon
kehittymistä sekä tarpeen vaatiessa harkita yksi­
tyisteiden valtionavun palauttamista.

Edellä esitetyn perusteella liikennevaliokunta
esittää kunnioittavasti,

että valtiovarainvaliokunta ottaisi
edellä lausutun huomioon asiaa käsi­
tellessään.

88 VaVM 46/1996 vp- HE 103/1996 vp

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Pauli Saapunki
/kesk, varapuheenjohtaja Esko-Juhani Tennilä
/va-r, jäsenet Klaus Bremer /r, Tarja Filatov /sd,
Risto Kuisma /sd, Jorma Kukkonen /sd, Kalevi

Lamminen /kok, Eero Lämsä /kesk, Raimo Mä­
hönen /sd, Tero Mölsä /kesk, Reino Ojala /sd,
Tuija Maaret Pykäläinen /vihr, Pentti Tiusanen
/vas (osittain) ja Raimo Vistbacka /ps sekä vara­
jäsen Tauno Pehkonen /skl.

VaVM 46/1996 vp- HE 103/1996 vp 89

MAA- JA METSÄTALOUSVALIOKUNTA

Lausunto 18/1996 vp
Hallituksen esitys 103/1996 vp

Liite 4

Valtiovarain valiokunnalle

Eduskunnan apulaispääsihteeri on kirjeellään
17.9.1996 saattanut eduskunnan työjärjestyksen
18 a §:n 3 momentista ilmenevässä tarkoitukses­
sa maa- ja metsätalousvaliokunnan tietoon edus­
kunnan päätöspöytäkirjan otteen hallituksen esi­
tyksestä n:o 10311996 vp valtion talousarvioksi
vuodelle 1997.

Valiokunta rajaa kannanottonsa toisaalta
maaseudun kehittämiseen liittyviin kysymyksiin
sekä toisaalta kysymyksiin, jotka liittyvät edus­
kunnassa käsiteltävänä oleviin ehdotuksiin met­
sälaiksi ja laiksi metsätalouden rahoituksesta
(HE 6311996 vp).

Asian johdosta valiokunnassa ovat olleet
kuultavina ylijohtaja Timo Kotkasaari, apulais­
osastopäällikkö Sampsa Sivonen ja metsäneuvos
Jouko Paloniemi maa- ja metsätalousministe­
riöstä, vanhempi budjettisihteeri Elina Selinhei­
mo valtiovarainministeriöstä, johtaja Olli-Pekka
Väänänen Maa- ja metsätaloustuottajien Kes­
kusliitosta, ED-harjoittelija Kristian Wester­
holm Svenska Lantbruksproducenternas Cent­
ralförbundista ja johtaja Ilmo Kolehmainen
Metsätalouden kehittämiskeskus Tapiosta.

Talousarvioesitys

Maaseudun kehittäminen. Talousarvioesityk­
sessä todetaan, että maaseudun kehittämisessä
keskeisiä tehtäviä ovat hallituksen maaseutuoh­
jelman toteuttaminen ja muut maaseutupolitii­
kan yhteistyöryhmän tehtävät, EU:n rakennera­
hastojen tuella toteutettavien aluekehitysohjel­
mienja LEADER II -yhteisöaloiteohjelman (yh­
teistoiminta maaseudun talouden kehittämiseen
tähtäävien toimien välillä) toimeenpano sekä täl­
laisen kehittämistoiminnan laajentaminen myös
niille alueille, joilla toimintaa ei voida käynnistää
LEADER-yhteisöaloitteen avulla.

Esityksen mukaan maaseudun kehittämisessä
tavoitteena on, että maaseudun kokonaisväestö

12 260742

säilyy nykyisellä tasolla, vaikka syrJa!Slmpien
kylien väestön väheneminen jatkuu. Keinoina
ovat muun muassa pk-yritystoiminnan lisäämi­
nen, vahvistaminen ja monipuolistaminen, maa­
talousväestön toimeentuloperustan laajentami­
nen sekä maaseudun palvelujen ja vetovoimate­
kijöiden parantaminen. Toimenpiteitä tuetaan
useiden hallinnonalojen toimenpitein sekä kan­
sanisin varoin että osana EU :n rakenne- ja alue­
politiikkaa. Maa- ja metsätalousministeriön hal­
linnonala osallistuu Euroopan yhteisön tavoit­
teiden 5b (maaseutualueet), 6 (erittäin harvaan
asutut alueet) ja 2 (teollisuuden rakennemuutok­
sesta kärsivät alueet) mukaisten alueohjelmien
toteutukseen. Toimenpiteet rahoitetaan osittain
EU :n rakennerahastoista ja osittain kansallisesti
komission hyväksymien ohjelmien rahoituske­
hysten mukaisesti. Maa- ja metsätalousministe­
riö huolehtii myös LEADER II -yhteisöaloittee­
seen (yhteistoiminta maaseudun talouden kehit­
tämiseen tähtäävien toimien välillä) liittyvästä
hallinnoinnista ja hallinnonalojen välisen koor­
dinaation järjestämisestä.

Esityksessä todetaan edelleen, että maaseu­
tuohjelman mukaisena tavoitteena on pk-yritys­
toiminnan lisääminen, vahvistaminen ja moni­
puolistaminen, maatalousväestön toimeentulo­
perustan laajentaminen sekä maaseudun palve­
lujen vetovoimatekijöiden kehittäminen. Maa­
seudun työllisyys- ja toimeentulopohjaa laajen­
netaan parantamalla yritysten ja maatilojen
toimintaedellytyksiä ja kilpailukykyä, laajenta­
malla luontopohjaisten voimavarojen käyttöä ja
vahvistamalla osaamista.

Metsätalous. Esityksessä on todettu tarkoi­
tuksena olevan, että vuonna 1996 annetut esityk­
set metsälaiksi ja laiksi kestävän metsätalouden
rahoituksesta tulisivat voimaan vuoden 1997
alusta. Uusissa laeissa otetaan nykyistä parem­
min huomioon ympäristötavoitteet puuntuotan­
totavoitteiden rinnalla. Esityksestä ilmenee
myös, että puuntuotannon kestävyyden turvaa-

90 VaVM 46/1996 vp- HE 103/1996 vp

mistöiden painopiste on metsänhoidollisissa töis­
sä ja kunnostusojituksessa ja että metsäkeskus­
ten tehtävissä korostuvat metsien biologisen mo­
nimuotoisuuden säilyttämiseen liittyvät tehtä­
vät.

Esityksen mukaan metsätaloutta ohjataan
edelleen kestävän kehityksen periaatteen mukai­
sesti siten, että metsää kokonaisuudessaan hoi­
detaan ja käytetään säilyttäen sen monimuotoi­
suus, tuottavuus, uusiutumiskyky ja elinvoimai­
suus sekä sen mahdollisuus palvella nyt ja tule­
vaisuudessa merkityksellisiä ekologisia, talou­
dellisia ja sosiaalisia tavoitteita. Näiden periaat­
teiden toimeenpanosta huolehditaan käyttämäl­
lä metsäpolitiikan eri ohjauskeinoja; normioh­
jausta, taloudellisia ohjauskeinoja, toiminnan
ohjausta, osallistavaa suunnittelua ja neuvontaa
sekä tutkimusta. Mainitut tavoitteet sisältyvät
noudatettavaan metsätalouden ympäristöoh­
jelmaan sekä uudistettuun metsälainsäädäntöön.
Ne tullaan sisällyttämään myös ministeriön
luonnonvarastrategiaan, kestävän metsätalou­
den kriteereihin ja indikaattoreihin sekä myö­
hemmin laadittavaan kansalliseen metsäsuunni­
telmaan.

Esityksessä on myös tuotu esiin metsätalou­
den keskeisenä tavoitteena puuntuotannon
ylläpitäminen ja metsävarojen tehokas käyttö
ottaen samalla huomioon metsien elinvoimai­
suuden edistäminen ja niiden biologisen moni­
muotoisuuden säilyttäminen. Metsätalouden ke­
vennetyn edistämis- ja valvontaorganisaation ja
sen uudistetun suoran tulosohjauksen sekä vuo­
den 1997 alusta voimaan tulevien metsälain ja
kestävän metsätalouden rahoituksesta annetun
lain avulla pyritään edellä mainittujen tavoittei­
den saavuttamiseen. Metsänhoitoyhdistyksiä
koskevan lain uudistamisen valmistelu saatetaan
loppuun.

Esityksen mukaan maa- ja metsätalousminis­
teriö on asettanut metsäkeskusten vuoden 1997
toiminnalle alustavasti seuraavat tavoitteet: Val­
vonta- ja tarkastustoiminnan tavoitteena on
varmistua metsälainsäädännön noudattamisesta
sekä tuottaa tietoa metsien käsittelyn ja metsän­
hoitotöiden laadullisesta tasosta mahdollisia
korjaavia toimenpiteitä varten. Erityistä huo­
miota kiinnitetään metsänuudistusalojen ja val­
tion rahoittamien kestävän metsätalouden rahoi­
tuksesta annetun lain tarkoittamien toimenpitei­
den lainmukaisuuteen ja laatuun. Maastotarkas­
tuksia tehdään yhteensä 10 000 kohteella (9 000
vuonna 1996).

Valiokunnan kannanotot

Maaseudun kehittäminen. Talousarvion pää­
linjauksessa todetaan maaseudun kehittämistä
tuettavan useiden hallinnonalojen toimenpitein,
sekä kansallisin että EU-varoin. Valiokunta pi­
tää myönteisenä sitä, että talousarvioesitykseen
on otettu yleisesitys maaseudun kehittämisestä.
Talousarvioesityksen mukaan maaseutuohjel­
man "Toimiva maaseutu" toteuttaminen kuuluu
keskeisiin tehtäviin maaseudun kehittämisessä.
Valiokunta korostaa ohjelman merkitystä maa­
seudun kokonaisvaltaisessa kehittämisessä ja
katsoo, että maaseutuohjelma "Toimiva maa­
seutu" muodostaa hyvän pohjan eri hallin­
nonalojen yhteistyölle. Ohjelmalla pyritään val­
litsevien taloudellisten realiteettien puitteissa uu­
delleen suuntaamaan voimavaroja ja saamaan
eri hallinnonalojen toimenpiteet yhdensuuntai­
siksi. Maaseudun kehittyminen onkin hyvin
monitahoisesti riippuvainen julkisen vallan eri
toimenpiteiden yhteisvaikutuksesta ja yhteen­
sopivuudesta. Valiokunta pitää ohjelman mukai­
sia toimenpiteitä tärkeinä ja kiirehtii niiden to­
teuttamista.

Valiokunta kiinnittää myös huomiota siihen,
ettei maa- ja metsätalouden hallinnonalan val­
mius ole ollut riittävä kansallisen säädöspohjan
aikaansaamiseen, jotta olemassa olevia mahdol­
lisuuksia oltaisiin voitu hyödyntää. Pienyritys­
toiminnan tukemista koskeva säädöstö on tällä
hetkellä Euroopan yhteisöjen komission käsitte­
lyssä. Vastaavia viivytyksiä on ollut myös maata­
louden kehittämiseen ja maaseudun työllisyyteen
liittyvän säädöspohjan valmistelussa.

Metsätalous. Valiokunnan hankkimassa selvi­
tyksessä on kiinnitetty huomiota siihen, että met­
säkeskusten ja Tapion toimintaan myönnettyä
valtionapua on supistettu koko tämän vuosi­
kymmenen ajan. Vuonna 1991 valtionapu oli 329
miljoonaa markkaa. Vuodelle 1996 on valtion­
apua 226 miljoonaa markkaa eduskunnan käsit­
telyssä oleva lisämäärärahaesitys mukaan luettu­
na. Metsäkeskusten ja Tapion henkilöresurssit
ovat supistuneet vastaavasti. Vuonna 1991 hen­
kilöstön suuruus oli 1 639. Tämän vuoden lopus­
sa ennakoidaan palveluksessa olevan noin 1 100
henkilöä. Monissa metsäkeskuksissa on tänäkin
vuonna ollut 1-3 kuukauden mittaisia lomau­
tuksia. Metsäkeskusten ja Tapion tehtävät ja ta­
voitteet eivät ole pienentyneet resurssien mukai­
sesti. Esimerkiksi metsäsuunnittelussa budjetti­
esityksen tavoitteeksi on asetettu miljoona heh-

VaVM 46/1996 vp- HE 103/1996 vp 91

taaria, mikä on yhtä paljon kuin vuonna 1995
toteutettiin. Tuolloin käytettävissä olevat voima­
varat olivat 20 prosenttia suuremmat.

Valiokunnalle toimitetun selvityksen mukaan
metsälakien täytäntöönpano merkitsee uusia
tehtäviä alueellisille metsäkeskuksille 38-45
miljoonan markan työpanoksen verran. Tänä
vuonna toteutuvat henkilöstösupistukset vastaa­
vat suuruusluokaltaan lisävoimavarojen tarvet­
ta. Organisatorisilla ratkaisuilla (sisäiset järjeste­
lyt tai organisaatioiden lukumäärä) ei enää ole
järjestettävissä tarvittavia voimavaroja. Aiem­
min tehtyjen määrärahasupistusten johdosta on
toiminnan tehostamismahdollisuudet jo käytet­
ty.

Valiokunta toteaa, että metsälakiuudistuksen
mittavimmat odotukset liittyvät monimuotoi­
suuden säilyttämiseen, metsätalouden alueellis­
ten tavoiteohjelmien laatimiseen sekä neuvon-

Helsingissä 8 päivänä lokakuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Timo Kalli
/kesk, varapuheenjohtaja Kari Rajamäki /sd ja
jäsenet Raimo Holopainen /sd, Annikki Koisti-

taan, koulutukseen ja tiedotukseen. Lisäksi uu­
distukseen liittyy muita muutoksia, muun muas­
sa investointeja tietohallintoon (paikkatietojär­
jestelmä). Lakiuudistus tuo siten runsaasti uusia
tehtäviä edistämis- ja valvontaorganisaatioille.
Valiokunta kiinnittääkin huomiota siihen, että
voimavarojen riittämättömyys vaarantaisi uu­
distuksen tavoitteet. Erityisesti kärsisivät moni­
muotoisuuden säilyttämiseen, metsätalouden
alueellisen tavoiteohjelman laatimiseen, neuvon­
taan, koulutukseen ja tiedotukseen liittyvät teh­
tävät sekä tehtävien edellyttämän tietohallinnon
ylläpito ja kehittäminen.

Valiokunta esittää kunnioittavasti,

että valtiovarainvaliokunta mietintöään
laatiessaan ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

nen /kesk, Armas Komi /kesk, Jari Koskinen
/kok, Tero Mölsä /kesk, Tuija Nurmi /kok, Tau­
no Pehkonen /skl, Erkki Pulliainen /vihr, Eila
Rimmi /vas ja Janne Viitamies /sd.

92 VaVM 46/1996 vp- HE 103/1996 vp

PUOLUSTUSVALIOKUNTA

Lausunto 3/1996 vp
Hallituksen esitys 103/1996 vp

Liite 5

Valtiovarainvaliokunnalle

Eduskunnan apulaispääsihteeri on kirjeellään
17 päivältä syyskuuta 1996 saattanut eduskun­
nan työjärjestyksen 18 a §:n 3 momentista ilme­
nevässä tarkoituksessa puolustusvaliokunnan
tietoon eduskunnan päätöspöytäkirjanotteen
hallituksen esityksestä 103/1996 vp valtion ta­
lousarvioksi vuodelle 1997. Valiokunta on päät­
tänytkokouksessaan 19.9.1996antaa asiasta lau­
sunnon valtiovarainvaliokunnalle puolustusmi­
nisteriön hallinnonalan osalta.

Asian johdosta ovat valiokunnassa olleet
kuultavina osastopäällikkö Matti Niemi, osasto­
päällikkö Ilkka Puukka ja taloussuunnittelija
Mauri Rauhala puolustusministeriöstä, lääkin­
täprikaatikenraali Timo Sahija eversti Ismo Tu­
runen pääesikunnasta, everstiluutnantti Kari Sil­
jander ja taloussuunnittelija Kirsi Kauppinen
Läntisen maanpuolustusalueen esikunnasta,
pääluottamusmies Risto Rautava Upseeriliitto
ry:stä, puheenjohtaja Harri Siren Päällystöliitto
ry:stä, puheenjohtaja Pirkko Mattila Puolustus­
voimain Henkilökuntaliitto ry:stä sekä puheen­
johtaja Antti Timonen Suomen Varusmiesliitto
ry:stä.

Hallituksen esitys

Puolustusministeriön hallinnonalalle ehdote­
taan vuodelle 1997 määrärahoja 9 652 milj.
markkaa. Puolustusmateriaalihankintoihin on
tarkoitus käyttää ensi vuonna kaikkiaan 4 189
milj. markkaa, mistä 3 477 miljoonaa on aikai­
semmin myönnettyjen tilausvaltuuksien maksuja
varten. Puolustusmateriaalihankintojen paino­
piste on ilmavoimien torjuntahävittäjien uusin­
nassa. Uutena tilausvaltuutena myönnetään tut­
kimustoiminnan ja hankintaedellytysten luomi­
sen tilausvaltuus, yhteensä 2 700 milj. markkaa,
jonka vuoden 1997 rahoitusta varten myönne­
tään 50 milj. markkaa. Tilausvaltuuden maksut
ajoittuvat vuosille 1997-2001.

Puolustusvoimien toimintamenoihin esityk­
sessä on ehdotettu myönnettäväksi 5 073 milj.
markkaa. Hallituksen esityksessä todetaan, että
toiminnallinen painopiste on koulutuksen mää­
rällisen ja laadullisen vähimmäistason säilyttä­
misessä. Voimavarojen supistusten vaikutukset
varusmieskoulutukseen pyritään esityksen mu­
kaan pitämään mahdollisimman pieninä.

Puolustusvaliokunta keskittyy lausunnossaan
ennen muuta toimintamenojen leikkaukseen ja
sen vaikutuksiin esimerkiksi koulutuksessa, va­
rusmiesten etuuksissa, henkilöstön asemassa ja
kiinteistöjen hoidossa.

Valiokunnan kannanotot

Yleistä. Hallituksen päättämä puolustusvoi­
mien säästövelvoite vuodelle 1997 on 150 milj.
markkaa. Saman verran vähenee myös puolus­
tusvoimien toimintamenojen nettotaso. Budjetti­
ehdotuksessa on todettu, että rationalisointisääs­
tö toteutetaan tinkimällä aluevalvonnan tasosta,
vähentämällä kertausharjoituksia, karsimalla
kiinteistöjen hoidosta sekä materiaalin käytöstä
ja kunnossapidosta aiheutuvia menoja sekä to­
teuttamalla erityistä rationalisointisuunnitel­
maa. Saadun selvityksen mukaan aluevalvonnan
määrä ja taso voidaan säilyttää vain painopiste­
alueilla ja tärkeimpinä aikoina.

Vieläkin vakavampana ongelmana kuin vuo­
den 1997 säästövelvoitetta valiokunta pitää vuo­
sille 1998-1999 kaavailtuja säästöjä. Vuoden
1999 toimintamenojen määrän on tarkoitus olla
noin 600 milj. markkaa alemmalla tasolla kuin
vuonna 1995. Kokonaisuudessaan hallinnonalal­
taleikattaisiin neljässä vuodessa 1 730milj. mark­
kaa varsinaisesta toiminnasta. Toteutuessaan
nämä säästöt lopettaisivat lähes kokonaan varsi­
naisen toiminnan, koulutus mukaan luettuna.

Puolustusvoimista annetun lain (402/1974)
mukaan puolustusvoimien tehtävänä on mm.

VaVM 46/1996 vp- HE 103/1996 vp 93

huolehtia valtakunnan maa- ja vesialueen sekä
ilmatilan valvonnasta yhteistoiminnassa muiden
valvontaviranomaisten kanssa sekä turvata val­
takunnan alueellinen koskemattomuus tarvit­
taessa voimakeinoja käyttäen. Näistä perus­
tehtävistä selviytyminen edellyttää riittävää
puolustusmäärärahojen tasoa. Puolustusminis­
teriön hallinnonalalle vuosille 1998-1999 kaa­
vaillut toimintamäärärahat ovat niukat.

Puolustusvaliokunta toteaa, että välittömänä
syynä toimintamäärärahojen niukkuuteen on
vuonna 1992 aloitettu ja maksatusten osalta vuo­
teen 2001 ulottuva torjuntahävittäjähankinta­
ei puolustusmäärärahojen taso sinänsä. Jo tar­
jontahävittäjähankinnasta päätettäessä useat
asiantuntijat varoittivat siitä, että puolustus­
ministeriön hallinnonalan kehyksen sisältä ra­
hoitettava hankinta uhkaa viedä voimavarat
muulta toiminnalta. Viimeistään syksyllä 1993
käsiteltäessä seuraavan vuoden talousarviota
hävittäjähankinnan yhteys henkilöstövoimava­
rojen turvaamiseen oli kaikkien nähtävissä, mi­
hin valiokunta kiinnitti huomiota lausunnossaan
(PuVL 3/1993 vp).

Henkilöstövoimavarat. Valiokunta toteaa, et­
tei pelkkä puolustusvoimien materiaalisesta val­
miudesta huolehtiminen riitä turvaamaan puo­
lustuskykyämme. Kalustosta saatava hyöty jää
vähäiseksi, ellei sille löydy käyttäjiä. Tekniikan
osuuden lisääntyminen korostaa koulutetun
käyttäjähenkilöstön tarvetta vielä entisestään.

Puolustusvoimista on viime vuosina sanottu
irti merkittävä määrä henkilöstöä. Toimintame­
nomäärärahojen lisäleikkaukset ovat johtamas­
sa uusiin, entistäkin laajempiin irtisanomisiin.
Irtisanottujen henkilöiden työpanoksen puuttu­
minen ei voi olla vaikuttamatta tehtävien suori­
tustasoon. Vaarana on myös, että varusmiehiä
joudutaan käyttämään heidän koulutuksensa
kannalta toisarvoisiin tehtäviin. Irtisanomisten
mielekkyys on kyseenalaista myös joukkotyöttö­
myyden näkökulmasta. Valiokunnalle ei ole
osoitettu, että kaavailluilla irtisanomisilla syntyi­
si valtiontalouteen välttämättä kokonaissäästöä.

Puolustusvaliokunta viittaa tältäkin osin
aiempiin lausuntoihinsa ja näkee edelleen ensisi­
jaiseksi henkilöstön vähentämiskeinoksi luon­
nollisen poistuman, ts. henkilöstön vähentämi­
sen eläkkeelle siirtymisten kautta.

Koulutus. Kuluvan vuoden talousarvioesityk­
sessä kertausharjoitusten määrällisenä tavoittee­
na pidettiin 200 000 vuorokautta, minkä todet­
tiin olevan noin 55 % tavoitetasosta. Vuoden
1997 esityksen perusteluista vastaava toteamus

on poistettu. Valiokunta toteaa, että samalla las­
kutavalla vuoden 1997 kertausharjoitus­
vuorokausien määrä, 130 000-150 000, on enää
35--41% tavoitetasosta. Vuosina 1998-1999
kertausharjoitusten määrä uhkaa romahtaa vielä
tästäkin, jolloin vuosina 1993-1995 varusmies­
koulutuksessa tuotetut joukot jäävät kertaushar­
joittamatta kokonaan. Tämä on kohtalokasta
alueelliselle puolustusjärjestelmällemme, joka
perustuu hyvin koulutettuun reserviin.

Varusmiesten maastoharjoitukset vähenevät
ensi vuonna edelleen. Valiokunta viittaa kuluvan
vuoden talousarviosta antamaansa lausuntoon
(PuVL 3/1995 vp), jossa se totesi muun muassa:
"Varusmiesten palvelusmotivaation ja koulutus­
tavoitteiden kannalta on haitallista, että maasto­
ja sotaharjoituksia joudutaan yhä karsimaan.
Joukkokohtaisia harjoituksia vähennetään ja jäl­
jelle jääviä harjoituksia pidetään maasto-olosuh­
teiden sijasta yhä enemmän varuskunnissa. Yksi­
lötasolla varusmiehille pystytään antamaan vielä
hyvä koulutus, mutta toimintaa joukon osana ja
johdossa ei ole mahdollista harjoitella riittävästi.
Myös kouluttajien ammattitaito heikkenee ja
palveluksesta kotiutuu huonommin koulutettua
reserviä." Varusmiesten maastoharjoitusten vä­
hentäminen yhdessä kertausharjoitusten vähen­
tämisen kanssa asettaa Suomen puolustuksen
uskottavuuden näiltä osin kyseenalaiseksi.

Varusmiesten sosiaaliset etuudet. Varusmies­
ten etuisuudet on käytännössäjäädytetty vuoden
1991 tasolle. Varusmiesten sosiaalisen ja talou­
dellisen aseman kehittämistä selvittänyt puolus­
tusministeriön työryhmä esitti kuluvan vuoden
keväällä lyhyen aikavälin toimenpidesuositukse­
na päivärahan reaaliarvon palauttamista em.
vuoden tasolle korotettuna yhdellä markalla.
Asevelvollisten vapaiden lomamatkojen määrää
olisi lisätty siten, että ne olisivat kattaneet 3/4
kaikista lomamatkoista; nykyiset kaksi kuukau­
sittaista maksutonta matkaa kattavat vain 2/3
lomista. Päivärahan korotuksen ja loma­
matkojen lisäyksen kustannusvaikutus vuonna
1997 olisi ollut yhteensä 50 milj. markkaa.

Puolustusvaliokunta on aiemmin kiinnittänyt
huomiota varusmiesten ja siviilipalvelusmiesten
eriarvoiseen asemaan. Taloudellisessa mielessä
merkittävin ero on ns. ruokarahan puuttuminen
varusmiehiltä. Siviilipalvelusmiehet saavat vii­
konloppuisin 53 markan ruokarahan. Myös va­
rusmiehille tulisi maksaa samansuuruinen ruo­
karaha. Valiokunnan saaman selvityksen mu­
kaan tästä aiheutuisi valtiolle 116 milj. markan
kustannukset vuodessa.

94 VaVM 46/1996 vp- HE 103/1996 vp

Rakentamismäärärahat, kiinteistöjen ja ka­
luston hoito. Uudisrakennuksiinja peruskorjauk­
siin myönnetään ensi vuodelle 244 miljoonaa
markkaa, missä kuluvaan vuoteen verrattuna
(ml.lisäbudjetit) on lisäystä 20 miljoonaa. Hyvän
työllisyystilanteen vallitessa, jolloin puolustus­
voimien omatkin rakentamismäärärahat olivat
nykyistä korkeammat, tarkoitukseen ohjattiin
myös työllisyysvaroja moninkertainen määrä
nykyiseen verrattuna. Valiokunta pitää kehitystä
tältä osin nurinkurisena. Osa ajatelluista raken­
tamismäärärahojen säästöistä tulee maksetta­
vaksi myöhemmin lisääntyvinä rakennusten kor­
jaus- ja ylläpitokustannuksina. Työllisyysmäärä­
rahojen käyttö ajoissa suoritettuihin vuosikorja­
uksiin olisi perusteltua paitsi kokonaistaloudelli­
sesti, myös työllisyyden hoidon näkökulmasta.

Myös asianmukaisten varastotilojen rakenta­
minen puolustusvoimien kalustolle olisi pitkällä
tähtäyksellä taloudellisesti edullisempaa kuin
kaluston pitäminen ulkosalla ja vuokratiloissa.

Kasarmien ja muun kiinteistöomaisuuden yl­
läpito rahoitetaan toimintamenoista. Vuonna
1997 kiinteistöjen hoitoon käytetään 40 milj.
markkaa vähemmän kuin tänä vuonna. Saadun
selvityksen mukaan ylläpitorahoitus ei riitä
omaisuuden arvon ylläpitoon. Kiinteän omai­
suuden määrää pyritään supistamaan ja jatka­
maan edelleen kustannuksia säästäviä investoin­
teja.

Valiokunta toteaa, että puolustusvoimien ra­
kennusten huono kunto on myös työsuojelulli­
nen kysymys. Kosteusvauriokartoituksessa
vuonna 1994 havaittiin 130 rakennuksessa kos­
teusvaurioita ja homeongelmia. Kymmenen
näistä rakennuksista on varusmiesten kasarmeja,
muissa rakennuksissa työskentelee yhteensä lä­
hes 4 000 työntekijää. Mikäli näitä tiloja ei Välit-

Helsingissä 10 päivänä lokakuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Kalevi Lammi­
nen /kok, varapuheenjohtaja Jaakko Laakso
/vas, jäsenet Reijo Kallio /sd, Antero Kekkonen
/sd, Ossi Korteniemi /kesk, Maija-Liisa Lind-

tömästi korjata, tiloissa työskentelemään ja asu­
maanjoutuvat henkilöt altistuvat terveysriskeille
ja ammattitaudeille, jolloin myös yhteiskunnalli­
set kustannukset muodostuvat suuremmiksi.

Muuta. Huolimatta edellä esille tuoduista
määrärahatarpeista valiokunta ei pidä merkittä­
vää puolustusmäärärahojen lisäystä vuodelle
1997 todennäköisenä. Kuten edellä on jo todettu,
vuosien 1998-1999 tilanteesta ei sen sijaan ole
mahdollista selvitä ilman toimintamäärärahojen
korottamista.

Puolustusvoimat on katsonut, että varsinaisen
toiminnan määrärahapuutteita voitaisiin helpot­
taa myös hallinnonalalle määrättävällä koko­
naiskehyksellä, jolloin nykyisestä moment­
tikohtaisesta jaottelusta luovuttaisiin. Eduskun­
nan budjettivallan näkökulmasta voidaan tode­
ta, että puolustusministeriönkin hallinnonalan
budjetti on viime vuosina muuttunut aiempaa
yleispiirteisemmäksi ja yksittäisten momenttien
määrä on vähentynyt. Vuoden 1997 talousar­
viossa jo pelkkä puolustusvoimien toimintame­
nomomentti (27 .1 0.21) kattaa koko hallin­
nonalan määrärahoista runsaat puolet. Valio­
kunta katsoo, että puolustusvoimien esittämään
toiveeseen väljemmistä valtuuksista rahojen käy­
tössä päästäneen varsin pitkälle puolustus­
hallinnon sisäisin toimenpitein jakamalla nykyi­
set toimintamenomäärärahat uudella tavalla ja
delegoimalla budjettivaltaa tarvittaessa aina
joukko-osastotasolle saakka.

Edellä esitetyn perusteella puolustusvaliokun­
ta esittää kunnioittavasti,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

qvist /kesk, Raimo Mähönen /sd, Tuija Nurmi
/kok, Risto Penttilä /nuors, Mikko Pesälä /kesk,
Tuija Pohjola /sd, Tuija Maaret Pykäläinen /vihr,
Pauli Saapunki /keskja Raimo Tiilikainen /r sekä
varajäsen Jouko Jääskeläinen /skl.

VaVM 46/1996 vp- HE 103/1996 vp 95

Eriävä mielipide

En voi yhtyä puolustusvaliokunnan lausun­
toon valtiovarainvaliokunnalle vuoden 1997 ta­
lousarvioesityksestä niiltä osin, jotka koskevat
määrärahalisäyksiä puolustusministeriön hallin­
nonalalle.

Helsingissä 10 päivänä lokakuuta 1996

Puolustusministeriön on syytä tarkastella pe­
rusteellisesti uudelleen kaikkia materiaalihan­
kintojaja huolehtia siitä, etteivät hankinnat vaa­
ranna toimintaaja vähennä koulutus-, henkilös­
tö- ja rakennusmenoja.

Tuija Maaret Pykäläinen /vihr

96 VaVM 46/1996 vp- HE 103/1996 vp

SIVISTYSVALIOKUNTA Liite 6

Lausunto 7/1996 vp
Hallituksen esitys 103/1996 vp

Valtiovarainvaliokunnalle

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin nojalla sivistysvaliokunta on päättänyt
antaa lausunnon hallituksen esityksestä valtion
talousarvioksi vuodelle 1997 (HE 10311996 vp),
joka on lähetetty valtiovarainvaliokuntaan 17
päivänä syyskuuta 1996.

Asian johdosta ovat valiokunnassa olleet
kuultavina ylijohtaja Markku Linna, kehittämis­
päällikkö Hannele Salminen, taloussuunnittelu­
päällikkö Matti Väisänen, opetusneuvos Jouko
Könnölä, apulaisosastopäällikkö Juhani Hakka­
rainen, apulaisosastopäällikkö Heikki Mäenpää,
kulttuuriasiainneuvos Pekka Pekkonen ja kult­
tuurisihteeri Kimmo Aaltonen opetusministe­
riöstä, lääninkouluneuvos Helena Alhosaari La­
pin lääninhallituksesta, koulutustoimen johtaja
Kirsti Mäensivu Rovaniemen kaupungista, pe­
ruskoulutoimen johtaja Ulla Liljeström Tampe­
reen kaupungista, rehtori Ritva Paulin Turun
kaupungista, pääjohtaja Reijo Vihko Suomen
Akatemiasta, rehtori Aino Sallinen ja dekaani
Jorma Ekola Jyväskylän yliopistosta, vararehto­
ri Arto Mustajoki Helsingin yliopistosta, apu­
laisjohtaja Jorma Taskinen Tampereen yliopis­
ton täydennyskoulutuskeskuksesta, johtaja Lee­
na Nederstöm Opetushallituksesta, rehtori Au­
likki Kalalahti Alppilan yläasteelta, pääsuunnit­
telija Esko-Olavi Seppälä Valtion tiede- ja tekno­
logianeuvostosta, johtaja Matti Sinko Koulun
tietotekniikkakeskuksesta, johtaja Olli Räty
Ammattikasvatushallinnon koulutuskeskukses­
ta,johtaja Liisa Löfman Heinolan kurssikeskuk­
sesta, sivistystoimen päällikkö Matti Rasila Suo­
men Kuntaliitosta, apulaisosastopäällikkö Pent­
ti Aho Opetusalan ammattijärjestö OAJ:sta, toi­
minnanjohtaja Liisa Niilola Maa- ja kotitalous­
naisten Keskus ry:stä, toiminnanjohtaja Maija
Riihijärvi-Samuel Marttaliitto ry:stä, toimin­
nanjohtaja Leena Krohn Naisjärjestöjen Kes­
kusliitto ry:stä, toiminnanjohtaja Merja Puro
Suomen Voimistelu- ja liikuntaseurat ry:stä ja
lehtori Riitta Asanti Turun yliopiston opettajan­
koulutuslaitoksesta.

Sivistysvaliokunta on keskittynyt käsittele­
mään talousarvioehdotuksesta tutkimuksen ra-

hoitusta, opettajien täydennyskoulutusta ja nais­
järjestöille suunnattuja avustusmäärärahoja.
Valiokunta esittää lausuntonaan kunnioittaen
seuraavaa.

Tutkimuksen rahoitus

Hallituksen talousarvioehdotuksen mukaan
koulutuksen ja tutkimuksen kehittämistoimet
suunnataan vahvistamaan hyvinvointimme pe­
rustaa, kansallista innovaatiojärjestelmäämme
sekä kilpailukykymme teollista ja kulttuurista
pohjaa edistäviin hankkeisiin, erityisesti tieto­
ja ohjelmistotekniikan, tietoliikennetekniikan,
elektroniikan ja biotekniikan aloilla.

Yliopistot pyrkivät tutkimuksessa kansain­
välisesti korkeaan tasoon, erikoistuvat vahvuus­
alueilleen sekä tukevat muun muassa tutkimuk­
sen huippuyksiköiden syntymistä. Suomen Aka­
temia kohdentaa pääosan tutkimusmäärärahois­
taan suurten korkeatasoisten tutkimushankkei­
den ja tutkimuksen huippuyksiköiden rahoitta­
miseen sekä niiden toimintamahdollisuuksien
parantamiseen. Rahoitusta suunnataan muun
muassa strategista panostusta kaipaaville aloille,
kuten uusteollistamisen kannalta keskeisille tut­
kimusaloille sekä korkeakoulujen, tutkimuslai­
tosten ja yritysten välistä tutkimusyhteistyötä
edistäville hankkeille.

Hallitus ehdottaa tutkimusmäärärahojen
merkittävää lisäystä. Tämä näkyy ennen kaikkea
Suomen Akatemian ja Teknologian kehittämis­
keskuksen myöntämisvaltuuksien merkittävinä
lisäyksinä. Hallituksen esityksestä ilmenevän las­
kelman mukaan Suomen Akatemian ja Teknolo­
gian kehittämiskeskuksen tutkimus- ja kehitys­
työn määrärahojen lisäys kuluvasta vuodesta
vuoteen 1997 on 26,5 prosenttia ja yliopistolai­
toksen vastaavien määrärahojen lisäys 4,6 pro­
senttia. Luvuista ilmenee valtion talousarvioon
ehdotetut määrärahat.

Valiokunta pitää tutkimusmäärärahojen li­
säystä valtion talousarviossa erittäin myönteise­
nä. Valiokunta pitää talousarvioehdotuksen pai-

VaVM 46/1996 vp- HE 103/1996 vp 97

nopisteitä perusteltuina. Asetettujen painopiste­
tavoitteiden saavuttamiseksi on tärkeää investoi­
da henkisiin kohteisiin ja niiden kautta koko
kansan tulevaisuuteen. Valiokunta korostaa sitä,
että useiden innovaatioiden laajamittainen koti­
mainen hyödyntäminen edellyttää teknisen kehi­
tyksen lisäksi sosiaalisten ja kulttuuristen näkö­
kohtien huomioon ottamista. Sen vuoksi valio­
kunta yhtyy asiantuntijoiden esittämään siitä,
että ihmistä, yhteiskuntaa ja kulttuuria koske­
vien ongelma-alueiden ja näkökulmien tulisi si­
sältyä painokkaammin tutkimusohjelmiin. Va­
liokunta pitää tärkeänä yhteistyöllä Iuotavia pit­
käkestoisia ohjelmia, joissa otetaan huomioon
monitieteinen näkökulma.

Opetusministeriön yhtenä painopistealueena
on Venäjää koskevien opetuksen ja tutkimuksen
toimenpideohjelmien toteuttaminen. Valiokunta
pitää tärkeänä sitä, että Venäjää koskevan tutki­
muksen suotuisa määrärahakehitys jatkossakin
turvataan.

Opettajien täydennyskoulutus

Sivistysvaliokunta on lausunnoissaan 111996
vp ja 2/1996 vp kiinnittänyt huomiota opettajien
täydennyskoulutukseen. Valiokunta viittaa näis­
sä lausunnoissa esittämiinsä kannanottoihin. Ot­
taen huomioon täydennyskoulutuksen merkityk­
sen erityisesti nykytilanteessa sivistysvaliokunta
käsittelee tätä aihetta myös tässä lausunnossa.

Valtioneuvoston hyväksymässä koulutuksen
ja korkeakouluissa harjoitettavan tutkimuksen
kehittämissuunnitelmassa vuosille 1995-2000
opettajien täydennyskoulutus on yksi painopis­
tealue. Talousarvioehdotuksessa ehdotetaan tä­
män mukaisesti opetustoimen henkilöstön täy­
dennyskoulutukseen lisäystä. Kohderyhmänä on
noin 100 000 opettajaa ja 6 000 oppilaitostenjoh­
totehtävissä toimivaa rehtoria tai muuta henki­
löä. Valiokunnan saaman selvityksen mukaan
vuosittain noin 10 prosenttia opettajakunnasta
on koulutuspoliittisesti merkittävän opetustoi­
men henkilöstön täydennyskoulutuksen ohjel­
mien piirissä.

Valtion tehtävänä on huolehtia siitä täyden­
nyskoulutuksesta, joka tukee koulutuspolitiikan
painopistealueiden toteuttamista ja vastaa kou­
lutuspoliittisista uudistuksista johtuviin koulu­
tustarpeisiin. Sen sijaan vastuu opetushenkilös­
tön ammattitaidon yleisestä ajan tasalla pitämi­
sestä on opettajalla itsellään ja hänen työnanta­
jallaan. Valiokunta pitää välttämättömänä, että

13 260742

kunnat työnantajina luovat riittävät edellytykset
täydennyskoulutukseen osallistumiselle.

Opettajan työ edellyttää elinikäisen oppimisen
toteuttamista siten, että työssä oppiminen ja hy­
vin suunnitellussa ja toteutetussa täydennyskou­
Iutuksessa opiskelu integroituvat jatkuvaksi ke­
hittymiseksi. Opettajan ammatti edellyttää jat­
kuvaa uudelleenkoulutusta ja ajantasaista yh­
teiskunnallista tietoutta etenkin nuorten elämäs­
tä ja yhteiskunnan muutoksista. Valiokunnan
saaman selvityksen mukaan opettajien täyden­
nyskoulutus ei kaikilta osin toteudu tyydyttäväs­
ti nykymenetelmillä. Myös koulutukseen lähet­
tämisestä ja osallistumisesta puuttuu monissa
kunnissa kokonaisvaltainen ote ja suunnitelmal­
Iisuus. Sen vuoksi tulee tehdä kokonaisohjelma
päämääränä täydennyskoulutustarpeiden koor­
dinointija tunnistaminen, korkeatasoisen koulu­
tuksen saatavuuden turvaaminen niin alueellises­
ti kuin kielellisesti ja oppilaitosten sitouttaminen
täydennyskoulutukseen pysyvästi. Myös verkos­
tumista tulee edistää.

Täydennyskoulutuksen tulee olla riittävän
pitkäkestoista, jotta se on vaikuttavaa. Se tulee
rakentaa opettajan työhön ja työaikaan luontai­
sesti kuuluvaksi. Valiokunta pitää tarkoituksen­
mukaisena, että opettajien ja oppilaitosten joh­
don lisäkoulutus on pääsääntöisesti vähintään
kolmen opintoviikon laajuista. Laajuudet vaih­
televat lisäkoulutuksen tavoitteiden mukaan.

Oppilaiden yhä ongelmallisemmat elämän­
urat, lisääntyvä syrjääntyminen sekä yhteiskun­
nallisen tilanteen vaikeasti ennakoitavat muu­
tokset edellyttävät opettajilta entistä parempaa
yhteiskunnallista ja psykologista asiantuntemus­
ta sekä vuorovaikutustaitoja. Opettajien perus­
koulutus- ja täydennyskoulutusohjelmiin tulisi
lisätä sellaisia osia, jotka antavat tietoa nuorten
elämänurien muotoutumisesta sekä lasten, ai­
kuisten ja perheiden elinoloista. Näillä sisältö­
alueilla opettajien täydennyskoulutusta tulisi to­
teuttaa yhdessä muiden sektoreiden kanssa.

Kullekin opettajalle voisi tarpeen mukaan
räätälöidä koulutus- ja kehittymisohjelman,jon­
ka toteutuksesta koulu voisi pitkälle itse päättää
käyttäen hyväksi niitä koulutuspalveluja, joita
eri tahot tarjoavat.

Valiokunnan saaman selvityksen mukaan yk­
silötavoitteinen Professional Development -kou­
lutus eli PD-koulutus on saavuttanut eri oppilai­
tosten opettajien keskuudessa suuren suosion.
Opetusministeriön teettämässä selvityksessä eh­
dotetaan, että PD-koulutus kytketään yliopisto­
jen perus- tai jatkokoulutukseen. Valiokunnan

98 VaVM 46/1996 vp- HE 103/1996 vp

mielestä tämä ehdotus on myönteinen siinä mie­
lessä, että se ehkä parhaiten turvaisi ajanmukai­
simman ja korkeatasoisimman tiedon. Samalla
valiokunta kuitenkin huomauttaa, että tällainen
menettely sulkisi pois eräät opettajaryhmät, ku­
ten eräät ammatillisten oppilaitosten opettaja­
ryhmät. Ehdotukseen liittyvien eräiden epäkoh­
tien vuoksi valiokunta katsoo, että asiaa tulisi
vielä perusteellisesti harkita ja etsiä mahdollisim­
man tyydyttävä ratkaisu. Valiokunnan saaman
selvityksen mukaan onnistuneena on pidetty
myös koulukohtaista PD-koulutusta, jossa tie­
tyn koulun opettajistosta valtaosa osallistuu
koulutukseen ja kykenee näin yhteistoiminnalli­
sesti kehittämään sekä omaa ammattitaitoaan
että kouluyksikkönsä toimintakulttuuria. Eräät
asiantuntijat ovat esittäneet myös ns. kärkiopet­
tajamallia.

Opettajien psyykkisten, sosiaalisten ja fyysis­
ten voimavarojen ylläpitämiseksi ja parantami­
seksi tulee ylläpitää tehokasta ja toimivaa kun­
toutusjärjestelmää sekä kehittää uusia innovatii­
visia koulutusmuotoja, joissa erityisenä tavoit­
teena on opettajien persoonallisen kasvun edistä­
minen.

Koulutuksen kehittämisen tueksi tarvitaan
laajaa johtamiskoulutuksen ohjelmaa, jonka ta­
voitteena on koulu- ja kuntakohtaisen kehittä­
mistyön parantaminen ja uusien toimintatapojen
luominen. Johtamiskoulutukseen liittyen tulisi
toteuttaa myös työyhteisöön koulutusta.

Valiokunta pitää välttämättömänä nopeiden
ratkaisujen aikaansaamista opetusalan virka- ja
työehtosopimusten muuttamiseksi siten, että
opettajien opetus- ja työvelvollisuus saadaan
joustavaksi.

Sen vuoksi valiokunta edellyttää, että
hallitus ryhtyy selvittämään mahdolli­
suuksia siirtyä opettajien osalta koko­
naistyöaikaan.

Yhtenä mahdollisuutena opettajien täyden­
nyskoulutuksen onnistumiseksi on esitetty sen
liittämistä opettajien peruskoulutukseen eli ns.
kotiyliopistomallia. Tässä järjestelmässä yhteys
siihen yliopistoon, jossa perustutkinto on suori­
tettu, säilyy. Valiokunnan mielestä tämän mallin
mahdollisuudet tulisi pikaisesti tutkia.

Opettajien työharjoittelua työelämässä tulisi
lisätä ja edistää opettajien täydennyskoulutuk­
sen ja työelämän yhteistyötä.

Helsingissä 11 päivänä lokakuuta 1996

Suomalaisen koulujärjestelmän kehittämisen
ja opiskelun tason kohottamisen kannalta ovat
opettajankouluttajat avainasemassa. Valiokunta
pitää välttämättömänä, että myös opettajankou­
luttajille taataan jatkuvat täydennyskouluttau­
tumismahdollisuudet. Tämä on erityisen tärkeää
myös sen vuoksi, että heidän mahdollisuutensa
paikalliseen opintolukukauteen on ollut viime
vuodet jäädytettynä.

Naisjärjestöjen valtionavustukset

YK:n naisten syrjinnän poistamista koskevan
yleissopimuksen, ns. CEDA W-sopimuksen 7 ar­
tiklan mukaan tulee pyrkiä varmistamaan nais­
ten osallistumista julkiseen elämään liittyvien
kansalaisjärjestöjen kautta. Esimerkiksi kotita­
lousneuvontajärjestöille suunnattuja valtion­
avustuksia on kuitenkin valtion viime vuosien
talousarvioissa vähennetty. Näin ollen naisten
osallistumismahdollisuuksien parantamiseksi ei
ole ryhdytty riittäviin toimenpiteisiin. Valiokun­
ta kuitenkin huomauttaa, että naisjärjestöjen toi­
minta monella tavoin tavoittaa hyvin laajat kan­
salaispiirit ja on siten merkittävä osa vapaata
kansalaistoimintaa. Esimerkiksi Naisjärjestöjen
Keskusliittoon kuuluu 55 suomalaista naisjärjes­
töä, joiden yhteinenjäsenmäärä on noin 530 000.
Monet naisjärjestöt, kuten esimerkiksi martta­
järjestöt, maa- ja kotitalousnaiset sekä naisten
liikuntajärjestöt, ovat tehneet lamavuosina tär­
keää työtä erityisesti nuorten keskuudessa.
Nämä järjestöt tavoittavat juuri laajat yhteiskun­
nan murroksessa elävät ja siitä mahdollisesti
myös kärsivät ihmiset.

Valiokunta pitää välttämättömänä, että val­
tiovarainvaliokunta harkitsee naisjärjestöjen
valtionavustuksen lisäämistä ensi vuoden talous­
arvioon. Tämän lisäksi valiokunta pitää välttä­
mättömänä, että pikaisesti selvitetään, miten
naisjärjestöjen toimintaedellytykset pysyvästi
turvataan.

Edellä esitetyn perusteella sivistysvaliokunta
kunnioittavasti esittää,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

VaVM 46/1996 vp- HE 103/1996 vp 99

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Kirsti Ala­
Harja /kok, varapuheenjohtaja Jukka Gustafs­
son /sd ja jäsenet Tapio Karjalainen /sd, Ossi
Korteniemi /kesk, Irina Krohn /vihr, Jaakko
Laakso /vas, Annika Lapintie /vas (osittain),

Kalevi Olin /sd (osittain), Päivi Räsänen /skl,
Aino Suhola /kesk, Säde Tahvanainen /sd, Han­
nu Takkula /kesk, Irja Tulon en /kok (osittain),
Anu Vehviläinen /kesk ja Ulla-Maj Wideroos
(osittain).

Eriäviä mielipiteitä

Sivistysvaliokunnan lausunnossa ei ole riittä­
västi kiinnitetty huomiota valtion talousarvioesi­
tyksen kokonaisvaikutuksiin, erityisesti yleissi­
vistävän koulutuksen alueellisesti tasa-arvoisen
toteutumisen kannalta. On huomattava, että
myös täydennyskoulutukseen osallistuminen
edellyttää asianmukaisia sijaisjärjestelyjä ja siten
työnantajan sitoutumista ja taloudellista panos­
tusta koulutukseen. Kuntien taloudellisissa ti­
lanteissa on merkittäviä eroja, mikä voi käytän­
nössä aiheuttaa alueellista eriarvoisuutta täyden­
nyskoulutuksen toteutumisessa. Talousarvioesi-

Helsingissä II päivänä lokakuuta I996

1

tykseen sisältyvät kuntien valtionosuusleikkauk­
set heikentävät edelleen useiden kuntien mahdol­
lisuuksia pitää yllä tasokasta yleissivistävää kou­
lutusta, jonka eräänä edellytyksenä on juuri täy­
simittaisena toteutuva opettajien täydennyskou­
lutus.

Muilta osin yhdyn valiokunnan lausuntoon,
joka rajoittui käsittelemään valtion talousarvio­
esityksessä vuodelle I997 tutkimuksen rahoitus­
ta, opettajien täydennyskoulutusta ja naisjärjes­
töjen valtionavustuksia.

Päivi Räsänen /skl

Mielestämme valiokunnan lausunnossa olisi
pitänyt ottaa kantaa seuraaviin kysymyksiin,
joilla on suuri merkitys yleissivistävän koulutuk­
sen - opetuksen ja oppimisen - tulevaisuuden
edellytysten luomiselle.

1) Ylimitoitetut valtionosuusleikkaukset vaa­
rantavat perusopetuksen tasa-arvoisuuden ja
saatavuuden

Suomen suuri vahvuus on ollut nuorten suh­
teellisen tasa-arvoiset edellytykset hakeutua kiin­
nostustaan ja kykyjään vastaavaan koulutuk­
seen. Tämä on ollut Suomen hyvinvointikehityk­
sen perustekijä ja merkittävä vahvuus.

II

Nyt tämä vahvuus on vakavasti uhattuna.
Hallituksen ylimitoitetut valtionosuusleikkauk­
set uhkaavat perusopetuksen tasa-arvoisuuttaja
asettavat kunnat eriarvoiseen asemaan.

Hallitus päätti tulevien vuosien kuntien val­
tionosuusleikkauksista jo hallitusohjelman yh­
teydessä. Siksi lisäleikkaukset ovat olleet odotta­
mattomia yllätyksiä, jotka vaikeuttavat kuntien
toimintojen sopeuttamista äkkinäisiin tilantei­
siin ja vaikeuttavat pitkäjänteistä taloussuunnit­
telua. Lisäleikkauksien lisäksi vuoden 1997 alus­
ta toteutettavan valtionosuusuudistuksen yhtey­
dessä yksikköhintoja leikataan kustannuspoh­
jaan verrattuna yli 2 miljardilla markalla, kun

100 VaVM 46/1996 vp- HE 103/1996 vp

kustannuspohjavuoden 1995 mukaisia kustan­
nuksia alennetaan vuoden 1996 laskennallisten
yksikköhintojen tasolle. Toimenpiteen vaikutus
on lopputulokseltaan sama kuin valtionosuuk­
sien suora leikkaus.

Hallitus on toteuttamassa vuosina 1996-
1999 yhteensä 8 500 miljoonan markan suuruiset
kuntien valtionosuuksien leikkaukset ja verotu­
lojen muutokset. Tällä linjalla myös koulutus
valitettavasti joutuu ylisuurten säästöjen koh­
teeksi. Kuntaliiton mukaan valtionosuusleik­
kaukset heikentävätkin opetuksen kehittämisen
kärkihankkeiden käytännön toteutusta.

Aikaisemmat koulusäästöt ovat jo johtaneet
luokkakokojen suurenemiseen, materiaalihan­
kintojen supistamiseen, henkilökunnan lomau­
tuksiin ja henkilöstön määrän vähentämiseen.
Uudet leikkaukset uhkaavat kohdistua koko­
naan varsinaiseen opetustyöhön. Opetuksen pe­
rusrakenteet ja koulutuksen tasa-arvoisuus ovat
nyt suuressa vaarassa.

Mielestämme valtionosuusleikkaukset olisi
tullut toteuttaa siten, ettei niillä vaaranneta pe­
ruspalvelujen -kuten koulutuksen - toteutta­
misen edellytyksiä.

2) Kaikkien alle 20-vuotiaiden itsenäisesti asu­
vien opiskelijoiden opintotuki paremmaksi

Ahon hallituksen aikana aloitettiin opintotu­
kijärjestelmän uudistaminen. Opintorahan tasoa
nostettiin tuntuvasti, samalla kun lainajärjestel­
mä muuttui markkinakorkoiseksi. Toimenpitei­
den taustalla oli pyrkimys ehkäistä opiskelijoi­
den liiallista velkaantumista. Opintotukiuudis­
tusta on tarpeen jatkaa. Keskusta onkin toistu­
vasti esittänyt opintotuen ongelmakohtien kor­
jaamista alle 20-vuotiaiden osalta.

On hyvä, että hallitus lopulta lähti korjaa­
maan alle 20-vuotiaiden opiskelijoiden asemaa.
Hallituksen esityksen mukaan täysimääräinen
opintotuki ulotetaanelokuun 1997 alustaitsenäi­
sesti asuviin 19-vuotiaisiin ja vuotta myöhemmin
18-vuotiaisiin.

Keskustan reilu vuosi sitten esittämällä mallil­
la kaikkien alle 20-vuotiaiden itsenäisesti asuvien
opiskelijoiden opintoraha olisi nostettu vanhem­
pien opiskelijoiden tasolle 1.8.1997 alkaen. Tämä
malli on vieläkin mahdollista toteuttaa.

Valitettavaa on, että käsiteltävänä oleva esitys
ei millään tavoin korjaa Lipposen hallituksen
vuonna 1995 tekemää huomattavaa opintotuki­
leikkausta.

Hallituksen tekemät leikkaukset opiskelijoi­
den perusturvaan lisäsivät opiskelijoiden vel-

kaantumista ja loivat paineita kuntien toimeen­
tulotukeen. Leikkaukset vähensivät koulutuk­
seen hakeutumiseen kannustavuutta, koska
työttömyysturvan ja opintorahan ero suureni.
Siksi niin opiskelijan kuin yhteiskunnankin etu
on, että vuoden 1997 alusta opintoraha palautet­
taisiin vuoden 1995 alun tasolle. Koska työttö­
myyden aikaista koulutustukea ollaan kehittä­
mässä, olisi oikeudenmukaista, että myös päätoi­
misten opiskelijoiden opintotukea parannetaan.

Mielestämme eduskunnan olisikin perusteltua
hyväksyä Keskustan eduskuntaryhmän jättämä
talousarvioaloite, mikä tarkoittaisi sitä, että
1. 8. 1997 alkaen palattaisiin leikkauksia edeltä­
neelle opintorahan tasolle. Kustannusvaikutus
vuodelle 1997 olisi tällöin 70 milj. mk. Aloitteen
hyväksyminen tarkoittaisi lisäksi sitä, että
1.8.1997 alkaen muualla kuin vanhempien luona
asuvien alle 20-vuotiaiden opiskelijoiden opinto­
raha nostettaisiin samalle tasolle vanhempien
opiskelijoiden kanssa. Kustannusvaikutus ensi
vuodelle olisi tällöin 20 milj. mk.

3) Opintososiaalisista heikennyksistä luovut­
tava

Hallituksen esitys ammatillisissa kouluissa ja
lukioissa opiskelevien opintososiaalisten etujen
heikentämiseksi on uusi vakava isku erityisesti
syrjäisten alueiden nuorten opiskelumahdolli­
suuksien kannalta. Oppilaat ovat menettämässä
ilmaiset asuntolapaikat ja joutuvat maksamaan
pääsääntöisesti noin 33 prosentin omavastuun.
Alle 18-vuotiaiden osalta omavastuu saattaa olla
vielä suurempi vanhempien varallisuudesta riip­
puen. Tällainen opintososiaalinen heikennys
saattaajohtaa siihen, että koulujen maksuttomat
ja valvotut oppilasasuntolat perinteisessä muo­
dossaan loppuvat. Tähän saakka vanhemmat
ovat voineet turvallisin mielin lähettää lapsensa
toisen asteen koulutukseen, kun kouluilla on ol­
lut valvottu asuntola, jossa järjestetään monen­
laista vapaa-ajan ohjelmaa. Erityisesti haja-asu­
tusalueilla ilmainen ja valvottu opiskelija-asun­
tolajärjestelmä on edistänyt koulutukseen ha­
keutumista.

Hallitus on antanut esityksen myös lukioiden
ja ammatillisten oppilaitosten opiskelijoiden
koulumatkatuesta. Tukea maksetaan päivittäi­
sestä koulumatkasta aiheutuviin kustannuksiin.
Opiskelupaikkakunnalla asuvien kotimatkoihin
viikonloppuisin ei valitettavasti tukea ole tulossa.

Koulumatkauudistus on parantamassa niiden
opiskelijoiden tukea, joiden koulumatkoja ei ny­
kyisin lainkaan tueta. Samanaikaisesti kuitenkin

VaVM 46/1996 vp- HE 103/1996 vp 101

joidenkin koulumatkaetuudet heikkenevät ny­
kyisestä. Lisäksi omituista on, että tuki makse­
taan pienempänä siellä, missä ei ole käytettävissä
joukkoliikennettä tai koulun järjestämiä kulje­
tuksia. Tämäkin muutos kohtelee kaltoimmin
harvaanasuttujen seutujen nuoria.

Mielestämme niin opiskelijoiden asuntola­
paikkoihin kuin koulumatkatukiin esitetyistä
heikennyksistä tulee luopua.

Helsingissä 11 päivänä lokakuuta 1996

Ossi Korteniemi /kesk
Aino Suhola /kesk

Edellä esitetyn pohjalta esitämme kunnioitta­
vasti,

että valtiovarainvaliokunta ottaisi huo­
mioon tässä eriävässä mielipiteessä esite­
tyt näkökulmat käsitellessään valtion ta­
lousarvioesitystä vuodelle 1997.

Hannu Takkula /kesk
Anu Vehviläinen /kesk

102 VaVM 46/1996 vp- HE 103/1996 vp

TYÖASIAINVALIOKUNTA Liite 7

Lausunto 13/1996 vp
Hallituksen esitys 103/1996 vp

Valtiovarainvaliokunnalle

Eduskunnan apulaispääsihteeri on kirjeellään
17 päivältä syyskuuta 1996 saattanut edus­
kunnan työjärjestyksen 18 a §:n 3 momentista
ilmenevässä tarkoituksessa työasiainvaliokun­
nan tietoon eduskunnan päätöspöytäkirjanot­
teen hallituksen esityksestä 103/1996 vp valtion
talousarvioksi vuodelle 1997. Valiokunta on
päättänyt kokouksessaan 20.9.1996 antaa asias­
ta lausunnon valtiovarainvaliokunnalle.

Asian johdosta valiokunnassa ovat olleet
kuultavina työministeri Liisa Jaakonsaari, kans­
liapäällikkö Pertti Sorsa, neuvotteleva virkamies
Raila Kangasperko ja osastopäällikkö Anssi
Paasivirta työministeriöstä, neuvotteleva virka­
mies Juha Mäntyvaara ja opetusneuvos Hannu
Siren opetusministeriöstä sekä apulaisosasto­
päälliköt Aino Inkeri Hansson, Raimo Ikonen ja
Matti Toiviainen sosiaali- ja terveysministeriös­
tä.

Valiokunnan kannanotot

Yleistä

Valiokunta on käsittelyssään keskittynyt työ­
ministeriön hallinnonalalta työvoiman koulu­
tukseen, opetusministeriön osalta ammatilliseen
koulutukseen ja sosiaali- ja terveysministeriön
osalta työttömyysturvaan ja sen yhteensovitta­
miseen koulutuksen kanssa. Lisäksi valiokunta
on käsitellyt näiden ministeriöiden keskinäistä ja
muiden tahojen kanssa tapahtuvaa yhteistoimin­
taa.

Työttömyyden kokonaiskustannuksista ei ole
saatavissa yksityiskohtaista arviota. Kustannus­
ten on arvioitu olevan noin 35-40 miljardin
markan suuruusluokkaa vuodessa, mutta arvio
on pitkälti arvostuksenvarainen asia. Yhdessä
valtion talousarvioesityksessä työttömyyden
hoitoon ehdotettujen rahamäärien kanssa arvioi­
tu summa osoittaa työttömyyden kansantalou­
dellista vaikutusta ja asettaa vaatimuksia työttö­
myyden hoitoon käytettävien varojen tehok­
kaaksi kohdentamiseksi. Valiokunnan mielestä

työttömyyden kokonaiskustannukset tulee tut­
kia ja sen pohjalta arvioida, miten työttömyyden
hoitoon käytettävät varat voidaan nykyistä te­
hokkaammin kohdentaa.

Valtioneuvoston lainvalmistelun kehittämis­
ohjelman mukaan valmistelussa on arvioitava
lainsäädännön erityyppiset suorat ja epäsuorat
vaikutukset kohderyhmittäin. Arvioinnissa on
otettava huomioon paitsi julkisyhteisöille myös
eri kansalaisryhmille ja elinkeinoelämälle aiheu­
tuvat vaikutukset samoin kuin ympäristövaiku­
tukset. Kustannukset ja muut taloudelliset vai­
kutukset on arvioitava markkamääräisinä. Jos
tämä ei ole mahdollista, on arvioitava vähintään
niiden suuruusluokka. Lain voimaantulon jäl­
keen on seurattava lain vaikutuksia ja tarpeen
vaatiessa on valmistettava ehdotuksia epäkoh­
tien poistamiseksi.

Valiokunta on kiinnittänyt huomiota huo­
mattaviin puutteisiin taloudellisten vaikutusten
arvioinnissa, toimenpiteiden tehokkuuden seu­
rannassa ja tietojen antamisessa eduskunnalle.
Hallituksen esityksissä ei arvioida lainsäädän­
nön vaikutuksia riittävästi. Erityisesti eri hal­
linnonalojen lainsäädännön yhteisvaikutusten
arviointi on puutteellista.

Yhteistyö

Valiokunta on saanut selvityksen työ-, opetus­
sekä sosiaali- ja terveysministeriön välisestä yh­
teistyöstä. Ministeriöiden edustajat totesivat it­
sekin, että yhteistyötä on syytä parantaa. Yhtenä
esimerkkinä mainittiin työttömien omaehtoiseen
pitkäaikaiseen koulutukseen liittyvät ministe­
riöiden väliset näkemyserot. Valiokunta katsoo,
että erityisesti yhteistyön sisältöä on parannetta­
va. Yhteistyö on ulotettava koskemaan jokaista
tasoa ratkaisevasti työllisyyttä edistävien toi­
menpiteiden löytämiseksi. Työllisyyden hoito ja
erityyppisen ammatillisen koulutuksen yhteen­
sovittaminen edellyttää ministeriöiden lisäävän
keskinäistä sekä kuntien, oppilaitosten, elinkei­
noelämän että työmarkkinajärjestöjen ja muiden
etujärjestöjen kanssa tehtävää yhteistyötä.

VaVM 46/1996 vp- HE 103/1996 vp 103

Viime keväänä työmarkkinatuesta annettua
lakia muutettiin siten, että 20-24-vuotiaiden oi­
keutta työmarkkinatukeen rajoitettiin. Samassa
yhteydessä työttömyysturvalain muutoksella
nostettiin niin sanottu lisäpäivärahaoikeuteen
oikeutettujen henkilöiden ikäraja 57 vuoteen.
Tässä yhteydessä työmarkkinatuen ulkopuolelle
jääville turvattiin koulutus-, työharjoittelu- tai
muu työllisyyttä edistävä toimenpide. Vastaa­
vasti lisäpäiväoikeuden ulkopuolelle jäävät pää­
sevät työllistymistä edistävään koulutukseen tai
kuntoutukseen, ja viime kädessä kunnille on ase­
tettu työllistämisvelvoite 10 kuukauden ajaksi.
Esimerkiksi nämä toimenpiteet onnistuvat ai­
noastaan eri tahojen välisellä kiinteällä yhteis­
työllä. Yhteistyö vähentää myös vastuiden epä­
asianmukaista siirtämistä viranomaiselta toiselle
tai valtion ja kuntien kesken.

Ammatillinen koulutus

Tuotanto- ja työelämän nopea muuttuminen
ja korkea työttömyys ovat aiheuttaneet muutos­
paineita ammatilliselle koulutukselle. Integroitu­
minen Euroopan yhteismarkkinoihin on aiheut­
tanut puolestaan sen, että jotkut aikaisemmin
käytetyistä teollisuuspoliittisista keinoista eivät
ole enää sallittuja ja teollisuuspolitiikan sisältöä
ja painopistealueita on jouduttu arvioimaan uu­
delleen. Seurauksena on ammatillisen koulutuk­
sen merkittävyyden lisääntyminen työvoima- ja
teollisuuspolitiikan osa-alueena. Tutkimuksen ja
tuotekehityksen merkitystä reaalisena kilpailu­
etuna on perinteisesti korostettu, mutta yleisen
ammatillisen koulutustason nostamisella on ar­
vioitu saavutettavan kestävämpiä tuloksia. Kan­
santalouden kannalta koulutusinvestoinnit ovat
osoittautuneet kannattaviksi ja ne ovat tuotol­
taan yleensä reaali-investointeja parempia. Työ­
voiman ammattitaito ja osaaminen ovat erityisen
tärkeitä teknologiaintensiivisillä aloilla, joissa
yritysten kilpailukyky perustuu laatuun, kor­
keaan tuottavuuteen ja edistyksellisen tekniikan
käyttöön. Suomalaisten tuotteiden markkina­
osuuden nostaminen koti- ja ulkomaisilla mark­
kinoilla edellyttää määrärahojen suuntaamista
tehokkaaseen vienninedistämiseen ja markki­
nointi- ja vientikoulutukseen. Tulevaisuudessa
julkisen vallan keskeisenä tehtävänä on koulute­
tun ja ammattitaitoisen työvoiman riittävän tar­
jonnan turvaaminen.

Ammattikoulutus on valtion talousarvioesi­
tyksen mukaan vuonna 1997 määrällisesti varsin
korkealla tasolla. Erityisesti työvoimapoliittinen

ja ammatillinen aikuiskoulutus ovat keskeisiä
aktiivisen työvoimapolitiikan keinoja. Vanhem­
pien henkilöiden ammatillinen koulutus on tär­
keää, koska ikäluokkien koulutuserot ovat var­
sin suuret ja ns. suurten ikäluokkien pysyminen
työmarkkinoilla ja ennenaikaisen eläkkeelle jää­
misen estäminen edellyttävät aktiivisia toimenpi­
teitä. Hallitus on asettanut selvitysmiehet valmis­
telemaan ehdotuksen ammatilliseen aikuiskou­
lutukseen liittyvästä ns. koulutusvakuutuksesta,
ja talousarvioesityksessä ehdotetaan järjestel­
män käyttöönottoa varten 300 milj. mk. Valio­
kunta pitää ehdotusta perusteltuna ja kiirehtii
uudistuksen toteuttamista mahdollisimman no­
peasti. Koulutuksen voimakas lisääminen ei saa
johtaa laadun heikkenemiseen ja koulutukseen,
joka ei paranna työnhakijoiden työllistymismah­
dollisuuksia. Saadun selvityksen mukaan koulu­
tuksen laatua ja tuloksellisuutta seurataan mm.
työllisyysvaikutusten avulla.Valiokunnan saa­
rnat tiedot varojenkäytön seurannasta ja toimen­
piteiden tuloksellisuudesta ovat olleet varsin
yleisluonteisia ja jossain määrin toisistaan poik­
keavia. Arviointijärjestelmää on kehitettävä ny­
kyistä täsmällisemmäksi ja päätöksentekoa pa­
remmin palvelevaksi. Eduskunnan budjettival­
lan kannalta on olennaista, että eduskunnalla on
käytettävissään oikea-aikaisesti riittävän yksi­
tyiskohtaiset tiedot varojen käytöstä ja saavute­
tuista tuloksista.

Työllisyyslain perusteella alueellisia työttö­
myyseroja tasataan määrärahojen kohdentami­
sella. Valiokunta kiinnittää huomiota siihen, että
eräillä alueilla työttömien absoluuttinen luku­
määrä on huomattavan suuri. Määrärahojen
suuntaamista on syytä tarkastella uudelleen, jos
absoluuttisen ja suhteellisen työttömyyden ai­
heuttamat epäkohdat ovat rinnastettavissa toi­
siinsa. Lisäksi alueellisena näkökohtana olisi
huomioitava työllistämistoimenpiteiden vaikut­
tavuus ja merkitys alueen taloudelle.

Tällä hetkellä myös koulutettujen henkilöiden
työttömyys on korkealla tasolla. Siihen ovat osit­
tain syynä rakenteelliset tekijät. Työelämän vaa­
timukset ovat muuttuneet niin nopeasti, ettäjoil­
lakin aloilla on samanaikaisesti sekä työvoima­
pulaa että työttömyyttä. Koulutusjärjestelmän
on ollut vaikea ennakoida riittävän tarkasti työ­
elämän tarpeita.

Ammatillista koulutusjärjestelmää ja opetus­
suunnitelmia ollaan parhaillaan uudistamassa.
Keskeisiä tavoitteita ovat työelämän tuntemuk­
sen parempi hyväksikäyttö ja päätösvallan siirtä­
minen alaspäin, erityisesti oppilaitosten ylläpitä-

104 VaVM 46/1996 vp- HE 103/1996 vp

jille. Koulutuksen sisältö pyritään sovittamaan
aikaisempaa paremmin työelämän vaatimuksiin
ja koulutusjärjestelmän välittömiä yhteyksiä työ­
ja elinkeinoelämään tiivistetään. Työ harjoittelu,
jonka osuus koulutuksesta lisääntyy, on entistä
tärkeämpi osa ammatillista koulutusta. Valio­
kunta pitää uudistuksia erittäin tarpeellisina,
koska koulutustarjonta ja ammattitaitoisen työ­
voiman kysyntä eivät ole parhaalla mahdollisella
tavalla kohdanneet. Julkisuudessa teollisuuden,
työnantajien ja työntekijäjärjestöjen edustajat
ovat ilmaisseet huolestuneisuutensa samanaikai­
sesta työttömyydestä ja ammattitaitoisen työvoi­
man riittävyydestä. Koulutusjärjestelmää on ke­
hitettävä edelleen siten, että alueelliset tarpeet
tulevat otetuiksi huomioon. Hyvän lopputulok­
sen saavuttaminen edellyttää kaikkien asian­
osaisten tahojen kiinteää yhteistyötä eri tasoilla.

Ammatillisen koulutuksen järjestämisessä on
otettava huomioon elinkeino- ja yritysrakenteen
muutokset. Yritykset hankkivat enenevässä
määrin palveluita ja alihankintatoimituksia toi­
siltaan. Yhä suurempi osa työntekijöistä työs­
kentelee pienissä ja keskisuurissa yrityksissä, ja
itsensä työllistäminen on lisääntynyt. On paran­
nettava nykyisiä ja etsittävä uusia työelämää ja
koulutusta yhdistäviä toimintamuotoja. Oppiso­
pimuskoulutusta ollaan lisäämässä sekä nuori­
soasteen että aikuisten ammatillisena perus- ja
lisäkoulutuksenaja vuoden 1997 tavoitteeksi on
asetettu 19 500 koulutuspaikkaa. Valiokunta pi­
tää kehitystä oikeansuuntaisena. Kansainvälis­
ten kokemusten perusteella voidaan odottaa,
että oppisopimuskoulutus edesauttaa koulutus­
järjestelmän laadullista kehittämistä ja helpottaa
henkilöiden siirtymistä koulutuksesta työelä­
mään.

Valiokunta korostaa harjoittelun ja oppisopi­
muskoulutuksen tärkeyttä pienissä ja keski-

Helsingissä 11 päivänä lokakuuta 1996

Asian ratkaisevaan käsittelyyn ovat valiokun­
nassa ottaneet osaa puheenjohtaja Reijo Lind­
roos /sd, varapuheenjohtaja Armas Komi /kesk
(osittain), jäsenet Anne Huotari /vas (osittain),
Kari Kantalainen /kok, Kyösti Karjula /kesk
(osittain), Hannu Kemppainen /kesk (osittain),
Anne Knaapi /kok (osittain), Paula Kokkonen
/kok, Pirkko Peltomo /sd, Riitta Prusti /sd (osit-

suurissa yrityksissä, koska siten tutustutaan työ­
ja yritysympäristöön, jonka osuus työpaikkojen
tarjonnasta tulevaisuudessa lisääntyy. Uudistus­
ten onnistuminen edellyttää ammatillisten kou­
lutuslaitosten opettajien valmiuksien paranta­
mista ja taloudellista osallistumista yrityksille ai­
heutuviin kustannuksiin. Oppisopimuskoulu­
tuksesta aiheutuvat kustannukset vähentävät
nykyisin pienten ja keskisuurten yritysten osallis­
tumismahdollisuuksia. Osallistumista voidaan
kehittää siten, että lisätään oppisopimustoimis­
tojen resursseja ohjaavien toimintojen tehosta­
miseksi pienten ja keskisuurten yritysten tarpei­
siin. Toimenpiteet on nähtävä yhtä aikaa yritys­
toimintaa tukevina toiminaja ammatillisen kou­
lutuksen kehittämisenä. Yritysten osallistumi­
nen koulutusjärjestelmän kehittämiseen, päätök­
sentekoon ja koulutukseen edesauttaa ammattiin
valmistuneiden henkilöiden nopeaa työllistymis­
tä sekä uusimman osaamisen hyödyntämistä yri­
tyksissä.

Tämän lisäksi valiokunta pitää tärkeänä, että
perustettavaksi ehdotettujen työvoima- ja elin­
keinokeskusten alueellinen riittävyys ja katta­
vuus selvitetään.

Valiokunta esittää,

että valtiovarainvaliokunta edellyttäisi,
että kaikkiin hallituksen esityksiin sisälly­
tetään arvio esityksen työllisyysvaikutuk­
sista.

Edellä esitetyn perusteella työasiainvaliokun­
ta esittää kunnioittavasti,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

tain), Heikki Rinne /sd (osittain), Outi Siimes
/kok (osittain), Raimo Tiilikainen /r (osittain),
Maija-Liisa Veteläinen /kesk (osittain), Marja­
Leena Viljamaa /sd (osittain), Pertti Virtanen
/evir (osittain) ja Jorma Vokkolainen /vas (osit­
tain) sekä varajäsenet Johannes Koskinen /sd
(osittain), Esa Lahtela /sd (osittain), Tauno Peh­
konen /skl (osittain) ja Eila Rimmi /vas (osittain).

VaVM 46/1996 vp- HE 103/1996 vp 105

Eriävä mielipide

Työasiainvaliokunta on pitäytynyt valtion ta­
I o usarvi oesi ty ksestä vaiti ovarainvalio kunnalle
antamassaan lausunnossa varovaisiin kannanot­
toihin ja rajoittanut ne koskemaan lähinnä
koulutuskysymyksiä. Sinänsä koulutusta koske­
vien asioiden esille ottaminen ja huomion kiinnit­
täminen eri viranomaisten välisen yhteistyön pa­
rantamiseen on tarpeellista. Oikein on myös ko­
rostaa koulutustarpeiden muuttumisen liittymis­
tä elinkeinoelämän ja yhteiskunnan muuhun ke­
hitykseen.

Mielestämme viimeksi mainittu näkökulma
olisi tullut ottaa esille vielä voimakkaammin.
Lausunnosta ei käy riittävästi ilmi, miten suures­
sa murroksessa koko yhteiskunta ja työelämä
ovat. Murros edellyttää laaja-alaisia reformeja
paitsi koulutuksen piirissä myös monissa muissa
työelämän ja yhteiskunnan rakenteissa. Ei riitä,
että todetaan työttömyyden kustannusten ole­
van 35-40 miljardia vuodessa. Ihmettelemme,
että hallitus on luopunut tavoitteesta puolittaa
työttömyys ja että työasiainvaliokuntakaan ei
enää näytä korostavan ja pitävän kiinni siitä.
Mielestämme tästä tavoitteesta ei saa tinkiä.

Valiokunnan tehtävänä on etsiä aktiivisesti
keinoja työttömyyden merkittäväksi vähentämi­
seksi. Työministeriön hallinnonalalle kuuluvia
asioita ovat työvoimapoliittisen koulutuksen
ohella työelämän uudistamiseen liittyvät kysy­
mykset. Erityisesti on otettava huomioon, että
työelämää koskeva lainsäädäntö palvelisi pienen
ja keskisuuren yritystoiminnan kehittymistä, mi­
hin työttömyyden alentamiseksi kohdistuvat
suurimmat odotukset. Pienyritystoiminnan tulee
tästä syystä olla hallituksen erityisessä suojelus­
sa.

Olisi perusteellisesti arvioitava myös perinteis­
ten työllisyyspoliittisten keinojen sekä tutkimus­
ja kehittämispanostuksen osuuksia ja painotta­
mista valtion talousarviossa. Työmarkkinoiden
ulkopuolelle jäävien asemaa ei mielestämme voi
jättää huomiotta.

Helsingissä 11 päivänä lokakuuta 1996

Valtiosihteeri Rauno Saaren seurantaryhmän
raportissa, joka koskee hallituksen työllisyysoh­
jelman toteutumista, todetaan, että työvoimapo­
liittisten toimenpiteiden volyymi on viritetty ää­
rimmilleen. Arvio on mielestämme oikea. Nyt
ollaan tilanteessa, jossa erilaisten valtion varoin
tai avustuksin järjestetyillä tilapäistöillä tai tois­
tuvilla koulutusjaksoilla ei kyetä työllisyyttä
enempää parantamaan. Tilanne johtaa jossain
määrin myös työmarkkinoiden vääristymiseen.

Valtion aluehallintouudistukseen liittyy työ­
voima- ja elinkeinokeskusten perustaminen yh­
distämällä aikaisemmin toimineita eri organisaa­
tioita. Keskukset on mielestämme nähtävä kes­
keisinä toimijoina, joiden on pohjauduttava
luonnollisella tavalla alueiden ominaispiirteisiin
ja vahvuuksiin. Niiden keskeisenä tehtävänä tu­
lee olla alueellisen kehittämistyön vauhdittami­
nen. Vain 13 keskuksen perustaminen ei riitä
vastaamaan näitä tavoitteita. Siksi työvoima- ja
elinkeinokeskukset on perustettava maakunta­
pohjaisesti.

Työttömien etuoksista työministeriön pää­
luokkaan kuuluu työmarkkinatuki. Hallitus on
kiristänyt sen saamisen ehtoja, leikannut tuen
lapsikorotuksia 60 prosentilla ja esittää, että mm.
työmarkkinatuen indeksitarkistuksesta luovut­
taisiin aina vuoteen 1999 saakka. Nämä muutok­
setjohtavat kansalaisten välisen kahtiajaonjyrk­
kään syvenemiseen. Mielestämme valtiovarain­
valiokunnan tulisi harkita vähintäänkin sitä, että
työmarkkinatukeen ja perustyöttömyysturvaan
tehtäisiin indeksitarkistukset vuoden 1997 alusta
lukien.

Edellä olevan perusteella esitämme,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi valiokunnan lausunnon
lisäksi huomioon, mitä tässä eriävässä mie­
lipiteessä on esitetty.

Armas Komi /kesk Kyösti Karjula /kesk
Maija-Liisa V eteläinen /kesk Hannu Kemppainen /kesk

Tauno Pehkonen /skl/kesk

14 260742

