
VaVM 50/1995 vp- HE 72/1995 vp

Valtiovarainvaliokunnan mietintö 50/1995 vp

Hallituksen esitys valtion talousarvioksi vuodelle 1996

Eduskunta on 19 päivänä syyskuuta 1995 lä­
hettänyt valtiovarainvaliokunnan valmistelevas­
ti käsiteltäväksi edellä tarkoitetun hallituksen
esityksen 72/1995 vp.

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin mukaan kukin erikoisvaliokunta voi
omasta aloitteestaan antaa toimialaansa koske­
van lausunnon talousarvioesityksestä valtiova­
rainvaliokunnalle kolmenkymmenen päivän ku­
luessa siitä, kun esitys lähetettiin valtiovarainva­
liokuntaan. Vuoden 1996 talousarvioesityksestä
ovat määräajassa lausunnon antaneet:

- ulkoasiainvaliokunta
- maa- ja metsätalousvaliokunta
- puolustusvaliokunta
- sivistysvaliokunta
- ympäristövaliokunta.

Lisäksi tämän jälkeen on hallintovaliokunta
antanut lausuntonsa.

Valtiovarainvaliokunnan muilta valiokunnil­
ta saarnat lausunnot ovat tämän mietinnön liit­
teenä.

Tämän esityksen yhteydessä valiokunta on
käsitellyt eduskunnan 19 päivänä lokakuuta
1995 valiokuntaan lähettämät näillä valtiopäivil­
lä tehdyt talousarvioaloitteet:

1 Aittoniemi: Kehitysyhteistyöhön ehdotetun
määrärahan vähentämisestä
(24.30.66)

2 Aittoniemi: Määrärahan osoittamisesta ul­
komaalaisvaltuutetun vaihtamiseksi
(33.01.21)

3 Aittoniemi: Määrärahan osoittamisesta po­
liisilaitokselle rikoksen kautta saadun omaisuu­
den jäljittämisen tehostamiseen
(26.75.21)

4 Aittoniemi: Määrärahan osoittamisesta vih­
jepalkkioiden maksamiseksi rikostutkinnassa
(26.75.21)

5 Aittoniemi: Määrärahan osoittamisesta po­
liisin pommiryhmien varustamiseen
(26.75.21)

250787

6 Aittoniemi: Määrärahan osoittamisesta Hel­
singin poliisilaitoksen ulkomaalaisryhmän työ­
hön
(26.75.21)

7 Aittoniemi: Määrärahan osoittamisesta po­
liisin tiedustelutoiminnassa käytettävien välinei­
den hankkimiseen
(26.75.21)

8 Aittoniemi: Määrärahan osoittamisesta eri­
tyistilintarkastuksen toimittamiseksi omaisuu­
denhoitoyhtiö Arsenalissa
(28.87.89)

9 Aittoniemi: Määrärahan osoittamisesta ko­
titalousneuvontaa tekevien järjestöjen toimin­
taan
(29.69.53)

10 Aittaniemi ym.: Määrärahan osoittamises­
ta Sata-Häme soi-musiikkitapahtuman tukemi­
seen
(29.90)

11 Aittoniemi: Määrärahan osoittamisesta
seurantalojen kunnostukseen
(29.93.50)

12 Aittoniemi: Määrärahan osoittamisesta In­
kulan kivisillan kunnostamiseen ja säilyttämi­
seen museosiltana Viljakkalassa
(31.24.21)

13 Aittoniemi: Määrärahan osoittamisesta
Ikaalisten Nouseva Voima ry:lle luonto- ja suun­
nistustapahtuman järjestämiseen Euroopan par­
lamentin jäsenille
(29.98)

14 Aittoniemi: Määrärahan osoittamisesta
Suomen Palloliitolle valmentajan hankkimiseksi
jalkapallomaajoukkueelle
(29.98)

15 Aittoniemi: Määrärahan osoittamisesta
petoeläinten aiheuttamien tuhojen täysimääräi­
seen korvaamiseen
(30.36.42)

16 Aittoniemi: Määrärahan osoittamisesta
Kovelahden tien n:o 2611 parantamiseksi Turun
ja Porin läänissä
(31.24.21)

2 VaVM 50/1995 vp- HE 72/1995 vp

17 Aittoniemi: Määrärahan osoittamisesta
Harhalan-Valkeakosken tien peruskorjauk­
seen
(31.24.21)

18 Aittoniemi: Määrärahan osoittamisesta
tien n:o 2764 peruskorjaamiseen välillä Luhalah­
ti-Sisättö Ikaalisissa
(31.24.21)

19 Aittoniemi: Määrärahan osoittamisesta
Hirvilahden-Kyrönlahden tien peruskorjauk­
seen Viljakkalassa
(31.24.21)

20 Aittoniemi: Määrärahan osoittamisesta
paikallistien 13255 (Myllykarttu-Lauttakan­
gas) peruskorjaukseen
(31.24.21)

21 Aittoniemi: Määrärahan osoittamisesta
yksityisteiden kunnossapitoavustuksiin
(31.25.51)

22 Aittoniemi: Määrärahan osoittamisesta
tuotannollisten ideoiden kehittämiseen
(32.50.41)

23 Aittoniemi: Määrärahan osoittamisesta
Joulumaa-projektin aloittamiseen Lapissa
(32.51.49)

24 Aittoniemi: Määrärahan osoittamisesta
kaupallisten sihteerien ja ulkomaankaupan kon­
sulttien kouluttamiseen ja palkkaamiseen
(32.85.40)

25 Aittoniemi: Määrärahan osoittamisesta
kätkytkuolemien syiden tutkimiseen
(33.32)

26 Aittoniemi: Määrärahan osoittamisesta
varusmiesten kotiuttamisrahaan
(33.28.56)

27 Aittoniemi: Määrärahan osoittamisesta lo­
mien järjestämiseen toistaan hoitaville ikäänty­
ville puolisoille
(33.32)

28 Aittoniemi: Määrärahan osoittamisesta
Mustalaislähetys ry:n toimintaan
(29.96.50)

29 Aittoniemi: Määrärahan osoittamisesta so­
ta veteraanijärjestöjen kuntoutus- ja harrastus­
toiminnan tukemiseen
(33.92)

30 Aittoniemi: Pakolaisten vastaanottamiseen
ehdotetun määrärahan vähentämisestä
(34.07.61)

31 Aittoniemi: Määrärahan osoittamisesta
Somaliasta ja Jugoslavian Kosovosta saapu­
neiden pakolaisten palauttamiseksi kotimaa­
hansa
(33.29.61)

32 Aittoniemi: Määrärahan osoittamisesta
Karvian Suomijärven kunnostamiseen
(35.26.77)

33 Aittoniemi: Määrärahan osoittamisesta
pienten järvien kunnostustöihin
(35.26.77)

34 Ala-Nissilä ym.: Määrärahan osoittamises­
ta lossi-ja lauttaliikenteen ylläpitämiseen tielai­
toksen Turun piirissä
(31.24.21)

35 Ala-Nissilä: Määrärahan osoittamisesta
ns. HAKU-tien rakentamiseen välillä Aura­
M ynämäki-Mietoinen
(31.24.77)

36 Ala-Nissilä: Määrärahan osoittamisesta
Karhunojan ja Riihikosken välisen tien rakenta­
miseen
(31.24.21)

37 Alaranta: Eduskunnan valiokuntien mat­
koihin ehdotetun määrärahan vähentämisestä
(22.02.21)

38 Alaranta: Puoluetoiminnan tukemiseen eh­
dotetun määrärahan vähentämisestä
(23.27.50)

39 Alaranta ym.: Määrärahan osoittamisesta
Pyhäjoen lukion rakentamiseen
(29.43.34)

40 Alaranta ym.: Määrärahan osoittamisesta
Oulaisten Petäjäskosken ala-asteen rakentami­
seen
(29.43.34)

41 Alaranta: Määrärahan osoittamisesta Py­
häjoen virkistyskäytön parantamiseen
(30.38.21)

42 Alaranta: Määrärahan osoittamisesta Lah­
denlammen kunnostamiseen Merijärvellä
(30.85.77)

43 Alaranta: Määrärahan osoittamisesta tul­
vasuojelutyöhön Kalajoessa
(30.85.77)

44 Alaranta: Määrärahan osoittamisesta pai­
kallisteiden kunnostukseen Alavieskassa
(31.24.21)

45 Alaranta: Määrärahan osoittamisesta Py­
häjoki-Vihanti-maantien perusparantamiseen
(31.24.21)

46 Alaranta: Määrärahan osoittamisesta Vi­
hannin kirkonkylän liikennejärjestelyihin
(31.24.21)

47 U. Anttila ym.: Puolustusmateriaalihan­
kintoihin ehdotetun määrärahan vähentämisestä
(27 .1 0.16)

48 U. Anttila ym.: Asuntojen peruskorjaus­
avustusten jakamisesta
(35.45.56)

VaVM 50/1995 vp- HE 72/1995 vp 3

49 Apukka ym.: Määrärahan osoittamisesta
Ounasjoen kalataloudelliseen kunnostamiseen
(30.36.77)

50 Aula ym.: Määrärahan osoittamisesta Pe­
rämeren kalantutkimusaseman rakentamiseen
Simoon
(30.38.75)

51 Aula ym.: Määrärahan osoittamisesta
yleissivistävien oppilaitosten perustamiskustan­
nuksiin Lapin läänissä
(29.43.34)

52 Aula ym.: Määrärahan osoittamisesta La­
pin vajaatuottoisten metsien kunnostamiseen
(30.86.44)

53 Aula ym.: Määrärahan osoittamisesta
Kera Oy:lle Lapin riskirahoituspääoman kartut­
tamiseen
(32.49.46)

54 Biaudet: Kehitysavun korkotukiluottojen
myöntämisvaltuuden jäädyttämisestä
(24.30.66)

55 Bremer: Määrärahan osoittamisesta päära­
dan melusuojien rakentamiseen
(31.58.77)

56 Dromberg: Määrärahan osoittamisesta ko­
titaloustutkimukseen
(29.88)

57 Dromberg ym.: Määrärahan osoittamises­
ta rantaradan rakentamiseksi neliraiteiseksi vä­
lillä Helsinki-Leppävaara
(31.58.77)

58 Filatov ym.: Määrärahan osoittamisesta
Hämeen maakunnan seudullisten virkistysaluei­
den toteuttamiseen
(35.30.37)

59 Gustafsson ym.: Määrärahan osoittamises­
ta Suomen nuorisokirjallisuuden instituutin toi­
minnan tukemiseen
(29.90)

60 Gustafsson ym.: Määrärahan osoittamises­
ta Suomen TyöväenMusiikkiliitolle puhallinmu­
siikin edistämiseen
(29.90)

61 Gustafsson ym.: Määrärahan osoittamises­
ta museokeskus Vapriikin rakentamiseen Tam­
pereelle
(29.90)

62 Gustafsson ym.: Määrärahan osoittamises­
ta paikallistien 14277 (Murole-Kapee) perus­
parantamiseen
(31.24.21)

63 Gustafsson ym.: Määrärahan osoittamises­
ta Parkanon rautatieaseman ja Kurun tien väli­
sen yhdystien rakentamiseksi
(31.24.21)

64 Hassi ym.: Määrärahan osoittamisesta
pääradan Helsinki-Tampere nopeustason nos­
tamiseen
(31.58.77)

65 Heliberg ym.: Määrärahan osoittamisesta
valtatie 6:n Koskenkylä-Kouvola-tieosuuden
suunnitteluun
(31.24.77)

66 Helle ym.: Määrärahan osoittamisesta
Pohjoisten eritasoliittymän rakentamiseen Tuu­
loksessa
(31.24.77)

67 Hurskainen: Määrärahan osoittamisesta
Suomen matkailumuseon perustamiseen Imat­
ralle
(29.90)

68 Hurskainen ym.: Määrärahan osoittami­
sesta Imatra Big Band -festivaalin tukemiseen
(29.90)

69 Hurskainen ym.: Määrärahan osoittami­
sesta kevyen liikenteen väylän rakentamiseen
maantielle 393 välille Joutsenon keskusta­
Ravattila
(31.24.21)

70 Hurskainen ym.: Määrärahan osoittami­
sesta Särkisalmen-Simpeleen tien kunnostami­
seen
(31.24.21)

71 Hurskainen ym.: Määrärahan osoittami­
sesta Sorokulman-Tarnalan maantien perus­
kunnostamiseen
(31.24.21)

72 Hurskainen ym.: Määrärahan osoittami­
sesta eräisiin valtatie 6:n liikenneturvallisuutta
parantaviin hankkeisiin
(31.24.77)

73 Hurskainen ym.: Määrärahan osoittami­
sesta eläkeläisalennukseen rautateillä
(31.57.61)

74 Hurskainen: Määrärahan osoittamisesta
1 vo-niemen matkailukeskuksen rakentamiseen
(32.51.49)

75 Hurskainen ym.: Määrärahan osoittami­
sesta F AS-lapsen oppaan kirjoittamiseen
(33.92)

76 Ihamäki: Määrärahan osoittamisesta Mik­
kelin ympäristötekniikan instituutin kehittämi­
seen
(29.60.30)

77 Ihamäki: Määrärahan osoittamisesta Vi­
hantasalmen sillan rakentamiseen
(31.24.21)

78 Ihamäki: Määrärahan osoittamisesta lii­
kennejärjestelyjen toteuttamiseen Savonlin­
nassa
(31.24.77)

4 VaVM 50/1995 vp- HE 72/1995 vp

79 Ihamäki: Määrärahan osoittamisesta val­
tatie 5:n rakentamiseen välillä Lusi-Mikkeli
(31.24.77)

80 Ihamäki: Määrärahan osoittamisesta Ky­
mijoen kanavaselvityksen jatkamiseen
(31.30.77)

81 Ihamäki: Määrärahan osoittamisesta Män­
tyharjun kanavahankkeen edistämiseen
(31.30.77)

82 Ihamäki: Määrärahan osoittamisesta Sa­
vonradan yleissuunnitteluun
(31.58.77)

83 Immonen ym.: Määrärahan osoittamisesta
Uuteenkaupunkiin johtavan Hepokarin väylän
syventämiseen ja oikaisuun
(31.30.77)

84 Isohookana-Asunmaa ym.: Määrärahan
osoittamisesta yleissivistävien oppilaitosten pe­
rustamiskustannuksiin
(29.43.34)

85 Isohookana-Asunmaa ym.: Määrärahan
osoittamisesta ympäristöhallinnon ED-hankkei­
den valtion kansallisen rahoitusosuuden nosta­
miseksi
(35.26)

86 Joenpalo ym.: Määrärahan osoittamisesta
valtatie 2:n (Helsinki-Pori) kehittämiseen
(31.24.77)

87 Joenpalo ym.: Määrärahan osoittamisesta
Turun-Toijalan radan sähköistykseen
(31.58.77)

88 Jääskeläinen ym.: Viestinnän avustuksiin
ehdotetun määrärahan vähentämisestä
(31.55.41)

89 Jääskeläinen ym.: Määrärahan osoittami­
sesta lasten kotihoidon tuen budjettiperusteiseen
korottamiseen
(33.32.30)

90 Kalli ym.: Määrärahan osoittamisesta
maantien rakentamiseen välillä Eurajoki-Kiu­
kainen-Kokemäki
(31.24.77)

91 Kalli ym.: Määrärahan osoittamisesta La­
pin Tl.-Hinnerjoen tien rakentamiseen
(31.24.21)

92 Kallio ym.: Määrärahan osoittamisesta
Kiukaisten ratapihan korjaukseen
(31.58.21)

93 Kallis: Määrärahan osoittamisesta raken­
nusavustuksena Karhunmäen kristilliselle kan­
sanopistolle
(29.69.52)

94 Kallis: Määrärahan osoittamisesta Suo­
men ev.lut. Kansanlähetys ry:n toiminnan tuke­
miseen
(29.69.53)

95 Kallis: Määrärahan osoittamisesta Lohta­
jan Kirkkomusiikkijuhlat ry:n toiminnan tuke­
miseen
(29.90)

96 Kallis: Määrärahan osoittamisesta kan­
sainvälisen leirikeskuksen rakentamiseen Kok­
kolaan
(29.98)

97 Kallis: Määrärahan osoittamisesta paikal­
listien 17939 peruskorjaukseen Kruunupyyssä
(31.24.21)

98 Kallis: Määrärahan osoittamisesta Kokko­
lanseudun Invalidit ry:n tukemiseen
(33.92)

99 Kallis: Määrärahan osoittamisesta Emelie­
kodin toiminnan tukemiseen Kokkolassa
(33.92)

100 Kallis: Määrärahan osoittamisesta Lut­
hersk Inremissions hem -nimisen virkistyskodin
toiminnan tukemiseen Luodossa
(33.92)

101 Kallis: Määrärahan osoittamisesta Lars­
mon Lähetyskoti ry:n toiminnan tukemiseen
(33.92)

102 Kankaanniemi ym.: Määrärahan osoitta­
misesta kansainväliseen kehitysyhteistyöhön
(24.30.66)

103 Kankaanniemi: Määrärahan osoittami­
sesta metsänparannustöihin Keski-Suomessa
(30.86.44)

104 Kankaanniemi ym.: Määrärahan osoitta­
misesta Keiteleen kanavan alikulkukorkeuksien
korottamiseksi
(31.30.77)

105 Kankaanniemi ym.: Määrärahan osoitta­
misesta perustettavalle alkoholitutkimusinsti­
tuutille
(33)

106 Kankaanniemi ym.: Määrärahan osoitta­
misesta ylimääräisen rintamalisän korottami­
seen
(33.21.52)

107 Kankaanniemi ym.: Määrärahan osoitta­
misesta rintamaveteraanien kuntoutukseen
(33.22.59)

108 Kankaanniemi ym.: Määrärahan osoitta­
misesta kristillistenjärjestöjen päihdehuoltotyön
tukemiseen
(33.92)

VaVM 50/1995 vp- HE 72/1995 vp 5

109 Kankaanniemi ym.: Ympäristörahaston
perustamisesta
(35.30)

110 Kankaanniemi ym.: Veteraanien asunto­
jen korjausavustusten lisäämisestä
(35.45.56)

111 Karjula ym.: Määrärahojen osoittamises­
ta yhdyskuntien vesiensuojeluinvestointeihin
(35.26.31)

112 Karpio ym.: Määrärahan osoittamisesta
Haapamäen avovankilan rakentamiseksi Keu­
ruulie
(25.50.74)

113 Kemppainen ym.: Määrärahan osoittami­
sesta EU:n tavoite 6 -alueen kehittämiseen
(26.98.43)

114 Kemppainen ym.: Määrärahan osoittami­
sesta Kainuun mekaanisen konepajateollisuuden
kehittämisyksikön käynnistämiseen
(29.60)

115 Kemppainen ym.: Veikkauksen ja raha­
arpajaisten voittovarojen jakoperusteista
(29.88)

116 Kemppainen ym.: Määrärahan osoittami­
sesta kotimaisten marjojen alkutuotevähennyk­
sen poistamisen kompensoimiseksi
(30.31.41)

117 Kemppainen ym.: Määrärahan osoittami­
sesta Oulujokilaakson turvesoiden kunnostami­
seen
(32.55.40)

118 Kiljunen ym.: Määrärahan osoittamisesta
Rauhankasvatusinstituutin toiminnan edistämi­
seen
(29.96.50)

119 Kiljunen ym.: Monenkeskiseen kehitysyh­
teistyöhön ehdotettujen määrärahojen kohden­
tamisesta
(24.30.66)

120 Kiljunen ym.: Varsinaisen kehitysyhteis­
työn uusien myöntö- ja sopimusvaltuuksien
myöntämättä jättämisestä
(24.30.66)

121 Kiljunen ym.: Määrärahan osoittamisesta
Teatteri Kehä III:n tilahankkeen rahoittamiseen
(29.90)

122 Kiljunen ym.: Määrärahan osoittamisesta
kehitysmaiden ja lähialueiden ystävyysseurojen
toimintaan
(29.08.50)

123 Kiljunen ym.: Määrärahan osoittamisesta
päiväkotirakentamiseen
(33.32.31)

124 Kiljunen ym.: Määrärahan osoittamisesta
koulurakennusinvestointeihin
(34.06.63)

125 Kiljunen ym.: Määrärahan osoittamisesta
asunto-osakeyhtiöiden korjausavustuksiin
(35.45.56)

126 Kiviniemi ym.: Määrärahan osoittamises­
ta Etelä-Pohjanmaan ajoharjoitteluradan rahoi­
tuskustannuksiin
(31)

127 Kiviniemi ym.: Työmarkkinatuen takaa­
misesta alle 20-vuotiaille
(34.06.52)

128 Koistinen ym.: Määrärahan osoittamises­
ta Kajaanin varuskunnan kasarmien korjaami­
seen
(27.10.74)

129 Koistinen ym.: Määrärahan osoittamises­
ta metsänparannustöihin
(30.86.83)

130 Koistinen ym.: Määrärahan osoittamises­
ta Hakasuon kalanviljelylaitoksen toimintaan
(30.38.21)

131 Koistinen ym.: Määrärahan osoittamises­
ta Savon radan suunnitteluun
(31.58.21)

132 Koistinen ym.: Määrärahan osoittamises­
ta Iisalmen-Kontiomäen-Oulun radan säh­
köistämiseen
(31.58.77)

133 Koistinen ym.: Määrärahan osoittamises­
ta Kontiomäen-Murtomäen rataosan raiteen­
vaihtoon
(31.58.21)

134 Koistinen ym.: Määrärahan osoittamises­
ta Vartiuksen terminaali-ja teollisuusalueen ke­
hittämiseen
(32.51.49)

135 Koistinen ym.: Määrärahan osoittamises­
ta indeksikorotuksen suorittamiseen rintamali­
siin täysimääräisenä
(33.21.52)

136 Koistinen ym.: Määrärahan osoittamises­
ta rintamaveteraanien vähimmäiseläketurvan
kehittämiseen
(33.21.52)

137 Koistinen ym.: Määrärahan osoittamises­
ta indeksikorotuksen suorittamiseen sotilasvam­
makorvauksiin täysimääräisenä
(33.22.50)

138 Koistinen ym.: Määrärahan osoittamises­
ta sotainvalidien asuntojen muutostöistä aiheu­
tuviin kustannuksiin
(33.22.50)

6 VaVM 50/1995 vp- HE 72/1995 vp

139 Koistinen ym.: Määrärahan osoittamises­
ta sotainvalidien puolisoiden kuntoutukseen
(33.22.56)

140 Koistinen ym.: Määrärahan osoittamises­
ta sotaleskien kuntouttamiseen
(33.22.56)

141 Koistinen ym.: Määrärahan osoittamises­
ta rintamaveteraanien kuntoutukseen
(33.22.59)

142 Koistinen ym.: Määrärahan osoittamises­
ta kotirintamanaisille
(33.22)

143 Koistinen ym.: Määrärahan osoittamises­
ta veteraanien hammashuollon korvauksen laa­
jentamiseen
(33.99)

144 Koistinen ym.: Määrärahan osoittamises­
ta sotainvalidien puhelimien hankintaan
(33.22)

145 Kokkonen ym.: Määrärahan osoittami­
sesta Töölönlahden kunnostamiseen
(35.26.77)

146 Komi ym.: Määrärahan osoittamisesta
Joroisten musiikkiyhdistys ry:lle musiikkipäivien
järjestämiseen
(29.90)

147 Komi ym.: Määrärahan osoittamisesta
maaseudun elinkeinotoiminnan ja luonnonmu­
kaisen tuotannon kehittämiseen
(30.34.40)

148 Komi: Määrärahan osoittamisesta valta­
tie 5:n rakentamisen aloittamiseen välillä Joroi­
nen-Varkaus
(31.24.77)

149 R. Korhonen ym.: Määrärahan osoitta­
misesta Savon radan suunnitteluun
(31.58.77)

150 Korteniemi: Määrärahan osoittamisesta
Tornionjoen, M uonionjoen ja Simojoen elvyttä­
miseen lohijoiksi
(30.36.45)

151 Korteniemi: Määrärahan osoittamisesta
Lankojärven itäpuolen tien ja Kaaranneksen tien
parantamiseen Pellon kunnassa
(31.24.21)

152 Korteniemi: Määrärahan osoittamisesta
kevyen liikenteen väylien rakentamiseen valtatie
21 :lle Pellon kunnassa
(31.24.21)

153 Korteniemi: Määrärahan osoittamisesta
kevyen liikenteen väylien rakentamiseen Ylitor­
nion kunnassa
(31.24.21)

154 Korteniemi: Määrärahan osoittamisesta
tieosuuden Lempeä-Kolarin kunnan raja kun­
nostamiseen Väylänvarren tiellä Pellon kunnassa
(31.24.21)

155 Korteniemi: Määrärahan osoittamisesta
Kolarin-Kurtakon-Ylläsjärven tien paranta­
miseen
(31.24.21)

156 Korteniemi: Määrärahan osoittamisesta
Kolarin rautatieaseman parantamiseen
(31.58.21)

157 Korteniemi ym.: Määrärahan osoittami­
sesta Luoteis-Lapin liittämiseksi valtakunnan
verkkoon
(32.55)

158 Korteniemi: Määrärahan osoittamisesta
Ylitornion Meltosjärvien kunnostamiseen
(35.26.77)

159 V. Koski: Puolustusministeriön hallin­
nonalalle ehdotetun määrärahan vähentämisestä
(27.10.74)

160 V. Koski: Määrärahan osoittamisesta
Kimolan sulun rakentamisen edellyttämien tut­
kimusten ja suunnittelun käynnistämiseen
(31.30.77)

161 V. Koski ym.: Määrärahan osoittamisesta
Pohjois-Valkealan ja Jaalan siirtoviemärin ra­
kentamiseen
(35.26.77)

162 J. Koskinen ym.: Määrärahan osoittami­
sesta rauhantyön edistämiseen
(29.96.50)

163 J. Koskinen ym.: Määrärahan osoittami­
sesta Helsingin-Tampereen ja Riihimäen­
Lahden ratojen kehittämiseen
(31.58.77)

164 J. Koskinen ym.: Määrärahan osoittami­
sesta aloittaville ja toimiville pk-yrityksille tar­
koitetun aluetason palvelutoiminnan kehittämi­
seen
(32.02.21)

165M. Koskinen ym.: Määrärahan osoittami­
sesta valtatie 8:n perusparannukseen
(31.24.77)

166M. Koskinen: Määrärahan osoittamisesta
kriisivesijohdon aikaansaamiseksi välille Naan­
tali -Raisio-Turku
(30.85.77)

167 Krohn ym.: Määrärahan osoittamisesta
teattereiden toiminta-avustuksiin
(29.90)

168 Krohn ym.: Määrärahan osoittamisesta
näyttämötaiteen edistämiseen
(29.90)

VaVM 50/1995 vp- HE 72/1995 vp 7

169 Kuisma ym.: Määrärahan osoittamisesta
Itämerikeskuksen kunnostukseen
(29.93.50)

170 J. Kukkonen ym.: Määrärahan osoittami­
sesta Rauhanaseman kunnostustyöhön
(29.96.50)

171 J. Kukkonen ym.: Määrärahan osoittami­
sesta lassiliikenteen sujuvuuden turvaamiseksi
(31.24.21)

172J. Kukkonen ym.: Määrärahan osoittami­
sesta valtatie 5:n kunnostamiseen välillä Veh­
masmäki-Hiltulanlahti
(31.24.77)

173 Kuoppa ym.: Asehankintamäärärahojen
vähentämisestä
(27.10.16)

174 Kuoppa ym.: Määrärahan osoittamisesta
valimoinstituutin tilojen rakentamiseen
(29.60.34)

175 Kuoppa ym.: Määrärahan osoittamisesta
pienhköjen teiden korjaamiseen ja kevyen liiken­
teen väylien rakentamiseen
(31.24.21)

176 Kuoppa ym.: Määrärahan osoittamisesta
lapsilisien aiemman tason palauttamiseen
(33.15.52)

177 Kuoppa ym.: Määrärahan osoittamisesta
sairausajan vähimmäispäivärahaan
(33.18.60)

178 Kuoppa ym.: Määrärahan osoittamisesta
kunnille ja kuntayhtymille työttömyyden lieven­
tämiseen
(34.06.30)

179 Kuoppa ym.: Määrärahan osoittamisesta
työmarkkinatukeen
(34.06.52)

180 Kuoppa ym.: Määrärahan osoittamisesta
Seitsemisen ja Helvetinjärven kansallispuistojen
toiminnan turvaamiseen
(35.30.22)

181 Kuoppa ym.: Määrärahan osoittamisesta
asumistukeen
(35.45.54)

182 Kuoppa ym.: Määrärahan osoittamisesta
asuntorahastolle rakentamisen lisäämiseen
(35.45.60)

183 Kuosmanen: Määrärahan osoittamisesta
valtatie 6:n liikenteen turvallisuuden parantami­
seksi välillä Koskenkylä-Kouvola
(31.24.77)

184 Kurola ym.: Määrärahan osoittamisesta
Martin-Rovalan tien perusparannukseen Sa­
vukosken kunnassa
(31.24.21)

185 Lahtela: Määrärahan osoittamisesta tie­
yhteyden Onkamo-Niirala-valtakunnan raja
parannukseen
(31.24.77)

186 Lahtela ym.: Määrärahan osoittamisesta
valtatie 17:n rakentamiseen välillä Ylämylly­
Noljakka
(31.24.77)

187 Lahtela: Määrärahan osoittamisesta rata­
osan Joensuu-Onkamo perusparannukseen
(31.58.21)

188 Lahtela: Määrärahan osoittamisesta ra­
taosan Joensuu-Uimaharju perusparannuk­
seen
(31.58.21)

189 Lahtela: Määrärahan osoittamisesta Pu­
hoksen satamaraiteen rakentamiseen
(31.58.21)

190 Lahtela: Määrärahan osoittamisesta Li­
perin kunnan Viinijärven yläasteen peruskorja­
ukseen
(34.06.63)

191 Lahtela: Määrärahan osoittamisesta Ki­
teen yläasteen peruskorjaukseen
(34.06.63)

192 Lahtela: Määrärahan osoittamisesta Mu­
talan yläasteen peruskorjaukseen Joensuussa
(34.06.63)

193 Lahtela: Määrärahan osoittamisesta
maantien 486 Kitee-Koivikko kevyen liiken­
teen väylän rakentamiseen
(34.06.63)

194 Lahtela: Määrärahan osoittamisesta bio­
sfåärialueen tutkimustoiminnan tutkijan vaki­
naistamiseen
(35.26.21)

195 Lahtela: Määrärahan osoittamisesta yh­
dyskuntien vesiensuojelutoimenpiteisiin
(35.26.31)

196 Lahtela: Määrärahan osoittamisesta yh­
dyskuntien vesihuoltotoimenpiteisiin Pohjois­
Karjalassa
(30.85.31)

197 Lahtela: Määrärahan osoittamisesta Vii­
nijärven-Ylämyllyn siirtoviemäriä varten
(35.26.77)

198 Lahtela: Määrärahan osoittamisesta Itä­
Suomen vihertietokeskuksen perustamiseen Pol­
vijärvelle
(35.26.21)

199 Laitinen: Määrärahan osoittamisesta elo­
kuva-alan tutkimus- ja testaustoiminnan lop­
puunsaattamiseen
(29.90)

8 VaVM 50/1995 vp- HE 72/1995 vp

200 Lehtosaari: Määrärahan osoittamisesta
perustienpitoon Tielaitoksen Kymen piirissä
(31.24.21)

201 Lehtosaari: Määrärahan osoittamisesta
maantien 4401 (Lohikoski-Kiviapaja) perus­
korjaukseen
(31.24.21)

202 Lehtosaari: Määrärahan osoittamisesta
valtatie 5:n rakentamiseen välillä Heinola­
Mikkeli
(31.24.77)

203 Lehtosaari: Määrärahan osoittamisesta
maantien 437 (Sulkava-Rantasalmi) peruskor­
jaukseen
(31.24.21)

204 Lehtosaari: Määrärahan osoittamisesta
Kerimäen-Enonkosken tien peruskorjaukseen
(31.24.21)

205 Lehtosaari: Määrärahan osoittamisesta
yksityisteiden kunnossapitoon
(31.25.50)

206 J. Leppänen ym.: Määrärahan osoittami­
sesta Keski-Suomen maatalous- ja metsäopiston
lisärakentamiseen ja peruskorjaukseen Tarvaa­
lassa
(29.60.74)

207 P. Leppänen ym.: Määrärahan osoittami­
sesta hiukkaskiihdyttimen rakentamiseksi Suo­
meen
(29.88)

208 Lindqvist: Määrärahan osoittamisesta
Hämeen rykmentin huoltokoulutuskeskuksen
asekoulun kenttätykistön opetuskorjaamon ra­
kentamiseen
(27.10.74)

209 Lindqvist: Määrärahan osoittamisesta
maantien 295 perusparantamiseen tieosuudelle
Levanto-Koski H 1.
(31.24.21)

210 Lindqvist: Määrärahan osoittamisesta
Vesivehmaan ja Kalkkisten välisen tieosuuden
peruskorjaukseen
(31.24.21)

211 Lindqvist: Määrärahan osoittamisesta
Kymijoen kanavaselvityksen jatkamiseen
(31.30.77)

212 Lindqvist: Määrärahan osoittamisesta
Teknologian kehittämiskeskuksen Lahden kon­
sultointiyksikön perustamiseen
(32.44.21)

213 Lindroos ym.: Määrärahan osoittamises­
ta Oriveden ja Haapamäen välisen rataosan pe­
ruskorjaamiseen
(31.58.77)

214 Louekoski ym.: Työllisyysmäärärahojen
jakoperusteiden muuttamisesta
(34.06)

215 Lämsä ym.: Määrärahan osoittamisesta
maakunnan kehittämisrahaan
(26.98.43)

216 Manninen ym.: Määrärahan osoittami­
sesta Länsi-Lapin aikuiskoulutuskeskukselle
siirtyvien kiinteistöjen perusparantamiseen
(29.69.52)

217 Manninen ym.: Määrärahan osoittami­
sesta kuntien harkinnanvaraisiin avustuksiin ta­
loudellisiin vaikeuksiin jo utuville kunnille
(26.97.34)

218 Manninen ym.: Määrärahan osoittami­
sesta maantien 924 perusparantamiseen välillä
Taininiemi-Hosio
(31.24.21)

219 Manninen: Määrärahan osoittamisesta
maantien 9241 perusparannukseen välillä Malini
- Alaniemi
(31.24.21)

220 Manninen ym.: Määrärahan osoittami­
sesta Kolarin rautatieaseman parantamiseen
(31.58.21)

221 Manninen ym.: Määrärahan osoittami­
sesta pohjaveden käyttöönottamiseen Kemi­
Tornio -alueella
(30.85)

222 Manninen ym.: Määrärahan osoittami­
sesta Tornionjoen tulvasuojeluun
(30.85.77)
223M. Markkula ym.: Kehä II:n rakentamisen
käynnistämisestä välillä Länsi väylä-Turuntie
(31.24.77)

224 Mikkola ym.: Määrärahan osoittamisesta
Eurooppa 18 -tien suunnitteluun välillä Pai­
mio-Muurla
(31.24.77)

225 Myllyniemi ym.: Määrärahan osoittami­
sesta valtakunnallisesti ja alueellisesti tärkeiden
ympäristöhankkeiden kansalliseen rahoitus­
osuuteen
(35)

226 Mölsä: Määrärahan osoittamisesta Uu­
denmaan tiepiirille paikallisteiden korjaamiseen
(31.24.21)

227 Mölsä: Määrärahan osoittamisesta valta­
tie 6:n perusparannuksen aloittamiseen
(31.24.77)

228 Mölsä: Määrärahan osoittamisesta Ruot­
sinpyhtään mukinalueen kunnostamiseen työlli­
syystöinä
(34.06.77)

VaVM 50/1995 vp- HE 72/1995 vp 9

229 Mölsä: Määrärahan osoittamisesta asun­
tojen perusparannuksiin Uudellamaalla
(35.45.56)

230 Nikula ym.: Asuntoedun verotuksesta
kulttuurihistoriallisesti tai rakennustaiteellisesti
merkittävissä rakennuksissa
(11.01)

231 Nikula ym.: Määrärahan osoittamisesta
Etelä-Suomen kalanviljelylaitoksen suunnitte­
luun
(30.38.74)

232 Nyby: Määrärahan osoittamisesta val­
lankäyttöä koskevan tutkimuksen käynnistämi­
seen
(29.88.50)

233 Nyby: Määrärahan osoittamisesta sota­
korvausalus Vegan entistämiseen
(29.96.51)

234 Nyby: Määrärahan oso.~ttamisesta raaka­
vesialtaan suunnittelemiseksi Ahtävänjokeen
(30.85)

235 Nyby: Määrärahan osoittamisesta Koulu­
kadun uusimiseen Pietarsaaressa
(31.24.21)

236 Nyby: Määrärahan osoittamisesta Lillbyn
ja Kortesjärven välisen maantien 741 peruskor­
jaamiseen
(31.24.21)

237 Nyby: Määrärahan osoittamisesta viemä­
rin rakentamiseen Vaasassa
(35.26.77)

238 A. Ojala ym.: Määrärahan osoittamisesta
Oriveden asevarikon rakennustöihin
(27.10.74)

239 A. Ojala ym.: Määrärahan osoittamisesta
Lylyn viestivarikon rakennustöihin
(27.10.74)

240 A. Ojala ym.: Määrärahan osoittamisesta
Ruutanan-Havialan siirtoviemärinja syöttöve­
sijohdon rakentamiseen
(35.26.77)

241 R. Ojala ym.: Määrärahan osoittamisesta
Helvetinjärven kansallispuiston yksityistien kun­
nostamiseen
(35.30.22)

242 Olin ym.: Määrärahan osoittamisesta
vammaistutkimuskeskuksen perustamiseen Jy­
väskylään
(33.92)

243 Paasilinna ym.: Määrärahan osoittami­
sesta Vuosaaren metron rakentamiseen
(31.57.34)

244 Partanen ym.: Määrärahan osoittamisesta
Ilmavoimien viestikoulun ja Keski-Suomen ryk-

2 250787

mentin (Keuruu) peruskorjaus- ja uudisraken­
nushankkeisiin
(27.10.74)

245 Pehkonen ym.: Määrärahan osoittamises­
ta peruskorjaus- ja uudisrakennushankkeisiin
Mikkelin sotilasläänissä
(27.10.74)

246 Pehkonen ym.: Määrärahan osoittamises­
ta valtatie 5:n perusparantamiseen välillä Joroi­
nen-Varkaus
(31.24.77)

247 Pehkonen ym.: Määrärahan osoittamises­
ta yksityisten teiden kunnossapitoon
(31.25.50)

248 Pehkonen ym.: Määrärahan osoittamises­
ta yksityisten teiden tekemiseen
(31.25.51)

249 Perho ym.: Määrärahan osoittamisesta
Varsinais-Suomen biotekniikan ja materiaalitut­
kimuksen osaamiskeskuksen toimintaan
(26.98.43)

250M. Pietikäinen ym.: Määrärahan osoitta­
misesta NYTKISin (Naisjärjestöt Yhteistyös­
sä-K vinnoorganisationer i Samarbete) toimin­
taan
(29.01.50)

251 S. Pietikäinen ym.: Määrärahan osoitta­
misesta Hämeen linnan ja siihen liittyvien aluei­
den kehittämiseen
(29.93.22)

252 M. Pohjola ym.: Määrärahan osoittami­
sesta Hangon pelastuspalvelukeskuksen raken­
tamiseen
(28.64.74)

253 M. Pohjola ym.: Määrärahan osoittami­
sesta maantien 167 perusparantamiseen välillä
Orimattila-Myrskylä
(31.24.21)

254M. Pohjola ym.: Määrärahan osoittami­
sesta Klaukkalantien perusparantamiseen
(31.24.21)

255 M. Pohjola ym.: Määrärahan osoittami­
sesta rataosan Karjaa-Hanko perusparantami­
seen
(31.58.21)

256M. Pohjola ym.: Määrärahan osoittami­
sesta Vuokralaisten Keskusliiton valistus- ja neu­
vontatoimintaan
(35.01.61)

257 Polvi: Määrärahan osoittamisesta invali­
deille maksettavan autoveron palautusosan ko­
rottamiseksi
(28.99.61)

10 VaVM 50/1995 vp- HE 72/1995 vp

258 Polvi: Yleisten teiden perustienpidon
määrärahan jakoperusteiden vahvistamisesta
(31.24.21)

259 Polvi ym.: Määrärahan osoittamisesta Ii­
salmi-Ylivieska-radan perusparantamiseen ja
sähköistykseen välillä Iisalmi-Pyhäsaimi
(31.58.21)

260 Puisto: Määrärahan osoittamisesta Säky­
län Pyhäjärven suojeluun
(30.31.45)

261 Puisto ym.: Määrärahan osoittamisesta
syöttövesijohdon rakentamiseen välille Virt­
taa-Kaarina
(30.85.77)

262 Puisto ym.: Määrärahan osoittamisesta
kansaneläkelaitoksen kuntoutustoiminnan te­
hostamiseen
(33.18.60)

263 Pykäläinen ym.: Väkivallattomasta
maanpuolustus- ja rauhanturvatoiminnan kou­
lutuksesta
(27.10.21)

264 Pykäläinen ym.: Maanpuolustusjärjestö­
jen toiminnan tukemiseen ehdotetun määrära­
han vähentämisestä
(27.99.50)

265 Rajamäki: Määrärahan osoittamisesta
peruskoulujen peruskorjauksiin
(29.43.34)

266 Rajamäki ym.: Määrärahan osoittamises­
ta Puurtilan vesihuollon runkolinjan rakentami­
seen
(30.85.77)

267 Rajamäki: Määrärahan osoittamisesta
yksityismetsien ensiharvennusten tehostami­
seen
(30.86)

268 Rajamäki ym.: Määrärahan osoittamises­
ta kevyen liikenteen väylän rakentamiseen Kan­
gaslammintien varteen Varkaudessa
(31.24.21)

269 Rajamäki: Määrärahan osoittamisesta
valtatie 5:n parantamiseen välillä Joroinen­
Varkaus
(31.24.77)

270 Rajamäki ym.: Määrärahan osoittamises­
ta Varkauden ja Pieksämäen välisen rataosuuden
perusparantamiseen
(31.58.21)

271 Ranta-Muotio ym.: Määrärahan osoitta­
misesta maatalousyrittäjien lomituspalveluihin
(33.57.40)

272 Rantanen ym.: Määrärahan osoittamises­
ta Tampereen ja Etelä-Pirkanmaan vesihuollon
kehittämiseen
(30.85.31)

273 Rask ym.: Määrärahan osoittamisesta
Kemin Ajoksen satamaan johtavan väylän sy­
ventämiseen
(31.30.77)

274 Rehn ym.: Määrärahan osoittamisesta
Mikkelin musiikkijuhlien tukemiseen
(29.90)

275 Rehn ym.: Määrärahan osoittamisesta
Vihantasalmen sillan suunnitteluun
(31.24.77)

276 Rimmi ym.: Määrärahan osoittamisesta
Pyynikin urheilukentän katsomon peruskorjaa­
miseen
(29.98)

277 Rimmi ym.: Määrärahan osoittamisesta
Runoilijan tien laivaliikenteen turvaamiseen
(32.80)

278 Rosendahl ym.: Määrärahan osoittami­
sesta valtatie 25:n perusparannukseen välillä
Hanko-Skogby
(31.24.77)

279 Rosendahl ym.: Määrärahan osoittami­
sesta toimintansa lopettaneiden viljelijöiden uu­
delleenk oul u tukseen
(30.31.41)

280 Ryhänen ym.: Määrärahan osoittamisesta
EU:n tavoite 6 -alueiden kehittämiseen
(32)

281 Räsänen ym.: Määrärahan osoittamisesta
Suomen Ev.Lut. Kansanlähetyksen lähetyskou­
lun oppilasasuntolan peruskorjausta varten
(29.69.53)

282 Räsänen ym.: Määrärahan osoittamisesta
Music Missionin toiminnan tukemiseen
(29.98)

283 Räsänen: Määrärahan osoittamisesta sai­
raus- ja vanhempainpäivärahan sekä sairaanhoi­
don korvauksiin
(33.18.60)

284 Saapunki ym.: Määrärahan osoittamises­
ta yksityisteiden valtionapuihin
(31.25.50)

285 Saari ym.: Määrärahan osoittamisesta yli­
määräisen opintorahan maksamiseen
(29.39.55)

286 Saari ym.: Määrärahan osoittamisesta
ED-sopimukseen liittyneen elintarviketalouden
sopeutusratkaisun kustannuksiin
(30.31.41)

287 Saari ym.: Pienten ja keskisuurten yritys­
ten riskirahoituksesta
(32.50.60)

288 Saari ym.: Määrärahan osoittamisesta yli­
määräisen lasten kotihoidon tuen kustannuksiin
(33.32.30)

VaVM 50/1995 vp- HE 72/1995 vp 11

289 Saarinen ym.: Määrärahan osoittamisesta
pelastautumiskeskuksen rakentamisen suunnit­
teluun Lohjalla
(29.60.74)

290 Saarinen ym.: Määrärahan osoittamisesta
kuulovammaisten liikunnanohjaajien perustut­
kinnon toteuttamiseen
(29.98)

291 Saarinen ym.: Määrärahan osoittamisesta
valtatie 1 :n perusparantamiseen välillä Lahjan­
harju-Suomusjärvi
(31.24.21)

292 Saarinen ym.: Määrärahan osoittamisesta
kantatie 53:n parantamiseen välillä Lahja-Loh­
janharju
(31.24.77)

293 Saario ym.: Määrärahan osoittamisesta
Järvenpää-Lahti-moottoritien rakentamiseksi
(31.24.77)

294 Salo ym.: Määrärahan osoittamisesta So­
meron-Nummi-Pusulan Koisjärven tien perus­
korjaukseen
(31.24.21)

295 Salo ym.: Määrärahan osoittamisesta So­
mero-Ypäjä-Loimaa-tien rakentamiseen
(31.24.77)

296 Salo ym.: Määrärahan osoittamisesta ns.
Haku-tien rakentamiseen
(31.24.77)

297 Skinnari ym.: Määrärahan osoittamisesta
kosteusvaurioista kärsivien rakennusten perus­
korjaukseen
(34.06.63)

298 Smeds: Määrärahan osoittamisesta maan­
puolustusjärjestöjen toiminnan tukemiseen
(27.99.50)

299 Smeds: Määrärahan osoittamisesta us­
konnollisten lehtien tukemiseen
(29.96.50)

300 Smeds: Määrärahan osoittamisesta Ta­
kuu-Säätiön pääoman korottamiseen
(33.92)

301 Smeds: Määrärahan osoittamisesta Suo­
mi-Inkeri-seura ry:n tukemiseen
(29.08.25)

302 Smeds: Määrärahan osoittamisesta kan­
sallispuistojen palveluvarustuksen kehittämiseen
(35.30.74)

303 Suhola ym.: Määrärahan osoittamisesta
Laukaan varavankilan laajennukseen
(25.50.74)

304 Tahvanainen ym.: Määrärahan osoittami­
sesta Mutalan ala-asteen peruskorjaukseen
(34.06.63)

305 Tennilä: Määrärahan osoittamisesta
opintorahaan liittyvän ikärajan vaikutusten
poistamiseen
(29.39.55)

306 Tennilä ym.: Määrärahan osoittamisesta
opintotuen korottamiseen
(29.39.55)

307 Tennilä: Määrärahan osoittamisesta työt­
tömien harrastustoiminnan tukemiseen
(29.96.50)

308 Tennilä: Määrärahan osoittamisesta ro­
maniväestön koulutus- ja kulttuurikeskuksen
kehittämiseen
(29.96.50)

309 Tennilä: Määrärahan osoittamisesta Lin­
tulan kalanviljelylaitoksen toiminnan tukemi­
seen Ounasjoella
(30.38.74)

310 Tennilä: Määrärahan osoittamisesta Pe­
rämeren kalataloustutkimusaseman rakentami­
seen Simoon
(30.38.75)

311 Tennilä ym.: Määrärahan osoittamisesta
tieosuuden Kelloselkä-valtakunnan raja (Ve­
näjä) kunnostamiseen Sallassa
(31.24.21)

312 Tennilä: Määrärahan osoittamisesta La­
pin teiden rakentamiseen ja kunnostamiseen
(31.24.77)

313 Tennilä ym.: Määrärahan osoittamisesta
rataverkon kehittämiseen
(31.58.77)

314 Tennilä: Määrärahan osoittamisesta
Kemi-Kelloselkä -rataosuuden peruskorjauk­
se en
(31.58.21)

315 Tennilä: Määrärahan osoittamisesta Sal­
lan ja Kantalahden välisen radan rakentamiseen
(31.58.77)

316 Tennilä: Määrärahan osoittamisesta ke­
vytjunaliikenteen aloittamiseen välillä Kemi­
Tornio-Haaparanta
(31.57.61)

317 Tennilä ym.: Määrärahan osoittamisesta
työttömyysajan peruspäivärahan indeksikoro­
tukseen
(33.17.50)

318 Tennilä ym.: Määrärahan osoittamisesta
työttömien työllistämiseen valtion virastoissa ja
laitoksissa
(34.06.02)

319 Tennilä ym.: Määrärahan osoittamisesta
työttömyyden lieventämiseen
(34.06.62)

12 VaVM 50/1995 vp- HE 72/1995 vp

320 Tennilä ym.: Määrärahan osoittamisesta
asuntojen korjaustoimintaan
(35.45.56)

321 Tiuri ym.: Määrärahan osoittamisesta
Tekesille soveltavaan tekniseen tutkimukseen
(32.44.23)

322 Tiuri ym.: Määrärahan osoittamisesta
Tekesin tuotekehitysavustuksiin
(32.44.40)

323 Tiuri: Määrärahan osoittamisesta sotilas­
vammalain mukaisiin korvauksiin
(33.22.50)

324 Tiuri: Määrärahan osoittamisesta sotain­
validien laitosten käyttökustannusten korvaami­
seen
(33.22.55)

325 Tiusanen ym.: Määrärahan osoittamises­
ta toisen kiskoparin rakentamiseen välille Inke­
roinen-Juurikorpi
(31.58.77)

326 Tulonen ym.: Määrärahan osoittamisesta
Tampereen seudun osaaruiskeskuksen työn ke­
hittämiseen
(26.98.43)

327 Tulonen ym.: Määrärahan osoittamisesta
Parkanon pioneerivarikon monitoimirakennuk­
sen rakentamiseen
(27.10.74)

328 Tykkyläinen ym.: Määrärahan osoittami­
sesta Kuopion lentoaseman asemarakennuksen
parantamiseen
(31.92)

329 Törnqvist ym.: Määrärahan osoittamises­
ta Savo-Karjalan tiepiirille tiehankkeiden toteut­
tamiseen
(31.24.77)

330 Törnqvist ym.: Määrärahan osoittamises­
ta radan Niirala-Joensuu-Nurmes-Kontio­
mäki-Oulu parantamiseen
(31.58.21)

331 Törnqvist ym.: Määrärahan osoittamises­
ta Nurmeksen-Kontiomäen rataosan peruspa­
rantamiseen
(31.58.21)

332 Törnqvist ym.: Määrärahan osoittamises­
ta Kolin opastuskeskuksen perustamiseen
(35.30.22)

333 Törnqvist ym.: Määrärahan osoittamises­
ta Kolin kansallispuiston kehittämiseen ja sen
opastuskeskuksen perustamiseen
(35.30.22)

334 Vanhanen ym.: Määrärahan osoittamises­
ta Medi-Helin toiminnan tukemiseen
(33.92)

335 Vehkaoja ym.: Määrärahan osoittamises­
ta EU-suomen kielenhuollon asiantuntijan palk­
kaamiseen
(29.82.21)

336 Vehkaoja ym.: Valtion mielisairaaloiden
hallinnollisesta asemasta
(33.14)

337 Vehviläinen ym.: Määrärahan osoittami­
sesta Joensuun Idänkaupan yksikön toiminnan
vakinaistamiseen
(24.50.66)

338 Vehviläinen ym.: Määrärahan osoittami­
sesta bioenergiavoimalan rakentamiseen Siika­
salmen tutkimus- ja koeasemalle
(32.55.40)

339 Vehviläinen ym.: Määrärahan osoittami­
sesta Pohjois-Karjalan alueellisten jätteenkäsit­
telypaikkojen perustamiseen
(35.26.31)

340 Veteläinen ym.: Määrärahan osoitta­
misesta maakunnan kehittämisrahan lisäämi­
seksi
(26.98.43)

341 Vihriälä ym.: Määrärahan osoittamisesta
Luomaanojan kuivatushankkeeseen lsossaky­
rössä
(30.85.83)

342 Vihriälä ym.: Määrärahan osoittamisesta
KTM:n yrityspalvelupiirin perustamiseen Seinä­
joelle
(32.02.21)

343 Vihriälä ym.: Määrärahan osoittamisesta
Etelä-Pohjanmaan elintarvikealan kehittämis­
keskuksen (Food West Oy:n) toiminnan tukemi­
seen
(32.51.49)

344 Vihriälä ym.: Määrärahan osoittamisesta
maatalousyrittäjien eläkelain mukaisiin vakuu­
tusmaksuihin
(33.19.51)

345 Vihriälä ym.: Määrärahan osoittamisesta
Haarusjärven kunnostamiseen Alahärmän kun­
nassa
(35.26.77)

346 Viljamaa ym.: Määrärahan osoittami­
sesta ympäristöhallinnon Keski-Suomen ympä­
ristökeskuksen aluelaboratorion laajennustyö­
hön
(35.26.21)

347 Vistbacka: Määrärahan osoittamisesta
poliisin talousrikostutkintaan ja ulkomaisen ri­
kollisuuden ehkäisytoimintaan
(26.75.21)

VaVM 50/1995 vp- HE 72/1995 vp 13

348 Vistbacka: Määrärahan osoittamisesta
kotitalouksien velkojen armahtamisesta aiheutu­
viin kustannuksiin
(28.87.89)

349 Vistbacka: Määrärahan osoittamisesta
vastavalmistuneiden nuorten takuuharjoittelu­
paikkajärjestelmään 29.39.59)

350 Vistbacka: Määrärahan osoittamisesta
Etelä-Pohjanmaan rautatieverkon kehittämi­
seen
(31.58.77)

351 Vistbacka: Määrärahan osoittamisesta pi­
enlentokenttien rakennus- ja perusparannus­
hankkeiden valtionapujen lisäämiseen
(31.93.41)

352 Vistbacka: Määrärahan osoittamisesta
työttömyysturvan peruspäivärahan korottami­
seksi
(33.17.51)

353 Vistbacka: Määrärahan osoittamisesta
sairauskuluvähennyksen budjettiperusteiseen
palauttamiseen
(33.18.60)

354 Vistbacka: Määrärahan osoittamisesta
kansaneläkkeiden budjettiperusteiseen korotta­
miseen
(33.19.60)

355 Vistbacka: Määrärahan osoittamisesta
työmarkkinatuen korottamiseen
(34.06.52)

356 Vistbacka: Määrärahan osoittamisesta
työttömyyden lieventämiseen
(34.06.62)

357 Vistbacka: Määrärahan osoittamisesta
työttömyyden torjumiseksi käynnistettäviin in­
vestointeihin
(34.06.77)

358 Vistbacka: Määrärahan osoittamisesta
Patanan- ja Räyringinjärvien kunnostamiseen
(35.26.77)

359 Vokkolainen ym.: Määrärahan osoittami­
sesta työllisyysperusteiseen valtionapuun inves­
tointeihin
(34.06.63)

360 Vuorensola ym.: Määrärahan osoittami­
sesta valtatie 23:n liikenneturvallisuuden paran­
tamiseen Virroilla välillä Makkaraoja-Siekki­
nen
(31.24.21)

361 Vuorensola ym.: Määrärahan osoittami­
sesta valtatie 9:n suuntauksen ja rakenteen pa­
rantamiseen välillä Orivesi-Jämsä
(31.24.77)

362 Vähänäkki ym.: Luonetjärven lentokone­
hallien rakentamiseen ehdotetun määrärahan
poistamisesta
(27.10.74)

363 Vähänäkki: Määrärahan osoittamisesta
eteläisen Rannikko-HELI-radan suunnitteluun
(31.58.77)

364 Väistö ym.: Määrärahan osoittamisesta
Itä-Suomen Muovi-Metallikeskuksen perusta­
miseen
(29.01.22)

14 VaVM 50/1995 vp- HE 72/1995 vp

YLEISPERUSTELUT

Valiokunnan ehdotuksen mukaan menoarvio
päätyy 193 526 474 000 markkaan ja tuloarvio
193 530 601 000 markkaan, joten talousarvio on
4 127 000 markkaa ylijäämäinen. Menojen lop­
pusumma on täten 541 455 000 markkaa halli­
tuksen esitystä suurempi ja tulojen loppusumma
541 870 000 markkaa hallituksen esitystä suu­
rempi.

Tulojen eroavuudet esityksen ja mietinnön vä­
lillä ilmenevät seuraavasta taulukosta:

Esitys mk Valiokunta mk

Os. 11 122 888 200 000 126 788 200 000
Os. 12 26 071 732 000 26 083 602 000
Os. 13 4671431000 4 671 431 000
Os. 15 39 357 368 000 35 987 368 000

Yhteensä 192 988 731 000 193 530 601 000

Menojen eroavuudet esityksen ja mietinnön
välillä ilmenevät seuraavasta taulukosta:

Esitys mk Valiokunta mk

Pl. 21 25 861 000 25 861 000
Pl. 22 253 461 000 257 689 000
Pl. 23 197 165 000 197 435 000
Pl. 24 2 929 669 000 2 940 057 000
Pl. 25 2 358 321 000 2 398 146 000
Pl. 26 6 287 302 000 6 382 134 000
Pl. 27 8 834 700 000 8 886 330 000
Pl. 28 26 671 416 000 26 306 159 000
Pl. 29 26 369 984 000 26 537 897 000
Pl. 30 12 988 494 000 13 019 028 000
Pl. 31 7 744 106 000 7 797 772 000
Pl. 32 5 125 618 000 5 166 105 000
Pl. 33 47 816 482 000 47 209 956 000
Pl. 34 11 959 442 000 12 928 823 000
Pl. 35 4 033 498 000 4 196 294 000
Pl. 36 29 389 500 000 29 276 788 000

Yhteensä 192 985 019 000 193 526 474 000

Sen jälkeen, kun hallitus on antanut eduskun­
nalle vuotta 1996 koskevan talousarvioesityksen,
on siihen useista eri syistä ilmennyt korjaustar­
peita. Osa korjauksista on yksittäisten ministeri­
öiden valtiovarainministeriölle tekemiä, lähinnä
teknisiä korjausehdotuksia, joiden suhteen val­
tiovarainministeriöllä ei ole ollut erityistä huo­
mautettavaa ja jotka se täten on pyytänyt valio­
kuntaa ottamaan huomioon.

Valtiovarainministeriö ja valtion virkamiehiä
edustavien virkamiesyhdistysten keskusjärjestöt
ovat 27.9.1995 tehneet virkaehtosopimuksen,
jonka valtioneuvosto ja eduskunnan valtiova­
rainvaliokunta myöhemmin ovat hyväksyneet.
Sopimuksen mukaisten palkankorotusten kus­
tannusvaikutus vuodelle 1996 on keskimäärin
2,8 %. Valtiovarainministeriö on tulopoliittista
sopimusta koskevaan hallituksen kannanottoon
pohjautuen toimittanut korotuksia vastaavat
korjaukset eri palkkausmomenteille. Lisäykset
on mietinnössä todettu viittauksena "Tulopoliit­
tisen sopimuksen johdosta momentille lisä­
tään ... ".

Valtioneuvosto on 19.10.1995 tehnyt periaate­
päätöksen Suomen työllisyysohjelman edellyttä­
mistä toimenpiteistä, minkä johdosta valtiova­
rainministeriö on toimittanut valiokunnalle
muutosehdotukset talousarvioesitykseen. Mie­
tinnössä näihin muutoksiin viitataan sanonnalla
"Suomen työllisyysohjelmaan liittyvän hallituk­
sen periaatepäätöksen johdosta ... "

Talousarvioesityksen yleisperusteluissa (Y 38)
on todettu: "Laadittavaan selvitykseen perustu­
en työsuojeluasiat siirretään työministeriöstä so­
siaali- ja terveysministeriöön 1.10.1996 lukien."
Valiokunta ei pidä asianmukaisena ennakoida
parhaillaan laadittavan selvityksen lopputulosta
ja katsoo, että työsuojeluasioiden hallinnolliseen
järjestämiseen on edellytyksiä ottaa kantaa vasta
selvitystyön valmistuttua.

Yksityiskohtaiset perustelut 15

YKSITYISKOHTAISET PERUSTELUT

MENOT

Pääluokka 22

EDUSKUNTA

01. Kansanedustajat

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 790 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 81 670 000 mk.

02. Eduskunnan kanslia

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 640 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 112 205 000 mk.

09. Valtiontilintarkastajat

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 130 000 markkaa.
Saadun selvityksen mukaan tarkoituksena on,

että valtiontilintarkastajain kanslia muuttaa ny­
kyisistä eduskuntatalon C-rakennuksessa olevis­
ta toimitiloista 1.9 .1996lukien Annankatu 44:ssä
sijaitsevaan valtion virastotaloon, johon valtion­
talouden tarkastusvirasto on muuttanut jo aiem­
min. Näin eduskuntatalossa vapautuvia tiloja on
tarkoitus luovuttaa momentin 22.99.21 määrära­
halla patkattavan lisähenkilökunnan käyttöön.

Valtiovarainvaliokunta toteaa, että parlamen­
taarisen tarkastuksen uudelleenorganisointi ja ti­
lintarkastusvirastojen mahdollinen yhdistäminen
on vielä selvittelyn alaisena. Valiokunta viittaa
myös valtiontilintarkastajain ja heidän kanslian­
sa lähes päivittäiseen yhteydenpitotarpeeseen.

Ennen lopullisia siirtopäätöksiä on valiokunnan
mielestä vielä selvitettävä mahdollisuudet muut­
taa kaavailtua järjestystä, jossa eduskunnan vi­
rastot muuttavat uusiin tiloihin.

Valiokunta pitää tärkeänä, että eduskunta
vastaa myös eduskuntatalosta mahdollisesti
muuttamaan joutuvien yksiköiden tarvitsemista
eduskunnan palveluista keskitetysti entisessä
laajuudessa myös muuton jälkeen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 7 708 000 mk.

14. Eduskunnan oikeusasiamies

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 270 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään JO 715 000 mk.

25. Pohjoismaiden neuvoston Suomen valtuus­
kunta

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 73 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään JO 866 000 mk.

30. Eduskunnan kirjasto

21. Toimintamenot (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 325 000 markkaa.

16 VaVM 50/1995 vp- HE 72/1995 vp

Momentti muuttuu seuraavaksi:
Momentille myönnetään 16 079 000 mk.

99. Eduskunnan muut menot

21. Käyttövarat eduskuntaryhmille ryhmä­
kanslioita varten

Momentin selvitysosassa todetulla, saadun
selvityksen mukaan 724 000 markan suuruisella
määrärahalla on tarkoitus rahoittaa avustavan
henkilökunnan lisäys (8 henkilöä 1.9.1996 lu­
kien) "ryhmäkanslioihin".

Valiokunta toteaa, että avustavan henkilö-

kunnan sijoittaminen ryhmäkanslioihin ei nou­
data eduskunnan asiassa aiemmin ilmaisemaa
tahtoa. Valtiovarainvaliokunta pitää parempana
mm. ED-parlamentissa pääsääntöisesti sovellet­
tavaa menettelyä, jossa edustajilla itsellään on
oikeus sihteerimäärärahaan niiden kulujen kat­
tamiseksi, joita aiheutuu yhden tai useamman
avustajan paikkaamisesta. Useammat edustajat
voivat yhtäaikaisesti kiinnittää palvelukseensa
saman avustajan. Valiokunta viittaa tältä osin
myös avustavallehenkilökunnalle kaavailtuihin
tehtäviin,jotka ryhmäkanslioiden sijasta liittyisi­
vät nimenomaan kansanedustajien välittömään
avustamiseen.

Pääluokka 23

Pääluokka 23

VALTIONEUVOSTO

03. Oikeuskanslerinvirasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 270 000 markkaa.

3 250787

Momentti muuttuu seuraavaksi:
Momentille myönnetään 13 411000 mk.

17

18 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLINNONALA

Valtiovarainministeriöltä saadun selvityksen
perusteella pääluokan perustelujen ensimmäises­
sä virkkeessä olevaa kokonaishenkilöstömäärää
lisätään yhdellä.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilöstömäärä saa

olla vuonna 1996 enintään 1 503 henkilötyövuot­
ta. Lukuun ei sisälly asemamaasta palkattava
hen~il?~tö, kriisinhallinta- ja rauhanturvaope­
raattOihm palkattava henkilöstö eikä ED-komis­
sioon palkattava henkilöstö. Hallinnonalalla saa
li~äksi ol!a _Eu~oopan unionin jäsenyyteen liitty­
vten tehtavtenJohdosta 38 henkilötyövuotta vas­
taava henkilöstömäärä.

01. Ulkoasiainhallinto

21. (24.01.21 ja 99.27) Toimintamenot (siirto­
määräraha 2 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentille lisätään 238 000 mark­
kaa.

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 9 800 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

738 874 000 mk.
(2. kappale kuten hallituksen esityksessä)
74. Talonrakennukset (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin käyttösuunnitelman koh­
dassa 1. Uudisrakennushankkeet, Tukholmaa
koskevaa hanketta muutetaan.

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

Käyttösuunnitelma:

Hanke Hyöty-
alam2

1. Uudisrakennushankkeet
Berliini ... 2 200
Tukholma
- kanslia- ja asuinrak. 2 900
- pysäköintilaitos, Suomen osuus ... 3 500

2. Peruskorjaushankkeet

30. Kansainvälinen kehitysyhteistyö

Valtiovarainvaliokunta pitää mahdollisena,
että kehitysyhteistyömäärärahojen bruttokan-

Kustannusarvio

Myönnetty Myönnetään
JOOOmk mk/m2 mk mk

37 800 17 182 7 800 000

33 000 11 379 20 000 000
5 550 1586

22 200 000

Yhteensä 50 000 000

santuoteosuus laskee vuonna 1996 alle 0,3 %:n.
Valiokunta viittaa vuoden 1995 talousarvion kä­
sittelyn yhteydessä ottamaansa kantaan, jonka
mukaan 0,4 %:n bruttokansantuoteosuus on eh-

Pääluokka 24 19

doton minimi. Valiokunta pitää tärkeänä, että
hallitus asiaa valmistelevan selvitysmiehen esi­
tyksen pohjalta tekee periaatepäätöksen aikatau­
lusta, jolla kehitysyhteistyön bkt-osuus voidaan
nostaa 0, 7 %:iin.

Riittävällä kehitysyhteistyöpanostuksella on
huolehdittava siitä, että ED-kehitysyhteistyö­
hankkeissa suomalaisten yritysten osuutta kon­
sultoinnissa ja tavarantoimituksissa voidaan
nostaa. Suomen on muiden pohjoismaiden ta­
voin vahvistettava monenkeskisiä hätäapuval­
miuksiaan.

66. Varsinainen kehitysyhteistyö (siirtomäärä­
raha 3 v)

Valtiovarainvaliokunta toteaa, että hallitus
esittää 100 milj. markan uusia myöntö- ja sopi­
musvaltuuksia korkotuelle. Valiokunta kiinnit­
tää hallituksen huomiota eduskunnan useaan ot­
teeseen esittämään tahdonilmaisuun, jonka mu­
kaan korkotuen osuutta kehitysyhteistyön koko­
naismäärästä on asteittain vähennettävä.

Kehitysyhteistyön laadun parantaminen edel­
lyttää sekä laajaa, avointa kansalaiskeskustelua
että systemaattista evaluaatio- ja tutkimustoi­
mintaa. Kehitysyhteistyön evaluoinnille on val­
tiovarainvaliokunnan vuosi sitten esittämän vaa­
timuksen mukaisesti perustettu momentin käyt­
tösuunnitelmaan oma kohtansa. Valiokunta
toistaa tuolloin esittämänsä kannan, että eva­
luoinnin rahoitus on turvattava.

Mikäli talousarviossa kaavailtu Euroopan ke­
hitysrahaston (EDF) vuoden 1996 maksatus ei
toteudu, valiokunta esittää yhtenä vaihtoehtona
harkittavaksi, että siihen varattu 40 milj. mark­
kaa käytettäisiin rahoitustueksi YK:n kehitysjär­
jestöille. Suomen EDF:lle maksettavien osuuk­
sien asteittainen kasvu ei saa entisestään heiken­
tää maamme panosta monenkeskiseen kehitys­
yhteistyöhön.

50. Yhteistyö Keski- ja Itä-Euroopan maiden
kanssa

KIE-yhteistyötä rahoitetaan tällä hetkellä II
ministeriön pääluokasta. Talousarvioesityksessä

on todettu tämän johtaneen verrattain pieniin
hankkeisiin ja rajoittaneen mahdollisuuksia
KIE-toiminnan kokonaisvaltaiseen suunnitte­
luun. Hallitus ilmoittaa tarkoituksenaan olevan
tehostaa KIE-avun suunnittelua ja ohjelmointia
suurempien hankekokonaisuuksien aikaansaa­
miseksi. Valtiovarainvaliokunta pitää lähialue­
yhteistyön koordinoinnin tehostamista edellä to­
detun hallinnollisen hajanaisuuden huomioon
ottaen kiireellisenä tehtävänä. Toiminta on ollut
käynnissä jo noin viisi vuotta ja sillä on Suomen
ED-jäsenyyden myötä edessään uudet haasteet.
EU:n Interreg- ja Tacis-ohjelmien myötä on tar­
peen organisoida myös kansallinen lähialueyh­
teistyö uudelleen. Yhteistyötä varten on luotava
kansallinen strategia, joka ottaa huomioon sekä
budjettivaroin että muulla tavoin rahoitetun
KIE-yhteistyön.

Valiokunta edellyttää, että hallitus
asettaa selvitysmiehen, jonka tehtävänä
olisi tehdä ehdotus nykyistä tehokkaam­
man lähialueyhteistyön mahdollistavaksi
hallinto- ja rahoitusmalliksi ja Suomen
kansalliseksi strategiaksi Keski- ja Itä­
Euroopan yhteistyössä.

Pk-yritysten rahoitusongelmat ennen muuta
Venäjän kaupassa on kyettävä ratkaisemaan.
Myös rajanylityspaikkojen määrään ja toimi­
vuuteen on kiinnitettävä erityistä huomiota. Yh­
teistyöprojektien on perustuttava riittävään ym­
päristövaikutusten arviointiin ja niissä on otetta­
va huomioon alkuperäiskansojen oikeudet oman
kulttuuriperintönsä säilyttämiseen. Valiokunta
pitää tärkeänä Barentsin alueen yhteistyötä ja
Suomen aktiivisuutta Barents-neuvostossa.

99. Ulkoasiainministeriön hallinnonalan muut
menot

02. Palkkaukset (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 350 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 23 935 000 mk.
(2. kappale kuten hallituksen esityksessä)

20 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 25

OIKEUSMINISTERIÖN HALLINNONALA

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin pääluokan perusteluissa
mainittua hallinnonalan henkilötyövuosien ko­
konaismäärää lisätään 3:lla.

Pääluokan perustelut kuuluvat seuraavasti:
Hallinnonalan kokonaishenkilöstömäärä saa

olla vuonna 1996 enintään 7 307 henkilötyövuot­
ta. Hallinnonalalla saa lisäksi olla tuomioistuin­
ten ruuhkien purkua ja velkajärjestelyasioiden
käsittelyä varten 48 henkilötyövuotta sekä kään­
nöstöihin ja muihin Euroopan unionin jäsenyy­
destäjohtuviin tehtäviin enintään 10 henkilötyö­
vuotta vastaava henkilöstömäärä.

01. Oikeusministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 700 000 markkaa.
Momentti kuuluu seuraavasti:
Momentille myönnetään nettomäärärahaa

120 286 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)

10. (25.10, 20, 25, 30 ja 40) Tuomioistuinlaitos

21. Korkeimman oikeuden toimintamenot (siir­
tomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 700 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 30 760 000 mk.
(2. kappale kuten hallituksen esityksessä)
22. Korkeimman hallinto-oikeuden toimintame­

not (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 800 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 37 880 000 mk.
23. (25.20.21, 25.21, 30.21 ja 40.21) Muiden

tuomioistuinten toimintamenot (siirtomääräraha
2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 17 500 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 866 300 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)

46. Syyttäjänvirastot

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 800 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 36 130 000 mk.

47. Ulosottovirastot

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 3 100 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 151100 000 mk.

50. V ankeinhoitolaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 12 400 000 markkaa.
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perusteluihin lisätään
maksuperustelain 7 §:n mukaista hintatukea kos­
keva maininta.

Pääluokka 25 21

Momentti muuttuu seuraavaksi:
Momentille myönnetään 667 000 000 mk.
Määrärahasta saa käyttää vankeinhoitolaitok-

sen työtoiminnan liiketaloudellisten suoritteiden
hintojen alentamiseen enintään 45 500 000 mk.
(Uusi)

50. Valtionapu Kriminaalihuoltoyhdistykselle
lainsäädäntöönperustuviin tehtäviin (arviomäärä­
raha)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 980 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 50180 000 mk.
(2. kappale kuten hallituksen esityksessä)

60. Eräät virastot

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 600 000 markkaa. Lisäksi momentil­
le lisätään valtiovarainministeriöltä saadun selvi­
tyksen perusteella 245 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

34 805 000 mk.
(2.-4. kappale kuten hallituksen esityksessä)

22 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLINNONALA

Valtiovarainministeriöstä saadun selvityksen
perusteella pääluokan perusteluissa mainittua
hallinnonalan henkilötyövuosien kokonaismää­
rää lisätään 37:llä.

Pääluokan perustelut kuuluvat seuraavasti:
Hallinnonalan kokonaishenkilöstömäärä saa

vuonna 1996 olla enintään 17 769 henkilötyö­
vuotta. Euroopan unionin jäsenyyteen liittyvien
tehtävienjohdosta hallinnonalalla saa lisäksi olla
11 henkilötyövuotta.

01. Sisäasiainministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 660 000 markkaa.
Lisäksi momentille lisätään valtiovarainmi­

nisteriöltä saadun selvityksen perusteella 155 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

91 628 000 mk.

02. Ulkomaalaisvirasto

Valiokunta kiinnittää huomiota kansalaisha­
kemusten ja turvapaikkahakemusten käsittelyai­
kojen pidentymiseen.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 470 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

23 646 000 mk.

05. Lääninhallitukset

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 6 555 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

323 171 000 mk.

06. Rekisterihallinto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 551 000 markkaa. Lisäksi momen­
tille lisätään valtiovarainministeriöltä saadun
selvityksen perusteella 144 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

115 619 000 mk.

75. Poliisitoimi

Vaativan rikostutkinnan kehittäminen. Valio­
kunta toteaa, että erityisesti ammattimaiseen ja
järjestäytyneeseen rikollisuuteen tai yhteiskun­
nallisesti ja taloudellisesti merkittäviin rikosasi­
oihin kohdistuva vaativa rikostutkinta edellyttää
huomattavia voimavaroja ja laajaa viran­
omaisyhteistyötä sekä kansallisesti että kansain­
välisesti. Valtiovarainvaliokunta pitää saadun
selvityksen perusteella valitettavana sitä, ettei
vuoden 1996 poliisitoimen määrärahojen koko­
naistaso anna mahdollisuuksia vaativan rikos­
tutkinnan merkittävään tehostamiseen. Valio­
kunta pitää tämän rikostutkinnan tehostamista
oikeusjärjestyksemme uskottavuuden kannalta
kuitenkin tärkeänä ja kokonaistaloudellisesti
edullisena. Jaettaessa poliisitoimen määrärahoja
poliisin eri yksiköille on vaativan rikostutkinnan
tehostaruistarve otettava huomioon.

Huumeongelman torjunta. Valiokunta viittaa
vuodentakaiseen kantaansa huumeongelman

Pääluokka 26 23

torjunnasta ja toteaa, että ongelma on kärjisty­
nyt varsinkin kaupungeissa. Erityisesti nuorten
ikäluokkien altistuminen huumeille on lisäänty­
nyt merkittävästi. Tilanteessa ei viimeisen vuo­
den aikana ole tapahtunut paranemista. Myös
huumausainerikollisuus on koko ajan lisäänty­
nyt.

Valiokunta toteaa, että sisäasiainministeriös­
sä valmistellaan toimintaohjelmaa, jolla huume­
ongelmakokonaisuuteen voitaisiin puuttua. Va­
liokunta korostaa ennaltaehkäisevän työn mer­
kitystä huumeongelman torjumisessa ja painot­
taa tässä tarkoituksessa sosiaali-, terveys-, kou­
lu- ja nuorisotoimen yhteistyötä epäedullisen ke­
hityksen pysäyttämiseksi ja ongelmiin jo ajautu­
neiden auttamiseksi.

Rajoilla tapahtuvaan huumevalvontaan on
kiinnitettävä lisääntyvää huomiota. On ilmeistä,
ettei ongelmasta selvitä myöskään ilman huume­
rikollisuuden torjuntaan tarkoitettujen poliisin
resurssien lisäämistä.

Muukalaisviha ja rasismi. Valiokunta esittää
huolensa lisääntyneestä muukalaisvihasta ja ra­
sismista, joka on joillakin paikkakunnilla saanut
kärjistyneitä muotoja. Saadun selvityksen mu­
kaan poliisin toiminnassa ja koulutuksessa on­
gelma on otettu huomioon. Valiokunta katsoo,
että pysyviä tuloksia voidaan saada aikaan vain
pitkäjänteisellä asennekasvatuksella ja viran­
omaisten yhteistyöllä.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 58 000 000 markkaa.
Lisäksi momentille lisätään valtiovarainmi­

nisteriöltä saadun selvityksen perusteella
6 137 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

2 639 614 000 mk.

80. Pelastushallinto

21. Pelastushallinnon toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 680 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

72 067 000 mk.
(2. kappale kuten hallituksen esityksessä)

90. Rajavartiolaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 19 600 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 882 609 000 mk.
(2. kappale kuten hallituksen esityksessä)

97. (26.97, osa) Avustukset kunnille

Tulevaisuudessa kuntien toimeentulotukime­
noista vain osa otetaan huomioon valtionosuus­
järjestelmässä. Valiokunta viittaa luvun 33.32
kohdalla lausumaansa kuntien toimeentulotuki­
menojen kasvusta ja toteaa, että kuntien rahoi­
tusvastuu nousee ilman, että niillä olisi mahdolli­
suutta omilla päätöksillään juurikaan vaikuttaa
asiaan.

98. (26.97, osa) Alueiden kehittäminen

Alueiden kehittämisestä annetulla lailla nime­
tään osa eri hallinnonaloilla olevista määrära­
hoista aluekehitysrahoiksi. Järjestelmässä on
mukana useita ministeriöitä ja aluetason viran­
omaisiaja se on monimutkainen ja työläs. Valio­
kunta toteaa, että Euroopan yhteisöjen perusta­
ruissopimukseen otetun läheisyysperiaatteen
mukaan asiat on ratkaistava mahdollisimman
lähellä niiden kohteita. Valiokunta pitää tärkeä­
nä, että aluekehitysrahojen hallinnointia selkiy­
tetään.

Valtiovarainvaliokunta viittaa vuoden 1994
talousarvion yhteydessä lausumaansa ja pitää
alueiden kehittämisestä annetun lain 6 §:n mu­
kaisena, että talousarviossa nimettäisiin alueke­
hitysrahoiksi ainakin ne momentit, joita käyte­
tään Euroopan unionin aluekehitysrahaston
osarahoittamien hankkeiden rahoittamiseen.

61. (26.97.61) EU:n osallistuminen rakenne- ja
aluekehitysohjelmiin sekä yhteisöaloitteisiin
(EU) (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 1 120 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 598 280 000 mk.
(2. kappale kuten hallituksen esityksessä)

24 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLINNONALA

01. Puolustusministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 630 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 44 830 000 mk.

10. Puolustusvoimat

16. Puolustusmateriaalihankinnat (siirtomää­
räraha 3 v)

Valtiovarainministeriöstä saadun selvityksen
perusteella momentilta vähennetään 40 000 000
markkaaja momentin perustelujen toisessa kap­
paleessa oleva, aikaisemmin myönnetyistä tilaus­
valtuuksista aiheutuvien menojen maksamiseen
osoitettu 2 933 000 000 markkaa tulisi muuttaa
2 893 000 000 markaksi. Lisäksi momentin pe­
rusteluja täydennetään siten, että aiemmin enti­
sestä Neuvostoliitosta tehtäviä hankintoja var­
ten myönnetystä tilausvaltuudesta saa käyttää
kotimaiselta teollisuudelta tehtäviin hankintoi­
hin 1 483 000 000 markan sijasta 1 583 000 000
markkaa.

Valtiovarainvaliokunta toteaa, että pääluo­
kan perusteluissa on yhdeksi keskeiseksi tulosta­
voitteeksi vuodelle 1996 asetettu puolustuskyvyn
kannalta tärkeän kotimaisen puolustustarvike­
teollisuuden toimintaedellytysten turvaaminen
ja kriisiajan tuotantovalmiuden ylläpito. Vali~­
kunta pitää valitettavana sitä, että puolustusvOI­
mien esittämää uutta tilausvaltuutta tutkimuk­
sen ja kotimaisen tuotannon kehittämiseksi ei
tämän tavoitteen mukaisesti ole sisällytetty puo-
1 ustus budjettiin.

Valiokunta edellyttää, että tilausval­
tuus puolustustarvikealan tutkimuksen
ja kotimaisen tuotannon kehittämiseksi

sisällytetään viimeistään vuoden 1997 ta­
lousarvioon.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 3 421 000 000 mk.
Määrärahaa saa käyttää puolustusmateriaa-

lin sekä puolustusvoimien muun kaluston, väli­
neistönja laitesuojien hankkimisesta aiheutuvien
menojen maksamiseen siten, että määrärahasta
saa käyttää 2 893 000 000 mk aikaisemmin
myönnetyistä tilausvaltuuksista aiheutuvien me­
nojen maksamiseen, 243 000 000 mk aikaisem­
min myönnettyjen tilausvaltuuksien nojalla teh­
tyihin hankintasopimuksiin liittyvistä indeksien
ja valuuttakurssien muutoksista aiheutuvi~n m~­
noihin, 270 000 000 mk puolustushaaroJen Ja
aselajien uusinta- ja täydennyshankintoihin mm.
kotimaisen puolustustarviketeollisuuden tuotan­
toedellytysten parantamiseksi ja 15 000 000 mk
ammuslaboratorion tuotanto- ja ylläpitomenoi­
hin. Määrärahaa saa käyttää enintään 20 henki­
lötyövuotta vastaavan projektihenkilöstön palk­
kaamiseen.

(3. kappale kuten hallituksen esityksessä)
Vuoden 1991 tulo- ja menoarviossa myönnettiin

momentin 27.25.16 perustelujen kohdassa b)
3 760 000 000 markan tilausvaltuus Neuvostolii­
tosta tehtäviä hankintoja varten. Tilausvaltuuden
käyttöperusteluja on vuoden 1995 ensimmäisessä
lisätalousarviossa muutettu siten, että tilausval­
tuudesta saa käyttää kotimaiselta teollisuudelta
tehtäviä hankintoja varten vuosina 1992-1996
yhteensä enintään 1 483 000 000 mk. Tilaus­
valtuuden käyttöperusteluja tulisi muuttaa siten,
että mainittu 1 483 000 000 mk muutetaan
1 583 000 000 markaksi. (Uusi)

21. Puolustusvoimien toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksenjohdosta momen­
tille lisätään 91 000 000 markkaa.

Valtiovarainvaliokunta toteaa, että puolus-

Pääluokka 27 25

tusvalmiuden kannalta olennaisten kertaushar­
joitusten määrässä päästään vuonna 1996 par­
haimmillaan vain runsaaseen puoleen kertaus­
harjoituspäivien tavoitetasosta. Valiokunta pi­
tää tärkeänä, että jo vuonna 1997 kertausharjoi­
tusmääriä voidaan merkittävästi lisätä lähem­
mäksi em. tavoitetasoa.

Puolustusministeriön hallinnonalan rationali­
soinnit on toteutettava valiokunnan mielestä
niin, ettei pysyviä työpaikkoja korvata työlli­
syystyövoimalla. Rationalisointitoimien ehdot­
tomana edellytyksenä on oltava todellisten sääs­
töjen aikaansaaminen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

5164 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
74. Uudisrakennukset ja peruskorjaukset (siir­

tomääräraha 3 v)
Puolustusvoimilla on valiokunnan saaman

selvityksen mukaan runsaasti nopeasti käynnis­
tettäviäja työllistäviä pienehköjä rakennushank-

4 250787

keita. Hankkeiden käynnistäminen on viivästy­
nyt sekä rahoitus- että hallinnollisten ongelmien
vuoksi.

Valiokunta korostaa kokonaistalouden näkö­
kulmasta erityisesti vuosikorjauksia keinona
välttää kalliita peruskorjauksia.

Puolustusvoimien kiinteistöjen rakentamis­
määrärahoja on viime vuosina budjetoitu myös
työministeriön ja oikeusministeriön pääluok­
kiin. Valtiovarainvaliokunta pitää parhaimpana
järjestelyä, jossa rakentamiseen tarvittavat mää­
rärahat budjetoidaan mahdollisimman pitkälle
puolustusministeriön omalle hallinnonalalle,jol­
loin investoinnit kohtaantuvat mahdollisimman
hyvin puolustusvoimien tarpeiden mukaisesti.

Valiokunta kiinnittää huomiota myös asian­
mukaisten varastotilojen rakentamiseen jo han­
kitulle puolustusmateriaalille; merkittävää osaa
puolustusvoimien kalustosta joudutaan valio­
kunnan saamien tietojen mukaan säilyttämään
tällä hetkellä ulkosalla.

26 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 28

VALTIOVARAINMINISTERIÖN HALLINNONALA

Valiokunta toteaa, että pankkien ja säästökas­
sojen valvonnassa on ollut puutteita.

Valiokunta edellyttää valtiovarainmi­
nisteriön selvittävän, onko syytä säilyttää
säästökassojen valvonta valtiovarainmi­
nisteriön tehtävänä, ja ryhtyvän tarvit­
taessa toimenpiteisiin.

Valiokunta ehdottaa hallinnonalan kokonais­
henkilöstömäärän lisäämistä kahdella, joista
yksi aiheutuu kuluvan vuoden toisesta lisätalous­
arviosta.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilöstömäärä saa

olla 1.1.1996--30.9.1996 välisenä aikana enin­
tään 10 617 henkilötyövuotta ja 1.1 0.1996lukien
enintään JO 751 henkilötyövuotta. Euroopan
unionin jäsenyyteen liittyvien tehtävien johdosta
hallinnonalalla saa lisäksi olla 11 henkilötyö­
vuotta.

01. Valtiovarainministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 400 000 markkaa.
Kuluvan vuoden toisen lisätalousarvion joh­

dosta momentin toisen kappaleen perusteluja
täydennetään siten, että hallintoyksikön päällik­
könä toimivan hallitusneuvoksen viran nimike
muutetaan virkanimikkeeksi hallitusneuvos, hal­
lintojohtajana. Valtiovarainministeriöltä saadun
selvityksen perusteella momentille lisätään
600 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 108 000 000 mk.
Budjettineuvoksen, apulaisosastopäällikkönä

virkanimike muutetaan budjettineuvos, apulais­
budjettipäälliköksi sekä rahoitusyksikön pääl­
likkönä toimivan rahoitusjohtajan virkanimike
rahoitusneuvos, rahoitusjohtajaksi. Hallintoyk-

sikön päällikkönä toimivan hallitusneuvoksen vi­
ran nimike muutetaan virkanimikkeeksi hallitus­
neuvos, hallintojohtajana.

03. Valtion taloudellinen tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 350 000 markkaa. Momentin selvi­
tysosassa oleva menojen ja tulojen erittely muut­
tuu siten, että bruttotulojen määräksi tulee
20 450 000 markkaa ja muiden toimintamenojen
määräksi 19 150 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

18 950 000 mk.
(2. kappale kuten hallituksen esityksessä)

05. Valtiokonttori

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 2 150 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 140 150 000 mk.
88. Osakkeiden hankkiminen (siirtomääräraha

3 v)
Kuluvan vuoden kolmannen lisätalousarvion

yhteydessä eduskunta on hyväksynyt luvun
28.05 perustelujen muutokset siten, että luvun
määrärahaa saa käyttää myös perustettavan
kansallisen arvopaperikeskuksen osakkeiden
maksamiseen ja muihin arvopaperikeskuksen
perustamisen edellyttämistä toimenpiteistä ai­
heutuviin menoihin. Tämän vuoksi valiokunta
ehdottaa, että menoarvioon lisätään momentti
osakkeiden hankintaan ja sille myönnetään
10 000 000 markkaa. Käytännöllisistä syistä eh­
dotetaan, että momentti on siirtomääräraha 3 v.

Pääluokka 28 27

Momentin sitoviksi perusteluiksi ehdotetaan
otettavaksi kuluvan vuoden kolmannen lisäta­
lousarvion luvun 28.05 yhteydessä hyväksytyt
perustelut.

Valtiovarainvaliokunta toteaa, että kansalli­
seen arvopaperikeskukseen on tarkoitus yhdis­
tää Helsingin Rahamarkkinakeskus Oy:n Suo­
men Osakekeskusrekisteri Osuuskunnan kaikki
toiminnot ja Helsingin Arvopaperipörssi Osuus­
kunnan kaupan selvitystoiminto. Kokonaisuu­
teen on tarkoitus liittää myös arvo-osuusyhdis­
tys. Tarkoituksena on luoda Arvopaperikeskuk­
sesta kustannustehokas ja kansainvälisesti kil­
pailukykyinen arvo-osuuksien kirjaamis-, säily­
tys- ja selvityslaitos. Arvopaperikeskuksen ta­
voitteena on varmistaa edellytykset kansallisesti
yhtenäisten, likvidien ja avoimien osake- ja kor­
komarkkinoiden syntymiselle.

Momentin otsikko ja perustelut kuuluvat seu­
raavasti:

88. 0 s a k k e i d e n h a n k k i m i n e n
(siirtomääräraha 3 v)

Momentille myönnetään JO 000 000 mk.
Määrärahaa saa käyttää perustettavan kansal­

lisen arvopaperikeskuksen valtiovarainministeriön
tai valtiokonttorin toimesta merkittävien osakkei­
den maksamiseen ja muihin arvopaperikeskuksen
perustamisen edellyttämistä toimenpiteistä aiheu­
tuviin menoihin.

07. Eläkkeet

05. Vakinaiset eläkkeet ja perhe-eläkkeet (ar­
viomääräraha)

Momentin perustelut muutetaan vastaamaan
hallituksen esitystä eduskunnalle laiksi valtion
eläkelain muuttamisesta.

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

(280/66) ja siihen liittyvän lainsäädännön mu­
kaisten eläkkeiden, kuntoutustukien ja perhe­
eläkkeiden maksamiseen.

Käyttösuunnitelma: mk

Valtion palveluksen perusteella
myönnetyt eläkkeet ja kuntoutus-
tuet sekä perhe-eläkkeet............... 9 084 100 000

Kunnan, seurakunnan ja yksityisen
palveluksen perusteella myönnetyt
eläkkeet ja kuntoutustuet, perhe­
eläkkeet sekä valtionapulaitosten
eläkkeet 2 986 400 000

Kansanedustajain eläkkeet ja perhe-
eläkkeet 40 000 000

Toisen korvauslain 7 §:n 2 momen-
tissa tarkoitetut eläkkeet 200 000

Liikelaitokset ja liiketoimintaa har-
joittavat valtion virastot ja laitok-
set . 265 300 000

Yhteensä.. 12 376 000 000

10. Valtiontalouden tarkastusvirasto

Eduskunnan puhemiesneuvosto asetti
17.2.1995 toimikunnan, jonka tehtävänä on val­
tiovarainvaliokunnan mietinnön 99/1994 vp
pohjalta ja mietinnössä valtiontalouden tarkas­
tustoimen kehittämisestä esitetyt kannanotot
huomioon ottaen selvittää, miten valtiontalou­
den tarkastustoimen organisaatiota olisi uudis­
tettava, niin että tarkastustointa voitaisiin hoitaa
ja hallinnaida nykyiset olosuhteet ja edessä ole­
vat kehittämistarpeet huomioiden tarkoituksen­
mukaisimmalla tavalla. Selvitystyönsä tuloksena
toimikunnan on laadittava ehdotukset tarvitta­
viksi säädösmuutoksiksi kaikessa laajuudessaan
ja tehtävä ehdotukset mahdollisiksi muiksi toi­
menpiteiksi. Valiokunta toteaa, että mainitun
toimikunnan työ on vielä kesken.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 000 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 36 400 000 mk.

18. Verohallinto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 29 466 000 markkaa. Momentin sel­
vitysosassa oleva menojen ja tulojen erittely
muuttuu siten, että bruttomenojen määräksi tu­
lee 1 536 426 000 markkaa ja muiden toiminta­
menojen määräksi 1 524 746 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

1518 466 000 mk.
(2. kappale kuten hallituksen esityksessä)

40. Tullilaitos

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

28 Va VM 50/1995 vp- HE 72/1995 vp

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 10 147 000 markkaa.

Rakennushallinnosta siirtyneen henkilön
palkkaus- ja muina menoina momentille lisätään
tämän lisäksi 230 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

443 377 000 mk.
(2. kappale kuten hallituksen esityksessä)

52. Tilastokeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 3 360 000 markkaa.
Luvun selvitysosassa oleva maksullista toi­

mintaa kuvaava taulukko muuttuu siten, että
TAE 1996 tulojen määrä on 34 236 000 markkaa
ja toiminnan erilliskulujen määrä 30 887 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 165 860 000 mk.

87. Rahoitusmarkkinoiden vakauttaminen

61. Korvaus valtion vakuusrahastolle lainojen ja
takausten hoitomenoihin (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 425 000 000
markkaa. Vähennys aiheutuu mm. valtion va­
kuusrahaston omistamien rahoitusomaisuusar­
vopaperien myynnistä saatujen varojen johdos­
ta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 800 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

99. Valtiovarainministeriön hallinnonalan muut
menot

21. Valtion eläkelautakunnan toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 40 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 040 000 mk.

Pääluokka 29 29

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

Talousarvioesityksen mukaan opetusministe­
riön toimialan painopisteitä ovat:

- Suomi tietoyhteiskunnaksi -ohjelma,
- Euroopan unionin koulutus-, tutkimus- ja

kulttuuriohjelmat sekä rakennerahasto-ohjel­
mien toimeenpano,

- Venäjää koskevan opetuksen ja tutkimuk­
sen toimenpideohjelma,

- matemaattis-luonnontieteellisen opetuk­
sen kehittäminen,

- elinikäisen oppimisen toteutus käytännös­
sä,

- työllisyyden sekä koulutuksen ja työelä­
män yhteistyön edistäminen,

- nuorten syrjäytymisen ehkäisy ja nuorten
elinolojen parantaminen sekä

- kulttuurin perustoimintojen turvaaminen.

Valiokunta pitää näiden painopistealueiden
valintaa oikeana ja kiinnittää mietinnössään eri­
tyistä huomiota niiden toteutumiseen talousar­
viossa.

Valiokunta korostaa Suomi tietoyhteiskun­
naksi -ohjelmaa,johon pääluokan eri luvuissa on
ehdotettu yhteensä runsaat 200 milj. mk. Tieto­
yhteiskuntaan liittyy myös matemaattis-luon­
nontieteellisen opetuksen kehittäminen, johon ei
vielä ole esitetty toimia. Valiokunta kiirehtii ma­
temaattis-luonnontieteellisen opetuksen kehittä­
mistoimia.

Suomen tulevaisuus on tiedon ja osaamisen
varassa. Tehokkaasti toimiva kansallinen inno­
vaatiojärjestelmä luo edellytykset tietointensiivi­
sen tuotannon ja palveluiden kehittymiselle ja on
siten työllisyyspolitiikan tärkeä osa. Valiokunta
toteaa, ettei vuoden 1996 talousarviossa ole riit­
tävästi otettu huomioon innovaatiojärjestelmän
tarpeita, minkä seurauksena huippuosaamiseen
perustuva talouden ja työllisyyden kasvu on
vaarantumassa.

Korkeakoulut ovat viime vuosina joutuneet
huomattavasti parantamaan tehokkuuttaan,
kun niiden resursseja on valtiontaloudellisista
syistä vähennetty. Samaan aikaan ne ovat lisän­
neet koulutusta nopeasti kasvavilla aloilla ja vä­
hentäneet sitä aloilla, joilla tarve on pienentynyt.
Resursseja ei kuitenkaan ole voitu siirtää vastaa­
vassa määrin. Nyt on välttämätöntä ryhtyä pa­
rantamaan korkeakoulujen toimintaedellytyksiä
erityisesti kasvavilla tulevaisuuden aloilla. Sama
koskee myös ammattikorkeakouluja ja alemman
korkeakouluasteen oppilaitoksia.

Valiokunta edellyttää, että valtion tule­
vissa talousarvioissa turvataan kansalli­
sen innovaatiojärjestelmän tehokas toi­
minta lisäämällä korkeakoulujen, Suo­
men Akatemian, ammattikorkeakoulu­
jen ja alemman korkeakouluasteen oppi­
laitosten opetus- ja tutkimusresursseja
erityisesti kasvavilla tulevaisuuden aloil­
la. Resurssien lisäämisen tulee tapahtua
innovaatiojärjestelmän kokonaisuuden
huomioon ottavan ohjelman puitteissa.

Valiokunta katsoo opetusministeriön hallin­
nonalan tärkeäksi painopistealueeksi nuorten
syrjäytymisen ehkäisyn ja nuorten elinolojen pa­
rantamisen. Tärkeintä on huolehtia oppilaiden
pysymisestä mukana kouluopetuksessa. Var­
hain koulussa syrjään jääneiden ongelmia on
vaikeaa myöhemmin korjata. Syrjäytymisen eh­
käisy ei kuitenkaan voi olla yksin opetustoimen
vastuulla, vaan se vaatii yhteistyötä sosiaali-,
nuoriso- ja vapaa-ajan toimen kanssa. Myös
kansalaistoiminnan ja kotien mukaan saaminen
on tärkeätä.

Valiokunta edellyttää, että syrjäytymi­
sen vaarassa olevien nuorten asemaa ja
ongelmia selvitetään sekä opiskelumah­
dollisuuksia parannetaan mahdollisim­
man pikaisesti.

30 VaVM 50/1995 vp- HE 72/1995 vp

Valiokunta viittaa sivistysvaliokunnan lau­
sunnossa (SiVL 2/1995 vp) työllisyyden sekä
koulutuksen ja työelämän yhteistyöstä lausut­
tuun. Erityisesti valiokunta korostaa, että valtio­
vallan toimenpitein on tärkeää tukea ihmisen
elinikäistä oppimista edesauttamalla opiskelu­
motivaation ja oppiruisvalmiuksien kehittämistä
kaikissa elämän vaiheissa.

Valiokunta pitää välttämättömänä, että kou­
lutuksessa pyritään painottamaan nykyistä
enemmän koulutuksen vaikuttavuutta ja kestä­
viä ratkaisuja. Pienenä maanaja erityisesti suur­
työttömyyden jatkuessa on välttämätöntä pa­
nostaa korkeaan osaamiseen ja koulutuksen
kautta tapahtuvaan mahdollisimman tehokkaa­
seen työllistämiseen. Tämän vuoksi valiokunta
katsoo, että koulutuksesta suurin osa tulisijärjes­
tää tutkintotavoitteisena ammatillisena koulu­
tuksena.

Valiokunta viittaa sivistysvaliokunnan lau­
sunnossa 4/1995 vp todettuun siitä, että viime
vuosien säästöt ovat kohdentuneet myös koulu­
rakentamiseen. Maassamme on kuitenkin lukui­
sia koulujen rakentamishankkeita, erityisesti pe­
ruskorjaushankkeita, jotka ovat tarpeellisia ja
kiireellisiä. Valiokunta pitää ongelmallisena
myös sitä käytäntöä, että työllisyysmäärärahoja
ei käytetä koulurakentamiseen. Valiokunnan
mielestä tämä olisi kuitenkin tarkoituksenmu­
kaista.

Samoin valiokunnan mielestä tulisi työllisyys­
määrärahoja suunnata kulttuurilaitosten ja lii­
kuntapaikkojen perusparantamiseen.

Valiokunta edellyttää, että hallitus ryh­
tyy pikaisesti toimenpiteisiin työllisyys­
määrärahojen kohdentamiseksi koulu-,
liikunta- ja kulttuurilaitosten peruspa­
rannuksiin.

Valtiovarainministeriöltä saadun selvityksen
perusteella hallinnonalan kokonaishenkilöstö­
määrää lisätään kahdella. Muutos aiheutuu ra­
kennushallinnosta ja teknillisestä tarkastuskes­
kuksesta opetusministeriön hallinnonalalle siir­
tyvien henkilöiden määrän kasvusta.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilömäärä saa

olla vuonna 1996 enintään 28 442 henkilötyö­
vuotta. Lukuun eivät sisälly sivutoiminen tunti­
opetus, ylitunnit, nuorison työllisyyden paranta­
miseksi lisättyjen koulutuspaikkojen johdosta
momenttien 29.10.21 ja 29.60.21 määrärahoilla
patkattava henkilöstö, momenttien 29.88.50 ja
29.88.53 määrärahoilla patkattava henkilöstö
eikä momenttien 29.07.21, 29.10.21, 29.60.21,

29.69.21 ja 29.82.21 maksullisen palvelutoimin­
nan henkilöstö. Euroopan unionin jäsenyyteen
liittyvien tehtävien johdosta hallinnonalalla saa
lisäksi olla 15 henkilötyövuotta.

01. Opetusministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 676 000 markkaa.
Lisäksi momentille lisätään 276 000 markkaa,

mikä aiheutuu yhden henkilötyövuoden palk­
kausmenojen siirrosta momentilta 29.07 .21.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

88 002 000 mk.
22. Kehittämistoiminta (osa EU) (siirtomäärä­

raha 2 v)
Suomen työllisyysohjelmaan liittyvän valtio­

neuvoston periaatepäätöksen johdosta momen­
tin perusteluja muutetaan siten, että määrärahaa
saa käyttää myös oppisopimuskouluttajien kou­
lutukseen.

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

hallinnonalan kehittämis-, kokeilu-, suunnit­
telu-, tutkimus- ja tiedotustoiminnasta, niihin
liittyvästä kansainvälisestä yhteistyöstä sekä eri
hallinnonalojen yhteishankkeista aiheutuvien
toimintamenojen ja avustusten maksamiseen.
Määrärahaa saa käyttää myös oppisopimus­
kouluttajien koulutukseen.

(3. kappale kuten hallituksen esityksessä)

02. Evankelis-luterilainen kirkko

21. Tuomiokapitulien toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 309 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 15 589 000 mk.
(2. kappale kuten hallituksen esityksessä)

05. Ortodoksinen kirkkokunta

21. Ortodoksisen kirkollishallituksen toiminta­
menot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 162 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 9 232 000 mk.

Pääluokka 29 31

07. Opetushallitus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 641 000 markkaa.
Lisäksi momentilta vähennetään 276 000

markkaa yhden henkilötyövuoden palkkausme­
nojen siirtona momentille 29.01.21.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

JOI 292 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)

08. Kansainvälinen yhteistyö

01. Palkkaukset (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 190 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 6 970 000 mk.
(2. kappale kuten hallituksen esityksessä)
21. Kansainvälisen henkilövaihdon keskuksen

toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 204 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

28 072 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)
22. Venäjän ja Itä-Euroopan instituutin toimin­

tamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 65 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

3 702 000 mk.

25. Kansainvälinen kulttuuriyhteistyö (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 7 000 markkaa käytettäväksi Eu­
roopan integraatiosta aiheutuviin palkkausme­
noihin.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 44187 000 mk.
(2. kappale kuten hallituksen esityksessä)

10. Korkeakoulut

Valiokunta viittaa pääluokan yleisperusteluis­
sa esittämäänsä ponteen, jossa edellytetään kor­
keakoulujen opetus- ja tutkimusresurssien lisää­
mistä kansallisen innovaatiojärjestelmän koko­
naisohjelman puitteissa.

Lisäksi valiokunta esittää korkeakoulujen pit­
käjänteisen suunnittelun varmistamiseksi, että
tutkitaan mahdollisuudet siirtyä korkeakoulujen
perusrahoituksen osalta useampivuotiseen ke­
hys bud jetointiin.

21. (29.10.21 ja 19.23) Korkeakoulujen toimin­
tamenot (osa EU) (siirtomääräraha 2 v)

Tulopoliittisen sopimuksenjohdosta momen-
tille lisätään 81 339 000 markkaa. Lisäksi mo­
mentille lisätään 316 000 markkaa pääluokan
perusteluissa mainitun rakennushallinnosta siir­
tyneen henkilön palkkaus- ja muihin menoihin.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

5 055 275 000 mk.
(2.-7. kappale kuten hallituksen esityksessä)
74. Talonrakennukset (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin käyttösuunnitelman hank­
keen 2. hyötyalan tulisi olla 4 127 m2:n sijasta
3 740 m2 ja kustannusarvion 8 770 mk/m2

• Mo­
mentin loppusumma ei edellä todetun johdosta
muutu.

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

Käyttösuunnitelma:

Hanke

(1. hanke kuten hallituksen esityksessä)
2. Helsingin yliopisto, Fabianinkatu 35, peruskorjaus
(3.-11. hanke kuten hallituksen esityksessä)

(2. kappale kuten hallituksen esityksessä)

Kustannusarvio
Hyöty- Myönnetty Myönnetään
ala m2 1000 mk mk/m2 mk mk

3 740 32 800 8 770 1 700 000 9 000 000

Yhteensä 101 700 000

32 VaVM 50/1995 vp- HE 72/1995 vp

11. Valtion harjoittelukoulut

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 4 932 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 232 762 000 mk.

19. Muut korkeakoulumenot

01. Palkkaukset (arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 1 191 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 43 729 000 mk.
(2. kappale kuten hallituksen esityksessä)
21. Tutkimus- ja kehittämistoiminta (siirto­

määräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 451 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 35 451 000 mk.
(2.-5. kappale kuten hallituksen esityksessä)
24. Tiedotus- ja julkaisutoiminta (siirtomäärä-

raha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 17 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

3 517 000 mk.
(2. kappale kuten hallituksen esityksessä)
26. Eräät opettajankoulutuksen menot
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 234 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 8 584 000 mk.
(2. kappale kuten hallituksen esityksessä)
27. Korkeakoulujen yhteinen atk-toiminta (siir­

tomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 35 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 16 485 000 mk.
(2. kappale kuten hallituksen esityksessä)

39. Opintotuki

22. Opintotuen muutoksenhakulautakunnan
toimintamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksenjohdosta momen­
tille lisätään 23 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 358 000 mk.

55. Opintoraha (arviomääräraha)
Momentille lisätään 4 800 000 markkaa. Li­

säys aiheutuu jäljempänä momentille 29.60.30
ehdotettujen koulutuspaikkojen lisäämisestä.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 878 800 000 mk.
(2. kappale kuten hallituksen esityksessä)

43. (29.42 ja 43) Yleissivistävä koulutus

Valiokunta yhtyy sivistysvaliokunnan halli­
tuksen esityksestä 110/1995 vp antamassa lau­
sunn?ssa (SiVL 4/95) esittämään siitä, että ope­
tustOimeen kokonaisuudessaan viime vuosina
kohdistuneet säästöt ovat olleet niin mittavia
että maassamme opetuksen taso ja sivistyksellis~
ten peruspalvelujen saatavuus on vaarassa mo­
nissa kunnissa. Valtiovarainvaliokunnan käsi­
tyksen mukaan opetustoimen leikkauksista pi­
täisi tämän jälkeen luopua.

22. (29.42.21) Valtion yleissivistävien oppilai­
tosten toimintamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 2 800 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

163 700 000 mk.
(2. kappale kuten hallituksen esityksessä)
25. Yleissivistävän koulutuksen kehittäminen

(siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 28 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 8 828 000 mk.
(2. kappale kuten hallituksen esityksessä)

60. (29.60, 65 ja 66) Ammattiopetus ja ammatti­
korkeakoulut

. Valiokunta viittaa pääluokan perusteluissa
es1ttämäänsä ponteen resurssien lisäämisestä
kansallisen innovaatiojärjestelmän toiminnan te­
~ostamise~n. Ammattikorkeakoulut ja ammatil­
lmen keskiasteen koulutus ovat tärkeä osa inno­
vaatiojärjestelmää.

21. Valtion ammatillisten oppilaitosten toimin­
tamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 13 750 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

756 330 000 mk.

Pääluokka 29 33

(2.-4. kappale kuten hallituksen esityksessä)
24. Harjoittelutoiminta (siirtomääräraha 2 v)
Valtiovarainministeriöltä saadun selvityksen

mukaan momentin perustelujen toiseen kappa­
leeseen tulisi lisätä maininta ammattikorkeakou­
luista, mikä on epähuomiossa jäänyt pois. Mo­
mentin loppusumma ei edellä todetun johdosta
muutu.

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää valtion, kunnallisten

ja yksityisten ammatillisten oppilaitostenja am­
mattikorkeakoulujen sekä kansanopistojen jär­
jestämässä ammatillisessa koulutuksessa olevien
opiskelijoiden palkkaamiseen harjoittelijoiksi.

25. Ammatillisen koulutuksen ja ammattikor­
keakouluopetuksen kehittäminen (siirtomäärä­
raha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 105 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 29 205 000 mk.
(2.-5. kappale kuten hallituksen esityksessä)
30. (29.65.30) Valtionosuus kunnallisten am-

matillisten oppilaitosten ja ammattikorkeakoulu­
jen käyttökustannuksiin (arviomääräraha)

Suomen työllisyysohjelmaan liittyvän valtio­
neuvoston periaatepäätöksen mukaisesti on tar­
koitus lisätä 2 000 uutta vuotuista koulutuspaik­
kaa. Tämän johdosta valtiovarainministeriöltä
saadun selvityksen perusteella momentille lisä­
tään 36 260 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 3 308 808 000 mk.
(2. kappale kuten hallituksen esityksessä)

69. Aikuiskoulutus

Säännösten mukaan työvoimahallinto voi os­
taa työvoimakoulutusta eri oppilaitoksilta. Lää­
ninhallitukset voivat ostaa täydennyskoulutusta
ammatillisilta oppilaitoksilta ja ammattikorkea­
kouluilta, mutta ammatillista perus- ja jatkokou­
lutusta vain ammatillisilta aikuiskoulutuskes­
kuksilta. Tarkoituksenmukaista koulutusta voi
kuitenkin järjestää muukin oppilaitos. Valiokun­
nan saaman selvityksen mukaan hinta voi olla
määräävin tekijä koulutuksen ostamisessa. Va­
liokunta kuitenkin korostaa, että opetuksen laa­
dun tulisi olla ratkaisevin tekijä ostotoiminnassa.

21. Opetushallinnon koulutuskeskusten toimin­
tamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-

5 250787

tille lisätään 292 000 markkaa. Sen lisäksi mo­
mentille lisätään 136 000 markkaa. Valtiovarain­
ministeriöstä saadun selvityksen mukaan lisäys
aiheutuu rakennushallinnosta siirtyneen henki­
lön palkkaus- ja muista menoista.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

4 428 000 mk.
(2. kappale kuten hallituksen esityksessä)
25. Aikuiskoulutuksen kehittäminen (siirto­

määräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 51 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 17 221 000 mk.
(2.-4. kappale kuten hallituksen esityksessä)
56. Kesäyliopistojen valtionavustukset
Valtiovarainministeriöltä saadun selvityksen

mukaan momentin perusteluista on epähuomi­
ossa jäänyt pois teksti, jonka mukaan määrära­
haa voidaan käyttää kesäyliopistojen yhteisestä
tiedotus- ja tutkimustoiminnasta aiheutuviin
menoihin. Sen vuoksi momentille tehdään tätä
koskeva lisäys.

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

seen kesäyliopistoille niiden toiminnasta sekä yh­
teisestä tiedotus- ja tutkimustoiminnasta aiheutu­
viin menoihin.

80. Varastokirjasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 77 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 6 773 000 mk.

82. Kotimaisten kielten tutkimuskeskus

21. (29.82.21 ja 28) Toimintamenot (siirtomää­
räraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 207 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

11 632 000 mk.
(2. kappale kuten hallituksen esityksessä)

83. Arkistolaitos

21. Toimintamenot (siirtomääräraha 2 v)

34 VaVM 50/1995 vp- HE 72/1995 vp

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 825 000 markkaa. Lisäksi momentil­
le lisätään 130 000 markkaa pääluokan peruste­
luissa mainitun yhden henkilön paikkaamisesta
siirtona teknillisestä tarkastuskeskuksesta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

54 384 000 mk.
(2. kappale kuten hallituksen esityksessä)

74. Talonrakennukset (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella Mikkelin maakunta-arkiston kus­
tannusarvion tulisi olla 20 600 000 markan sijas­
ta 23 000 000 markkaa, mistä lisärakennuksen
osuus on 16 000 000 markkaa eli 10 951 mk/m2 ja
muutostöiden osuus 7 000 000 markkaa eli 4 673
mk/m2

• Momentin loppusumma ei edellä tode­
tun johdosta muutu.

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

Käyttösuunnitelma:

Hanke Hyöty-
alam2

Mikkelin maakunta-arkisto
~ lisärakennus 1 461
~ muutostyöt 1 498

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

Valtiontalouden vaikean tilanteen vuoksi
veikkauksen ja raha-arpajaisten tuottoa on jo
useana vuonna käytetty lakisääteisiin menoihin.
Valiokunta korostaa sitä, että välittömästi val­
tiontalouden tilanteen salliessa veikkausvoitto­
varojen käyttämisestä lakisääteisiin menoihin
luovutaan.

88. Suomen Akatemia ja tieteen tukeminen

Valiokunta viittaa pääluokan perusteluissa
esittämäänsä lausumaan Suomen Akatemian
määrärahojen lisäämistarpeesta kehitettäessä
kansallista innovaatiojärjestelmää. Valiokunta
toteaa tyydytyksellä, että tutkimusrahoituksessa
on siirrytty myöntämisvaltuusjärjestelmään,
joka helpottaa tutkimuksen suunnittelua ja to­
teutusta.

21. Suomen Akatemian toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 2 959 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 127 910 000 mk.
25. (29.89.25) Eräiden teosten laatiminen ja

hankkiminen (siirtomääräraha 2 v)

Kustannusarvio
Myönnetty Myönnetään

1 OOOmk mk/m2 mk mk

23000 4000 000 8 300 000
16 000 JO 951

7000 4 673

Yhteensä 8 300 000

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 28 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 498 000 mk.
(2. kappale kuten hallituksen esityksessä)
50. Suomen Akatemian tutkimusmäärärahat

(arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 5 726 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 56 037 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)

90. (29.90, 92 ja 95) Taiteen tukeminen

21. Taiteen keskustoimikunnan ja taidetoimi­
kuntien toimintamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 296 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 5 396 000 mk.
(2. kappale kuten hallituksen esityksessä)
22. (29.92.21) Valtion taidemuseon toiminta­

menot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 462 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

24 798 000 mk.

Pääluokka 29 35

(2. kappale kuten hallituksen esityksessä)
23. (29.95.21) Suomen elokuva-arkiston toi­

mintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 176 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

12 504 000 mk.
(2. kappale kuten hallituksen esityksessä)
31. Valtionosuus teattereiden ja orkestereiden

käyttökustannuksiin (arviomääräraha)
Valtiontalouden säästöjen johdosta teattereil­

le vahvistetut henkilötyövuodet ovat todellisia
henkilötyövuosia pienemmät. Tämä on aiheutta­
massa eräiden teattereiden toiminnalle kohtuut­
tomia ongelmia. Sen vuoksi henkilötyövuosien
määrää korotetaan 20 henkilötyövuodella. Tä­
män johdosta ja momentille 29.90.52 tehtyjen
muutosten johdosta momentille lisätään 17 5 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 31 796 000 mk.
Määrärahaa saa käyttää opetus- ja kulttuuri-

toimen rahoituksesta annetun lain (705/92)
muuttamisesta annettavan lain mukaisten teatte­
reiden ja orkestereiden valtionosuuksien maksa­
miseen. Valtionosuuden laskennallisena perus­
teena käytettävä henkilötyövuosien määrä vuon­
na 1996 on teattereilla enintään 2 293 sekä orkes­
tereilla enintään 1 007.

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

Valiokunta viittaa momentin 29.90.31 perus­
teluihin ja toteaa, että supistukset valtion teatte­
reille myöntämissä harkinnanvaraisissa avustuk­
sissa kohdistuvat erityisen herkästi alueteatteri­
toimintaan. Sen vuoksi teatteri- ja orkesterilain
6 a §:n mukaisten harkinnanvaraisten avustusten
markkamäärää on muutettu 5 500 000 markaksi.

Momentti muuttuu seuraavaksi:
(1.-3. kappale kuten hallituksen esityksessä)
Kuntien kulttuuritoimintaan myönnettävästä

rahoituslain mukaisesta määrärahasta saa käyt­
tää enintään 2 845 000 mk perustaruishankkei­
den avustuksiin ja 630 000 mk rahoituslain 38 §:n
mukaisen valtionavustuksen maksamiseen. Mu­
seoille myönnettävästä rahoituslain mukaisesta
määrärahasta saa käyttää enintään 8 900 000 mk
erikoismuseoiden erityistehtäviin ja enintään
465 000 mk museoiden perustaruishankkeiden
valtionavustuksiin. Teattereille ja orkestereille
myönnettävästä rahoituslain mukaisesta määrä­
rahasta saa käyttää enintään 5 500 000 mk teat­
teri- ja orkesterilain muuttamisesta annetun lain

(1277/94) 6 a §:n mukaisen valtionavustuksen
maksamiseen. Lisäksi määrärahasta saa käyttää
1 150 000 mk kulttuurihistoriallisten museoiden
valtionavustuksiin sekä 2 550 000 mk museo- ja
perinnealan järjestöille myönnettävään avustuk­
seen. Määrärahaa saa käyttää myös muuhun
museo- ja perinnealan tukemiseen.

93. Museovirasto ja kulttuuriperinne

21. Suomenlinnan hoitokunnan toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 291 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

13125 000 mk.
22. Museoviraston toimintamenot (siirtomää­

räraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 1 142 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 63 722 000 mk.
28. Museoviraston maksullinen palvelutoiminta

(arviomääräraha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 34 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 244 000 mk.
(2. kappale kuten hallituksen esityksessä)
50. Entistämis- ja korjausavustukset (siirto­

määräraha 3 v)
Valiokunta toteaa, että momentin määrära­

haa käytetään kulttuurihistoriallisesti arvokkai­
den rakennusten kunnossapitoon myönnettäviin
avustuksiin ja myös työväen- ja nuorisoseuran­
talojen korjauksiin myönnettäviin avustuksiin.
Valiokunnan saaman selvityksen mukaan entis­
tämis- ja korjaustarpeet ovat kasvaneet. Valio­
kunta pitää tärkeänä, että valtion toimenpitein
kannustetaan työväen- ja seurantalojen sekä
muiden vastaavien rakennusten entistämiseen ja
kunnossapitoon. Avustuksia myöntämällä voi­
daan vähäisin määrärahoin lisätä työllisyyttä ja
pienikin avustus saa aikaan runsaasti vapaaeh­
toista talkootyötä.

75. Perusparannuksetja talonrakennukset (osa
EU) (siirtomääräraha 3 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 21 000 markkaa käyttösuunnitel­
man kohtaan 1. Museoviraston perusparannuk­
set ja pienet rakennushankkeet.

36 VaVM 50/1995 vp- HE 72/1995 vp

Momentti muuttuu seuraavaksi:
Momentille myönnetään 16 021 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)

Käyttösuunnitelma:

1. Museoviraston perusparannukset
ja pienet rakennushankkeet..

2. Kansallismuseon peruskorjauksen
suunnittelu

3 Suomenlinnan perusparannukset
4. EU:n aluekehitysrahaston mu­

kaisten hankkeiden kansallisiin ra-
hoitusosuuksiin

Yhteensä

mk

3 821 000

2 000 000
7 200 000

3 000 000

16 021 000

(4. kappale kuten hallituksen esityksessä)

94. Kirjastotoimi

~petusministeriön hallinnonalan yhtenä pai­
n~pistealue~na on vuonna 1996 Suomi tietoyh­
teiskunnaksi -hanke. Opetusministeriöltä saa­
dun selvityksen mukaan hankkeeseen liittyy
yleisten kirjastojen kehittämisohjelma. Tavoit­
teena on mm. antaa tietoyhteiskunnan perustie­
dot kaikille suomalaisille. Kirjastojen kautta saa­
vutetaan 70-80 prosenttia kansalaisista. Tieto­
verkkojen käyttö kirjastotoiminnassa antaa
uusia mahdollisuuksia tiedon hankintaan ja kä­
sittelemiseen. Kehittämisohjelmassa on tarkoi­
tus saattaa nopeasti yleiset kirjastot tietoverkko­
jen palveluiden piiriin. Kirjastoja avustetaan
mm. asiantuntija-avun paikkaamisessa, kirjasto­
hel_lkilökunn~n täydennys~oulutuksessa, laite- ja
ohjelmahankmnOissa pienemmille kunnille
verkkoyhteyksien kehittämisessä ja starttituell~
tietoliikennekustannuksissa. Valiokunta pitää
kirjastojen kehittämistä suunnitellulla tavalla
tärkeänä ja tukee näitä tavoitteita sekä toteaa,
että luontevasti kirjastotoimintaan liitettyinä
verkkopalvelujen järjestäminen voidaan toteut­
taa myös taloudellisesti.

21. Näkövammaisten kirjaston toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 225 000 markkaa. Lisäksi momentil­
le lisätään 2 000 000 markkaa. Tämä lisäys ai­
heutuu postimaksujen noususta Suomen Posti
Oy:n uusittua postimaksusopimuksen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 21 905 000 mk.
(2. kappale kuten hallituksen esityksessä)

96. Kulttuurin muut menot

21. Valtion elokuvatarkastamon toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 52 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 652 000 mk.
50. Eräät avustukset
Valiokunta pitää tärkeänä, että opetusminis­

teriö ottaa huomioon ensi vuonna vietettävän
naisten äänioikeuden 90-vuotisjuhlavuoden.

98. Liikunnan ja nuorisonkasvatustyön tuke­
minen

Valiokunta korostaa liikunnan merkitystä
ka~s~la~sten .. hyvi~voinnin ja kansanterveyden
edistamisessa. Valiokunta näkee tärkeänä, että
opetusministeriö suuntaa liikuntatieteen rahoi­
tustaan erityisesti kansanterveyttä edistävään
tutkimukseen.

Uimahallitja monet muut liikuntapaikat edel­
lyttävät peruskorjauksia. Nämä olisivat myös
hyviä työllistämiskohteita. Sen vuoksi valiokun­
ta viittaa pääluokan perusteluissa olevaan lausu­
maan.

_Yal~o~unnan saa~an selvityksen mukaan työ­
paJatOiminta on osoittautunut monille nuorille
sopivaksi ammattikoulutukseen valmentavana
ja opiskelumotivaatiota herättävänä toimintana.
V~li~kunta pitää tärkeänä työpajatoiminnan
tOimintaedellytysten turvaamista. Työpajoihin
tarvitaan erityisesti riittävä määrä pätevää ope­
tushenkilöstöä.

52. Valtionosuus liikunnan koulutuskeskuksille
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 23 000 markkaa.
Suomen työllisyysohjelmaan liittyvän valtio­

neuvoston periaatepäätöksen mukaisesti osa
koulutuspaikkojen lisäyksestä osoitetaan liikun­
nan koulutuskeskuksiin. Sen vuoksi momentille
lisätään 2 050 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 9 673 000 mk.
(2. kappale kuten hallituksen esityksessä)

Pääluokka 30 37

Pääluokka 30

MAA- JA METSÄ TALOUSMINISTERIÖN HALLINNONALA

01. Maa- ja metsätalousministeriö, maaseutuelin­
keinopiirit ja EU :n rakennetuki

21. Maa- ja metsätalousministeriön toiminta­
menot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään l 930 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 101 284 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)
23. Maaseutuelinkeinopiirien toimintamenot

(siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään l 900 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 87 JOO 000 mk.
(2. kappale kuten hallituksen esityksessä)
61. EU:n osallistuminen elintarviketalouden ja

maaseudun rakennetoimenpiteisiin (EU) (siirto­
määräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään l 700 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 637 300 000 mk.
(2. kappale kuten hallituksen esityksessä)

02. Maa- ja metsätalousministeriön tietopalvelu­
keskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 508 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

30103 000 mk.
(2. kappale kuten hallituksen esityksessä)

31. Maa- ja puutarhatalouden tulotuki (osa EU)

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

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perusteluja täydennetään
ympäristöohjelmaa koskevalla valtuudella.

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

vuonna 1996 tehtävistä sitoumuksistaja sopimuk­
sista saa aiheutua menoja vuosina 1997-2016 yh­
teensä enintään 1 700 000 000 mk. (Uusi)

33. Maatilatalouden rakenteen ja maaseudun
kehittäminen (osa EU)

43. (30.33.43 ja 34.46) Maaseudun kehittämi­
nen (EU) (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toista kappa­
letta muutetaan sen johdosta, että sosiaalirahas­
ton osuus on kasvanut 5b-ohjelmien tultua hy­
väksytyksi.

Momentti muuttuu seuraavaksi:
(l. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää maaseudun kehittä-

mishankkeista aiheutuvien menojen maksami­
seen sekä EU:n maatalouden ohjaus- ja tukira­
haston ohjausosastosta ja EU:n sosiaalirahastos­
ta osarahoitettavien ohjelmien ja EU:n yhteisö­
aloitteiden kansallisen rahoitusosuuden maksa­
miseen valtion osalta. EU:n sosiaalirahaston osa­
rahailtamien ohjelmien kansallista rahoitusosuut­
ta varten on varattu 2 400 000 mk.

(3. kappale kuten hallituksen esityksessä)
49. Maaseutuelinkeinotoiminnan korkotuki

(osa EU) (arviomääräraha)

38 VaVM 50/1995 vp- HE 72/1995 vp

Korkotason laskun johdosta momentilta vä-
hennetään 10 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 219 500 000 mk.
(2.-4. kpl kuten hallituksen esityksessä)

34. Muut maatalouden menot (osa EU)

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

Momentin perustelujen selvitysosan mukaan
käyttösuunnitelman kohtaan Luonnonmukai­
sen tuotannon kehittäminen varatusta 2 400 000
markan määrärahasta käytetään maaseutukes­
kusten ja vastaavien ruotsinkielisten järjestöjen
neuvontaan 1 900 000 markkaa. Muille järjes­
töille jäisi siten ainoastaan 500 000 markkaa.
Momentille lisätään muille järjestöille lähinnä
luoruutuotteiden markkinointiin 1 500 000
markkaa.

Lisäksi momentille lisätään käyttösuunnitel­
man kohtaan Puutarhatalouden kehittäminen
750 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 69 250 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)

Käyttösuunnitelma:

Maatilatalouden ja muiden maaseu-
tuelinkeinojen kehittäminen
Kotieläinjalostuksen ja -neuvonnan
kehittäminen
Maaseutuelinkeinojen rationalisoin-
nin kehittäminen
Puutarhatalouden kehittäminen
Luonnonmukaisen tuotannon kehit-
täminen .. .

Yhteensä .. .

mk

54 300 000

6 000 000

800 000
4 250 000

3 900 000

69250 000

38. Riista- ja kalatalouden tutkimuslaitos

Saamansa selvityksen perusteella valiokunta
pitää Porlan laitoksen toimintaa merkityksellise­
nä eteläisimmän Suomen kalataloudelle. Tule­
vaisuudessa eteläisimmän Suomen kalanviljely
tulee turvata.

Valiokunta edellyttää, että eteläisim­
män Suomen kalanviljely ja tutkimus jat­
kuu rehevöityvissäja muuttuvissa vesissä
harjoitetun kalatalouden kehittämiseksi.

Valiokunta katsoo myös, että erityisen merkit­
tävät toiminnan supistamista ja laajentamista

koskevat ratkaisut olisi tuotava eduskunnan kä­
sittelyyn talousarvion yhteydessä.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 200 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

74 419 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)
24. Arvokalojen sopimuskasvatustoiminta (siir­

tomääräraha 3 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 18 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 7 018 000 mk.
(2. kappale kuten hallituksen esityksessä)

65. Geodeettinen laitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 200 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

15 073 000 mk.
(2. kappale kuten hallituksen esityksessä)

70. Maatalouden tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 600 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

142 600 000 mk.
(2. kappale kuten hallituksen esityksessä)
22. Torjunta-ainetarkastukset (arviomäärära­

ha)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 50 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 050 000 mk.
(2. kappale kuten hallituksen esityksessä)

72. Maatalouden taloudellinen tutkimuslaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 191 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 12 061 000 mk.
(2. kappale kuten hallituksen esityksessä)

Pääluokka 30 39

76. Metsäntutkimuslaitos

Valiokunta pitää tärkeänä, että Metsäntutki­
muslaitos myös toimintamenojen supistuessa voi
vastata lisääntyviin tutkimuksellisiin vaati­
muksiin. Resursseja on tarvittaessa suunnattava
uudelleen siten, että toiminta mahdollisimman
hyvin palvelee niin EU :n tutkimusohjelmiin osal­
listumista kuin omiakin tutkimushankkeita.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 3 169 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

167 500 000 mk.
(2. kappale kuten hallituksen esityksessä)

83. Kasvintuotannon tarkastuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 600 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 35 600 000 mk.

84. Eläinlääkintä- ja elintarvikelaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 933 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 64 337 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)
22. Eläimistä saatavien elintarvikkeiden tar-

kastuksen toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 577 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 22 504 000 mk.

85. Vesivarojen käyttö ja hoito (osa EU)

Yhdyskuntien vedenhankintaan ja viemäröin­
tiin sekä valtion vesihuoltotöihin tarkoitetut
määrärahat on tällä hetkellä budjetoitu maa- ja
metsätalousministeriön pääluokkaan. Ympäris­
töministeriön hallinnonalalla ovat yhdyskuntien
jätevesien käsittelyn ja vesiensuojelun kannalta
tarpeellisten siirto- ja purkuviemäreiden raken­
tamisen tukemisesta aiheutuvat menot. Valio­
kunta pitää tarpeellisena selvittää, onko vesi-

huollon rahoitustukitehtävien jakaminen kah­
delle ministeriölle edelleen perusteltua ja olisiko
vesihuollon edistämisen myös jätevesien osalta
oltava maa- ja metsätalousministeriön vastuulla.
Valiokunnan mielestä ympäristöministeriö voisi
tässäkin tapauksessa vastata edelleen yhdyskun­
tien vesiensuojeluvaatimusten määrittelystä ja
valvonnasta.

22. Vesivarojen käytön ja hoidon menot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 80 000 markkaa.

Suomen työllisyysohjelmaan liittyvän halli­
tuksen periaatepäätöksen johdosta momentille
lisätään 10 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 25 080 000 mk.
(2. kappale kuten hallituksen esityksessä)
48. Avustukset peruskuivatukseen (osa EU)

(siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin nimikkeestä poistetaan sa­
nat "osa EU", koska momentilta ei rahoiteta
EU:n osarahoittamia hankkeita.

Lisäksi valiokunta toteaa, että momentin pe­
rustelujen selvitysosassa mainittua hallituksen
esitystä laiksi peruskuivatustoiminnan tukemi­
sesta ei ole tarkoitus antaa eduskunnalle vuoden
1996 talousarvioesitykseen liittyvänä.

Momentin otsikko ja perustelut kuuluvat seu­
raavasti:

48. Avustukset peruskuivatukseen (poist.) (siir­
tomääräraha 3 v)

(1. ja 2. kappale kuten hallituksen esityksessä)
77. Vesistö- ja vesihuoltotyöt (osa EU) (siirto­

määräraha 3 v)
Momentille lisätään pienehköihin vesihuolto-

töihin 500 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 73 000 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)

86. (30.86 ja 96) Metsätalous (osa EU)

Valiokunta kiinnittää huomiota siihen, että
metsäteollisuutemme on laskennallisesta hak­
kuuvajeesta huolimatta riippuvainen tuonti­
puusta. Tuontitarve vaihtelee alueittain ja puuta­
varalajeittain. Esimerkiksi teollisuuden koivu­
kuitupuun tarpeesta voidaan tällä hetkellä käy­
tännössä hankkia kotimaasta vain puolet. Tuon­
tipuusta 4/5 tuodaan Venäjältä ja loput Baltiasta.

40 VaVM 50/1995 vp- HE 72/1995 vp

Valiokunta katsoo, että tulevan metsäpolitii­
kan tehtävänä on turvata riittävä puuntuotanto
ja kestävät hakkuumahdollisuudet, joissa ympä­
ristönäkökohdat on otettu huomioon. Metsien
viljelyyn on kiinnitettävä huomiota puun tuonti­
tarpeen vähentämiseksi. Vanhojen metsien tule­
va käyttö vaatii riittävän kokonaisarvioinnin;
nopeita erillisratkaisuja on vältettävä.

24. (30.96.24) Eräät metsätalouden yhteiskun­
nalliset palvelut ja yleinen uittoväylätuki (siirto­
määräraha 3 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 400 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 35 400 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)
25. Metsäpuiden jalostus ja siemenhuolto
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 70 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 20 070 000 mk.
(2. kappale kuten hallituksen esityksessä)
42. Valtionapu metsätalouden edistämis- ja val­

vontaorganisaatioille (osa EU)
Valiokunnan saaman selvityksen mukaan

momentin määrärahataso merkitsisi 150-200
henkilön irtisanomista. Määrärahojen laskua
kompensoi pitkällä tähtäyksellä se, että organi­
saatioyksiköiden lukumäärää on ensi vuonna
tarkoitus vähentää. Momentille lisätään
7 250 000 markkaa.

Saadun selvityksen mukaan maa- ja metsäta­
lousministeriö vahvistaa metsälautakuntien lo­
pullisen vuoden 1995 valtionavun määrän vasta
myöhään keväällä tai kesällä 1996, jolloin myös
selviää ennakkona saadun valtionavun mahdol­
lisesti palautettava määrä. Valiokunta kiinnittää
huomiota erityisesti niiden metsälautakuntien
talouden turvaamiseen, jotka eivät säännösten
vuoksi voi kuluvana vuonna täysimääräisesti
käyttää EU:n tukiosaston varojametsäojitus-ja
tienrakennustöihin ja joutuvat siten palautta­
maan saamiaan valtionapuja. EU:n komission
kanssa käytävin neuvotteluin on pyrittävä sa­
malla varojen käytön esteenä olevien säännösten
tarkistamiseen.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toista kappa­
letta täydennetään siten, että määrärahaa saa
käyttää myös liiketaloudellisin perustein hinnoi­
telluista suoritteista perittävien maksujen alenta­
miseen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 212 250 000 mk.

Määrärahaa saa käyttää metsätalouden edis­
tämis- ja valvontaorganisaatioille säädösten pe­
rusteella aiheutuviin menoihin ja toimitilahan­
kintojen rahoittamiseen myönnettävien valtion­
apujen maksamiseen. Lisäksi määrärahaa saa
käyttää EU:n maatalouden ohjaus- ja tukirahas­
tosta rahoitettavien toimenpideohjelmien kan­
sallisten rahoitusosuuksien maksamiseen valtion
osalta. Määrärahaa saa käyttää myös liiketalou­
dellisin perustein hinnoitelluista suoritteista perit­
tävien maksujen alentamiseen.

(3. ja 4. kappale kuten hallituksen esityksessä)

87. Maanmittauslaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 7 500 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

219 500 000 mk.
(2. kappale kuten hallituksen esityksessä)

95. Metsähallitus

Valtiovarainministeriöltä saadun selvityksen
perusteella luvun perustelujen kohdan 1. seitse­
männessä kappaleessa mainitun Suomen Metsä­
rahastosäätiön nimi muutetaan "Suomen Metsä­
säätiöksi".

Luvun perustelut muuttuvat seuraaviksi:
1. Palvelu- ja muut toimintatavoitteet
(1.-6. kappale kuten hallituksen esityksessä)
Metsähallitukselle voidaan antaa valtion liike-

laitoksista annetun lain (627/87) 23 §:ssä tarkoi­
tettu lupa osallistua perustettavan Suomen Met­
säsäätiön peruspääoman muodostamiseen enin­
tään 50 000 markalla sekä avustaa säätiötä vuon­
na 1996 enintään 1 200 000 markalla.

(8. kappale kuten hallituksen esityksessä)
(2. ja 3. kohta kuten hallituksen esityksessä)

97. Kasvinjalostuslaitos

21. Kasvinjalostuslaitoksen toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 186 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

9186 000 mk.

Pääluokka 30 41

98. Siemenperunakeskus

23. Siemenperunakeskuksen toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 122 000 markkaa.

6 250787

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

1122 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)

42 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 31

LIIKENNEMINISTERIÖN HALLINNONALA

Valiokunta katsoo, että liikennepoliittinen
suunnittelu ja kehittämishankkeiden valinta ei
ole aina perustunut riittävän kokonaisvaltaiseen
pitkän aikavälin suunnitteluun. Valiokunnan
mielestä suunnitteluun ja hankkeiden toteutuk­
seen liittyvää päätöksentekoa on siksi kehitettä­
vä selkeästi pitkäjänteisempään suuntaan. Eri­
tyistä huomiota on tällöin kiinnitettävä niihin
kriteereihin,joiden perusteella hankkeiden valin­
ta suoritetaan.

Valiokunta katsoo, että kehittämishankkei­
den valinnassa on kiinnitettävä huomiota teolli­
suuden ja erityisesti vientiteollisuuden toiminta­
edellytysten rakenteelliseen vahvistamiseen sekä
raskaiden kuljetusten määriin eri tieosuuksilla.
Liikennepolitiikassa on myös koko maan laajui­
sesti kiinnitettävä huomiota työllistämisedelly­
tysten parantamiseen.

Myös liikenneverkon eheys, kuuluminen
TEN-verkkoon sekä Suomen liikenneyhteyksien
nivominen osaksi eurooppalaista tie- ja rautatie­
verkkoa tulee ottaa huomioon hankkeiden prio­
risoinnissa. "Pullonkauloiksi" ja liikenneturval­
lisuuden kannalta vaarallisiksi todetut valtatiet
sekä tiet, joilla on huomattavan paljon jonoaja­
mista, tulee priorisoida tienparannushankkeissa.
Kehittämishankkeiden suunnittelussa tulee
myös riittävän ajoissa ottaa huomioon teolli­
suuslaitosten tulossa olevat investoinnit ja niiden
aiheuttama tuotannon sekä raskaan liikenteen ja
vaarallisten aineiden kuljetusten kasvu.

Ympäristötekijöiden huomioon ottaminen lii­
kennepoliittisessa päätöksenteossa korostaisi ke­
hittämishankkeiden painottamista päärataver­
kon kehittämiseen.

Valiokunta toteaa, että Baltian yhteyksien
edelleen kehittämisen ja Pietarin läheisyyden
hyödyntämisen ei tule olla pelkästään E 18-tien
rakentamista, vaan myös siihen kytkeytyvien
muiden liikenneverkkojen sekä satamajärjestel-

mien kehittämistä. Kehittämishankkeet ovat va­
liokunnan mielestä painottuneet liian voimak­
kaasti E 18-tien ja eteläisten liikennejärjestelyjen
suhteen, joissa ei ole painotettu vientiteollisuu­
den tarpeiden ja liikenneinvestointien suuntaa­
misen yhteensovittamista.

Valiokunta katsoo, että vuoden 1996 rahoi­
tustaso tienpidossa ja erityisesti radanpidossa ei
ole riittävä, vaan uhkaa murentaa nyt suhteelli­
sen hyvässä kunnossa olevan infrastruktuurin
rakenteita. Sekä tien- että radanpidon määrära­
hojen pysyminen jatkossakin vuoden 1996 tasol­
la johtaa jatkuvasti lyhytjänteiseen lisätalousar­
vioilla tapahtuvaan kehittämiseen, mikä ei mah­
dollista suunnitelmallista eikä taloudellista ke­
hittämistä.

Eduskunta on eri yhteyksissä korostanut, että
sen osuutta keskeisessä liikenneinfrastruktuuria
koskevassa päätöksenteossa on lisättävä. Valio­
kunnan mielestä liikennepoliittisten tavoitteiden
ja kehittämistarpeiden valmistelua varten tulee
asettaa työryhmä, jossa on myös parlamentaari­
nen edustus.

01. Liikenneministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 960 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 54 560 000 mk.

24. Tielaitos

Tiepiirien osalta on ollut havaittavissa, että
niiden raja-alueita ei ole hahmotettu kokonai­
suuksina, vaan enemmänkin on keskitytty hallin-

Pääluokka 31 43

nollisen rajan puitteissa tapahtuvaan kehittämi­
seen, mikä ei ole vastannut laajempien liikenne­
verkkojen tarpeita. Valiokunta kiinnittää huo­
miota siihen, että tiepiirien raja-alueita sekä tie­
mestaripiirien toiminta-alueita on tarkasteltava
nykyistä yhtenäisimpinä kokonaisuuksina.

Valiokunta toteaa, että aikataulujen laatimi­
nen lassiliikennettä varten on sinänsä asianmu­
kaista. Lossien yöliikenteen lopettaminen tai sen
muuttaminen tilausperusteiseksi on sen sijaan
ongelmallista. Valiokunta katsoo, että myös los­
sien hoitamat osuudet ovat osa tieverkkoa,jonka
käyttämisen tulee olla mahdollista yölläkin.
Myös paikallisten asukkaiden turvallisuuteen
liittyvät näkökohdat puoltavat yöliikenteen jat­
kamista. Muutoinkin valiokunta katsoo, että
lassiyhteyksien takana asuvat kansalaiset saatta­
vat yöliikenteen loppuessajoutua kohtuuttoman
hankalaan tilanteeseen ja myös eriarvoiseen ase­
maan muihin kansalaisiin nähden. Myös tilaus­
perusteiseen yöliikenteeseen siirtyminen aiheut­
taa huomattavaa käytännön haittaa esim. kalas­
tajille, maanviljelijöille, vuorotyöntekijöille ja
turisteille, etenkin, jos lossi täytyy tilata huomat­
tavasti kuljetusta aikaisemmin.

Valiokunta katsoo, että lossien tulee kulkea
myös yöllä, silloin kun kohtuullisen pituista kier­
totietä ei ole käytettävissä. Koska kuljetustarve
saattaa syntyä yllättäen, esim. sairaustapauksis­
sa, ei kuljetuksenjärjestämisen edellytyksenä voi
olla lossin tilaaminen huomattavasti kuljetusta
aikaisemmin.

Valiokunta edellyttää liikenneministe­
riön ja tielaitoksen huolehtivan siitä, että
lassiliikenne toimii myös yöllä ja että
esim. palo-, pelastus- ja sairaustapauksis­
sa kuljetuspalvelut turvataan.

Tienpidon jälkirahoitus

Liikenneministeriössä on alustavasti suunni­
teltu Järvenpää-Lahti-moottoritien rakenta­
mista jälkirahoituksen turvin. Valiokunta kat­
soo, että jälkirahoitukseen liittyy sekä myöntei­
siä että kielteisiä näkökohtia. Selvänä etuna on
se, että jälkirahoituksella voitaisiin tuntuvasti
nopeuttaa hankkeen toteuttamista. Se ei myös­
kään lisäisi valtion velkaa rakentamisvaiheessa

ja hallintokustannukset olisivat ilmeisesti alhai­
semmat. Rakennusalan taantumaja suuri työttö­
myys huomioon ottaen hankkeen pikainen aloit­
taminen olisi myös suhdannepoliittiselta kannal­
ta kannattavaa. Toisaalta valtion rahoitus sido­
taan hankkeeseen varsin pitkäksi ajaksi ja tien
rakentaminen saattaa kokonaisuudessaan tulla
kalliimmaksi kuin normaalilla budjettirahoituk­
sella toteutettuna.

Kun budjettirahoitus on kuitenkin riittämä­
tön tärkeidenkin hankkeiden toteuttamiseen, va­
liokunta katsoo, että uusien rahoitusmallien ko­
keileminen on perusteltua. Valiokunta pitää ko­
keilun käynnistämistä tarkoituksenmukaisena,
mutta kiinnittää samalla huomiota siihen, että
kokeilun tulokset kokonaisuudessaan ovat tie­
dossa ja arvioitavissa vasta varsin pitkän ajan
kuluttua.

Valiokunta edellyttää, ettei vastaavan­
laisia muita tienpidon jälkirahoitushank­
keita aloiteta ennen kuin tästä kokeilusta
on saatu riittävän perusteelliset ja pitkän
aikavälin kokemukset.

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

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 35 300 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

3117 300 000 mk.
(2.-4. kappale kuten hallituksen esityksessä)
77. (31.24.74 ja 77) Tieverkon kehittäminen

(siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 900 000 markkaa.
Valtiovarainministeriöltä saadun selvityksen

mukaan vuoden 1995 kolmannen lisätalousar­
vion mukaisesti aloitettavien uusien tiehankkei­
den (Vt 17 Joensuu-Ylämylly, Vt 3 Iittala­
Kuljuja Mt 102 Kehä II Länsiväylä-Turuntie)
vuonna 1996 vaatima 33 miljoonan markan ra­
hoitustarve toteutetaan siten, että hankkeeseen
Vt 3 Hämeenlinna-Iittala osoitetaan 20 miljoo­
naa markkaa esitettyä vähemmän ja hankkee­
seen Vt 5 Vierumäki-Lusi 13 miljoonaa mark­
kaa esitettyä vähemmän.

Selvitysosassa oleva hanke-erittely muuttuu
seuraavasti:

44 Va VM 50/1995 vp- HE 72/1995 vp

Hanke-erittely:

1. KESKENERÄISET TIEHANKKEET
- Vt 1 Turku-Paimio (E 18)
- Vt 3 Hämeenlinna-Iittala
- Vt 3 Iittala-Kulju
- Vt 3 Tampere-Hämeenkyrö
- Vt 3 Helsingby-Pitkämäki
- Vt 4 Äänekoski-Oulun läänin raja
- Vt 4 Oulu-Ii ...
- Vt 5 Vierumäki-Lusi
- Vt 5 Iisalmen ohikulkutie
- Vt 5 Hiltulanlahti-Jynkkä
- Vt 6 Imatra-Kaukopää
- Vt70tsola-Summa(E 18)
- Vt 12 Nastola-Uusikylä
- Vt 17 Joensuu-Ylämylly
- Vt21 Miukinliittymä, Tornio
- Kt 50 Bemböle-Vanhakartano (E 18)
- Kt 51 Matinkylä-Helsinki
- Kt 62 Puumalansalmen silta
- Mt 102 Kehä II Länsiväylä-Turuntie
- Mt 610 Kärkistensalmen silta
- Mt 724 Raippaluodon silta
- Rantaradan tiejärjestelyt
- Helsinki-Tampere-radan tiejärjest.
- Talonrakennukset
Keskeneräiset hankkeet yhteensä

2. ALKAVAT HANKKEET
- Vt 7 Koskenkylä-Loviisa (E 18)
- Kt 45 Pakinkylän eritasoliittymä
Alkavat hankkeet yhteensä

Momentti muuttuu seuraavaksi:
Momentille myönnetään 944 900 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)

25. Tienpidon valtionavut

Valiokunta toteaa, että eduskunta ei hyväksy­
nyt muuttamattomana hallituksen esitystä laiksi
yksityisistä teistä annetun lain muuttamisesta.
Eduskunnan hyväksymän lain mukaisesti val­
tion varoista voidaan valtion talousarviossa ole­
vien tähän tarkoitukseen osoitettujen määrära­
hojen rajoissa antaa vuosittain avustusta yksityi­
sen tien kunnossapitoon ja parantamiseen siten
kuin laissa tarkemmin säädetään.

Valiokunta edellyttää, että hallitus seu­
raa yksityistiejärjestelmän tukimuutok-

Valmis
liiken-
teelle

1997
1997
2003
1996
1994
1996
1997
1996
1997
1994
1997
1994
1995
1998
1995
1996
1996
1995
2000
1997
1997
1995
1997

1998
1998

Kust. Jo budjetoitu Arvioidut
arvio Mmk kustannukset
Mmk mk

981 710 !50 000 000
323 174 85 000 000
880 5 10 000 000
!59 117 37 000 000
187 182 5 000 000
83 73 10 000 000

454 331 65 000 000
580 521 40 000000
161 87 53 000 000
171 164 7 000 000
272 90 71 000 000
249 238 II 000 000

99 92 7 000 000
105 5 8 000 000
58 45 13 000 000

252 177 62 000 000
297 279 8 000 000

71 68 3 000000
310 5 15 000 000
112 32 45 000 000
142 38 60 000 000
130 116 12 000 000
120 43 31 000 000

1 000 000
6 162 3 592 809 000 000

120 5 43 000 000
150 40 000 000
270 5 83 000 000

sen vaikutuksia ja ryhtyy tarvittaessa toi­
menpiteisiin lain tarkoittaman rahoituk­
sen turvaamiseksi.

Valiokunta katsoo, että osa yksityisteistä on
sellaisia, että ne voitaisiin esim. niiden liikenteel­
lisen merkityksen perusteella luokitella yleisiksi
teiksi.

Valiokunta edellyttää, että teiden luo­
kitus tulisi saattaa niiden käyttöä vastaa­
valle tasolle ja että yksityisten teiden
muuttamista yleisiksi teiksi nopeutettai­
siin perustelluissa tapauksissa.

30. Merenkulkulaitos

Suomen talouden kasvu ja lukuisten merisata­
mien toimintakyvyn turvaaminen edellyttävät

Pääluokka 31 45

valiokunnan mielestä toimenpiteitä monitoimi­
murtajakapasiteetin lisäämiseksi.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 11 700 000 markkaa.
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 14 600 OOOmark­
kaa meriturvallisuusohjelman 1996--1999
aiheuttamista vuoden 1996 laitehankinnoista
sekä ohjelmaan liittyvistä suunnittelu- ja käyttö­
menoista. Vastaava vähennys tehdään momen­
tilta 31.30. 70.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

514 687 000 mk.
(2. kappale kuten hallituksen esityksessä)
22. Saimaan kanavan hoitokunta (arviomäärä­

raha)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 26 000 markkaa käyttösuunnitel­
man kohtaan Palkkaukset.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 074 000 mk.
(2. kappale kuten hallituksen esityksessä)

Käyttösuunnitelma:

Palkkaukset
Muut menot

Yhteensä .. .

mk

849000
225 000

1074 000

70. Kaluston hankinta (siirtomääräraha 3 v)
Momentin 31.30.21 perusteluihin viitaten mo-

mentilta vähennetään 14 600 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 135 400 000 mk.
(2. kappale kuten hallituksen esityksessä)
77. (31.30.74ja 77) Väylätyöt (osa EU) (siirto­

määräraha 3 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 200 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 83 200 000 mk.
(2. kappale kuten hallituksen esityksessä)

31. Merentutkimuslaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 340 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 29 740 000 mk.
(2. kappale kuten hallituksen esityksessä)

28. Maksullinen palvelutoiminta (arviomäärä­
raha)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 24 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 3 024 000 mk.
(2. kappale kuten hallituksen esityksessä)

32. Merenkulun ja muun vesiliikenteen edistä­
minen

Saimaan kanavan ollessa avoinna liikenteelle
merenkulkulaitos hoitaa Saimaan vesistöalueen
jäänmurron osittain omalla kalustollaan ja osit­
tain vuokraamaliaan yksityisellä jäänmurtoka­
lustolla. Merenkulkulaitos ei ole hoitanut Sai­
maan vesistön jäänmurtoa niinä aikoina, jolloin
Saimaan kanava on ollut suljettuna. Se ei ole
myöskään suorittanut korvausta jäänmurrosta
keskitalvella huolehtivalle varustamolle. Valio­
kunta katsoo, että pienten liikennemäärien ja
yrittäjien harvalukuisuuden vuoksi ei ole kuiten­
kaan perusteltua, että merenkulkulaitos hoitaisi
jäänmurtoa Saimaalla läpi talven. Korvauksen
suorittaminen jäänmurrosta huolehtivalle varus­
tamolle on valiokunnan mielestä sen sijaan pe­
rusteltua, koska Saimaan vesistöalueen jäänmur­
to on esim. metsäteollisuuden puuhuollon kan­
nalta tärkeää myös Saimaan kanavan ollessa sul­
jettuna.

Valiokunta edellyttääkin, että hallitus
ryhtyy toimenpiteisiin korvauksen suo­
rittamiseksi varustamolle, joka huolehtii
Saimaan vesistön jäänmurrosta kanavan
ollessa suljettuna.

Saimaan kanavan vuokra-aika päättyy vuon­
na 2010. Kanavan sulkujen peruskorjaus tulisi
maksamaan arviolta 500 miljoonaa markkaa,
mutta peruskorjauksen jälkeenkään kanava ei
olisi ympärivuotisessa käytössä. Valiokunta kat­
soo, että Kymijoen kanavointi edistäisi vesilii­
kenneverkon eheyttä ja toimintaa ja parantaisi
huomattavasti Suomen ulkomaan yhteyksiä esi­
merkiksi suorilla kuljetuksilla vientisatamiin ul­
komailla. Otettaessa myös huomioon edellä mai­
nitut Saimaan kanavan käyttöön liittyvät ongel­
mat

valiokunta edellyttää, että hallitus sel­
vittää Kymijoen kanavan, Mäntyharjun
kanavan sekä niiden muodostaman ka­
navaverkoston kuljetustaloudelliset vai­
kutukset sekä suorittaa Kymijoen kana­
van osalta myös rakentamis- ja muiden

46 VaVM 50/1995 vp- HE 72/1995 vp

kustannusten tarkennuksen sekä perus­
teellisen ympäristövaikutusten arvioimi­
sen.

Valiokunta katsoo, että vasta näiden selvitys­
ten valmistuttua voidaan päättää mahdollisesta
Saimaan kanavan sulkujen perusparannushank­
keesta.

50. Ilmatieteen laitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 2 216 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

131 216 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)

52. Telehallintokeskus

Valiokunta korostaa radion ja television lähe­
tysverkkojen digitalisoimisen tärkeyttä. Digitaa­
linen lähetystoiminta käyttäisi rajoitetusti käy­
tössä olevia radiotaajuuksia huomattavasti te­
hokkaammin kuin nykyisin käytössä oleva ana­
logitekniikka. Siirtyminen digitaaliseen lähetys­
toimintaan mahdollistaisi myös sen, että osa nyt
analogiseen lähetystoimintaan sidotoista taa­
juuksista voitaisiin vapauttaa muuhun käyttöön.
Siirtyminen digitaaliseen lähetystoimintaan
mahdollistaisi teknisesti nykyistä laadukkaam­
man palvelun.

55. Viestinnän korvaukset ja avustukset

Viestinnän korvauksia ja avustuksia leikataan
55 prosenttia vuodesta 1995. Tukien vähentämi­
nen aiheottanee mm. jakeluhintojen nousua,
mikä vaikeuttaa taloudeltaan heikompien leh­
tien mukanaoloa varhaisjakelussa. Myös var­
haisjakelussa mukana olevien lehtien määrä vä­
henee suoran varhaisjakelutuen poistumisen
myötä. Paineet haja-asutusalueen jakeluhintojen
nostamiseen kasvavat ja haja-asutusalueella asu­
vat saattavat joutua eriarvoiseen asemaan tar­
jonnan vähenemisen vuoksi tai vaihtoehtoisesti
nousevien tilaushintojen vuoksi.

Valiokunta kiinnittää edelleen huomiota sii­
hen, että jakelupalveluiden saatavuus ja kustan­
nusten tasavertaisuus on turvattava myös haja­
asutusalueilla. Postin voitontulootuksen suu­
ruutta määrättäessä tulee kiinnittää huomiota
maaseutujakelun aseman turvaamiseen.

58. Radanpito

Rataverkon kunto on viime vuosina huonon­
tunut ja rataverkolle on jouduttu asettamaan
nopeus- ja akselipainorajoituksia. Rajoituksia
on jouduttu asettamaan myös teollisuuden kan­
nalta tärkeille rataosuuksille. Ratojen huonon
kunnon johdosta raskasta liikennettä saatetaan
yhä enemmänjoutua siirtämään maanteille. Tätä
ei esim. liikenne- ja ympäristöturvallisuuden
vuoksi voida pitää tarkoituksenmukaisena. Ra­
tojen huono kunto heikentää myös junien kilpai­
lukykyä yksityisautoiloon nähden. Valiokunta
kiinnittää erityistä huomiota siihen, että rataver­
kon kunnon heikkeneminen on saatava mahdol­
lisimman pian pysähtymään. Rataverkkojen
kunnossapidon tulee perustua pitkäjänteiseen ja
kokonaisvaltaiseen perusparannushankkeiden
ja rahoituksen suunnitteluun.

Valiokunnan mielestä vientiteollisuuden kan­
nalta keskeisen rataosuuden lnkeroinen-Juuri­
korpi kunnostus kaksiraiteiseksi tulisi voida
aloittaa alkavan vuoden lisätalousarvion perus­
teella.

99. Liikenneministeriön hallinnonalan muut
menot

45. Itä- ja Keski-Euroopan liikennealan avusta­
minen (siirtomääräraha 3 v)

Lähialueyhteistyön toteuttaminen edellyttää
toimivia rajanylityspaikkoja niihin liittyvine tie­
järjestelmineen ja yhteyksineen. Parikkalan ra­
janylityspaikasta on muodostunut Kaakkois­
Suomen kuljetuspalvelujen täydentävyyden kan­
nalta keskeinen väylä Muurmanskinja Arkange­
lin korridoreihin sekä Karjalan tasavaltaan. Va­
liokunnan mielestä määrärahaa tulisi voida käyt­
tää Parikkalan rajanylityspaikan tieyhteyden
loppuunsaattamiseen osana lähialueiden TA­
CIS-ohjelmia.

Pääluokka 32 47

Pääluokka 32

KAUPPA- JA TEOLLISUUSMINISTERIÖN HALLINNONALA

Pääluokan selvitysosan mukaan ministeriön
tulostavoitteena on muun ohella myötävaikuttaa
suotuisaan taloudelliseen ja työllisyyskehityk­
seen lisäämällä teollisuuden toimeliaisuutta, tu­
kemalla tutkimusta ja tuotekehitystä sekä pk­
yrityksiä välittömin ja välillisin rahoitus-, neu­
vonta- ja koulutustoimenpitein, edistämällä
energian säästöä ja uusiutuvan energian käyttöä
sekä energiajärjestelmän kilpailu-, ympäristö- ja
turvallisuusnäkökohtia sekä helpottamalla pk­
yritysten kansainvälistymistä. Edelleen selvitys­
osassa todetaan, että elinkeinopolitiikan toteut­
tamisessa kauppa- ja teollisuusministeriön tehtä­
vä on parantaa yritysten yleisiä toimintaedelly­
tyksiä ja suunnata elinkeinotukia tämän mukai­
sesti.

Kauppa- ja teollisuusministeriön hallinnon­
alan painopisteet vuonna 1996 ovat seuraavat:

l. tutkimus- ja tuotekehitys,
2. pienen ja keskisuuren yritystoiminnan lisää­

minen,
3. pienen ja keskisuuren yritystoiminnan kan­

sainvälisen (EU) osaamisen olennainen paranta­
minen ja

4. riskirahoitustoiminta.
Valtiovarainvaliokunta yhtyy edellä selostet­

tuihin kauppa- ja teollisuusministeriön hallin­
nonalaa koskeviin yleisiin näkemyksiin ja toteaa,
että tähänastista enemmän tulee, kun ministe­
riön käytössä olevat taloudelliset resurssit suun­
nitelluissa puitteissa vähenevät, kiinnittää huo­
miota yksittäisten ja toisistaan erillisten erityis­
toimenpiteiden asemesta elinkeinopolitiikan
yleisten toimintaedellytysten suunniteltuun ja
pitkäjänteiseen parantamiseen.

Valiokunta kiinnittää huomiota siihen, että
Suomesta on kehittymässä tiedon ja osaamisen
yhteiskunta. Sitä osoittaa mm., että huipputek-

niikan tuotteiden osuus viennissä on viime vuosi­
na nopeasti kasvanut. Vuonna 1988 osuus oli
vain kuusi prosenttia, mutta on tänä vuonna jo
lähes 20 %. Menestys perustuu yritysten panos­
tuksiin, korkeakoulujen opetukseen ja tutkimuk­
seen sekä tärkeältä osalta Teknologian kehittä­
miskeskuksen toimintaan. Niiden muodostaman
kansallisen innovaatiojärjestelmän ansiosta Suo­
messa on runsaasti teknologiayrityksiä, joilla on
suuri kasvupotentiaali. Pelkästään sähkö- ja
elektroniikkateollisuudessa voi syntyä 40 000
uutta työpaikkaa vuoteen 2000 mennessä. On
tärkeätä, että jatkuvan kasvun edellytykset tur­
vataan myös valtion taholta riittävillä panostuk­
silla perus- ja soveltavaan tutkimukseen sekä
tuotekehitykseen.

Valtiovarainministeriöltä saadun selvityksen
perusteella pääluokan kokonaishenkilöstömää­
rä korotetaan 16 henkilötyövuodella. Kokonais­
henkilöstömäärän muutoksessa on otettu huo­
mioon 10 henkilötyövuoden lisäys, joka aiheu­
tuu vuoden 1995 kolmannen lisätalousarvion
mukaisesta päätöksestä, ja 6 henkilötyövuoden
lisäys siirtona kauppa- ja teollisuusministeriön
hallinnonalalla sen johdosta, että teknillinen tar­
kastuskeskus on lakkautettu 1.11.1995 ja tilalle
perustettu Teknillinen tarkastuskeskus valtion
uusimuotoisena liikelaitoksena.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilöstömäärä saa

olla vuonna l996enintään2 976henkilötyövuot­
ta. Hallinnonalalla saa lisäksi olla enintään 250
henkilötyövuotta vastaava henkilöstömäärä am­
mattiin vastavalmistuneiden työttömien osa­
aikaisiksi tutkimusapulaisiksi palkkaamiseen
liittyen sekä Euroopan unionin jäsenyyteen liit­
tyvien tehtävien johdosta 23 henkilötyövuotta.

(2.ja 3. kappale kuten hallituksen esityksessä)

48 VaVM 50/1995 vp- HE 72/1995 vp

01. Kauppa- ja teollisuusministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 959 000 markkaa.
Tämän lisäksi momentille lisätään 132 000

markkaa yhden henkilön paikkaamisesta siirto­
na teknillisestä tarkastuskeskuksesta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 111 202 000 mk.
(2. kappale kuten hallituksen esityksessä)
22. Elinkeinopolitiikkaan liittyvä tutkimus- ja

selvitystoiminta (siirtomääräraha 3 v)
Momentin perustelujen mukaan määrärahaa

saa käyttää muun ohella ulkopuolisilta tilatta­
vien ministeriön strategista valmistelua tukevien
tutkimusten ja selvitysten tekemisestä aiheutu­
vien menojen maksamiseen. Määrärahaa saa
käyttää myös teollisuuspoliittisista tutkimuksis­
ta, kehittämishankkeistaja selvityksistä aiheutu­
viin palkkaus- ja palkkiomenoihin sekä eräisiin
muihin toimintamenoihin. Määrärahaa saa
käyttää myös enintään 24 henkilötyövuotta vas­
taavan henkilöstömäärän palkkaamiseen mää­
räaikaiseen työsuhteeseen.

Valiokunta korostaa, että määrärahan käy­
töstä päätettäessä on otettava erityisesti huo­
mioon myös pk-yritystoimintaa palvelevat pää­
määrät.

66. Kansainvälisten järjestöjen jäsenmaksut ja
rahoitusosuudet (arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella valiokunta toteaa, että momentin sel­
vitysosassa esitetystä poiketen määrärahan käy­
tön erittelyssä tarkoitetun viimeisen kohdan
3 000 000 markan suuruista määrärahan osuutta
on tarkoitus käyttää myös rahoitusosuusmak­
suihin.

02. KTM yrityspalvelun piiritoimistot

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

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 850 000 markkaa. Muutoksen joh­
dosta momentin selvitysosassa oleva menojen ja
tulojen erittely muuttuu siten, että bruttomeno­
jen määräksi tulee 53 611 000 markkaa ja muiden
toimintamenojen määräksi 49 111 000 markkaa,
joten nettomenot nousevat 49 111 000 markaksi.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perusteluja täydennetään
ED-rahoituksen osalta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

49 111 000 mk.
(2. kappale kuten hallituksen esityksessä)
Lisäksi määrärahaa saa käyttää EU:n alueke­

hitysrahastosta ja sosiaalirahastosta rahoitetta­
vien ohjelmien sisältämien kansallisten hankkei­
den sekä EU:n teknisen tuen kansallisen tuen ra­
hoitusosuuksien maksamiseen. Määrärahasta on
varattu 1 537 500 mk EU:n aluekehitysrahaston
ja 1 537 500 mk sosiaalirahaston hankkeiden kan­
sallista rahoitusosuutta varten.

(4. kappale kuten hallituksen esityksessä)
Määrärahaa saa myös käyttää yrityspalvelun

piiritoimistojen euroneuvontakeskusten kansalli­
sen rahoitusosuuden maksamiseen. (Uusi)

27. Kuluttajavirasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 370 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 25 308 000 mk.

28. Kuluttajavalituslautakunta

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 100 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 5 285 000 mk.

29. Kilpailuvirasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 350 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 16 458 000 mk.

30. Elintarvikevirasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 140 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään JO 140 000 mk.

Pääluokka 32 49

31. Kuluttaja-asiamiehen toimisto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään !50 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 7 371 000 mk.

32. Patentti- ja rekisterihallitus

22. Yhdistysrekisterin toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 89 000 markkaa.

Momentin toisen kappaleen lopussa oleva
henkilötyövuosien määrää koskeva rajaus pois­
tetaan tarpeettomana.

Luvun selvitysosassa mainittu yksikkökustan­
nusten määrä voi nousta näin 9,1 %:ksi ja mak­
sullisen toiminnan tunnustaulukko muuttuu tä­
män johdosta.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 7 238 000 mk.
Määrärahaa saa käyttää yhdistysrekisterin

palkkaus- ja palkkiomenoihin, koti- ja ulko­
maanmatkoihin,julkaisu-, koulutus- ja tiedotus­
menoihin, atk-menoihin, laitehankintoihin sekä
muihin yhdistysrekisterin toiminnoista aiheutu­
viin vastaaviin toimintamenoihin. (Poist.)

33. Kuluttajatutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 158 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 9 381 000 mk.

38. Mittatekniikan keskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään !50 000 markkaa.
Yhden henkilön palkkaamisen johdosta siir­

tona teknillisestä tarkastuskeskuksesta momen­
tille lisätään 404 000 markkaa.

Mainittujen muutosten johdosta momentin
selvitysosassa oleva menojen ja tulojen erittely
muuttuu siten, että bruttomenojen määräksi tu-

7 250787

Iee 12 612 000 markkaa ja muiden toimintame­
nojen määräksi 8 980 000 markkaa, joten netto­
menot ovat 9 392 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

9 392 000 mk.

40. Geologian tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 3 400 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 208 612 000 mk.
(2. kappale kuten hallituksen esityksessä)
28. Maksu/linen palvelutoiminta (arviomäärä­

raha)
Vuoden 1995 kolmannen lisätalousarvionjoh­

dosta perustelujen toisen kappaleen viimeisessä
virkkeessä oleva henkilötyövuosien määrä koro­
tetaan 50 henkilötyövuodeksi.

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

teiden ja muiden kalustoesineiden hankinnasta
aiheutuvien, asiakkailta täysimääräisinä veloi­
tettavien menojen maksamiseen. Määrärahaa
saa käyttää 50 henkilötyövuotta vastaavan hen­
kilöstömäärän palkkaamiseen.

41. Turvatekniikan keskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 658 000 markkaa.
Neljän henkilön siirtona teknillisestä tarkas­

tuskeskuksesta palkkausmenoja lisätään 627 000
markalla.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 63 077 000 mk.

42. Valtion teknillinen tutkimuskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 6 200 000 markkaa.
Muutoksenjohdosta momentin selvitysosassa

oleva menojen ja tulojen erittely muuttuu siten,

50 VaVM 50/1995 vp- HE 72/1995 vp

että bruttomenojen määräksi tulee 942 200 000
markkaa ja budjettirahoitteisen toiminnan mää­
räksi 346 2000 000 markkaa, joten nettomenot
ovat 321 200 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

321 200 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)

44. Teknologian kehittämiskeskus

Tekesillä on ollut tärkeä merkitys korkeakou­
luissa tehtävän soveltavan tutkimuksen rahoitta­
misessa ja koordinoinnissa sekä kansainvälisen
tutkimusyhteistyön rahoittamisessa. Korkea­
koulujen opetuksen ja tutkimuksen taso on nii­
den ansiosta ratkaisevasti noussut ja luonut
omalta osaltaan edellytykset tietoon perustuvan
teollisuuden ja palveluiden kasvulle. Euroopan
unionin laatima selvitys osoittaa, että kaikista
EU-maista elinkeinoelämän ja korkeakoulujen
yhteistyö toimii parhaiten Suomessa, mikä on
osaltaan Tekesin ansiota.

Tekesin toiminnasta tehdyn kansainvälisen
arvioinnin yhteydessä todettiin Tekesin tuoteke­
hitystuen olleen avainasemassa yritystoiminnan
kehittämisessä. Monet pienet yritykset katsoivat
Tekesin tuotekehitystuen olleen perusta koko
yritysten olemassaololle. Kolmasosa tuotekehi­
tyshankkeista olisijäänyt toteutumatta ilman tu­
kea. Hankehakemuksia on ollut runsaasti enem­
män kuin mihin tukea on riittänyt. Tukea on
suunnattu erityisesti pk-yrityksille, mutta myös
suurille yrityksille, jotka toimivat pk-yritysten
"vetäjinä". OECD:nselvitys osoittaa, että Suo­
men kokoisissa kansantalouksissa yritysten
osuus tuotekehityskustannuksista on 30-50 %,
kun se Suomessa lähestyy jo 65 %.

Ensi vuoden talousarviossa on kuitenkin esi­
tetty, että Tekesin soveltavan tutkimuksen rahoi­
tuksenja tuotekehitystuen myöntämisvaltuuksia
leikattaisiin yhteensä lähes 400 milj. markalla.
Valiokunta ei pidä leikkausta kansantalouden ja
työllisyyspolitiikan kannalta oikeana. Nykyti­
lanteessa Tekesin myöntämisvaltuuksia on pyrit­
tävä edelleen lisäämään tietointensiivisen teolli­
suudenja palveluiden kasvunjatkumisen turvaa­
miseksi.

Valiokunta edellyttää, että tulevissa ta­
lousarvioissa Tekesin myöntämisvaltuu­
det soveltavan tutkimuksen ja tuotekehi­
tystuen rahoitukseen turvataan osana
kansallista innovaatiojärjestelmää.

49. Kera Oy

42. Korkotuki Kera Oy:lle (arviomääräraha)
Momentille ehdotetaan 235 milj. mk. Määrä­

rahaa saa käyttää yhtiön toiminnan rahoittami­
seen myönnettävään korkotukeen Kera Oy:stä
annetun lain nojalla annettujen sitoumusten mu­
kaisesti. Momentin perustelujen mukaan suurille
yrityksille myönnettäviin lainoihin ei myönnetä
korkotukea. Momentin selvitysosan mukaan
hallituksen tarkoitus on toteuttaa muitakin val­
tion rahoitustuen leikkauksia. Edelleen selvitys­
osassa todetaan, että hallituksen tarkoituksena
on, että lisäkorkotuen maksaminen on tarkoitus
rajoittaa vuoden 1996 alusta kahdeksi ensimmäi­
seksi lainavuodeksi.

Nykyisin Kera Oy voi myöntää lainoja kehi­
tysalueella ja rakennemuutosalueella yrityksen
koosta riippumatta. Etelä-Suomessa suurille yri­
tyksille voidaan myöntää luottoja eräistä teolli­
suuspoliittisista syistä. Jos suuri yritys omistaa
pienen yrityksen osakekannasta yli 25 %, tätä
pientäkään yritystä ei enää lueta pk-yritykseksi.
Varsinkin kehitysalueella suuret yritykset toteut­
tavat aivan samoja päämääriä kuin Kera Oy
omalla toiminnallaan.

Valiokunta edellyttää, että Kera Oy:n
johtokunnalle tulee sallia poikkeusta­
pauksissa oikeus myöntää korkotukilai­
noja kehitysalueelle ja rakennemuutos­
alueilla myös muille kuin pk-yrityksille
silloin, kun se on erityisen perusteltua
työllisyyden ja sitä turvaavan yritystoi­
minnan rakenteen monipuolistamisen
kannalta.

Pääomasijoitustoimintaan ei Kera Oy:lle ole
ehdotettu vuoden 1996 talousarvioehdotuksessa
lainkaan varoja. Yritystoiminnan alkuvaihee­
seen kohdistuva pääomasijoittaminen on pelkäs­
tään julkisen rahoituksen varassa. Start Fund of
Kera Oy:n jatkorahoitus on auki. Matkailunke­
hitys Nordia Oy:n toiminnasta on hyviä koke­
muksia. Alueelliseen riskisijoitusverkostoon
kohdistuva rahoitus on myös auki. Kiireeliisin
tarve olisi valiokunnan mielestä saada Start
Fund ofKera Oy:lle ja Matkailunkehitys Nordia
Oy:lle lisää varoja.

Talousarvioehdotuksen mukaan lisäkorkotu­
en maksaminen rajoitetaan kahdeksi ensimmäi­
seksi lainavuodeksi. Käytännössä tämä merkit­
see sitä, että kahden vuoden kuluttua lainan kor­
ko nousee. Valiokunta katsoo, että olisi vielä
harkittava korkotuen pitämistä samansuuruise­
na koko laina-ajan,jolloin vastaavasti lisäkorko-

Pääluokka 32 51

prosenttia voitaisiin alentaa. Valiokunta viittaa
asian johdosta myös lisäksi jäljempänä momen­
tin 32.51.49 kohdalla olevaan kannanottoonsa.

50. Teollisuuden ja sitä palvelevan tutkimuksen
edistäminen

Luvun selvitysosan mukaan teollisuuspolitii­
kan tavoitteena on muun ohella sellaisen pysy­
västi kilpailukykyisen elinkeinorakenteen kehit­
täminen, joka samalla työllistää korkeasti koulu­
tettua ja hyvää ansiotasoa edellyttävää työvoi­
maa. Painopisteitä teollisuuspolitiikassa ovat si­
ten teknologian edistäminen, uusien markkinoi­
den avaaminen ja teollisuuden rakenteen paran­
taminen erityisesti valtionyhtiöiden omistusra­
kenteiden kautta ja rahoitusvälineitä kehittämäl­
lä. Hallituksen esityksen mukaan tuki teknolo­
gian kehittämiseen suunnataan entistä valikoi­
dummin tulevaisuuden kannalta tärkeille teknii­
kan alueille ja kansainväliseen teknologia yhteis­
työhön. Innovaatioiden kaupallisiin menestys­
mahdollisuuksiin kiinnitetään kasvavaa huo­
miota.

Valiokunta korostaa sitä, että valtionyhtiöistä
laadittujen yksityistämissuunnitelmien toteutta­
misen tavoitteena tulee ensisijaisesti olla paran­
taa valtionyhtiöiden rahoitusasemaa ja samalla
vahvistaa koko teollisuuden rakennetta. Vasta
toissijaisena tavoitteena voidaan pitää yksityistä­
misestä saatavien varojen käyttäminen talousar­
vion yleiskatteeseen. Valiokunnan mielestä on
kiinnitettävä huomiota myös siihen, että Takuu­
keskuksen toiminnan merkitystä viennin kehittä­
misessä ja pk-yritystoiminnan edellytysten pa­
rantamisessa lisätään.

Valiokunnan saaman selvityksen mukaan Ta­
kuukeskus on kahden viime vuoden ajan tehnyt
takuupäätöksiä talletuspankkien kanssa 50/50
riskinjaolla ja yhteisillä vakuusjärjestelyillä pk­
teollisuuden vakautustakauksissa. Periaatteena
on ollut, että pankki on valmistellut yhdessä
asiakkaansa kanssa luottopäätöksen niin pitkäl­
le, että Takuukeskus voi suoraan käyttää tietoja
oman päätöksensä pohjana. Kuluvana vuonna
on käynnistetty myös liikepankkien ja vakuutus­
yhtiöiden kanssa ns. starttitakaus,jossa myös on
jaettu riski 50/50 -periaatteella. Valiokunnan
saaman selvityksen mukaan edellä selostetun
kaltainen yhteistyö yritystoiminnan rahoitus­
mahdollisuuksien edelleen kehittämiseksi on
muutoinkin vireillä. Valiokunta korostaa selos­
tetun yhteistoiminnan hyödyllisyyttä ja edelleen

kehittämisen välttämättömyyttä. Samalla valio­
kunta kuitenkin toteaa, että edelleen on säilytet­
tävä yrittäjille myös toinen vaihtoehto eli käänty­
minen suoraan Takuukeskuksen puoleen avoi­
men takuutarjouksen saamiseksi.

51. Yritystoiminnan investointi- ja kehittämistuet

49. Yritysten investointi- ja kehittämishankkei­
den tukeminen (osa EU) (arviomääräraha)

Momentin selvitysosan mukaan hallituksen
tarkoituksena on, ettei suuryritysten tuotantoin­
vestointeja enää tueta. Yritystuesta annetun lain
mukaista kehitysalueen investointitukea voi voi­
massa olevien säännösten mukaan sinänsä
myöntää myös po. toimintasektorilla. Valiokun­
nan mielestä mainitun selvitysosassa olevan lau­
suman soveltamisessa on otettava huomioon,
että EU:n rakennerahastoista osarahoitettavien
hankkeiden osalta kansallisen rahoitusmahdolli­
suuden ylläpitämistä on valiokunnan mielestä
pidettävä ao. tavoitealueilla perusteltuna. Valio­
kunta huomauttaa myös, että TEKESin rahoitus
suurille yrityksille voi myös tulla kysymykseen.

Vuoden 1995 toisessa lisätalousarviossa ED­
rahoituksella rahoitettavien yrityshankkeiden
kansallista rahoitusosuutta pienennetään
130 300 000 markasta 55 000 000 markkaan.
Tämän johdosta momentin perustelujen toisen
kappaleen viimeisen virkkeen mukainen kansal­
linen rahoitusosuus korotetaan ehdotetusta
144 100 000 markasta 165 000 000 markaksi.

Valtiovarainministeriöltä saadun selvityksen
perusteella perustelujen neljännessä kappaleessa
olevaa myöntämisvaltuuden ja määrärahan
käyttöä lavennetaan koskemaan pilottihankkei­
den kansallisia rahoitusosuuksia.

Momentti muuttuu seuraavaksi:
(!. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää yritystuesta annetun

lain (1136/93) ja sitä edeltäneen yritystoiminnan
aluetuesta annetun lain (1297/88) ja vastaavien
aikaisempien lakien mukaisten investointi-,
käynnistys- ja kehittämisavustuksien sekä valtio­
neuvoston pienyritystuesta antaman päätöksen
(177/88) ja yrityspalveluyrityksien siirtymistues­
ta antaman päätöksen (1 26/89) mukaisten tuki en
sekä kauppa- ja teollisuusministeriön pienyritys­
ten perustamisen edistämiseksi myönnettävästä
tuesta antaman päätöksen (145/89) mukaisten
tukien maksamiseen. Lisäksi määrärahaa saa
käyttää EU:n aluekehitysrahastosta rahoitetta­
vien ohjelmien sisältämien hankkeiden kansallis-

52 VaVM 50/1995 vp- HE 72/1995 vp

ten rahoitusosuuksien maksamiseen valtion osal­
ta. Määrärahasta on varattu 165 000 000 mk näi­
den hankkeiden kansallista rahoitusosuutta var­
ten.

(3. kappale kuten hallituksen esityksessä)
Myöntämisvaltuutta ja määrärahaa saa käyt­

tää myös EU :n yhteisöaloitteiden ja pilottihank­
keiden kansallisten rahoitusosuuksien myöntämi­
seen ja maksamiseen.

(5. kappale kuten hallituksen esityksessä)
50. Korkotuki pk-yritysten investointeihin (ar­

viomääräraha)
Koska korkotukilainoja on myönnetty arvioi­

tua enemmän, momentille lisätään valtiovarain­
ministeriöltä saadun selvityksen perusteella
23 000 000 markkaa. Momentin selvitysosassa
oleva v. 1992-1995 tehtyjen sitoumusten katta­
mista koskeva selvitys muuttuu siten, että menot
ovat 1996 48 milj. mk, 1997 40 milj. mk, 1998 28
milj. mk ja 1999- 24 milj. mk.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 48 000 000 mk.
(2. kappale kuten hallituksen esityksessä)

52. Pienen ja keskisuuren yritystoiminnan
kehittäminen

Hallituksen tarkoituksena on pienen ja keski­
suuren yritystoiminnan kehittämisessä edistää
yritysten uusperustantaa sekä parantaa yritysten
kilpailukykyä kehittämällä yritysten liikkeenjoh­
to- ja markkinointitaitoja, kansainvälistymistä,
uuden tekniikan käyttöönottoa, tuottavuutta ja
tuotekehitystä sekä yritysten välistä yhteistyötä.

Valtiovarainvaliokunta toteaa, että työttö­
myyden vähentämiseksi on ensisijaisen tärkeätä
toteuttaa juuri pienen ja keskisuuren yritystoi­
minnan kehittämispäämääriä. Vain tätä kautta
voidaan edistää todella tehokkaasti työttömyy­
den alenemista.

55. Energiatalous

27. Energiansäästön ja energian tehokkaan
käytön edistäminen ja energiatiedotus (siirtomää­
räraha 2 v)

Valiokunta toteaa, että momentti on kulu­
vana vuonna suuruudeltaan 9 000 000 mark­
kaa, josta Energiansäästön Palvelukeskus
MOTIVA:n käyttöön on varattu 7 500 000

markkaa. Koko momentille ehdotetaan ensi
vuodeksi 7 500 000 markkaa. Momentin käyttö­
tarkoituksena on mm. energiansäästöjenja ener­
gian tehokkaaseen käyttöön liittyvästä infor­
maatiotoiminnasta sekä uuden säästöteknolo­
gian markkinoiden edistämisestä aiheutuvien
menojen maksaminen.

Valiokunta korostaa MOTIVA:n toiminnan
hyödyllisyyttä ja sitä, että suhteellisen pienillä
määrärahoilla voidaan tehokkaasti alentaa ener­
giankulutusta ja käyttää siten vapautuvat varat
muuhun teollisuutta palvelevaan toimintaan.
Saadun selvityksen mukaan MOTIV A:n voi­
daan arvioida vaikuttaneen jo yli 100 miljoonan
markan vuotuisten energiakustannussäästöjen ja
noin 2 000 henkilötyövuoden suuruisen työlli­
syysvaikutuksen syntyyn kahden vuoden aikana.
Lisäksi valiokunta toteaa, että MOTIVA:n tu­
loksekkaalle toiminnalle on mitä ilmeisimmin
kasvun mahdollisuudet markkinoilla.

Momentille lisätään kuluvan vuoden talous­
arviota koskevaan valiokunnan mietintöön vii­
taten 1,5 milj. markkaa Energiansäästön Palve­
lukeskus MOTIV A:n käyttöön.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 9 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
40. Energiatuki (osa EU) (arviomääräraha)
Eduskunnassa on käsitelty momenttiin liitty-

vä hallituksen esitys 10211995 vp laiksi energia­
avustuksista annetun lain kumoamisesta. Tar­
koituksena on toteuttaa energiajärjestelmän
muutos, jossa Suomen energiatuen myöntämistä
koskevat säännökset mukautetaan EU:n valtion
tukia koskeviin säädöksiin. Mainittua lakiehdo­
tusta koskevaan talousvaliokunnan mietintöön
18/1995 vp viitaten valtiovarainvaliokunta to­
teaa, että vastaisuudessa energiatukia säännel­
lään valtion talousarviolla ja valtioneuvoston
päätöksillä. Energia-avustuslain kumoaminen ei
poista eduskunnan päätösvaltaa asiassa. Edus­
kunta päättää energiatuen määrästä ja kohdista­
misesta hyväksyessään talousarvion määrärahat
ja niiden käyttöperusteet

Momentin 3. kappaleen sisältämää energia­
avustuksia koskevan lain (1607/91) muutosluet­
teloa täydennetään vuonna 1995 tehdyllä muu­
toksella.

Momentti muuttuu seuraavaksi:
(l.ja 2. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös energia-avus-

tuksia koskevan lain (1607/91, muut. 1051/92,
1083/93 ja 296/95) ja kotimaisten energialähtei­
den käytön, energiansäästön ja uuden energian-

Pääluokka 32 53

tuotantoteknologian käyttöönoton edistämises­
tä annetun lain (1137/88) nojalla myönnettyjen
avustusten maksamiseen sekä eräille kotimaista
polttoainetta käyttäviiie kaukolämpökeskuksille
myönnettyjen avustusten maksamiseen.

(4.-6. kappale kuten hallituksen esityksessä)

80. Matkailun edistämiskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 250 000 markkaa. Muutoksen joh­
dosta momentin selvitysosassa oleva menojen ja
tulojen erittely muuttuu siten, että bruttomeno­
jen määräksi tulee 92 563 000 markkaa, maksul­
lisen tominnan erillismenojen määräksi
13 333 000 markkaa, muiden toimintamenojen
määräksi 79 230 000 markkaaja maksullisen toi­
minnan tulojen muiden suoritteiden määräksi
13 903 000 markkaa, joten nettomenot ovat
78 530 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

78 530 000 mk.

85. Ulkomaankaupan edistäminen

40. Yritysten kansainvälistyminen (osa EU)
(arvio määräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella määrärahan käyttötarkoitusta laa­
jennetaan koskemaan myös EU:n sosiaalirahas­
tosta rahoitettavia hankkeita, minkä johdosta 4.
ja 6. kappaleisiin tulee muutoksia.

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

tys- ja sosiaalirahastosta rahoitettavien ohjel­
mien sisältämien hankkeiden kansallisten rahoi­
tusosuuksien maksamiseen valtion osalta. Mää­
rärahasta on varattu 16 000 000 mk aluekehitys­
rahaston ja 3 000 000 mk sosiaalirahaston kansal­
lista rahoitusosuutta varten.

(5. kappale kuten hallituksen esityksessä)
Uusia avustuksia saa myöntää vuonna 1996

180 000 000 mk, josta 30 000 000 mk EU :n alue­
kehitysrahaston hankkeisiin ja 6 000 000 mk
sosiaalirahaston hankkeisiin ja 50 000 000 mk
elintarviketeollisuuden sopeuttamiseksi ED­
jäsenyyteen.

(7. kappale kuten hallituksen esityksessä)

54 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

Sosiaaliturvajärjestelmäämme on tähän saak­
ka kehitetty ns. pohjoismaisen mallin mukaisesti.
Viime vuosina sosiaaliturvan tasoon on jouduttu
puuttumaan valtiontaloudellisista syistä. Leik­
kaukset ovat kohdistuneet ensisijaisesti sosiaali­
siin tulonsiirtoihin. Välittömän verotuksen ke­
ventäminen ja sosiaaliturvan leikkaukset pyrki­
vät kasvattamaan väestön toimeentuloeroja.
Leikkauksista huolimatta sosiaaliturvamme säi­
lyy kohtuullisella eurooppalaisella tasolla.

Säästöpäätösten yhteisvaikutusten arvioimi­
nen on osoittautunut odotettua vaikeammaksi
tehtäväksi. Eduskunta on useaan otteeseen vaati­
nut, että hallitus seuraa säästöpäätösten koko­
naistaloudellisia vaikutuksia. Valiokunta kiireh­
tii selvityksen antamista eduskunnalle säästöjen
vaikutuksista julkiseen talouteen ja kansalaisten
toimeentuloon kokonaisuutena.

Valtiovarainvaliokunta toteaa, että työn teke­
misen pitää kaikissa olosuhteissa olla kannatta­
vampaa kuin sosiaaliturvan varassa eläminen.
Valiokunta pitää selvänä, että tulo- ja kannustin­
loukkuongelman ratkaisemiseksi joudutaan
puuttumaan niin verotukseen, palvelumaksuihin
kuin etuuksiinkin.

Valiokunta on todennut säästöjen aiheutta­
neen monille erityisryhmille viime vuosina erilai­
sia ongelmia. Esimerkiksi psykiatrisia potilaita,
päihdeongelmaisia ja kehitysvammaisia on kun­
nissa siirretty laitoshoidosta avohoitoon ilman,
että on samalla varmistettu avohoidon saatavuus
ja käytettävissä olevat avohoidon resurssit. Käy­
tännössä nämä ihmiset ovat usein jääneet koko­
naan ilman hoitoaja päätyneet myöhemmin kal­
liiseen erikoissairaanhoitoon.

Valiokunta edellyttää, että osana so­
siaali- ja terveydenhuollon porrastusta
kiinnitetään erityishuomio kattavan avo­
hoidon järjestämiseen. Lisäksi valiokun­
ta edellyttää omais- ja perhehoidon li­
sääntyvää käyttämistä ja katsoo, että näi­
tä hoitomuotoja on edelleen kehitettävä

ja huolehdittava hoidon laadun korkeas­
ta tasosta.

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, pääluokan
perustelujen ensimmäinen kappale poistetaan ja
toisen kappaleen ensimmäistä virkettä muute­
taan.

Pääluokan perustelut muuttuvat seuraaviksi:
(1. kappale poist.)
Hallinnonalan kokonaishenkilöstömäärä saa

vuonna 1996 ollaenintään 2 454, (poist.) 1.5.1996
lukien 2 526 ja 1.1 0.1996lukien 2 285 henkilötyö­
vuotta. Euroopan unionin jäsenyyteen liittyvien
tehtävienjohdosta hallinnonalalla saa lisäksi olla
kuusi henkilötyövuotta.

01. Sosiaali- ja terveysministeriö

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

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 1 699 000 markkaa.

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, momentille
lisätään 9 000 000 markkaa.

Lisäksi valtiovarainministeriöltä saadun selvi­
tyksen perusteella momentin perustelujen neljän­
nen kappaleen ensimmäinen virke muutetaan.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

142 187 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)
Lisäksi määrärahaa saa käyttää EU:n sosiaali­

rahastosta ja aluekehitysrahastosta rahoitettavia
tavoitteita 6, 2, 3, 4 ja 5b koskevia ohjelmia sekä

Pääluokka 33 55

yhteisöaloitteita toteuttavien hankkeiden kansal­
listen osarahoitusosuuksien maksamiseen. Määrä­
rahasta on varattu 10 400 000 mk sosiaalirahas­
tosta ja 2 900 000 mk aluekehitysrahastosta ra­
hoitettavien hankkeiden kansallista rahoitus­
osuutta varten.

(5.-7. kappale kuten hallituksen esityksessä)

02. Sosiaali- ja terveysalan tutkimus- ja kehittä­
miskeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 642 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

106 392 000 mk.
(2.-4. kappale kuten hallituksen esityksessä)

03. Työttömyysturvalautakunta

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 294 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 8 635 000 mk.

04. Tarkastuslautakunta

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 311 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 8 311 000 mk.

05. Tapaturmavirasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen-

tille lisätään 510 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 27 010 000 mk.
(2. kappale kuten hallituksen esityksessä)

06. Terveydenhuollon oikeusturvakeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 183 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään JO JOI 000 mk.

07. Työterveyslaitos

50. Valtionapu työterveyslaitoksen menoihin
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen-
tille lisätään 3 795 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 165 795 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)

08. Kansanterveyslaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 3 082 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

150 432 000 mk.
(2.ja 3. kappale kuten hallituksen esityksessä)
26. Rokotteiden hankinta (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perusteluja täydennetään
siten, että kansanterveyslaitos voi tehdä rokottei­
den hankintasopimuksia, joista aiheutuu valtiol­
le menoja enintään 2 000 000 markkaa.

Momentti muuttuu seuraavaksi:
(1. ja 2. kappale kuten hallituksen esityksessä)
Kansanterveyslaitos voi tehdä rokotteiden han-

kintasopimuksia, joista aiheutuu valtiolle menoja
enintään 2 000 000 mk. (Uusi)

09. Sosiaali- ja terveydenhuollon tuotevalvonta­
keskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 308 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 22 330 000 mk.

10. Säteilyturvakeskus

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 544 000 markkaa.

56 VaVM 50/1995 vp- HE 72/1995 vp

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

81 904 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)

11. Lääkelaitos

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 148 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

5198 000 mk.
(2. kappale kuten hallituksen esityksessä)

14. Valtion mielisairaalat

Luvun perustelujen selvitysosassa todetaan:
"Valtion mielisairaaloiden hallinnollisen aseman
muuttamista koskevaa valmistelua jatketaan."
Valiokunnan saaman selvityksen mukaan tar­
koituksena on turvata Niuvanniemen ja Vanhan
Vaasan sairaalan toiminnan jatkaminen valtion
mielisairaaloina, mitä valiokunta pitää oikeana
lähtökohtana. Selvitystyö on rajattava koske­
maan terveydenhuollon oikeusturvakeskuksen
valtuuksien lisäämistä kriminaalipotilaan hoito­
paikan valinnassa. Lisäksi on selvitettävä, voi­
daanko kuntien osallistumista oikeusturvakes­
kuksen oikeuspsykiatrisen lautakunnan ja val­
tion mielisairaaloiden hallintoon lisätä.

Valiokunta pitää myös tärkeänä, että valtion
mielisairaaloiden henkilötyövuosikiintiötä tar­
kastellaan vuositasolla eikä päiväkohtaisesti.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 214 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

9 080000 mk.

17. Työttömyysturva

50. Valtionosuus työttömyyskassoille (arvio­
määräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toista kappa­
letta muutetaan liittyen tulopoliittisten neuvotte­
lujen yhteydessä sovittuun työelämän uudistuk­
seen.

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

(603/84) sekä vuorotteluvapaakokeilusta annetun
lain (/95) mukaisen valtionosuuden maksami­
seen työttömyyskassoille.

51. Työttömyysturvalain mukainen perusturva
(arviomääräraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään
1 000 000 000 markkaa siirtona momentille
34.06.52.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen toista kappa­
letta muutetaan liittyen tulopoliittisten neuvotte­
lujen yhteydessä sovittuun työelämän uudistuk­
seen.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 400 000 000 mk.
Määrärahaa saa käyttää työttömyysturvalain

(602/84) mukaisen perusturvan sekä vuorottelu­
vapaakokeilusta annetun lain (/95) mukaisen
Kansaneläkelaitoksen maksaman vuorottelukor­
vauksen maksamiseen.

18. Sairausvakuutus

60. Valtion osuus sairausvakuutuslaista johtu­
vista menoista (arviomääräraha)

Sen johdosta, että eduskunta ei ole muutta­
mattomana hyväksynyt hallituksen esitystä sai­
rauspäivärahajärjestelmän ja kuntoutuksen uu­
distamista koskevaksi lainsäädännöksi, momen­
tille lisätään 60 000 000 markkaa.

Palkansaajalta perittävän työttömyysvakuu­
tusmaksun alentamisesta johtuen momentilta
vähennetään valtiovarainministeriöltä saadun
selvityksen perusteella 20 000 000 markkaa.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen viimeisessä
virkkeessä olevan "kansaneläkerahaston" nimi
muutetaan "sairausvakuutusrahastoksi".

Momentti muuttuu seuraavaksi:
Momentille myönnetään 50 000 000 markkaa.
Määrärahaa saa käyttää sairausvakuutuslain

(364/63), Kansaneläkelaitoksen järjestämästä
kuntoutuksesta annetun lain (61 0/91) ja kuntou­
tusrahalain (611/91) mukaisten valtion osuuk­
sien maksamiseen. Kansaneläkelaitoksen järjes­
tämästä kuntoutuksesta annetun lain mukaisen
harkinnanvaraisen kuntoutuksen kustannuksiin
saa käyttää sairausvakuutusrahaston varoista
enintään 378 000 000 mk.

Pääluokka 33 57

22. Sotilasvammakorvaukset ja eräät kuntootus­
toiminnan menot

Valiokunta toteaa tyydytyksellä kuluvan vuo­
den syksyllä sosiaali- ja terveysministeriössä
käynnistetyn hankkeen ja sen osana laadittavan
selvitystyön, jonka on tarkoitus kattaa kaikki
veteraanien hoitoa koskevat uudistustarpeet. Sa­
malla, kun valiokunta kiirehtii veteraaniprojek­
tin toteutusta, se haluaa painottaa erityisesti
kuntoutuksenja kotona asumisen mahdollisuuk­
sien lisäämistä osana tulevia toimia.

28. Muu toimeentuloturva

30. Valtion korvaus kunnille eräiden Suomeen
muuttavien henkilöiden toimeentulotuen sekä heil­
le annetun sosiaali-ja terveydenhuollon erityiskus­
tannuksiin (arviomääräraha)

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, momentille
lisätään 47 500 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 48 500 000 mk.
(2. kappale kuten hallituksen esityksessä)
66. Eräät avustukset vanhusten huoltoon (siir­

tomääräraha 3 v)
Sen johdosta, että hallituksen esitys laiksi tur­

vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, momentti
palautetaan talousarvioon ja sille myönnetään
6 000 000 markkaa.

Momentin otsikko ja perustelut kuuluvat seu­
raavasti:

66. E r ä ä t a v u s t u k s e t v a n h u s t e n
h u o l t o o n (siirtomääräraha 3 v)

Momentille myönnetään 6 000 000 mk.
Määrärahaa saa käyttää Venäjällä ja Virossa

ensisijaisesti inkeriläisille vanhuksille tarkoitettu­
jen palvelu- ja asumisyksiköiden suunnittelusta,
perustamisesta ja tähän liittyvästä henkilöstön
koulutuksesta sekä toiminnan käynnistämisestä ja
seurannasta aiheutuvien menojen maksamiseen.

29. Pakolaisten ja turvapaikanhakijoiden vas­
taanotto

61. Pakolaisten ja turvapaikanhakijoiden vas­
taanotto (arviomääräraha)

8 250787

Valtiovarainministeriöltä saadun selvityksen
perusteella momentille lisätään 17 000 000 mark­
kaa.

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, momentille
lisätään 260 244 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 300 244 000 mk.
(2. kappale kuten hallituksen esityksessä)

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto

Valiokunta kiinnittää huomiota siihen, että
vuonna 1996 annetaan eduskunnalle ensimmäi­
nen kansanterveyskertomus. Kansanterveysker­
tomuksen yhteydessä on hyvä tilaisuus arvioida,
miten tehdyt säästöt ovat vaikuttaneet tervey­
denhuollon palvelujärjestelmän toimivuuteen ja
palvelujen tasapuoliseen saatavuuteen.

Valiokunta toteaa, että suomalaisen sosiaali­
turvan rakenteessa toimeentulotuki on viimesi­
jainen etuus. Toimeentulotukimenot ovat viime
vuosina kasvaneet voimakkaasti lähinnä työttö­
myyden kasvusta johtuen. Valiokunnan saarnat
selvitykset osoittavat, että nyt tehtävät säästöt
voivat aiheuttaa kuntien toimeentulotukimeno­
jen kasvua edelleen ja painetta asiakasmaksujen
nostamiseen. Valtiovarainvaliokunta kiirehtii
sosiaali- ja terveysministeriössä käynnistettyä
vähimmäisturvajärjestelmän yksinkertaistamis­
ta ja selkiyttämistä.

Valiokunnalle on esitetty erilaisia arvioita ko­
tihoidontuen säästöjen vaikutuksista julkiseen
talouteen ja perheisiin.

Valiokunta edellyttää, että hallitus seu­
raa kotihoidontuen säästöjenjulkistalou­
dellisia ja perheisiin kohdistuvia vaiku­
tuksia ja esittää niistä selvityksen edus­
kunnalle kevätistuntokaudella 1996.

92. Raha-automaattiyhdistyksen tuoton käyttö

59. Rintamaveteraanien kuntoutustoiminnan
menot

Raha-automaattiyhdistyksen tuotosta on tar­
koitus käyttää 165 milj. markkaa rintamavete­
raanien kuntoutuksesta aiheutuvien menojen
maksamiseen vuonna 1996. Valiokunta toteaa,
että Raha-automaattiyhdistyksen varsinaisena

58 VaVM 50/1995 vp- HE 72/1995 vp

tarkoituksena on tukea sosiaali- ja kansanter­
veysalan järjestöjen toimintaa. Tuoton käyttö
vuodesta toiseen valtion talousarvion yleiskat­
teeksi on vastoin RAY :n varsinaisen toiminnan
periaatetta.

Valiokunta toteaa, että veteraanikuntoutuk­
sen hallinnointia ja rahoitusta pitkällä aikavälillä

selvitetään parhaillaan. Osana tätä työtä teh­
dään ehdotus veteraanikuntoutuksen lainsää­
dännön uudistamisesta vastaamaan veteraanien
muuttuneita tarpeita. Valiokunta pitää tärkeänä,
että vastuu veteraanien kuntoutuksesta säilyy
valtiolla.

Pääluokka 34 59

Pääluokka 34

TYÖMINISTERIÖN HALLINNONALA

Valtiovarainvaliokunta tukee hallituksen ta­
voitetta puolittaa työttömyys vaalikauden aika­
na. Yhteistyössä työmarkkinajärjestöjen kanssa
on selvitettävä työllistämisen tiellä vielä olevia
lainsäädännöllisiäkin esteitä. Verokiilasta aiheu­
tuvia työhön menemisen ja työhön ottamisen
esteitä on poistettava.

Valiokunnan saaman selvityksen mukaan
työttömyyspäivärahan ja työttömyysajalta saa­
dun ansiotulon yhteensovituksessa on lainsää­
dännöstä johtuen ollut ongelmia, jotka joissakin
tilanteissa ovatjohtaneet päivärahan maksun vii­
västymiseen. Käytännössä tämä on johtanut sii­
hen, ettei tämäntyyppisiä töitä ole taloudellisesti­
kaan mahdollista ottaa vastaan. Myös hyöty vä­
häistä suuremmista lisäansioista on verotuksen
marginaalivaikutus huomioon ottaenjäänyt suh­
teellisen pieneksi. Valiokunta pitää välttämättö­
mänä, että lyhytaikaisten työsuhteiden vastaan­
ottamisessa koettujen ongelmien poistamiseksi
ryhdytään pikaisiin toimiin.

Saadun selvityksen mukaan maassamme työs­
kentelee jo yli miljoona ihmistä ns. epätyypillisis­
sä työsuhteissa, joissa työaika poikkeaa totutus­
ta huomattavastikin. Työn jakamista ja osa­
aikatyön lisäämistä on edelleen edistettävä. Ta­
voitteena on oltava työllisyyden parantamisen
lisäksi työntekijöiden uupumisen estäminen,
asiakaspalvelun parantaminen työaikoja uudel­
leen järjestelemällä sekä entistä parempien työn
jakamiseen liittyvien työllistämistuen käyttömal­
lien etsiminen.

Valtiovarainministeriöltä saadun selvityksen
perusteella ja Suomen työllisyysohjelmaan liitty­
vän hallituksen periaatepäätöksen johdosta pää­
luokan perusteluissa mainittua hallinnonalan
kokonaishenkilöstömäärää lisätään kahdeksal­
latoista.

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, kokonais­
henkilöstömäärää vähennetään 148:lla.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilöstömäärä saa

olla vuonna 1996 enintään 3 690 henkilötyövuot­
ta. Euroopan unionin jäsenyyteen liittyvien teh­
tävien johdosta hallinnonalalla saa olla lisäksi 3
henkilötyövuotta. Lisäksi hallinnonalalla saa
olla pitkäaikaistyöttömien tehostettuun palve­
luun sekä työhallinnon ja opetushallinnon yh­
teistyönä järjestettävien ura- ja rekrytointipalve­
lujen tuottamiseksi korkeakouluista valmistuvil­
le momentilla 34.06.21 enintään 80 henkilötyö­
vuotta. Hallinnonalalla saa olla myös Euroopan
sosiaalirahaston ohjelmien toteuttamiseksi pal­
kattavien koordinaattorien ja projektinvetäjien
johdosta 80 henkilötyövuotta.

01. Työministeriö

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, lukuperuste­
lujen päätösosa poistetaan.

Luvun perustelut:
(Poist.)
20. Kansallinen työelämän kehittämisohjelma

ja tuottavuuden kehittäminen (siirtomääräraha
3 v)

Suomen työllisyysohjelmaan liittyvän halli­
tuksen periaatepäätöksen johdosta momentin
perustelujen kolmatta kappaletta muutetaan.

Momentti muuttuu seuraavaksi:
(l.ja 2. kappale kuten hallituksen esityksessä)
Lisäksi määrärahaa saa käyttää molempien

60 VaVM 50/1995 vp- HE 72/1995 vp

kehittämisohjelmien julkaisuista, erillisselvityk­
sistä, asiantuntijapalkkioista ja seminaarien jär­
jestämisestä, koti- ja ulkomaisesta yhteistyöver­
kostojen luomisesta sekä enintään neljää henkilö­
työvuotta vastaavan henkilöstön palkkauksesta ja
ohjelmien hallinnointiin osallistuvan väliaikai­
sen henkilöstön palkkauksesta aiheutuvien me­
nojen maksamiseen.

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 597 000 markkaa.
Sen johdosta, että hallituksen esitys laiksi tur­

vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, momentilta
vähennetään 9 000 000 markkaa.

Lisäksi momentille lisätään valtiovarainmi­
nisteriöltä saadun selvityksen perusteella 299 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

140 679 000 mk.
61. EU:n osallistuminen työvoima- ja sosiaali­

politiikkaan (EU) (siirtomääräraha 3 v)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 22 620 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 691 300 000 mk.
(2. kappale kuten hallituksen esityksessä)

03. Työsuojelun piirihallinto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 845 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

103 981 000 mk.
(2. kappale kuten hallituksen esityksessä)

06. Työvoimapolitiikan toimeenpano

02. Palkkaukset (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 50 000 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 125 652 000 mk.
(2. kappale kuten hallituksen esityksessä)
21. Työvoima-asiain piiri- ja paikallishallinnon

toimintamenot (siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 8 984 000 markkaa.

Lisäksi momentille lisätään valtiovarainmi­
nisteriöltä saadun selvityksen perusteella
1 103 000 markkaa.

Valiokunta viittaa lukuperustelujen selvitys­
osaan, jossa on todettu, että työvoimatoimisto­
jen on kyettävä hoitamaan sekä suurten asiakas­
määrien palvelu että työvoiman hankintaan ja
kehittämiseen liittyvät tehtävät. Valiokunta kiin­
nittää huomiota työvoimatoimistojen mahdolli­
suuksiin palvella esimerkiksi nuoria työttömiä.
Pyrkimys edistää koulutuksen ja työelämän yh­
teistyötä ja käyttöön otetut uudet toimintamuo­
dot yhdessä ED-jäsenyyden mukanaan tuomien
lisätehtävien kanssa edellyttävät työvoimatoi­
mistojen resurssien vahvistamista.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

576 696 000 mk.
25. Työvoimapalvelujen erityismenot (arvio­

määräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin perustelujen toisen
kappaleen ensimmäisen virkkeen loppua muute­
taan.

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

ohjaukseen liittyvien tukitoimenpiteiden korvaa­
miseen sekä vajaakuntoisten työhönsijoituksen
tukemiseen ja muiden vaikeasti työllistettävien
palveluun työvoimapalvelulain (1 005/93) ja -ase­
tuksen (1251/93), työmarkkinatuesta annetun
lain (1542/93) sekä työvoimapalveluihin liittyvis­
tä etuuksista annetun asetuksen (1253/93 poist.)
mukaisesti. Määrärahaa saa käyttää myös työ­
voimapalveluihin liittyvistä etuuksista annetussa
asetuksessa tarkoitettujen ryhmätapaturma- ja
vastuuvakuutusten maksamiseen.

(3. kappale kuten hallituksen esityksessä)
29. Työvoimapoliittisen aikuiskoulutuksen os­

topalvelut (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 52 000 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 077 782 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)
30. Valtionapu kunnille ja kuntayhtymille työt-

tömyyden lieventämiseen (arviomääräraha)
Valtiovarainministeriö 1 tä saadun se! vi ty ksen

perusteella momentille lisätään 100 000 000
markkaa.

Pääluokka 34 61

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 290 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
50. Työvoimapoliittiseen aikuiskoulutukseen

osallistuvien opintososiaaliset edut (arviomäärä­
raha)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentille lisätään 70 400 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 469 050 000 mk.
(2. kappale kuten hallituksen esityksessä)
52. Työmarkkinatuki (arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 1 000 000 000
markkaa siirtona momentilta 33.17 .51.

Momentille myönnetään 4 009 000 000 mk.
(2. kappale kuten hallituksen esityksessä)
62. Valtionapu työttömyyden lieventämiseen

(arviomääräraha)
Valtiovarainministeriöltä saadun selvityksen

perusteella momentin nimikkeeseen lisätään sa­
nat "osa EU" ja momentin perusteluja täydenne­
tään.

M omentin otsikko ja perustelut muuttuvat seu­
raaviksi:

62. Valtionapu työttömyyden lieventämiseen
(osa E U) (arviomääräraha)

(1. ja 2. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös työllisyyspoliit­

tisen rakennetuen osalta EU:n aluekehitysrahas­
tosta rahoitettaviin ohjelmiin sisältyvien toimenpi­
teiden kansallisten rahoitusosuuksien maksami-

seen. Määrärahasta on varattu 5 000 000 mk kan­
sallista rahoitusosuutta varten.

07. Pakolais- ja siirtolaisuusasiat

Sen johdosta, että hallituksen esitys laiksi tur­
vapaikanhakijoiden vastaanottoasemista ja -kes­
kuksista annetun lain 1 §:n muuttamisesta on
edelleen eduskunnan käsiteltävänä, luku poiste­
taan talousarviostaja sen momentit 34.07.30, 61
ja 66 sekä niiden määrärahat palautetaan sosiaa­
li- ja terveysministeriön pääluokkaan momen­
teille 33.28.30, 33.29.61 ja 33.28.66.

Luku:
(Poist.)

99. Työministeriön hallinnonalan muut menot

21. Työvoimaopiston toimintamenot (siirto­
määräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 28 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

4 000 000 mk.
22. Työneuvoston toimintamenot (siirtomäärä­

raha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 5 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 305 000 mk.

62 VaVM 50/1995 vp- HE 72/1995 vp

Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLINNONALA

Valtiovarainministeriöltä saadun selvityksen
perusteella ja Suomen työllisyysohjelmaan liitty­
vän hallituksen periaatepäätöksenjohdosta pää­
luokan perusteluissa mainittua hallinnonalan
henkilöstömäärää lisätään kolmella.

Pääluokan perustelut muuttuvat seuraaviksi:
Hallinnonalan kokonaishenkilöstömäärä saa

vuonna 1996 olla enintään 2 370 henkilötyövuot­
ta. Hallinnonalalla saa olla lisäksi Euroopan unio­
ninjäsenyyteen liittyvien tehtävienjohdosta kolme
henkilötyö vuotta.

01. Ympäristöministeriö

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 1 830 000 markkaa.
Lisäksi momentille lisätään valtiovarainmi­

nisteriöltä saadun selvityksen perusteella
1 200 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 90 030 000 mk.
22. Kehittäminen ja suunnittelu (siirtomäärära­

ha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 670 000 markkaa.
Lisäksi momentille lisätään valtiovarainmi­

nisteriöltä saadun selvityksen perusteella
2 000 000 markkaa siirtona momentilta 35.30.87.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 43 000 000 mk.
(2.--4. kappale kuten hallituksen esityksessä)
61. Eräät avustukset (osa EU) (siirtomäärära-

ha 2 v)
Valiokunnan käsityksen mukaan pitää lähitu­

levaisuudessa selvittää, miltä talousarviomo­
mentilta myönnetään yhtenäisesti varoja ympä­
ristökasvatustyötä tekeville järjestöille.

11. Ympäristön suojelu

Valtiovarainvaliokunta pitää tärkeänä, että
osa valmisteltavana olevan valtion jätemaksun
tuotosta ohjataan saastuneiden maa-alueiden
kunnostamiseen ja jätehuollon yleiseen kehittä­
miseen sekä tutkimus- ja selvitystoimintaan.

13. Ympäristöyhteistyö Suomen lähialueen
maiden kanssa

Valtiovarainvaliokunta toteaa lähialueyhteis­
työn olevan hallinnollisesti hajanaista myös
ympäristöyhteistyön osalta. Valiokunta koros­
taa koordinoinnin etuja ja merkitystä yhteistyöl­
le ja katsoo, että ympäristöministeriön on tehos­
tettava toimiaan koordinoivana viranomaisena
Suomen ympäristöyhteistyössä lähialueiden
kanssa.

26. Alueelliset ympäristökeskukset

Valtiovarainvaliokunta katsoo, että alueellis­
ten ympäristökeskusten niukat määrärahat ja li­
sääntyvät tehtävät edellyttävät niiden olevan ny­
kyistä tiiviimmin yhteistyössä muiden aluetason
viranomaisten kanssa. EU-varojen hallinnointia
aluetasolla on selvennettävä nykyisestään.

21. (35.25.21, osa ja 26.21) Toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 5 750 000 markkaa.

Lisäksi momentille lisätään valtiovarainmi­
nisteriöltä saadun selvityksen perusteella 225 000
markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

276 323 000 mk.

Pääluokka 35 63

27. Suomen ympäristökeskus

21. (35.25.21, osa ja 27.21) Toimintamenot
(siirtomääräraha 2 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 2 100 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

118 357 000 mk.
(2. kappale kuten hallituksen esityksessä)

30. Yhdyskunnat, alueidenkäyttö ja luonnon­
suojelu

Valtiovarainministeriöltä saadun selvityksen
perusteella luvun perusteluihin lisätään päätös­
osa.

Luvun perustelut kuuluvat seuraavasti:
Metsähallituksen luonnonsuojelutehtävien pal­

velu- ja muut toimintatavoitteet vuonna 1996 ovat:
Metsähallituksen tulee luonnonsuojelutoimin­

nassaan ottaa erityisesti huomioon Suomea valtio­
na sitovat kansainväliset luonnonsuojelusopimuk­
set sekä maailman kulttuuri- ja luonnonperinnön
säilyttämistä koskeva sopimus. Metsähallituksen
tulee omalta osaltaan ja yhteistyössä eri tahojen
kanssa edistää Suomen suojelualuejärjestelmän
saattamista Euroopan yhteisön vaatimusten mu­
kaiseksi sekä edesauttaa Natura 2000 -suojelu­
alueverkoston luomista maahamme. Luonnonsuo­
jelualueista, erityisesti kansallispuistoista, on
edustavuutensa ja palveluidensa puolesta luotava
sellaisia luonnonalueita, joihin myös kestävä ja
ympäristöä säästävä matkailutoiminta voi pitkä­
jänteisesti tukeutua. Opastustoiminnan järjestä­
misessä lisätään yhteistyötä maakunnallisten ja
kunnallisten tahojen kanssa. Opastusrakentami­
sessa suositaan sellaisia ratkaisuja, jotka edistävät
joko valtakunnallisten, maakunnallisten tai pai­
kallisten maisemanhoito- ja rakennussuojeluta­
voitteiden sekä ekologisesti kestävän yhdyskunta­
rakenteen saavuttamista. (Uusi)

22. Luonnonsuojelualueiden hoito ja kunnossa­
pito (osa EU) (siirtomääräraha 3 v)

Tulopoliittisen sopimuksen johdosta momen­
tille lisätään 600 000 markkaa.

Lisäksi momentin perustelujen kolmannessa
kappaleessa olevan EU:n sosiaalirahaston nimi
muutetaan EU:n aluekehitysrahastoksi.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 62 643 000 mk.
(2. kappale kuten hallituksen esityksessä)
Lisäksi määrärahaa saa käyttää EU:n alueke-

hitysrahastosta rahoitettavia ohjelmia toteutta­
vien tukipäätösten mukaisten hankkeiden kan­
sallisten rahoitusosuuksien maksamiseen valtion
osalta. Määrärahasta on varattu 1 500 000 mk
näiden hankkeiden kansallista rahoitusta varten.

87. Luonnonsuojelualueiden hankkiminen (osa
EU) (siirtomääräraha 3 v)

Valtiovarainministeriöltä saadun selvityksen
perusteella momentilta vähennetään 2 000 000
markkaa siirtona momentille 35.01.22. Lisäksi
momentin perustelujen viimeisessä virkkeessä
esitettyä kansallista rahoitusosuutta pienen­
netään 600 000 markalla.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 87 000 000 mk.
(2.---4. kappale kuten hallituksen esityksessä)
Määrärahaa saa käyttää myös EU:n aluekehi-

tysrahastosta rahoitettavia ohjelmia toteuttavien
tukipäätösten mukaisten hankkeiden kansallis­
ten rahoitusosuuksien maksamiseen valtion osal­
ta. Määrärahasta on varattu 4 400 000 mk näi­
den hankkeiden kansallista rahoitusta varten.

41. Valtion asuntorahasto

21. Toimintamenot (siirtomääräraha 2 v)
Tulopoliittisen sopimuksen johdosta momen­

tille lisätään 421 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 23 691 000 mk.

45. Asunto- ja rakennustoimi

54. Asumistuki (arviomääräraha)
Asumistuki on osa tulonsiirtojen järjestelmää.

Valiokunta korostaa asumisen tukimuotojen sel­
kiyttämistä ja kohtaantumisen parantamista.
Valiokunta pitää tärkeänä, että asumistuen leik­
kauksen vaikutuksia seurataan.

56. Avustukset korjaustoimintaan (siirtomää­
räraha 3 v)

Suomen työllisyysohjelmaan liittyvän halli­
tuksen periaatepäätöksen johdosta momentille
lisätään 150 000 000 markkaa. Lisäksi momentin
perustelujen toista kappaletta muutetaan.

Valtiovarainvaliokunta viittaa vuoden 1995
kolmannen lisätalousarvion yhteydessä lausu­
maansa ja katsoo, että on päästävä käytäntöön,
jossa koko vuodelle tarvittavat korjausavustus­
määrärahat myönnetään varsinaisessa talousar­
viossa ja jossa kunnat soveltavat korjausavustus­
ten hakemisessa jatkuvaa hakumenettelyä.

64 VaVM 50/1995 vp- HE 72/1995 vp

Momentti muuttuu seuraavaksi:
Momentille myönnetään 180 000 000 mk.
Määrärahaa saa käyttää asunto-osakeyhtiö-

talojen korjausten avustamiseen. Määrärahaa saa
käyttää myös vanhusväestön ja vammaisten
asuntojen korjaustoimintaan sosiaalisin perus­
tein. Määrärahan jaossa etusijalle asetetaan pal­
velurakenteen muutokseen liittyvien avohoitoa
tukevien toimenpiteiden rahoittaminen. Lisäksi
määrärahaa saa käyttää avustusten maksami­
seen vanhojen kerrostalojen hissien, kulkuluis­
kien yms. rakentamiseen, kuntoarvioiden laati­
miseen ja asunnoissa ilmenevien terveyshaittojen
edellyttämiin korjaustoimenpiteisiin sekä kokei­
luluonteisesti laitosrakennusten muuttamiseen
asuinkäyttöön soveltuviksi. Valtioneuvosto mää­
rää tarkemmin avustusten myöntämisperusteista
siten, että perusteita voidaan soveltaa myös ai­
emmilta vuosilta käyttämättä jääneisiin määrä­
rahoihin.

60. Siirto valtion asuntorahastoon
Valiokunta pitää saadun selvityksen perus­

teella todennäköisenä, että arvopaperistamisella
on asuntorahastoon koottavissa nykyistä mer­
kittävästi enemmän pääomaa. Valiokunta pitää
tärkeänä, että hallitus Suomen työllisyysohjel­
masta tekemänsä periaatepäätöksen mukaisesti
ehdottaa lisäystä aravalainojen myöntämisval­
tuuteen aravavuokra-asuntojen ja asumisoikeus­
asuntojen rakentamisen lisäämiseksi, mikäli lai­
nojen kysyntä ylittää käytettävissä olevan val­
tuuden.

Valiokunnan saaman selvityksen mukaan on­
gelmana vähävaraisten yksinäisten asunnontar­
vitsijoiden ja kuntien kannalta on, että pieniä
asuntoja ei kyetä osoittamaan tarvitsijoille ky­
syntää vastaavasti. Hankintalainoituksen laa­
jempi käyttö antaisi kunnille ja muille vuokra­
asuntoja ylläpitäville tahoille mahdollisuuden
hankkia olemassa olevasta asuntokannasta pie­
niä asuntoja vuokrakäyttöön. Samalla on kehi­
tettävä uusia ratkaisuja esimerkiksi asuntojen
muunneltavuuteen ja muihin pohjaratkaisuihin.

Pääluokka 36 65

Pääluokka 36

VALTIONVELKA

01. Markkamääräisen velan korko

90. Markkamääräisen velan korko (arviomää­
räraha)

Valtiovarainministeriöltä saadun selvityksen
perusteella markkamääräisen velan korkomenot
lisääntyvät vuoden 1995 markkamääräisen lai­
nanoton arvioitua selvästi suuremman määrän
johdosta. Erityisesti sarjaobligaatioiden korko­
menojen lisäys on merkittävä. Momentille ehdo­
tetaan lisättäväksi 531 388 000 markkaa.

Momentin selvitysosassa oleva määrärahan
arvioitu jakaantuminen muuttuu edellä lausutun
johdosta seuraavasti:

Yleisöobligaatiolainat
Sarjaobligaatiolainat
Velkasitoumuslainat
Vakuutuslaitoslainat
Työeläkekassalainat
Työeläkelaitoslainat
Eläkesäätiölainat
Lainat valtion eläkerahastolta
Velkakirjalainat eläkesäätiöiltä .. .
Lainat muilta

Yhteensä

Momentti muuttuu seuraavaksi:

mk

1 396 000 000
11 452 000 000
2 251 000000

55 250 000
8 200 000

58 770 000
3 230 000

800 000 000
89 138 000
47 600 000

16 161 188 000

Momentille myönnetään I6 I6I 188 000 mk.
(2. kappale kuten hallituksen esityksessä)

03. Valuuttamääräisen velan korko

90. Valuuttamääräisen velan korko (arviomää­
räraha)

9 250787

Valtiovarainministeriöltä saadun selvityksen
perusteella markkamääräisten lainojen hyvän
menekin johdosta on valuuttamääräistä lainan­
ottoa voitu vastaavasti alentaa. Tästä syystä ja
markan ulkoisen arvon vahvistumisen johdosta
valuuttamääräisen velan korko jää arvioitua pie­
nemmäksi. Momentilta ehdotetaan vähennettä­
väksi 644 100 000 markkaa.

Momentin selvitysosassa oleva arvioitu mää­
rärahanjakaantuminen muuttuu edellä lausutun
johdosta seuraavasti:

Dollarilainat
Puutalainat
Ruotsinkruunulainat
Tanskankruunulainat
Saksanmarkkalainat
Floriinilainat
Belgianfrangilainat
Luxemburginfrangilainat
Sveitsinfrangilainat
Ranskanfrangilainat
1 talianliiralainat
Itävallanshillinkilainat
Jenilainat
ECU-Iainat
PSC-Iainat
Muiden valuuttojen määräiset lainat

Yhteensä

Momentti muuttuu seuraavaksi:

mk

888 383 000
1 605 397 000

51 723 000
23 736 000

2 864 119 000
653 472 000
103 600 000
183 356 000
509 633 000

2 038 803 000
27 590 000
35 492 000

846 327 000
1 794 040 000

316 000
211 613 000

11 837 600 000

Momentille myönnetään II 837 600 000 mk.
(2. kappale kuten hallituksen esityksessä)

66 VaVM 50/1995 vp- HE 72/1995 vp

TULOT

Osasto 11

VEROT JA VERONLUONTEISET TULOT

01. Tulon ja varallisuuden perusteella kannet­
tavat verot

01. Tulo- ja varallisuusvero
Valtiovarainministeriöltä saadun selvityksen

perusteella momentille lisätään 4 000 000 000
markkaa.

Valtiovarainvaliokunta toteaa, että veroker­
tymä muodostuu vuonna 1996 aiemmin arvioi­
tua suuremmaksi. Lisäksi valiokunta toteaa
myös vuonna 1996 toimitettavassa maksuunpa­
notilityksessä valtiolta perittävän määränjäävän
vuoden 1995 kolmannessa lisätalousarviossa esi­
tetystä syystä arvioitua pienemmäksi. Lisäksi
ennakonkantona ja jäännösveroina yhteisöiltä
kertyvien veromäärien arvioidaan kasvavan ai­
kaisemmin arvioidusta.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän

42 700 000 000 mk.

04. Liikevaihdon perusteella kannettavat verot ja
maksut

(04.) Televero
Koska momentin perusteluissa oleva maininta

momentin poistamisesta talousarviosta kuuluisi
olla momentin selvitysosassa, se poistetaan itse
momentista.

Momentti:
(Poist.)

06. Tuonnin perusteella kannettavat verot ja
maksut

01. Tuontitulli
Valtiovarainministeriöltä saadun selvityksen

perusteella momentilta vähennetään 100 000 000
markkaa.

Valtiovarainvaliokunta toteaa, että lähinnä
ED-jäsenyydestä aiheutuneen kaupan rakenteen
muuttumisen johdosta kansallisena tuontitoliina
kertyvän tullitulon arvioidaan jäävän arvioitua
vähäisemmäksi.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 75 000 000

mk.

Osasto 12 67

Osasto 12

SEKALAISET TULOT

25. Oikeusministeriön hallinnonala

50. Vankeinhoitolaitoksen tulot
Valtiovarainministeriöltä saatujen tarkentu­

neiden tuloarvioiden johdosta momentilta vä­
hennetään 5 000 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 80 000 000

mk.

26. Sisäasiainministeriön hallinnonala

97. Euroopan aluekehitysrahastosta saatavat
tulot (EU)

Valtiovarainministeriöltä saadun selvityksen
perusteella EU:n aluekehitysrahaston osuus pie­
nenee 5b-ohjelman tultua hyväksytyksi. Tämän
vuoksi momentilta vähennetään 2 720 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 616 650 000

mk.

29. Opetusministeriön hallinnonala

43. Ylioppilastutkintolautakunnan tulot
Tulopoliittisen sopimuksen johdosta momen­

tilta vähennetään nettotuloista 356 000 mark­
kaa. Momentin selvitysosassa oleva menojen ja
tulojen erittely muuttuu edellä sanotun johdosta
siten, että toiminnan menot kasvavat vastaavalla
summalla.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän nettotuloa

44 000 mk.

30. Maa- ja metsätalousministeriön hallinnonala

02. EU:n maatalouden ohjaus- ja tukirahaston
ohjausosastosta saatavat tulot (EU)

Valtiovarainministeriöltä saadun selvityksen
perusteella EU:n 5b-ohjelmien tultua hyväksy­
tyksi momentilta vähennetään 1 900 000 mark­
kaa.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 648 900 000

mk.

32. Kauppa- ja teollisuusministeriön hallinnonala

32. Patentti- ja rekisterihallituksen maksullisen
palvelutoiminnan tulot

Tulopoliittisen sopimuksen johdosta momen­
tilta vähennetään nettotuloa 1 894 000 markkaa.

Momentin selvitysosassa oleva menojen ja tu­
lojen erittely muuttuu edellä lausutun johdosta
seuraavasti:

Menojen ja tulojen erittely:

Maksullisen toiminnan menot..
Bruttotulot
Maksullisen toiminnan tulot
- julkisoikeudelliset suoritteet
- muut suoritteet
Muut tulot

Nettotulot

Momentti muuttuu seuraavaksi:

mk

149 607 000
150 231 000
149 731 000
143 064 000

6 667 000
500 000

624 000

Momentille arvioidaan kertyvän nettotuloa
624 000 mk.

(2. ja 3. kappale kuten hallituksen esityksessä)

68 VaVM 50/1995 vp- HE 72/1995 vp

34. Työministeriön hallinnonala

40. Euroopan sosiaalirahastosta saatavat tulot
(EU)

Valtiovarainministeriöltä saadun selvityksen
perusteella EU:n sosiaalirahastosta saatava tulo
yhteisöaloitteisiin on aiemmin arvioitua suurem­
pi ja sosiaalirahaston osuus on kasvanut 5b-oh­
jelman tultua hyväksytyksi. Tämän vuoksi mo­
mentin tuloarviota tulisi lisätä 24 740 000 mar­
kalla. Momentin selvitysosassa oleva vuoteen
1996 kohdistuvan erittelyn jälkimmäinen osa li­
sääntyy vastaavalla summalla.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 766 394 000

mk.
70. Palkkaturvamaksujen palautukset
Valtiovarainministeriöltä saadun selvityksen

perusteella momentilta vähennetään 1 000 000
markkaa, mikä vähennys aiheutuu meno- ja tulo­
momentin vastaavuutta koskevan teknisen vir­
heen korjaamiseksi.

Momentti muuttuu seuraavaksi:
Momentille arvioidaan kertyvän 245 000 000

mk.

Osasto 15

LAINAT

02. Valtion nettolainanotto

01. Nettolainanotto
Nettorahoitustarpeen supistuttua lähinnä va­

liokunnan tekemän tuloveron tuottoarvion li­
säyksenjohdosta momentilta vähennetään 3 370
milj. markkaa.

Momentti muuttuu seuraavaksi:
Momentille merkitään 35 335 000 000 mk.

Valiokunnan ehdotuksen mukaan menot ovat
193 526 474 000 markkaa.

Tulot ovat ehdotuksen mukaan
193 530 601 000 markkaa. Edellä olevan mukai­
sesti syntyy talousarvioon 4 127 000 markan yli­
jäämä.

Viitaten siihen, mitä edellä on esitetty, valio­
kunta kunnioittaen ehdottaa,

että eduskunta hyväksyisi edellä maini­
tuin muutaksin hallituksen esityksen vuo­
den 1996 talousarvioksi.

Helsingissä 5 päivänä joulukuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Pekkarinen,
varapuheenjohtaja Törnqvist, jäsenet Ala-Nissi­
lä, U. Anttila, Apukka, Kallis, Laaksonen, Laiti­
nen, Lehtosaari, Malm, Nyby, Puisto, Rajamäki,
Rauramo, Roos, Saario, Sasi, Savela, Tiuri, Tyk-

Samalla valiokunta ehdottaa,

että talousarvioaloitteet n:ot 1-364
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
1996 koskevan talousarvion Suomen sää­
döskokoelmassa, ja

että sitä sovelletaan 1 päivästä tammi­
kuuta 1996 alkaen.

kyläinenja Vihriälä sekä varajäsenet Ala-Harja,
Aula, Ihamäki, Joenpalo, Kemppainen, M. Kos­
ki, P. Leppänen, Liikkanen, Lindqvist, H. Mark­
kula-Kivisilta, A. Ojala, M. Pietikäinen, M. Poh­
jola, Pykäläinen, Rask, Saarinen, Uotila ja Vuo­
rensola.

Vastalauseita 69

V asialauseita

YLEISPERUSTELUT

1. Talouden kehitysnäkymät

Lipposen hallitus sai edeltäjältään hyvää
vauhtia tervehtyvän kansantalouden. Kokonais­
talouden kasvu oli Euroopan nopeinta. Vienti­
alat jatkoivat nopeaa nousuaan ja näillä aloilla
myös kannattavuus oli parantunut ennätykselli­
sesti.

Kansantalouden nopea velkaantumisura
käännettiin Ahon hallituksen aikana ylijäämäi­
seksi ja näkymät vaihtotaseen ylijäämäisyyden
edelleen kasvamiseen olivat hyvät.

Kasinotalouden seurauksena syntyneestä la­
masta selviytyminen ei kuitenkaan onnistunut
ilman valtion velkaantumista. Mutta myös sen
kasvu oli saatu Ioivenevalle uralle. Siinä ja laman
toisen vaikean ongelman työttömyyden voitta­
miseksi tarvitaan oikein kohdistettuja julkisten
menojen säästöjä, mutta myös ennen muuta työl­
listävän pk-sektorin työllistämiskynnyksen ma­
daltamista.

Lipposen hallituksen ensiotteiden tulokset
puhuvat puolestaan.

Tammikuusta 1994 tammikuuhun 1995 työt­
tömien määrä väheni 46 000 henkilöllä, loka­
kuusta 1994 lokakuuhun 1995 enää noin
20 OOO:lla, työllisyyskoulutuksen lisääntyminen
pois lukien II 000 henkilöllä.

Työttömyyden laskuvauhti on hiipumassa no­
peasti.

Samoin on käymässä Suomen kansantalou­
den. Tuoreimpien tilastojen mukaan kasvu on
hidastunut kohta kolmannekseen alkuvuoden ja
Ahon hallituksen viimeisen vuoden vauhdista.

Muutoksen taustalla on kaksi tekijää ylitse
muiden. Ensiksi, hallitus iskee säästömoukaril­
laan juuri niitä, joita nyt pitäisi rohkaista ja aut­
taa työhön. Toiseksi, hallitus on ummistanut sil­
mänsä näkemästä pienten ja keskisuurten työval-

1

taisten yritysten ongelmia ja niiden työllistämis­
kynnyksen madaltamisen todellista tarvetta.

2. Keskustan linja on työllistävämpi, oikeuden­
mukaisempi ja kannustavampi

Keskustan budjettilinja työllistää 50 000-
60 000 ihmistä enemmän kuin hallituksen budjet­
tiesitys. Keskustan esitys tähtää työttömyyden
puolittamiseen vaalikauden aikana ja työttö­
myysasteen alentamiseen 13 prosenttiin ensi
vuonna. Keskustan budjettilinja ei lisää valtion
menoja eikä velanottoa hallituksen esitykseen
verrattuna.

Keskusta ei hyväksy hallituksen työttömyyttä
lisääviä leikkauksia esimerkiksi lasten kotihoi­
dontukeen, elintarviketalouden kotimaiseen pa­
kettiin ja kuntien valtionosuuksiin. Keskustan
säästölinja työllistää 30 000 ihmistä enemmän
kuin hallituksen esitykset.

Keskusta alentaa pienten ja keskisuurten yri­
tysten työllistämiskynnystä enimmillään kuuden
prosenttiyksikön maksukevennyksillä. Näin syn­
tyy 20 000-30 000 uutta työpaikkaa. Esimerkik­
si 10 työntekijän yrityksessä Keskustan esitys
merkitsee noin 120 000 markan kevennystä työn­
antajamaksuihin ensi vuonna.

Keskusta esittää pk-yritysten vakuuspulmien
helpottamista järjestelyin, joilla taataan luotto­
kannan 3---4 miljardin markan lisäys. Keskusta
esittää lisäksi eräiden palvelualojen alv-kannan
alentamista väliaikaisesti verovaikutuksiltaan
300 miljoonalla markalla.

Lisäksi Keskusta edellyttää, että työmarkki­
najärjestöt sopivat pikaisesti sellaisista työelä­
män lainsäädännön ja sopimusjärjestelmien
joustoista, joilla voidaan tuntuvasti alentaa työl­
listämisen kynnystä.

Hallituksen säästöistä kärsivät eniten lapsi­
perheet, perusturvan varaan joutuvat ja viljelijä-

70 VaVM 50/1995 vp- HE 72/1995 vp

perheet. Keskustan linja estää säästöjen kasautu­
misen lapsiperheille ja pienituloisille.

Keskustan säästölinjan suurin ero hallituk­
seen on suhtautumisessa lapsiperheisiin. Halli­
tuksen leikkauksista yksinomaan lapsiperheisiin
kohdistuu yhteensä ensi vuonna noin 1 600 mil­
joonaa markkaa, kun Keskusta kohdentaisi lap­
siperheisiin vain 350 miljoonan markan säästöt.
Esimerkiksi kahden pienen lapsen perheelle, joka
saa kotihoidontukea ja jossa toinen puoliso an­
saitsee 8 000 markkaa kuukaudessa, Keskustan
perhepoliittinen linja merkitsee bruttona kuu­
kaudessa noin 760 ja vuodessa noin 9 180 mark­
kaa enemmän kuin hallituksen leikkauslinja.
Kolmen lapsen perheessä erot ovat vastaavasti
noin 960 markkaaja 11 600 markkaa.

Opintotuen, sairauden ajan ja yleensä perus­
turvan osalta Keskusta säästää hallitusta vähem­
män. Keskusta ei hyväksy luopumista jokaiselle
kuuluvasta Suomessa asumiseen perustuvasta
sosiaaliturvan mallista. Kohdennarurue säästöt
oikeudenmukaisemmin työssä oleviin. Hallitus
kohdentaa työttömyysturvasäästöt ensi vuonna
vain työmarkkinatukeen. Keskusta säästää työ­
markkinatuesta vähemmän, mutta aloittaisi an­
siosidonnaiseen työttömyysturvaan kohdistuvat
säästöt ja uudistamisen jo vuonna 1996.

Keskustan linja on oikeudenmukaisempi
myös erilaisia kuntia ja eri alueita kohtaan.

Keskustan linja kannustaa työntekoon ja yrit­
tämiseen sekä lisää ostovoimaa. Pienyritysten
työnantajamaksujen ja verojen alennus luo uusia
työpaikkoja ja kannustaa uusien yritysten perus­
tamiseen. Uusi kannustinvähennys kunnallisve­
rotuksessa keventää pieni- ja keskituloisten työn
verotusta ja purkaa kannustinloukkuja. Keskus­
tan verolinja keventää pieni- ja keskituloisten
verotusta enimmillään 800 markalla vuodessa.

3. Keskustan työllisyysvaihtoehto

Kasvu keskeisillä pääomavaltaisilla vienti­
aloilla on ollut viime vuosina Suomessa ennätyk­
sellisen nopea. Tappioista aikaisemmin kerto­
neet taseet ovat kohentuneet nopeasti ja omien
pääomien vahvistuminen tapahtuu merkittäväi­
tä osaltaan nyt terveesti myös tulorahoituksella.

Yleinen viennin nopean kasvun vaihe näyttää
olevan päättymässä. Tässä tilanteessa talouden
nopean kasvun jatkuminen edellyttää kotimark­
kinatuotannon ripeää elpymistä ja sitä tukevia

voimakkaita toimenpiteitä pk-sektorin työllistä­
mismahdollisuuksien parantamiseksi. Pk-sekto­
rin nousuja työllisyyden paraneminen on juuttu­
nut korkean työllistämiskynnyksen aiheuttamiin
esteisiin.

Nyt tarvitaankin nopeita toimia pk-sektorin
työllistämiskynnyksen madaltamiseksi monelta
eri kohdalta. On laskettava pk-yritysten välillisiä
työvoimakustannuksia, helpotettava yritysten
takaus- ja vakuuspulmia, kevennettävä palvelu­
yritysten arvonlisäverotusta ja toteutettava pk­
sektorin erikoistarpeet ymmärtävä työelämän
uudistus.

3.1. Pienten ja keskisuurten yritysten välillisiin
työvoimakustannuksiin noin 5,5 miljardin
markan kevennys

Nopeimmin toteutettavissa olevat toimet pk­
yritysten välillisten työllistämiskustannusten ke­
ventämiseksi ovat työnantajan työttömyysva­
kuutusmaksujen (nyt 6,1 % ja 2 %), sairausva­
kuutusmaksun (nyt 1,6 %) ja kansaneläkevakuu­
tusmaksun (nyt 2,4%, 4,0% ja 4,9 %) poistami­
nen tai radikaali madaltaminen.

Keskusta esittää

- Työnantajan työttömyysvakuutusmaksu
lasketaan pienimmiltä yrityksiltä, joilla palkka­
summa on alle 6 milj. mk/v 0,1 %:iin, 6--20 milj.
mk:n välillä 2 %:iin, 20-60 milj. mk:n välillä
4 %:iinja yli 60 milj. mk:n palkkasumman osalta
6 %:iin. Työntekijän työttömyysvakuutusmak­
sun suuruudeksi Keskusta esittää hallituksen
työllisyysohjelman mukaisesti 1,5 %.

- Työnantajan sava-maksu poistetaan 6
milj. mk:n palkkasummaan saakka. Maksu on
1% 6-60 milj. mk:n palkkasumman välillä ja
2%60 milj. markkaa ylittävältä palkkasumman
osalta.

- Työnantajan kela-maksu poistetaan ko­
konaan 6 milj. mk:n palkkasummaan saakka.
Pääomavaltaisuudesta ja palkkasummasta riip­
puen kela-maksu nousisi asteittain poistojen
määrästä ja palkkasummasta riippuen ensin
3 %:iin ja suurimpien yritysten osalta 6,9 %:iin.

- Työllistämiskynnyksen yhteisalenema oli­
si enimmillään noin 6 prosenttiyksikköä. Esi­
merkiksi 10 työntekijän yrityksessä, jossa palk­
kasumma olisi noin 2 milj. mk, kevennyksen suu-

Vastalauseita 71

ruus olisi noin 120 000 mk vuodessa. (Hallituk­
sen äskeisen työllisyysohjelman mukaan keven­
nys olisi 20 000 mk vuodessa.)

- Yhteensä Keskustan esitys merkitsee pk­
yritysten välillisten työvoimakustannusten keve­
nemistä noin 5,5 miljardilla markalla.

Välillisten työvoimakustannusten kevennyksen
rahoitus

Työttömyysvakuutusmaksu:
Budjettiesitykseen verrattuna Keskustan esi­

tys merkitsee pk-yrityksille noin 2,5 miljardin
markan suuruista maksurasitteen kevennystä.
Jäljelle jäävä rahoitusaukko paikataan työttö­
myyskassojen keskuskassan ylikertymällä.

Sava-maksu:
Ehdotukset merkitsevät pk-yritysten maksu­

rasitteen kevenemistä noin miljardilla markalla.
Samaten suurempien pääomavaltaisten yritysten
kustannukset lisääntyvät noin 300 milj. markal­
la.

Keva-maksu:
Ehdotukset merkitsevät pk-yritysten maksu­

jen kevenemistä vajaalla kahdella miljardilla
markalla ja suurimpien yritysten rasitteen kas­
vua vajaalla miljardilla markalla.

Yhdistettyihin keva-sava-rahastoihin näin
syntyvä noin 1,8 miljardin markan suuruinen
aukko rahoitetaan

a) tulouttamaila rahastoon työllisyyden ja pa­
remman kasvun seurauksena syntyvästä alv:n li­
sätuotosta noin 1,5 mrd mk ja

b) pitämällä työntekijän sava-maksu nykyisen
suuruisena 150 000 markan vuositulon ylittäväl­
tä tulon osalta, mikä tuottaa noin 300 milj. mark­
kaa.

3.2. Pienten ja keskisuurten yritysten rahoituk­
sen pullonkaulojen poistaminen

Keran ja TT:n selvityksen mukaan noin
60 000 pk-yrityksen arvioidaan kärsivän vakuus­
pulasta. Turun kauppakorkeakoulun tutkimuk­
sen mukaan pk-yritysten pääomavaje on 10 mrd
mk, mikä rajoittaa niiden kasvumahdollisuuk­
sia.

Vakuuspulaa kärsivissä yrityksissä on
300 000-350 000 työntekijää. Mikäli vakuuspu­
laa voitaisiin poistaa siten, ettäjoka toinen edellä

sanotuista yrityksistä on valmis palkkaamaan
uuden työntekijän, se merkitsisi 30 000 uutta työ­
paikkaa. Vakuuksien tarve tällaisen tavoitteen
saavuttamiseksi olisi noin 3-4 mrd markkaa.

Keskustan mielestä yhdenkään kannattavan
yrityksen laajentamis- tai perustamishanke ei saa
jäädä kiinni reaalivakuuksien romahduksesta tai
puuttumisesta.

Julkisen vallan pk-yrityksiin kohdistuva ta­
kaustoiminta pitääkin uudistaa perinpohjin.
Valtiontakuukeskuksen yli 60 mrd markan suu­
ruinen takauskanta kohdentuu suuryrityksiin yli
90-prosenttisesti. Lisäksi on huomattava, että
VTK:lta puuttuu alueorganisaatio. Keran ta­
kauskanta on vastaavasti vain 140 miljoonaa
markkaa.

Myöntämisvaltuuksia on molemmilla, mutta
takaustuotteiden "huonon laadun" vuoksi niitä
ei käytetä.

Keskusta esittää,

a) että pk-yritysten takausjärjestelmiä uudis­
tetaan niin, että niiden seurauksena saadaan liik­
keelle pk-yritysten tarvitsema vähintään 3-4
miljardin markan luottokanta vielä vuonna
1996. Käytännössä tämä edellyttää uusien ta­
kaustuotteiden ja -alueiden kehittämistä siten,
että valtion riskinotto kasvaa radikaalisti ja ta­
kausalue laajenee.

Takauskannan lisääminen 3-4 miljardilla
markalla voi merkitä esimerkiksi 7 prosentin
luottotappiotasolla valtiolla asian organisointi­
tavasta riippuen noin 100-250 miljoonan mar­
kan suuruista luottotappioiden kasvua vuonna
1997.

b) että Suomeen perustetaan erityisesti pk­
yritysten takaustarpeisiin keskittyvä takuupank­
ki. Asian hoidon organisoimiseksi vaihtoehtoja
ovat:

** pk-yritysten takaustoiminnan organisoimi­
nen Keran kautta,

** valtion ja lähinnä pankki- ja vakuutuslai­
tosten yhteisvoimin perustettava takuupankki

** tai Valtiontakuukeskuksen yhteyteen pe­
rustettava alueorganisaation omaava pk-takuu­
keskus

c) että Keran myöntämisvaltuuksia lisätään
100 miljoonalla markalla. Hallituksen esittämäs­
tä Keran korkotuen heikentämisestä luovutaan

d) että henkilöyritysten verotusasemaa paran­
netaan tasavertaiseksi osakeyhtiöiden kanssa.

72 VaVM 50/1995 vp- HE 72/1995 vp

3.3. Palvelualojen arvonlisäverotaakkaa alennet­
tava

Lähinnä työllistävän palvelusektorin kannal­
ta täyteen 22 %:n arvonlisäverokantaan siirtymi­
nen on merkinnyt palveluiden kysynnän kehityk­
sen hidastumista ja monasti myös harmaan ta­
louden ulottumista po. palvelualoille. Erityisen
selvästi korkea arvonlisäverokanta rasittaa ku­
luttajille tuotteitaan myyviä työvaltaisia palvelu­
aloja.

Keskusta esittää,

-että työllistävillä, lähinnä kotimarkkinoille
suuntautuvilla palvelualoilla otetaan väliaikai­
sesti käyttöön 22 %:n arvonlisäverokannan sijas­
ta alempi 12 %:n verokanta. Kevennyksen koh­
teeksi tulevien toimialojen rajaus suoritetaan si­
ten, että veromenetysten suuruudeksi muodos­
tuu enintään 300 miljoonaa markkaa, mikä mer­
kitsee käytännössä noin 3 mrd markan suuruisen
palvelualojen liikevaihdon tulemista alennetun
arvonlisäverokannan piiriin.

Yhteenveto pk-yritysten työllistämismahdolli­
suuksien parantamiseen johtavista toimenpiteistä:

- välillisten työvoimakustannusten alennus
5, 5 mrd mk

- pk- sektorin takausjärjestelmän uusiminen
ja 3-4 miljardin markan luottojen takaus uusin
ehdoin

- alv-kannan alentaminen 22 %:sta 12 %:iin
palvelualoilla verovaikutuksiltaan 300 milj mk:n
edestä, mikä merkitsee 3 miljardin markan suu­
ruisen palvelualojen liikevaihdon tulemista alen­
netun alv:n piiriin

- pk-yritysten leikkauksista tinkiminen noin
300 milj mk:lla.

Yhteensä Keskustan esittämät toimet pk-yri­
tysten toimintamahdollisuuksien parantamiseksi
merkitsevät työllisyyden parantumista 20 000-
30 000 henkilöllä.

3.4. Hallituksen säästöt lisäävät työttömyyttä

Hallituksen säästölinja johtaa monilla aloilla

työttömyyden kasvamiseen ja työvoiman tarjon­
nan lisääntymiseen. Kertaantuessaan samoihin
sosiaaliryhmiin säästöt ovat aiheuttamassa yksi­
tyisen välttämättömyyshyödykkeiden kysynnän
taantumisen. Tämä puolestaan lisää työttömyyt­
tä.

Säästöjen työttömyyttä lisäävä vaikutus
** kuntasektori (1 ,55 mrd)
** elintarviketalous
** kulutuskysyntävaikutus
Työvoiman tarjonnan lisääntyminen
**kotihoidon tuki, lapsilisät, opintotuki

7 000 työtöntä
10 000 työtöntä
8 000 työtöntä

5 000 työtöntä.

Kohtien yhteisvaikutus heikentää työllisyyttä
30 000 henkilötyövuodella.

3.5. Keskustan työllisyyslinjan ero hallituksen
esityksiin verrattuna

** Leikkauslinjan ero työllis-
tävyydessä

** Leikkauslinjan ero työ­
voiman lisätarjontaan

** Pk-sektorin parantuva
työllisyys

Yhteensä

25 000 työpaikkaa

5 000 työpaikkaa

20 000--30 000 työpaikkaa
50 000--60 000 työpaikkaa

Nämä toimet alentavat työttömyyttä hallituk­
sen budjettilinjaan verrattuna kaksi prosenttiyk­
sikköä enemmän. Arviomme mukaan hallituk­
sen tähänastisilla linjaoksilla on päästävissä par­
haimmassa tapauksessa 15 %:n eikä budjettiesi­
tyksessä esitettyyn 14,5 %:n työttömyysastee­
seen. Tämäkin edellyttää työelämän radikaalia
uudistamista juuri työllistämistä pahiten estä­
vien joustamattomuuksien purkamiseksi.

Keskustan työllistämislinjan tässä esitetyillä
toimenpiteillä on siten saavutettavissa 13 %:n
työttömyysaste.

3.6. Parantuvan työllisyyden vaikutukset budje­
tin menoihin

Budjetin pohjalukuihin verrattuna Keskustan
1,5 prosenttiyksikköä alhaisempi työttömyysas­
te merkitsee valtiovarainministeriön arvion mu­
kaan budjetin menopuolella seuraavia menojen
vähennyksiä:

Vastalauseita 73

33.17.50 Valtionosuus työttömyyskassoille, 62,5 %:n valtionosuudella säästö ..
milj.mk

750
150
150
450
100

33.17.51 Työttömyysturvalain mukainen perusturva
33.18 -19 Valtionosuuden lasku sava- ja keva-rahastoon
34.06.52 Työmarkkinatuki
35.45 Asumistuki
Lisäksi on otettava huomioon mm. toimeentulotukeen ja sen valtion-
osuuteen viiveellä kohdistuvat muutokset, ruinimiarvio 100

Työttömyysasteen laskun aiheuttamat säästöt yht. l 700

4. Keskustan verolinja on kannustavampi ja
oikeudenmukaisempi

Välillisten verojen tuotto kasvaa

Verokanta pidetään ennallaan. Verotuotto
kasvaa paremman työllisyyden, nopeutuvan kas­
vun ja lisääntyvän kulutuskysynnän vuoksi run­
saalla kolmella prosentilla eli noin 1,8 mrd mar­
kalla, josta 1,5 mrd mk ohjataan sava-keva­
rahastoon pk-yritysten maksutaakan keventä­
miseksi (Ks. kohta 4.2) ja 300 milj. mk käytetään
palvelualojen alv-kannan alentamiseen.

Liikenteen polttonesteiden verotukseen Kes­
kusta esittää hallituksen esitykseen verrattuna 20
p/litra kevennyksen, jonka vaikutus on noin 400
miljoonaa markkaa. Likimain vastaava kiristys
tehdään ympäristöperusteiseen energiaverotuk­
seen.

Keskusta esittää mm. tupakkaveron kiristä­
mistä siten, että valmisteverojen tuotto kasvaa
noin 200 miljoonaa markkaa, kun otetaan lisäksi
huomioon työllisyyden ja kasvun nopeutumisen
aiheuttama valmisteverojen Iisätuotto.

Keskusta keventää verotusta

Valtiontalouden tasapainottamis- ja säästö­
taakan oikeudenmukainen jako edellyttää sitä,
että pieni- ja osin keskituloistenkin verotusta ke­
vennetään hallituksen esittämästä.

Keskusta esittää otettavaksi käyttöön kunnal­
lisverotuksessa ns. kannustinvähennyksen. Vä­
hennys tehtäisiin kunnallisveroprosenttiin ja sen
suuruus olisi yksi prosenttiyksikkö vuositulon
80 000 markkaan saakka. Sen ylittävältä osalta
vähennyksen suuruus pienenisi 0,2 prosenttiyksi­
köllä jokaiselta seuraavalta vuositulon 10 000
markalta.

Keskustan esitys keventää verotusta 120 000
markan verotettavaan vuosituloon saakka. Yh-

10 250787

teensä kevennys on verovelvollisille runsaat 700
miljoonaa markkaa.

Kuntien verotuottoon näin syntyvä aukko
korvataan valtion tulo- ja varallisuusveron (noin
500 miljoonalla markalla ja valmisteverojen noin
200 miljoonalla markalla) kasvavalla tuotolla si­
ten, että yhteisöveron jako-osuutta korjataan
kuntien hyväksi sanotulla 700 miljoonalla mar­
kalla. Esityksellä ei ole näin ollen vaikutuksia
budjetin loppusummaan.

Sivuperintöjen osalta Keskusta hyväksyy hal­
lituksen esityksen mukaisen uudistuksen.

Perintö- ja lahjaverouudistuksen osalta Kes­
kusta ei hyväksy pienehköjen perintöjen halli­
tuksen esityksen mukaista verotuksen kiristämis­
tä. Ero hallituksen esitykseen on noin l 00 miljoo­
naa markkaa.

Keskusta esittää, että sava-maksu voisi olla
hallituksen esityksen mukainen kuitenkin siten
muutettuna, että 150 000 markkaa ylittävän vuo­
situlon osalta maksun suuruus säilyy nykyisel­
lään eikä 0,45 prosentilla laskettuna.

Keskustan esitys keventää verotusta (enim­
millään 800 mk/vuodessa) 120 000 markan vuo­
situloon saakka. 120 000-150 000 markan välil­
lä Keskustan ja hallituksen verolinja on sama.
Sen yläpuolella Keskustan mallissa verotus (tu­
loverotus + veronluonteiset maksut) on asteit­
tain hallituksen esitystä korkeampi siten, että
noin 200 000 markan verotettavan vuositulon
kohdalla Keskustan malli on vuodessa noin 200
markkaa korkeampi kuin hallituksen esitys.

Koska Keskusta ei hyväksy lapsiperheiden tu­
lonsiirtojen leikkauksia, Keskustan malli lisää
hallituksen esitykseen verrattuna lapsiperheiden
käytettävissä olevia tuloja vielä yli 250 000 mar­
kaa ansaitsevien huoltajien kohdalla.

Hallitus on kohtalokkaalla tavalla hukkaa­
massa talouden nousun ja työllisyyden nopean
parantamisen avaimet. Kansan kahtiajaon poli­
tiikka synnyttää liki yhtä paljon uutta työttö­
myyttä, kuin hidastuva talouskasvu luo toisaalle

74 VaVM 50/1995 vp- HE 72/1995 vp

uutta. Muutos on välttämätön työllisyyden
vuoksi. Samoin muutos on välttämätön yhteis­
kunnallisen oikeudenmukaisuuden vuoksi. Siksi
valiokunta katsoo,

että hallitus ei nauti eduskunnan luotta­
musta.

YKSITYISKOHTAISET PERUSTELUT

MENOT

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLIN­
NONALA

30. Kansainvälinen kehitysyhteistyö

Hallitus esittää kehitysyhteistyöhön yhteensä
1 982 miljoonaa markkaa.

66. Varsinainen kehitysyhteistyö (siirtomäärä­
raha 3 v)

Luvun 24.30 perusteluihin viitaten ehdotam­
me,

että momentilta 24.30.66 vähennettäi­
siin 200 000 000 markkaa.

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLIN­
NONALA

Hallitus leikkaa kuntien valtionosuuksia vuo­
den 1995 tasoon verrattuna 3 800 miljoonalla
markalla. Kokonaisuudessaan kuntiin kohdistu­
vat vaikutukset ovat vielä suuremmat, koska nyt
jätetään tekemättä myös 1 ,35 miljardin markan
suuruinen indeksitarkistus sekä valtion ja kun­
tien välinen kustannustenjakotarkastelu, joka
toisi kunnille arviolta jopa 3-3,5 miljardia
markkaa. Edelleen valtio irtisanoutuu osallistu­
masta kuntien toimeentulotukimenojen kas­
vuun, joka johtuu tulonsiirtojen leikkauksista.

Valtionosuuksien leikkaustapa kohtelee epä­
oikeudenmukaisesti erityyppisiä kuntia, kun
alemman kantokykyluokan kunnat menettävät
lähes poikkeuksetta 949 markkaa/asukas, mutta
korkeimmissa kantokykyluokissa olevat kunnat

549 markkaa/asukas. Samanlainen seuraus on
sillä, että kansaneläkemaksujen "kliiraaminen"
tehdään epäneutraalilla tavalla. Pahimmilta seu­
rauksilta vältytään ensi vuonna vain sillä, että
järjestelmämuutokseen sisältyvä siirtymäsään­
nös rajaa kuntakohtaiset muutokset enintään ±
200 markkaan/asukas.

Keskustan mielestä 3,8 miljardin markan leik­
kaus yhdistyneenä järjestelmämuutokseen ja in­
deksitarkistusten sekä kustannustenjaon pois­
toon on ylimitoitettu ja aiheuttaa kohtuuttomia
taloudellisia ongelmia monille kunnille. Se tulee
aiheuttamaan myös irtisanomisia ja työttömyyt­
tä vastoin hallituksen työttömyyden puolittamis­
ta koskevaa tavoitetta.

Ylisuuren leikkauksen vuoksi kansalaisten
koulutuspalveluiden taso ja laatu sekä yhdenver­
tainen oikeus koulutukseen vaarantuvat. Samoin
heikkenevät mahdollisuudet turvata tasapuoli­
sesti kaikille kansalaisille välttämättömät sosiaa­
li- ja terveydenhuollon palvelut.

Edellä olevasta syystä ja ottaen huomioon
leikkausten työllisyysvaikutukset katsomme,
että tarkoituksenmukaisinta olisi toteuttaa val­
tionosuuksien pienentäminen tasaleikkauksena
450 markkaa/asukas. Samanaikaisesti voitaisiin
poistaa kantokykyluokitus ja kliirata kansan­
eläkkeiden lisäosaosuudet siten, ettei se aiheuta
muutosta valtion ja kuntien välisiin suhteisiin
eikä kuntien keskinäisiin suhteisiin. Arviomme
mukaan esityksellämme voitaisiin turvata noin
7 000 työpaikan säilyminen kunnissa.

Valtionosuusleikkauksen yhteisvaikutus olisi
2 283 miljoonaa markkaa ja se toteutettaisiin
siten, että yleisestä valtionosuudesta vähennet­
täisiin 50, sosiaali- ja terveydenhuollon valtion­
osuudesta 243 sekä opetus- ja kulttuuritoimen
valtionosuudesta 157 markkaa/asukas. Edelleen
talousarvioon jätettäisiin 50 miljoonaa markkaa
harkinnanvaraista valtionosuutta vaikeimpaan
asemaan joutuneille kunnille.

Maakuntien ja alueiden kehittäminen vaatii
riittäviä voimavaroja. Tarvetta korostavat ED­
jäsenyyteen liittyvät paineet reuna-alueiden sel­
viytymismahdollisuuksiin, osallistuminen tavoi­
teohjelmien kansalliseen rahoitukseen sekä maa­
kuntien omien kehittämishankkeiden tukemi­
nen. On otettava huomioon, että keskittymiske­
hitys on kiihtynyt ja väestön muutto keskuksiin
kasvanut. Monien alueiden tuleva kehitys on
vaarassa näivettyä.

Hallintovaliokunta on yksimielisesti kiinnittä­
nyt lausunnossaan huomiota maakunnan kehit­
tämisrahan pienentämisestä aiheutuviin ongel-

Vastalauseita 75

miin. Ennalta sitomattomiin hankkeisiin kansal­
liseen aluekehitystyöhön EU:n ohjelma-alueiden
ulkopuolella jäisi vain 10 miljoonaa markkaa.

97. (26.97, osa) Avustukset kunnille

31. (26.97.31 ja 33) Kuntien yleinen valtion­
osuus ja verotuloihin perustuva valtionosuuksien
tasauslisä (arviomääräraha)

Kuntien valtionosuusleikkausta on pienen­
nettäväja tästä seuraava talousarviomääräraho­
jen lisäys on jaettava yleisperusteluissa kerrotulla
tavalla eri hallinnonaloille.

Edellä olevan perusteella ehdotamme,

että momentille 26.97.31 (26.97.31 ja
33) otettaisiin lisäyksenä 170 000 000
markkaa.

98. (26.97, osa) Alueiden kehittäminen

Valiokunnan mietinnössä on todettu, että
EU:n perustaruissopimukseen otetun läheisyys­
periaatteen mukaan asiat on ratkaistava mahdol­
lisimman lähellä niiden kohteita.

Tämänhetkinen tilanne on se, että rakennera­
hastoista saatavien varojen käytöstä päätetään
varsin pitkälle keskushallinnossa. Katsomme,
että alueiden omaa päätösvaltaa suhteessa val­
tion sektoriviranomaisiin on merkittävästi vah­
vistettava antamalla aluekehitysviranomaisina
toimiville maakunnan liitoille lisää päätösvaltaa
maakuntiin tulevien voimavarojen kohdentami­
sessa. Läheisyysperiaatteen tulisi näkyä myös sii­
nä, että aluekehitysrahoista nykyistä suurempi
osa "könttäsummana" ohjattaisiin maakuntiin.

Edellä olevan perusteella ehdotamme,

että luvun 26.98 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että aluekehi­
tysrahoista nykyistä suurempi osa ohja­
taan maakuntiin ja

että erityisesti maakuntien liittojen
päätösvaltaa määrärahojen kohdentami­
sessa lisätään."

Suomen EU-jäsenyyssopimuksessa on sovittu
tavoite 6 -alueelle EU:lta saatavan tuen määrä.
Myöhemmin on ilmennyt, että tuki lähes koko­
naisuudessaan tulee käytetyksi maatalouden tu­
kijärjestelmien (LF A) ja sosiaalirahaston (ESF)

rahoitukseen, jolloin yleisiin kehittämishankkei­
siin ei ole saatavissa EU-tukea. Tämä on johta­
nut siihen, että tavoite 6 -alueet ovat hyvin eriar­
voisessa asemassa muihin EU-tukialueisiin näh­
den. Edellinen hallitus teki periaatepäätöksen,
että tämä epäoikeudenmukaisuus korvataan
näille alueille myöhemmillä toimenpiteillä. Näin
ei ole kuitenkaan käytännössä tapahtunut.

6-tukialueiden kehittämistoimet on turvatta­
va kansallisella kehittämisrahoituksella. Tähän
eivät alueiden omat rahat kuitenkaan yksin riitä.
Myös EU:ssa omaksuttu additionaaliperiaate
edellyttäisi kansallisen rahoituksen turvaamista.

Edellä olevan perusteella ehdotamme,

että luvun 26.98 perusteluissa myös lau­
suttaisiin:

"Valiokunta edellyttää, että hallitus
huolehtii kaikissa oloissa siitä, että 6-ta­
voitealueiden tuki-intensiteetti on aina
vähintään 1,4-kertainen 2- ja 5 b-tavoite­
alueiden tukitasoon verrattuna siten kuin
valtioneuvosto 27.4.1994 päätti."

43. (26.97.43) Maakunnan kehittämisraha (osa
EU) (siirtomääräraha 2 v)

Kansallisen aluekehitystyön turvaamiseksi on
maakunnan kehittämisraha pidettävä saman
suuruisena kuin vuonna 1995.

Edellä olevan perusteella ehdotamme,

että momentille 26.98.43 otettaisiin
lisäyksenä 20 500 000 markkaa.

Pääluokka 27

PUOLUSTUSMINISTERIÖN HALLIN­
NONALA

10. Puolustusvoimat

Puolustusministeriön menot kasvavat halli­
tuksen budjettiesityksessä ensi vuonna 776 mil­
joonaa markkaa eli 10,0 prosenttia. Hallitus esit­
tää puolustusministeriön hallinnonalalle vuodel­
le 1996 määrärahoja 8 834 miljoonaa markkaa.

Puolustusmateriaalihankintoihin on tarkoitus
käyttää ensi vuonna 3 461 miljoonaa markkaa.
Tästä hävittäjähankinnan osuudeksi on budje­
toitu 2 402 miljoonaa markkaa.

Puolustusvoimat on hankkinut viime vuosina
runsaasti puolustusmateriaaleja ulkomailta.

76 VaVM 50/1995 vp- HE 72/1995 vp

Hankintamenojen lisäystarvetta vähentävät lä­
hivuosina Venäjältä tehtävät materiaalihankin­
nat, joilla lyhennetään Suomen saatavia.

16. Puolustusmateriaalihankinnat (siirtomää­
räraha)

Ehdotamme,

että momentilta 27.10.16 vähennettäi­
siin JOO 000 000 markkaa.

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

Hallitus on antanut ymmärtää, että opetustoi­
men valtionosuuksien yksikköhintojen pitämi­
nen ennallaan estäisi säästöt opetustoimesta.
Tämä ei pidä paikkaansa, koska opetustoimen
käyttöön tulevat kokonaismäärärahat vähene­
vät. Valtionosuusleikkaus on paitsi ylimitoitettu
myös kohdennettu siten, että se tulee eriarvoista­
maan kansalaisia. Koulutuksen laatu ja saata­
vuus kärsivät. Esimerkiksi Kuntaliiton arvion
mukaan valtionosuusleikkaukset johtavatkin
peruskoulumenojen leikkaamiseen juuri niillä
alueilla, joissa asukaskohtainen leikkaus on suuri
ja verotulokasvu pieni.

Keskusta pitää hyvin valitettavana, että halli­
tuksen linjalla perusopetuksen järjestämisen
edellytyksiä heikennetään. Linja on myös ristirii­
dassa hallituksen ohjelman kanssa. Hallitusoh­
jelmassahan todettiin hallituksen toimivan niin,
että "koulutuksen ja tutkimuksen merkitys vah­
vistuu".

Hallituksen keväällä läpi ajama opintotuen
leikkaus on myös huonosti linjassa hallitusohjel­
massa mainitun koulutuksen merkityksen vah­
vistamisen kanssa. Opintorahan ja opiskelijan
asumislisän leikkaukset ovat puuttumista opis­
kelijan perusturvaan. Opintoraha on jo nyt pe­
rusturvaetuuksista kaikkein alhaisin.

Niin opiskelijan kuin yhteiskunnankin etu oli­
si, että lukuvuoden 1996 alusta opintoraha ja
opiskelijan asumislisä palautettaisiin entiselle ta­
solleen.

Kiinnitämme huomiota myös siihen, että hal­
litus ei riittävästi panosta tutkimus- ja kehitystoi­
minnan vahvistamiseen. "Osaamisen Suomea" ei
rakenneta Ieikkaamalla esimerkiksi teknologian
kehittämiseen tarkoitettuja varoja hallituksen
esittämällä tavalla.

39. Opintotuki

55. Opintoraha (arviomääräraha)
Monet oppilaitosten ylläpitäjät ovat viime

vuosina vähentäneet lukion ja ammatillisten op­
pilaitosten opiskelijoiden koulumatkojen kor­
vaamista ja järjestämistä. Tämän seurauksena
koulutuksen tasa-arvo ja saatavuus ovat heiken­
tyneet.

Valiokunta kiinnittää huomiota siihen, että
valtioneuvosto teki 19.5.1994 edellä mainitusta
syystä periaatepäätöksen, jonka mukaan lukioi­
den ja ammatillisten oppilaitosten matkatuki ja
majoitusetu siirrettäisiin osaksi opintotukea
vuonna 1996. Talousarvioehdotukseen ei sisälly
tämän päätöksen toimeenpanoa.

Edellä olevan perusteella ehdotamme,

että momentin 29.39.55 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että hallitus
ryhtyy pikaisesti toimenpiteisiin lukion ja
ammatillisten oppilaitosten koulumatko­
jen korvaamiseksi siten, että oppilaiden
tasa-arvo ja koulutuksen saatavuus tur­
vataan."

Viime vaalikaudella uudistettiin opintotu­
kijärjestelmää - taloudellisen niukkuudenkin
oloissa. Opintotukiuudistuksen tavoitteena oli
vähentää opiskelijoiden velkaantumista. Yli 20-
vuotiaiden opintoraha kasvoikin noin 2,5-kertai­
seksi.

Keväällä tehdyt opintorahan ja asumislisän
leikkaukset käänsivät kehityksen väärään suun­
taan. Tehdyt leikkaukset lisäsivät opiskelijoiden
velkaantumista ja loivat paineita kuntien toi­
meentulotukeen. Niin opiskelijan kuin yhteis­
kunnankin etu olisi, että ensi vuonna opintora­
ha ja opiskelijan asumislisä palautettaisiin enti­
selle tasolleen. Lisäksi oikeudenmukaisuuden
nimissä olisi käytävä työhön alle 20-vuotiaiden
opiskelijoiden aseman korjaamiseksi. Ensi
vuonna olisi alle 20-vuotiaiden kodin ulkopuo­
lella asuvien korkeakouluopiskelijoiden opinto­
tuki parannettava vanhempien opiskelijoiden
tasolle.

Opintoraha ja opiskelijan asumislisä on palau­
tettava vuoden 1995 alun tasolle 1.8.1996 alkaen.
Lisäksi 1.8.1996 alkaen muualla kuin vanhem­
pien luona asuvien 20 vuotta nuorempien kor­
keakouluissa opiskelevien opintoraha nostettai­
siin samalle tasolle vanhempien opiskelijoiden
kanssa.

Vastalauseita 77

Edellä olevan perusteella ehdotamme,

että momentille 29.39.55 otettaisiin yli­
määräisenä lisäyksenä 130 000 000 mark­
kaa.

43. (29.42 ja 43) Yleissivistävä koulutus

31. Valtionosuus peruskouluopetuksen käyttö­
kustannuksiin (arviomääräraha)

Kun peruskoulun valtionosuusperusteita
muutettiin 1.8.1995 lukien edellytti eduskunta,
että kunnan peruskoulun valtionosuuden perus­
teena olevaa yksikköhintaa korotetaan, jos kun­
nan peruskoulumenot ovat esimerkiksi kunnan
koosta ja harvasta asutuksesta, saaristoisuudes­
ta, kaksikielisyydestä, saamenkielisestä opetuk­
sesta tai muusta niihin verrattavasta erityisestä
syystä keskimääräistä korkeammat eikä kunta
muutoin pysty turvaamaan asianmukaisen ope­
tuksen antamista.

Tunnuslukujärjestelmään siirtyminen tuli sit­
temmin osaksi valtionosuusjärjestelmän laajem­
paa uudistusta. Tästä syystä yksikköhinnan ko­
rotus ei nyt käytännössä korota kyseisen kunnan
valtionosuutta lainkaan. Tunnuslukujärjestel­
mästä eniten kärsivien kuntien mahdollisuudet
perusopetuksen laadukkaaseen järjestämiseen
vaarantuvat.

Edellä olevan perusteella ehdotamme,

että momentin 29.43.31 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että peruskou­
lun tunnuslukujärjestelmään siirtymises­
tä aiheutuvat kohtuuttomat valtion­
osuusmenetykset kompensoidaan siten,
että opetusministeriö varaa erillisen har­
kinnanvaraisen määrärahan muutokses­
ta kärsineille kunnille."

Valtionosuusleikkauksia on perusteltu kun­
tien verotulojen kasvulla. Tällöin on tietoisesti
unohdettu kuntien menojen merkittävä kasvu
mm. palkkaratkaisujen ja kustannustason nou­
sun vuoksi. Esikerkiksi Kuntaliitto on arvioinut,
että monissa kunnissa ei synny leikkausten kat­
teeksi edellytettyä verotulojen kasvua. Lisäksi
kuntien menoja kasvattavat mm. valtion nyt
maksamia sosiaalisia tulonsiirtoja koskevat sääs­
tölakiesitykset. Myös laajenevat kuntien velvoit­
teet- erityisesti päivähoito ja ammatillinen kou-

lutus - lisäävät kustannuksia. Näin ollen leik­
kaukset johtavat vääjäämättä toimintojen leik­
kaamiseen siitäkin huolimatta, että palvelutaso
ei sitä enää sietäisi.

Hallituksen esittämällä lainsäädännöllä ei
puututa yksikköhintoihin. Kuitenkin tosiasiassa
valtio ei suorita kunnille yksikköhintojen mu­
kaista valtionosuutta. Koska kaikilla kunnilla ei
ole mahdollisuutta lisätä omaa osuuttaan, seu­
rauksena on opetustoimen määrärahojen vähen­
täminen.

Hallituksen budjettiesityksen kokonaisvaiku­
tukset arvioidaan kuntatalouteen noin 5,4 mrd
markaksi, josta valtionosuuksien kokonaisleik­
kaus on 3,8 mrd markkaa. Nämä leikkaukset
yhdessäjärjestelmämuutoksen kanssa vaikeutta­
vat kohtuuttomasti varsinkin eniten menettävien
kuntien mahdollisuuksia vastata riittävän katta­
vasti perusopetuksen palveluista. Ylimitoitettu­
jen valtionosuusleikkausten seuraukset voivat
näkyä mm. siinä, että opetuksen tasoa ja laatua ei
pystytä takaamaan, opetusryhmien koot kasva­
vat, sijaisten käyttämistä joudutaan supista­
maan, erityisopetuksesta joudutaan luopumaan
monissa kunnissa, kouluyksiköitä joudutaan sul­
kemaan ja yhdistämään. Tällöin koululaisten
koulumatkat tulevatjoissakin kunnissa kohtuut­
tomiksi. Lisäksi kuntien opetustoimessa voidaan
joutua henkilöstösupistuksiin.

Näin ollen ylimitoitettu kuntien valtionosuus­
leikkaus heikentää lasten ja nuorten mahdolli­
suutta saada eri puolilla Suomea tasapuolista ja
laadukasta opetusta ja koulutusta.

Valiokunnan olisi tullut lausunnossaan esittää
koko valtionosuusleikkauksen rajoittamista 450
markkaan/asukas eli 2 283 milj. markkaan, joka
merkitsisi opetus- ja kulttuuritoimen osalta 157
markan leikkausta asukasta kohden.

Edellä olevan perusteella ehdotamme,

että momentille 29.43.31 otettaisiin li­
säyksenä 550 000 000 markkaa.

34. Valtionosuus yleissivistävien oppilaitosten
perustamiskustannuksiin (siirtomääräraha 3 v)

Oppilaiden kouluympäristön laadusta on pi­
dettävä huolta. Tämä lisää oppilaiden viihty­
vyyttä ja oppimismotivaatiota. Valmiita raken­
nus- ja peruskorjaussuunnitelmia on runsaasti
eri puolilla maata. Lisäksi työllisyyssyyt puolta­
vat sitä, että oppilaitosrakentamiseen voitaisiin
varata tuntuvasti enemmän määrärahaa kuin
mitä hallitus on esittänyt. Valtionosuuden myön­
tämisvaltuus tulisikin kaksinkertaistaa.

78 VaVM 50/1995 vp- HE 72/1995 vp

Edellä olevan perusteella ehdotamme,

että momentin 29.43.34 perustelujen
neljäs kappale muutetaan seuraavaksi:

"Vuonna 1996 valtionosuutta yleisivistävien
oppilaitosten perustaruiskustannuksiin saa

. myöntää siten, että hankkeista aiheutuvat val­
tionosuudet ovat tammikuun 1996 hintatasossa
yhteensä enintään 270 milj. mk ja että valtion­
osuuksista yhteensä enintään 90 milj. mk saa
myöntää toteutusaikaisena."

Lisäksi ehdotamme,

että momentille 29.43.34 otettaisiin li­
säyksenä 23 000 000 markkaa.

69. Aikuiskoulutus

On välttämätöntä, että myös lääninhallituk­
sella tulisi olla joustava mahdollisuus hankkia
ammatillista aikuiskoulutusta sellaiselta oppi­
laitokselta, joka järjestää kussakin tilanteessa
laadukkain ta ja sopivinta koulutusta. Ammatil­
lisen aikuiskoulutuksen rahoitusjärjestelmä vaa­
tii siis uudistamista. Valiokunnan olisi tullut yh­
tyä sivistysvaliokunnan lausuntoon tässä asias­
sa.

Edellä olevan perusteella ehdotamme,

että luvun 29.69 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että hallitus
ryhtyy pikaisiin toimenpiteisiin niin, että
lääninhallitukset voivat ostaa ammatillis­
ta aikuiskoulutusta kaikilta julkisen val­
vonnan alaisilta oppilaitoksilta vuonna
1997."

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

Veikkausvaroja on viime vuosina yhä enene­
vässä määrin alettu käyttää lakisääteisten meno­
jen katteena. Tällainen kehitys aivan ilmeisesti
vaarantaa mahdollisuuksia ylläpitää veikkaus­
toimintaa kansallisena monopolina, minkä säily­
misen peruste on voittovarojen ohjaaminen lii­
kuntakasvatuksen, urheilun sekä taiteen, tieteen
ja nuorisonkasvatustyön tukemiseen.

Edellä olevan perusteella ehdotamme,

että lukuryhmän (29.88, 90, 98) perus­
teluissa lausuttaisiin:

"Valiokunta edellyttää, että hallitus
laatii selvityksen siitä, miten Veikkausva­
rojen väliaikaiseksi tarkoitetusta käytös­
tä lakisääteisiin menoihin luovutaan niin,
että voidaan palata veikkausvarojen al­
kuperäisiin jakoperusteisiin."

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN
HALLINNONALA

31. Maa- ja puutarhatalouden tulotuki (osa EU)

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

Eduskunta hyväksyi keväällä vuoden 1995
ensimmäiseen lisätalousarvioon liittyvän halli­
tuksen esityksen maa- ja puutarhatalouden kan­
sallisista tuista annetun lain muuttamisesta siten,
että tukea voidaan myöntää Euroopan yhteisö­
jen komission antamaa lupaa alhaisempana. Li­
sätalousarviossa edellisen hallituksen pinta-alaJi­
sään suuntaamaa määrärahaa supistettiin 380
milj. markalla, jolloin vuoden 1995 pinta-alalisät
laskivat 96 milj. markkaan. Toimenpiteellään
hallitus samalla avasi Suomen EU-jäsenyysrat­
kaisun osana solmitun kansallisen paketin. Kan­
sallinen tukipaketti ja siihen liittyvä siirtymävai­
heen tuki viljelijöille olivat kenties ratkaisevasti­
kin vaikuttaneet viljelijäväestön äänestyskäyt­
täytymiseen EU -kansanäänestyksessä.

Vuoden 1996 talousarvioesityksessä kansallis­
ta tukea on alennettu 750 milj. markalla
27.5.1994 tehdyn periaatepäätöksen mukaisesta
tasosta, jolloin pinta-alalisää ei voida ensi vuon­
na maksaa ollenkaan. Komission päätöksen mu­
kaan pinta-alalisää voitaisiin maksaa vuonna
1996 vielä 272 milj. markkaa. Säästö on epäoi­
keudenmukainen, koska se kohdistuu nuoriin
vasta-alkajiin ja velkaisiin viljelijöihin. Pahim­
massa tapauksessa säästöt vaikeuttavat artiklan
141 soveltamisesta käytäviä neuvotteluja, koska
ko. artiklan soveltamisen edellytyksenä on mui­
den toimenpiteiden täysimääräinen soveltami­
nen.

Siirtymävaiheen tukeen olisijoka tapauksessa
liittynyt 3 miljardin markan alenema 5 vuoden

Vastalauseita 79

aikana. Maatalous olisi tätä kautta siis jo osallis­
tunut säästöihin ilman em. 750 miljoonan leikka­
ustakin. Ellei lisäleikkausta olisi tehty, olisi vielä
kuitenkin mahdollistettu alueellisesti tasapainoi­
sen maatalouden kehittäminen. Kansallisen tuen
leikkaus on kohtuuton jo siksikin, että maata­
loustuotteiden markkinahinnat ovat alentuneet
Euroopan alhaisimmalle tasolle. Tuottajahinto­
jen alentuminen merkitsee maataloudelle noin
miljardin markan menetystä. Tähän täytyy lisätä
vielä markan vahvistumisen 800-1 000 milj.
markan suuruinen vaikutus EU-tukiin. Lisäksi
sosiaalisektorilla maatalouden lomituksesta lei­
kataan 250 milj. markkaaja eläkkeistä 150 mil­
joonaa.

Maatalouden rakenteen kehittämiseen ei ole
vuonna 1995 käytetty varoja laisinkaan; MAKE­
RAn varojen jäädyttämisellä investoinneissa on
aiheutettu välivuosi. Hallitus on ratkaisevalla
hetkellä laiminlyönyt maatalouden sopeuttami­
sen ja kotimaisen maatalouden rakenteen kehit­
tämisen.

Edellä todetun valossa olisi ollut kohtuullista,
että maatalouden markkinointikustannuksista
vuonna 1994 ja sitä aiemmin maataloustuottajil­
ta liikaa peritty osuus, yhteensä 482 milj. mark­
kaa, olisi palautettu viljelijöille.

Edellä olevan perusteella ehdotamme,

että momentille 30.31.41 otettaisiin li­
säyksenä 272 000 000 markkaa pinta-ala/i­
sien maksamiseen.

86. (30.86 ja 96) Metsätalous (osa EU)

44. Metsänparannustuki (osa EU) (siirtomää­
räraha 3 v)

Käsitellessään vuoden 1995 varsinaista ta­
lousarviota eduskunta valtiovarainvaliokunnan
ehdottarualla tavalla lisäsi metsänparannusvaro­
ja. Metsänparannustukeen osoitettiin varsinai­
sessa talousarviossa 235 milj. markkaa, minkä
lisäksi eduskunta edellytti, että myös metsänpa­
rannuslainoista vuodelta 1994 ja 1995 säästynei­
tä varoja käytetään metsänparannustukeen.

Uusi hallitus leikkasi vuoden 1995 ensimmäi­
sessä lisätalousarviossa metsänparannustukea
35 milj. markalla. Vuodelle 1996 hallitus ehdot­
taa metsänparannustukeen 195 milj. markkaa.
Tästä on tarkoitus käyttää enintään 27 milj.
markkaa Lapin vajaatuottoisten metsien kun­
nostamisesta annetun lain mukaisiin menoihin
myönnettävän valtion tuen maksamiseen. Yh­
teensä avustuksiin ja lainoihin on varattu 215

milj. markkaa, kun vastaava summa vuoden
1991 talousarviossa oli yli 400 miljoonaa.

Ehdotettua säästöä ei voida pitää sen kum­
memmin työllisyys- kuin kansantaloudellisista­
kaan lähtökohdista perusteltuna.

Luvun perusteluissa lausuttuun viitaten ehdo­
tamme,

että momentille 30.86.44 otettaisiin li­
säyksenä 40 000 000 markkaa, josta enin­
tään 6 000 000 markkaa käytettäisiin La­
pin vajaatuottoisten metsien kunnostami­
sesta annetun lain mukaisiin menoihin.

Pääluokka 31

LIIKENNEMINISTERIÖN HALLIN­
NONALA

24. Tielaitos

Tielaitos on aikeissa laittaa lähes kaikki Suo­
men lautat ja lossit yöaikaan seisomaan ja päi­
väsaikaan aikataululiikenteeseen. Valiokunta on
katsonut mietinnössään, että lossien yö liikenteen
lopettaminen on ongelmallista ja että niiden
käyttämisen tulisi olla mahdollista yölläkin. Ai­
kataulujen laatiminen lassiliikennettä varten on
mietinnössä katsottu sinänsä asianmukaiseksi.

Etenkin saaristossa asuvat pitävät aikataulu­
jen käyttöönottoa paluuna 30 vuoden takaiseen
tilanteeseen. Yöliikenteen lopettaminen koko­
naan lopettaa samalla myös hälytysliikenteen
näillä paikoilla.

Katsomme, että säästöjen tuntuva kohdenta­
minen tiepiireissä lossien ja lauttojen palveluta­
soa laskeviin kohteisiin asettaa saariston ja syr­
jäisten vesistöalueiden kansalaiset entistäkin eri­
arvoisempaan asemaan.

Edellä olevan perusteella ehdotamme,

että luvun 31.24 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että valtion tie­
verkkoon kuuluvilla losseilla ei oteta ai­
katauluja käyttöön aikatauluttamisesta
paikallisille asukkaille aiheutuvien hait­
tojen vuoksi ja

että lossien yöliikenne hoidetaan nor­
maaliin tapaan etenkin saarilla, joilla ei
ole muuta liikenneyhteyttä kuin lossiyh­
teys."

80 VaVM 50/1995 vp- HE 72/1995 vp

Edelleen ehdotamme,

että luvun 31.24 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että perustien­
pidon määrärahoista päätetään eduskun­
nassa tiepiirikohtaisesti talousarvion kä­
sittelyn yhteydessä."

(25.) Tienpidon valtionavut

(50.) Valtionapu yksityisten teiden kunnossapi­
toon (arviomääräraha)

Huolimatta siitä, että eduskunta on päättänyt
pitää yksityisteiden valtionapujärjestelmää kos­
kevan lainsäädännön voimassa, hallitus ei ole
aikeissa ohjata yksityisteiden avustamiseen mää­
rärahoja vuonna 1996. Vielä kuluvan vuoden
talousarviossa yksityisteiden rakentamista tue­
taan 13,5 milj. markalla ja kunnossapitoa 103,5
milj. markalla.

Yksityistieverkollamme kuljetetaan merkittä­
vät määrät puu- ja maa-ainesraaka-aineita. Sa­
moin tämä tieverkko palvelee vapaa-ajan liiken­
nettä, kesämökki-, sienestys-, marjastus- ja erä­
retkillä liikkuvia kansalaisia. Erityisen tärkeä
yksityistieverkko on tiekuntien varrella asuville
paikallisille asukkaille.

Ilman valtionapua yksityisteitä uhkaa väistä­
mättä niiden kunnon rappeutuminen, tiekuntien
kustannukset nousevat ja ympärivuotiset kulje­
tukset vaikeutuvat. Haja-asutusalueiden yksi­
tyisteiden markkamäärältään vähäisten kunnos­
sapitomäärärahojen poistaminen samaan ai­
kaan, kun määrärahoja lisätään huomattavasti
moottoriteiden rakentamiseen, on kovin huo­
nosti perusteltavissa valtiontaloudellisilla syillä.

Edellä olevan perusteella ja mm. talousarvio­
aloitteisiin n:o 205 ja 284 viitaten ehdotamme,

että luku 31.25 Tienpidon valtionavut ja
sillä oleva momentti 31.25.50 Valtionapu
yksityisten teiden kunnossapitoon (arvio­
määräraha) palautettaisiin talousarvioon
ja

että momentille 31.25.50 myönnettäi­
siin 80 000 000 markkaa.

55. Viestinnän korvaukset ja avustukset

(42.) Lehtien maaseutujaketun korvaus
Pääministeri Lipposen hallitus päätti lopettaa

lehtien maaseutujaketun korvausten maksami­
sen 1.7.19951ukien. Tämäjohtaa jo hyvin lyhyel­
lä aikavälillä siihen, että lehtien jakelua harvaan
asutuilla alueilla ei voida hoitaa jatkossa nykyi­
sessä laajuudessaan. Haja-asutusalueilla asuvat
ihmiset joutuvat näin tiedonsaannin suhteen eri­
arvoiseen asemaan. Kun sekä momentti 31.55.42
Lehtien maaseutujakelun korvaus että momentti
31.55.44 Sanomalehtien yhteisjakelun tuki ol­
laan poistamassa kokonaan talousarviosta, leh­
tien tilaushinnat nousevat suunniteltua enem­
män.

Lehtien maaseutujaketun korvaus on aina
maksettu postille, eikä sitä ole pidetty varsinaise­
na lehdistötukena. Silti myös lehdistön kannalta
olisi tärkeää, että lehdistön maaseutujaketun
tuki säilyisi talousarviossa. Tällöin voitaisiin var­
mistua myös siitä, etteivät postitaksat nouse ja
että postin palvelutaso maaseudulla ei heikkene.

Edellä olevan perusteella ehdotamme,

että momentti 31.55.42 Lehtien maa­
seutujaketun korvaus palautettaisiin ta­
lousarvioon ja

että momentille 31.55.42 myönnettäi­
siin 50 000 000 markkaa.

Lisäksi ehdotamme,

että momentin 31.55.42 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että hallitus
huolehtii siitä, että haja-asutusalueilla
asuvat ihmiset eivät joudu eriarvoiseen
asemaan palvelutason ja tiedonsaannin
suhteen."

58. Radanpito

21. (31.58.21 ja 62, osa) Ratahallintokeskus ja
perusradanpito (siirtomääräraha 2 v)

Rataverkon kunto on tällä hetkellä huolestut­
tavana tasolla, koska useimmat päärataosuudet
on viimeksi peruskunnostettu 20-30 vuotta sit­
ten. Esimerkiksi valtiontilintarkastajat ovat ker­
tomuksessaan kiinnittäneet huomiota rataver­
kon kuntoon ja vaatineet pikaisia toimenpiteitä.

Rataverkon kunnossapito ja kehittäminen lii­
kennemääriä vastaavasti edellyttäisi vuosina
1996-99 noin 2,0-2,3 miljardin markan panos­
tusta vuosittain. Hallitus esittää vuodelle 1996
Ratahallintokeskukselle ja perusradanpitoon ai­
noastaan 1 410 milj. markkaa. Määräraha on

Vastalauseita 81

niin vähäinen, että liikennettä on pakko ryhtyä
rajoittamaan vielä nykyistä enemmän mm. ra­
dalta suistumisten välttämiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 3J.58.2J otettaisiin li­
säyksenä JOO 000 000 markkaa.

Pääluokka 32

KAUPPA- JA TEOLLISUUSMINISTERIÖN
HALLINNONALA

Suurtyöttömyyttä ei nykytilanteessa kyetä
ratkaisemaan vanhakantaisin keinoin. Pienyri­
tykset verkottuvat sekä keskenään että tuotan­
nonaJoittain suurten yritysten kanssa. Yrittäjyy­
den ja osaamisen yhteiskunta nousee suurten ra­
kenteiden yhteiskunnan tilalle. Siksi juuri nyt on
syytä tukea pienten yritysten syntymistä ja toi­
mintaedellytyksiä.

Tässä tilanteessa talouden nopean kasvunjat­
kuminen edellyttääkin kotimarkkinatuotannon
ripeää elpymistä ja sitä tukevia voimakkaita toi­
menpiteitä pk-sektorin työllistämismahdolli­
suuksien parantamiseksi.

Yritysten investointi- ja pk-avustukset samoin
kuin energia-avustukset onkin pidettävä vuoden
1995 tasolla. TEKESin tuotekehitysavustusten
ja -lainojen myöntämisvaltuuksia sekä Keran
korkotukilainojen myöntämisvaltuuksia on nos­
tettava. Valtiontakuukeskukselle osoitettua
määrärahaa on korotettava. Kaiken kaikkiaan
on panostettava kauppa- ja teollisuusministeriön
uuden työn luomista edistäviin keinoihin eikä
työtä paikasta toiseen siirtäviin tilapäistukiin.

44. Teknologian kehittämiskeskus

Työpaikat voivat lisääntyä vain yritystoimin­
nan laajenemisen kautta, erityisesti on toivo pan­
tava vientiin suuntautuviin teknologiayrityksiin.
Siksi on yllättävää hallituksen esittämät leik­
kaukset TEKESin eli teknologiarahoituksen
määrärahoihin ottaen huomioon, että TEKESin
määrärahojen on suoritetuissa arvioinneissa to­
dettu ohjautuneen tuloksekkaasti.

Hallitus esittää TEKESin tuotekehitysavus­
tuksien myöntämisvaltuuksia leikattavaksi vuo­
den 1995 talousarvioon verraten 841 milj. mk:sta
520 milj. mk:aan ja tuotekehityslainoja 250 milj.
mk:sta 200 milj. mk:aan. Tämä ei ole perusteita-

II 250787

vissa, sillä teknologiayritysten kasvu ja uusien
teknologiayritysten perustaminen on tärkeimpiä
henkivakuutuksiamme.

40. Tuotekehitysavustukset (osa EU) (arvio­
määräraha)

Luvun perusteluissa lausuttuun viitaten kat­
somme, että TEKESin tuotekehitysavustuksia
korotettaisiin 200 miljoonalla markalla.

Ehdotamme,

että momentin 32.44.40 perustelujen
neljäs kappale muutetaan seuraavaksi:

"Vuonna 1996 avustuksia saa myöntää enin­
tään 720 000 000 mk. Määrärahasta on osa aluei­
den kehittämisestä annetun lain (1135/93) 6 §:n
mukaista aluekehitysrahaa."

Lisäksi ehdotamme,

että momentille 32.44.40 otettaisiin li­
säyksenä 50 000 000 markkaa.

83. Tuotekehityslainat (arviomääräraha)
Luvun perusteluissa lausuttuun viitaten kat­

somme, että TEKESin tuotekehityslainojen
myöntämisvaltuutta tulisi korottaa 50 miljoonal­
la markalla.

Ehdotamme,

että momentin 32.44.83 perustelujen
neljäs kappale muutetaan seuraavaksi:

"Vuonna 1996 uusia lainoja saa myöntää
enintään 250 000 000 markkaa."

Lisäksi ehdotamme,

että momentille 32.44.83 otettaisiin li­
säyksenä JO 000 000 markkaa.

49.Kera0y

42. Korkotuki Kera Oy:lle (arviomääräraha)
Hallituksen talousarvioesitys sisältää ehdo­

tuksen alentaa Kera Oy:n uusien korkotukilai­
nojen myöntämisvaltuutta investointien ja käyt­
töpääoman rahoittamiseen myönnettävien lai­
nojen osalta 100 milj. mk:lla. Tämä on kovin
epäonnistunut toimenpide. Keran riskirahoitus­
toiminta on nimittäin ollut varsin tehokasta ja
valtion menojen kannalta edullinen keino vai­
kuttaa uusien työpaikkojen luomiseen pk-yrityk­
sissä.

82 VaVM 50/1995 vp- HE 72/1995 vp

Edellä olevan perusteella katsomme, että Ke­
ran korkotukilainojen myöntämisvaltuutta tulisi
korottaa 100 000 000 markalla ja että hallituksen
esittämästä Keran korkotuen heikentämisestä
tulisi luopua.

Ehdotamme,

että momentin 32.49.42 perustelujen
kuudes kappale muutetaan seuraavaksi:

"Uusia korkotukilainoja Kera Oy saa myön­
tää vuonna 1996 pienten ja keskisuurten yritys­
ten investointien ja käyttöpääoman rahoittami­
seen yhteensä enintään 1 400 000 000 markkaa.
Suurille yrityksille myönnettäviin lainoihin kor­
kotukea ei myönnetä. Lisäksi Kera Oy saa myön­
tää yhteensä enintään 300 000 000 markkaa uusia
kehittämis-, perustamis- ja ympäristölainoja.

Lisäksi ehdotamme,

että momentille 32.49.42 otettaisiin li­
säyksenä 5 000 000 markkaa.

50. Teollisuuden ja sitä palvelevan tutkimuksen
edistäminen

60. Siirrot valtiontakuurahastoon ja vientita­
kuukorvaukset (arviomääräraha)

Pääluokan perusteluissa lausuttuun viitaten
ehdotamme,

että momentille 32.50.60 otettaisiin li­
säyksenä 30 000 000 markkaa.

51. Yritystoiminnan investointi- ja kehittämistuet

49. Yritysten investointi- ja kehittämishankkei­
den tukeminen (osa EU) (arviomääräraha)

Erityisesti kehitysalueilla tulisi nyt panostaa
pk-yrityksille suunnattuihin investointi- ja kehit­
tämistukiin, jopa riskinottoa lisäten. Työllistä­
mistä on edistettävä auttamalla pk-sektoria no­
peaan nousuun.

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 katsomme, että pk­
yritysten investointi- ja kehittämishankkeiden

tukemiseen tarkoitettujen avustusten myöntä­
misvaltuutta tulisi korottaa 150 miljoonalla mar­
kalla.

Ehdotamme,

että momentin 32.51.49 perustelujen
kolmas kappale muutetaan seuraavaksi:

"Uusia avustuksia saa myöntää vuonna 1996
enintään 500 000 000 mk, mistä enintään
250 000 000 mk EU :n aluekehitysrahaston ra­
hoittamiin yritystukihankkeisiin. Valtioneuvos­
to päättää kunkin tukimuodon osuuksista."

Lisäksi ehdotamme,

että momentille 32.51.49 otettaisiin li­
säyksenä 60 000 000 markkaa.

55. Energiatalous

40. Energiatuki (osa EU) (arviomääräraha)
Hallitus on leikkaamassa myös uuteen ener­

giateknologiaan satsaamisesta. KTM:n perusta­
man energiansäästön palvelukeskuksessa
MOTIVA:ssa on laskettu, että yksi tukimarkka
energiakatselmukseen tuo keskimäärin 5 markan
vuotuiset energiakustannusten säästöt. Siksi ta­
lousarvioesitykseen sisältyvä leikkaaminen ener­
gia-avustuksista on huonosti harkittu. Kiinnit­
tämmekin hallituksen huomiota siihen, että
MOTIV A:n toiminta voisijatkua nykyisessä laa­
juudessaan myös tulevaisuudessa.

Hallituksen esitys merkitsee kotimaisten
uusiutuvien, kestävien energiamuotojen kehittä­
misen hidastamista. Energia-avustusten myöntä­
misvaltuus pienenee 60 milj. mk:aan, kun edelli­
sen hallituksen aikana se oli korkeimmillaan yli
200 milj. mk vuodessa ja vielä 1995 budjetissa 130
milj. mk. Tämä leikkaus on Suomen vientiäkin
ajatellen kohtalokas: energiateknologian lupaa­
vasti kasvanut vienti kärsii, kun bioenergiaan
sekä energian tehokkaaseen käyttöön ja energian
säästöön liittyvät kehityshankkeet ja koelaitok­
set eivät saa riittävää tukea. Muun muassa koti­
maisen energiapuun käyttöä olisi tuettava kau­
kolämpökeskuksissa. Energiapolitiikan heiken­
täminen on myös osa aluepolitiikan heikentämis­
tä.

Edellä olevan perusteella katsomme, että ener­
gia-avustusten myöntämisvaltuutta olisi koro­
tettava 70 miljoonalla markalla.

Vastalauseita 83

Ehdotamme,

että momentin 32.55.40 perustelujen vii­
des kappale muutetaan seuraavaksi:

"Määrärahaa saa myös Suomen lähialueilla
toteutettavien hankkeiden tukemiseen. Vuonna
1996 annettavien avustussitoumusten enimmäis­
määrä on yhtensä 60 000 000 mk, mistä
12 000 000 mk EU:n aluekehitysrahaston rahoit­
tamiin hankkeisiin."

Lisäksi ehdotamme,

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 leikkaus olisi
huono ratkaisu, sillä se heikentäisi pk-yritysten
mahdollisuuksia kansainvälistymiseen ja vienti­
kynnyksen ylittämiseen.

Edellä olevan perusteella katsomme, että yri­
tysten kansainvälistymisen edistämiseen tarkoi­
tettujen avustusten myöntämisvaltuutta korote­
taan 70 miljoonalla markalla.

Ehdotamme,

että momentin 32.85.40 perustelujen
kuudes kappale muutetaan seuraavaksi:

"Uusia avustuksia saa myöntää vuonna 1996
250 000 000 mk, josta 36 000 000 mk EU :n alue­
kehitysrahaston hankkeisiin ja 50 000 000 mk
elintarviketeollisuuden sopeuttamiseksi ED-jä­
senyyteen."

Lisäksi ehdotamme:

että momentille 32.85.40 otettaisiin li­
säyksenä 25 000 000 markkaa.

Pääluokka 33

SOSIAALI- JA TERVEYSMINISTERIÖN
HALLINNONALA

Sosiaali- ja terveydenhuollon pääluokan

osalta pääministeri Lipposen hallituksen esi­
tykset merkitsevät monessa suhteessa radikaa­
leja periaatteellisia muutoksia. Hallitus ei enää
näe valtion yhdeksi tärkeimmistä tehtävistä
puolustaa heikoimmassa asemassa olevia, mikä
on viime vuosikymmeninä ollut suomalaisen
vähimmäisturva- ja tasa-arvoajattelun kulma­
kivenä.

Hallituksen linjaukset merkitsevät Universaa­
lisuuden periaatteesta luopumista mm. sairaus­
ajan turvassa ja kansaneläkejärjestelmässä.
Myös työttömyyden kohdatessa eri ikäryhmiä
kohdellaan eri tavoin. Monien valiokunnassa
kuuitujen asiantuntijoiden mukaan linjan muu­
tos merkitsee kasvavaa syrjäytymisriskiä. Muu­
tokset ovat myös vastoin hallitusohjelmassakin
kirjattua tavoitetta vähimmäisturvan yhtenäistä­
ruisestä ja selkiyttämisestä.

Sosiaaliturvaan kohdistuvat monet leikkauk­
set yhdessä hallituksen verolinjausten kanssa
johtavat valiokunnan kuulemien asiantuntijoi­
den mukaan eri väestöryhmien välisten toimeen­
tuloerojen kasvuun.

Hallitus säästää väärin. Siksi säästöt olisi pitä­
nyt kohdistaa toisella tavalla. Erityisesti olisi tul­
lut huolehtia siitä, että estetään leikkausten
aiheuttamat kasautuvat vaikutukset, joita nyt
tulee väistämättä varsinkin lapsiperheille. Lapsi­
lisien, lasten kotihoidontuen ja eri etuuksien lap­
sikorotusten pienentäminen heikentävät voi­
makkaasti varsinkin Useampilapsisten perheiden
toimeentulomahdollisuuksia.

Edellä olevan perusteella ehdotamme,

että pääluokan 33 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että sosiaalis­
ten tulonsiirtojen, maksujen ja verotuk­
sen yhteisvaikutukset selvitetään kiireel­
lisesti ja huolehditaan, että leikkaukset
eivät heikennä kaikkein heikko-osaisim­
pien turvaa."

Hallituksen säästötoimissa toistuu johdon­
mukaisesti linja, jossa eri-ikäisiä ihmisiä kohdel­
laan eri tavoin. Työpaikkansa säilyttäneet ja
muutenkin turvatuimmassa asemassa olevat ei­
vät joudu säästötoimien kohteeksi. Lapsiperhei­
den ohella varsinkin nuoriin alle 20-vuotiaisiin
sen sijaan kohdistetaan monia heidän asemaansa
heikentäviä muutoksia, kuten opintotuen leik­
kaus ja työmarkkinatuen poistaminen sekä sai­
rausturvan heikentäminen opiskelu- ja varus­
miesaikana.

84 VaVM 50/1995 vp- HE 72/1995 vp

Edellä olevan perusteella ehdotamme,

että pääluokan 33 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että sosiaali­
turvaa kehitettäessä otetaan tasapuoli­
sesti huomioon eri ikäryhmien tarpeet
niin, että säästötoimenpiteissä vältetään
ikäsyrjintä."

Paitsi toimeentuloa, lapsiperheiltä kavenne­
taan myös valinnanmahdollisuuksia. Keskusta ei
hyväksy lasten kotihoidontukeen tehtävää lähes
neljänneksen leikkausta. Se ei ole perusteltavissa
edes säästö syistä, sillä perheet joutuvat turvautu­
maan entistä enemmän yhteiskunnalle kalliim­
paan kunnalliseen päivähoitoon. Kun useat van­
hemmista palaavat suunniteltua nopeammin
työelämään, seurauksena on sijaisuuksien vähe­
neminen ja avoimen työttömyyden lisääntymi­
nen.

Työttömyyttä lisäävät myös ylisuuret kuntien
valtionosuuksien leikkaukset sekä liian nopeassa
aikataulussa toteutettavat lomituspalvelumäärä­
rahojen säästöt. Keskusta esittää näihin säästö­
linjan, joka turvaa parhaalla tavalla kansalaisten
palvelujen saannin ja kunta-alalla työskentele­
vien työllisyyden. Kunnallisten peruspalveluiden
piirissä työpaikat ovat naisvaltaisia. Näin ollen
näiden työpaikkojen menetykset yhdessä suu­
remmassa määrin naisiin kohdistuvien sosiaali­
turvan leikkausten kanssa merkitsevät sukupuol­
ten välisen epätasa-arvon kasvamista.

Edellä olevan perusteella ehdotamme,

että pääluokan 33 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että talous-,
työllisyys- ja sosiaalipoliittisia päätöksiä
tehtäessä huolehditaan eri sukupuolten
välisen tasa-arvon toteutumisesta."

Työttömyysturvan osalta hallitus on valinnut
linjan, joka entisestään heikentää heikoimman
turvan eli työmarkkinatuen piirissä olevien pit­
käaikaistyöttömien ja nuorten työttömien ase­
maa. Tältä osin esitämme työministeriön pää­
luokkaan lisämäärärahaa. Pääluokan peruste­
luissa esitetään myös toimivampi vaihtoehto:
työttömyyskassajärjestelmän uudistus ja ansiosi­
donnaisen työttömyysturvan rakenneuudistuk­
sen aloittaminen jo vuonna 1996.

Tulevien eläkemenojen kasvun hillitsemiseksi
tarvitaan pitkävaikutteisesti vaikuttavia säästö-

jä. Keskusta hyväksyykin pääosin hallituksen
esitykset yksityisalojen ja valtion eläkkeiden
määräytymisperusteiden uudistamisesta. Emme
kuitenkaan hyväksy ikäjakoon perustuvan kah­
den eri indeksin soveltamista, koska se johtaa yli
65-vuotiaiden eläketurvan heikentymiseen suh­
teessa muihin väestöryhmiin.

Keskusta ei hyväksy kansaneläkelakiin tehtä­
viä periaatteellisesti merkittäviä muutoksia pe­
rustein, jotka esitetään tarkemmin alamomentin
60 perusteluissa. Maatalousyrittäjien eläkelain
mukaisia menoja Keskusta säästäisi vähemmän
kuin hallitus.

Edellä olevan perusteella ehdotamme,

että pääluokan 33 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että sosiaali­
turvan kehittämisen lähtökohtana tulee
olla jokaiselle kuuluva Suomessa asumi­
seen perustuva sosiaaliturva, jolla turva­
taan yhtäläinen ja kattava vähimmäistur­
va ja kohtuullinen ansioturva elämän eri
riski tilanteissa.

Valiokunta edellyttää, että sosiaali- ja
terveydenhuollon palvelut turvataan kai­
kille tasapuolisesti riippumatta iästä, su­
kupuolesta, asuinpaikasta tai muusta
vastaavasta seikasta."

15. Perhekustannusten tasaus

52. Lapsilisät (arviomääräraha)
Pääministeri Lipposen hallitus leikkasi lapsi­

lisiä 375 miljoonalla markalla (vuositasolla 750
miljoonaa markkaa) 1. 7.1995 alkaen. Lapsilisien
pienentäminen kohdistettiin erityisesti perhei­
siin,joissa on kaksi tai useampia lapsia. Markka­
määräisesti suurempina ja useamman lapsen per­
heisiin erityisesti kohdistuvina lapsilisien leik­
kaukset toimivat hyvin epäsosiaalisesti. Loppu­
tulos leikkauksesta on päinvastainen siihen näh­
den, mikä eri perhetyyppien toimeentuloa koske­
vien tutkimusten perusteella olisi ollut oikeuden­
mukaista.

Epäkohdan korjaamiseksi lapsilisiä tulee vuo­
den 1996 alusta korottaa siten, että korotus pai­
notetaan kahden tai useamman lapsen perhei­
siin. Yksinhuoltajakorotus pidetään edelleen 200
markkana kuukaudessa.

Edellä olevan perusteella ehdotamme,

Vastalauseita 85

että momentille 33.15. 52 otettaisiin yli­
määräisenä lisäyksenä 400 000 000 mark­
kaa.

18. Sairausvakuutus

60. Valtion osuus sairausvakuutuslaista johtu­
vista menoista (arviomääräraha)

Hallituksen esitys poistaa oikeus sairauspäi­
värahaan tulottomilta sekä heikentää merkittä­
västi pienimpiä päivärahoja on äärimmäisen
epäsolidaarinen ja vastoin perusoikeusuudistus­
ta. Valiokunnan tekemät korjaukset poistavat
osan ongelmista, mutta eivät kuitenkaan takaa
aukotonta vähimmäisturvaa jokaiselle kansalai­
selle sairauden aikana. Sen vuoksi vähimmäis­
päiväraha on Keskustan mielestä säilytettävä
nykyisen tasoisena ja ansiosidonnaisen osan
määräytymisperusteita muutettava oikeuden­
mukaisemmiksi niin, että kokonaissäästötavoite
toteutuu.

Kun valiokunta teki vaikeavammaisten kun­
toutuksen osalta Keskustan edellyttämät kor­
jaukset, ei Keskustan esitys sairausvakuutuksen
loppusumman osalta eroa valiokunnan mietin­
nöstä.

Edellä olevan perusteella ehdotamme,

että momentin 33.18. 60 perusteluissa
lausuttaisiin:

"Valiokunta edellyttää, että sairaus­
ajan ja muun vähimmäisturvan yhtenäis­
täminen ja selkiyttäminen toteutetaan
nopeasti hallitusohjelman tavoitteiden
mukaisesti ja että näin estetään kansalais­
ten joutuminen perustoimeentuloturvan
ulkopuolelle sairauden aikana."

19. Eläkevakuutus

51. Valtion osuus maatalousyrittäjien eläkelais­
ta johtuvista menoista (arviomääräraha)

Hallitus on esittänyt maatalousyrittäjien elä­
kelaista johtuviin menoihin 150 miljoonan mar­
kan leikkausta vuonna 1996. Myös seuraavina
vuosina leikkaus olisi samansuuruinen. Muutos
on liian suuri ottaen huomioon maatalousyrittä­
jien eläkejärjestelmän poikkeuksellisuuden mm.
työssä ja eläkkeellä olevien määrän suhteen.
Leikkaus johtaisi maatalousyrittäjien eläkemak­
sun kohtuuttamaan nousuun, mikä vaikeuttaisi

monien muiden samanaikaisten säästötoimenpi­
teiden vuoksi jo muutenkin ahdingossa olevien
maatalousyrittäjien toimeentuloa ja vaarantaisi
eläkejärjestelmän rahoituksen. Pienentämällä
säästötavoitetta nämä vaarat voidaan välttää.

Edellä olevan perusteella ehdotamme,

että momentille 33.19.51 otettaisiin
lisäyksenä JOO 000 000 markkaa.

60. Valtion osuus kansaneläkelaista johtuvista
menoista (arviomääräraha)

Keskusta ei hyväksy kansaneläkkeen pohja­
osan muuttamista työeläkevähenteiseksi, koska
se murtaa suomalaisen kansanvakuutuksen toi­
sen peruspilarin: oikeuden kansaneläkkeeseen.
Mielestämme sosiaaliturvassa tulee säilyttää hy­
väksi koettu universaalisuusperiaate. Pohjaosan
asteittainen poisto heikentää pienehköä työelä­
kettä saavien toimeentuloa, mutta ei vaikuta
lainkaan suuria eläkkeitä nauttivien eläkkeen
maaraan. Työkyvyttömyyden määrittelyssä
pohjaosan poisto tulee aiheuttamaan kirjavuut­
ta, koska kansaneläkelaitoksen koordinoiva roo­
li häviää. Edelleen on ratkaisematta, miten poh­
jaosaan sidotut muut etuudet jatkossa määräyty­
vät.

Keskusta on tyytyväinen, että valiokunta otti
aikalisän kansaneläkkeen lapsikorotusten pois­
tamisen osalta. Keskustan mielestä olisi kuiten­
kin luovuttava kokonaan niiden poistamisesta,
samoin kuin suunnitelmista poistaa hautaus­
avustus ja puoliso lisä.

Kansaneläkemenoissa voidaan vuonna 1996
toteuttaa säästö pienentämällä pohjaosaa 45
markalla kuukaudessa.

Edellä olevan perusteella ehdotamme,

että momentille 33.19.60 otettaisiin
lisäyksenä 230 000 000 markkaa.

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto

30. Valtionosuus kunnille sosiaali- ja terveyden­
huollon käyttökustannuksiin (arviomääräraha)

Kuntien valtionosuuksien ylimitoitettu leik­
kaus vaarantaa varsinkin vaikeimmassa talou­
dellisessa asemassa olevien kuntien mahdollisuu­
det turvata asukkailleen sosiaali- ja terveyden­
huollon peruspalvelut. Uhkana on myös kunta­
alan työntekijöiden työttömyyden ja lomautus­
ten lisääntyminen.

86 VaVM 50/1995 vp- HE 72/1995 vp

Valtionosuusleikkaukseen on sisällytetty
myös lasten kotihoidontuen 700 miljoonan mar­
kan eli lähes neljänneksen leikkaus. Tämä lisää
monien lapsiperheiden taloudellista ahdinkoa ja
johtaa hakeutumiseen työmarkkinoille suunni­
teltua aikaisemmin. Seurauksena on kalliimman
kunnallisen päivähoidon kasvava käyttö ja mm.
sijaisten paheneva työttömyys. Yhteiskunnan
todelliset säästöt eivät toteudu hallituksen ar­
vioimalla tavalla, kun edellä mainittujen kustan­
nusten lisäksi otetaan vielä huomioon kunnalli­
sen toimeentulotuenkin kasvava tarve.

Sosiaali- ja terveysministeriön pääluokkaan
onkin lisättävä riittävät määrärahat lainmukais­
ten palvelujen turvaamiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 33.32.30 otettaisiin
lisäyksenä 830 000 000 markkaa.

57. Lomatoiminta

40. Valtion korvaus maatalousyrittäjien lomi­
tuspalvelujen kustannuksiin (arviomääräraha)

Maatalousyrittäjien lomituspalveluissa on
mahdollista säästää mm. lomitusjärjestelmää
koskevilla uudistuksilla ja eräillä muilla keinoil­
la. Maatalousyrittäjien määrän väheneminen jo
sinänsä pienentää kustannuksia vuosittain. Hal­
lituksen esittämien säästöjen aikataulu on kui­
tenkin kohtuuton. Liian rajut säästöt lisäävät
maatalouslomittajien työttömyyttä ja vaaranta­
vat lomituspalvelujen saannin. Säästöt tuleekin
jaksottaa pitemmälle ajalle, kuten maa- ja metsä­
talousvaliokunta yksimielisesti totesi lausunnos­
saan sosiaali- ja terveysvalio kunnalle. Keskustan
mielestä vuonna 1996 säästötavoitteesta voidaan
toteuttaa noin puolet.

Edellä olevan perusteella ehdotamme,

että momentille 33.57.40 otettaisiin
lisäyksenä 130 000 000 markkaa.

Pääluokka 34

TYÖMINISTERIÖN HALLINNONALA

Työttömyys on valtiontalouden vajauksen
ohella toinen suurista ongelmistamme. Hallitus
on asettanut tavoitteeksi työttömyyden puolitta­
misen vaalikauden aikana. Tavoite on oikea,
mutta hallituksen keinot sen saavuttamiseksi

ovat osin virheellisiä, osin riittämättömiä ja liian
hitaita. Kun työttömyyden lasku oli alkuvuonna
jo hyvässä vauhdissa, on se nyt merkittävästi
hiipunut. Niinpä työttömyys on uusimpien tieto­
jen mukaan vain parikymmentätuhatta alempi
kuin viime vuoden vastaavana ajankohtana, kun
ero vielä alkuvuonna oli 42 000. Kausivaihteluis­
ta puhdistettuna työttömyys on pysytellyt liki
samana jo usean kuukauden ajan.

Työministeriön valiokunnalle antaman selvi­
tyksen mukaan työvoimapiirien arviot ensi vuo­
den työllisyyskehityksestä ovat selvästi pessimis­
tisempiä kuin ne olivat vielä viime keväänä ja
mitä hallitus on arvioinut.

Keskeisenä syynä työttömyyden laskun hidas­
tumiseen on taloudellisen kasvun vaimentumi­
nen. Erityisen ongelmallista on, että kotimarkki­
nasektorin, mm. rakennustoiminnan ja palvelui­
den, elpyminen ei ole lähtenyt käyntiin.

Samanaikaisesti menetetään työpaikkoja
eräillä yksityisillä palvelualoilla, kuten pankki­
sektorilla, sekä elintarviketaloudessa ja kunnis­
sa. Hallituksen talousarvioesityksen sisältämät
leikkaukset edelleen pahentavat viimeksi mainit­
tujen alojen työttömyyttä. Yhdessä työvoiman
tarjontaa lisäävien säästöpäätösten, mm. koti­
hoidontuen ja opintotuen leikkausten, kanssa
nämä lisäävät työttömyyttä jopa 30 OOO:lla.

Keskusta on esittänyt laajan talous- ja työlli­
syysohjelman, jossa esitetään keinot työttömyy­
den alentamiseksi ensi vuonna 50 000-60 000
pienemmäksi kuin mihin hallituksen linja johtaa.
Ohjelman ytimenä on virheellisten säästöpäätös­
ten oikaiseminen sekä pienen ja keskisuuren yri­
tystoiminnan voimakas vauhdittaminen.

Yritystoiminnan edellytysten parantamiseksi
alennetaan huomattavasti varsinkin pienten yri­
tysten välillisiä työvoimakustannuksia. Lisäksi
turvataan uuden työn luomiseksi tärkeät yrite­
tysten kehittämispanostukset KTM:n pääluo­
kan kohdalla tarkemmin kuvatulla tavalla. Näi­
den keinojen käyttäminen mahdollistaa parem­
man työllisyyden eikä vääristä yritysten välistä
kilpailutilannetta, kuten saattaa tapahtua suo­
rien työllistämistukien yhteydessä. Näiden toi­
mien toteuttaminen mahdollistaa sen, että työ­
voimapolitiikan toimeenpanon vaatimia valtion
voimavaroja voidaan vastaavasti hieman keven­
tää.

Keskusta pitää myös välttämättömänä, että
toteutetaan nopeasti pk-sektorin tarpeet ymmär­
tävä työelämäuudistus. On tunnustettava, että
työelämässä on tapahtunut ja tapahtumassa val­
tava murros. Vanhoihin rakenteisiin ripustautu-

Vastalauseita 87

va politiikka ja jäykistynyt työmarkkinameka­
nismi eivät kykene vastaamaan uusiin haastei­
siin. Kun työllistämisen tiellä yleisesti tunnuste­
taan olevan myös lainsäädännöllisiä esteitä, on
ne poistettava ilman viivytyksiä.

Keskustan mallin mukainen talous- ja työlli­
syysohjelma alentaisi merkittävästi työttömyyt­
tä. Työtä vailla on kuitenkin edelleen merkittävä
määrä ihmisiä, ja heidän toimeentulonsa on tur­
vattava. Työttömyyden pitkittyminen nostaa
suhteellisesti varsinkin työmarkkinatukea saa­
vien pitkäaikaistyöttömien osuutta. Nuoret ovat
toinen merkittävä työmarkkinatuen saajien ryh­
mä.

Keskusta ei hyväksy hallituksen linjausta,
joka heikentää juuri vaikeimmassa tilanteessa
olevien, työmarkkinatukea saavien tilannetta.
Lapsikorotusten pienentäminen ja odotusajan
pidentäminen johtavat kunnallisen toimeentulo­
tuen tarpeen kasvuun. Työmarkkinatukeen on
varattava riittävät määrärahat. Säästöjä puoles­
taan voitaisiin saada oikeudenmukaisemmin
aloittamalla ansiosidonnaisen työttömyysturvan
rakenneuudistus jo vuoden 1996 alusta alkaen.
Erityisen tärkeä keino työttömyyden taakan ja­
kamiseksi on uudistaa työttömyyskassajärjestel­
mä siten, että siirrytään yhteiseen kassaan,jonka
jäsenmaksuperuste on kaikille yhtäläinen. Näin
tasoitetaan maksurasite eri alojen kesken ja saa­
daan työttömyyden kustannuksiin osallistu­
maan oikeudenmukaisesti myös ne, joiden työ­
paikat ovat parhaiten turvatut.

06. Työvoimapolitiikan toimeenpano

29. Työvoimapoliittisen aikuiskoulutuksen os­
topalvelut (arviomääräraha)

Talous- ja työllisyyspolitiikan muutos yritys­
toimintaa lisääväksi ja avoimen sektorin työlli­
syyttä parantavaksi mahdollistaa säästöt työvoi­
mapoliittisen aikuskoulutuksen ostopalveluissa.

Edellä olevan perusteella ehdotamme,

että momentilta 34.06.29 vähennettäi­
siin 80 000 000 markkaa.

30. Valtionapu kunnille ja kuntayhtymille työt­
tömyyden lieventämiseen (arviomääräraha)

Kuntien varsinaisten valtionosuuksien lisää­
minen kuntien perustehtävien turvaamiseksi
sekä talous- ja työllisyyspolitiikan linjn muutos
yritystoimintaa lisääväksi ja avoimen sektorin
työllisyyttä merkittävästi parantavaksi mahdol-

listaa säästöt kunnille ja kuntayhtymille työttö­
myyden lieventämiseen suunnattavissa työminis­
teriön hallinnonalan valtionavuissa.

Edellä olevan perusteella ehdotamme,

että momentilta 34.06.30 vähennettäi­
siin 60 000 000 markkaa.

52. Työmarkkinatuki (arviomääräraha)
Perusoikeusuudistus edellyttää myös työttö­

mien yhdenvertaista kohtelua ja sitä, että kansa­
laisia ei siirretä ensisijaisen sosiaaliturvan piiristä
kunnallisen toimeentulotuen varaan. Työmark­
kinatuen lapsikorotusten pienentäminen ja odo­
tusajan pidentäminen ovat vastoin näitä periaat­
teita.

Edellä olevan perusteella ehdotamme,

että momentille 34.06.52 otettaisiin li­
säyksenä 350 000 000 markkaa.

62. Valtionapu työttömyyden lieventämiseen
(arviomääräraha)

Talous- ja työllisyyspolitiikan linjan muutos
yritystoimintaa lisääväksi, yritysten kehittämis­
edellytysten parantamiseksi ja avoimen sektorin
työllisyyden kohentamiseksi mahdollistavat
säästöt valtionavusta työttömyyden lieventämi­
seen varattavissa määrärahoissa työministeriön
hallinnonalalla.

Edellä olevan perusteella ehdotamme,

että momentilta 34.06.62 vähennettäi­
siin 60 000 000 markkaa.

Pääluokka 35

YMPÄRISTÖMINISTERIÖN HALLIN­
NONALA

Pohjois-Suomessa on valmistumassa kartoi­
tus Rion sopimuksen mukaisesti luonnonsuoje­
lullisesti arvokkaiden vanhojen metsien suojele­
miseksi. Rion sopimuksen pohjalta tehty kan­
sainvälinen suositus asettaa valtioille 5 prosentin
suojelutavoitteen metsätalousmaasta. Juuri val­
mistuneen Metsäntutkimuslaitoksen kansainvä­
lisiin kriteereihin pohjautuvan selvityksen mu­
kaan Suomi täyttää tämän tavoitteen,ja Suomes­
sa on suojeltu metsätalousmaata 6,8 prosentin
pinta-alalta. 96 prosenttia tähän asti suojeluun
osoitetusta metsäalasta sijaitsee Pohjois-Suo­
messa nyt kartoituksessa olevalla alueella. Suoje-

88 Va VM 50/1995 vp- HE 72/1995 vp

lun aluetaloudelliset vaikutukset ovat huomatta­
vat.

Rion sopimusten periaatteiden toteuttaminen
edellyttäisi ekologisten periaatteiden huomioon
ottamista nykytilannetta paremminkin metsäta­
louskäytössä olevissa metsissä sekä luonnonsuo­
jelualueiden perustamista muualle kuin Pohjois­
Suomeen.

Edellä olevan perusteella ehdotamme,

että pääluokan 35 perusteluissa lausut­
taisiin:

"Valiokunta edellyttää, että tehdes­
sään päätöstä Pohjois-Suomen vanhojen
metsien suojelusta hallitus samalla tekee
päätökset täysimääräisistä kompensaa­
tioista suojelun haittavaikutuksista työt­
tömiksi joutuville sekä aluetalouksille
koituvista tappioista niin, että suojelun
kustannukset koko kansantaloudelle tu­
levat samanaikaisesti päätetyiksi."

45. Asunto- ja rakennustoimi

60. Siirto valtion asuntorahastoon
Hallituksen ensi vuoden talousarvioesitykses­

sä on lisätty valtion tukeman asuntotuotannon
tavoitemääriä ja muutettu uustuotannon paino­
pistettä hienoisesti aravalainoitetun vuokra­
asuntotuotannon puolelle. Samoin aravalainoi­
tetun korjaustoiminnan tavoitemääriä on lisätty.
Toimenpiteet ovat oikeansuuntaisia. Tässä tilan­
teessa on järkevää lisätä aravatuotannon osuutta
valtion tukemassa tuotannossa.

Valtion intressissä on sille itselleen sekä asuk­
kaille halvaksi tulevan asuntorahoitusmuotojen

Helsingissä 5 päivänä joulukuuta 1995

kehittäminen. Viime vaalikaudelle käynnistet­
tiinkin asuntolainojen arvopaperistaminen asun­
totuotannon elvyttämiseksi.

Valtion ensi vuoden talousarvioesityksessä to­
detaan, että "valtion asuntorahaston varoista
saadaan myöntää lainoja yhteensä enintään
4 715 000 000 mk sekä sen lisäksi vuodelta 1995
peruuntuneita hankkeita tai muuten käyttämät­
täjäänyttä myöntämisvaltuutta vastaava mää­
rä".

Mielestämme arvopaperistamisella voidaan
koota huomattavasti enemmän varoja kuin halli­
tus on ennakoinut. Katsommekin, että arava­
myöntämisvaltuutta tulisi lisätä 460 miljoonalla
markalla. Tällöin voitaisiin käynnistää lähes
1 000 asunnon uustuotanto sekä 1 300 asunnon
perusparantaminen.

Esittämämme aravavaltuuden lisäys ei kasva­
ta budjettimenoja eikä valtion lainanottoa. Hal­
lituksen esittämää linjaa voimakkaampi uustuo­
tannon vauhdittaminen ja peruskorjauksiin pa­
nostaminen olisi myös työllistämisen näkökul­
masta vahvasti perusteltu.

Edellä olevan perusteella esitämme, että val­
tion vuoden 1996 aravamyöntämisvaltuutta li­
sättäisiin 460 miljoonalla markalla.

Edellä olevan perusteella ehdotamme,

että momentin 35.45.60 perustelujen
toinen kappale muutetaan seuraavaksi:

"Vuonna 1996 saadaan valtion asuntorahas­
ton varoista myöntää lainoja yhteensä enintään
5 175 000 000 mk sekä sen lisäksi vuodelta 1995
peruutuneita hankkeita tai muuten käyttämättä
jäänyttä myöntämisvaltuutta vastaava määrä."

Mauri Pekkarinen
Maria Kaisa Aula
Raimo Liikkanen

Jukka Vihriälä
Markku Vuorensola
Markku Lehtosaari

Markku Koski
Olavi Ala-Nissilä
Maija-Liisa Lindqvist

Vastalauseita 89

YLEISPERUSTELUT

Hallitus nimesi itsensä työllisyyden ja yhteis­
vastuun puolueeksi. Kuitenkaan työttömyys ei
ole maaliskuun jälkeen alentunut, vaan pikem­
min kasvanut. Työllisyyteen on kiinnitetty liian
vähän huomiota verrattuna mm. EMU-kriteeri­
en täyttämisen intoon. Myöskään yhteisvastuul­
lisuutta ei ole tunnettu: toisille annetaan, kun
toisilta otetaan. Otetaan kaikkein heikoimmilta,
mikä on täysin ristiriidassa vastuullisen asioiden
hoidon kanssa.

Kristillinen Liitto pitää valtion talouden tasa­
painottamista ja työllisyyttä tärkeinä. Eräillä ve­
roratkaisuilla olisi voinut mahdollistaa eräiden
tärkeiden tulonsiirtojen säilyttämisen.

Edellisessä hallituksessa annettiin finanssipo­
litiikassa sosiaaliselle aspektille paljon arvoa, esi­
merkiksi korotettu sava-maksu, pakkolainalla
oli korkeahko kynnys jne.

Tämän budjetin pahimmat virheet ovat: 1. sai­
rausvakuutuksen päivärahaa koskevat leikkauk­
set, 2. yksityisteiden valtion avun poistaminen, 3.
kotihoidontuen leikkaaminen ja 4. opintorahan
leikkaaminen.

Näitä leikkauksia olisi voitu kompensoida säi­
lyttämällä televero, 400-500 milj., korottamalla
eräitä valmisteveroja n. 400 milj. markkaa sekä
ns. pörssiveron palauttamisella n. 800 milj. mark­
kaa.

Valtion kuntien avustuksiin kohdistuvat leik­
kaukset ovat suuria ja koskevat viime kädessä
kunnallisia palveluja tarvitsevia henkilöitä. Kun­
nat ovat eri asemassa, koska 3,8 miljardin leik­
kaus ei ota huomioon sitä, että toisissa kunnissa
veroäyrikertymä on kasvanut, mutta toisissa
kunnissa päinvastoin pienentynyt. Tästä syystä
pitäisi harkinnanvaraista valtionapua köyhille
kunnille korottaa 50 miljoonasta huomattavasti.

Kansallisen maataloustuen leikkausten takia
on aiheutettu tarpeetonta ahdinkoa, minkä
vuoksi esitettyä summaa on tarpeen korottaa 272
milj. markkaa. Kehitysapuleikkaukset eivät ole
kansainvälisten sitoumustemme mukaisella ta­
sollaja niihin on aiheellista lisätä 200 milj. mark­
kaa.

12 250787

II

YKSITYISKOHTAISET PERUSTELUT

TULOT

Osasto 11

VEROT JA VERONLUONTEISET TULOT

08. Valmisteverot

Verotuksen painopistettä olisi siirrettävä yhä
enemmän palkkatuloverotuksesta erillisiin välil­
lisiin veroihin. Viime vuosina tehdyt muutokset
välillisiin veroihin ovat koskeneet pääasiallisesti
vain tupakka-, alkoholijuoma- ja polttoaineve­
roja.

Valmisteverojen tuotto on huomattava ja pie­
netkin korotukset tuotteiden hintoihin tuottavat
merkittäviä summia.

Edellä olevan perusteella ehdotan,

että luvun 11.08 perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että makeis- ja
virvoitusjuomaveroa korotetaan siten,
että sen vaikutus kuluttajahintaan olisin.
30 p virvoitusjuomapullon ja makeispus­
sin hintaan."

10. Muut verot

Uusia pisteveron tapaisia veroja on viime vuo­
sina otettu käyttöön, mutta myös lopetettu. Mat­
kustaja- eli chartervero on aika ajoin niin Suo­
messa kuin ulkomailla ollut käytössä. Tätä veroa
on perusteltu sekä fiskaalisilla syillä että vaihto­
tasesyillä.

Kansalaisten ja kansantalouden kannalta
tämä vero on kuitenkin parempi kuin palkkatu­
lovero ja sama koskee televeroa, joka esitetään
lopetettavaksi vuonna 1996. Muutama vuosi sit­
ten luovuttiin ns. pörssiverosta, jonka tuotto
vanhan veroprosentin ja nykyisen pörssiliike­
vaihdon mukaan olisi noin 800 miljoonaa mark-

90 VaVM 50/1995 vp- HE 72/1995 vp

kaa. Entisessä muodossa pörssiveroa ei voitane
periä, mutta osakeyhtiöiden arvo-osuusjärjestel­
miin tehtävät merkinnät voisivat olla veroperus­
teena.

Tällainen vero ei vaikuttaisi kielteisesti varsi­
naiseen osakekauppaan, mutta se saattaisi hillitä
siihen liittyvää keinottelua, jota yhteiskunnan
pitäisi muutoinkin yrittää rajoittaa.

Edellä olevan perusteella ehdotan,

että luvun 11. JO perusteluissa lausuttai­
siin:

"Valiokunta edellyttää, että selvitetään
miten osakeyhtiöiden arvo-osuusjärjes­
telmään tehtävät merkinnät voitaisiin
tehdä leimaveron alaisiksi."

MENOT

Pääluokka 24

ULKOASIAINMINISTERIÖN HALLIN­
NONALA

30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomäärä­
raha 3 v)

Kehitysyhteistyöhön osoitetut varat jäävät
selvästi alle 0,4 prosentin bruttokansantuote­
osuuden, vaikka eduskunta päätti 1994, että 0,4
prosenttia on ehdoton minimi. Lisäksi prosentti­
osuuteen on hallituksen esityksessä laskettu mu­
kaan valtiovarainministeriön pääluokasta suori­
tettava 200 miljoonaa markkaa kehitysyhteistyö­
hön. Mainitun 0,4 prosentin osuuden bruttokan­
santuotteesta pitäisi kuitenkin toteutua pääluo­
kassa 24.

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 6 (Humanitäärinen apu)
70 000 000 markkaa, ja

kohtaan 9 (Kansalaisjärjestöt)
30 000 000 markkaa.

Pääluokka 26

SISÄASIAINMINISTERIÖN HALLIN­
NONALA

97. (26.97, osa) Avustukset kunnille

34. Kuntien harkinnanvarainen avustus
Harkinnanvaraiseen rahoitusavustukseen

suunniteltu 50 miljoonaa markkaa tulee olemaan
liian pieni parantamaan riittävästi vaikeuksiin
joutuneiden kuntien rahoitusasemaa. Määrära­
han olisi oltava ainakin 300 miljoonaa markkaa.

Edellä olevan perusteella ehdotan,

että momentille 26.97.34 lisättäisiin
250 000 000 markkaa kuntien harkinnan­
varaiseen avustukseen.

Pääluokka 29

OPETUSMINISTERIÖN HALLINNONALA

39. Opintotuki

55. Opintoraha (arviomääräraha)
Alle 20-vuotiaat korkeakouluopiskelijat ovat

täysin kohtuuttamassa tilanteessa opintorahan
suuruuden suhteen verrattuna yli 20-vuotiaisiin.
Opiskelutilanne ja -kulut ovat kaikille samat, jo­
ten oikeudenmukaisuuden vuoksi tämä tilanne
on korjattava välittömästi.

Edellä olevan perusteella ehdotan,

että momentille 29. 39.55 lisättäisiin
130 000 000 markkaa.

Pääluokka 30

MAA- JA METSÄTALOUSMINISTERIÖN
HALLINNONALA

31. Maa- ja puutarhatalouden tulotuki (osa EU)

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

Ei ole oikein, että maatalouden kansallista
tukipakettia pienennetään sovitusta määrästä.

Edellä olevan perusteella ehdotan,

Vastalauseita 91

että momentille 30.31.41 lisättäisiin
272 000 000 markkaa käytettäväksi maa­
ja puutarhatalouden kansalliseen tukeen.

86. (30.86 ja 96) Metsätalous (osa EU)

42. Valtionapu metsätalouden edistämis- ja val­
vontaorganisaatioille (osa EU)

Metsätalouden edistämis- ja valvontaorgani­
saatioiden pienennetty tuki on yhteiskunnan
oman hyvinvointioksan sahaamista, sillä nyky­
ajan vaatimaa tehokasta metsänhoitoa ei saada
ilman hyvin toimivaa metsäsuunnittelua, met­
sänomistajien neuvontaa ja kehittämistoimintaa.

Edellä olevan perusteella ehdotan,

että momentille 30.86.42 lisättäisiin
30 000 000 markkaa.

44. Metsänparannustuki (osa EU) (siirtomää­
räraha 3 v)

Metsänparannustukea on vähennetty, vaikka
todellinen tarve ei suinkaan ole pienentynyt.
Metsien merkitys kansantaloudellemme ja hy­
vinvoinnillemme on ratkaiseva. Viennistä lähes
40 prosenttia on metsätuotteita ja valuuttavir­
roista noin 50 prosenttia. Mitä metsänparannuk­
sesta on pois, on suoraan pois tulevasta.

Metsänparannusvarojen leikkaus ei ole myös­
kään sopusoinnussa työllisyyden hoidon tavoit­
teiden kanssa.

Edellä olevan perusteella ehdotan,

että momentille 30.86.44 lisättäisiin
40 000 000 markkaa.

Pääluokka 31

LIIKENNEMINISTERIÖN HALLIN­
NONALA

(25.) Tienpidon valtionavut

(50.) Valtionapu yksityisten teiden kunnossapi­
toon (arviomääräraha)

Helsingissä 5 päivänä joulukuuta 1995

Yksityisteillä on merkitystä myös muille tien
käyttäjille, kuten marjastajille ja vapaa-aikanaan
luonnossa liikkuville sekä erityisesti puutavaran
kuljettajille. On kohtuutonta, että valtio vetäytyy
kokonaan pois vastuusta.

Lossien yöliikenteen lopettaminen tai sen
muuttaminen tilausperusteiseksi on ongelmallis­
ta. Lossien hoitamat osuudet ovat osa tieverk­
koa, jonka käyttämisen tulee olla mahdollista
yölläkin. Myös tilausperusteiseen yöliikentee­
seen siirtyminen aiheuttaa huomattavaa käytän­
nön haittaa esimerkiksi kalastajille, maanviljeli­
jöille, vuorotyöntekijöille ja turisteille. Lossien
tulee kulkea myös yöllä, silloin kun kohtuullisen
pituista kiertotietä ei ole käytettävissä.

Edellä olevan perusteella ehdotan,

että luku 31.25 ja sillä oleva momentti
31.25.50 Valtionapu yksityisten teiden
kunnossapitoon (arviomääräraha) palau­
tettaisiin talousarvioon ja

että momentille 31.25.50 otettaisiin
70 000 000 markkaa.

Pääluokka 34

TYÖMINISTERIÖN HALLINNONALA

06. Työvoimapolitiikan toimeenpano

62. Valtionapu työttömyyden lieventämiseen
(arviomääräraha)

Työllisyyshallituksen nimeä kantavan halli­
tuksen pitäisi kiinnittää erityisen paljon huomio­
ta työllisyyden edistämiseen. Vanhojen työllistä­
miskeinojen lisäksi pitää uusiakin keinoja sovel­
taa. Valtionapu työttömyyden lieventämiseen
vaikuttaa välittömästi työllisyystilanteeseen ja
tässä vaikeassa tilanteessa tähän tarkoitukseen
varattua määrärahaa tulee korottaa.

Edellä olevan perusteella ehdotan,

että momentille 34. 06.62 lisättäisiin
200 000 000 markkaa.

Bjarne Kallis

Lausunnot 93

ULKOASIAINVALIOKUNTA

Lausunto 1/1995 vp
Hallituksen esitys 72/1995 vp

Liite 1

Valtiovarainvaliokunnalle

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin nojalla ulkoasiainvaliokunta on päättä­
nyt antaa lausunnon hallituksen esityksestä val­
tion talousarvioksi vuodelle 1996 (HE 72/1995
vp), joka on lähetetty valtiovarainvaliokuntaan
19 päivänä syyskuuta 1995.

Asian johdosta ovat valiokunnassa olleet
kuultavina alivaltiosihteeri Mauri Eggert, osas­
topäällikkö Marjatta Rasija linjanjohtaja Pertti
Majanen ulkoasiainministeriöstä sekä budjetti­
päällikkö Erkki Virtanen valtiovarainministe­
riöstä.

Hallituksen esityksessä todetaan, että kehitys­
yhteistyö ja kehitysmaasuhteet ovat olennainen
osa Suomen ulkopolitiikkaa ja ulkomaanapua.
Kehitysyhteistyön todetaan olevan tärkeimpiä
kanavia vuorovaikutukseen kehitysmaiden
kanssa. Valiokunta on näistä asioista samaa
mieltä.

Esityksessä arvellaan Suomen kehitysyhteis­
työn määrän vuonna 1996 vastaavan 0,34 pro­
senttia bruttokansantuotteesta. Vuonna 1988
vastaava bkt-osuus oli 0,60, vuonna 1991 0,80
ja vuonna 1994 0,31 prosenttia. Jos bruttokan­
santuote kasvaa vuonna 1996, valiokunta pitää
mahdollisena, että kehitysyhteistyön bkt-osuus
tulevana vuonna painuu alle 0,3 prosentin.
Huolimatta tällaisen vähenemisen laskennalli­
sesta luonteesta valiokunta pitää sen heijasta­
maa kehityksen suuntaa erittäin huolestutta­
vana.

Toisaalta kehitysyhteistyöbudjetissa nyt esite­
tyt myöntö- ja sopimusvaltuudet uhkaavat täysi­
määräisinä käytettäessä syödä kaiken liikkuma­
tilan lähivuosien määrärahoissa, jollei niissä ole
odotettavissa merkittävää tasokorotusta.

Kehitysyhteistyömäärärahojen leikkaukset
ovat kohdistuneet sekä Suomen osallistumiseen
YK:n erityisjärjestöjen monenkeskiseen kehitys­
yhteistyöhön että Suomen kahdenväliseen kehi­
tysyhteistyöhön. Lisäksi kehitysyhteistyöbudje­
tissa on ollut ja on edelleen painotuksia, joita
valiokunta ei pidä onnistuneina. Tällainen on

erityisesti kehitysmaihin suuntautuvan viennin
korkotuen huomattava osuus, joka tosin on hie­
man laskenut käsiteltävänä olevassa hallituksen
esityksessä. Kehitysvaikutuksiltaan verraten vä­
häisen korkotuen korostaminen ei edistä kehitys­
yhteistyön vastaanottajamaiden tarpeista lähte­
vän kehityksen tukemista. Jotta kehitysyhteis­
työvarojen käyttö olisi paremmin sopusoinnussa
kehitysyhteistyöstrategian kanssa, pitäisi valio­
kunnan mielestä harkita uusien korkotukiluotto­
jen jäädyttämistä kehitysyhteistyövarojen jää­
dyttämisen ajaksi.

Valiokunnan käsityksen mukaan hankintojen
suuntaamista kotimaahan voidaan kehitysyh­
teistyön tavoitteet huomioon ottaen paremmin
edistää jäljempänä esitetyllä tavalla.

Valiokunnalle annetun selvityksen mukaan
muiden ministeriöiden kuin ulkoasiainministe­
riön pääluokkiin sisältyvistä kehitysavun luon­
teisista määrärahoista, jotka kokonaismääräi­
tään ovat noin 500 miljoonaa markkaa, vain noin
300 miljoonaa markkaa on sellaista, joka
OECD:n kriteerien mukaan voidaan laskea vi­
ralliseksi kehitysavuksi.

Kehitysyhteistyön evaluointi ja sisäinen tar­
kastus on sisällytetty esitykseen erillisenä ala­
kohtana, mitä valiokunta pitää oikeansuuntaise­
na kehityksenä. Yleisemminkin pitää varmistaa
kehitystutkimukseen ja -evaluaatioon tarkoitet­
tujen määrärahojen riittävyys.

Suomen kehitysyhteistyömäärärahoista Eu­
roopan unionille menevä osuus on valiokunnalle
annetun selvityksen mukaan vaikeasti arvioita­
vissa. Esityksessä on EU:n komission arvion
mukaisesti osoitettu 40 miljoonaa markkaa Eu­
roopan kehitysrahastolle (EDF) ja 200 miljoo­
naa markkaa EU:n omaan kehitysyhteistyöbud­
jettiin valtiovarainministeriön pääluokassa. Vii­
meksi mainitun luvun oletetaan pysyvän tulevina
vuosina ennallaan, kun taas Suomen EDF:lle
menevän maksun oletetaan olevan vuonna 1997
90 Mmk, vuonna 1998 130 Mmk ja vuonna 1999
160 Mmk. Suomen osuus koko EDF-8:sta olete-

94 VaVM 50/1995 vp- HE 12/1995 vp

taan olevan 1 160 Mmk. Neuvottelujen viivästy­
misen vuoksi on epävarmaa, alkavatko maksa­
tukset jo vuonna 1996. Valiokunta pitää tärkeä­
nä, että Suomen maksuista EDF:lle ja kokonais­
osuudesta siinä mahdollisimman pian saadaan
tarkat tiedot.

Mikäli Euroopan kehitysrahaston vuoden
1996 maksatus ei toteudu, siihen arvioitu noin 40
miljoonaa markkaa tulisi käyttää rahoitustueksi
YK:n kehitysjärjestöille (UNDP:lle, UNICEFil­
le, UNIFEMille, UNFPA:lle ja WFP:lle).

Esityksessä on osoitettu vajaat 200 miljoonaa
markkaa YK-järjestelmän kautta tapahtuvaan
monenkeskiseen kehitysyhteistyöhön ja suunnil­
leen saman verran kansainvälisten rahoituslai­
tosten vastaavaan toimintaan. Valiokunnan saa­
man tiedon mukaan määrärahojen jakautumi­
nen YK-järjestelmän eri osille (pääasiassa
UNDP:lle, UNICEFille, UNFPA:lleja WFP:lle)
ei olennaisesti poikkea kuluvan vuoden jakau­
masta. YK-järjestelmälle ja kansainvälisille ra­
hoituslaitoksille tarkoitettujen määrärahojen
leikkaukset ovat viime vuosina olleet tuntuvim­
pia. Valiokunta tähdentää, että Suomen EDF:lle
maksettavien osuuksien asteittainen kasvu ei saa
entisestään heikentää maamme panosta monen­
keskiseen kehitysyhteistyöhön YK:n puitteissa.
Samalla valiokunta korostaa, että vain ylläpitä­
mällä laadukkaita bilateraaliprojekteja voimme
osoittaa alan tuntemusta ja suomalaisten tuottei­
den käyttökelpoisuutta myös EU:n kehitysyh­
teistyöprojekteissa.

Valiokunta toteaa, että kehitysmäärärahoihin
tehdyt leikkaukset, jotka asiallisesti jatkuvat
vuonna 1996, eivät vastaa Suomen kehitysyhteis­
työn parlamentaariseen valmisteluunkin perus­
tuneita periaatteita. Kahdenvälisen kehitysyh­
teistyön leikkaukset huonontavat mahdollisuuk­
sia pitkäjänteiseen maaohjelmointiin ja heiken­
tävät Suomen mainetta yhteistyökumppanina.
Valiokunnan saaman tiedon mukaan Suomi ei
kuitenkaan ole joutunut jättämään kesken yh­
tään kehitysyhteistyöprojektiaan, vaikka joiden­
kin projektien sisältöä on jouduttu supistamaan.
Suomi ei toistaiseksi myöskään ole joutunut pe­
rumaan sitoumuksiaan. Suomen kehitysyhteis­
työmäärärahoissa yleisesti tapahtunut jyrkkä
lasku on kansainvälisesti kuitenkin herättänyt
kielteistä huomiota.

Asiantuntijakuulemisen yhteydessä valiokun­
nalle on ilmoitettu, että ulkoasiainministeriön
kehitysyhteistyöosasto ei ole joutunut toistaisek­
si vähentämään vakinaista henkilökuntaansa
toiminnan supistumisen vuoksi. Vähennystä on

kuitenkin tapahtunut luonnollisen poistumisen
kautta. Uutta rekrytointia ei viime vuosina ole
tapahtunut ja määräaikaisessa työsuhteessa ol­
lutta henkilökuntaa on jouduttu vähentämään.

Kehitysyhteistyötä palvelevien yritysten pal­
veluksessa ollutta työvoimaa on valiokunnan
saaman tiedon mukaan hyvin todennäköisesti
jäänyt ilman kekemustaan vastaavaa työtä. Va­
liokunta näkee tässä kehityksessä sen kielteisen
mahdollisuuden, että suomalainen asiantunte­
mus kehitysyhteistyössä ajan myötä vähenee,
mikä olisi omiaan heikentämään kansallista pa­
nostamme.

Suhteessa Suomen maksatuksiin on suomalai­
sia asiantuntijoita ja konsultteja sekä suomalai­
sia tavarantoimituksia käytetty erittäin vähän
hyväksi. Sekä Norja että Ruotsi ovat viime aikoi­
na vahvistaneet monenkeskisiä hätäapuvalmiuk­
siaan. Myös Suomessa olisi perustettava hätä­
apuvalmiusvarasto sekä luotava monenkeskistä
hätäapua varten asiantuntijarekisteri ja pidem­
mällä jännevälillä siviilihenkilöistä koostuva val­
miusyksikkö. Eräänä mahdollisuutena tilanteen
parantamiseksi valiokunta pitää aktiivista etukä­
teistiedon hankintaa perusteilla olevista projek­
teista.

Valiokunta panee myönteisesti merkille, että
hallitus on päättänyt teettää selvityksen kehitys­
yhteistyön painopisteistä, samoin kuin monen­
keskisen ja kahdenvälisen kehitysyhteistyön ja
eri apukanavien tuloksellisuudesta. Selvityksen
perusteella hallituksen on tarkoitus tehdä periaa­
tepäätös Suomen kehitysyhteistyön suuntaami­
sesta sekä suunnitelma aikataulusta, jolla kehi­
tysyhteistyön bruttokansantuoteosuutta voi­
daan nostaa 0,7 prosenttiin. Valiokunta pitää
tärkeänä, että hallitus johdonmukaisesti etenee
tähän tavoitteeseen selvittämällä omasta puoles­
taan mahdollisuudet sen toteuttamiseen näköpii­
rissä olevassa tulevaisuudessa ja laatimalla sitä
tarkoittavan selkeän ohjelman.

Erillisenä kysymyksenä valiokunta haluaa
kiinnittää huomiota ennenkin korostamaansa
kehitysmaiden naisten aseman parantamiseen.
YK:nväestökokouksessa Kairossa vuonna 1994
ja tänä vuonna pidetyssä YK:n naisten maail­
mankonferenssissa Pekingissä korostettiin var­
sinkin nuorten tyttöjen ja naisten koulutuksen
parantamiseen ja perhesuunnitteluun liittyviä ta­
voitteita. Myös imeväis-, lapsi- ja äitikuolleisuu­
den vähentäminen on viime vuosina saanut yhä
keskeisempää huomiota kansainvälisessä kehi­
tysyhteistyössä. Valiokunta toteaa, että Suomen
YK:nväestörahastolle (UNFPA) antaman tuen

Lausunnot 95

väheneminen heikentää maamme panosta näi­
den tärkeiden tavoitteiden edistämisessä.

Edellä esitetyn perusteella ulkoasiainvalio­
kunta esittää kunnioittavasti,

Helsingissä 12 päivänä lokakuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Paasio, vara­
puheenjohtaja Biaudet, jäsenet Aaltonen (osit­
tain), Hassi, Hurskainen, Isohookana-Asunmaa,

Käytetyt lyhenteet:

EDF Euroopan kehitysrahasto
Euroopan unioni

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

Juhantalo, Kekkonen, Korkeaoja, S. Pietikäi­
nen, Salolainen, Tuomioja, Wahlström ja Zysko­
wicz (osittain) sekä varajäsenet Kallis ja Kiljunen
(osittain).

EU
OECD
UNDP
UNFPA
UNICEF
UNIFEM
WFP

Taloudellisen yhteistyön ja kehityksen järjestö
YK:nkehitysohjelma
YK:n väestörahasto
YK:nlastenavun rahasto
YK:n naisten kehitysrahasto
Maailman elintarvikeohjelma

YK Yhdistyneet Kansakunnat

96 VaVM 50/1995 vp- HE 72/1995 vp

MAA- JA METSÄTALOUSVALIOKUNTA

Lausunto 5/1995 vp
Hallituksen esitys 72/1995 vp

Liite 2

Valtiovarainvaliokunnalle

Eduskunnan apulaispääsihteeri on kirjeellään
19.9.1995 saattanut eduskunnan työjärjestyksen
18 a §:n 3 momentista ilmenevässä tarkoitukses­
sa maa- ja metsätalousvaliokunnan tietoon edus­
kunnan päätöspöytäkirjan otteen hallituksen esi­
tyksestä n:o 72/1995 vp valtion talousarvioksi
vuodelle 1996.

Valiokunta rajaa lausuntonsa talousarvioesi­
tyksen momentin 30.38.21 selvitysosaan, josta
ilmenee, että Lohjan kaupungilta vuokratussa
kiinteistössä sijainneen Porlan kalanviljelylai­
toksen toiminta on lakkautettu.

Asian johdosta ovat valiokunnassa olleet
kuultavina kalatalousylitarkastaja Kari Airaksi­
nen maa- ja metsätalousministeriöstä, ylijohtaja
Kare Turtiainen ja erikoistutkija Markku Kau­
koranta Riista- ja kalatalouden tutkimuslaitok­
sesta, kalatalousbiologi Markku Marttinen Uu­
denmaan maaseutuelinkeinopiiristä, johtaja
Tarmo Jalava Köyliön kalanviljelylaitoksesta
sekä kalastusmestari Pekka Ilmarinen Porlan
kalanviljely laitoksesta.

Riista- ja kalatalouden tutkimuslaitos on va­
liokunnalle antamassaan selvityksessä todennut
tehtyjen selvitysten osoittavan, ettei Porlan lai­
toksen lopettaminen vaaranna kalakantojen hoi­
toa Etelä-Suomessa eikä uhanalaisten lajien säi­
lyttämistä ja ettei laitoksen lopettamisesta myös­
kään ole merkittävää haittaa tutkimukselle.

Valiokunnalle annetussa selvityksessä on toi­
saalta tuotu esiin, että Porlan laitos on kaikista
muista Riista- ja kalatalouden tutkimuslaitoksen
laitoksista poikkeava, erityisesti eteläisten kevät­
kutuisten kalojen viljelyyn soveltuva kalanvilje­
lylaitos, joka on tuottanut eteläisen Suomen ve­
sistöjen erityisolosuhteisiin hyvin soveltuvia hoi­
tolajeja ja kantoja. Leimaa-antavaa Etelä-Suo­
men rannikon sisävesille on vesistöjen rehevyys
ja savisameus. Porlan laitos on tuottanut kaikki
valtion viljelemät toutaimet, karpit ja suutarit
sekä valtaosan kuhasta ja täpläravusta. Laitok­
sen lakkauttaminen aiheuttaisi huomattavan li­
sävajeen kuhanpoikasten saannissa, josta tulisi-

Helsingissä 13 päivänä lokakuuta 1995

vat kärsimään erityisesti eteläisimmän Suomen
kuhankasvattajat ja istutukset.

Selvityksestä on myös käynyt ilmi, että Porlan
laitos, joka on valtion ainoa kalanviljelylaitos
eteläisessä Suomessa, on kehittänyt Suomessa
käytössä olevat kuhan, toutaimen ja täpläravun
viljelymenetelmät. Lakkauttaminen aiheuttaisi
huomattavia vaikeuksia tai täydellisen katkok­
sen annoskokoisen täpläravun tuotantomenetel­
mien kehittämisessä. Lisäksi laitoksen lakkaut­
taminen merkitsisi Etelä-Suomen kalavesien hoi­
don kannalta tärkeän kehitys- ja tutkimustoi­
minnan päättymistä, koska vastaavalle tutki­
mustoiminnalle ei ole edellytyksiä muissa valtion
kalanviljelylaitoksissa. Uudellamaalla on useita
erittäin uhanalaisia taimenkantoja, joista vain
yksi (lngarskilanjoen meritaimen) on valtion ka­
lanviljelyn kohteena. Peruskorjattuna Porlan lai­
tos soveltuisi näiden kantojen talteenottoon.

Saamansa selvityksen perusteella valiokunta
pitää Porlan laitoksen toiminnan merkitystä rat­
kaisevana eteläisimmän Suomen kalataloudelle.
Samalla valiokunta toteaa selvityksen osoitta­
van, vastoin Riista- ja kalatalouden tutkimuslai­
toksen kantaa, ettei Porlan laitoksen toimintaa
voida korvata muissa jo toimivissa laitoksissa
tapahtuvalla toiminnalla. Valiokunta katsookin,
että tulevaisuudessa eteläisimmän Suomen ka­
lanviljely tulee turvata joko peruskorjaamalla
Porlan laitos tai perustamalla uusi vastaavanlai­
nen kalanviljelylaitos. Valiokunta pitää tärkeä­
nä, että toiminta Porlan laitoksessa jatkuu kes­
keytyksettä, tai mikäli päätetään perustaa uusi
laitos, uuden laitoksen toiminnan alkamiseen
saakka.

Valiokunta oheistaa saamansa asiakirjaselvi­
tyksen valtiovarainvaliokunnan käyttöön.

Edellä esitetyn perusteella valiokunta esittää
kunnioittavasti,

että valtiovarainvaliokunta mietintöään
laatiessaan ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

Lausunnot 97

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Kalli, jäsenet
Kantalainen, Koistinen, Komi, Nurmi, Pulliai-

13 250787

nen, Rimmi, Rosendahl, Saario ja Viitamies sekä
varajäsenet Mähönen ja Ranta-Muotio.

98 VaVM 50/1995 vp- HE 72/1995 vp

PUOLUSTUSVALIOKUNTA Liite 3

Lausunto 3/1995 vp
Hallituksen esitys 72/1995 vp

Valtiovarainvaliokunnalle

Eduskunnan apulaispääsihteeri on kirjeellään
19 päivältä syyskuuta 1995 saattanut eduskun­
nan työjärjestyksen 18 a §:n 3 momentista ilme­
nevässä tarkoituksessa puolustusvaliokunnan
tietoon eduskunnan päätöspöytäkirjanotteen
hallituksen esityksestä n:o 72/l995 vp valtion
talousarvioksi vuodelle 1996. Valiokunta on
päättänyt kokouksessaan 28.9.1995 antaa asias­
sa lausunnon valtiovarainvaliokunnalle puolus­
tusministeriön hallinnonalan osalta.

Asian johdosta ovat valiokunnassa olleet
kuultavina talousjohtaja Pekka Mattila sekä ta­
loussuunnittelija Mauri Rauhala puolustusmi­
nisteriöstä, eversti Ismo Turunen sekä eversti
Juha Visamo pääesikunnasta, everstiluutnantti
Arto Kotro Itäisen maanpuolustusalueen esi­
kunnasta, Turun ja Porin sotilasläänin komenta­
ja, kenraalimajuri Hannu Särkiö, Helsingin ilma­
torjuntarykmentin komentaja, everstiluutnantti
Kari Siiki, puheenjohtaja Pekka Kouri Upseeri­
liitto ry:stä, varapuheenjohtaja Risto Järvinen
Päällystöliitto ry:stä, puheenjohtaja Pirkko Mat­
tila Puolustusvoimain Henkilökuntaliitto ry:stä
sekä palkkasihteeri Keijo Kaleva Valtion ja eri­
tyispalvelujen ammattiliitto V AL ry:stä.

Hallituksen esitys

Puolustusministeriön hallinnonalalle ehdote­
taan vuodelle 1996 määrärahoja 8 834 milj.
markkaa, mistä muihin kuin sotilaallisen maan­
puolustuksen menoihin on varattu noin l 00 mil­
joonaa. Puolustusmateriaalihankintoihin on tar­
koitus käyttää ensi vuonna kaikkiaan 3 461 milj.
markkaa. Tästä torjuntahävittäjähankinnan
osuus on indeksi- ja valuuttakurssimuutoksiin
budjetoitu määräraha mukaan lukien 2 402 mil­
joonaa. Hyväksytyistä materiaalihankintatilaus­
valtuuksista torjuntahävittäjäjärjestelmän han­
kintaan kuluu vuonna 1996 noin 66 %. Puolus­
tushaarojen ja aselajien uusinta- ja täydennys-

hankintoihin myönnetään maksatusmäärärahaa
270 milj. markkaa.

Puolustusvoimien toimintamenoihin esityk­
sessä on varattu 5 073 milj. markkaa, mistä jo
pelkästään palkkausmenot ovat noin 3 017 mil­
joonaa. Hallinnonalan kokonaishenkilöstömää­
rä saa olla vuonna 1996 enintään 20 001 henkilö­
työvuotta. Rationalisointiohjelman toteuttami­
sesta aiheutuva henkilöstön vähentäminen pyri­
tään hallituksen esityksen mukaan toteuttamaan
luonnollista poistumaa hyväksi käyttäen.

Kertausharjoitusten määrälliseksi tavoitteek­
si hallitus on asettanut 200 000 kertausharjoitus­
päivää, mikä on noin 55 % reserviläisten koulu­
tuksen tavoitetasosta. Varusmiesikäluokasta
koulutetaan esityksen mukaan ainakin 82 %.

Hallinnonalan rakennuskannan rappeutumi­
sen estämiseksi ja lisärakennustarpeiden osittai­
seksi tyydyttämiseksi rakentamiseen kohdennet­
tuja määrärahoja lisätään, ja ne ovat budjetti­
vuonna 187 milj. markkaa.

Valiokunnan kannanotot

Yleistä. Valiokunnan saaman selvityksen mu­
kaan sotilaallisen maanpuolustuksen kehys on
laskenut käyvän arvon mukaan lähes miljardi
markkaa vuodesta 1992. Kasvua kuluvasta vuo­
desta (ml. lisätalousarviot) on noin 500 milj.
markkaa. Samalla kuitenkin torjuntahävittäjien
maksuosuus kasvaa noin 900 milj. markalla eli
muut määrärahat tosiasiassa supistuvat 400 mil­
joonalla. Palvelussuhteen ehtojen tarkistuksen
johdosta puolustusministeriö tosin saanee vuo­
den 1996 lopullisessa talousarviossa esitykseen
nähden vielä vajaan 100 milj. markan lisäyksen.

Henkilöstö ja koulutus. Puolustusvoimien hen­
kilöstöä on vähennetty 1 650 hengellä viimeisten
viiden vuoden aikana. Saadun selvityksen mu­
kaan rationalisointijatkuu ja tavoitteena on vielä
noin 400 hengen vähentäminen. Rationalisoinnit

Lausunnot 99

on valiokunnan mielestä toteutettava niin, että
hallinnonalan tehtäviin tarvittavan henkilöstön
määrä pysyy riittävänä. Rationalisointitoimien
on perustuttava kokonaistaloudellisiin laskel­
miin ja niiden ehdottomana edellytyksenä on ol­
tava, että niillä saavutetaan todellista säästöä
valtiontaloudessa. Pysyviä työpaikkoja ei saa
korvata työllisyystyövoimalla.

Erityisesti siviilihenkilökunnan vähentämisen
johdosta varusmiehiä joudutaan käyttämään
muun muassa valvonta-, päivystys- ja vartiointi­
tehtävissä, mikä saattaa johtaa esimerkiksi vas­
tuukysymyksissä kohtuuttomuuksiin. Varus­
miesten käyttäminen näihin tehtäviin ei ole pe­
rusteltua myöskään asevelvollisten koulutuksen,
puolustusvoimien toiminnan eikä työllisyyden­
hoidon näkökulmasta.

Varusmiesten palvelusmotivaation ja koulu­
tustavoitteiden kannalta on haitallista, että
maasto- ja sotaharjoituksiajoudutaan yhä karsi­
maan. Joukkokohtaisia harjoituksia vähenne­
tään ja jäljelle jääviä harjoituksia pidetään maas­
to-olosuhteiden sijasta yhä enemmän varuskun­
nissa. Yksilötasolla varusmiehille pystytään an­
tamaan vielä hyvä koulutus, mutta toimintaa
joukon osanajajohdossa ei ole mahdollista har­
joitella riittävästi. Myös kouluttajien ammatti­
taito heikkenee ja palveluksesta kotiutuu huo­
nommin koulutettua reserviä. Liikekannallepa­
no-organisaatio kyetään vielä pitämään toimin­
takykyisenä, mutta paikallispuolustus- ja huol­
tojoukkoja ei kyetä monien sotilasläänien alueel­
Ia lainkaan kouluttamaan. Valiokunta pitää tär­
keänä, että kertausharjoitusvuorokausien mää­
rää kyetään nostamaan lähemmäksi edellä todet­
tua tavoitetasoa viimeistään vuonna 1997.

Materiaali ja kiinteistö!. Hallituksen esityksen
mukaan ainakin 80 % hankitusta materiaalista
saatetaan käyttö- tai varastointikuntoon. Eten­
kin ajoneuvojen osalta ongelmana on valiokun­
nan saaman selvityksen mukaan varaosien puu­
te; yhä suurempi osa ajoneuvoistajoudutaan siir­
tämään varastoihin käyttökunnottomina. Myös
varastotiloista on puutetta ja merkittävää osaa
puolustusvoimien kalustosta joudutaan säilyttä­
mään ulkosalla.

Huolimatta siitä, että puolustusvoimien ra­
kentamismäärärahoja lisätään vuoteen 1995
verrattuna, ne ovat vuonna 1996 vain runsaat
puolet tarkoitukseen vuonna 1992 käytetystä
330 milj. markasta. Esitetyllä määrärahalla voi­
daan toteuttaa lähivuosina uusien torjuntahä­
vittäjien vaatimat tukeutumisrakenteet ja pää­
osa puolustusvoimien rationalisointiohjelman

vaatimasta rakentamisesta. Muita rakennus­
kohteita voidaan toteuttaa vain hyvin rajalli­
sesti.

Kasarmien kunto on monissa joukko-osas­
toissa luvattoman heikko. Erityisesti 1960- ja
1970-luvulla rakennetut kiinteistöt kärsivät
home- ja kosteusvaurioista. Mikäli näitä ei välit­
tömästi korjata, tiloissa työskentelemään ja asu­
maanjoutuvat henkilöt altistuvat terveysriskeille
ja ammattitaudeille, jolloin myös yhteiskunnalli­
set kustannukset muodostuvat suuremmiksi.

Nykyisen suurtyöttömyyden aikana puolus­
tusvoimien kiinteistöjen rakentamiseen ja perus­
korjaukseen on käytetty työministeriön työlli­
syysmäärärahoja vähemmän kuin nousukaudel­
la. Puolustusvoimilla on valiokunnan saaman
selvityksen mukaan runsaasti nopeasti käynnis­
tettäviä ja työllistäviä rakennushankkeita. Oi­
keusministeriöltä saadun, vankien työllistämi­
seen tarkoitetun rahoituksen ongelmana on ollut
se, että se käytännön syistä on jouduttu ohjaa­
maan vain niille paikkakunnille, joilla on van­
kien työsiirtoloita. Suotavinta olisi, että puolus­
tusvoimien rakentamiseen tarvittavat määrära­
hat voitaisiin budjetoida puolustusministeriön
omalle hallinnonalalle, jolloin ne kohtaantuisi­
vat mahdollisimman hyvin puolustusvoimien
tarpeiden edellyttämällä tavalla.

Puolustustarviketeollisuus. Budjettiesityksessä
on todettu, että puolustusministeriön yhtenä kes­
keisenä tulostavoitteena on vuonna 1996 puolus­
tuskyvyn kannalta tärkeän kotimaisen puolus­
tustarviketeollisuuden toimintaedellytysten tur­
vaaminenja kriisiajan tuotantovalmiuden ylläpi­
to. Valiokunta pitää valitettavana sitä, että puo­
lustusvoimien esittämää uutta tilausvaltuutta
tutkimuksen ja kotimaisen tuotannon kehittämi­
seksi ei tämän tavoitteen mukaisesti ole voitu
sisällyttää puolustusbudjettiin. Tämä heikentää
olennaisesti puolustusvoimien mahdollisuuksia
vastata tulevaisuuden haasteisiin ja saattaa joh­
taa kotimaisen puolustustarviketeollisuuden ti­
lausten romahtamiseen. Ilman kotimaisia tilauk­
sia alalla hankittu osaaminenjajo tehdyt kehittä­
misinvestoinnit vanhenevat ja uusien tuotteiden
vientipotentiaali menetetään. Puolustusministe­
riön esittämällä tilausvaltuudella olisi voitu var­
mistaa keskeisen kotimaisen puolustusvälinetuo­
tannon jatkuvuus, saatu valmistelluksi vuonna
2000 ilmeisesti alkavia laajempia hankintoja ja
voitu laajentaa kotimaista tuotantoa nykyaikai­
sempaan suuntaan. Puolustusvaliokunta pitää
ehdottoman välttämättömänä, että tilausvaltuus
sisältyy vuoden 1997 talousarvioon.

100 VaVM 50/1995 vp- HE 72/1995 vp

Muuta. Varusmiesten etuisuudet on käytän­
nössäjäädytetty vuoden 1991 tasolle. Puolustus­
valiokunta viittaa aiempiin kannanottoihinsa,
joissa se on edellyttänyt, että varusmiesten talou­
delliset etuudet nostetaan siviilipalvelusmiesten
etuuksien tasolle.

Puolustusvaliokunta toteaa, että edellä luetel­
luista puutteista huolimatta puolustusvoimat
kykenevät toistaiseksi ylläpitämään keskeiset
toimintansa. Vuoden 1996 toiminnan painopis­
teet ovat saadun selvityksen mukaan varusmies-

Helsingissä 19 päivänä lokakuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lamminen, jä­
senet Immonen, Kekkonen, Korteniemi, Lind-

ten ja henkilökunnan koulutuksessa ja keskeis­
ten tietojärjestelmien kehittämisessä. Puolustus­
voimien henkilöstön ammattitaito on edelleen
hyvä.

Edellä esitetyn perusteella puolustusvaliokun­
ta esittää kunnioittavasti,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

qvist, Mähönen, Nurmi, Partanen, Pesälä, Piha,
T. Pohjola, Pykäläinen, Tiilikainen ja Viitamies
sekä varajäsen Jääskeläinen.

Eriävä mielipide

Puolustusvoimien toimintamäärärahojen kar­
siminen on mielestäni ollut epäonnistunut toi­
menpide. Toiminta on jo nyt selkeästi kärsinyt
karsituista määrärahoista. Puolustusvoimien
tehtävät ja velvoitteet edellyttävät puolustus­
määrärahojen lisäämistä tulevina vuosina. Mi­
käli toimintamäärärahoja ei tulevina vuosina li­
sätä, odotettavissa on mm. varusmiesten rauhan-

Helsingissä 19 päivänä lokakuuta 1995

ajan palvelusturvallisuuden ja puolustusvoimien
palkatun henkilöstön terveyden vaarantuminen
esim. homevaurioisten rakennusten vuoksi.
Myös Keskussotilassairaalan kiinteistö vaatii pi­
kaista korjaamista (kosteusvauriot). Puolustus­
määrärahojen lisäämisen tulee kohdistua toimin­
tamäärärahoihin, joilla on työllistävä vaikutus.

Tuija Nurmi

Lausunnot 101

SIVISTYSVALIOKUNTA

Lausunto 2/1995 vp
Hallituksen esitys 72/1995 vp

Liite 4

Valtio varainvaliokunnalle

Eduskunta on 19 päivänä syyskuuta 1995 lä­
hettänyt hallituksen esityksen 72/1995 vp valtion
talousarvioksi vuodelle 1996 valtiovarainvalio­
kuntaan valmistelevasti käsiteltäväksi.

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin mukaan valiokunta voi omasta aloittees­
taan antaa toimialaansa koskevan lausunnon ta­
lousarvioesityksestä valtiovarainvaliokunnalle
30 päivän kuluessa esityksen lähettämisestä va­
liokuntaan.

Valiokunnassa ovat asian johdosta olleet
kuultavina kansliapäällikkö Vilho Hirvi, talous­
johtaja Eero Pulkkinen, ylijohtaja Kalervo Siika­
la, ylijohtaja Markku Linna, ylijohtaja Leevi
Melametsä, ylijohtaja Olli Saarela, hallintojoh­
taja Håkan Mattlin, kulttuuriasiainneuvos Pek­
ka Pekkonen, hallitusneuvos Timo Lankinen,
kehittämispäällikkö Marjatta Lindqvist ja ope­
tusneuvos Marita Savola opetusministeriöstä,
kansliapäällikkö Pertti Sorsa, osastopäällikkö
Kimmo Nissilä ja ylitarkastaja Antti Ta panin en
työministeriöstä, ylijohtaja Heli Kuusi opetus­
hallituksesta, osastopäällikkö Marja-Terttu
Hautanen-Jokela Vaasan lääninhallituksesta,
piiritarkastaja Kai Kaski Vaasan työvoima piiris­
tä, yksikön päällikkö Matti Honkonen Hämeen
työvoimapiiristä, lääninkouluneuvos Esko Kan­
gas Hämeen lääninhallituksesta, sivistystoimen
päällikkö Matti Rasila Suomen Kuntaliitosta,
työvoima- ja koulutuspoliittinen sihteeri Jari­
Pekka Jyrkänne Suomen Ammattiliittojen Kes­
kusjärjestö SAK:sta, koulutuspäällikkö Erkki
Husu Toimihenkilöjärjestö STTK ry:stä, osasto­
päällikkö Jukka Mäkelä Tekniikan Akateemis­
ten Liitto TEK ry:stä, puheenjohtaja Heikki San­
tala Suomen Erityisteknisten Liitto Setelistä,
johtaja Kari Purhonen Teollisuuden ja Työnan­
tajain Keskusliitto TT:stä sekä varatoimitusjoh­
taja Tauno Jalonen Suomen Yrittäjäin Keskus­
liitto SYKL ry:stä.

Sivistysvaliokunta on keskittynyt tässä lau­
sunnossa tarkastelemaan opetusministeriön toi-

mialan yhtä painopistealuetta eli työllisyyden
sekä koulutuksen ja työelämän yhteistyön edistä­
mistä. Valiokunta esittää lausuntonaan kun­
nioittaen seuraavaa.

Yleistä

Valiokunta on arvioidessaan talousarvioesi­
tystä keskittynyt vain työttömyyden hoitamisen
kannalta merkittävään kysymykseen eli koulu­
tuksen ja työelämän yhteistyön edistämiseen.

Valiokunnan mielestä perusajatuksena tulee
olla järjestää työttömille, nuorille tai muuten
lisä- tai uudelleenkoulutuksen tarpeessa oleville
aikuisille sellaista koulutusta,joka on tutkintota­
voitteista ja joka tähtää korkeaan käytännön
ammattitaitoon ja työpaikan saantiin tai itsensä
työllistämiseen.

Valiokunta korostaa, että valtiovallan toi­
menpitein on tärkeää tukea ihmisen elinikäistä
oppimista edesauttamalla opiskelumotivaation
ja oppiruisvalmiuksien kehittämistä kaikissa elä­
män vaiheissa: päivähoidossa, esikoulussa, pe­
ruskoulussa, lukiossa ja ammatillisessa koulu­
tuksessa, korkeakoulutuksessa, aikuiskoulutuk­
sessaja myös vapaassa sivistystyössä. Valiokun­
ta ilmaisee kuitenkin tässä yhteydessä huolestu­
misensa uusista valtionosuusleikkauksista ja pi­
tää tärkeänä, että kunnat huolehtivat koulutuk­
sen voimavarojen riittävyydestä.

Työelämän ja koulutuksen yhteistyön järjes­
täminen ja kehittäminen kaikilla koulutusjärjes­
telmämme aloilla ja tasoilla on välttämätöntä.
Eri koulutusaloilla tämä tarkoittaa muun muas­
sa sitä, että edistetään opiskelijoiden mahdolli­
suuksia joustavasti valita aineita eri oppilaitok­
sista. Oppilaitostasolla yhteistyön tärkeitä muo­
toja ovat muun muassa opiskelijoiden työhar­
joittelu, päättätöiden kytkeminen yrityksiin ja
laitoksiin, työpajatoiminta, yrittäjyyden ja eri­
laisten innovaatioiden tukeminen ja edistämi­
nen, opettajien työelämäyhteyksien, harjoittelun

102 VaVM 50/1995 vp- HE 72/1995 vp

sekä asiantuntijavaihdon lisääminen. Opettajan­
koulutusta tulee kehittää muun muassa lisäämäl­
lä työelämäyhteyksiä.

Valiokunnan tekemien huomioiden mukaan
edelleenkin vaaditaan myös asenteiden muutosta
nykyistä avoimemmiksi ja yhteistyöhakuisem­
miksi niin koulutuksen hallinnon ja toteutuksen
kuin yritysten ja muiden työelämän organisaati­
oiden taholla.

Valiokunta pitää tärkeänä, että edistetään
naisten hakeutumista koulutukseen nykyistä
useammille aloille, muun muassa tulevaisuuden
kannalta merkittävän tietotekniikan alalle, jotta
mahdollisimman moni alalle potentiaalisesti so­
veltuva henkilö saisi koulutuksen Suomen tule­
vaisuusstrategian kannalta keskeisellä alalla.

Koulutuksen ja työelämän yhteistyön
edistäminen

Työvoimapoliittisessa koulutuksessa on otet­
tava päämääräksi koulutukseen osallistuvien
työllistyminen sekä uusien työpaikkojen synty­
minen työvoimapoliittisen koulutuksen avulla.

Valiokunta pitää välttämättömänä säädösten,
määräysten ja ohjeiden muuttamista siten, että
koulutusostoissa koulutuksen laadun, koulutet­
tujen työllistymisen ja uusien työpaikkojen syn­
tymisen tulee olla ratkaisevat tekijät ostopäätök­
siä tehtäessä.

Valiokunta pitää välttämättömänä, että kou­
lutuksessa pyritään painottamaan nykyistä
enemmän koulutuksen vaikuttavuutta ja kestä­
viä ratkaisuja. Pienessä maassa ja erityisesti suur­
työttömyyden jatkuessa on välttämätöntä pa­
nostaa korkeaan osaamiseen ja koulutuksen
kautta tapahtuvaan mahdollisimman tehokkaa­
seen työllistämiseeen. Tämän vuoksi valiokunta
katsoo, että koulutuksesta suurin osa tulisijärjes­
tää tutkintotavoitteisena ammatillisena koulu­
tuksena.

Eduskunnan lähtökohtana oli sen hyväksyes­
sä 15.4.1994 ammattitutkintolain (306/94), että
tämän lain mukaisesta ammatillisesta perustut­
kinnosta muodostetaan riittävän laaja-alainen
tutkinto, joka antaa työelämässä tarvittavan
ammattitaidonja kielitaidon sekä tarpeelliset so­
siaaliset valmiudet. Valiokunnan mielestä tällai­
sina ammattitutkintolain mukaiset tutkinnot so­
veltuvat hyvin käytettäviksi myös työvoimapo­
liittisesssa koulutuksessa. Lähtökohtana lakia
säädettäessä oli myös, että työministeriö ja työ­
voimapiirit suunnitellessaan ja hankkiessaan

työvoimapoliittista aikuiskoulutusta suuntaavat
koulutusostot ammattitutkintolain mukaisiin
tutkintoihin tai niiden osiin. Valiokunnan saa­
man selvityksen mukaan näin on tapahtunut
vain vähäisessä määrin, vaikka laki tuli voimaan
jo 1.5.1994. Valiokunta korostaa sitä, että am­
mattitutkintolain mukaiset tutkinnot ovat erityi­
sen hyvin soveltuvaa koulutusta nykyisessä tilan­
teessa. Vastaavasti korkeakoulututkinnon suo­
rittaneiden työvoimapoliittista koulutusta tulee
muuttaa enemmän tutkintotavoitteiseksi amma­
tilliseksi lisä- ja uudelleenkoulutukseksi.

Valiokunnan mielestä on tärkeää, että alueel­
linen asiantuntemus työpaikoista ja koulutuksen
tarpeesta hyödynnetään mahdollisimman tehok­
kaasti. Tämän vuoksi on välttämätöntä, että lää­
nitasolla toimii lääninhallituksen, työvoimapii­
rin, elinkeinoelämän ja koulutusasiantuntijoiden
joustava yhteistyöryhmä kartoittamassa työelä­
män tarpeita ja suunnittelemassa koulutusta.
Valiokunnan saaman selvityksen mukaan tällais­
ta toimintaa on eri lääneissä, mutta valiokunnan
mielestä toimintaa tulee kehittää.

Koulutusmahdollisuudet tulee järjestää siten,
että koulutus antaa valmiudet myös työelämän
muutoksiin. Sen vuoksi työelämän kanssa yhteis­
työssä tulee mahdollistaa yksilölliset opiskeluoh­
jelmat Tämä puolestaan edellyttää opiskelijan
joustavia mahdollisuuksia ottaa oppiaineita
myös muista oppilaitoksista. Näiden mahdolli­
suuksien käytännön toteuttamiseksi tulee ryhtyä
tehostettuihin toimenpiteisiin. Samalla se edel­
lyttää koulutuksen järjestäjiltä korkeaa ammat­
titaitoa ja organisointikykyä.

Oppilaitoksissa ja korkeakouluissa tulisi opis­
kelijoille tarjota myös huomattavasti nykyistä
enemmän mahdollisuuksia koulutusalan vaih­
toon opiskelun kuluessa. Tämä voi olla tarpeel­
lista esimerkiksi siitä syystä, että yhteiskunnan
nopeiden muutosten myötä opiskelija valmistui­
sikin alalle, jolta ei todennäköisesti löytyisi työ­
paikkoja. Koska opiskelun sisältö painottuu en­
simmäisinä opintovuosina huomattavassa mää­
rin yleissivistäviin tai alan aineiden perusopintoi­
hin, voisi suoritetut opinnot joka tapauksessa
lukea lähes täysimääräisinä hyväksi eikä opiske­
lun uudelleensuuntautumisesta aiheutuisi opin­
tojen tarkoituksetonta pitkittymistä. Myös yh­
teiskunnallisesti saavutettaisiin kustannussääs­
töjä. Tällaisia korkeakouluille ja muille oppilai­
toksille osittain lisäresurssein rahoitettavia
hankkeita tulisi pikaisesti saada käyntiin esimer­
kiksi sähkö- ja elektroniikka-aloilla,joilla on täl­
lä hetkellä jatkuvaa työvoimapulaa.

Lausunnot 103

Suomen työttömyyden entytspiirre muihin
OECD-maihin verrattuna on koulutettujen työt­
tömien suuri määrä. Hyvä peruskoulutus kuiten­
kin antaa perusvalmiudet oppia ja omaksua uut­
ta koko työelämän ajan. Sen vuoksi koulutettu­
jen työttömyyttä tulee vähentää muun muassa
käynnistämällä yhteistyössä yritysten kanssa
opiskelijamääriltään riittäviä ja tarvittavan pit­
käkestoisia ohjelmia, joissa useiden korkea­
koulujen ja oppilaitosten yhteistyönä uudelleen­
koulutetaan henkilöitä työvoimapula-aloille. Pe­
ruskoulutuspaikkojen lisäämisen ohella tulee va­
liokunnan mielestä harkita erityisesti työllistämi­
sen kannalta ongelmallisilla aloilla sitä, että nor­
maalin koulutuksen jatkoksi opiskelija suorittai­
si opintoihin kuuluvan työharjoittelun kotimaas­
sa tai ulkomailla.

Suomessa järjestetään koulutusta eri oppilai­
toksissa yrittäjyys-nimikkeellä. Ongelmallista
pienyrittäjien osalta on kuitenkin se, että alkavia
yrittäjiä ei riittävästi ohjata. Valiokunnan mie­
lestä yrittäjyyskoulutukseen tulee lisätäjatkotoi­
menpiteitä, joita ovat mm. yrittäjäksi ryhtyneen
neuvonta- ja tukitoimet.

Valiokunta kiinnittää huomiota siihen, että
omaehtoinen aikuiskoulutus on merkittävästi
vähentynyt viime vuosina. Kun opintovuonna
1991-92 valtion aikuisopintorahan piirissä oli
noin 35 000 aikuista, on ensi vuodelle arvioitu
tuensaajien lukumääräksi vain 11 000. Osaltaan
tähän ovat vaikuttaneet työttömyyden hoitoon
ohjatut työvoimakoulutuksen lisämahdollisuu­
det. Toisaalta myös aikuisopintotukea on leikat­
tu. Valiokunta pitää tärkeänä, että myös talou­
dellisesti vaikeina aikoina ja suurtyöttömyyden
vallitessa tuetaan työntekijöiden mahdoliisuuk­
sia siirtyä väliaikaisesti työelämästä ammatillis­
ten tai yleissivistävien opintojen pariin.

Säännösten mukaan työvoimahallinto voi os­
taa työvoimakoulutusta eri oppilaitoksilta tar­
peen mukaan. Lääninhallitukset voivat ostaa
täydennyskoulutusta ammatillisilta oppilaitok­
silta ja ammattikorkeakouluilta, mutta ammatil­
lista perus- ja jatkokoulutusta vain ammatillisilta
aikuiskoulutuskeskuksilta. Kuitenkin useissa ta­
pauksissa tarkoituksenmukaista koulutusta jär­
jestäisikin jokin muu oppilaitos. Valiokunta pi­
tää välttämättömänä, että myös lääninhallituk­
sella tulisi olla joustava mahdollisuus hankkia

Helsingissä 19 päivänä lokakuuta 1995

ammatillista aikuiskoulutusta sellaiselta oppilai­
tokselta, joka järjestää kussakin tilanteessa laa­
dukkainta ja sopivinta koulutusta.

Sen vuoksi valiokunta edellyttää, että
hallitus ryhtyy pikaisiin toimenpiteisiin
niin, että lääninhallitukset voivat ostaa
ammatillista aikuiskoulutusta kaikilta
julkisen valvonnan alaisilta oppilaitoksil­
ta vuonna 1997.

Valiokunnan saaman selvityksen mukaan
koulutusta ostetaan myös niin, että hinta on
määräävin tekijä. Tämä saattaa johtaa siihen,
että ostettu koulutus ei olekaan laadukkainta
mahdollista koulutusta. Valiokunta pitää välttä­
mättömänä, että opetuksen laatu on ratkaiseva
tekijä ostotoiminnassa. Koulutusta ostettaessa
tulee ottaa huomioon myös se, että koulutukselle
asetettavien tavoitteiden saavuttaminen joissain
tapauksissa edellyttääjoustavia ja poikkeukselli­
siakin rahoitusjärjestelyjä.

Koulutuksen laatuvaatimuksia ei voida saa­
vuttaa, ellei opettajien työelämän tuntemusta li­
sätäja panosteta riittävästi opettajien täydennys­
koulutukseen. Valiokunta korostaa tietoyhteis­
kunnan ja kansainvälistymisen sekä työelämän
nopeiden muutosten edellyttämää jatkuvaa kou­
luttautumista. Sen vuoksi opettajilta edellyte­
tään mm. valmiuksia tietotekniikan hyväksi­
käyttöön, ihmissuhde- ja projektityöskentelyyn
sekä kansainväliseen toimintaan.

Valiokunta edellyttää, että erityisesti
työttömyyden johdosta voimakkaasti li­
sätyn koulutuksen vaikutusta työllisty­
miseen seurataan niin, että jatkosuunnit­
telussa voidaan niin paljon kuin mahdol­
lista hyödyntää saatuja tietoja ja koke­
muksia.

Valiokunta pitää myös välttämättömänä, että
eduskunta saa riittävästi selvitystä työllisyyden
edistämiseksi tehtävien koulutuspoliittisten toi­
menpiteiden vaikutuksista työllisyyden kehitty­
miseen.

Edellä esitetyn perusteella sivistysvaliokunta
kunnioittavasti ehdottaa,

että valtiovarainvaliokunta laatiessaan
mietintöään ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

104 VaVM 50/1995 vp- HE 72/1995 vp

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Ala-Harja,
varapuheenjohtaja Gustafsson, jäsenet Karjalai­
nen, Korteniemi, Krohn, U-M. Kukkonen,

Laakso, Lapintie, M. Markkula, A. Ojala,
Räsänen (osittain), Tahvanainenja Takkula sekä
varajäsenet Hyssälä, R. Korhonen (osittain) ja
J. Kukkonen.

Eriävä mielipide

Hallituksen esittämät yhteensä 3,8 miljardin
markan leikkaukset kuntien valtionosuuksiin
ovat ylimitoitettuja. Esitetyn suuruisilla valtion­
osuusleikkauksella vaaraunetaan monille ihmi­
sille tärkeiden peruspalvelujen jatkuvuus. Kun­
taliitto arvioi, että monissa kunnissa ei synny
leikkausten katteeksi edellytettyä verotulojen
kasvua. Näin ollen leikkaukset johtavat vääjää­
mättä toimintojen leikkaamiseen siitäkin huoli­
matta, että palvelutaso ei sitä enää sietäisi. Tosi­
asiallisesti kuntien verotulojen kasvu menee
tupa-sopimuksesta johtuviin palkankorotuksiin
sekä laajeneviin kuntien velvoitteisiin, erityisesti
päivähoitoon, toimeentulotukeen ja ammatilli­
seen koulutukseen.

Kuntaliiton arvion mukaan valtionosuusleik­
kaukset johtavatkin monissa kunnissa peruskou­
lumenojen leikkaamiseen.

Keskusta pitää hyvin valitettavana, että halli­
tuksen linjalla perusopetuksen järjestämisen
edellytyksiä heikennetään. Linja on myös ristirii­
dassa hallituksen ohjelman kanssa. Hallitusoh­
jelmassahall todettiin hallituksen toimivan niin,
että "koulutuksen ja tutkimuksen merkitys vah­
vistuu".

Peruskoulun valtionosuusperustetta muutet­
tiin 1.8.1995 lukien. Aiemman tuntikehysjärjes­
telmän tilalle säädettiin tunnuslukujärjestelmä.
Tehdyt muutokset yksinkertaistivat ja selkeytti­
vät aikaisempaa valtionosuusjärjestelmää. Muu­
tokset merkitsivät kuitenkin kohtuuttomia kun­
takohtaisia menetyksiä osalle kunnista.

Viime keväänä eduskunta edellytti, että "ope­
tusministeriö käyttää opetus- ja kulttuuritoimen
rahoituksesta annetun lain 12 §:ssä säädettyä
mahdollisuutta korottaa kunnan peruskoulun
valtionosuuden perusteena olevaa yksikköhin­
taa, jos kunnan peruskoulumenot ovat esimer­
kiksi kunnan koosta ja harvasta asutuksesta, saa­
ristoisuudesta, kaksikielisyydestä, saamenkieli­
sestä opetuksesta tai muusta niihin verrattavasta
erityisestä syystä keskimääräistä korkeammat
eikä kunta muutoin pysty turvaamaan asianmu-

kaisen opetuksen antamista". Eduskunta piti li­
säksi tärkeänä, että "päätökset korotetusta val­
tionosuudesta voidaan tehdä useammaksi vuo­
deksi kerrallaan, jolloin kunnat pystyvät arvioi­
maan niille tulevia valtionosuuksia pidemmällä
aikavälillä".

Nyt tilanne on se, että kun tunnuslukujärjes­
telmään siirtyminen tuli osaksi valtionosuusjär­
jestelmän laajempaa uudistusta, järjestelmän
muuttumiseen liittyvä valtionosuuden enim­
mäismuutokseksi esitetty rajaus ± 200 mk/asu­
kas tulisi leikkaamaan peruskoulun yksikköhin­
nan korottamisen vaikutuksen kokonaan. Silloin
yksikköhinnan korotus ei käytännössä korota
kyseisen kunnan valtionosuutta lainkaan.

Edellä esitetyn perusteella peruskoulun tun­
nuslukujärjestelmään siirtymisestä aiheutuvien
kohtuuttomien valtionosuusmenetysten kom­
pensoimiseksi valtion talousarvioon tulee varata
erillinen määräraha, josta opetusministeriö voi
ohjata harkinnanvaraista avustusta em. muutok­
sesta kärsineille kunnille.

Hallituksen keväällä läpi ajama opintotuen
leikkaus on myös huonosti linjassa hallitusohjel­
massa mainitun koulutuksen merkityksen vah­
vistamisen kanssa. Opintorahan ja opiskelijan
asumislisän leikkaukset ovat puuttumista opis­
kelijan perusturvaan. Opintoraha on jo nyt pe­
rusturvaetuuksista kaikkein alhaisin.

Viime vaalikaudella uudistettiin opintotuki­
järjestelmää - taloudellisen niukkuudenkin
oloissa. Opintotukiuudistuksen tavoitteena oli
vähentää opiskelijoiden velkaantumista. Yli 20-
vuotiaiden opintoraha kasvoikin noin 2,5-kertai­
seksi.

Keväällä tehdyt opintorahan ja asumislisän
karsimiset käänsivät kehityksen väärään suun­
taan. Tehdyt leikkaukset lisäsivät opiskelijoiden
velkaantumista ja loivat paineita kuntien toi­
meentulotukeen. Nämä leikkaukset vaikuttivat
vähentävästi koulutukseen hakeutumiseen, kos­
ka työttömyysturvan ja opintorahan ero suureni.
Niin opiskelijan kuin yhteiskunnankin etu olisi,

Lausunnot 105

että vuoden 1996 alusta opintoraha palautettai­
siin entiselle tasolleen. Siksi esitämme Aapo Saa­
ren ym:n talousarvioaloitteen hyväksymistä,

Helsingissä 19 päivänä lokakuuta 1995

mikä tarkoittaa opintorahan palauttamista en­
nalleen sekä alle 20-vuotiaiden korkeakouluopis­
kelijoiden aseman korjaamista.

Ossi Korteniemi Hannu Takkula Liisa Hyssälä

14 250787

106 VaVM 50/1995 vp- HE 72/1995 vp

YMPÄRISTÖVALIOKUNTA Liite 5

Lausunto 7/1995 vp
Hallituksen esitys 72/1995 vp

Valtiovarainvaliokunnalle

Ympäristövaliokunta on päättänyt eduskun­
nan työjärjestyksen 18 a §:n 3 momentin nojalla
antaa toimialaansa koskien lausunnon valtion
talousarvioehdotuksesta vuodelle 1996.

Asian johdosta ovat valiokunnassa olleet
kuultavina neuvotteleva virkamies Pekka Pelko­
nen ja vanhempi finanssisihteeri Pentti Vesteri­
nen valtiovarainministeriöstä, ylijohtaja Jouni J.
Särkijärvi, neuvotteleva virkamies Hannu Hir­
vonen ja talousjohtaja Oili Hintsala ympäristö­
ministeriöstä, yli-insinööri Osmo Voutilainen
työministeriöstä, johtaja Harri Hiltunen ja hal­
lintojohtaja Maija Rajakylä Valtion asuntora­
hastosta, erityisasiantuntija Eero Hiltunen Suo­
men Kuntaliitosta ja virastopäällikkö Olavi
Louko Helsingin kaupungista edustaen myös
Asuntorakennuttajayhdistystä.

V aHokunnan kannanotot

Ympäristövaliokunta käsittelee lausunnos­
saan valtion talousarvioehdotusta vuodelle 1996
ainoastaan asunto- ja rakennustoimen osalta.

Tältä osin talousarvioehdotuksen tavoitteena
on pitää valtion tukema asuntotuotanto edelleen
suurena. Tuotannon painopistettä ehdotetaan
siirrettäväksi korkotukituotannosta aravatuo­
tantoon. Tukea kohdennettaisiin erityisesti
vuokra- ja asumisoikeusasuntojen rakentami­
seen. Myös korjausrakentamista tuettaisiin.
Asuntojen uustuotanto esitetään kohdennetta­
vaksi alueille, joissa asunnoilla voidaan arvioida
olevan riittävää kysyntää.

Valiokunta pitää edellä mainittuja asunto­
budjetin yleislinjauksia perusteltuina. Tarkem­
min valiokunta keskittyy lausunnossaan asunto­
jen uustuotannon ja korjausrakentamistoimin­
nan arviointiin.

Uustuotanto

Valiokunnan saaman selvityksen mukaan ta­
lousarvioehdotuksen perusteena olevat arviot

asuntotuotannon- erityisesti vapaarahoitteisen
asuntotuotannon- määrästä ovat liian korkeat.
Asuntojen rakentaminen on kuluvan vuoden al­
kupuoliskolla laskenut selvästi edelliseen vuo­
teen verrattuna, ja myös ensi vuoden ennustetta
on jouduttu korjaamaan alaspäin.

Keskeisenä syynä uustuotannon vähäisyyteen
on vanhojen ja uusien asuntojen suuri hintaero.
Vanhojen asuntojen hintaa on laskenut heikko
kysyntä, jonka taustalla ovat korkea työttömyys,
lainojen korkeat korot ja varsinkin nuoren väes­
tönosan muuttuneet asenteet asunnon omistami­
seen. Uustuotannon hintaa puolestaan ovat nos­
taneet muun muassa uudet rakentamistekniset
määräykset. Hintatasoon vaikuttaa myös se, että
rakentamiseen käytettävän maan hinta on pysy­
nyt korkeana.

Hintaeron vuoksi uudistuotannolla ei ole ky­
syntää, ja näin ollen vapaarahoitteisia rakennus­
hankkeita ei aloiteta. Tässä tilanteessa valtion
tukemaa uustuotantoa on valiokunnan mielestä
saatava mahdollisimman paljon liikkeelle, jotta
turvattaisiin tarpeellinen asuntotuotanto ja ko­
hennettaisiin työllisyyttä. Valiokunta kiinnittää
huomiota siihen, että rakentamisen käynnistymi­
sellä on useita työllistäviä kerrannaisvaikutuk­
sia.

Asuntobudjetin painopisteen siirtämisellä
korkotukituotannosta aravatuotantoon ediste­
tään hankkeiden liikkeellelähtöä, sillä arava­
hankkeiden käynnistyminen on varmempaa kuin
korkotukituotannon käynnistyminen. Uustuo­
tannon käynnistymisen kannalta hyvää talousar­
vioehdotuksessa on myös se, että arava- ja kor­
kotukilainoitusvaltuudet ovat 475 miljoonaa
markkaa edellistä vuotta suuremmat, vaikka
asuntobudjetti kokonaisuudessaan on edellis­
vuotta pienempi. Tuen kohdistaminen vuokra- ja
asumisoikeusasuntoihin on niin ikään tarkoituk­
senmukaista, sillä myös valtion tukemassa tuo­
tannossa omistusasuntojen kysyntä on laskenut.
Kohdennetun tuen piiriin on valiokunnan näke­
myksen mukaan kuitenkin otettava asumis­
oikeusasuntojen ohella myös muita osaomistus-

Lausunnot 107

muotoja, joita tulisi rakentaa sellaisille paikka­
kunnille, joille ei ole tarkoituksenmukaista sijoit­
taa asumisoikeusasuntoja.

Valtion tukeman uudistuotannon osalta va­
liokunta kiinnittää huomiota vielä kahteen seik­
kaan. Ensinnäkin uudet asuntoalueet ovat nykyi­
sessä kysyntätilanteessa painottuneet usein liian
vuokratalovaltaisiksi tai muuten asukkaiden so­
siaalisen rakenteen osalta liian yksipuolisiksi.
Jotta uusien asuntoalueiden sosiaalinen slum­
miutuminen voitaisiin estää, on asuntoviran­
omaisten kiinnitettävä entistä enemmän huo­
miota asukasvalintaan.

Toiseksi asuntojen kysyntä on viime aikoina
kohdistunut entistä enemmän pienasuntoihin,
koska ihmisten maksukyky on alentunut. Valio­
kunta katsoo, että valtion tukemassa tuotannos­
sa tulee rakentaa sellaisia asuntoja, joissa ihmisil­
lä on varaa asua. Tämä ei saisi kuitenkaan koh­
tuuttomasti laskea asumisen tasoa ja väljyyttä.
Siksi olisi tärkeää kehittää uusia ratkaisuja esi­
merkiksi asuntojen muunneltavuuteenja muihin
pohjaratkaisuihin. Ympäristöministeriön tulee
huolehtia asian eteenpäin viemisestä.

Korjausrakentaminen

Asuntojen korjausrakentaminen on saadun
selvityksen mukaan kasvanut kuluvana vuonna.
Kiinnostus ja tarve korjausrakentamiseen on
edelleen laajaa.

Ympäristövaliokunta painottaa korjausra­
kentamisen tärkeyttä. Meillä muun muassa
1960-ja 1970-luvun lähiöt vaativat peruskorjaus­
ta. Korjaustarvetta on runsaasti muussakin
asuntokannassa. Lisäksi korjausrakentaminen
on uudisrakentamista työllistävämpää.

Valiokunnan mielestä olisikin tuettava kai­
kentyyppisten asuntojen korjaamista. Meillä on
saatu hyviä kokemuksia esimerkiksi valtion tuel­
la liikkeelle lähteneistä lähiöiden peruskorjaus-

Helsingissä 19 päivänä lokakuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Seppänen, va­
rapuheenjohtaja M. Koski, jäsenet Isohookana­
Asunmaa, Kautto, Kiviniemi, R. Korhonen,

projekteista. Ruotsissa ja Tanskassa on puoles­
taan saatu hyviä kokemuksia yksittäisten asun­
tojen korjaustuesta, jonka avulla korjausraken­
tamista on voitu lisätä huomattavasti.

Korjausavustuksiin on talousarvioehdotuk­
sessa varattu 30 miljoonaa markkaa. Vuosien
1994 ja 1995 korjausavustukset ovat lisäbudjetit
huomioon ottaen olleet noin kymmenkertaiset.
Korjausavustusten jääminen lisäbudjettien va­
raan on kuitenkin valiokunnan mielestä hallin­
nollisesti raskasta, sillä se johtaa aina uusiin ha­
kumenettelyihin. Toisaalta se tekee korjausra­
kentamisen suunnittelun lyhytjänteiseksi.

Valtion tuen lisäksi korjausrakentamista olisi
valiokunnan mielestä edistettävä myös kehittä­
mällä edelleen korjausrakentamisrahastointia.
Ympäristöministeriön tulee selvittää asiaa.

Muita huomioita

Talousarvioehdotusta käsitellessään valio­
kunta kiinnitti vielä huomiota asuntojen terveel­
lisyyteen. Muun muassa home- ja kosteusvauriot
sekä rakennusmateriaaleista aiheutuvat haitat
ovat yleisiä. Tämän vuoksi valiokunnan mielestä
on tärkeää, että rakentamisen ja korjausrakenta­
misen tutkimus- ja koulutustoimintaa kehite­
tään. Lisäksi tulee selvittää rakentamisvirheistä
aiheutuvien vahinkojen korvausjärjestelmän
käyttöön ottoa.

Edelleen valiokunta pitää tärkeänä, että meil­
lä edistetään puun käyttöä rakennusmateriaali­
na.

Edellä esitetyn perusteella ympäristövalio­
kuntavaliokunta esittää kunnioittavasti lausun­
tonaan,

että valtiovarainvaliokunta mietintöään
laatiessaan ottaisi huomioon, mitä tässä
lausunnossa on esitetty.

U-M. Kukkonen, Linden (osittain), Markkula­
Kivisilta, Smeds, Takkula, Tiusanen ja Viitanen
sekä varajäsen Bryggare.

108 VaVM 50/1995 vp- HE 72/1995 vp

HALLINTOVALIOKUNTA Liite 6

Lausunto 3/1995 vp
Hallituksen esitys 7211995 vp

Valtiovarainvaliokunnalle

Hallituksen esitys n:o 72/1995 vp valtion ta­
lousarvioksi vuodelle 1996 on lähetetty valmiste­
levasti 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, hallitusneu­
vos Arto Luhtala, neuvotteleva virkamies Pasi
Korvenranta, ylitarkastaja Tiina Tikka ja poliisi­
ylitarkastaja Eero Laine sisäasiainministeriöstä,
apulaisosastopäällikkö Pekka Järvinen ja suun­
nittelusihteeri Arto Salmela sosiaali- ja terveys­
ministeriöstä, talousjohtaja Eero Pulkkinen,
apulaisosastopäällikkö Simo Juva ja ylitarkasta­
ja Matti Väisänen opetusministeriöstä, budjetti­
neuvos Raija Koskinen valtiovarainministeriös­
tä, maaherra Mauri Miettinen Kymen lääninhal­
lituksesta, varatoimitusjohtaja Timo Kietäväi­
nen, erityisasiantuntija Jouko Heikkilä, rakenne­
politiikan päällikkö Juha Talvitie ja erityisasian­
tuntija Pietari Jääskeläinen Suomen Kuntaliitos­
ta, puheenjohtaja Matti Krats Suomen Poliisijär­
jestöjen Liitosta, puheenjohtaja Kaino Törmälä
Rajavartioliitosta, puheenjohtaja Veli-Matti
Mattila Merivartioliitosta, kaupunginjohtaja
Pekka Kettunen Jyväskylän kaupungista, kun­
nanjohtaja Tapani Tölli Tyrnävän kunnasta,
kunnanjohtaja Tuomo Tegelsten Maskun kun­
nasta sekä kunnanjohtaja Jari Horttanainen
Tuupovaaran kunnasta. Kirjallisen lausunnon
ovat valiokunnalle antaneet Poliisin lääninjohto
ry ja Suomen Nimismiesyhdistys ry.

Valiokunnan kannanotot

Yleistä

Valiokunta on ottanut tässä lausunnossa kan­
taa joihinkin hallinnonalaansa koskeviin kysy-

myksiin. Talousarvioesitystä arvioidaan erikseen
maakunnan kehittämisrahaa lukuun ottamatta
kunnallishallinnon ja -talouden näkökulmasta
tarpeellisilta osin käsiteltäessä hallituksen esitys­
tä n:o 110/1995 vp laiksi eräistä kuntien valtion­
osuuksien järjestelyistä vuonna 1996 ja eräistä
muutoksista valtionosuuslainsäädäntöön.

Maakunnan kehittämisraha

Maakunnan kehittämisrahaa (momentti
26.98.43) ehdotetaan talousarvioesityksessä vä­
hennettäväksi vuodesta 1995 20,5 miljoonalla
markalla 104,5 miljoonaan markkaan. Saadun
selvityksen mukaan määrärahasta menisi Euroo­
pan unionin alue- ja rakennepoliittisiin hankkei­
siin yhteisöaloitteet mukaan lukien 77 miljoonaa
markkaa, osaamiskeskuksille 15 miljoonaa
markkaaja Barentsin alueen yhteistyöhön noin 2
miljoonaa markkaa. Sanottu merkitsee sitä, että
sitomatonta rahaa jäisi jäljelle noin 10 miljoonaa
markkaa. Enintään viimeksi mainittu summa
voitaisiin siten osoittaa kansalliseen aluekehitys­
työhön EU:n ohjelma-alueiden ulkopuolella,
missä asuu lähes puolet väestöstämme.

Valiokunta toteaa, että maakunnan kehittä­
misrahaa on tietoisesti lisätty alueiden kehittämi­
sestä annetun lain (1135/93) säätämisen yhtey­
dessä tarkoituksin, että alueellisen kehittämis­
työn kannalta keskeisillä viranomaisilla, maa­
kunnan liitoilla, olisi myös oma taloudellinen
kehittämispanoksensa uudessa ohjelmaperustei­
sessa alue- ja rakennepolitiikassa. Euroopan
unionin jäsenenä additionaliteettiperiaate edel­
lyttää Suomelta myös alueellisen omarahoituk­
sen turvaamista.

Hallintovaliokunta katsoo, että maakunnan
kehittämisraha tulisi välttämättä säilyttää vuo­
den 1995 tasolla, mikä voi tapahtua mahdollises­
ti talousarvion sisäisillä aluekehitysrahoja kos­
kevilla järjestelyillä.

Lausunnot 109

Aluekehitysrahat

Alueiden kehittämisestä annetun lain 6 §:n 1
momentin mukaan valtion talousarviossa eri hal­
linnonaloilla nimetään ne määrärahat, joilla voi­
daan edistää alueellisten kehittämistavoitteid~n
ja niiden toteuttamiseksi ~aadittavien .aluekehit­
tämisohjelmien toteuttamista.(aluekehit~srahat).

Talousarvioesityksen yleisperustelUissa on
luettelo momenteista, jotka momenttiperuste­
luissa on nimetty aluekehitysrahoiksi. Hallinto­
valiokunta katsoo, että olisi loogista nimetä osit­
tain tai kokonaan aluekehitysrahoiksi ainak.in t;te
momentit, joita käytetään Euroopan umom!'
aluekehitysrahaston osarahoittamien hankkei­
den rahoittamiseen. Näin ei kuitenkaan talousar­
vioesityksessä ole menetelt~. yal!.io~~rainvalio­
kunta on muun muassa mietmnossaan n:o 811
1993 vp hallituksen talousarvioesityksestä .n:o
126/1993 vp vuo?elle 1994 kii?nittänyt h~ol!uota
aluekehitysrahoJen puutteelhs~~n m.~e~mi.~een.
Hallintovaliokunta katsoo, etta myos tassa yh­
teydessä tulisi asiaan p~uttua, jotta alueid~n k.e:
hittämisestä annetun lam 6 §:n 1 momentti tuhsi
asianmukaisesti otetuksi huomioon.

Poliisitoiminta

Poliisin tulostavoitteisiin sisältyy toisaalta ta­
voite estää rikoksia ja häiriöitä vaikuttamalla
niiden taustalla oleviin syihin sekä toisaalta va­
kavan rikostutkinnan toimintaedellytysten tur­
vaaminen. Samanaikaisesti on vireillä myös 176
poliisin viran vähentäminen. .

Ottaen huomioon viime vuosien taloudellisen
kehityksen johdosta reaalisesti .Yhä niu~emmat
määrärahat on pelättävissä, ettei asetettuJa tulos­
tavoitteita saavuteta. Kun toiminta joudutaan
yhä enemmän laittal!laan lyhre.n aika~älin tär­
keysjärjestykseen, voidaan arvwida:.e~~a u~d~ssa
poliisilaissa korostett~. enn.~lta ~stava t~~~m~a
samoin kuin vähemman knreelhset tehtavat Ja
vähäisemmät omaisuusrikokset jäävät pienem­
mälle huomiolle. On selvää, että tärkeysjärjes­
tyksen etupäähän t_ulee ll:settaa kiire~lliset hä~y­
tystehtävät ja törkeiden nkosten t~tk~.n~a . .Y ll:h~­
kunnan käsityksen mukaan on nahtavissa nstl-

Helsingissä 24 päivänä lokakuuta 1995

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Väistö, vara­
puheenjohtaja Dromberg sekä jäsenet Alaranta,

riitaa poliisihallinnon tavoitteiden ja määräraha-
kehyksen välillä. ..

Eduskunta on aiemminkin puuttunut vume
vuosina vireillä olleisiin poliisin virkojen vähen­
tämishankkeisiin. Hallintovaliokunta katsoo,
että virkojen vähentämistä koskeva tarkastelu
tulee siirtää talousarvioesityksen samoin kuin
myös kuluvan vuoden osalta virellä olevan kihla­
kuntauudistuksen johdosta vuoden 1997 talous­
arvion yhteydessä suoritettavaksi.

Henkilöstöpolitiikka ja henkilöstöhallinto

Hallintovaliokunnan toimialaan kuuluvat
hallinnon kehittämiseen liittyvät kysymykset ja
valtion henkilöstöä koskevat asiat virkamiesten
osalta. Asiantuntijoiden kuulemisessa ovat tul­
leet esiin säästöjen vaikutukset henkilöstöön
monilla eri tavoilla. Vähentyneitten resurssien
johdosta työtehtävät ovat tulleet laajalti ~ks.ilö~­
den kannalta osin kohtuuttoman raskatksi ai­
heuttaen sairastumisia ja myös muita vakavia
seurauksia. Saadun selvityksen perusteella leik­
kaukset ovat muun ohella vaikuttaneet osin työ­
motivaatiota vähentävästi senkin johdosta, että
työn rasittavuuden lisääntyessä ansiotaso on sa­
malla saattanut pienentyä.

Valiokunta katsoo, että valtion tulee huoleh­
tia asianmukaisesti henkilöstöstään myös niin,
että henkilökunnan fyysisestä ja henkisestä jak­
samisesta pidetään riittävää huolta.

Ulkomaalaisviraston asioiden käsittelyajat

Valiokunta kiinnittää huomiota siihen sisäasi­
ainministeriönkin selvityksestä ilmenevään seik­
kaan, että kansalaishakemusten ja turvapaikka­
hakemusten käsittelyajat näyttävät taas alkavan
pidentyä.

Edellä esitetyn perusteella valiokunta esittää
kunnioittavasti,

että valtiovarainvaliokunta ottaisi mie­
tintöään laatiessaan huomioon, mitä tässä
lausunnossa on esitetty.

Kallio Kankaanniemi, Karpio, V. Koski, Kuro­
la, Lö~, Manninen, Mikkola, T. Pohjola, Polvi,
Puhjo, Pulliainen ja Ranta-Muotio.

