
1993 vp- VaVM 81- HE 126

Valtiovarainvaliokunnan mietintö n:o 81 hallituksen esityksen
johdosta valtion talousanioksi vuodelle 1994

Eduskunta on 15 patvana syyskuuta 1993
lähettänyt valtiovarainvaliokuntaan valmistele­
vasti käsiteltäväksi edellä tarkoitetun hallituksen
esityksen n:o 126.

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 1994 talousarvioesityksestä
ovat määräajassa lausunnon antaneet:

- ulkoasiainvaliokunta
- maa- ja metsätalousvaliokunta
- puolustusvaliokunta
- sivistysvaliokunta

Valtiovarainvaliokunnan näiltä valiokunnilta
saarnat lausunnot ovat tämän mietinnön liittee­
nä.

Tämän esityksen yhteydessä valiokunta on
käsitellyt eduskunnan 19 päivänä lokakuuta
1993 valiokuntaan lähettämät näillä valtiopäivil­
lä tehdyt talousarvioaloitteet

1 R. Aho ym.: Määrärahan osoittamisesta
kunniiie ja kuntayhtymille työttömyyden lieven­
tämiseen
(34.06.30)

2 Aittoniemi: Määrärahan osoittamisesta po­
liisin haittatyökorvausten maksamiseksi
(26.75.01)

3 Ala-Harja ym.: Määrärahan osoittamisesta
Eteläpohjalaiset Spelit kansanmusiikkiyhdistys
ry:n toiminnan tukemiseen
(29.90)

4 Ala-Harja ym.: Määrärahan osoittamisesta
Ilmajoen musiikkijuhlat ry:n toiminnan tukemi­
seen
(29.90)

5 Ala-Harja ym.: Määrärahan osoittamisesta
Euroopan Naisten liiton Suomen osaston toi­
minnan tukemiseen
(24.99.50)

230895X

6 Ala-Nissilä ym.: Määrärahan osoittamisesta
Turun tiepiirin perustienpidon rahoittamiseen
(31.24.21)

7 Ala-Nissilä ym.: Määrärahan osoittamisesta
Turun-Toijalan radan parantamiseen
(31.58.62)

8 Alaranta: Eduskunnan valiokuntien mat­
koihin ehdotetun määrärahan vähentämisestä
(22.02.29)

9 Alaranta ym.: Puoluetoiminnan tukemiseen
ehdotetun määrärahan vähentämisestä
(23.27.50)

10 Alaranta ym.: Määrärahan osoittamisesta
Oulaisten lukion rakentamiseen
(29.43.34)

11 Alaranta ym.: Määrärahan osoittamisesta
Oulaisten Petäjäskosken ala-asteen rakentamiseen
(29.43.34)

12 Alaranta ym.: Määrärahan osoittamisesta
Pyhäjokisuun kunnostuksen toisen vaiheen to­
teuttamiseen
(35.25.77)

13 Alaranta ym.: Määrärahan osoittamisesta
omaishoidon tukemiseen
(33.32.30)

14 Andersson ym.: Määrärahan osoittamises­
ta taiteen valtionpalkintoihin
(29.96.50)

15 Andersson ym.: Määrärahan osoittamises­
ta Helsingin ja Pietarin välisen ratayhteyden
suunnitteluun
(31.58.62)

16 Andersson ym.: Määrärahan osoittamises­
ta työllisyysperusteisen valtionavun investoin­
tien lisäämiseen
(34.06.62)

17 S-L. Anttila ym.: Määrärahan osoittami­
sesta EY -kriittisten kansanedustajien yhteistyö­
ryhmän toimintaan
(22.02.29)

18 S-L. Anttila: Määrärahan osoittamisesta
pysyvän maanpuolustusnäyttelyn perustamiseen
Hämeenlinnaan
(27.10.21)

2 1993 vp- VaVM 81- HE 126

19 S-L. Anttila: Määrärahan osoittamisesta
eläinlääketieteellisen koetilan perustamiseen
(29.10.87)

20 S-L. Anttila: Määrärahan osoittamisesta
Pentinkulman päivien järjestämiseen
(29.90)

21 S-L. Anttila: Määrärahan osoittamisesta
Suomen Laulajain ja Soittajain Liitto ry:lle
(29.90)

22 S-L. Anttila: Määrärahan osoittamisesta
Maatilatalouden kehittämisrahastoon
(30.33)

23 S-L. Anttila: Määrärahan osoittamisesta
maatalouden neuvonnan keskittämisestä Jokioi­
siin syntyviin kustannuksiin
(30.34.40)

24 S-L. Anttila ym.: Määrärahan osoittami­
sesta Perunatuotannon tutkimus- ja kehittämis­
säätiölle Lammin tutkimuslaitoksen tilojen lu­
nastamiseen
(30.99)

25 S-L. Anttila: Määrärahan osoittamisesta
4H-toiminnan tukemiseen
(30.34.45)

26 S-L. Anttila: Määrärahan osoittamisesta
Agropolis-MTTK -projektin jatkamiseen
(30.70.21)

27 S-L. Anttila: Määrärahan osoittamisesta
Hämeen tiepiirille käytettäväksi Kanta-Hämeen
ja Pirkanmaan alueen tiehankkeisiin
(31.24.21)

28 S-L. Anttila: Määrärahan osoittamisesta
Hämeen tiepiirille käytettäväksi Lounais-Hä­
meen tiehankkeisiin
(31.24.21)

29 S-L. Anttila ym.: Määrärahan osoittami­
sesta Forssan ja Tammelan välisten kevyen lii­
kenteen väylien rakentamiseen
(31.24.21)

30 S-L. Anttila ym.: Määrärahan osoittami­
sesta Jokioisten-Forssan maantien (mt 2804)
rakentamiseen
(31.24.77)

31 S-L. Anttila: Määrärahan osoittamisesta
Jokioisten museorautatieyhdistyksen Min­
kiön-Humppilan ratahankkeeseen
(31.99.40)

32 S-L. Anttila ym.: Määrärahan osoittami­
sesta jätehuoltoinvestointien edistämiseen
(35.11.62)

33 S-L. Anttila: Määrärahan osoittamisesta
Liesjärven kansallispuiston opastuskeskuksen
suunnitteluun
(35.30.22)

34 U. Anttila ym.: Puolustusmateriaalihan­
kintoihin ehdotetun määrärahan vähentämisestä
(27.10.16)

35 U. Anttila ym.: Määrärahan osoittamises­
ta Teknologian kehittämiskeskuksen tuotekehi­
tysavustuksiin
(32.44.40)

36 U. Anttila ym.: Määrärahan osoittamises­
ta energiateknologiseen tutkimukseen
(32.55.23)

37 U. Anttila ym.: Määrärahan osoittamises­
ta ympäristönsuojelun edistämiseen
(35.11.62)

38 Antvuori ym.: Määrärahan osoittamisesta
Vuosaaren metroradan rakentamiseen
(31.58.62)

39 Apukka: Määrärahan osoittamisesta Ou­
lun ja Kelloselän välisen rataosuuden peruskor­
jaukseen ja sähköistämiseen
(31.58.62)

40 Apukka ym.: Määrärahan osoittamisesta
Sodankylän satelliittiaseman rakentamiseen
(32.44.23)

41 Apukka ym.: Määrärahan osoittamisesta
Keivitsan kaivoshankkeesta johtuvaan yhdys­
kuntasuunnitteluun
(35.30)

42 Apukka ym.: Määrärahan osoittamisesta
osakehankintoihin valtionyhtiöiden osakeanneista
(32.50.88)

43 Astala ym.: Määrärahan osoittamisesta
nuorisotyötä tekevien kansalaisjärjestöjen kult­
tuuriohjaajien palkkaukseen
(29.98.50)

44 Astala ym.: Määrärahan osoittamisesta
Vapaa-ajattelijain Liiton tukemiseen
(29.96.50)

45 Astala ym.: Määrärahan osoittamisesta
yksivuotisiin taiteilija-apurahoihin
(29.90.51)

46 Astala ym.: Määrärahan osoittamisesta
Hetan Musiikkipäivien tukemiseen
(29.90)

47 Astala ym.: Määrärahan osoittamisesta
romaniväestön koulutus- ja kulttuurikeskuksen
perustamiseen
(29.69.33)

48 Astala ym.: Määrärahan osoittamisesta
Turun Kulttuurikeskuksen saneeraukseen
(29.93.50)

49 Astala ym.: Määrärahan osoittamisesta
ilmansuojelun ja jätehuollon investointien kor­
kotukeen
(35.11.63)

Talousarvioaloitteet 3

50 Astala ym.: Määrärahan osoittamisesta
Kurjenrahkan kansallispuiston perustamista
varten
(35.30.87)

51 Aula ym.: Määrärahan osoittamisesta puo­
lustusvoimain sähkö- ja viestiteknisen korjaa­
mon rakentamiseen Tervolan varikolle
(27.10.74)

52 Aula ym.: Määrärahan osoittam:sesta Si­
mon kalantutkimuksen ja kalanviljely-yksikön
rakentamiseen
(30.38.75)

53 Aula ym.: Määrärahan osoittamisesta poh­
javesien käyttöönottoon Kemi-Tornio-alueella
(30.85.77)

54 Aula ym.: Määrärahan osoittamisesta
Miukin eritasoliittymän rakentamiseen Tornios­
sa
(31.24.77)

55 Aula ym.: Määrärahan osoittamisesta rau­
tatien kunnostamiseen ja sähköistykseen välillä
Oulu-Kemi-Kelloselkä
(31.58.62)

56 von Bell ym.: Määrärahan osoittamisesta
Kainuun Jazzkevät -tapahtuman tukemiseen
(29.90)

57 von Bell ym.: Määrärahan osoittamisesta
Sana ja Sävel kalevalaisessa Kajaanissa -kesäta­
pahtuman tukemiseen
(29.90)

58 von Bell ym.: Määrärahan osoittamisesta
Kainuun Perheenäitien Lomakotiyhdistys ry:n
toiminnan tukemiseen
(33.92)

59 von Bell ym.: Määrärahan osoittamisesta
Vartiuksen terminaali-ja teollisuusalueen kehit­
tämiseen
(24.50.61)

60 von Bell ym.: Määrärahan osoittamisesta
oppisopimuskoulutuksen rahoittamiseen
(34.06.61)

61 Biaudet ym.: Määrärahan osoittamisesta
kansalaisjärjestöjen kehitysyhteistyöhankkeiden
tukemiseen
(24.30.66)

62 Dromberg ym.: Määrärahan osoittamises­
ta Uudenmaan tiepiirille kansainvälisten tielii­
kenneyhteyksien parantamiseen
(31.24.77)

63 Dromberg ym.: Määrärahan osoittamises­
ta Porvoon sisäkehätien ensimmäisen vaiheen
rakentamiseen
(31.24.77)

64 Gustafsson ym.: Määrärahan osoittamises­
ta Työväen keskusmuseoyhdistys ry:n toiminnan
tukemiseen
(29.90)

65 Gustafsson ym.: Määrärahan osoittamises­
ta Suomen nuorisokirjallisuuden instituutin kan­
natusyhdistys ry:n toiminnan tukemiseen
(29.90)

66 Haavisto ym.: Määrärahan osoittamisesta
korkeakoulujen toimintamenoihin
(29.10.21)

67 Haavisto ym.: Määrärahan osoittamisesta
opintorahan korottamiseen
(29.39.55)

68 Hacklin ym.: Määrärahan osoittamisesta
Jämsän teletalon saneeraamiseen valtion virasto­
jen toimitiloiksi
(28.60.76)

69 Hacklin ym.: Määrärahan osoittamisesta
valtatien n:o 9 perusparannustöiden aloittami­
seksi välillä Hämeen piirin raja-Jämsä
(31.24.77)

70 Hacklin ym.: Määrärahan osoittamisesta
kevyen liikenteen väylän rakentamiseksi Jäm­
sän-Jämsänkosken tielle välille Kinkolan sil­
ta-aluesairaalan tienhaara
(31.24.21)

71 Halonen ym.: Määrärahan osoittamisesta
romaniyhdyshenkilöprojektin jatkamiseen
(26.97.43)

72 Hautala ym.: Määrärahan osoittamisesta
luonnonsuojelualueiden hankkimiseen
(35.30.87)

73 Hautala ym.: Määrärahan osoittamisesta
asuntojen kotjaustoiminnan avustuksiin
(35.45.56)

74 Hiltunen ym.: Määrärahan osoittamisesta
Takuu-Säätiön pääoman korottamiseen
(33.92)

75 Hurskainen ym.: Määrärahan osoittami­
sesta auton käyttömaksun palauttamiseen inva­
lideille
(33.28)

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

77 Hurskainen ym.: Määrärahan osoittami­
sesta sairausvakuutuslain mukaisiin lääke- ja
matkakustannuskorvauksiin
(33.18.60)

78 Hurskainen ym.: Määrärahan osoittami­
sesta Ensi- ja turvakotien liitolle nuoren perheen
oppimateriaalipaketin valmistukseen
(33.92)

4 1993 vp- VaVM 81- HE 126

79 Hurskainen ym.: Määrärahan osoittami­
sesta eläke-etuuksien turvaamiseksi vammaisen
henkilön perheenjäsenelle
(33.19)

80 Hurskainen ym.: Määrärahan osoittami­
sesta Yksinhuoltajien ja yhteishuoltajien liiton
tiedotustoiminnan tehostamiseen
(33.92)

81 Hurskainen ym.: Määrärahan osoittami­
sesta kuntoutusloman järjestämiseen vaikea­
vammaisten lasten vanhemmille
(33.92)

82 Hurskainen ym.: Määrärahan osoittami­
sesta sairaan lapsen kuntoutustoimintaan
(33.32.30)

83 Hurskainen ym.: Määrärahan osoittami­
sesta eräiden lastensuojelujärjestöjen tukemiseen
(33.92)

84 Hurskainen ym.: Määrärahan osoittami­
sesta jätteiden lajittelun ja keräilyn tukemiseksi
kunnissa
(35.11.62)

85 Ihamäki ym.: Määrärahan osoittamisesta
Vierumäen-Heinolan-Lusin moottoritien/
moottoriliikennetien rakentamiseen
(31.24.77)

86 Ihamäki ym.: Määrärahan osoittamisesta
Järvenpään-Lahden-Heinolan-Lusin moot­
toritien suunnitteluun
(31.24.77)

87 Ihamäki ym.: Määrärahan osoittamisesta
Kymijoen kanavaselvityksen jatkamiseen
(31.30.77)

88 Jouppila ym.: Määrärahan osoittamisesta
Hetan Musiikkipäivien tukemiseen
(29.90)

89 Jouppila ym.: Määrärahan osoittamisesta
Päätalo-instituutin toiminnan tukemiseen
(29.90)

90 Jurva ym.: Määrärahan osoittamisesta
opintolainojen korkotuen maksamiseksi ai­
kuisopiske li joille
(29.39.52)

91 Jurva ym.: Määrärahan osoittamisesta
vaihtoehtoisia energiamuotoja koskevan tutki­
muksen tehostamiseen
(32.55.21)

92 Jurva ym.: Määrärahan osoittamisesta pa­
kolaisten palkkaamiseen humanitäärisiin avus­
tustehtäviin kotimaassaan
(33.29.61)

93 Jurva ym.: Määrärahan osoittamisesta
työttömyyden lieventämiseen tarkoitettujen
määrärahojen lisäämiseen
(34.06.61)

94 Jurva ym.: Määrärahan osoittamisesta
Helsingin vuokra-asuntokannan lisäämiseen
(35.45.60)

95 Kaarilahti ym.: Määrärahan osoittamises­
ta Kakskerran järven ojavesisuunnitelman to­
teuttamiseen Turussa
(35.25.77)

96 Kalliomäki ym.: Määrärahan osoittami­
sesta yleisten teiden perustienpitoon
(31.24.21)

97 Kalliomäki ym.: Määrärahan osoittami­
sesta tieverkon kehittämiseen
(31.24.77)

98 Kalliomäki ym.: Määrärahan osoittami­
sesta Valtionrautateiden radanpitoon
(31.58.62)

99 Kalliomäki ym.: Määrärahan osoittami­
sesta kuntien sosiaali- ja terveydenhuollon käyt­
tökustannusten valtionosuuksiin
(33.32.30)

100 Kalliomäki ym.: Määrärahan osoittami­
sesta työvoimapoliittiseen aikuiskoulutukseen
osallistuvien opintososiaalisiin etuuksiin
(34.06.50)

101 Kalliomäki ym.: Määrärahan osoittami­
sesta työvoimapoliittisen aikuiskoulutuksen os­
topalveluihin
(34.06.51)

102 Kasurinen ym.: Määrärahan osoittami­
sesta ylimääräisten taiteilijaeläkkeiden myöntä­
miseen
(28.07.06)

103 Kasurinen ym.: Määrärahan osoittami­
sesta henkilöjunaliikenteen turvaamiseen Kot­
kan ja Kouvolan välillä
(31.57.61)

104 Kasurinen ym.: Määrärahan osoittami­
sesta valtatie 6:n parantamiseen Imatran ja Lap­
peenrannan välillä
(31.24.77)

105 Kasurinen ym.: Määrärahan osoittami­
sesta Itäradat-tarveselvityksen uudelleen laati­
miseen
(31.58.62)

106 Kohijoki: Lenin-museolle ehdotetun
. avustusmäärärahan poistamisesta
(29.93.52)

107 Kohijoki ym.: Määrärahan osoittamises­
ta Tampereen-Porin/Rauman radan peruspa­
rantamiseen
(31.58.62)

108 Kohijoki ym.: Määrärahan osoittamises­
ta rintamaveteraanien eläketurvan budjettipe­
rusteiseen parantamiseen
(33.21.52)

Talousarvioaloitteet 5

109 Kohijoki: Määrärahan osoittamisesta so­
tainvalidien asunnonmuutostöistä aiheutuviin
korvauksiin
(33.22.50)

110 Kabijoki ym.: Määrärahan osoittamises­
ta sotilasvammakorvauksien indeksikorotuksiin
(33.22.50)

111 Koistinen ym.: Määrärahan osoittamises­
ta maaseutuyritysten strategiasuunnitelmien te­
kemiseen
(30.34)

112 Komi ym.: Määrärahan osoittamisesta
Joroisten ja Kangasniemen musiikkijuhlien tu­
kemiseen
(29.90)

113 Komi ym.: Määrärahan osoittamisesta
valtatie 5:n leventämiseen välillä Joroinen-Var­
kaus
(31.24.77)

114 Korhonen ym.: Määrärahan osoittami­
sesta Kera Oy:lle Oulun alueen riskisijoitusyhti­
öiden tukemiseen
(32.49.46)

115 Koskinen ym.: Määrärahan osoittamises­
ta puolustusvoimien elektroniikkakeskuksen pe­
rustamiseen Riihimäelle
(27.10.74)

116 Koskinen ym.: Määrärahan osoittamises­
ta Hämeen linnan ja sen lähialueiden kehittämi­
seen
(29.93.75)

117 Koskinen: Määrärahan osoittamisesta
Lepaan kotitalous-ja sosiaalialan oppilaitoksen
peruskorjaukseen
(29.60.74)

118 Koskinen ym.: Määrärahan osoittamises­
ta vihertietokeskuksen perustamiseen Janakka­
lan Harvialaan
(30.34)

119 Koskinen ym.: Määrärahan osoittamises­
ta kauppa- ja teollisuusministeriön yrityspalve­
lutoimiston perustamiseen Hämeen maakuntaan
(32.02)

120 Koskinen ym.: Määrärahan osoittamises­
ta siirtoviemärin rakentamista varten välille
Tuulos-Eteläinen-Hämeenlinna
(35.25.77)

121 Koskinen: Määrärahan osoittamisesta
valtionavustukseen Forssan kaupungille kult­
tuurihistoriallisesti arvokkaiden rakennusten
säilyttämiseen
(35.30.34)

122 Laakkonen ym.: Määrärahan osoittami­
sesta Joensuun kristillisen koulun toimintaan
(29.43.51)

123 Laakkonen ym.: Määrärahan osoittami­
sesta Viisi leipää -palvelukotiyhdistyksen toi­
mintaan
(33.92)

124 Laakkonen ym.: Määrärahan osoittami­
sesta Kaanaan kodin kalustohankintoihin
(33.92)

125 Laakkonen ym.: Määrärahan osoittami­
sesta Lähimmäislähetys ry:n Lehtomäen Narko­
maanikodin saniteettitilojen rakentamiseen
(33.92)

126 Laakkonen: Määrärahan osoittamisesta
Outokummun Maljasalmen paikallistien perus­
parantamiseen
(31.24.21)

127 Laaksonen ym.: Vesi- ja ympäristöhallin­
non toimintamenoihin ehdotetun määrärahan
vähentämisestä
(35.25.21)

128 Lahikainen ym.: Määrärahan osoittami­
sesta asevarikko 2:n Nokan varastoalueen ra­
kentamiseen Hartolassa
(27.10.74)

129 Lahikainen ym.: Määrärahan osoittami­
sesta Heinolan kurssikeskuksen asuntolan laa­
jennukseen
(29.69)

130 Lahikainen ym.: Määrärahan osoittami­
sesta maantie 613:n (Ruskeala-Tammihaara)
peruskorjaamiseen
(31.24.77)

131 Lahikainen ym.: Määrärahan osoittami­
sesta Vierumäen-Heinolan-Lusin moottori­
tien/moottoriliikennetien rakentamiseen
(31.24.77)

132 Lahikainen ym.: Määrärahan osoittami­
sesta valtatie 5:n parantamiseen välillä Lusi­
Kuortti
(31.24.77)

133 Lahikainen ym.: Määrärahan osoitta­
misesta Kymijoen kanavaselvityksen jatkami­
seen
(31.30.77)

134 Lahikainen ym.: Määrärahan osoittami­
sesta Savonradan yleissuunnittelua varten
(31.58.62)

135 Lahikainen ym.: Maatalousyrittäjien elä­
kemenoihin tarkoitetun määrärahan vähentämi­
sestä
(33.19.51)

136 Lahikainen ym.: Maatalousyrittäjien ta­
paturmavakuutukseen tarkoitetun määrärahan
vähentämisestä
(33.20.53)

6 1993 vp - VaVM 81 - HE 126

137 Lahikainen ym.: Maatalousyrittäjien lo­
mitustoimintaan tarkoitetun määrärahan vähen­
tämisestä
(33.57.40)

138 Lahikainen ym.: Määrärahan osoittami­
sesta työllisyysperusteiseen valtionapuun
(34.06.62)

139 Lahti-Nuuttila ym.: Määrärahan osoitta­
misesta tevanake-alan valtakunnallisen kehittä­
miskeskuksen perustamiseksi Tampereelle
(29.65.30)

140 Lahtinen ym.: Määrärahan osoittamises­
ta Kärkistensalmen sillan rakentamiseen
(31.24.77)

141 Laine ym.: Määrärahan osoittamisesta
kalataloudellisiin rakentamis- ja kunnostamis­
hankkeisiin Taivassalossa
(30.36.77)

142 Laine ym.: Määrärahan osoittamisesta
paikallisteiden liittymien rakentamiseen valtatie
8:lle Laitilassa
(31.24.77)

143 Laine ym.: Määrärahan osoittamisesta
liittymän rakentamiseen valtatie 9:lle Loimaal­
la
(31.24.77)

144 Laine ym.: Määrärahan osoittamisesta
kevyen liikenteen väylien rakentamiseen Kusta­
vin keskusta-alueella
(31.24.77)

145 Laine ym.: Määrärahan osoittamisesta
Kustavin ja Lokalahden välisen Lehmänkurkun
tieyhteyden rakentamiseen
(31.24.77)

146 Laine ym.: Määrärahan osoittamisesta
Uudenkaupungin ohikulkutien rakentamiseen
(31.24.77)

147 Laine ym.: Määrärahan osoittamisesta
URPO-radan suunnitteluun
(31.58.62)

148 Laine ym.: Määrärahan osoittamisesta
Turunmaan ulkosaariston sähköistämiseen
(32.55.41)

149 Laine ym.: Määrärahan osoittamisesta
Varsinais-Suomen työllisyysohjelman laatimi­
seen ja toteuttamiseen
(34.06.77)

150 Laitinen ym.: Määrärahan osoittamisesta
maakunnan kehittämisrahan lisäämiseksi
(26.97.43)

151 Laitinen ym.: Määrärahan osoittamisesta
Keski-Suomen ammattioppilaitoksen peruskor­
jauksen rahoittamiseen
(29.60.74)

152 Laitinen ym.: Määrärahan osoittamisesta
elokuva-alan tietojärjestelmäprojektille
(29.90)

153 Laitinen ym.: Määrärahan osoittamisesta
Jyvässeudun vesihuoltotöihin
(35.25.77)

154 J. Leppänen ym.: Määrärahan osoittami­
sesta Haapamäen avovankilan rakentamiseksi
Keuruulie
(25.50.74)

155 J. Leppänen ym.: Määrärahan osoittami­
sesta Tarvaalan maatalousoppilaitoksen lisära­
kentamista ja peruskorjausta varten
(29.60.74)

156 P. Leppänen ym.: Määrärahan osoittami­
sesta hiukkaskiihdyttimen rakentamiseksi Suo­
meen
(29.01.21)

157 P. Leppänen ym.: Määrärahojen osoittami­
sesta työllisyysperusteisten investointiluonteisten
valtionapujen lisäämiseksi Keski-Suomeen
(34.06.62)

158 Lindqvist ym.: Määrärahan osoittamises­
ta puolustusvoimien Hälvälän huoltoleirin kent­
tämuonituksen opetustilojen rakentamiseen
(27.10.74)

159 Lindqvist ym.: Määrärahan osoittamises­
ta laitehankintoihin Helsingin yliopiston Lahden
tutkimus- ja koulutuskeskuksen ympäristöyksi­
kön opetuslaboratorioon
(29.10.21)

160 Lindqvist: Määrärahan osoittamisesta
Launeen peruskoulun peruskorjaukseen Lah­
dessa
(29.43.34)

161 Lindqvist ym.: Määrärahan osoittamises­
ta näyttämötaiteen edistämiseen
(29.90)

162 Lindqvist: Määrärahan osoittamisesta
Koskimyllyn paikallistien perusparannukseen
Hollolassa
(31.24.21)

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

164 Lindqvist: Määrärahan osoittamisesta
Asikkalan vanhusten palvelukeskuksen rakenta­
miseen
(33.32.31)

165 Lindroos ym.: Määrärahan osoittamises­
ta Ilmavoimien teknillisen koulun saneeraami­
seksi Kuorevedellä
(27.10.74)

Talousarvioaloitteet 7

166 Louvo: Määrärahan osoittamisesta ai­
kuisten järjestelmällisen hammashuollon toteut­
tamiseen
(33.18.60)

167 Luhtanen ym.: Perustienpidon piirikohtai­
sen rahoituksen jakoperusteiden muuttamisesta
(31.24.21)

168 Luttinen ym.: Määrärahan osoittamisesta
Teknologian kehittämiskeskuksen konsultoin­
tiyksikön perustamiseksi Lahteen
(32.44.21)

169 Luukkainen ym.: Määrärahan osoittami­
sesta varsinaiseen kehitysyhteistyöhön
(24.30.66)

170 Luukkainen ym.: Määrärahan osoittami­
sesta kuntien yleisiin valtionosuuksiin
(26.97.31)

171 Luukkainen ym.: Valtion ja kuntien teh­
tävien jaon selvittämisestä
(28)

172 Luukkainen ym.: Määrärahan osoittami­
sesta eläinkokeita vähentävien ja korvaavien
menetelmien kehittämiseen
(30.01.25)

173 Luukkainen ym.: Määrärahan osoittami­
sesta eläinsuojelutyöhön
(30.01)

174 Luukkainen ym.: Määrärahan osoittami­
sesta löytöeläinten huostaanottamiseen
(30.01)

175 Luukkainen ym.: Turkistarhaukseen eh­
dotetun määrärahan poistamisesta
(30.34.40)

176 Luukkainen ym.: Määrärahan osoittami­
sesta kansainvälisten rautatieyhteyksien suun­
nitteluun
(31.58.62)

177 Luukkainen ym.: Määrärahan osoittami­
sesta Valtionrautateiden radanpitoon
(31.58.62)

178 Metsämäki ym.: Määrärahan osoittami­
sesta Hyvinkään- Hangon radan päällysraken­
teen uusimiseen
(31.58.62)

179 Moilanen ym.: Puoluetoiminnan tukemi­
seen ehdotetun määrärahan vähentämisestä.
(23.27.50)

180 Moilanen ym.: Määrärahan osoittamises­
ta elintensiirtotoiminnan turvaamiseen
(33.32.30)

181 Muttilainen ym.: Määrärahan osoittami­
sesta Mikkelin teknillisen oppilaitoksen peruspa­
rannukseen
(29.60.74)

182 Muttilainen ym.: Määrärahan osoittami­
sesta Pieksämäen metsäoppilaitoksen sanee­
raukseen
(29.60.74)

183 Muttilainen ym.: Määrärahan osoittami­
sesta Mikkelin liiketalouden instituutin laajen­
nuksen toteuttamiseen
(29.65.34)

184 Muttilainen ym.: Määrärahan osoittami­
sesta valtatie 5:n parantamiseksi Mikkelin läänin
alueella
(31.24.77)

185 Muttilainen ym.: Määrärahan osoittami­
sesta Mikkelin läänin työvoimapoliittiseen ai­
kuiskoulutukseen
(34.06.51)

186 Muttilainen ym.: Määrärahan osoittami­
sesta työllisyysperusteiseen valtionapuun inves­
tointeihin Mikkelin läänissä
(34.06.62)

187 Mäkelä: Puoluetoiminnan tukemiseen
ehdotetun määrärahan vähentämisestä
(23.27.50)

188 Mäkelä: Kehitysyhteistyöhön ehdotetun
määrärahan vähentämisestä
(24.30.66)

189 Mäkelä ym.: Määrärahan osoittamisesta
Haapamäen avovankilan rakentamiseksi Keu­
ruulie
(25.50.74)

190 Mäkelä ym.: Määrärahan osoittamisesta
varuskuntien ja varikoiden rakentamiseen Kes­
ki-Suomessa
(27.10.74)

191 Mäkelä ym.: Määrärahan osoittamisesta
Jyväskylän oikeus- ja poliisitalon rakentami­
seen
(28.60.87)

192 Mäkelä ym.: Määrärahan osoittamisesta
opintotuen huoltajatisän maksamiseen
(29.39.55)

193 Mäkelä ym.: Määrärahan osoittamisesta
aikuisopiskelijoiden opiskelumahdollisuuksien
turvaamiseksi
(29.43.30)

194 Mäkelä ym.: Määrärahan osoittamisesta
Tarvaalan maatalousoppilaitoksen opetustyö­
pajan peruskorjaukseen
(29.60.74)

195 Mäkelä ym.: Määrärahan osoittamisesta
Jyväskylän teknillisen oppilaitoksen lisäraken­
nuksen rakentamiseen
(29.60.74)

8 1993 vp - VaVM 81 - HE 126

196 Mäkelä ym.: Määrärahan osoittamisesta
vähävaraisten lasten lomatoimintaan
(33.32.30)

197 Mäkelä ym.: Määrärahan osoittamisesta
yhdysvesijohdon rakentamiseksi välille Muura­
me-Säynätsalo-Kinkomaa
(30.85.77)

198 Mäkelä ym.: Määrärahan osoittamisesta
Jyväskylän-Tankolammen tien rakentamiseen
välillä Lohikoski-Seppälänkangas
(31.24.77)

199 Mäkelä ym.: Määrärahan osoittamisesta
Kinnulan-Perhon maantien perusparantami­
seen
(31.24.77)

200 Mäkelä ym.: Määrärahan osoittamisesta
Keski-Suomen tiepiirille Kuhmoisten kunnan
maanteiden perusparantamiseen
(31.24.77)

201 Mäkelä ym.: Määrärahan osoittamisesta
Multian-Liesjärven tieosuuden rakentamiseen
(31.24.77)

202 Mäkelä: Määrärahan osoittamisesta Ori­
veden ja Seinäjoen välisen rataosuuden peruspa­
rantamiseen
(31.58.62)

203 Mäkelä ym.: Määrärahan osoittamisesta
Kivijärven lentokentän peruskorjaukseen ja laa­
jennukseen
(31.93.41)

204 Mäkelä: Määrärahan osoittamisesta vir­
kojen perustamiseen tapaturmavirastoon
(33.05.21)

205 Mäkelä: Määrärahan osoittamisesta koti­
rintamanaisten kuntoutukseen
(33.22)

206 Mäkelä ym.: Määrärahan osoittamisesta
sotainvalidien puolisoiden kuntoutukseen ja vir­
kistystoimintaan
(33.22.56)

207 Mäkelä: Määrärahan osoittamisesta rin­
tasyövän varhaistoteamisen edistämiseen
(33.32.30)

208 Mäkelä ym.: Pakolaisten ja turvapaikan
hakijoiden vastaanottoon esitetyn määrärahan
vähentämisestä
(33.29.61)

209 Mäkelä ym.: Määrärahan osoittamisesta
pienyrittäjien vuosilomarahan maksamiseksi
(33.57.42)

210 Mäkelä ym.: Pakolaisten lomatoiminnas­
ta aiheutuviin kustannuksiin tarkoitetun määrä­
rahan vähentämisestä
(33.29.61)

211 Mäkelä ym.: Määrärahan osoittamisesta
harkinnanvaraisen työllistämistuen korottami­
seen
(34.06)

212 Mäkelä ym.: Määrärahan osoittamisesta
työttömyyden lieventämiseen
(34.06.61)

213 Mäkelä ym.: Määrärahan osoittamisesta
työllisyysperusteiseen valtionapuun investointei­
hin Keski-Suomessa
(34.06.62)

214 Mäkelä ym.: Määrärahan osoittamisesta
Piippaharjun- Niemisjärven maantien peruspa­
rantamiseen
(34.06.62)

215 Mäkelä ym.: Määrärahan osoittamisesta
sijoitusmenoihin työllisyyden turvaamiseksi
Keski-Suomessa
(34.06.77)

216 Mäkelä ym.: Määrärahan osoittamisesta
opiskelija-asuntojen rakentamiseen
(35.45.60)

217 Mäkelä ym.: Määrärahan osoittamisesta
siirtoviemärin rakentamiseksi välille Vihtavuo­
ri-Leppävesi-Jyväskylä
(35.25.77)

218 Mäkelä ym.: Määrärahan osoittamisesta
sotainvalidien ja rintamamiesten asuntojen kor­
jaamiseen
(35.45.56)

219 Mäkipää ym.: Määrärahan osoittamises­
ta Pioneerivarikon monitoimirakennuksen ra­
kentamiseen Parkanossa
(27.10.74)

220 Mäkipää ym.: Määrärahan osoittamises­
ta valtion virastotalojen rakentamiseen ja talon­
rakennusten suunnitteluun
(28.64.76)

221 Mäkipää ym.: Määrärahan osoittamises­
ta valtatie 3:n parantamiseksi Ikaalisissa ja Par­
kanossa
(31.24.77)

222 Mäkipää ym.: Määrärahan osoittamises­
ta ylimääräiseen rintamalisään
(33.21.52)

223 Mäkipää ym.: Määrärahan osoittamises­
ta sotilasvammakorvausten indeksikorotuk­
seen
(33.22.50)

224 Mäkipää ym.: Määrärahan osoittamises­
ta siirtoviemärin ja yhdysvesijohdon rakentami­
seksi Viljakkalan ja Hämeenkyrön välille
(35.25.77)

Talousarvioaloitteet 9

225 Mäkipää ym.: Määrärahan osoittamises­
ta sotainvalidien asuntojen muutostöiden kor­
vattavuuden laajentamiseen
(35.45.56)

226 Mölsä ym.: Määrärahan osoittamisesta
puolustusvoimien Uudenkylän varastoalueen
asuntolarakennushankkeeseen Orimattilassa
(27.10.74)

227 Mölsä ym.: Määrärahan osoittamisesta
Eläinlääketieteellisen korkeakoulun Hautjärven
klinikan rakennushankkeisiin
(29. 10. 74)

228 Nikula ym.: Määrärahan osoittamisesta
polttoaineveron tuoton korottamiseen
(11.08.07)

229 Nikula ym.: Määrärahan osoittamisesta
lapsilisien korottamiseen
(33.15.52)

230 Nyby: Määrärahan osoittamisesta vallan­
käyttöä koskevan tutkimuksen käynnistämiseen
(29.88.50)

231 Nyby: Metsäojituksiin ehdotetun määrä­
rahan vähentämisestä
(30.86.44)

232 Nyby: Määrärahan osoittamisesta Lill­
byn ja Kortesjärven välisen maantien peruskor­
jaamiseen
(31.24.77)

233 Nyby: Määrärahan osoittamisesta Kou­
lukadun uusimiseen Pietarsaaressa
(31.24.77)

234 Nyby: Määrärahan osoittamisesta Pietar­
saaren ohitustien peruskorjaamiseen
(31.24.77)

235 Nyby: Määrärahan osoittamisesta Svart­
grundsfjärdenin tuloväylän ruoppaustöihin Pie­
tarsaaressa
(35.25.77)

236 Näsi: Määrärahan osoittamisesta Tor­
nionjoen ja Simojoen elvyttämiseen lohijoiksi
(30.36.45)

237 Näsi: Määrärahan osoittamisesta matkai­
lun kannalta tärkeiden tieyhteyksien rakentami­
seen Lapissa
(31.24.77)

238 Näsi: Määrärahan osoittamisesta Sodan­
kylän Keivitsan nikkeli-kupariesiintymän tutki­
miseen
(32.40.21)

239 Näsi: Määrärahan osoittamisesta satelliit­
tivastaanottoaseman perustamiseen Sodanky­
lään
(32.44.23)

2 230895X

240 Näsi: Määrärahan osoittamisesta luon­
nonsuojelualueiden metsätuloverojen menetys­
ten korvaamiseen kunnille
(35.15.30)

241 Näsi: Määrärahan osoittamisesta Ylitor­
nion Meltosjärvien kunnostamiseen
(35.25.77)

242 A. Ojala ym.: Määrärahan osoittamisesta
Asevarikko 6:n tykkikatosterminaalin rakenta­
miseen
(27.10.74)

243 A. Ojala ym.: Määrärahan osoittamisesta
vieraskielisten lasten äidinkielen opetuksen jär­
jestämiseen
(29.43.31)

244 A. Ojala ym.: Määrärahan osoittamisesta
vammaisten ja pitkäaikaissairaiden oppilaiden
jälkiseurannan järjestämiseen
(29.43.31)

245 Ollila ym.: Määrärahan osoittamisesta
4H-liiton toiminnan tukemiseen
(30.34.45)

246 Paasio ym.: Määrärahan osoittami-
sesta Turun-Helsingin radan tason parantami­
seen
(31.58.62)

247 Paloheimo: Määrärahan osoittamisesta
YK:n väestörahaston toimintaan
(24.30.66)

248 Paloheimo: Määrärahan osoittami-
sesta kehitysavun pitkän aikavälin suunnitel­
miin
(24.30.66)

249 Paloheimo: Puoluetukeen ehdotetun
määrärahan vähentämisestä
(23.27.50)

250 Paloheimo: Pankkitoiminnan tukemiseen
tarkoitetun määrärahan vähentämisestä
(28.87.89)

251 Paloheimo: Määrärahan osoittamisesta
tulevaisuustutkimuksen professuurin perustami­
seen Helsingin yliopistoon
(29.10.21)

252 Paloheimo: Määrärahan osoittamisesta
atk-tekniikan aikuisopetukseen
(29.69.33)

253 Paloheimo: Puoluelehtien tukemiseen tar­
koitetun määrärahan vähentämisestä
(31.55.41)

254 Paloheimo: Työkykyisten miesten toi­
meentulotukeen tarkoitetun määrärahan vähen­
tämisestä
(33.32.30)

10 1993 vp- VaVM 81- HE 126

255 Paloheimo: Määrärahan osoittamisesta
ympäristövaikutusten selvittämiseksi valtion ta­
lousarviossa
(35.01.22)

256 Paloheimo: Määrärahan osoittamisesta
jätehuollon edistämiseen
(35.11.62)

257 Perho-Santala ym.: Turun yliopiston
hammaslääketieteen perusopetuksen säilyttämi­
sestä
(29.10)

258 Polvi ym.: Määrärahan osoittamisesta
avustuksena verouudistuksen seurauksena tulo­
jaan menettäville kunnille
(26.97.34)

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

260 Polvi ym.: Määrärahan osoittamisesta
Savo-Karjalan tiepiirin perustienpidon määrära­
hojen korottamiseksi
(31.24.21)

261 Polvi ym.: Määrärahan osoittamisesta
Iisalmen ohitustien rakentamiseen
(31.24.77)

262 Polvi ym.: Määrärahojen osoittamisesta
palkkaperusteiseen työllistämiseen
(34.06)

263 Polvinen ym.: Määrärahan osoittamisesta
V arti uksen tulliaseman rakentamiseen
(34.06.77)

264 Polvinen ym.: Määrärahan osoittamisesta
hiukkaskiihdyttimen rakentamiseen
(29.01.21)

265 Polvinen ym.: Määrärahan osoittamisesta
Kainuun mekaanisen puunjalostusteollisuuden
kaupan ja tuotannon kehittämisprojektiin
(32.52.24)

266 Polvinen ym.: Määrärahan osoittamisesta
metsänparannusvarojen lisäämiseksi
(30.86.44)

267 Polvinen ym.: Määrärahojen osoittami­
sesta Hakasuon kalanviljelylaitoksen toiminnan
tehostamiseen
(30.38.21)

268 Polvinen: Määrärahan osoittamisesta
Komulanlammen maantien perusparantamiseen
Sotkamossa
(31.24.77)

269 Polvinen ym.: Määrärahan osoittamisesta
raiteenvaihtoon Kontiomäen-Murtomäen ra­
taosalla Paltamossa
(31.58.62)

270 Polvinen ym.: Määrärahan osoittamisesta
Matkalan kolmioraiteen rakentamiseksi Palta­
mon Kontiomäessä
(31.58.62)

271 Puhakka ym.: Määrärahan osoittamisesta
Euroopan integraatioon liittyvää tiedotusta har­
joittaville ryhmille
(23.27.51)

272 Pulliainen: Määrärahan osoittamisesta
Pudasjärven luonnonsuojeluyhdistys ry:lle Iijo­
kisoudun järjestämiseen
(29.98)

273 Pulliainen: Määrärahan osoittamisesta
maaseudun uudentyyppisten tuotanto- ja asuin­
yhteisökokeilujen avustamiseen
(35.01.22)

274 Pulliainen: Määrärahan osoittamisesta
luonnonhoitotilojen perustamis- ja ylläpitoavus­
tuksiin
(30.33)

275 Pulliainen: Määrärahan osoittamisesta
Oulujärven kalatalouden kehittämiseen
(30.36.77)

276 Pulliainen: Määrärahan osoittamisesta
vanhojen kotieläinrotujen säilyttämiseen
(30.70.21)

277 Pykäläinen ym.: Määrärahan osoittami­
sesta naistutkimukseen
(29.88)

278 Pykäläinen ym.: Määrärahan osoittami­
sesta kuurojen näyttelijäkoulutukseen
(29.90.31)

279 Pykäläinen ym.: Määrärahan osoittami­
sesta näkövammaisten kirjastolle materiaalin­
tuotantoon ja postituskuluihin
(29.94.29)

280 Pykäläinen ym.: Määrärahan osoittami­
sesta Repoveden luonnonsuojelualueen hankki­
miseen
(35.30.87)

281 Rajamäki ym.: Määrärahan siirtämisestä
lähialueyhteistyöstä maakunnan kehittämiseen
(24.50.61)

282 Rajamäki: Määrärahan osoittamisesta
Leppävirran pohjavesihankkeen toteuttamiseen
(30.85.77)

283 Rajamäki: Määrärahan osoittamisesta
Puurtilan vesihuollon runkolinjan rakentami­
seen
(30.85.77)

284 Rajamäki: Määrärahan osoittamisesta
Rautalammin Jaakonharjun vedenottamon ra­
kentamiseen
(30.85.77)

Talousarvioaloitteet 11

285 Rajamäki ym.: Määrärahan osoittamises­
ta valtatie 5:n Varkauden ja Joroisten välisen
osuuden rakentamiseen
(31.24.77)

286 Rajamäki:- Määrärahan osoittamisesta
kevyen liikenteen väylän rakentamiseen Kangas­
lammintien varteen Varkaudessa
(31.24.21)

287 Rajamäki: Määrärahan osoittamisesta
Maarianvaaran tietöiden loppuunsaattamiseen
(31.24.21)

288 Rajamäki: Määrärahan osoittamisesta
kevyen liikenteen väylien rakentamiseen Muuru­
vedelie ja Juankoskelie
(31.24.21)

289 Rajamäki ym.: Määrärahan osoittamises­
ta Pieksämäen-Varkauden radan perusparan­
nukseen
(31.58.62)

290 Rajamäki ym.: Määrärahan osoittamises­
ta sepelvaltimotaudin invasiiviseen hoitoon
(33.32.30)

291 Rajamäki ym.: Määrärahan osoittamises­
ta sydänvikaisten lasten hoitomahdollisuuksien
parantamiseen
(33.32.30)

292 Rajamäki ym.: Määrärahan osoittamises­
ta Varkauden jätevedenpuhdistamon paranta­
miseen
(35.25.31)

293 Rask ym.: Määrärahan osoittamisesta
Paattion eritasoliittymän rakentamiseen Kemissä
(31.24.77)

294 Rask ym.: Määrärahan osoittamisesta
Veitsiluoto Oy:n Kemin ja Kemijärven voimalai­
tosten rakentamiseen
(32.55.40)

295 Rask ym.: Määrärahan osoittamisesta
Perämeren kansallispuiston toteuttamiseen
(35.30.22)

296 Rask ym.: Määrärahan osoittamisesta
Kemijoen virkistyskäytön kehittämiseen
(30.85.22)

297 Rauramo ym.: Suomen kansainvälisten
liikenneyhteyksien edistämisestä
(31)

298 Renko ym.: Määrärahan osoittamisesta
STETEn (Suomen toimikunta Euroopan turval­
lisuuden edistämiseksi) toiminnan tukemiseen
(24.99.50)

299 Renko ym.: Määrärahan osoittamisesta
vaikeavammaisten kuljetuspalvelujen järjestämi­
seen
(33.32.30)

300 Riihijärvi: Määrärahan osoittamisesta
Ylä-Savon instituutin toiminnan tukemiseen
(29.88)

301 Riihijärvi: Määrärahan osoittamisesta
Valtion pelastusopiston lisärakennukseen ja ka­
lustohankintoihin
(26.80.21)

302 Riihijärvi: Määrärahan osoittamisesta
koulukeskuksen saneeraamiseen Karttulassa
(29.43.34)

303 Riihijärvi: Määrärahan osoittamisesta
Kiuruveden koulukeskuksen peruskorjaukseen
(29.43.34)

304 Riihijärvi: Määrärahan osoittamisesta
Timolan ala-asteen lisärakennuksen rakentami­
seen Leppävirralia
(29.43.34)

305 Riihijärvi: Määrärahan osoittamisesta
Nilsiän kirkonkylän koulukeskuksen peruskor­
jaukseen
(29.43.34)

306 Riihijärvi: Määrärahan osoittamisesta
Pielaveden kirkonkylän oppilasasuntolan perus­
korjaukseen
(29.43.34)

307 Riihijärvi: Määrärahan osoittamisesta
Järvi-Suomen vihertietokeskuksen perustami­
seen Juankoskelie
(35.01.22)

308 Riihijärvi: Määrärahan osoittamisesta
Rutakon ala-asteen peruskorjaukseen Sonkajär­
vellä
(29.43.34)

309 Riihijärvi: Määrärahan osoittamisesta val­
tatie 5:n parantamiseen Lapinlahden kohdalla
(31.24.77)

310 Riihijärvi: Määrärahan osoittamisesta Ii­
salmen ohitustien rakentamiseen
(31.24.77)

311 Riihijärvi: Määrärahan osoittamisesta
Viitaniemen ja Pohjois-Karjalan rajan välisen
maantien perusparannukseen
(31.24.77)

312 Riihijärvi: Määrärahan osoittamisesta
pääradan sähköistykseen välillä lisaimi-Kon­
tiomäki
(31.58.62)

313 Riihijärvi: Määrärahan osoittamisesta Ii­
salmen-Ylivieskan radan kunnostukseen välillä
Iisalmi-Pyhäsaimi
(31.58.62)

314 Riihijärvi: Määrärahan osoittamisesta
uimahallin rakentamiseen Lapinlahdelle
(26.97.43)

12 1993 vp - VaVM 81 - HE 126

315 Riihijärvi: Määrärahan osoittamisesta
Marjomäen-Kuusimäen-Parkatin syöttövesi­
johdon rakentamiseen Iisalmessa
(30.85.77)

316 Rimmi ym.: Määrärahan osoittamisesta
Syvinkisalmen sillan rakentamiseen
(31.24.77)

317 Rimmi ym.: Määrärahan osoittamisesta
Tampere-Pirkkalan lentoaseman matkustaja­
terminaalin rakentamiseen
(31.92)

318 Rimmi ym.: Määrärahan osoittamisesta
työllistämisestä aiheutuviin palkkausmenoihin
(34.06.02)

319 Rimmi ym.: Määrärahan osoittamisesta
palkkaturvajärjestelmästä aiheutuvien menojen
maksamiseen
(34.99.50)

320 Rimmi ym.: Määrärahan osoittamisesta
työttömien harrastustoiminnan tukemiseen
(29.96.30)

321 Rimmi ym.: Määrärahan osoittamisesta
ongelmajätekaatopaikan kunnostukseen Lem­
päälässä
(35.25.77)

322 T. Roos ym.: Määrärahan osoittamisesta
Eläkkeensaajien Keskusliitto ry:lle kulttuurita­
pahtuman järjestämiseen
(29.90)

323 T. Roos ym.: Määrärahan osoittamisesta
Sata-Häme Soi-musiikkitapahtuman tukemiseen
(29.90)

324 T. Roos: Määrärahan osoittamisesta
Vammalan vanhan kirjallisuuden päivien tuke­
miseen
(29.90)

325 T. Roos ym.: Määrärahan osoittamisesta
musiikki-instituuttien toiminnan tukemiseen
(29.90)

326 T. Roos ym.: Määrärahan osoittamisesta
vammaisten kulttuuriviikkotoimintaan
(29.90)

327 T. Roos ym.:·Määrärahan osoittamisesta
maantie 2594:n peruskorjaamiseen välillä Suo­
denniemi-Kilvakkala
(31.24.77)

328 T. Roos ym.: Määrärahan osoittamisesta
tieyhteyden Vammala-Vesilahti-valtatie 3
suunnitteluun
(31.24.77)

329 T. Roos: Määrärahan osoittamisesta Pal­
vialan kevyen liikenteen väylän rakentamiseen
Vammalassa
(31.24.77)

330 T. Roos: Määrärahan osoittamisesta
Tampere-Pori/Rauma-radan sähköistyksen
suunnitteluun
(31.58.62)

331 T. Roos ym.:-Määrärahan osoittamisesta
Satakunnan veteraanijärjestöjen toiminnan tu­
kemiseen
(33.92)

332 T. Roos ym.: Määrärahan osoittamisesta
Eläkkeensaajien Keskusliitolle ystäväpalvelutoi­
mintaan osallistuvien kouluttamiseen
(33.92)

333 Rossi ym.: Määrärahan osoittamisesta
Riista- ja kalatalouden tutkimuslaitoksen Ter­
von Äyskosken laitoksen eräiden virkojen palk­
kausmenoihin
(30.38.21)

334 Ryynänen ym.: Määrärahan osoittami­
sesta Kuopion yliopiston A. I. Virtanen -insti­
tuutin laitehankinta- ja henkilöstömenoihin
(29.10.21)

335 Räty ym.: Määrärahan osoittamisesta
kirjailija Väinö Linnan Reitin säilyttämiseen ja
kunnostamiseen
(29.96.30)

336 Rönnholm ym.: Kuntien valtionosuuk­
sien myöntämisperusteiden muuttamisesta
(26.97.31)

337 Rönnholm: Määrärahan osoittamisesta
Naantalin musiikkijuhlien avustamiseen
(29.90)

338 Rönnholm: Määrärahan osoittamisesta
Naantalin väylän syventämiseen
(31.30.77)

339 Röntynen ym.: Määrärahan osoittamises­
ta Ylä-Savon Instituutin toiminnan tukemiseen
(29.88)

340 Röntynen ym.: Määrärahan osoittamises­
ta avustusten maksamiseen työllisyysperusteisiin
investointeihin
(34.06.62)

341 Saapunki ym.: Määrärahan osoittamises­
ta liikuntapaikkojen perusparannuksiin
(29.98)

342 Saapunki ym.: Veikkaus- ja raha-arpa­
jaisten voittovarojen tuloarvion korottamisesta
(29.98)

343 Saastamoinen ym.: Määrärahan osoitta­
misesta Savonradan yleissuunnitteluun
(31.58.62)

344 Savolainen ym.: Määrärahan osoittami­
sesta valtatie 3:n rakentamiseen moottoritieksi
välillä Hämeenlinna-Kulju
(31.24.77)

Talousarvioaloitteet 13

345 Savolainen: Määrärahan osoittamisesta
gammaveitsen hankintaan Helsingin yliopistolli­
selle keskussairaalalle
(33.32.31)

346 Seivästö ym.: Määrärahan osoittamisesta
Turun yliopistolle uusnatsismia koskevan tutki­
muksen tekemiseen
(29.88.50)

347 Skinnari ym.: Määrärahan osoittamisesta
Lahden Sävel -tapahtuman järjestämiseen
(29.90)

348 Skinnari ym.: Määrärahan osoittamisesta
maantie 295:n (Levanto-Koski Hl) peruspa­
rantamiseen
(31.24.21)

349 Skinnari ym.: Määrärahan osoittami­
sesta Käkisalmen sillan rakentamiseen Asikka­
lassa
(31.24.77)

350 Skinnari ym.: Määrärahan osoittami­
sesta Päijänteen kansallispuiston maanhankin­
toihin
(35.30.87)

351 Stenius-Kaukonen ym.: Määrärahan
osoittamisesta pääradan Helsinki-Tampere
nopeustason nostamiseen
(31.58.62)

352 Stenius-Kaukonen: Määrärahan osoitta­
misesta luonnonsuojelualueiden talonrakennus­
töihin
(35.30.74)

353 Stenius-Kaukonen ym.: Määrärahan
osoittamisesta luonnonsuojelualueiden hoitoon
ja kunnostukseen
(35.30.87)

354 Suhonen ym.: Varsinaiseen kehitysyhteis­
työhön ehdotetun määrärahan vähentämisestä
(24.30.66)

355 Suhonen ym.: Määrärahan osoittamisesta
autoveron palautusoikeuden ulottamiseksi sy­
dän- ja astmapotilaisiin
(28.99.61)

356 Suhonen ym.: Määrärahan osoittamisesta
invalidien autoveron palautusoikeuden budjetti­
perusteiseksi laajentamiseksi
(28.99.61)

357 Suhonen ym.: Määrärahan osoittamisesta
yleisten teiden perustienpitomäärärahojen lisää­
miseen
(31.24.21)

358 Suhonen: Määrärahan osoittamisesta
Heinäsuon paikallistie 12317:n päällysteen uusi­
miseen
(31.24.31)

359 Suhonen: Määrärahan osoittamisesta
maantie 1821 :n peruskorjauksen jatkamiseen
Kakskerran järven ympäri kulkevalla osuudella
(31.24.21)

360 Suhonen vm.: Määrärahan osoittamisesta
tieverkon kehittämiseen tarkoitettujen määrära­
hojen lisäämiseksi
(31.24.77)

361 Suhonen: Määrärahan osoittamisesta Iin­
ja-autoliikenteen matkustuskustannusten alen­
tamiseen
(31.57.61)

362 Suhonen ym.: Määrärahan osoittamisesta
Valtionrautateiden radanpitomäärärahoihin
(31.58.62)

363 Suhonen ym.: Määrärahan osoittamisesta
lääkärin määräämien vitamiini- ja hivenaineval­
misteiden korvaamiseen sairausvakuutuksen
kautta
(33.18.60)

364 Suhonen ym.: Määrärahan osoittamisesta
ylimääräisen rintamalisän budjettiperusteiseen
korottamiseen
(33.21.52)

365 Suhonen ym.: Määrärahan osoittamisesta
rintamaveteraanieläkkeiden budjettiperusteiseen
korottamiseen
(33.21.52)

366 Suhonen ym.: Määrärahan osoittamisesta
sotaleskien sosiaalietuuksien parantamiseen
(33.23)

367 Suhonen ym.: Määrärahan osoittamisesta
ikääntyneiden sotainvalidien kuntoutuksen te­
hostamiseen
(33.22.50)

368 Suhonen ym.: Määrärahan osoittamisesta
valtionavustuksena veteraanijärjestöille
(27.99.50)

369 Suhonen ym.: Määrärahan osoittamisesta
lasten päivähoidon turvaamiseksi
(33.32.30)

370 Suhonen ym.: Määrärahan osoittamisesta
lasten syöpäsairauksien hoidon tehostamiseen
(33.32.30)

371 Suhonen ym.: Määrärahan osoittamisesta
työvoimapolitiikan tehostamiseksi tarvittaviin
palkkakustannuksiin
(34.06.02)

372 Suhonen ym.: Määrärahan osoittamisesta
Turun seudun asuntopulan poistamiseen
(35.45.60)

373 Suhonen: Määrärahan osoittamisesta yli­
velkaisten asuntovelallisten korkotukeen
(35.45.55)

14 1993 vp - VaVM 81 - HE 126

374 Suhonen: Määrärahan osoittamisesta
Pidä Saaristo Siistinä ry:n toiminnan tukemi­
seen
(35.11.61)

375 Tarna ym.: Määrärahan osoittamisesta
kunnallistalouden professuurin perustamiseen
Tampereen yliopistoon
(29.10.21)

376 Taina ym.: Määrärahan osoittamisesta
moottoritien jatkorakentamiseen Hämeenlin­
nasta Kuljuun
(31.24.77)

377 Tennilä: Määrärahan osoittamisesta La­
pin läänin tieverkon kehittämiseen
(31.24.77)

378 Tennilä: Määrärahan osoittamisesta rau­
tatieyhteyden suunnitteluun Sallan Kelloselästä
Murmanskin Kantalahteen
(31.58.62)

379 Tennilä: Määrärahan osoittamisesta Geo­
logian tutkimuslaitoksen kairauksiin Lapissa
(32.40.21)

380 Tennilä: Määrärahan osoittamisesta tur­
vevoimalan rakentamiseksi Kemiin
(32.55.40)

381 Tennilä: Määrärahan osoittamisesta Veit­
siluoto Oy:n Kemijärven tehtaan voimalan ra­
kentamiseen
(32.55.40)

382 Tennilä: Määrärahan osoittamisesta las­
ten satumaan rakentamiseen Joulumaan yhtey­
teen
(32.51.49)

383 Tennilä: Määrärahan osoittamisesta vel­
voitetyöllistämisen toteuttamiseen
(34.06)

384 Tennilä: Määrärahan osoittamisesta työl­
lisyysperusteisten investointien lisäämiseen vai­
keimmilla työttömyysalueilla
(34.06.62)

385 Tiuri ym.: Työllisyysmäärärahojen jako­
perusteiden muuttamisesta
(34.06)

386 Toivonen ym.: Määrärahan osoittamises­
ta teattereiden valtionosuuteen
(29.90.31)

387 Tykkyläinen ym.: Määrärahan osoittami­
sesta yleissivistävien oppilaitosten perustamis­
kustannuksiin Kuopion läänissä
(29.43.34)

388 Tykkyläinen ym.: Määrärahan osoittami­
sesta valtatie 5:n osuuden Hiltulanlahti-Veh­
masmäki parantamiseen
(31.24.77)

389 Törnqvist ym.: Määrärahan osoittamisesta
Lieksan Vaskiviikkojen toiminnan tukemiseen
(29.90)

390 Törnqvist ym.: Määrärahan osoittamises­
ta Pohjois-Karjalan tiepiirille tiehankkeiden to­
teuttamiseen
(31.24.77)

391 Törnqvist ym.: Määrärahan osoittamises­
ta Joensuu-Helsinki-Oulu-yöpikajunan lii­
kennöinnin jatkamiseen
(31.57.61)

392 Törnqvist ym.: Määrärahan osoittamises­
ta Nurmeksen-Kontiomäen rataosan peruspa­
rantamiseen
(31.58.62)

393 Törnqvist ym.: Määrärahan osoittamises­
ta Niiralan-Onkamon rautatien kunnostami­
seen
(31.58.62)

394 Törnqvist ym.: Määrärahan osoittamises­
ta Enso-Gutzeitin Pankakosken tehtaan inves­
tointiohjelman rahoittamiseen
(32.50.88)

395 Törnqvist ym.: Määrärahan osoittamises­
ta Kolin kansallispuiston kehittämiseen
(35.30.74)

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

397 Törnqvist ym.: Määrärahan osoittamises­
ta Loma-Kolin ja Purnulahden kaava-alueiden
vesihuollon toteuttamiseen
(30.85.77)

398 Törnqvist ym.: Määrärahan osoittamises­
ta Loma-Kolin ja Kolin kylän alueen keskitetyn
vesihuollon toteuttamiseen
(30.85.77)

399 UkkoJa: Määrärahan osoittamisesta yli­
määräisen rintamalisän korottamiseen
(33.21.52)

400 Wahlström ym.: Määrärahan osoittami­
sesta YK:n sosiaalisen kehityksen ohjelmiin
(24.30.66)

401 Vanhanen ym.: Määrärahan osoittami­
sesta Suomen YK-liitolle tiedotustoimintaan
(24.99.50)

402 Vanhanen: Määrärahan osoittamisesta
Uudenmaan tiepiirille Klaukkalan liikennetur­
vallisuusjätjestelyihin
(31.24.77)

403 Vanhanen ym.: Määrärahan osoittami­
sesta Uudenmaan lääkärihelikopterin toimin­
taan
(33.01.21)

Talousarvioaloitteet 15

404 V arpasuo ym.: Määrärahan osoittamises­
ta lottaperinteen keräämiseen
(29.69.53)

405 Varpasuo ym.: Kuntien valtionosuuksien
jakoperusteiden muuttamisesta
(26.97)

406 Vehkaoja ym.: Määrärahan osoittamises­
ta korkeakoulujen palkkausmenoihin
(29.19.01)

407 Vehkaoja ym.: Määrärahan osoittamises­
ta ammatilliseen aikuiskoulutukseen ammatilli­
sissa erityisoppilaitoksissa
(29.69.33)

408 Vehkaoja ym.: Määrärahan osoittamises­
ta lapsilisien korottamiseen
(33.15.52)

409 Vehkaoja ym.: Määrärahan osoittamises­
ta sairausvakuutuksen lääkekorvausten säilyttä­
miseksi nykytasolla
(33.18.60)

410 Vehkaoja ym.: Määrärahan osoittamises­
ta rintamaveteraanien kuntoutustoimintaan
(33.22.59)

411 Vehkaoja ym.: Määrärahan osoittamises­
ta sosiaali- ja terveydenhuollon palvelujen säilyt­
tämiseksi nykytasolla
(33.32.30)

412 Westerlund ym.: Määrärahan osoittami­
sesta Suomen Syöpäinstituutin Säätiön toimin­
nan tukemiseen
(33.92)

413 Vihriälä ym.: Määrärahan osoittamisesta
pesäpallokenttien peruskmjaukseen
(29.98)

414 Vihriälä: Määrärahan osoittamisesta Ah­
venjoen perkaukseen
(30.85.77)

415 Viljamaa ym.: Määrärahan osoittamises­
ta Keski-Suomen vesi- ja ympäristöpiirin
aluelaboratorion korjaus- ja laajennustyö­
hön
(35.25.74)

416 Viljanen ym.: Määrärahan osoittamisesta
Nummelan eritasoliittymän rakentamiseen ja
Vihdin tien parantamiseen
(31.24.77)

417 Virrankoski: Määrärahan osoittamisesta
Etelä-Pohjanmaan nuorisoseura ry:lle toimitilo­
jen hankintaan
(29.98)

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

419 Vistbacka: Määrärahan osoittamisesta
Ullavan yläasteen rakentamiseen
(29.43.34)

420 Vistbacka: Määrärahan osoittamisesta
Patanan- ja Räyringinjärvien kunnostamiseen
(35.25.77)

421 Vistbacka: Määrärahan osoittamisesta
kalateiden rakentamiseksi Pyhäjoen voimalai­
toksiin
(30.36.77)

422 Vistbacka: Määrärahan osoittamisesta
yleisten teiden perustienpitoon
(31.24.21)

423 Vistbacka: Määrärahan osoittamisesta
maantie 752:n peruskmjaukseen välillä Perho­
Salamajärvi
(31.24.21)

424 Vistbacka: Määrärahan osoittamisesta
Välikylän-Koukkulan paikallistien peruspa­
rantamiseen
(31.24.21)

425 Vistbacka: Määrärahan osoittamisesta
tieverkon kehittämiseen
(31.24.77)

426 Vistbacka: Määrärahan osoittamisesta
Kivarin tien perusparantamiseen Pudasjärvellä
(31.24.21)

427 Vistbacka: Määrärahan osoittamisesta
Valtionrautateiden radanpitoon
(31.58.62)

428 Vistbacka: Määrärahan osoittamisesta
radanpidon kehittämisinvestointien lisäämiseksi
(31.58.62)

429 Vistbacka: Määrärahan osoittamisesta Ete­
lä-Pohjanmaan rautatieverkoston kehittämiseen
(31.58.62)

430 Vistbacka: Määrärahan osoittamisesta
Veteliin suunnitellun voimalaitoksen perusta­
miskustann uksiin
(32.55.40)

431 Vistbacka: Määrärahan osoittamisesta
palkkaan rinnastettavien alihankkijasaatavien
maksamiseen konkurssitapauksissa
(34.99)

432 Vistbacka: Määrärahan osoittamisesta
haja-asutusalueiden vähittäiskaupan tukemiseen
(32.61.40)

433 Vistbacka: Määrärahan osoittamisesta
Selin kierrätyskeskuksen toiminnan tukemiseen
(35.11.62)

434 Vuorensola ym.: Määrärahan osoittami­
sesta valimoalan valtakunnallisen kehittämiskes­
kuksen toiminnan käynnistämiseksi
(29.65.30)

16 1993 vp- VaVM 81- HE 126

435 Vuorensola ym.: Määrärahan osoittami­
sesta Lenin-museon ylläpitokustannuksiin
(29.93.52)

436 Vähäkangas ym.: Määrärahan osoittami­
sesta asuntotuotannon lisäämiseen ja peruskor­
jaukseen
(35.45.60)

437 Vähänäkki: Määrärahan osoittamisesta
ns. Salpa-linjan linnoitusketjun kunnostamiseen
turistikohteeksi
(29.93.52)

438 Vähänäkki: Määrärahan osoittamisesta
suomalaisten luonnonkalojen istutuksiin itäisen
Suomenlahden rannikkovesiin
(30.36.45)

439 Vähänäkki: Määrärahan osoittamisesta
Lupinlahteen johtavan Pappilansalmen perkaa­
miseen
(35.25.77)

440 Vähänäkki: Määrärahan osoittamisesta
valtatie 7:n jatkorakentamisen suunnitteluun
Haminan Tervasaaren kohdalla
(31.24.77)

441 Vähänäkki: Määrärahan osoittamisesta
valtatie 15:n perusparantamisen suunnitteluun
välillä Kouvola-Kotka
(31.24.77)

442 Vähänäkki ym.: Määrärahan osoittami­
sesta Pessankosken sillan rakentamiseen välille
Kuusaanniemi-Voikkaa
(31.24.77)

443 Vähänäkki: Määrärahan osoittamisesta
kantatie 61:n parantamisen suunnitteluun välillä
Vehkalahti-Luumäki
(31.24.77)

444 Vähänäkki: Määrärahan osoittamisesta
jalankulku-ja pyörätien rakentamiseen Tavasti­
lan-Ylänummen maantielle 3582
(31.24.21)

445 Vähänäkki: Määrärahan osoittamisesta
Suur-Miehikkälän-Pitkäkosken paikallistien
perusparantamiseen
(31.24.21)

446 Vähänäkki: Määrärahan osoittamisesta
Anjalankosken autokatsastusaseman rakenta­
miseen
(31.40)

447 Vähänäkki: Määrärahan osoittamisesta
Pyhtään Kaunissaaren reitti- ja vierasvenesata­
man II rakennusvaiheen toteuttamiseen
(31.32.30)

Perustelut 17

YLEISPERUSTELUT

Valiokunnan ehdotuksen mukaan menoarvio
päätyy 193 458 799 000 markkaan ja tuloarvio
193 461 475 000 markkaan, joten talousarvio on
2 676 000 markkaa ylijäämäinen. Menojen lop­
pusumma on täten 5 471 933 000 markkaa halli­
tuksen esitystä suurempi ja tulojen loppusumma
5 463 858 000 markkaa hallituksen esitystä suu­
rempi.

Tulojen eroavuudet esityksen ja mietinnön
välillä ilmenevät seuraavasta taulukosta:

Esitys mk Valiokunta mk
Os. 11 100 922 700 000 102 847 700 000
Os. 12 18 147 688 000 17 936 546 000
Os. 13 3 853 006 000 3 853 006 000
Os. 15 65 074 223 000 68 824 223 000

Yhteensä 187 997 617 000 193 461 475 000

Menojen eroavuudet esityksen ja mietinnön
välillä ilmenevät seuraavasta taulukosta:

Esitys mk Valiokunta mk
Pl. 21 22 650 000 23 780 000
Pl. 22 241 157 000 241 157 000
Pl. 23 158 348 000 162 162 000
Pl. 24 3 063 013 000 3 094 528 000
Pl. 25 2 256 475 000 2 337 027 000
Pl. 26 9 999 010 000 10 338 826 000
Pl. 27 8 275 942 000 8 483 146 000
Pl. 28 29 025 882 000 29 177 828 000
Pl. 29 25 938 000 000 26 531 991 000
Pl. 30 9 626 269 000 11 453 144 000
Pl. 31 8 016 210 000 8 093 647 000
Pl. 32 5 125.713 000 5 180 401 000
Pl. 33 51 245 460 000 53 020 962 000
Pl. 34 8 994 403 000 9 231 148 000
Pl. 35 4 168 439 000 4 185 757 000
Pl. 36 21 829 895 000 21 903 295 000

Yhteensä 187 986 866 000 193 458 799 000

Sen jälkeen, kun hallitus on antanut edus­
kunnalle vuotta 1994 koskevan talousarvioesi­
tyksen, on siihen useista eri syistä ilmennyt kor-

3 230895X

jaustarpeita. Määrällisesti näitä on eniten palk­
kaus- ja toimintameno- sekä valtionosuusmo­
menteilla johtuen valtion virka- ja työehtosopi­
musta koskevasta neuvottelutuloksesta sekä
kunnallista yleistä virka- ja työehtosopimusta
koskevasta neuvottelutuloksesta. Jäljempänä
ao. momenteilla nämä määrärahamuutokset,
joiden yhteissumma on noin 2,5 mrd markkaa,
on todettu tehdyn "työmarkkinaratkaisujen
johdosta".

Työttömyyttä alentavan taloudellisen kään­
teen nopeuttamiseksi ja vahvistamiseksi hallitus
päätti joulukuun alussa eräistä vero- ja perhe­
poliittisista toimenpiteistä. Tuloveroasteikkoon
tehdään vuonna 1994 kahden prosenttiyksikön
inflaatiotarkistus ja lainaveron määrää alen­
netaan yhdellä prosenttiyksiköllä tulovälillä
100 000-150 000 mk. Lisäksi kunnallisverotuk­
sessa toteutetaan ansiotulovähennys. Arvonlisä­
verouudistus tulee voimaan 1.6.1994. Voimaan­
tulon vaikutusten pehmentämiseksi ·toteutetaan
vuoden 1995 loppuun saakka järjestelyjä, joiden
veron tuottoa vähentävä vaikutus koko puolen­
toista vuoden siirtymäajalta on 450 milj. mk.
Lapsilisiin lisätään 150 milj. mk; kaikkiaan lap­
silisämomentille on tehty budjettikäsittelyn aika­
na 495 milj. markan lisäykset.

Elvytyspaketin osana hallitus päätti valmistel­
la kiireellisesti eräitä investointeja ja työllisyyttä
edistäviä toimia. Hallitus on budjettikäsittelyn
aikana joutunut koijaamaan vuotta 1994 kos­
kevaa työttömyysarviotaan pessimistisempään
suuntaan. Edellä todettujen, välittömästi toteu­
tettavien muutosten vaikutus on valtiontalouden
alijäämää kasvattava vuonna 1994; nettomääräi­
sesti hallituksen päättämät toimenpiteet heiken­
tänevät valtiontalouden tasapainoa 2-3 mrd
markkaa. Valtiontalouden suuri alijäämäisyys
rajoittaa olennaisesti finanssipolitiikan liikku­
matilaa. Valtionvelan määrä kasvoi marraskuun
loppuun 1993 mennessä noin 267 mrd mark­
kaan. Velan kasvu jatkuu vielä vuoden 1994
aikana ja valtionvelan määrä on ensi vuoden
lopussa noin 340 mrd markkaa.

18 1993 vp - VaVM 81 - HE 126

Rahoitusmarkkinoiden instituutioiden kriisit
ovat vaikuttaneet myös vuoden 1994 talousar­
vion sisältöön. Hallitus joutui kesken budjetin
eduskuntakäsittelyn antamaan budjettilakina
esityksen tallettajien saamisten turvaamisesta
säästökassatoimintaa harjoittavassa osuuskun­
nassa.

Hallituksen esitys maataloustuotteiden mark­
kinointirahastosta äänestettiin lepäämään edus­
kunnassa, mikä aiheutti 1,8 mrd:n markan li­
säykset sekä budjetin meno- että tulopuolelle.
Hallitus ei antanut eräitä talousarvioesitykseen
kirjattuja budjettilakeja ollenkaan eduskunnalle,
esimerkkinä esitys laiksi yksityismetsätalouden
edistämisorganisaatioista, ja peruutti jo anta­
mansa esityksen alkoholijuomaverolaiksi. Edus­
kunnan käsiteltävänä on edelleen hallituksen
budjettilaiksi tarkoitettu esitys n:o 143 verotuk­
sen muutoksenhakujärjestelmän uudistamista
koskevaksi lainsäädännöksi.

Hallitus on jättänyt talousarviossa esittämät­
tä eräitä laeista johtuvia budjettipäätöksiä tai
ehdotukset ovat olleet puutteellisia. Alueiden
kehittämisestä annetun lain 6 §:ssä edellytetään,
että valtion talousarviossa eri hallinnonaloilla
nimetään ne määrärahat, joilla voidaan edistää
alueellisten kehittämistavoitteiden ja niiden to­
teuttamiseksi laadittavien aluekehittämisohjel­
mien toteuttamista. Valiokunta toteaa, että näil­
lä aluekehitysrahoilla tarkoitetaan talousarvion
yleisperustelujen taulukon 7 mukaisia määrära­
hoja. Hallintovaliokunta on alueiden kehittämi­
sestä annettua lakia koskevassa mietinnössään
(Ha VM 20) katsonut, että myös liikenneministe­
riön hallinnonalalan lehtien maaseutujakelun
korvaus (mom. 31.55.42) on luettava mainittui-

Seuraavassa valiokunta tekee yksityiskohtai­
sesti selkoa hallituksen esitykseen ehdottamis­
taan muutoksista. Ehdotukset sisältävät valio­
kunnan mietintöön jäävän perusteluosan ja
eduskunnan julkaisemaan talousarvioon tarkoi­
tetun päätösosan. Missä muuta ei ole sanottu,

hin, 6 §:n 1 momentissa tarkoitettuihin määrä­
rahoihin. Edelleen saariston kehityksen edistä­
misestä annetun lain 12 §:n mukaiset avustukset
saariston ympäristön hoitoa edistäviin hankkei­
siin (35.11:61) on em. mietinnön mukaan katsot­
tava aluekehitysrahoiksi. Niihin kuuluvat saman
tulkinnan mukaan myös momentille 35.11.61
esitetyt saaristo- ja tunturialueiden ympäristön­
suojelun tukemiseen tarkoitetut määrärahat.

Hallitus ei ole esittänyt talousarvion yhteydes­
sä tehtäväksi myöskään Metsähallituksesta an­
netun lain 5 §:n 2 momentin edellyttämää pää­
töstä valtion maaomaisuuden käyttämisestä
vuonna 1994 vaihtomaina luonnonsuojelualuei­
ta hankittaessa. Valiokunta viittaa tältä osin
luvun 30.95 kohdalla lausumaansa. Valtiova­
rainvaliokunta on pyytänyt hallitukselta esitystä
maataloustuotannon tasapainottamisesta, jota
koskeva päätös on luvun 30.33 perusteluissa.

Valtiovarainvaliokunta toteaa, että hallitus
on antanut useat talousarvioon liittyvät lakiesi­
tykset varsin myöhään ja tehnyt etenkin niitä
koskevat korjausehdotukset aivan viime tingas­
sa. Valiokunta pitää kohtuuttomana, että edus­
kunnalle jää usein kaikkein lyhin käsittelyaika
niihin esityksiin, jotka hallituksessa ovat vaati­
neet kaikkein pisimmät neuvottelut. Budjettila­
kiehdotusten antaminen ajoissa antaisi eduskun­
nalle mahdollisuuden myös perusteellisempaan
talousarvion käsittelyyn. Valtiovarainvaliokun­
ta muistuttaakin hallitusta hallitusmuodon
69 §:n 1 momentin säännöksestä, jossa edellyte­
tään hallituksen antavan esityksensä valtion ta­
lousarvioksi ja siihen liittyviksi muiksi hallituk­
sen esityksiksi hyvissä ajoin ennen varainhoito­
vuoden alkua.

valiokunta ehdottaa, että hallituksen esitys hy­
väksyttäisiin muuttamattomana niiltä osin kuin
asiassa tarvitaan eduskunnan päätös ja että ta­
lousarvioaloitteissa tehdyt ehdotukset hylättäi­
siin.

Yksityiskohtaiset perustelut 19

YKSITYISKOHTAISET PERUSTELUT

Henkilöstömenovähennys Yksityiskohtaisten perustelujen alku muuttuu
seuraavaksi:

Työmarkkinaratkaisujen johdosta yksityis-
kohtaisten perustelujen kohta Henkilöstöme- Henkilöstömenovähennys
novähennys ja siihen liittyvä teksti poistetaan
talousarviosta. (Poist.)

20 1993 vp- VaVM 81- HE 126

MENOT

Pääluokka 21
TASAVALLAN PRESIDENTTI

01. Tasavallan Presidentti

01. Presidentin palkkio ja edustusrahat
Sen johdosta, että eduskunta on hyväksynyt

hallituksen esityksen laiksi tasavallan presiden­
tin palkkiosta, jota ei ole otettu huomioon ta­
lousarvioesityksessä, momentille lisätään valtio­
varainministeriöltä saadun selvityksen perusteel­
la 340 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1390 000 mk. Mää­

rärahaa saa käyttää tasavallan presidentin palk­
kiosta annetun lain (193) mukaisten menojen
maksamiseen.

02. Tasavallan Presidentin kanslia

01. Palkkaukset (arviomääräraha)
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 580 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 14 900 000 mk.
Henkilöstön määrä saa olla enintään 57 hen-

kilötyövuotta.
27. Eläkkeellä olevan presidentin menot (arvio­

määräraha)
Tasavallan presidentti Mauno Koiviston

eläkkeelle siirtymisen johdosta 1.3.1994 lukien
momentti lisätään talousarvioon ja sille myönne­
tään 210 000 markkaa.

Momentin otsikko ja perustelut kuuluvat seu­
raavasti:

27. Elä k k e e ll ä o l e v a n p r e s i-
d en t i n meno t (arviomääräraha)

Momentille myönnetään 210 000 mk. Määrä­
rahaa saa käyttää eläkkeellä olevan presidentin
Mauno Koiviston käyttöön asetetusta henkilökun­
nasta ja työtiloista sekä toimistomenoista aiheutu­
viin kuluihin.

Pääluokka 22 21

Pääluokka 22

EDUSKUNTA

02. Eduskunnan kanslia

10. (22.02.1 0 ja 13) Rakennusten käyttö (arvio­
määräraha)

Saadun selvityksen perusteella momentilta
vähennetään 95 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 9 985 000 mk. Mää­

rärahaa saa käyttää eduskunnan kiinteistöjen
käytöstä ja korjauksista aiheutuvien menojen
maksamiseen.

70. Kaluston hankinta (siirtomääräraha 3 v)
Saadun selvityksen perusteella momentilta

vähenn'!tään 450 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 2 140 000 mk. Mää­

rärahaa saa käyttää myös arvoltaan vähäisen
kaluston hankintamenojen maksamiseen.

99. Eduskunnan muut menot

21. Käyttövarat eduskuntaryhmille ryhmä­
kanslioita varten

Saadun selvityksen perusteella momentille li­
sätään 545 000 markkaa eduskuntaryhmien kan­
sainvälisten toimintaedellytysten kehittämiseen
1.8.1994 lukien.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 15 849 000 mk.

Määrärahaa saa käyttää ryhmien toiminnalle
välttämättömien sihteerien ja muun toimisto­
henkilökunnan palkkaamiseen sekä ryhmien toi­
minnasta aiheutuvien muiden menojen maksa­
miseen.

22 1993 vp - VaVM 81 -HE 126

Pääluokka 23
VALTIONEUVOSTO

01. Valtioneuvosto

01. Palkkaukset (arviomääräraha)
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 748 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 15 558 000 mk.
Henkilöstön määrä saa olla enintään 41, jois-

ta 18 valtioneuvoston jäsentä ja 23 erityisavusta­
jaa.

02. Valtioneuvoston kanslia

01. Palkkaukset (arviomääräraha)
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 1 202 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 24 988 000 mk.
Henkilöstön määrä saa olla enintään 134

henkilötyövuotta.
29. Muut kulutusmenot (siirtomääräraha 2 v)
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 1 189 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 23 078 000 mk.

Määrärahaa saa käyttää myös eräiden palkkio­
luonteisten menojen maksamiseen sekä enintään
kahta henkilötyövuotta vastaavan henkilöstön
palkkaamiseen.

03. Oikeuskanslerinvirasto

01. Palkkaukset (arviomääräraha)

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 497 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään JO 327 000 mk.
(2. kappale kuten hallituksen esityksessä)

99. Valtioneuvoston muut menot

25. J. V. Snellmanin kootut teokset (siirtomää­
räraha 3 v)

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 88 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 836 000 mk. Mää­

rärahaa saa käyttää J. V. Snellmanin koottujen
teosten julkaisuhankkeen jatkamisesta aiheutu­
vien menojen ja teosten toimituskunnan meno­
jen maksamiseen sekä pienehköihin laitehankin­
toihin. Määrärahaa saa käyttää enintään yhdek­
sää henkilötyövuotta vastaavan henkilöstön
palkkaamiseen.

26. Suomen hallintohistoria (siirtomääräraha
3 v)

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 90 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 864 000 mk. Mää­

rärahaa saa käyttää Suomen hallintohistorian
kirjoittamisesta ja painattamisesta aiheutuvien
menojen ja kirjoittamista valvovan komitean
menojen maksamiseen sekä pienehköihin laite­
hankintoihin. Määrärahaa saa käyttää enintään
kuutta henkilötyövuotta vastaavan henkilöstön
palkkaamiseen.

Pääluokka 24 23

Pääluokka 24
ULKOASIAINMINISTERIÖN HALLINNONALA

01. UlkoasiainhaJJinto

21. Toimintamenot (siirtomääräraha 2 v)
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 27 811 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään nettomäärärahaa

737 915 000 mk. Määrärahaa saa käyttää myös
kunniakonsuleille myönnettävien avustusten
maksamiseen ja edustustoissa toimivien Suomen
Ulkomaankauppaliiton kaupallisten sihteerien
toiminnasta aiheutuvien menojen maksamiseen.

30. Kansainvälinen kehitysyhteistyö

Vali0kunta toistaa vuoden 1993 talousarvion
yhteydessä lausumansa, että Suomen kehitysyh­
teistyöhankkeissa tulee ottaa huomioon hank­
keen ympäristövaikutukset sekä ihmisoikeusti­
lanne, naisten yhteiskunnallinen asema, demo­
kratian tila ja väestöpolitiikka kohdemaassa.
Suomen tulee pyrkiä myös oikeudenmukaiseen
kehitysmaaka uppaan.

66. (24.30.22, 50 ja 66) Varsinainen kehitysyh­
teistyö (siirtomääräraha 3 v)

Työmarkkinaratkaisujen johdosta käyttö­
suunnitelman kohtaan 7 lisätään 2 762 000
markkaa.

Lisäksi käyttösuunnitelman kohdasta 5 vä­
hennetään 15 000 000 markkaaja käyttösuunni­
telman kohtaan 9 lisätään 14 800 000 markkaa.

Momentin loppusumma lisääntyy yhteensä
2 562 000 markalla. ,

Valtiovarainvaliokunta edellyttää, että
ulkoasiainministeriö lisää muilla kehitys­
yhteistyömenojen siirroilla kansalaisjär­
jestöjen määrärahoja vuonna 1994 vielä
vähintään 5 milj. mk, jolloin kansalais­
järjestöjen kehitysyhteistyöruenoissa
päästään vuoden 1993 budjetoituun ta­
soon eli noin 125 milj. markkaan.

Valtiovarainministeriöltä saadun selvityksen
perusteella momentin perustelujen neljännen
kappaleen ensimmäinen virke muutetaan kuulu­
maan seuraavasti: "Korkotukiluottoja saa vuon­
na 1994 myöntää siten, että vuosina 1987-1994
myönnettävien luottojen määrä yhteensä on
enintään 3 500 000 000 mk, ja että vuonna 1994
myönnetyistä luotoista aiheutuu menoja 1994
jälkeisille vuosille enintään 220 milj. mk."

Momentti muuttuu seuraavaksi:
Momentille myönnetään 1 301 364 000 mk.
(2. ja 3. kappale kuten hallituksen esityksessä)
Korkotukiluottoja saa vuonna 1994 myöntää

siten, että vuosina 1987-1994 myönnettävien
luottojen määrä yhteensä on enintään
3 500 000 000 mk, ja että vuonna 1994 myönne­
tyistä luotoista aiheutuu menoja 1994 jälkeisille
vuosille enintään 220 milj. mk. Korkotukea saa
suorittaa vuosina 1987-1994 myönnetyille luo­
toille siltä ajalta, jolta korko ulkoasiainminis­
teriön hyväksymien luottoehtojen mukaan on
maksettava.

(5.-7. kappale kuten hallituksen esityksessä)

Käyttösuunnitelma:

1 . Monenkeskinen kehitysyhteistyö
2. Maa- ja aluekohtainen yhteistyö
3. Maittain kohdentamaton kehitys-

yhteistyö
4. Kehitysluotot
5. Korkotuki
6. Humanitaarinen apu
7. Kehitysyhteistyön suunnittelu ja

tukitoiminnot
8. Kehitysyhteistyöosaston tiedotus
9. Tuki kansalaisjärjestöjen kehitys­

yhteistyölle, kehitysjoukoille ja

mk

255 000 000
578 802 000

34 500 000
15 000 000

140000000
127 000 000

28162000
3 100 000

kehitysyhteistyötiedotuks_el_le_._ ... _ .. _ .. ___ 1_1 9_8-'0-'-0-'000..:..._

Yhteensä 1 301 364 000

(8.-1 1. kappale kuten hallituksen esityksessä)

24 1993 vp - VaVM 81 - HE 126

40. Teollinen kehitysyhteistyö

50. Valtionapu Teollisen yhteistyön rahasto
Oy:lle (arviomääräraha)

Sen johdosta, että Finnfundille otettiin ensim­
mäinen laina vuonna 1991, muutetaan valtiova­
rainministeriöltä saadun selvityksen perusteella
momentin perustelujen toisen kappaleen ensim­
mäinen virke kuulumaan seuraavasti: "Korko­
tukea saa maksaa yhtiön vuosina 1991-1994
ottamien, vuotuiselta määrältään enintään
100 000 000 markan suuruisten lainojen osalta".

Momentti muuttuu seuraavaksi:
(1. kappale kuten hallituksen esityksessä)
Korkotukea saa maksaa yhtiön vuosina

1991-1994 ottamien, vuotuiselta määrältään
enintään 100 000 000 markan suuruisten laino­
jen osalta. Korkotuen määrä saa vastata enin­
tään näistä lainoista perittävien korkokustan­
nusten ja 2 prosentin koron erotusta.

(3. kappale ja käyttösuunnitelma kuten halli­
tuksen esityksessä)

50. Yhteistyö Keski- ja Itä-Euroopan maiden
kanssa

61. (24.50.61 ja 68) Lähialueyhteistyö ja yhteis­
työ Baltian maiden kanssa (siirtomääräraha 3 v)

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 73 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 25 073 000 mk.

Määrärahaa saa käyttää Suomen lähialueilla ja
Baltian maissa selvityksiin, tutkimuksiin, hanke­
valmisteluun ja toteutukseen koulutuksen, kult­
tuurin, hallinnon kehittämisen, sosiaali- ja ter­
veydenhuollon, liikenteen ja tietoliikenteen, ym­
päristönsuojelun, ydinvoimaloiden turvallisuu­
den, luonnonvarojen hyväksikäytön, energia­
huollon, elintarvikehuollon ja kaupan edellytyk­
siä parantavien hankkeiden aloilla, teknisen
avun ja asiantuntija-avun rahoittamiseen sekä
Helsingissä toimivien Baltian maiden edustusto­
jen avustamiseen. Määrärahaa saa käyttää myös
edellä mainittuun toimintaan liittyvien valtion
kulutusmenojen maksamiseen sekä enintään
viittä henkilötyövuotta vastaavan henkilömää­
rän palkkaamiseen määräaikaiseen työsopimus­
suhteeseen asiantuntijatehtäviin.

99. Ulkoasiainministeriön hallitmonalan muut
menot

02. Palkkaukset (arviomääräraha)
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 785 000 markkaa.
Momentti muuttuu seuraavaksi:
Momentille myönnetään 19 245 000 mk.

Määrärahaa saa käyttää ulkomaille lähetettyjen
työsopimussuhteisten ja tilapäisten eri ministeri­
öiden toimialoille kuuluvia asioita hoitavien eri­
tyisasiantuntijoiden ja heidän käyttöönsä asetet­
tujen apulaisten sekä YK:n ja ETYK:n rauhan­
turvaoperaatioihin lähetettävän siviilihenkilös­
tön palkkausmenojen ja eläkemaksun maksami­
seen valtiovarainministeriön vahvistamien pe­
rusteiden mukaisesti. Määrärahaa saa käyttää
enintään 32 henkilötyövuotta vastaavan henki­
löstön palkkaamiseen. Lukumäärään ei sisälly
rauhanturvaamishenkilöstö.

26. Tutkimus- ja kehittämistoiminta (siirto­
määräraha 2 v)

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 84 000 markkaa.

Momentti muuttuu seuraavaksi:
Momentille myönnetään 8 958 000 mk. Mää­

rärahaa saa käyttää kemiallisen aseen valvonta­
ja todentamismenetelmien tutkimusprojektin
kulutusmenojen, tutkimusaineiston, henkilöstön
palkkausmenojen ja eläkemaksun maksamiseen,
valvontaseismologian projektin kulutusmenojen
ja sellaisen tutkimustoiminnan menojen, mu­
kaan lukien tutkimusapurahojen, maksamiseen,
joka päämääriltään palvelee Suomen harjoitta­
maa aseidenriisuntapolitiikkaa ja ihmisoikeus­
kysymyksiä ja suoritetaan ulkoasiainministeriön
välittömässä valvonnassa, sekä osallistumisesta
IAEA:n valvontamenetelmien kehittämisen tu­
kiohjelmaan ja Ukrainan ydinaseettomuuden
tukiohjelmaan aiheutuvien menojen maksami­
seen. Määrärahaa saa käyttää enintään yhdek­
sää henkilötyövuotta vastaavan henkilöstön
palkkaamiseen.

50. Eräät valtionavut
Momentille lisätään 200 000 markkaa käyttö­

suunnitelman kohtaan "Suomen toimikunta
Euroopan turvallisuuden edistämiseksi".

Momentti muuttuu seuraavaksi:
Momentille myönnetään 4 095 000 mk. Mää­

rärahaa saa käyttää valtionavustusten maksami­
seen käyttösuunnitelmassa mainituille yhteisöil­
le.

Käyttösuunnitelma:

Kouluasuntolasäätiö rs
Suomen YK-liitto ry
Suomen Pakolaisapu ry
Suomen toimikunta Euroopan tur-
vallisuuden edistämiseksi
Suomen YK:n lastenapu UNICEF ry
YK:n Naisten Kehitysrahasto
Suomen Yhdistys ry
Väestöliitto ry:lle v. 1994 kansain­
välisen väestö- ja kehityskonferenssin
valmisteluihin liittyviin toimintoihin
SPR:n kansainvälisen humanitaari­
sen oikeuden ja Geneven sopimusten

Pääluokka 24

mk

1 000 000
1 000 000

820 000

500000
220 000

160 000

150 000

tunnetuksi tekeminen Suomessa 245 000
~~~------~~~ 

Yhteensä 4 095 000 

4 230895X 

25 


26 1993 vp - VaVM 81 - HE 126 

Pääluokka 25 
OIKEUSMINISTERIÖN HALLINNONALA 

Sen johdosta, että hallituksen esitys n:o 143 
verotuksen muutoksenhakujärjestelmän uudis­
tamista koskevaksi lainsäädännöksi on edelleen 
eduskunnan käsiteltävänä, pääluokan perustelu­
ja muutetaan. 

Pääluokan perustelut muuttuvat seuraaviksi: 
Hallinnonalan kokonaishenkilöstömäärä saa 

olla vuonna 1994 enintään 7 216 henkilötyö­
vuotta ja 1.9.1994 alkaen 7 275 (poist.). Hallin­
nonalalla saa lisäksi olla 1.12.1993 toteutettuun 
alioikeusuudistukseen liittyen 30 henkilötyö­
vuotta ja ruuhkien purkamista varten 50 henki­
lötyövuotta vastaava henkilöstömäärä. 

01. Oikeusministeriö 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 4 102 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 77 851 000 mk. Hen­

kilöstön määrä saa olla enintään 389 henkilötyö­
vuotta. 

10. Ylimmät tuomioistuimet 

21. (25.10.01, osa ja 29, osa) Korkeimman 
oikeuden toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 1 583 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 29 983 000 mk. 
22. (25.10.01, osa ja 29, osa) Korkeimman 

hallinto-oikeuden toimintamenot (siirtomäärära­
ha 2v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 2 013 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 37 913 000 mk. 

20. Hovioikeudet 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 7 875 000 markkaa. 
Eduskunta on muuttanut hallituksen esitystä 

hovioikeuslaiksi ja eräiksi siihen liittyviksi 1aeiksi 
siinä määrin, että laissa tarkoitettu organisaa­
tionmuutos voi käytännössä tulla voimaan vasta 
1.5.1994. Tämän johdosta momentin peruste­
luissa mainittu päivämäärä 1.3.1994 muutetaan 
päivämääräksi 1.5.1994. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 143 875 000 mk. 
Hovioikeuksiin voidaan 1.5.1994 lukien pe-

rustaa 20 hovioikeudenlaamannin virkaa (A 29) 
edellyttäen, että samasta ajankohdasta lukien 
lakkautetaan 20 jaoston puheenjohtajana toimi­
van hovioikeudenneuvoksen yp. virkaa (A 29) ja 
1.1.1994 lukien kaksi ylimääräisen hovioikeu­
denneuvoksen ap. virkaa (A 26). 

25. Lääninoikeudet 

21. (25.25.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 5 446 000 markkaa. 

Sen johdosta, että hallituksen esitys n:o 143 
verotuksen muutoksenhakujärjestelmän uudis­
tamista koskevaksi lainsäädännöksi on edelleen 
eduskunnan käsiteltävänä, momentilta vähenne­
tään 700 000 markkaa ja momentin perusteluja 
muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 87 196 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
(3. kappale poist.) 


Pääluokka 25 27 

30. Käräjäoikeudet 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 24 424 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 386 258 000 mk. 
(2. kappale kuten hallituksen esityksessä) 

40. Erityistuomioistuimet 

21. (25.40.0 1 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 5 749 000 markkaa. 

Sen johdosta, että hallituksen esitys n:o 143 
verotuksen muutoksenhakujärjestelmän uudis­
tamista koskevaksi Iainsäädännöksi on edelleen 
eduskunnan käsiteltävänä, momentille lisätään 
616 000 markkaa ja momentin perusteluja muu­
tetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 76 590 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
Liikevaihtovero-oikeudesta voidaan lakkaut-

taa l.l.l994lukien kaksi vero-oikeuden sihteerin 
virkaa (A 21) (poist.). 

46. Syyttäjänvirastot 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 1 282 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 26 659 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
21. Lahden kaupunginviskaalinviraston toimin­

tamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 82 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 2 082 000 mk. 

47. Ulosottovirastot 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 5 969 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 167 519 000 mk. 

50. Vankeinhoitolaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 19 627 000 markkaa. -
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 628 827 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
50. Valtionapu Kriminaalihuoltoyhdistykselle 

lainsäädäntöön perustuviin tehtäviin (arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 1 815 000. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 45 520 000 mk. 

Määrärahaa saa käyttää Kriminaalihuoltoyh­
distykselle kriminaalihuoltotyön valtionavusta 
annetun lain (31/75) 3 §:n l momentissa tarkoi­
tettujen tehtävien suorittamisesta aiheutuviin 
kustannuksiin myönnettävän valtionavun mak­
samiseen. 

51. Valtionapu muun kriminaalihuoltotyön suo­
rittamiseen 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 230 000 markkaa käyttösuunnitelman 
kohtaan Valtionapu Kriminaalihuoltoyhdistyk­
sen palkkausmenoihin. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 7 693 000 mk. Mää­

rärahaa saa käyttää Kriminaalihuoltoyhdistyk­
selle ja muille yhteisöille ja säätiöille kriminaali­
huoltotyön valtionavusta annetun lain (31175) 3 
§:n 2 momentissa tarkoitettujen tehtävien hoita­
misesta aiheutuviin kustannuksiin myönnettä­
vän valtionavun maksamiseen. Määrärahasta 
saa käyttää enintään 130 000 mk avustuksen 
maksamiseen Kriminaalihuoltoyhdistykselle lai­
nojen lyhennyksistä sekä muista luotoista aiheu­
tuviin menoihin ja enintään 700 000 mk muuhun 
kriminaalihuoltotyöhön. 

Käyttösuunnitelma: mk 

Valtionapu Kriminaalihuoltoyhdistyksen 
palkkausmenoihin ................... ................. 4 485 000 
Valtionapu Kriminaalihuoltoyhdistyksen 
muihin menoihin...................................... 2 508 000 
V~ltion~pu .. ~uuhun kriminaalihuoltotyö-
hon (emntäan) ........................... ::.:".:.:c"·::.:".:.:c"'::.:".:.:c·"c__ _ __:.7..:.00::....:.:00:..:.0 

Yhteensä 7 693 000 

74. Uudisrakennukset ja peruskorjaukset (siir­
tomääräraha 3 v) 


28 1993 vp- VaVM 81- HE 126 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 73 000 markkaa käyttösuunnitelman 
kohtaan Pienehköt uudisrakennus- ja peruskor­
jaustyöt 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 30 833 000 mk. 

Määrärahaa saa käyttää myös rakennustuotan­
non tehostamiseen tarvittaviin selvityksiin ja 
suunnitelmiin sekä hankemäärärahoilla palka­
tun henkilökunnan koulutukseen. 

Käyttösuunnitelma: 

Kustannusarvio 
Hanke Hyöty­

alam' IOOOmk mklm2 
Myönnetty 

mk 
Myönnetään 

mk 
(1. kohta kuten hallituksen esityksessä) 
2. Pienehköt uudisrakennus- ja peruskorjaustyöt.. ....... . 
(3.-6. kohta kuten hallituksen esityksessä 

75. Uudisrakennukset ja peruskorjaukset avo­
laitostyönä (siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 145 000 markkaa käyttösuunnitelman 

15 233 000 

Yhteensä 30833 000 

kohtaan Suomenlinnan entistämis- ja muut ra­
kennustyöt. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 43 745 000 mk. 

Käyttösuunnitelma: 

Rakennustyö 

: ''Cmenlinnan entistämis- ja muut rakennustyöt ...... . 
(2.-10. kohta kuten hallituksen esityksessä) 

60. Eräät virastot 

21. (25.60.01 ja 29) Toimintamenot (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 507 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

14 652 000 mk. Määrärahaa saa käyttää myös 
apurahojen maksamiseen. 

70. Vaalit 

21. Vaalimenot (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 9 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 119 009 000 mk. 

Määrärahaa saa käyttää tasavallan presidentin 
vaalista (1076/91), kansanedustajain vaaleista 
(391/69), kunnallisvaaleista (361/72) sekä menet-

Myönnetty 

mk 
194 JOO 000 

Yhteensä 

M yönnetälln 

mk 
11645 000 

43 745 000 

telystä neuvoa-antavissa kansanäänestyksissä 
(571/87) annettujen lakien mukaisesti vaaleista 
sekä vaalien tulosten kokoamisesta ja tietojenkä­
sittelystä aiheutuvien menojen maksamiseen 
sekä yhdestä henkilötyövuodesta aiheutuvien 
palkkausmenojen maksamiseen liittyen vaalien 
valmistelutehtäviin. 

99. Oikeusministeriön hallinnonalan muut menot 

26. Kansainvälinen yhteistyö (arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 165 000 markkaa. 

Sen johdosta, että YK:n 9. maailmankongres­
siin valmistautumista varten ehdotettu määrä­
raha ei kohdistu Suomen maksettavaksi vuonna 
1994, momentilta vähennetään valtiovarain­
ministeriöltä saadun selvityksen perusteella 
460 000 markkaa. 


Pääluokka 25 29 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 705 000 mk. Mää­

rärahaa saa käyttää Euroopan yhteisön normis­
ton ja tuomioistuinratkaisujen kääntämisestä ja 
tarkastamisesta samoin kuin ETA-sopimuksen 
voimaansaattamiseen liittyvän lainvalmistelun 
ohjaamisesta aiheutuvien menojen maksamiseen 
sekä kansainvälisten järjestöjen jäsenmaksujen, 
Suomen maksuosuuksien, kansainvälisestä yh-

teistyöstäjohtuvien matka-, edustus- ja kokous­
järjestelymenojen maksamiseen, oikeusministe­
riön toimialaan kuuluvien säädösten kääntämi­
sestä ja julkaisemisesta aiheutuvien menojen 
maksamiseen sekä yhteistyöstä Itä-Euroopan 
maiden kanssa aiheutuvien menojen maksami­
seen. Määrärahaa saa käyttää enintään kuutta 
henkilötyövuotta vastaavan henkilöstön palk­
kaamiseen. 


30 1993 vp - VaVM 81 - HE 126 

Pääluokka 26 
SISÄASIAINMINISTERIÖN HALLINNONALA 

01. Sisäasiainministeriö 

21. (26.01.21, 99.25 ja 99.26, osa) Toimintame­
not (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 3 166 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

106 817 000 mk. 

05. Lääninhallitukset 

21. (26.05.21 ja 99.26, osa) Toimintamenot 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 10 419 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

408189 000 mk. Määrärahasta saa käyttää 
1 480 000 mk saamelaisvaltuuskunnalle ja saa­
men kielen toimistolle, jotka yksiköt myös saa­
vat käyttää maksullisesta palvelutoiminnastaan 
kertyvät tulot menojensa rahoittamiseen. 

06. Rekisterihallinto 

21. (26.06.21 ja 28) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 4 554 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

114 076 000 mk. 

75. Poliisitoimi 

Kansalaiset ovat kokeneet, että yleinen tur­
vallisuus on viime aikoina heikentynyt. Johdon-

mukaisena seurauksena tästä he priorisoivat tur­
vallisuustehtävät yhteiskunnassa erittäin kor­
kealle. Tämän painotuksen tulisi valtiovarainva­
liokunnan mielestä näkyä myös valtion talousar­
viossa. Tasaisesti kaikkiin talousarvion pääluok­
kiin kohdistuva säästölinja ei toteuta tätä paino­
tusta ja yksipuolisesti henkilöstömenoihin koh­
distuvana kohtelee erityisen huonosti niitä aloja 
- esimerkkinä poliisitoimi - joilla henkilöstö­
menojen osuus on suuri. Se ei riittävästi myös­
kään ota huomioon määrärahojen lähtötasoa 
näillä sektoreilla. 

Rikollisuus koskettaa yhä laajempia kansa­
laispiirejä ja erityisesti ammattimainen rikolli­
suus on nopeasti lisääntymässä. Poliisin määrä­
rahoihin tehtävillä leikkauksilla saatava talou­
dellinen hyöty on suurella todennäköisyydellä 
niistä aiheutuvia taloudellisia menetyksiä pie­
nempi. 

Valiokunnan saaman selvityksen mukaan po­
liisilla ei ole tällä hetkellä tehtävien priorisoin­
tisäännöksiä. Silti poliisi joutuu jo nyt olosuhtei­
den niin vaatiessa käytännössä asettamaan teh­
täviä tärkeysjärjestykseen. Leikkaukset poliisin 
henkilöstömenoihin merkitsevät kenttätoimin­
nan supistumista ja keskittymistä pelkästään 
peresvalmiuden ylläpitoon. Poliisi joutuu nykyi­
sin vastaamaan myös tehtävistä, jotka luonte­
vammin kuuluisivat jollekin muulle viranomai­
selle. Valiokunta pitää tärkeänä, että poliisin 
tehtäviä voidaan karsia siten, että se voi nykyis­
tä enemmän keskittyä yleisen järjestyksen ja 
turvallisuuden ylläpitämiseen sekä rikostorjun­
taan. 

Erityisesti itäliikenteen valvonta ja itärikolli­
suuden torjunta, mukaan lukien huumeiden 
maahantuonti, edellyttävät henkilöstöresurssien 
tarkoituksenmukaista alueellista sijoittamista ja 
käyttöä. 

Valiokunta edellyttää, että poliisin, tul­
lilaitoksen ja rajavartiolaitoksen toimin-


Pääluokka 26 31 

tojen tehostamiseksi edelleen yhteistyötä 
niiden välillä lisätään ja 

että viranomaisten keskinäinen tieto­
jenvaihto ja rekisterien joustava käyttö 
tehdään mahdolliseksi. 

Valiokunta edellyttää, että hallitus 
ryhtyy rikollisuuden epäsuotuisan kehi­
tyksen estämiseksi tarvittaessa nopeisiin 
toimiin poliisin taloudellisten toiminta­
edellytysten turvaamiseksi. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 137 761 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

2 576 779 000 mk. 

80. Pelastushallinto 

21. (26.80.21 ja 99.26, osa) Koulutuksen toi­
mintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 885 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

53 624 000 mk. Määrärahasta saa käyttää mak­
sullisen koulutustoiminnan liiketaloudellisten 
suoritteiden hintojen alentamiseen enintään 
1 330 000 mk. 

(2. kappale kuten hallituksen esityksessä)s 

90. Rajavartiolaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 45 031 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

864 062 000 mk. Määrärahaa saa käyttää myös 
arvoltaan enintään 5 000 000 mk olevien konei­
den, laitteiden ja kaluston hankintamenojen 
maksamiseen sekä rakennusten, rakenteiden ja 
kiinteistöjen perusparannuksesta ja uudisraken­
tamisesta aiheutuvien menojen maksamiseen 
silloin, kun hankkeen kustannusarvio on alle 
1000 000 mk. 

97. Avustukset kunnil1e ja alueellinen 
kehittäminen 

31. Kuntien yleiset valtionosuudet (arviomää-
räraha) -

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 138 000 000 markkaa. Lisäys aiheu­
tuu siitä, että kuntien valtionosuuslain muutta­
misesta annettuun lakiin tehtävän tarkistuksen 
johdosta yleisen valtionosuuden alennus piene­
nee 559 milj. markasta 421 milj. markkaan. 

Valiokunta toteaa, että alueiden kehittämises­
tä annettuun lakiin on eduskuntakäsittelyssä 
lisätty uusi 11 §, jonka mukaan kunnat saavat 
yleistä valtionosuutta lain nojalla maakunnan 
liitoille siirtyviin tehtäviin. Saadun selvityksen 
perusteella näistä tehtävistä kunnille aiheutuvat 
kustannukset ovat vähintään 25 milj. markkaa 
vuoden 1993 tasolla laskien siinä vaiheessa, jol­
loin maakunnan liitot toimivat aluekehitysviran­
omaisina koko maassa. Valiokunta katsoo sano­
tun lain 11 §:n nojalla, että nämä kustannukset 
tulee vuonna 1994 maksaa tältä momentilta. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 3 783 000 000 mk. 

Määrärahaa saa käyttää kuntien valtionosuus­
lain (688/92) 8 §:n mukaisiin yleisiin valtion­
osuuksiin kunnille. 

43. Maakunnan kehittämisraha (siirtomäärä­
raha 2 v) 

Vuoden 1993 viidennen lisätalousarvion ja 
saadun selvityksen perusteella momentin perus­
teluja muutetaan siten, että momentin määrära­
haa saa käyttää myös Barentsin Euro-arktisesta 
alueellisesta yhteistyöstä aiheutuvien menojen 
maksamiseen. 

Läänin kehittämisraha muuttuu vuonna 1994 
maakunnan kehittämisrahaksi. Valiokunta pitää 
tarkoituksenmukaisena, että aluekehitysviran­
omaiset voisivat käyttää maakunnan kehittämis­
rahaa valtioneuvoston vahvistamien perusteiden 
mukaan soveltuvin osin samoihin tarkoituksiin 
kuin läänin kehittämisrahaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 75 000 000 mk. 

Määrärahaa saa käyttää valtioneuvoston mää­
räämin perustein alueiden kehittämisestä anne­
tun lain 6 §:n mukaisten menojen sekä Barentsin 
Euro-arktisesta alueellisesta yhteistyöstä aiheutu­
vien menojen maksamiseen. 


32 1993 vp- VaVM 81- HE 126 

Pääluokka 27 
PUOLUSTUSMINISTERIÖN HALLINNONALA 

01. Puolustusministeriö 

21. (27.01.01, 21, 29 ja 70) Toimintamenot 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 1 325 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 47 190 000 mk. 
(2. kappale kuten hallituksen esityksessä) 

10. (27.12, 14, 25, 27 ja 99, osa) Puolustusvoi­
mat 

16. (27 .25.16) Puolustusmateriaalihankinnat 
(siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään l 500 000 markkaa. Lisäksi momentin 
perusteluja muutetaan siten, että määrärahasta 
saa käyttää 2 408 500 000 mk aikaisemmin 
myönnetyistä tilausvaltuuksista aiheutuvien me­
nojen maksamiseen. 

Valiokunta toteaa, että maavoimien kotimais­
ten materiaalihankintojen lähes täydellinen py­
sähtyminen merkitsee maavoimien materiaalisen 
valmiuden kehittämisen pysähtymistä ja työttö­
myyttä kotimaisessa puolustusmateriaaliteolli­
suudessa. Alan yritysten kuuluu pitää yllä kriisi­
ajan kapasiteettia, osaamista ja tuotantokykyä, 
mikä edellyttää tiettyä vuosittaista tilauskantaa 
pääasiakkaalta. Kotimaisen tilauskannan vähäi­
syyden vastapainoksi tarvittavaa puolustusmate­
riaalin vientiä ulkomaille on puolestaan haitan­
nut liian tiukka lupakäytäntö. Valiokunta pitää 
tärkeänä, että hallitus kansainvälisten sopimus­
ten sallimissa rajoissa mahdollisimman pikaisesti 
poistaa puolustusmateriaalin viennin esteet, jotta 
kotimaisen puolustustarviketeollisuuden toimin­
taedellytykset voidaan turvata. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 3 038 500 000 mk. 

Määrärahaa saa käyttää puolustusmateriaalin 
sekä puolustusvoimien muun kaluston, välinei­
den ja laitesuojien hankkimisesta aiheutuvien 
menojen maksamiseen siten, että määrärahasta 
saa käyttää 2 408 500 000 mk aikaisemmin 
myönnetyistä tilausvaltuuksista aiheutuvien me­
nojen maksamiseen, 572 000 000 mk aikaisem­
min myönnettyjen tilausvaltuuksien nojalla teh­
tyihin hankintasopimuksiin liittyvistä indeksien 
ja valuuttakurssien muutoksista aiheutuviin me­
noihin, 15 000 000 mk ammuslaboratorion tuo­
tanto- ja ylläpitomenoihin sekä 3 000 000 mk 
projektihenkilöstön eläkkeistä aiheutuvien me­
nojen maksamiseen. Määrärahaa saa käyttää 
enintään 203 henkilötyövuotta vastaavan pro­
jektihenkilöstön palkkaamiseen. 

(2. ja 3. kappale kuten hallituksen esityksessä) 

21. (27.12.01, 21 ja 29, 14.02, 20, 21, 22ja 23, 
25.24, 27.10 ja 13, 99.02 ja 51) Puolustusvoimien 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 203 799 000 markkaa. 

Pitkäaikaisten hankinta-, huolto- ja korjaus­
sopimusten tekemiseksi sekä määrärahojen jak­
sottamiseksi momentin perustelujen loppuun li­
sätään valtiovarainministeriöltä saadun selvityk­
sen perusteella virke: "Vuonna 1994 saa tehdä 
varustuksen käyttöä ja kunnossapitoa koskevia 
pitkäaikaisia sopimuksia määrärahan puitteissa 
siten, että niistä saa aiheutua valtiolle menoja 
vuoden 1995loppuun mennessä 345 000 000 mk 
ja vuoden 1996 loppuun mennessä 425 000 000 
mk." 

Valtiovarainvaliokunta kiinnittää huomiota 
puolustusvoimien toimintamenojen jyrkän su­
pistumisen vaikutuksiin henkilöstöön ja tätä 


Pääluokka 27 33 

kautta valmiuden ylläpitoon, koulutukseen sekä 
kaluston ylläpitoon ja huoltoon joukko-osasto­
tasolla. Valiokunta pitää tärkeänä, että hallitus 
palauttaa puolustusvoimien toimintamenoihin 
ohjattavat määrärahat puolustusvalmiuden 
edellyttämälle tasolle jo vuonna 1995. Samalla 
päätösvaltaa määrärahojen suuntaamisesta eri 
tarkoituksiin tulee siirtää voimakkaasti alue- ja 
paikallistasolle. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

5 174 879 000 mk. Määrärahaa saa käyttää 
myös työrajoitteisten palkkausmenojen, kadet­
tien, opistoupseerioppilaiden, varusmiesten, re­
serviläisten ja soitto-oppilaiden ja ulkomaalaisil­
le oppilaille Suomessa annettavan sotilaskoulu­
tuksen menojen maksamiseen, matkakustannus­
ten maksamiseen maanpuolustuskurssien osan­
ottajille, asevelvollisuuslain tarkoittamiin vapaa­
ehtoisiin harjoituksiin osallistuville maksettavien 
korvausten maksamiseen sekä kertausharjoitus­
korvauksia vastaavien korvausten maksamiseen 
vapaaehtoisen maanpuolustuskoulutuksen kou­
luttajakursseille osallistuville naisille, aikaisem­
min myönnettyjen tilausvaltuuksien menoihin, 
indeksi- ja valuuttakurssimaksuihin, varustuk­
sen käytön ja kunnossapidon menoihin, kiinteis-

töjen käytöstä aiheutuvien menojen maksami­
seen sekä rakennusten, sotilasalueiden ja -laittei­
den korjaus- ja kunnossapitomenoihin sekä len­
tokenttä- ja lennonvarmistuspalveluista aiheutu­
vien menojen maksamiseen. Aikaisemmin 
myönnettyjen tilausvaltuuksien käytöstä aiheu­
tuu vuonna 1994 maksuja 541 000 000 mk. 
Vuonna 1994 saa tehdä varustuksen käyttöä ja 
kunnossapitoa koskevia pitkäaikaisia sopimuksia 
määrärahan puitteissa siten, että niistä saa aiheu­
tua valtiolle menoja vuoden 1995/oppuun mennes­
sä 345 000 000 mk ja vuoden 1996 loppuun men­
nessä 425 000 000 mk. 

74. (27.27. 74, 75 ja 77) Uudisrakennukset ja 
peruskorjaukset (siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentii­
Ie lisätään 440 000 markkaa käyttösuunnitelman 
kohtaan 6. Pienehköt työt. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 166 140 000 mk. 

Määrärahaa saa käyttää myös puolustushallin­
non rakennusten ja kiinteistöjen perusparannus­
töistä aiheutuviin rakentamismenoihin sekä 
puolustusmateriaalin hankintaan ja puolustus­
jäijestelmien kehittämiseen liittyvään rakenta­
miseen. 

Käyttösuunnitelma: 

Rakennustyö 

(1.-5. kohta kuten hallituksen esityksessä) ................. . 
6. Pienehköt työt .......................................................... . 
(7.-9. kohta kuten hallituksen esityksessä) ................. . 

Yhteensä ........................................................................ . 

30. Kansainvälinen rauhanturvaamistoiminta 

21. (27.30.21 ja 22) YK:n ja ETYK:n rauhan­
turvaamistoiminnan toimintamenot (siirtomäärä­
raha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
Ie lisätään 140 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 39 820 000 mk. Mää­

rärahaa saa käyttää sotilastarkkailijoiden palk­
kojen ja kansallisen päivärahan maksamiseen, 

5 230895X 

Kustannusarvio 
Hyöty- Myönnetty Myönnetään 
ala m' 1 000 mk mklm' mk mk 

37 640 000 

166140 000 

valmiusjoukon palkkaus-, koulutus-, ylläpito-, 
varustamis-, hallinto- ja muiden kulutusmenojen 
ja pohjoismaisten YK-kurssien menojen maksa­
miseen sekä Libanonissa olevan suomalaisen 
valvontajoukon ja Kyproksella olevan Suomen 
edustajan matkakustannusten, terveydenhoito-, 
kuljetus-, varustamis-, huolto-, edustus- ja hal­
lintomenojen maksamiseen. Määrärahalla pysy­
väisluonteisiin tehtäviin palkatun henkilöstön 
määrä saa olla enintään 68 henkilötyövuotta. 

(2. kappale kuten hallituksen esityksessä) 


34 1993 vp- VaVM 81- HE 126 

Pääluokka 28 
VALTIOVARAINMINISTERIÖN HALLINNONALA 

Sen johdosta, että hallituksen esitys n:o 143 
verotuksen muutoksenhakujärjestelmän uudis­
tamista koskevaksi lainsäädännöksi on edelleen 
eduskunnan käsiteltävänä, pääluokan peruste­
luista sekä momentilta 28.18.21 ja 28.40.21 on 
poistettu sanotusta lainsäädännöstä aiheutuvat 
muutokset. 

Pääluokan perustelut muuttuvat seuraaviksi: 
Hallinnonalan kokonaishenkilöstömäärä saa 

olla vuonna 1994 enintään 15 4 70 henkilötyö­
vuotta (poist.). 

01. Valtiovarainministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 4 890 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 102 940 000 mk. 

03. Valtion taloudellinen tutkimuskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 648 000 markkaa. 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään ta­
lousarvioesityksen valmistelutyössä erehdykses­
sä momentin selvitysosaan sisällytetty maksulli­
sen toiminnan henkilötyövuosia koskeva mai­
ninta. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

18 588 000 mk. Maksullisen toiminnan henkilö­
työvuodet eivät sisälly hallinnonalan henkilötyö­
vuosikehyksiin. 

05. Valtiokonttori 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 3 356 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 142 456 000 mk. 
22. Työpaikkaterveydenhuollon toimintamenot 

(siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 3 012 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

9 962000 mk. 

07. Eläkkeet 

06. Ylimääräiset eläkkeet (arviomääräraha) 
Valtiovarainvaliokunta toteaa, että momen­

tin määrärahasta maksetaan myös eduskunnan 
hyväksymän hallituksen esityksen n:o 254 mu­
kainen eläke tasavallan presidentille 1.3.1994 
lukien. 

07. Muut eläkemenot (arviomääräraha) 
Hallituksen esityksen mukaan momentin pe­

rusteluissa säännellään takautuvasti yhtiöiden 
vuonna 1993 tapahtuneita omistuspohjan järjes­
telytapauJssia. Valtiovarainministeriöltä saadun 
selvity}<:.sen perusteella momentin perusteluja 
muutetaan siten, että taannehtivuus poistuu. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 135 000 000 mk. 

Määrärahaa saa käyttää korvausten maksami­
seen Kuntien Eläkevakuutukselle eri lakien no­
jalla valtion toimintojen kunnallistamisen yhtey­
dessä suoritetuista eläkejärjestelyistä ja Eläke­
kassa Maalle siitä eläkemenojen lisäyksestä, 


Pääluokka 28 35 

mikä aiheutuu asutustehtävissä palvellun ajan 
huomioon ottamisesta eläkekassan myöntämäs­
sä eläkkeessä. Edelleen määrärahaa saa käyttää 
korvausten maksamiseen Nokia Telecommuni­
cation Oy:lle, Vapo Oy:lle, Vammas Oy:lle, La­
pua Oy:lle ja Suomen Malmi Oy:lle siitä valtion 
eläkelain tasoisen eläketurvan säilyttämisestä 
syntyvästä lisärasituksesta, joka näille yhtiöille 
aiheutuu 31.8.1976 Televan, 31.12.1981 Valtion 
polttoainekeskuksen, 31.12.1990 Vammaskos­
ken tehtaan ja Lapuan Patruunatehtaan sekä 
31.8.1990 Geologian tutkimuskeskuksen palve­
luksessa olleen henkilöstön siirrosta näiden yhti­
öiden palvelukseen. Korvausta maksetaan myös 
edellä mainittujen yhtiöiden yrityskauppojen tai 
vastaavien yritysten omistuspohjan uudelleen­
järjestelyjen yhteydessä vanhana työntekijänä 
ennen 1.1.1994 siirretyn henkilön työnantajalle. 
Valtiokonttori saa sopia vakuutusmatemaattisin 
perustein lasketusta eläkevastuiden kertasuori­
tuksesta. 

(Käyttösuunnitelma kuten hallituksen esityk­
sessä) 

10. Valtiontalouden tarkastusvirasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momenti1-

le lisätään 1 082 000 markkaa. 
Af omentti muuttuu seuraavaksi: 
Momentille myönnetään 29 382 000 mk. 

18. Verohallinto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 52 362 000 markkaa. 
Pääluokan perusteluissa lausuttuun viitaten 

momentilta vähennetään 16 000 mk, jolloin mo­
mentin selvitysosan mukaiset bruttomenot, 
muut toimintamenot sekä nettomenot alenevat 
vastaavalla summalla. Muutos merkitsee myös 
sitä, ettei määrärahan mitoituksessa oteta huo­
mioon yhden henkilön palkkausmenojen siirtoa 
momentilta 25.40.21 1.12.1994 lukien. 

Eräistä ajoneuvoista suoritettavasta ajoneu­
voverosta annettu hallituksen esitys n:o 218 on 
valmistunut vasta talousarvioesityksen antami­
sen jälkeen. Talousarvioesityksessä ei ole tämän 
vuoksi voitu ottaa huomioon sanotusta verosta 
aiheutuvia verotuskustannuksia oikeamääräises­
ti. Tämän vuoksi momentille ehdotetaan lisättä-

väksi valtiovarainministeriöltä saadun selvityk­
sen perusteella 20 000 000 markkaa. Momentin 
selvitysosassa tarkoitetut bruttomenot ja muut 
toimintamenot lisääntyvät vastaavasti. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

1530 466 000 mk. Määrärahaa saa käyttää 
myös oikeudenkäyntikulujen veroasioissa, pak­
kohuutokauppakulujen, Postipankille ja muille 
rahalaitoksille suoritettavien tiedonsiirtopalkki­
oiden maksamiseen sekä Postipankille tilillepa­
noista ja tililtäotoista aiheutuneiden kustannus­
ten korvaamiseen. Lisäksi määrärahaa saa käyt­
tää myös veroluokituksesta aiheutuvien menojen 
maksamiseen sekä Autorekisterikeskukselta siir­
tyvistä verotustehtävistä aiheutuvien menojen 
maksamiseen. 

40. Tullilaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 22 987 000 markkaa. 
Pääluokan perusteluissa lausuttuun viitaten 

momentille lisätään 100 000 mk, mikä aiheutuu 
siitä, ettei momentin selvitysosassa mainittu seit­
semän henkilötyövuoden palkkausmenojen siir­
to momentilta 25.25.21 1.12.1994 lukien tässä 
vaiheessa toteudu. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 461 737 000 mk. 

52. Tilastokeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 4 898 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 156 598 000 mk. 

60. Rakennushallinto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 23 201 000 markkaa. 
Talousarvioesityksen perusteluista puuttuvat 

muista kuin virastotaloihin kohdistuvista kiin­
teistön hoitopalveluista aiheutuvat menot. Mo­
mentin perustelujen toisen kappaleen ensimmäi-


36 1993 vp- VaVM 81- HE 126 

seen virkkeeseen tehdään valtiovarainministe­
riöltä saadun selvityksen perusteella tästä aiheu­
tuva muutos. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentille lisätään 14 500 000 
markkaa, mikä aiheutuu ennakoitua suurem­
masta kiinteistöverosta. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

53 301 000 mk. Vuokratuloja saa käyttää raken­
nushallinnon muiden toimintamenojen kuin sii­
vouspalvelujen ja muun maksullisen palvelutoi­
minnan erillismenojen maksamiseen. 

Valtion virastojen ja laitosten, lukuun otta­
matta valtion liikelaitosten ja aikaisemmin bud­
jettisidonnaisina liikelaitoksina toimineiden vi­
rastojen ja laitosten, rakennuttamis- ja rakenta­
mispalvelujen ja rakennustöiden valvonnasta ai­
heutuvia menoja, muihin kuin virastotiloihin koh­
distuvien kiinteistönhoitopalvelujen, asiantuntija­
palvelujen, vahtimestari-, puhelunvälitys- ja 
muiden vastaavien palvelujen menoja saa olla 
enintään 390 000 000 mk. Nämä palvelut eivät 
ole maksullisia virastoille ja laitoksille. Vuonna 
1994 virastot käyttävät edelleenkin rakennushal­
linnon vuokrapalveluja. 

70. Valtionhallinnon kehittämiskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 926 000 markkaa. Lisäksi momentin 
perusteluja muutetaan siten, että määrärahaa 
saa käyttää enintään 4 826 000 mk maksullisen 
toiminnan hintatukeen. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

12 876 000 mk. Määrärahaa saa käyttää enin­
tään 4 826 000 mk maksullisen toiminnan hinta­
tukeen. 

87. Rahoitusmarkkinoiden vakauttaminen 

89. Pankkitoiminnan tukeminen (siirtomäärä­
raha 3 v) 

Eduskunta on jo aiemmin hyväksynyt pank­
kitukimomentille sitovia perusteluja, jotka sisäl­
tävät pankkitukimomentin käytölle asetettuja 
ehtoja. Valiokunta toteaa, että kaikki nämä 
perustelut ja ehdot ovat edelleen voimassa myös 
vuonna 1994. 

Tallettajien saamisten turvaamisesta säästö­
kassatoimintaa harjoittavassa osuuskunnassa 
annettava laki, joka perustuu talousarvioesityk­
sen antamisen jälkeen annettuun hallituksen esi­
tykseen n:o 267, aiheuttaa momentin perustelu­
jen muutostarvetta. Valtiovarainministeriöltä 
saadun selvityksen perusteella momentille ehdo­
tetaan tehtäväksi edellä tarkoitetusta laista ai­
heutuvat ja muut tarpeellisiksi katsottavat muu­
tokset. 

Valiokunta toteaa, että pankkitukimomentin 
käyttöä koskevat aiemmin hyväksytyt ja nyt 
hyväksyttävät perustelut ja niiden mukaiset eh­
dot koskevat soveltuvin osin myös nyt lisättävää 
11. kappaletta, joka koskee määrärahan käyttä­
mistä myös säästökassatoimintaa harjoittavassa 
osuuskunnassa annetun lain nojalla tehtävistä 
päätöksistä aiheutuvia menoja. 

Hallituksen esitystä n:o 267 koskeneessa lau­
sunnossaan n:o 5 esitettyyn viitaten valtiovarain­
valiokunta on pitänyt välttämättömänä selvittää 
puheena olevassa asiassa kaikki kysymykseen 
tulevat vastuukysymykset myös riippumatonta 
erityistarkastusta käyttäen. Valiokunta toistaa 
lausunnossaan esittämänsä. 

Valiokunta edellyttää, että on selvitet­
tävä ensisijaisesti säästökassan ja koko 
konsernin johdon vastuu, toiseksi kon­
sernin ja säästökassan tilintarkastajien 
vastuu sekä myös säästökassatoimintaa 
valvovan valtiovarainministeriön vastuu. 

Valiokunta edellyttää, että valtio tur­
vaa tuen avoimuudenjulkistamaHa riittä­
vät tiedot annetun tuen määrästä ja ja­
kautumisesta sekä tuen lopullisista kus­
tannusvaikutuksista sekä antaa valtiova­
rainvaliokunnalle aikanaan selvityksen 
siitä, että tehdyt ratkaisut ovat yhteis­
kunnan kannalta olleet edullisimmat. 

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

kuusrahastosta annetun lain (379/92) 1 §:n 5 
momentissa tarkoitettujen yhtiöiden osakkeiden 
merkitsemiseen ja muuhun hankkimiseen, yhti­
öiden tappioiden kattamiseen sekä muiden yhti­
öistä aiheutuvien menojen maksamiseen, jos 
edellä tarkoitettu yhtiö on perustettu valtion tai 
valtion vakuusrahaston määräysvallassa olevaa 
pankkia varten. Näihin toimenpiteisiin saa ryhtyä 
ja sitoutua siten, että niistä saa aiheutua kuluva­
na ja myöhempinä vuosina valtiolle menoja 
enintään 30 000 000 000 mk. 


Pääluokka 28 37 

Valtioneuvosto oikeutetaan luovuttamaan tä­
män momentin määrärahalla jo hankittuja ja 
vielä hankittavia talletuspankin osakkeita. 

(5. kappale kuten hallituksen esityksessä) 
Samalla valtioneuvosto oikeutetaan luopu­

maan vuonna 1994 takauksiin ja takuisiin liitty-
vistä takautumisoikeuksista. Lisäksi valtioneu­
vosto oikeutetaan määräämillään ehdoilla anta­
maan vuonna 1994 talletuspankkien liikkeeseen 
laskemia pääomatodistuksia ja vastuudeben­
tuurilainoja koskevia takaisinostositoumuksia. 
Kunkin muun kuin Suomen rahan määräisen 
lainan ja pääomasijoituksen arvo lasketaan ta­
kausta annettaessa sovellettavan Suomen Pan­
kin keskikurssin mukaan. Takauksia, takuita ja 
muita tässä ja edellisessä kappaleessa tarkoitettu­
ja sitoumuksia saa antaa siten, että niiden yh-

teenlaskettu pääomamäärä yhdessä vuonna 
1993 annettujen (poist.) sitoumusten kanssa on 
enintään 35 000 000 000 mk tai yhdessä tältä 
momentilta ja vuoden 1993 ensimmäisen lisä­
talousarvion momentilta 28.87.51 myönnetyn 
muun tuen kanssa pääomamäärältään enintään 
60 000 000 000 mk. 

(7.-10. kappale kuten hallituksen esityks­
essä) 

Vuoden 1993 lisätalousarvion momentin 
28.87.51 määrärahaa saa käyttää myös talletta­
jien saamisten turvaamisesta säästökassatoimin­
taa harjoittavassa osuuskunnassa annetun lain 
nojalla tehtävistä valtioneuvoston tai valtiovarain­
ministeriön päätöksistä valtiolle aiheutuvien yh­
teensä enintään 1 300 000 000 markan menojen 
maksamiseen. 


38 1993 vp- VaVM 81 -HE 126 

Pääluokka 29 
OPETUSMINISTERIÖN HALLINNONALA 

Säästötoimenpiteiden vaikutukset koulutuk­
seen. Valiokunta toteaa, että opetusministeriön 
hallinnonalalla on tehty lukuisia uudistuksia, 
jotka parantavat oppilaitosten toiminnallisia 
mahdollisuuksia nykyistä joustavammin järjes­
tää opetusta ja jotka edesauttavat sisällöllisten 
uudistusten toteuttamista. Tällaisia uudistuksia 
ovat mm. luokattomaan lukioon siirtyminen, 
uudet tuntijaot peruskoulussa ja lukiossa, val­
misteilla olevat uudet opetussuunnitelmat ja kor­
keakoulujen rakenteellinen kehittäminen. Sa­
manaikaisesti on kuitenkin valtiontalouden vai­
kean tilanteen vuoksi jouduttu tekemään säästö­
toimenpiteitä, jotka ovat johtaneet lukuisiin 
muutoksiin kaikilla oppilaitostasoilla. Valiokun­
nan saamien laskelmien mukaan valtion budjet­
timäärärahoihin on kohdistettu säästöjä vuodes­
ta 1992 vuoteen 1994 yleissivistävässä koulutuk­
sessa noin 1 400 miljoonaa markkaa, ammatilli­
sessa koulutuksessa noin 1 000 miljoonaa mark­
kaa ja korkeakoulutuksessa noin 800 miljoonaa 
markkaa. Kattavaa selvitystä säästötoimien vai­
kutuksesta ei ole tehty. 

Valiokunta edellyttää, että hallitus 
huolehtii selvityksen tekemisestä kaikilla 
koulutustasoilla siitä, miten toteutetut 
uudistukset ja säästötoimenpiteet ovat 
vaikuttaneet koulutuksen tasoon, sen 
saatavuuteen sekä järjestämiseen. 

Tiede- ja teknologiapolitiikan koordinointi. 
Suomen menestyminen perustuu entistä enem­
män tietoon ja osaamiseen. Siksi on huolehditta­
va kansallisen innovaatiojärjestelmän tehok­
kaasta toiminnasta. Siinä ovat avainasemassa 
korkeakoulujen opetus ja eri tieteenalojen perus­
tutkimus sekä valtion tukema soveltava tutki­
musja tuotekehitys. Valtion tiede- ja teknologia­
neuvosto on juuri päättänyt, että tutkimus- ja 
tuotekehitysrahoitusta on lisättävä. Tavoitteena 
on 2,7 %:n BKT-osuus vuonna 1997, mikä 
merkitsee lähes neljänneksen kasvua nykyiseen 
verrattuna. 

Valiokunta toteaa, että soveltavan tutkimuk­
sen voimavaroja ja erityisesti tuotekehitystukea 
on viime vuosina jatkuvasti lisätty, mutta kor­
keakoulujen voimavaroja on jo useana vuotena 
karsittu samalla kun korkeakoulututkimusta ra­
hoittavan Suomen Akatemian määrärahat ovat 
vähentyneet. Se on johtanut vinoutumaan, joka 
vaarantaa innovaatiojärjestelmän toimivuuden 
kauttaaltaan. 

Valiokunta toteaa myös, että samaan aikaan 
Suomi on liittynyt useihin suuriin kansainvälisiin 
tutkimusohjelmiin, joiden hyödyntäminen vaatii 
suomalaisilta tutkimusyksiköiltä entistä parem­
paa toimintakykyä, aktiivisuutta ja toiminnan 
koordinointia. 

Valiokunta kiinnittää huomiota siihen, että 
yhteistoiminta eri ministeriöiden, tutkimuslai­
tosten ja korkeakoulujen kesken vaatii tehosta­
mista. Korkeakoulujen ja tutkimuslaitosten tut­
kimusyksiköiden on voitava kilpailla tutkimus­
hankkeiden rahoituksesta. Myös tutkimuslaitos­
ten tutkijoiden on nykyistä enemmän osallistut­
tava opetuksen antamiseen. 

Valiokunta toteaa ongelmalliseksi, että jok­
seenkin kaikki opetusministeriön pääluokan 
määrärahat liittyvät tiedon ja osaamisen kehittä­
miseen. Säästämistoimien kohdistuessa voimak­
kaana pääluokkaan ei siitä ole mahdollista löy­
tää lisävaroja korkeakouluille ja Suomen Akate­
mialle vaarantamatta muun koulutuksen tasoa. 
Lisävaroja on saatava opetusministeriön kehyk­
sen ulkopuolelta. 

Varoja kansallisen innovaatiojärjestelmän 
toiminnan kehittämiseksi on mahdollista järjes­
tää joko siten, että korkeakoululaitokselle, Suo­
men Akatemialle, valtion eri tutkimuslaitoksille 
ja Teknologian kehittämiskeskukselle muodos­
tetaan oma kehys, tai siten että opetusministe­
riön kehystä suurrennetaan. 

Valiokunta edellyttää, että korkea­
koulujen ja Suomen Akatemian voima­
varoja lisätään viimeistään vuodesta 


Pääluokka 29 39 

1995 alkaen siten, että kansallisen inno­
vaatiojärjestelmän toimivuus turvataan 
kasvatettaessa tutkimuksen ja tuotekehi­
tyksen BKT-osuutta kohti 2,7 prosentin 
tavoitetta, joko siten, että korkeakoulu­
laitokselle, Suomen Akatemialle, valtion 
eri tutkimuslaitoksille ja Teknologian ke­
hittämiskeskukselle muodostetaan oma 
riittävän suuri kehys, tai että opetusmi­
nisteriön kehykseen tulee tarkoitusta 
varten lisävaroja. 

Valiokunta korostaa, että useissa maissa kan­
sallisen innovaatiojärjestelmän toiminta ja toi­
minnan koordinointi on annettu erityisen tiede­
ja teknologiaministeriön tai -ministerin vas­
tuulle. 

Valiokunta edellyttää, että selvitetään, 
onko Suomessa tarkoituksenmukaista 
vahvistaa ja koordinoida tiede- ja tekno­
logiapolitiikkaa siten, että tulevaisuudes­
sa yhden valtioneuvoston jäsenen vas­
tuualueeksi tulevat korkeakoulut, val­
tion eri tutkimuslaitokset, Suomen Aka­
temia ja Teknologian kehittämiskeskus. 

01. Opetusministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 830 000 markkaa. 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentille lisätään 1 384 000 mark­
kaa. Lisäys aiheutuu siitä, että eduskunta on 
hyväksynyt lain kiinteistöverolain muuttam~ses­
ta (1084/93) siten, että uutta oopperataloa e1 ole 
vapautettu kiinteistöverosta vuonna 1994. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 88 307 000 mk. 

Määrärahaa saa käyttää myös kokeilu- ja kehit­
tämistoimintaan myönnettävien avustusten 
maksamiseen. 

02. Evankelis-luterilainen kirkko 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 676 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 11 179 000 mk. 
(2. kappale kuten hallituksen esityksessä) 

05. Ortodoksinen kirkkokunta 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 356 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 845 000 mk. 
(2. kappale kuten hallituksen esityksessä) 

07. Opetushallitus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 4 774 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

108 755 000 mk. Määrärahasta tuetaan 
12 000 000 markalla oppimateriaalin kehittämis­
tä sekä audiovisuaalisen oppimateriaalin ja vä­
hälevikkisen oppimateriaalin tuottamista, mistä 
1 500 000 markalla saamenkielisen oppimateri­
aalin tuottamista. 

08. Kansainvälinen yhteistyö 

21. Kansainvälisen henkilövaihdon keskuksen 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 342 000 markkaa. 

Momentin perustelujen selvitysosan viimei­
sessä virkkeessä todetaan, että kansainvälisen 
henkilövaihdon keskus valmistelee Suomen osal­
listumista muun muassa FORCE-koulutusoh­
jelmaan. FORCE-ohjelman tarkoituksena on 
parantaa yritysten kilpailukykyä ja työntekijöi­
den ammattitaitoa lisäämällä ammatillisen täy­
dennyskoulutuksen määrää ja laatua Euroopas­
sa. Valiokunnan saaman selvityksen mukaan 
FORCE-ohjelmaan valmistautuminen on ollut 
COMETT-keskuksen velvoitteena, mikä valio­
kunnan käsityksen mukaan on ollut tarkoituk­
senmukainen menettely. Sen vuoksi valiokunta 
ei yhdy selvitysosassa FORCE-ohjelman osalta 
todettuun, vaan katsoo, että ohjelmien sisältö ja 
niiden kohderyhmät tulee ottaa huomioon, kun 
valmisteluvastuusta ja myöhemmin kansallisten 
tiedotusyksiköiden sijainnista päätetään. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 23 322 000 mk. 

Määrärahasta saa käyttää 12 500 000 mk kan­
sainväliseen henkilövaihtoon myönnettävien 
apurahojen ja avustusten maksamiseen. 


40 1993 vp - VaVM 81 - HE 126 

22. Venäjän ja Itä-Euroopan instituutin toimin­
tamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 138 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

3 400 000 mk. Määrärahasta saa käyttää julkai­
su-, koulutus- ja tietopalvelutoiminnan ja muun 
maksullisen palvelutoiminnan tukemiseen enin­
tään 80 000 mk. 

25. Kansainvälinen kulttuuriyhteistyö (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 73 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 44 664 000 mk. 

Määrärahaa saa käyttää menoihin, jotka aiheu­
tuvat osallistumisesta kansainvälisten järjestöjen 
toimintaan ja pohjoismaiseen kulttuuriyhteis­
työhön sekä kulttuurisopimusten ja vaihto-oh­
jelmien toimeenpanosta. Määrärahasta saadaan 
myöntää ulkomaille suuntautuvan kulttuuri- ja 
sivistystoiminnan edellyttämiin palkkaus- ja oh­
jelmamenoihin tarkoitettuja avustuksia ja apu­
rahoja yhteisöille, jotka edistävät opetus-, tiede­
ja kulttuurivaihtoa ja Suomen kulttuurin tunne­
tuksi tekemistä ulkomailla. Määrärahaa saa 
käyttää lisäksi kansainvälisen kulttuuriyhteis­
työn kiinteistöistä aiheutuvan kiinteistöveron 
maksamiseen sekä määräaikaisen henkilöstön 
palkkaamiseen enintään seitsemää henkilötyö­
vuotta vastaavasti. 

Korkeakouluopetus ja -tutkimus 
(Luvut 29.10, 11 ja 19) 

Korkeakoululaitoksen rakenneuudistus. Valio­
kunta toteaa, että korkeakoululaitoksen raken­
neuudistusta on jatkettava toiminnan tehostami­
seksi ja varojen suuntaamiseksi uudelleen. Valio­
kunta pitää tärkeänä, että korkeakoululaitos ja 
koko tiedeyhteisö yhteistoiminnassa pyrkivät 
opetuksen ja tutkimuksen tehostamiseen ja tar­
peettoman päällekkäisyyden poistamiseen sekä 
opetuksen oikeaan suuntaamiseen ja laadun pa­
rantamiseen. 

Korkeakouluihin kohdistuvien säästötoimien 
osalta valiokunta viittaa edellä tämän luvun 
yleisperusteluissa lausuttuun. Erityisen huoles­
tuttavaa on, että nuorten tutkijoiden määrä 
uhkaa vähentyä ja laitehankinta- sekä kirjasto­
määrärahoja on jouduttu opetus- ja tutkimustoi­
mintaa vaarantavasti karsimaan. 

Valiokunta toteaa, että valtioneuvoston 
18.6.1993 tekemän koulutuksen ja korkeakou­
luissa harjoitettavan tutkimuksen kehittämis­
suunnitelmaa vuosille 1991-96 koskevan pää­
töksen mukaan hammaslääketieteen opetusta 
vähennetään. Samalla valtioneuvosto hyväksyi 
lausuman, jonka mukaan vapautuvista voima­
varoista osa käytetään Turun yliopiston ham­
maslääketieteen yksikön menestyksellisen tutki­
mus- ja tuotekehitystoiminnan turvaamiseen 
sekä alan jatko- ja täydennyskoulutusmahdolli­
suudet pyritään turvaamaan. Valiokunnan mie­
lestä päätöksen toteuttaminen vaatii riittävien 
voimavarojen osoittamista Turun yliopistolle. 
Samalla valtioneuvosto hyväksyi Kuopion yli­
opiston kehittämistä koskevan lausuman, jonka 
mukaan valtioneuvosto pitää välttämättömänä 
yliopiston uusien, päätöksessä lueteltujen, pai­
nopistealueiden vahvistamista. 

Valiokunta edellyttää, että valtioneu­
voston päätöksen (18.6.1993) mukaisesti 
vapautuvia voimavaroja käytetään Tu­
run yliopistossa hammaslääketieteen tut­
kimus- ja tuotekehitystoiminnan tehok­
kaaseen jatkamiseen. Sen vuoksi tulee 
myös jatko- ja täydennyskoulutusmah­
dollisuudet turvata riittävässä laajuudes­
sa. 

Valiokunta edellyttää, että valtioneu­
voston päätöksen (18.6.1993) mukaisesti 
vahvistetaan Kuopion yliopiston uusia 
painopistealueita ja Kuopion yliopiston 
lääketieteellinen koulutus jätetään edellä 
mainitun päätöksen mukaisten säästötoi­
mien ulkopuolelle. 

Korkeakoulujen henkilöstörajoitukset. Talous­
arviossa määritellään jokaiselle hallinnonalalle 
sen henkilöstön kokonaishenkilöstömäärä ta­
lousarviovuonna. Tämä koskee myös korkea­
koulujen henkilöstöä. 

Valiokunta viittaa sivistysvaliokunnan lau­
suntoon, jonka mukaan henkilötyövuosikiintiöl­
lä ei ole merkitystä huomattavien määräraha­
leikkausten aikana. Valiokunta kuitenkin to­
teaa, että korkeakoulujen toiminta poikkeaa 
muusta valtionhallinnosta eivätkä henkilöstö­
kiintiöt sovellu niille. Valiokunta pitää välttä­
mättömänä, että korkeakoulut voivat mahdolli­
simman joustavasti itsenäisesti päättää niille 
osoitettujen määrärahojen kohdentamisesta jär­
kevästi joko henkilöstömenoihin tai muihin me­
noihin. 

Kiinteistöhallinnon järjestäminen. Valtioneu­
vosto on 25.11.1993 tehnyt periaatepäätöksen 


Pääluokka 29 41 

valtion rakennusvarallisuuden tuoton lisäämi­
sestäja käytön tehostamisesta. Korkeakoulut on 
irrotettu tästä päätöksestä siten, että korkea­
koulujen rakennusvarallisuuden hallinnasta teh­
dään valtioneuvoston päätös vasta rakennushal­
linnon palvelutoimintojen yhtiöittämisratkaisun 
tultua käsitellyksi talouspoliittisessa ministeriva­
liokunnassa. Valiokunta korostaa, että korkea­
koulujen itsenäisyyden huomioon ottamiseksi ja 
niiden toiminnan joustavuuden takaamiseksi on 
tarkoituksenmukaista antaa korkeakoulujen itse 
päättää tilojensa käytöstä. 

10. Korkeakoulut 

21. (29.10.01, 20, 21 ja 28) Korkeakoulujen 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 179 484 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

3 859 420 000 mk. 
(2. -5. kappale kuten hallituksen esityksessä) 

11. Valtion harjoittelukoulut 

Opettajankoulutus. Valtioneuvoston 18.6. 
1993 hyväksymän korkeakolulaitoksen raken­
teellisen kehittämisen toimenpideohjelman mu­
kaan korkeakoulut päättävät itse työnjaosta 
luokanopettaja- ja lastentarhanopettajakoulu­
tuksessa sekä koulutuksen vastuun jakamisesta 
pää- ja sivuopetuspisteiden välillä. Päätöksen 
mukaan sivuopetuspisteet säilytetään. Valiokun­
ta pitää tärkeänä, että päätettäessä kasvatustie­
teiden alan vastuunjaosta ja koulutusmääristä 
pää- ja sivuopetuspisteiden välillä tulee sivuope­
tuspisteiden sisäänotto säilyttää sellaisella tasol­
la, että ne säilyvät korkeatasoisina, vahvoina 
opetusy ksikköinä. 

01. Palkkaukset (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 8 200 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 213 200 000 mk. 

Henkilöstön määrä saa olla enintään 891 henki­
lötyövuotta. 

19. Muut korkeakoulumenot 

21. Tutkimus- ja kehittämistoiminta (siirto­
määräraha 2 v) 

6 230895X 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 850 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentillemyönnetään27 826 OOOmk. Mää­

rärahaa saa käyttää korkeakoulujen opiskelija­
valintaa, perus-,jatko- ja täydennyskoulutusta ja 
avointa korkeakoulua, tulosjohtamista, tieto- ja 
muuta hallintoa, toiminnan arviointia ja kansain­
välistä toimintaa koskevien selvitysten ja tutki­
musten tekemiseen, tiedotusaineiston laatimi­
seen ja kehittämishankkeiden toteuttamiseen. 
Määrärahasta saa maksaa palkka- ja palkkiome­
noja, kulutusmenoja, apurahoja ja avustuksia 
korkeakoulujen oppimateriaalituotantoa har­
joittaville kustantajille, ulkomaisista opettajista 
ja tutkijoista aiheutuvia menoja sekä kansain­
välisiin avustusluonteisiin yhteistyöhankkeisiin 
liittyviä materiaaliavustuksia. Määrärahaa saa 
käyttää 85 henkilötyövuotta vastaavan henkilös­
tön palkkaamiseen määräaikaisiin tehtäviin. 

23. Lastentarhanopettajien väliaikaisen koulu­
tuksen järjestäminen 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 451 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 11375 000 mk. 

Määrärahaa saa käyttää kuudessa koulutusyksi­
kössä järjestettävän väliaikaisen lastentarhan­
opettajien koulutuksen menojen maksamiseen. 
Määrärahaa saa käyttää 45 henkilötyövuotta 
vastaavan henkilöstön palkkaukseen määräai­
kaisiin tehtäviin. 

26. Eräät opettajankoulutuksen menot 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 700 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 17 595 000 mk. 

Määrärahaa saa käyttää opettajien poikkeus­
koulutuksen ja opettajankoulutusyksiköiden 
opettajien jatko- ja täydennyskoulutuksen me­
nojen maksamiseen sekä opetusharjoittelun oh­
jaajina toimivien opettajien koulutuksen meno­
jen maksamiseen ja ruotsinsuomalaisille opetta­
jille ja opettajiksi koulutettaville tarkoitettujen 
kurssien menojen maksamiseen sekä suomalais­
DJOtsalaisen opettajankoulutuksen yhteistyön 
kehittämiseen sekä terveydenhuollon opettajien 
poikkeuskoulutukseen. Määrärahaa saa käyttää 
50 henkilötyövuotta vastaavan henkilöstön 
palkkaamiseen määräaikaisiin tehtäviin. 

27. Korkeakoulujen yhteinen atk-toiminta ( siir­
tomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 60 000 markkaa. 


42 1993 vp - VaVM 81 - HE 126 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 12 450 000 mk. 

Määrärahaa saa käyttää korkeakoulujen kes­
kustietokonelaitteiston ylläpidosta aiheutuvien 
menojen sekä muiden atk-yhteistoiminnan me­
nojen ja atk-toiminnan kehittämisestä aiheutu­
vien menojen maksamiseen. Määrärahaa saa 
käyttää myös korkeakouluille tietokonepalve­
luja tuottavan osakeyhtiön osakkeiden ostami­
seen. Määrärahaa saa käyttää kuutta henkilö­
työvuotta vastaavan henkilöstön palkkaamiseen 
määräaikaisiin tehtäviin. 

39. Opintotuki 

Eduskunta on hyväksynyt hallituksen esityk­
sen n:o 226 opintotukilaiksi, jonka mukaan kor­
keakouluopiskelijoiden opintotuesta aloitettu 
uudistus ulotetaan keskiasteen opiskelijoihin. 
Uudistuksella yhtenäistetään opintotukietuudet 
ja niiden määräytymisperusteet. Valiokunta yh­
tyy sivistysvaliokunnan mietinnössä (SiVM 25) 
todettuihin kannanottoihin ja pitää uudistusta 
myönteisenä ja tärkeänä. 

21. Valtion opintotukikeskuksen toimintame­
not (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 122 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 609 000 mk. 
22. Opintotuen muutoksenhakulautakunnan 

toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 38 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 906 000 mk. 

42. Valtion yleisshistävät oppilaitokset 

Suomessa on kiinnostus venäjän kielen opis­
keluun vähentynyt viime vuosina. Valiokunta 
kuitenkin toteaa, että erityisesti talouselämä tar­
vitsee tulevaisuudessa lisää venäjän kielen taitoi­
sia asiantuntijoita. 

Ranskan kielen taidon tarve maassamme ja 
kansainvälisissä yhteyksissä lisääntyy riippumat­
ta siitä, liittyykö Suomi Euroopan yhteisöön vai 
ei. 

Edellä todetuista syistä valiokunta pitää tär­
keänä, että ranskalais-suomalaisen ja suomalais­
venäläisen koulun toiminta korkeatasoisina kie-

likouluina turvataan. Määrärahajaossa opetus­
hallituksen tulee ottaa huomioon koulujen eri­
tyistehtävä ja erityisluonne. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinäratkaisujen johdosta momentil­

le lisätään 7 527 000 markkaa, josta 2 700 000 
markkaa käyttösuunnitelman kohtaan Eräät 
valtion oppilaitokset ja 4 827 000 markkaa käyt­
tösuunnitelman kohtaan Vammaisten lasten 
koulut. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

143 227 000 mk. Määrärahaa saa käyttää myös 
opiskelijan koulukuljetuksen järjestämiseen tai 
koulumatkasta opiskelijalle aiheutuvien kustan­
nusten korvaamiseen. 

Käyttösuunnitelma: mk 
Eräät valtion oppilaitokset ........................ 38 600 000 
Vammaisten lasten koulut......................... 104 627 000 

Yhteensä 143 227 000 

43. Lukiot, peruskoolut ja musiikkioppilaitokset 

Lukiot. Eduskunnassa on hyväksytty laki lu­
kiolain muuttamisesta siten, että Suomessa on 
mahdollista siirtyä luokattomaan lukioon luku­
vuoden 1994-1995 alusta. Valiokunta pitää 
myönteisenä sitä, että yhdessä uuden tuntijako­
päätöksen kanssa tämä uudistus antaa lu~ion 
opiskelijoille mahdollisuuden huomattavasti ny­
kyistä paremmin suorittaa lukio joustavasti 
omien oppimisedellytystensä ja kiinnostuksensa 
mukaisesti. Valiokunta pitää tärkeänä, että uu­
distusta ei nähdä vain yhtenä keinona säästää 
vaan lukioille turvataan riittävät voimavarat 
niin, että Iuokattomao lukion tarkoitus voidaan 
toteuttaa. 

Koulukuljetukset. Valiokunta toteaa, että ku­
luvan vuoden alusta ei ole lakisääteistä velvolli­
suutta järjestää koulukuljetuksia. Valiokunta on 
huolestunut siitä kasvavasta eriarvoisuudesta, 
mitä vaihteleva käytäntö koulukuljetuksissa on 
aiheuttamassa. Koulumatkakustannukset saat­
tavat nousta asuinpaikasta riippuen korkeiksi ja 
niillä voi siten olla huomattava merkitys lapsi­
perheiden toimeentuloon. Lisäksi valiokunta 
kiinnittää huomiota siihen, että jos koulukulje­
tuksia ei järjestetä, saattavat haja-asutusalueiden 
muidenkin asukkaiden kuin koululaisten mah­
dollisuudet liikkua vaikeutua huomattavasti. 

Valiokunta edellyttää, että hallitus ryh­
tyy pikaisesti tarvittaviin muutostoimen-


Pääluokka 29 43 

piteisiin koulukuljetusten pysyväksi jär­
jestämiseksi. 

Musiikkioppilaitokset. Valiokunnan saaman 
selvityksen mukaan opetusministeriössä on val­
misteltu musiikkioppilaitoslainsäädännön uudis­
tusta. Valiokunta kiirehtii lainsäädäntöuudistuk­
sen toteuttamista. 

21. Ylioppilastutkintolautakunnan menot (ar­
viomääräraha) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 94 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 16 807 000 mk. Mää­

rärahaa saa käyttää ylioppilastutkintolautakun­
nan palkkojen, palkkioiden ja muiden menojen 
maksamiseen. Määrärahaa saa käyttää yhteensä 
13 henkilötyövuotta vastaavan määräaikaisen 
henkilöstön palkkaamiseen. 

25. Yleissivistävän koulutuksen kehittäminen 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 62 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 8 812 000 mk. Mää­

rärahaa saa käyttää kokeilu-, tutkimus- ja kehit­
tämishankkeista aiheutuvien menojen ja myön­
nettävien avustusten maksamiseen. Määrärahaa 
saa käyttää viittä henkilötyövuotta vastaavan 
henkilöstön palkkausmenojen maksamiseen. 

30. Valtionosuus lukio-opetuksen käyttökustan­
nuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 29 170 000 markkaa, joka on tarkoitettu 
valtionosuuteen käyttökustannuksiin. Valiokun­
ta toteaa, että muutoksenjälkeen valtionosuuden 
laskennallisena perusteena käytettävä keskimää­
räinen yksikköhinta on noin 20 800 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1346 570 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mu­
kaisen valtionosuuden maksamiseen. Määrära­
hasta saa käyttää enintään 11 000 000 mk rahoi­
tuslain 37 ja 38 §:n mukaisten avustusten maksa­
miseen. 

31. Valtionosuus peruskouluopetuksen käyttö­
kustannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 139 390 000 markkaa, joka on tarkoitet­
tu valtionosuuteen käyttökustannuksiin. Lisäksi 
valiokunta toteaa, että muutoksen jälkeen val­
tionosuuden laskennallisena perusteena käytettä­
vä keskimääräinen yksikköhinta on noin 19 500 
markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 397 590 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukai­
sen peruskoulun ja taiteen perusopetuksen val­
tionosuuden maksamiseen. Taiteen perusope­
tuksen valtionosuuden perusteena käytettävä 
yksikköhinta on 7 mk asukasta kohti. Määrära­
hasta saa käyttää enintään 38 000 000 mk rahoi­
tuslain 38 §:n mukaisen avustuksen maksami­
seen kunnalle tai rekisteröidylle yhdistykselle 
Ruotsissa rajakuntien yhteistoimintaan perustu­
vasta suomalaisoppilaiden koulunkäynnistä ai­
heutuviin kustannuksiin, Ruotsista ja muualta 
ulkomailta muuttaneiden peruskoulun ja lukion 
oppilaiden tukiopetuksen järjestämiseen, maa­
hanmuuttajien erityisjärjestelyihin, kokeilutoi­
mintaan sekä vieraskielisten oppilaiden äidinkie­
len opetuksen järjestämiseen ja ulkomailta pa­
laavien suomalaisten oppilaiden ulkomailla 
hankkiman kielitaidon ylläpitämiseen peruskou­
lussa ja lukiossa sekä vastaavien vuonna 1993 
syntyneiden kustannusten maksamiseen. 

(2. kappale kuten hallituksen esityksessä) 
51. Valtionapu yksityiseen yleissivistävään ope­

tukseen (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 550 000 markkaa, josta käyttösuunni­
telman kohtaan Valtionapu Steiner-kouluille 
400 000 markkaa ja käyttösuunnitelman koh­
taan Valtionapu ulkomailla toimiville kouluille 
150 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 35 600 000 mk. Mää­

rärahaa saa käyttää Steiner-koulusta annetun lain 
(417/77) 5 §:n mukaisen ja ulkomailla toimivasta 
peruskoulua vastaavasta yksityiskoulusta anne­
tun lain (379/81) muuttamisesta annetun lain 
( 1 ) 5 §:n mukaisen valtionavun maksami­
seen sekä Suomen, Norjan ja Ruotsin välillä 
yhteistyöstä ulkomaanopetuksen alalla tehdyn 
sopimuksen mukaisten menojen maksamiseen. 

(2. kappale kuten hallituksen esityksessä) 

Käyttösuunnitelma: mk 
Valtionapu Steiner-kouluille...................... 18 900 000 
Valti~n~p~ vieraskielisille kouluille 

(enmtaän)............................................... 7150000 
Valtionapu ulkomailla toimiville kouluiJle 6 450 000 
Muut avustukset (enintään) ...................... 3 JOO 000 

=-=-------::-::-----:-:-c:-:-:--:-
Yhteensä 35 600 000 

52. Valtionosuus musiikkioppilaitosten käyttö­
kustannuksiin ( arviomääräraha) 


44 1993 vp - VaVM 81 - HE 126 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 4 200 000 markkaa, josta 3 200 000 
markkaa on tarkoitettu valtionosuuteen musii­
kin perusopetukseen ja 1 000 000 markkaa val­
tionosuuteen musiikin ammattiopetukseen. Li­
säksi valiokunta toteaa, että valtionosuuden las­
kennallisena perusteena käytettävä keskimääräi­
nen yksikköhinta on 230 markkaa opetustuntia 
kohti musiikin perusopetuksessaja 280 markkaa 
musiikin ammatillisessa koulutuksessa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 216 806 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukais­
ten musiikin perus- ja ammattiopetusta autavien 
musiikkioppilaitosten valtionosuuksien ja -avus­
tusten maksamiseen. Määrärahasta saa käyttää 
enintään 9 000 000 mk rahoituslain 37 §:n mu­
kaisten avustusten maksamiseen ja enintään 
806 000 mk harkinnanvaraisiin valtionavustuk­
siin. Valtionosuuden laskennallisena perusteena 
käytettävä tuntimäärä on musiikin perusopetuk­
sessa enintään 1 382 000 ja musiikin ammatti­
opetuksessa enintään 200 000. 

Ammattiopetus 
(Luvut 29.60, 65 ja 66) 

Valiokunta toteaa, että pääluokan perustelu­
jen selvitysosassa mainittuja säästötoimenpiteitä 
ei toteuteta ammatillisten erityisoppilaitosten 
osalta. 

60. Valtion ammatilliset oppilaitokset 

Oppilaitosten kunnallistaminen. Valiokunta 
toteaa, että mm. kuulovammaisten ammatillinen 
koulutus, merenkulun koulutus ja metsäkone­
koulutus keskittyvät suhteellisen harvoihin oppi­
laitoksiin, joilla siten on valtakunnallista merki­
tystä. Tästä syystä 

valiokunta edellyttää, että ennen lopul­
lisia. kunnallistamispäätöksiä sellaisen 
ammatillisen koulutuksen, jolla on valta­
kunnallista merkitystä, kokonaistilanne 
selvitetään. Tämä koskee erityisesti am­
matillisia erityisoppilaitoksia, merenku­
lun koulutusta ja metsäkonekoulutusta. 
Samoin tulee arvioida uudelleen niiden 
valtion oppilaitosten sivupisteiden lak­
kauttaminen, joiden osalta neuvottelut 

kunnallistamisesta tai siirtymisestä kun­
tayhtymälle ovat kesken ja saatetaan lop­
puun vuoden 1994 aikana. 

Valiokunnan saaman selvityksen mukaan on­
gelmaksi valtion ammatillisia oppilaitoksia kun­
nallistettaessa ovat muodostuneet henkilöstön 
eläke-edut. Tämä on viivästyttänyt kunnallista­
misen toteuttamista. Valiokunta kiirehtii toi­
menpiteitä kunnallistamisen esteenä olevien elä­
kekysymysten ratkaisemiseksi. 

Ammattikorkeakoulukokeilujen ulkopuolella 
olevien oppilaitosten tilanne. Valiokunnan saa­
man selvityksen mukaan opiskelijoiden rekry­
tointi hyvätasoisiinkin oppilaitoksiin, jotka eivät 
ole mukana ammattikorkeakoulukokeilussa, on 
vaikeutumassa. Valiokunta pitää välttämättö­
mänä, että myös näille oppilaitoksille annetaan 
riittävät voimavarat opetuksen kehittämiseen ja 
kansainvälistymiseen niiden kilpailukyvyn säi­
lyttämiseksi. 

21. (29.60.21 ja 28) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 99 198 000 markkaa. Lisäksi momen­
tin perustelujen kolmannen kappaleen loppu 
muutetaan siten, että määrärahaa saa käyttää 
enintään 64 500 000 mk valtion, kunnallisten ja 
yksityisten ammatillisten oppilaitosten opiskeli­
joiden palkkaamiseen harjoittelijoiksi. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentille lisätään 33 800 000 mark­
kaa. Lisäys aiheutuu kolmen valtion oppilaitok­
sen kunnallistamisen lykkääntymisestä ja siitä, 
että Lapin ammatillista oppilaitosta ei kunnallis­
teta vuonna 1994. Kunnallistamisen lykkäänty­
minen aiheuttaa muutoksia myös momenteille 
12.29.42, 29.65.30 ja 29.65.34. 

Momentin loppusumma lisääntyy yhteensä 
132 998 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

2 465 732 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
Määrärahaa saa käyttää myös opiskelijan 

koulukuljetuksen järjestämiseen ja koulumat­
kasta opiskelijalle aiheutuvien kustannusten 
korvaamiseen, työnantajille maksettaviin koulu­
tuskorvauksiin sekä enintään 64 500 000 mk val­
tion, kunnallisten ja yksityisten ammatillisten 
oppilaitosten opiskelijoiden palkkaamiseen har­
joittelijoiksi. 

(4.-6. kappale kuten hallituksen esityksessä) 
25. Ammatillisen koulutuksen kehittäminen 

(siirtomääräraha 2 v) 


Pääluokka 29 45 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 185 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 14 185 000 mk. Mää­

rärahaa saa käyttää ·ammatillisten oppilaitosten 
kansainvälistämisestä, ammattikorkeakouluko­
keiluista ja muista ammatillisen koulutuksen 
uusista kehittämishankkeista aiheutuvien suun­
nittelu-, käynnistämis- ja toimintamenojen ja 
avustusten maksamiseen. Määrärahaa saa käyt-

tää 19 henkilötyövuotta vastaavan henkilöstön 
palkkaamiseen. 

74. Talonrakennukset (siirtomääräraha 3 v) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perustelujen käyttösuun­
nitelman kohdan 11 nimike muutetaan niin, että 
sana "koulutilojen" korvataan sanalla "opetus­
maatilojen". Vastaava muutos tehdään peruste­
luihin. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 136 600 000 mk. 

Käyttösuunnitelma: 

Hanke 

(1.-10. kohta kuten hallituksen esityksessä) ................ . 
II. Opetusmaatilojen pienehköt rakennushankkeet ja 

metsien perusparannukset .......................................... . 

Yhteensä ........................................................................ . 

Yhteensä ....................................................................... .. 

Oppilaitosten ja opetusmaatilojen pienehköi­
hin rakennushankkeisiin liittyviä, valtion talous­
arviosta annetun lain (423/88) 10 §:n tarkoitta­
mia sitoumuksia saa vuonna 1994 tehdä siten, 
että vuoden 1994 jälkeen aiheutuvat menot ovat 
enintään 15 000 000 mk. 

87. Kiinteistöjen hankinta (siirtomääräraha 
3 v) 

Valtiovarainministeriöltä saadun selvityksen 
perusteella Inarin opiston kiinteistön valtiolle 
lunastamisesta aiheutuvien vastuiden maksami­
seen tarvitaan 700 000 markkaa enemmän kuin 
talousarvioehdotuksessa esitetään. Tätä vastaa­
va muutos tehdään momentin perusteluihin. Li­
säksi perustelujen sanat "koulutilojen ja havain­
tometsien" korvataan sanoilla "opetusmaatilo­
jen ja opetusmetsien". 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 9 350 000 mk. Mää­

rärahasta saa käyttää 2 950 000 mk Ammatti­
kasvatushallinnon koulutuskeskuksen kiinteis­
töjen maksamatloman kauppahinnan korkome­
noihin, 5 400 000 mk yksityisen Inarin opiston 
kiinteistön valtiolle lunastamisesta aiheutuneiden 
vastuiden maksamiseen sekä 1 000 000 mk ope­
tusmaatilojen ja opetusmetsien maaomaisuuden 
järjestelyihin. 

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

5 500 000 

5 500 000 

136 600 000 

65. Kunnalliset ja yksityiset ammatilliset 
oppilaitokset 

30. Valtionosuus kunnallisten ammatillisten 
oppilaitosten käyttökustannuksiin ( arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 42 610 000 markkaa, joka on tarkoi­
tettu valtionosuuteen käyttökustannuksiin. Li­
säksi momentin 29.60.21 perusteluihin viitaten 
momentilta vähennetään 19 300 000 markkaa 
sen johdosta, että Keski-Pohjanmaan ja Rova­
niemen alueen kuntayhtymien perustamisen lyk­
kääntymisestä aiheutuu neljän valtion oppilai­
toksen kunnallistamisen lykkääminen. Momen­
tin loppusumma lisääntyy siten 23 310 000 
markkaa. 

Lisäksi valiokunta toteaa, että valtionosuu­
den laskennallisena perusteena käytettävä keski­
määräinen yksikköhinta on noin 35 000 mark­
kaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 2 011 810 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukai­
sen valtionosuuden maksamiseen. Määrärahasta 
saa käyttää opetus- ja kulttuuritoimen rahoituk-


46 1993 vp - VaVM 81 - HE 126 

sesta annetun lain 38 §:n mukaisina avustuksina 
39 500 000 mk toiminnan käynnistämiseen, ur­
heilijoiden ammatilliseen koulutukseen, Örebron 
kuulovammaisten oppilaitoksen suomalaisten 
opiskelijoiden kustannusten kattamiseen, oppi­
laitosten kokeilu- ja kehittämistoimintaan, oppi­
laitosten kansainvälistämiseen ja Suomessa asu­
vien ulkomaalaisten tukiopetuksen jätjestämi­
seen. Avustuksesta saa käyttää enintään 
8 000 000 mk nuorisoasteen koulutuksen ja am­
mattikorkeakoulujen kokeiluista annetun lain 
(391191) 17 §:n mukaiseen tarkoitukseen ammat­
tikorkeakoulukokeiluihin. 

34. (29.65.34 ja 53) Valtionosuus ja -avustus 
kunnallisten ja yksityisten ammatillisten oppilai­
tosten perustamiskustannuksiin (siirtomääräraha 
3 v) 

Momentin 29.60.21 perusteluihin viitaten op­
pilaitosten kunnallistamisten lykkääntymisen 
johdosta vuoden 1993 talousarviossa myönnetty 
valtuus maksaa valtionosuutta Keski-Pohjan­
maan ammatillisen koulutuksen kuntayhtymälle 
Kokkolan terveydenhuolto-oppilaitoksen kiin­
teistön lunastamista varten lisätään uudestaan 
vuoden 1994 talousarvioon. 

Momentti muuttuu seuraavaksi: 
(1. ja 2. kappale kuten hallituksen esityksessä) 
Vuonna 1994 saa myöntää valtionosuutta pe-

rustamishankkeille siten, että hankkeista aiheu­
tuvat valtionosuudet ovat tammikuun 1994 hin­
tatasossa toteutusaikaisesti rahoitettavissa hank­
keissa yhteensä enintään 60 000 000 mk ja jälki­
rahoitteisissa hankkeissa yhteensä enintään 
100 000 000 mk. Vuonna 1994 saa edellisen lisäk­
si vahvistaa laajuuksia sellaisille perustamis­
hankkeille, joille valtionosuus tullaan myöntä­
mään vuonna 1995 tai sen jälkeen siten, että 
arvio hankkeista aiheutuvista valtionosuuksista 
vuoden 1994 tammikuun hintatasossa on yhteen­
sä enintään 300 000 000 mk. Edellisen lisäksi 
eräiden valtion ammatillisten oppilaitosten kunnal­
listamiseen liittyen Keski-Pohjanmaan ammatil­
lisen koulutuksen kuntayhtymälle saa myöntää 
vuosina 1994-1996 valtionosuutta yhteensä 
30 334 000 mk Kokkolan terveydenhuolto-oppilai­
toksen kiint?istön lunastamista varten. Maksa­
mattomalle kauppahinnalle maksetaan lisäksi kor­
koa. 

50. Valtionosuus yksityisten ammatillisten op­
pilaitosten käyttökustannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 4 090 000 markkaa, joka on tarkoitettu 
valtionosuuteen käyttökustannuksiin. Lisäksi 
valiokunta toteaa, että valtionosuuden lasken-

nallisena perusteena käytettävä yksikköhinta on 
noin 30 600 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 209 290 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukai­
sen valtionosuuden maksamiseen. Määrärahasta 
saa käyttää opetus- ja kulttuuritoimen rahoituk­
sesta annetun lain 38 §:n mukaisina avustuksina 
16 150 000 mk opettajankoulutukseen, toimin­
nan käynnistämiseen, urheilijoiden ammatilli­
seen koulutukseen, ohjelmistotuotantoon ja oh­
jelmien hankintaan, oppilaitosten kokeilu- ja 
kehittämistoimintaan ja oppilaitosten kansain­
välistämiseen. Avustuksesta saa käyttää enin­
tään 1 500 000 mk nuorisoasteen koulutuksen ja 
ammattikorkeakoulujen kokeiluista annetun 
lain (391/91) 17 §:n mukaiseen tarkoitukseen 
ammattikorkeakoulukokeiluihin. 

66. Oppisopimuskoulutus 

Valiokunnan saaman selvityksen mukaan op­
pisopimuskoulutus on kuluvana vuonna voi­
makkaasti lisääntynyt. Eduskunnassa on myös 
hyväksytty hallituksen esitys n:o 200 laiksi oppi­
sopimuskoulutuksesta annetun lain muuttami­
sesta. Tällä lainmuutoksella on myös tarkoitus 
lisätä oppisopimuskoulutukseen hakeutumista. 
Valiokunta viittaa sivistysvaliokunnan mietin­
nössä n:o 22 todettuun ja korostaa sitä, että 
erityisesti tulee pääpainon olla ensi vuonna 
nuorten aseman parantamisessa ja siten nuorten 
oppisopimusmuotoisen peruskoulutuksen lisää­
misessä. 

30. (29.66.27, 30 ja 40) Valtionosuus oppisopi­
muskoulutukseen ( arviomääräraha) 

Edellä lukuperusteluissa mainitun oppisopi­
muskoulutuksesta annetun lain muuttamisesta 
annetun lain ( 1 ) mukaan oppisopimuskou­
lutuksen vuotuiset kokonaismäärä! asetetaan 
valtion talousarviossa. Talousarvioesityksessä 
on mainittu vain tavoite kokonaismääräksi lu­
vun perustelujen selvitysosassa. Sen vuoksi va­
liokunta ehdottaa momentin perustelujen pää­
tösosaa täydennettäväksi siten, että oppisopi­
musten kokonaismääräksi asetetaan 8 000. 

Lisäksi valiokunta edellyttää, että hal­
litus ryhtyy tehostettuihin toimenpiteisiin 
oppisopimuskoulutuksen lisäämiseksi ja, 
jos asetettu kokonaismäärä osoittautuu 
riittämättömäksi, antaa eduskunnalle eh­
dotuksen kokonaismäärän lisäämiseksi. 


Pääluokka 29 47 

Momentti muuttuu seuraavaksi: 
(1. kappale kuten hallituksen esityksessä) 
Oppisopimusten kokonaismäärä vuonna 1994 

on 8 000. 

69. Aikuiskoulutus 

21. (29.69.10, osa ja 28) Opetushallinnon kou­
lutuskeskusten toimintamenot (siirtomääräraha 
2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 628 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

9113 000 mk. Määrärahaa saa käyttää Ammat­
tikasvatushallinnon koulutuskeskuksen ja Hei­
nolan kurssikeskuksen maksullisen palvelutoi­
minnan tukemiseen. Momentilta patkattava 
henkilöstö ei sisälly pääluokan henkilöstön 
enimmäismäärään. 

22. (29.69.10, osa) Opetustoimen henkilöstö­
koulutus (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 36 000 markkaa käyttösuunnitelman 
kohtaan Henkilöstön täydennyskoulutus. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 30 536 000 mk. 

Määrärahaa saa käyttää opetushallinnon henki­
löstön täydennyskoulutuksen ja opettajien päte­
vöittävän koulutuksen menojen sekä avustusten 
maksamiseen. Määrärahaa saa käyttää viittä 
henkilötyövuotta vastaavan henkilöstön palk­
kausmenojen maksamiseen. 

Käyttösuunnitelma: mk 
Henkilöstön täydennyskoulutus ................ 20 036 000 
Opettajien pätevöittävä koulutus .............. JO 500 000 

---------------
Yhteensä 30 536 000 

25. (29.69.25 ja 26, osa) Aikuiskoulutuksen 
kehittäminen (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 100 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 14 650 000 mk. 

Määrärahaa saa käyttää ammatillisen ja yleissi­
vistävän aikuiskoulutuksen kokeilu-, tutkimus­
ja kehittämishankkeista aiheutuvien menojen ja 
avustusten maksamiseen. Määrärahaa saa käyt­
tää enintään 10 henkilötyövuotta vastaavan hen­
kilöstön palkkausmenojen maksamiseen. 

30. Valtionosuus kansalaisopistojen käyttökus­
tannuksiin ( arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 7 420 000 markkaa, joka on tarkoitet­
tu valtionosuuteen käyttökustannuksiin. Lisäksi 
valiokunta toteaa, että valtionosuuden perustee­
na käytettävä keskimääräinen yksikköhinta on 
noin 300 markkaa opetustuntia kohden. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 342 020 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukai­
sen valtionosuuden maksamiseen. Määrärahasta 
saa käyttää rahoituslain 37 ja 38 §:n mukaisiin 
avustuksiin enintään 4 000 000 mk. Valtion­
osuuteen oikeuttavia laskennallisia tunteja on 
2 000 000. 

33. (29.69.26, osa ja 33) Ammatillinen aikuis­
koulutus 

Saadun selvityksen perusteella momentti 
muutetaan kahden vuoden siirtomäärärahaksi. 

Valiokunta on selvittänyt ammatillisen ai­
kuiskoulutuksen rahoitusjärjestelmää. Valio­
kunta on päätynyt kannattamaan hallituksen 
ehdottamaa järjestelmää, jolla mm. pyritään sel­
kiyttämään työnjakoa opetus- ja työhallinnon 
välillä, puretaan opetushallinnon sisällä samaan 
tarkoitukseen osoitettujen erillisten määräraho­
jen päällekkäisyyttä sekä siirretään peruskoulu­
tuksen erillistä rahoitusta osaksi normaaleja ra­
hoituskanavia. Tähän liittyen valiokunta katsoo, 
että ammatillisten erikoisoppilaitosten mahdolli­
suuksia saada ylimäääräistä avustusta tulee lisä­
tä. Sen vuoksi tältä momentilta vähennetään 
10 000 000 markkaa, joka otetaan huomioon 
lisäyksenä momentin 29.69.51 määrärahoissa. 

Talousarvioehdotuksen mukaan momentin 
mitoituksessa on otettu huomioon 200 mmk:n 
siirto työministeriön hallinnonalalle. Valiokun­
nan saaman selvityksen mukaan lääninhallitus­
ten ja työhallinnon ostama koulutus kohdentuu 
erilaisiin opiskelijaryhmiin ja myös eri oppilai­
toksiin. Valiokunta kuitenkin kiinnittää huo­
miota siihen, että nykyisessä työttömyystilan­
teessa myös työhallinnon tulee arvioida uudel­
leen koulutuksen ostotoiminta. Valiokunta viit­
taa tältä osin momentin 34.06.51 perusteluissa 
todettuun ja korostaa opetusviranomaisten ja 
työhallinnon yhteistyötä ostokoulutuksen koor­
dinoimisessa ja toteuttamisessa. 

Valiokunta toteaa, että vuonna 1993 nouda­
tettu järjestelmä opetusviranomaisten ostokou­
lutuksessa on mahdollistanut joustavasti ostaa 
koulutusta useilta eri oppilaitoksilta, kuten kesä­
yliopistoilta, kansanopistoilta ja kansalaisopis­
toilta. Valiokunta pitää tärkeänä, että seurataan 


48 1993 vp- VaVM 81 - HE 126 

vuonna 1994 ostokoulutuksen kohdentumista eri 
opiskelijaryhmiin ja eri oppilaitoksiin. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentin perustelujen ensimmäistä 
kappaletta muutetaan siten, että määrärahaa saa 
käyttää ammattitutkintojen toteuttamiseen sekä 
toisen kappaleen viimeistä virkettä täydennetään 
erityisopetuksen osalta. 

Momentti muuttuu seuraavaksi: 
33. (29.69.26, osa ja 33) Ammatillinen aikuis­

koulutus (siirtomääräraha 2 v) 
Momentille myönnetään 543 041000 mk. 

Määrärahaa saa käyttää ammatillisista oppilai­
toksista annetun lain (487/87, muut. 717/92) 
31 d §:n väliaikaisen muutoksen mukaisesti vuon­
na 1993 ostetun koulutuksen maksamiseen, am­
matillisilta oppilaitoksilta ostettavan täydennys­
koulutuksen maksamiseen, ammatillisista aikuis­
koulutuskeskuksista annetun lain (760/90) 15 ja 
16 §:n mukaan ammatillisilta aikuiskoulutuskes­
kuksilta ostettavan ammatillisen perus- ja jatko­
koulutuksen sekä täydennyskoulutuksen maksa­
miseen. Määrärahaa saa käyttää myös ammatilli­
sissa erikoisoppilaitoksissa väliaikaisena koulu­
tuksena aloitetun koulutuksen valtionavustuksen 
maksamiseen sekä väliaikaisen koulutuksen ai­
kaisempiin vuosiin kohdistuvien loppusuoritus­
ten maksamiseen. Lisäksi määrärahaa saa käyt­
tää ammattitutkintojen toteuttamiseen sekä am­
matillisista pätevyystutkinnoista annetun lain 
(32/72) mukaisten menojen maksamiseen. Mää­
rärahasta saa käyttää 8 000 000 mk ulkomaalais­
ten opiskelijoiden koulutukseen, josta 6 000 000 
mk lähialueyhteistyöhön ja 2 000 000 mk Suo­
messa asuvien ulkomaalaisten opetukseen. Lisäk­
si määrärahaa saa käyttää yksityisopiskelijoiden 
tukiopetuksesta aiheutuvien kustannusten mak­
samiseen sekä romanien aikuiskoulutukseen. 

Valtion rahoitus ammatilliseen täydennys­
koulutukseen tulee kohdistaa siten, että ns. oma­
ehtoiseen opiskeluun osallistuvan oppilaan mak­
settavaksi jää vain kohtuulliseksi katsottava 
osuus koulutuskustannuksista, pienyritysten 
henkilöstökoulutuksen koulutusmaksuja voi­
daan alentaa ja sellaista yhteiskunnallisesti tär­
keää koulutusta voidaan järjestää, johon ei muu­
toin olisi riittävästi maksuhaJuista kysyntää. 
Valtionrahoitus ammatillisessa täydennyskoulu­
tuksessa saa olla enintään 85 prosenttia kurssien 
kustannuksista, kuitenkin niin, että romanien 
aikuiskoulutuksen samoin kuin ammatillisten 
erityisoppilaitosten täydennyskoulutuksessa ja 
muussa vastaavassa erityisopetuksessa valtion ra­
hoitus voi olla 100 prosenttia. 

50. Valtionosuus kansanopistojen käyttökus­
tannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 2 400 000 markkaa, joka on tarkoitet­
tu valtionosuuteen käyttökustannuksiin. Lisäksi 
valtiovarainministeriöltä saadun selvityksen pe­
rusteella momentilta vähennetään laskentape­
rusteiden tarkistuksenjohdosta 3 120 000 mark­
kaa ja perustelujen viimeistä virkettä tarkiste­
taan siten, että valtionosuuteen oikeuttavia las­
kennallisia opiskelijaviikkoja on 336 400. Edel­
leen valtiovarainministeriöltä saadun selvityk­
sen mukaan momentilta 29.69.56 ehdotettu kir­
jeopiston määrärahasiirto on epähuomiossa siir­
retty momentille 29.69.53. Oikaisuna lisätään 
tälle momentille 50 000 markkaa. Muutosten 
johdosta momentin loppusumma vähenee 
670 000 markkaa. 

Lisäksi valiokunta toteaa, että valtionosuu­
den laskennallisena perusteena käytettävä keski­
määräinen yksikköhinta opiskelijaviikkoa koh­
den on noin 1 600 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 329 830 000 mk. 

Määrärahaa saa käyttää annetun kansanopisto­
lain mukaisen valtionosuuden maksamiseen. 
Määrärahasta saa käyttää enintään 5 000 000 
mk kansanopistolain 14 §:n mukaisiin avustuk­
siin. Valtionosuuteen oikeuttavia laskennallisia 
opiskelijaviikkoja on 336 400. 

51. Valtionosuus ammatillisten erikoisoppilai­
tosten käyttökustannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 1 750 000 markkaa. Valiokunta to­
teaa, että valtionosuuden laskennallisena perus­
teena käytettävä keskimääräinen valtionosuus 
on noin 280 markkaa opetustuntia kohti ja noin 
110 markkaa opetusviikkoa kohti. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella vuoden 1994 alusta voimaan tulevan 
laskennallisen valtionosuuden perusteita on täs­
mennetty niin, että tunti- ja opintoviikkomäärät 
nousevat. Sen vuoksi momentin perustelujen 
viimeiseen virkkeeseen tehdään vastaavat koro­
tukset. 

Momentin 29.69.33 perusteluissa todettuun 
viitaten momentille lisätään 10 000 000 markkaa 
ja momentin perustelujen päätösosan ensimmäi­
seen kappaleeseen tehdään määrärahan käyttöä 
koskeva lisäys. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 129 750 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuri­
toimen rahoituksesta annetun lain (705/92) 


Pääluokka 29 49 

muuttamisesta annetun lain ( 1) mukaisen val­
tionosuuden maksamiseen. Määrärahasta saa 
käyttää enintään 300 000 mk rahoituslain 
38 §:n mukaisten avustusten maksamiseen ja 
enintään 200 000 mk nuorisoasteen iwulutuk­
seen ja ammattikorkeakoulujen kokeilusta an­
netun lain (391/91) 17 §:n mukaisiin ammatti­
korkeakoulukokeiluihin. Lisäksi määrärahasta 
saa käyttää enintään 13 000 000 markkaa rahoi­
tuslain 37 §:n mukaisten avustusten maksami­
seen. Valtionosuuteen oikeuttavia laskennallisia 
tunteja on 388 000 ja laskennallisia opintoviik­
koja 152 000. 

52. (29.69.31, 52 ja 57) Valtionosuus ja 
-avustus aikuiskoulutuksen perustamiskustannuk­
siin (siirtomääräraha 3 v) 

Eduskunnassa on hyväksytty laki valtion­
osuutta saavista kansanopistoista ( 1 ). Tämän 
johdosta momentille tehdään täsmennyksiä vas­
taamaan hyväksyttyä lainsäädäntöä. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 43 900 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukais­
ten perustaruishankkeiden valtionosuuksien ja 
-avustusten maksamiseen, ammatillisista aikuis­
koulutuskeskuksista annetun lain (760/90) 10 §:n 
mukaisen perustaruiskustannusten valtionavus­
tusten maksamiseen, valtionosuutta saavista kan­
sanopistoista annetun lain 15 §:n mukaisiin perus­
tamishankkeiden valtionavustuksiin sekä 28 §:n 
3 momentin mukaisten aikaisemmasta rakentami­
sesta aiheutuneiden velkojen hoitamiseen tarkoi­
tettuihin valtionavustuksiin, ammatillisten kurssi­
keskusten muuttumisesta ammatillisiksi aikuis­
koulutuskeskuksiksi annetun lain (761190) 13 §:n 
nojalla luottolaitoksille suoritettavien korkohy­
vitysten maksamiseen sekä luottolaitosten va­
roista myönnettävistä korkotukilainoista anne­
tun lain (1015/77) mukaisten kansanopistojen 
sekä kansalais- ja työväenopistojen rakentami­
seen vuonna 1991 ja sitä ennen myönnettyjen 
rakennuslainojen korkohyvitysten maksami­
seen. 

(2. kappale kuten hallituksen esityksessä) 
53. Valtionavustus järjestöille 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään lisätään 1 020 000 markkaa momentin 
ao. käyttösuunnitelman kohtiin. 

Momentin 29.69.50 perusteluissa todettuun 
viitaten momentilta vähennetään 50 000 mark­
kaa. Lisäksi valtiovarainministeriöltä saadun 
selvityksen perusteella momentin toisen virkkeen 
luetteloa täydennetään. 

7 230895X 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 46 600 000 mk. 

Määrärahaa saa käyttää avustusten maksami­
seen (poist.) Maa- ja kotitalousnaisten Keskus 
ry:lle ja sen jäsenjärjestöille, Marttaliitto ry:lle ja 
sen piirijärjestöille, Finlands svenska Marthaför­
bund rf:lle, Käsi- ja taideteollisuusliitto ry:lle ja 
sen jäseninä oleville käsi- ja taideteollisuusyhdis­
tyksille, Sapmelas Duodrajat r.y:lle, Maanpuo­
lustuksen tuki ry:lle sekä muille järjestöille vapaa­
seen sivistystyöhön. 

Käyttösuunnitelma: 
Avustus kotitalousneuvontajärjestöille ..... . 
Avustus käsi- ja taideteollisuusjärjestöille 
Avustus opintokeskusta ylläpitävien järjes-

töjen sivistystyöhön .............................. . 
Avustus laitosmuotoisen sivistystyön kes-

kusjärjestöille ........................................ . 
Avustus eräille sivistysjärjestöille .............. . 
Avustus Karjalan Liitto ry:lle .................. . 
Avustus Kuivajärven ja Hietajärven 

vienankarjalaiskylien sivistystyöhön ja 
elvytykseen ............................................ . 

Avustus suomen kieltä ja kulttuuria kos-
kevaan yhteistyöhön ............................. . 

Vapaaehtoiseen maanpuolustuskoulutuk-
seen ....................................................... . 

(Poist.) ...................................................... . 

mk 
15130 000 
17 280000 

8 585000 

2154000 
1533000 
1120000 

52000 

236000 

510000 

---::-=:-----:-::---::-::-~c-: 

Yhteensä 46 600 000 

55. Valtionosuus opintokeskusten käyttökus­
tannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 960 000 markkaa, joka on tarkoitettu 
valtionosuuteen muuhun opintotoimintaan. Li­
säksi valtiovarainministeriöltä saadun selvityk­
sen perusteella momentille lisätään 3 120 000 
markkaa laskentaperusteiden tarkistuksen joh­
dosta ja muutetaan valtionosuuteen oikeutta­
vien laskennallisten opetustuntien määrä 
135 500:ksi. Valiokunta toteaa, että valtionosuu­
den laskennallisena perusteena käytettävä keski­
määräinen yksikköhinta muuhun kuin opinto­
kerhotoimintaan on noin 570 markkaa opetus­
tuntia kohti ja opintokerhotunnin laskennalli­
nen yksikköhinta on noin 20 markkaa. Momen­
tin loppusumma lisääntyy edellä todetunjohdos­
ta 4 080 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 60 080 000 mk. 

Määrärahaa saa käyttää annetun opintokeskus­
lain mukaisen valtionosuuden maksamiseen. 
Määrärahasta saa käyttää enintään 4 000 000 
mk opintokeskuslain 14 ja 23 §:n mukaisiin avus­
tuksiin. Valtionosuuteen oikeuttavia laskennalli­
sia opetustunteja on 135 500. 


50 1993 vp- VaVM 81- HE 126 

56. Eräät valtionavustukset 
Hallituksen esityksen mukaan momentilta 

myönnetään avustuksia kesäyliopistoille. Valio­
kunta katsoo, että momentin nimikkeessä on 
tarkoituksenmukaista näkyä kesäyliopistojen 
nimi. Sen vuoksi valiokunta ehdottaa momentin 
nimikkeen muuttamista. 

M omentin otsikko muuttuu seuraavaksi: 
56. Kesä y 1 i o p i s t o j en ja eräät m u u t 

valtionavustukset 
(Perustelut kuten hallituksen esityksessä) 

80. Varastokirjasto 

21. (29.80.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 172 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 4 227 000 mk. Lisä­

tilojen edellyttämien kirjahyllyjen hankkimiseksi 
saadaan tehdä sellaisia tilauksia, joista aiheutuu 
valtiolle menoja vuosina 1995-96 yhteensä 
enintään 1 500 000 mk. 

81. Rauhan- ja konfliktintutkimuslaitos 

21. (29.81.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 52 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 712 000 mk. 

82. Kotimaisten kielten tutkimuskeskus 

21. (29.82.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 459 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 11 927 000 mk. 
28. Maksu/linen palvelutoiminta (arviomäärä­

raha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 80 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 633 000 mk. Mää­

rärahaa saa käyttää myös virallisten kääntäjien 
tutkintolautakunnan menojen maksamiseen. 

Määrärahaa saa käyttää enintään yhdeksää hen­
kilötyövuotta vastaavan henkilöstön palkkaami­
seen. 

83. Arkistolaitos 

21. (29.83.01, 10 ja 29) Toimintamenot (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 1 548 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 34 363 000 mk. 
28. Maksu/linen palvelutoiminta (arviomäärä­

raha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 31 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 721 000 mk. Määrä­

rahaa saa käyttää enintään kolmea henkilötyö­
vuotta vastaavan henkilöstön palkkauksiin. 

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

Talousarvioesityksessä ehdotetaan veikkaus­
ja raha-arpajaisten voittovaroista 100 mmk siir­
rettäväksi lakisääteisten menojen rahoittamiseen 
vuonna 1993 siirretyn 100 mmk:n lisäksi. Valio­
kunta viittaa eduskunnan kulttuuripoliittisen 
selonteon yhteydessä 29.9.1993 hyväksymään 
lausumaan, jonka mukaan eduskunta edellytti, 
että veikkaus- ja raha-arpajaisten voittovarojen 
käyttämisessä palataan normaaliin käytäntöön 
mahdollisimman pian. 

Valiokunnan saaman selvityksen mukaan ar­
vonlisävero tulee vaikuttamaan veikkausasia­
miesten palkkioihin. Ottaen huomioon, että 
veikkausasetuksen tarkoituksen mukaisiin toi­
mintoihin osoitettavat määrärahat tulevat valio­
kunnan saaman selvityksen mukaan pienene­
mään, valiokunta katsoo, että vastaavan suurui­
nen määräraha tulisi palauttaa opetusministe­
riön kehykseen ao. tarkoituksiin käytettäväksi. 

88. Suomen Akatemia ja tieteen tukeminen 

Suomen Akatemian määrärahat ovat viime 
vuosina niukentuneet. Valiokunta viittaa pää­
luokan yleisperusteluissa lausumaansa ja toteaa, 
että Suomen Akatemialla on tärkeä tehtävä 
kansallisessa innovaatioketjussa korkeakoulujen 


Pääluokka 29 51 

perustutkimuksen ja eräiden kansainvälisten tie­
teellisten tutkimusohjelmien rahoittajana. 

Lineaarikiihdytinhanke. Valiokunnan saaman 
tiedon mukaan hiukkasfysiikan tutkimukseen 
ollaan suunnittelemassa uutta suurta kansain­
välistä tutkimuslaitteistoa, lineaarikiihdytintä. 
Suomi voi määrätyin edellytyksin tulla kysy­
mykseen kiihdyttimen sijaintimaana mm. va­
kaan kallioperänsä ansiosta. Tämän vuoksi va­
liokunta pitää tärkeänä, että suomalaiset tutkijat 
ja kokeellista hiukkastutkimusta harjoittavat 
yksiköt voivat osallistua riittävällä panoksella 
kiihdyttimen suunnitteluun. 

21. (29.88.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 6 564 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 115 646 000 mk. 
50. Suomen Akatemian tutkimusmäärärahat 

(siirtomääräraha 3 v) 
Momentin 29.88.66 perusteluissa lausuttuun 

viitaten momentille lisätään 6 000 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 93 896 000 mk. 

Määrärahaa saa käyttää tutkimusmäärärahojen, 
tutkimussopimuksista aiheutuvien menojen, tut­
kijankoulutusmenojen, varttuneiden tieteenhar­
joittajien apurahojen, tutkimuksen erityisrahoi­
tusmenojen ja kansainväliseen yhteistyöhön 
osallistumisesta aiheutuvien menojen sekä muun 
tutkimuksen ja tutkimusedellytysten edistämi­
sestä aiheutuvien menojen maksamiseen. Mää­
rärahaa saa käyttää palkkaus-, eläkemaksu-ja 
muihin kulutusmenoihin sekä akatemian rahoit­
tamiin tutkimushankkeisiin liittyvien laitehan­
kintojen menoihin. 

66. Rahoitusosuudet kansainvälisille järjestöille 
( arviomääräraha) 

Valiokunta toteaa, että Suomen maksuosuus 
Euroopan hiukkasfysiikan tutkimuskeskukselle 
CERNille vuonna 1994 on 90 %täydestä maksu­
osuudesta. Hallituksen esityksessä määräraha 
on arvioitu täyden maksuosuuden mukaisesti. 
Sen vuoksi valiokunta ehdottaa, että tämä 
osuus, joka valiokunnan saaman selvityksen 
mukaan on 6 000 000 markkaa, siirretään Suo­
men Akatemian tutkimusmäärärahoihin mo­
mentille 29.88.50. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 33 530 000 mk. 

Määrärahaa saa käyttää Suomen maksuosuuk­
sien maksamiseen Euroopan hiukkasfysiikan 
tutkimuskeskukselle (CERN), Euroopan mole-

kyytibiologian Iaboratoriolie (EMBL) ja Euroo­
pan molekyylibiologian konferenssille (EMBC) 
sekä Euroopan tutkimuksen tietoliikenneverkon 
kehittämiseen. 

90. Taiteen tukeminen 

Valtionosuusuudistuksen yhteydessä säädet­
tiin myös teatteri- ja orkesterilaki. Uudistuksessa 
ilmenneitä ja säästötoimien aiheuttamia ongel­
mia on toistaiseksi hoidettu väliaikaisratkaisuin. 
Valiokunta pitää kuitenkin tärkeänä, että teatte­
reiden rahoitusjärjestelmässä olevat ongelmat 
ratkaistaan ja teattereiden rahoituksen perusta 
saatetaan kestävälle pohjalle niin, että vältyttäi­
siin kohtuuttomilta ongelmilta taloudellisesti 
vaikeinakio aikoina. 

Valiokunta kiinnittää huomiota siihen, että 
taiteen edistämiseen osoitetuista määrärahoista 
suuri osa menee lakisääteisten menojen kattami­
seen ja taiteen harkinnanvaraisille avustuksille 
jää liian pieni osuus. Valiokunta pitää tärkeänä, 
että jatkossakin säilytetään valtion talousarvios­
sa harkinnanvaraiset määrärahat, joita erityises­
ti voidaan käyttää projektikohtaisesti esiin nou­
seviin uusiin hankkeisiin. 

Valiokunta kiinnittää huomiota siihen, että 
tietokirjailijoiden saamien apurahojen osuus ns. 
kirjastokorvausjärjestelmässä on vähäinen. 

21. (29.90.01) Taiteen keskustoimikunnan ja 
taidetoimikuntien toimintamenot (siirtomäärära­
ha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 268 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 JOI 000 mk. Mää­

rärahaa saa käyttää myös taiteilijaprofessorei­
den viroista aiheutuviin palkkausmenoihin, tai­
teen edistämistä tarkoittavien toimenpiteiden ra­
hoittamiseen ja avustamiseen sekä taiteenalan 
tutkimus- ja tiedotustoiminnan menojen maksa­
miseen. 

31. Valtionosuus teattereiden ja orkestereiden 
käyttökustannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 3 660 000 markkaa. Valtionosuuksien 
perusteena käytetty yksikköhinta on teattereilla 
noin 167 000 markkaa ja orkestereilla noin 
161 000 markkaa/henkilötyövuosi. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 19 270 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukais-


52 1993 vp - VaVM 81 - HE 126 

ten teattereiden ja orkestereiden valtionosuuk­
sien maksamiseen. Valtionosuuden laskennalli­
sena perusteena käytettävä henkilötyövuosien 
määrä vuonna 1994 on teattereilla 2 273 sekä 
orkestereilla 1 007. 

92. Valtion taidemuseo 

21. (29.92.01, 21, 28 ja 29) Toimintamenot 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 967 000 markkaa. Lisäksi momentin 
perusteluja muutetaan siten, että määrärahasta 
saa käyttää näyttelytoiminnan ja muun maksul­
lisen palvelutoiminnan tukemiseen enintään 
18 300 000 mk. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

23 433 000 mk. Määrärahaa saa käyttää myös 
siviilipalvelusmiehistä aiheutuvien menojen 
maksamiseen. Määrärahasta saa käyttää näytte­
lytoiminnan ja muun maksullisen palvelutoi­
minnan tukemiseen enintään 18 300 000 mk. 

93. Museovirasto ja kulttuuriperinne 

01. Museoviraston palkkaukset (arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 2 630 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 39 938 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
21. Suomenlinnan hoitokunnan toimintamenot 

(siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 681 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

13177 000 mk. 
28. Museoviraston maksullinen palvelutoimin­

ta (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 48 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 230 000 mk. Mää­

rärahaa saa käyttää kuutta henkilötyövuotta 
vastaavan henkilöstön palkkaamiseen määräai­
kaisiin tehtäviin. 

30. Valtionosuudet ja -avustukset museoil/e 
(arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil-

Ie lisätään 2 170 000 markkaa. Valtionosuuden 
perusteena käytetty yksikköhinta on noin 
182 100 markkaalhenkilötyövuosi. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 370 000 mk. Mää­

rärahaa saa käyttää opetus- ja kulttuuritoimen 
rahoituksesta annetun lain (705/92) mukaisten 
museoiden valtionosuuksien ja -avustusten mak­
samiseen. Valtionosuuden laskennallisena perus­
teena käytettävä henkilötyövuosien määrä on 
1020. 

75. Perusparannuksetja talonrakennukset (siir­
tomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 74 000 markkaa käyttösuunnitelman 
kohtaan Linnojen ja linnoitusten korjaustöiden 
suunnittelu- ja rakennuttajatehtävät 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 8 274 000 mk. Mää­

rärahaa saa käyttää myös kymmentä henkilö­
työvuotta vastaavan henkilöstön palkkaamiseen 
määräaikaisiin tehtäviin. 

Käyttösuunnitelma: mk 
1. Linnojen, IinnoitusteD ja muiden mui­

naisjäännösten korjaus- ja perusparan­
nustyöt sekä pienet korjaus- ja perus-
parannushankkeet ... .... .. ... . .... ......... ..... .. 2 450 000 

2. Linnojen ja linnoitusten korjaustöiden 
suunnittelu- ja rakennuttajatehtävät ..... 1 274 000 

3. Suomenlinnan perusparannukset .......... 4 550 000 

Yhteensä 8 274 000 

94. Kirjastotoimi 

Valiokunta viittaa kulttuuripoliittisesta selon­
teosta antamassaan lausunnossa (VaVL 2) kir­
jastojen rahoituksesta todettuun ja korostaa kir­
jaston tehtävää kulttuurin edistäjänä ja yksilön 
henkisen kasvun tukijana. Valiokunta pitää tär­
keänä, että kirjastojen asema kunnissa peruspal­
velujen tuottajina turvataan. 

Valiokunta viittaa momentin 34.06.62 perus­
teluissa kirjastoautojen peruskorjausprojektista 
todettuunja pitää välttämärtömänä sen toteutta­
mista. 

01. Näkövammaisten kirjaston palkkaukset 
( arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 501 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 8 212 000 mk. 
(2. kappale kuten hallituksen esityksessä) 


Pääluokka 29 53 

30. Valtionosuus ja -avustus kirjastojen käyttö­
kustannuksiin ( arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 12 440 000 markkaa. Valtionosuuden 
perusteena käytettävä keskimääräinen yksikkö­
hinta on noin 203 markkaa/asukas. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 575 040 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annetun lain (705/92) mukais­
ten kirjastojen valtionosuuksien maksamiseen. 
Määrärahasta saa käyttää 6 500 000 mk opetus­
ja kulttuuritoimen rahoituksesta annetun lain 
(705/92) 38 §:n mukaisen avustuksen maksami­
seen, 500 000 mk avustuksen maksamiseen yh­
teispohjoismaiseen kirjastotoimintaan ja 700 000 
mk avustuksen maksamiseen kirjastoalanjärjes­
töille. 

95. Suomen elokuva-arkisto 

21. (29.95.01, 28, 29 ja 70) Suomen elokuva­
arkiston toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 423 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

11 829 000 mk. Määrärahasta saa käyttää esitys­
toiminnan ja muun maksullisen palvelutoimin­
nan hintatukeen enintään 500 000 mk. 

96. Kulttuurin muut menot 

21. (29.96.01 ja 29) Valtion elokuvatarkasta­
mon toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentille 
lisätään 129 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 2 806 000 mk. 
30. Valtionosuus ja -avustus kuntien kulttuuri­

toimintaan (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentille 

lisätään 1 210 000 markkaa ja valtionosuuden 
perusteena käy,tettävää yksikköhintaa korote­
taan yhdellä markalla eli 24 markkaan/asukas. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 3 510 000 mk. Mää­

rärahaa saa käyttää opetus- ja kulttuuritoimen 
rahoituksesta annetun lain (705/92) mukaisten 
valtionosuuksien ja -avustusten maksamiseen 
kuntien kulttuuritoiminnasta annetun lain mu­
kaista toimintaa varten. Valtionosuuden perus-

teena käytettävä yksikköhinta on 24 mk asukas­
ta kohden. 

50. Eräät avustukset 
Momentilta vähennetään 1 384 000 markkaa 

siirtona momentille 29.01.21 ja käyttösuunnitel­
masta poistetaan kohta Avustus valtion kiinteis­
töissä toimiville yhteisöille kiinteistöveron joh­
dosta. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 49 929 000 mk. 

Määrärahaa saa käyttää käyttösuunnitelmassa 
yksilöityihin käyttötarkoituksiin myönnettävien 
avustusten, apurahojen ja palkintojen maksami­
seen. 

Käyttösuunnitelma: 
Toimittajien opintomatka-apurahat ........ .. 
Toimittajapalkinnot .................................. . 
Taiteilijoiden valtionpalkinnot ................ .. 
Taiteilijoiden työllisyysprojekteihin .......... . 
Rauhantyön edistämiseen ........................ .. 
Saarnelaisvaltuuskunnalle saamenkielisen 

kulttuurin edistämiseen ja saamelais-
järjestöjen toimintaan .......................... .. 

Vähemmistökulttuurien tukemiseen ........ .. 
Eräiden kansalaisjärjestöjen toimintaan .. .. 
Kuurojen liiton toimintaan ...................... . 
Näkövammaisten kulttuuripalvelu ry:lle 

kulttuuritoimintaan .............................. . 
Uskonnollisten lehtien ja mielipidelehtien 

tukemiseen ............................................ . 
Selkokielisen kirjallisuuden tukemiseen ... .. 
Esittävän säveltaiteen edistämiskeskuksen 

toimintaan ........................................... .. 
Suomen kirjallisuuden tiedotuskeskuksen 

toimintaan ............................................ . 
(Poist.) ...................................................... . 
Visuaalisten taiteiden työskentelykeskus 

Yhdysvalloissa -säätiön toimintaan ...... . 
Suomen elokuvasäätiön toimintaan ........ .. 
Elokuvateatterituki .................................. .. 
Eräät avustukset taiteen tukemiseen ........ . 

Yhteensä 

mk 
80 000 

200 000 
2 000 000 
4 000 000 
1 170 000 

1 070 000 
850 000 
400 000 
495 000 

111 000 

4 000 000 
156 000 

900 000 

745 000 

552 000 
2 200 000 
2 000 000 

29 000 000 

49 929 000 

98. Liikunnan ja nuorisonkasvatustyön 
tukeminen 

50. (29.98.50 ja 51) Veikkauksen ja raha­
arpajaisten voittovarat liikunnan ja nuorisonkas­
vatustyön tukemiseen (arviomääräraha) 

Työmarkkinaratkaisujen johdosta perusteella 
momentin perusteluja muutetaan siten, että pe­
rustelujen päätösosan 1. kappaleen kolmannessa 
virkkeessä olevaan markkamäärään lisätään 
3 400 000 markkaa ja neljännessä virkkeessä ole­
va markkamäärä muutetaan 89 markasta 92 
markaksi. 


54 1993 vp- VaVM 81- HE 126 

Hallituksen esityksen mukaan liikunnan tu­
kemiseen tarkoitetuista määrärahoista saa käyt­
tää liikuntapaikkarakentamiseen 48 miljoonaa 
markkaa. Ottaen huomioon liikuntapaikkara­
kentamisen tarpeen ja vaikean työllisyystilanteen 
maassamme valiokunta pitää välttämättömänä, 
että liikuntapaikkarakentamista lisätään. Sen 
vuoksi valiokunta kiirehtii erityisesti uimahallien 
peruskorjauks=a. Lisäksi valiokunta katsoo, että 
pesäpallokenttien perusparantamista tulee no­
peuttaa. Valiokunta korostaa sitä, että kunnilla 
ja urheiluseuroilla on merkittävä osuus perus­
korjausten toteuttamisessa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 516 560 000 mk. 

Määrärahaa saa käyttää opetus- ja kulttuuritoi­
men rahoituksesta annettuun lakiin (705/92), 
liikuntalakiin (984/79), nuorisotyölakiin (1068/ 
85) sekä valtionosuutta saavistaliikunnan koulu­
tuskeskuksista annettuun lakiin (80 1192) perus­
tuvien valtionosuuksien ja -avustusten sekä mui­
den urheilun ja liikuntakasvatustyön, nuoriso­
työn ja -toiminnan tukemiseen tarkoitettujen 
avustusten ja apurahojen maksamiseen. Määrä­
rahasta saa käyttää 172 700 000 mk opetus- ja 
kulttuuritoimen rahoituksesta annetun lain (705/ 
92) mukaisiin valtionosuuksiin kuntien liikunta-

ja nuorisotoimeen, kuntien valtionosuuksien 
loppuerien maksamiseen ja nuorisotyölain 
(1068/85) mukaisiin valtionosuuksiin vuokra­
arvojen pääomakorvauksiin. Liikuntatoiminnan 
ja nuorisotyon valtionosuuden laskennallisena 
perusteena käytettävä yksikköhinta on 92 mk 
asukasta kohti. Määrärahasta saa käyttää lii­
kuntapaikkarakentamiseen 48 000 000 mk, sekä 
valtakunnallisten nuorisokeskusten tukemiseen 
9 500 000 mk. Määrärahaa saa käyttää myös 
valtion liikunta- ja nuorisoneuvoston ja niiden 
lakisääteisten ja ostojen, läänien liikunta- ja nuo­
risotoimen tai vastaavien organisaatioiden, kan­
sainvälisen nuoriso- ja liikunta-alan yhteistyön, 
kokeilu- ja kehittämistoiminnan, tietohuollon, 
nuorisotutkimuksen sekä liikuntatieteellisen 
suunnittelun ja tutkimustyön menoihin sekä 
nuorison taidetapahtuman järjestämiseen. 

( 2. kappale kuten hallituksen esityksessä) 
52. Valtionosuus liikunnan koulutuskeskuksille 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 4 900 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 900 000 mk. Mää­

rärahaa saa käyttää valtionosuutta saavista lii­
kunnan koulutuskeskuksista annetun lain (80 11 
92) mukaisten valtionosuuksien maksamiseen. 


Pääluokka 30 55 

Pääluokka 30 
MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA 

01. (30.01, osa) Maa- ja metsätalousministeriö 
ja maaseutuelinkeinopiirit 

21. (30.01.21, osa) Maa- ja metsätalousminis­
teriön toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 2 181 000 markkaa. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentin perustelujen toinen virke 
muutetaan kuulumaan seuraavasti: "Määrära­
haa saa käyttää myös eräiden Suomen tekemien 
kalastusta koskevien sopimusten edellyttämästä 
valvonnasta ja tutkimuksista aiheutuvien meno­
jen, maaseutuelinkeinojen valituslautakunnan 
toimintamenojen sekä kalastuslain 14 §:n mu­
kaister.. korvausten maksamiseen." 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 71 076 000 mk. 

Määrärahaa saa käyttää myös eräiden Suomen 
tekemien kalastusta koskevien sopimusten edel­
lyttämästä valvonnasta ja tutkimuksista aiheu­
tuvien menojen, maaseutuelinkeinojen valituslau­
takunnan toimintamenojen sekä kalastuslain 
14 §:n mukaisten korvausten maksamiseen. 

23. (30.01.21, osa) Maaseutuelinkeinopiirien 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 3 090 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 92 755 000 mk. 

Määrärahaa saa käyttää myös porotilalain, 
luontaiselinkeinolain, kolttalain ja maatilalakia 
edeltävän lainsäädännön nojalla valtion hallin­
nassa olevien kiinteistöjen hoitomenojen maksa­
miseen. 

25. Eläinlääkintähuolto (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 189 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään JO 289 000 mk. 

Määrärahaa saa käyttää eläintautien vastusta-

misesta ja ennalta ehkäisemisestä, eläinsuojelus­
ta ja muusta eläinlääkintähuollosta, koulutuk­
sesta ja toimituspalkkioista sekä tutkimusapura­
hojen myöntämisestä ja tilapäisen työvoiman 
paikkaamisesta aiheutuvien menojen maksami­
seen. 

02. (30.01, osa) Maa- ja metsätalousministeriön 
tietopalvelukeskus 

21. (30.01.22) Toimintamenot (siirtomäärära­
ha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 869 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 28 264 000 mk. 

Määrärahaa saa käyttää myös maa- ja metsäta­
lousministeriön tietopalvelukeskuksesta annetun 
lain (1200/92) ja asetuksen (1280/92, muut. 76/ 
93) perusteella maa- ja metsätalousministeriön 
sekä asetuksessa mainittujen ministeriön alaisten 
virastojen ja laitosten puolesta hoidetuista tehtä­
vistä aiheutuvien menojen maksamiseen. 

31. Hinta- ja tulotuki 

45. Sokerintuotannon tukeminen (arviomäärä­
raha) 

Raakasokerin maailmanmarkkinahinnan 
nousun johdosta momentilta vähennetään val­
tiovarainministeriöltä saadun selvityksen perus­
teella 25 000 000 markkaa. Lisäksi momentin 
määrärahalaji on palautettu arviomäärärahaksi. 

Momentti ja sen nimike muuttuvat seuraaviksi: 
45. Sokerituotannon tukeminen (arviomäärä­

raha) 
Momentille myönnetään 210 000 000 mk. 

Määrärahaa saa käyttää sokerilain (673/92) 
mukaisten korvausten maksamiseen. 


56 1993 vp- VaVM 81 -HE 126 

32. (30.32 ja 30.33, osa) Maataloustuotteiden 
markkinointi ja tuotannon tasapainottamistoi­

menpiteet 

(40.) Maataloustuotteiden vientituki (arvio­
määräraha) 

Sen johdosta, että eduskunta on äänestänyt 
lepäämään hallituksen esityksen laiksi maata­
loustuotteiden markkinointirahastosta, mo­
mentti palautetaan talousarvioon ja sille myön­
netään 2 950 000 000 markkaa. 

Momentin otsikko ja perustelut kuuluvat seu­
raavasti: 

40. ( 30.32.40 ja 43) Maa t a 1 o u s t u o t­
teiden ja jalostettujen elintar­
viketuotteiden markkinointikus­
tannukset ( arviomääräraha) 

Momentille myönnetään 2 950 000 000 mk. 
Määrärahaa saa käyttää maataloustuotteiden 
hinnanerokorvauksista annetun lain mukaisten 
menojen maksamiseen. Maataloustuotteiden 
markkinajärjestelmästä annetun lain 8 §:n 2 mo­
mentin mukainen valtion vastuu markkinointikus­
tannuksista on 1 150 000 000 mk. 

60. (30.32.40 ja 43) Siirto maataloustuotteiden 
markkinointirahastoon 

Sen johdosta, että eduskunta on äänestänyt 
lepäämään hallituksen esityksen laiksi maata­
loustuotteiden markkinointirahastosta, mo­
mentti ja sille ehdotettu 1 150 000 000 markan 
määräraha poistetaan talousarviosta. 

Momentti: 
(Poist.) 

33. Maatilatalouden rakenteen ja maaseudun 
kehittäminen 

Valtiovarainministeriöltä saadun selvityksen 
perusteella luvun perusteluihin otetaan pää­
tösosa, jossa päätetään maatilatalouden kehittä­
misrahaston varojen käyttämisestä maatalous­
tuotannon tasapainottamismenojen rahoittami­
seen. 

Maaseudun pienyritystoiminnan avustuksiin 
on vuonna 1993 käytettävissä 160 milj. mk. 
Hallitus ehdottaa, että tarkoitukseen ohjattaisiin 
vuonna 1994 ainoastaan 40 milj. mk ja että 
määräraha myönnettäisiin maatilatalouden ke­
hittämisrahastosta. 

Valiokunta edellyttää, että maaseudun 
pienyritystoiminnan avustuksiin ohja­
taan vuonna 1994 vähintään 100 milj. mk 
ja 

että hallitus selvittää vuoden 1994 ai­
kana mahdollisuudet palauttaa pienyri­
tystoiminnan avustuksiin tarkoitetut 
määrärahat talousarvioon. 

Luvun perustelut: 
Maatilatalouden kehittämisrahaston varoja 

saa käyttää vuonna 1994 enintään 252 000 000 
mk maataloustuotannon tasapainottamismenojen 
rahoittamiseen. 

34. Muut maatalouden menot 

40. Valtionapu maaseudun elinkeinojen kehit­
tämiseen 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 2 270 000 markkaa ja käyttösuunni­
telmaa muutetaan. 

Momentille lisätään 3 000 000 markkaa käyt­
tösuunnitelman kohtaan "Maa tilatalous ja maa­
seutuelinkeinot". 

Valiokunnan saaman selvityksen mukaan 
luonnonmukainen tuotanto on kasvanut Suo­
messa nopeammin kuin useimmissa muissa 
maissa. Luomutuotteiden markkinoinnin ongel­
mat liittyvät kuitenkin edelleen tuotannon vä­
häisyyteen, vaikka luonnonmukainen viljely ke­
ventäisi myös ylituotantopainetta. Valiokunta 
pitää tärkeänä, että luonnonmukaiseen tuotan­
toon suuntautuvien päätoimisten neuvojien 
osuutta voitaisiin lisätä ja korostaa neuvonnan 
lisäksi alan tutkimuksen ja koulutuksen merki­
tystä. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 87 470 000 mk. 

Määrärahaa saa käyttää lähinnä neuvontaan 
ja tutkimukseen myönnettävien valtionapujen 
maksamiseen käyttösuunnitelmassa eriteltyihin 
toimintoihin. 

Käyttösuunnitelma: mk 

Maatilatalous ja maaseutuelinkeinot ... 73 JOO 000 
Siipikarjatalous .................................... 670 000 
Karjan- ja sianjalostus ........................ 4 310 000 
Maatalouden rationalisoinnin kehittä-
minen .................................................. 1 330 000 
Puutarhatalouden kehittäminen .......... 4 520 000 
Turkistalouden kehittäminen .............. 770 000 
Mehiläistalouden kehittäminen ........... 360 000 
Luonnonmukainen tuotanto ............... 820 000 
SiirtoJapuutarhaliitto ........................... 50 000 
Y mpäristönhoitosuunnitelmat'-'.""". ·'"'"···c.c:··.:..:.·· ·:..:..:·· ___ 1:;_:_54"'-'0-'000:.:..::... 

Yhteensä 87 470 000 


Pääluokka 30 57 

41. Eräät korvaukset (arviomääräraha) 
Sen johdosta, että hallitus ei ole antanut 

eduskunnalle esitystä laiksi yksityismetsätalou­
den edistämisorganisaatioista, momentin perus­
telujen viimeistä virkettä muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetäär. 2 765 000 mk. Mää­

rärahaa saa käyttää maaseutuelinkeinolain 
47 §:ssä ja luontaiselinkeinoasetuksen (492/91) 
45 §:ssä, kasvinsuojelulain (127/81) 7 §:ssä, Sie­
menperunakeskuksen suojavyöhykkeestä anne­
tun lain (1010/88) 11 §:ssä, kasvinsuojeluasetuk­
sen (442/82) 27 §:ssä, kasvintuhoojien maahan 
kulkeutumisen estämisestä annetun asetuksen 
(173/81) 16 §:ssä ja maataloustuotannon tasapai­
nottamisesta annetun lain (1261/89) 27 §:ssä, 
taimiaineistolain (663/91) 22 §:ssä, rehulain (376/ 
86) 13 §:ssä sekä lannoitelain (377/86) 10 §:ssä 
tarkoitettujen korvausten maksamiseen. Määrä­
rahaa saa käyttää myös maidon tuotantokiinti­
öistä annetun asetuksen (649/84) 20 §:ssä tarkoi­
tetun rekisterin pitämisestä aiheutuvien menojen 
maksamiseen. Lisäksi määrärahaa saa käyttää 
metsälautakunnille maaseutuelinkeinolain ja vas­
taavan aikaisemman lainsäädännön mukaan pe­
rustettujen yhteismetsien ensimmäisten metsäta­
loussuunnitelmien laatimisesta aiheutuvien meno­
jen maksamiseen. 

45. Valtionapu 4H-toimintaan 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 900 000 markkaa. 
Momentille lisätään 2 000 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 27 200 000 mk. 

Määrärahaa saa käyttää 4H-toiminnan tukemi­
seen. 

36. Kala-, riista- ja porotalous 

42. Petoeläinten aiheuttamien vahinkojen kor­
vaaminen 

Valiokunta katsoo, että hallituksen tulisi sel­
vittää mahdollisuudet siirtyä petoeläinten ai­
heuttamien vahinkojen korvaamisessa Ruotsissa 
käyttöön otettavaan menettelyyn, joka perustuu 
petoeläinkantojen suuruuteen eikä tapahtunei­
siin vahinkoihin. 

43. Porotalouden edistäminen (siirtomäärära­
ha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 70 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään JO 030 000 mk. 

8 230895X 

Määrärahaa saa käyttää porotalouden koetoi­
mintaan, jalostushirvaiden palkitsemiseen, poro­
taloudesta saatavien tuotteiden tuotekehittelyyn 
ja markkinointiin, Paliskuntain yhdistyksen 
palkkaus- ja muihin kulutusmenoihin sekä poro­
aitojen rakentamiseen ja kunnossapitoon valta­
kunnan rajalla myönnettävien valtionapujen 
maksamiseen. 

45. Kalatalouden edistäminen (arviomäärära­
ha) 

Sen johdosta, että eduskunta ei ole hyväksy­
nyt hallituksen esitystä laiksi kalastuslain muut­
tamisesta siltä osin, että laki koskisi myös kol­
mea pohjoisinta kuntaa, momentilta vähenne­
tään 1 618 000 markkaa ja momentin perustelu­
jen toista virkettä muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 48 436 000 mk. 

Määrärahasta saa käyttää kalastuslain (286/82) 
91 §:n perusteella 47 767 000 mk vesialueiden 
omistajille kalavesien käytöstä maksettaviin kor­
vauksiin, kalastusaluetoiminnan ja kalastusalan 
järjestöjen toiminnasta, kalatalouden edistämi­
sestä sekä valtiolle maksun kannosta aiheutu­
vien menojen maksamiseen ja 969 000 mk kalas­
tuslain (503/51, muut. 759172) JOI §:n perusteel­
la kalavesien hoitoon, kalakantojen parantami­
seen, kalastusalan järjestöjen toiminnan tukemi­
seen, kalavesien hoitoon liittyvään tutkimus- ja 
koetoimintaan sekä kalastuksenhoitomaksun peri­
misestä aiheutuvien kustannusten suorittamiseen. 

38. Riista- ja kalatalouden tutkimuslaitos 

21. (30.38.01, 23, 28, 29 ja 70) Toimintamenot 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 2 375 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 70 075 000 mk. 
24. Arvokalojen sopimuskasvatustoiminta (siir­

tomääräraha 3 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 28 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 7 328 000 mk. Mää­

rärahaa saa käyttää istutuspoikasten lunastami­
sesta aiheutuvien menojen ja arvokalakantoja 
koskevista uusista sopimuksista aiheutuvien 
palkkaus- ja muiden kulutusmenojen maksami­
seen. Määrärahaa saa käyttää enintään kolmea 
henkilötyövuotta vastaavan henkilöstön palk­
kausmenojen maksamiseen. 


58 1993 vp - VaVM 81 -HE 126 

65. Geodeettinen laitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 432 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 13 672 000 mk. 

70. Maatalouden tutkimuskeskus 

21. (30.70.01, 29 ja 70) Toimintamenot (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 4 768 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 132 392 000 mk. 
22. Torjunta-ainetarkastukset (arviomäärära­

ha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 103 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 2 810 000 mk. Mää­

rärahaa saa käyttää torjunta-aineasetuksen (2111 
84) 2 luvun 5 §:ssä tarkoitetusta toiminnasta 
aiheutuvien menojen maksamiseen. Määrärahaa 
saa käyttää keskimäärin enintään 20 henkilötyö­
vuotta vastaavan henkilöstön palkkausmenojen 
maksamiseen. 

28. Maksullinen palvelutoiminta (arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 366 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 13 915 000 mk. 

Määrärahaa saa käyttää myös tutkimussopi­
muksista ja sijoitusmenoiksi luettavien koneiden 
ja laitteiden hankinnasta aiheutuvien menojen 
maksamiseen sekä maksujen palauttamiseen. 
Määrärahaa saa käyttää keskimäärin enintään 
66 henkilötyövuotta vastaavan henkilöstön 
palkkausmenojen maksamiseen. 

72. Maatalouden taloudellinen tutkimuslaitos 

21. (30.72.01 ja 29) Toimintamenot (siirtomää­
räraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 302 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 11 124 000 mk. 

76. Metsäntutkimuslaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 5 598 000 markkaa.-
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

155 598 000 mk. 

83. Kasvintuotannon tarkastuskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 1 024 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 27 575 000 mk. 

84. Eläinlääkintä- ja elintarvikelaitos 

21. (30.84.01, 28, osa, 29 ja 70) Toimintamenot 
(siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 1 527 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 52 205 000 mk. 

Maksullisen toiminnan kustannukset saavat olla 
enintään 7 000 000 mk tuloja suuremmat. 

22. (30.01.21, osa) Lihantarkastustoiminnan 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 727 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 23 927 000 mk. 

85. Vesivarojen käyttö ja hoito 

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

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 124 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 13 962 000 mk. 

Määrärahaa saa käyttää vesivarojen käyttöön ja 
hoitoon liittyviin menoihin sekä enintään 19 
henkilötyövuotta vastaavan projektihenkilöstön 
palkkausmenojen maksamiseen. 

77. Vesistö- ja vesihuoltotyöt (siirtomääräraha 
3 v) 

Valiokunnan saaman selvityksen mukaan 
suurin ongelma tulvasuojelun pääasiallisella 


Pääluokka 30 59 

kohdealueella on kustannusarvioitaan 3-6 mil­
joonan markan suuruisten tulvasuojeluhankkei­
den rahoitus. Nämä hankkeet ovat liian suuria 
rahoitettavaksi "Pienehköjen vesistötöiden" 
määrärahalla, mikä edellyttää valtionosuuden 
rajoittumista alle 2 miljoonaan markkaan. Va­
liokunta pitää tärkeänä, että budjetointia muu­
tetaan jo vuonna 1995 siten, että pienehköinä 
vesistötöinä voidaan aloittaa maa- ja metsäta­
lousministeriön hyväksymät, valtionosuudel­
laan 4 miljoonan markan tai sitä pienemmät 
hankkeet. 

86. Yksityismetsätalous 

25. Metsäpuiden jalostus ja siemenhuolto 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 660 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 22 560 000 mk. 

Määrärahaa saa käyttää metsäpuiden jalostuk­
sesta, Siemenviljelysten perustamisesta ja nuo­
ruusvaiheen hoidosta sekä metsäpuiden siemen­
ten varmuusvarastoinnista aiheutuvien menojen 
maksamiseen. Määrärahaa saa käyttää myös 
palkkausmenoihin sekä valtionapujen maksami­
seen edellä mainittuihin tarkoituksiin. 

42. Valtionapu yksityismetsätalouden edistä­
misorganisaatioille 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 8 400 000 markkaa. 

Momentille lisätään 5 000 000 markkaa. 
Sen johdosta, että hallitus ei ole antanut 

eduskunnalle esitystä laiksi yksityismetsätalou­
den edistämisorganisaatioista, momentin perus­
telujen toista virkettä valtiovarainministeriöltä 
saadun selvityksen perusteella muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 272 400 000 mk. 

Määrärahaa saa käyttää metsäkeskuksista ja 
metsälautakunnista annetussa laissa tarkoite­
tuille metsälautakunnille ja metsäkeskuksille 
(pois!.) säädösten perusteella aiheutuviin menoi­
hin ja toimitilahankintojen rahoittamiseen 
myönnettävien valtionapujen maksamiseen. 
Määrärahasta saa käyttää 100 000 mk puutava­
ranmittauslain (364/91) 44 §:ssä mainittuihin 
menoihin myönnettävien valtionapujen maksa­
miseen. 

50. Eräät metsätalouden valtionavut 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 280 000 markkaa ja momentin käyttö­
suunnitelmaa muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 21 890 000 mk. Mää­

rärahaa saa käyttää avustusten maksamiseen 
käyttösuunnitelmassa mainituille yhdistyksille ja 
tarkoituksiin. 

Käyttösuunnitelma: mk 

Föreningen för Skogskultur rf ................. 310 000 
Työtehoseura ry ....................................... 3 640 000 
Rovalan Kannatusyhdistys ry .................. 1 830 000 
Metsämuseosäätiö .................................... JO 360 000 
Pohjois-Karjalan Metsätyömieskodin 
Kannatusyhdistys ry ................................ 560 000 
Mustilan Kotikunnas-säätiö ..................... 90 000 
Kainuun metsätyömieskotiyhdistys ry ..... 80 000 
Suomen Metsäyhdistys ry ........................ 250 000 
Euroopan Metsäinstituutti ry .. '-'-... "-' .. .:..:."'"-'".:..:."'"-'".:..:." __ 4.:....c..._77<---'0---'0'-'-0.:..0 

Yhteensä 21 890 000 

87. Maanmittauslaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentille 

lisätään 16 265 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

242 515 000 mk. 

95. Metsähallitus 

Metsähallituksesta annetun lain 5 §:n 2 mo­
mentin mukaan "eduskunta hyväksyy vuosittain 
valtion talousarvion käsittelyn yhteydessä mui­
den toimintatavoitteiden lisäksi tavoitteet siitä, 
missä määrin suojelualueita hankitaan metsähal­
lituksen hallinnasta luovuteltavan kiinteän omai­
suuden luovuttamisesta saatavilla tuloilla, ja siitä 
missä määrin Metsähallituksen hallinnassa ole­
vaa valtion maa- ja vesiomaisuutta voidaan käyt­
tää vaihtomaina suojelualueiden hankintaan". 
Valtiovarainministeriöltä saadun selvityksen 
mukaan hallitus tuo asiaa koskevan päätöseh­
dotuksen vuoden 1994 ensimmäisen lisätalous­
arvion käsittelyn yhteydessä eduskunnalle. 

Saadun selvityksen mukaan Suomessa on 29 
kansallispuistoa, joilla on kaksi haltijaa. 

Valiokunta edellyttää, että hallitus sel­
vittää mahdollisuudet keskittää kansallis­
puistojen hallinta ja hoito yhdelle viran­
omaiselle. 


60 1993 vp - VaVM 81 - HE 126 

96. Eräät metsätalouden menot 

41. Metsähallituksen virkistyspalvelukorvaus 
ja yleinen uittoväylätuki (siirtomääräraha 3 v) 

Sen johdosta, että eduskunta on hyväksynyt 
hallituksen esityksen laiksi metsähallituksesta, 
momentin nimike ja numerotunnus muutetaan, 
samoin momentin perustelujen toinen virke. 

Momentti ja sen nimike muuttuvat seuraaviksi: 
24. E r ä ä t m e t s ä t a 1 o u d e n y h t e i s -

k u n n a II i s e t p a 1 v e 1 u t ja yleinen uitto­
väylätuki (siirtomääräraha 3 v) 

Momentille myönnetään 41 854 000 mk. 
Määrärahaa saa käyttää (poist.) virkistyskäyt­
töön liittyvien maksuttomien palveluiden tuotta­
misesta ja viranomaistehtävien sekä yleisiin uit­
toväylätöihin liittyvien tehtävien suorittamisesta 
aiheutuvien menojen maksamiseen. 

97. Kasvinjalostuslaitos 

Valiokunta pitää tärkeänä, että kasvinjalos-
1::lkseen liittyvä tutkimustoiminta jatkuu asian­
mukaisena. Valiokunta korostaa erityisesti pe­
rustutkimuksen merkitystä ja katsoo, että varat 
tähän tulee pääasiallisesti osoittaa valtion ta­
lousarviosta. 

99. Maa- ja metsätalousministeriön hallin­
nonalan muut menot 

27. Yhteistutkimukset (siirtomääräraha 3 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 945 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 27 945 000 mk. 

Määrärahaa saa käyttää lähinnä eri virastojen, 
laitosten tai muiden yksiköiden yhteistyönä suo-

ritettavan hallinnonalan tehtäväalueen tutki­
mustoiminnan palkkaus- ja muista kulutusme­
noista, tutkimushankkeiden asiantuntija-arvi­
oinneista ja valtion virastoihin tai laitoksiin 
tapahtuvista sijoitusmenoiksi luettavista laite­
hankinnoista aiheutuvien menojen maksamiseen 
maa- ja metsätalousministeriön tarkemmin mää­
räämällä tavalla. Määrärahaa saa käyttää enin­
tään 163 henkilötyövuotta vastaavan henkilös­
tön paikkaamisesta aiheutuvien menojen maksa­
miseen. 

48. Poikkeuksellisten tulvien aiheuttamien va­
hinkojen korvaaminen (siirtomääräraha 2 v) 

Sen johdosta, että hallitus ei ole antanut 
eduskunnalle esitystä laiksi yksityismetsätalou­
den edistämisorganisaatioista, momentin perus­
telujen toista virkettä valtiovarainministeriöltä 
saadun selvityksen perusteella muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 000 000 mk. Mää­

rärahaa saa käyttää poikkeuksellisten tulvien 
aiheuttamien vahinkojen korvaamisesta annetun 
lain (284/83, muut. 131 0/90) 2 §:n mukaisten 
vahinkojen ja kustannusten korvaamiseen sekä 
korvausten suorittamiseen metsälautakunnille 
(poist.) niiden kyseisen lain 4 §:n nojalla anta­
masta asiantuntija-avusta. Määrärahaa saa 
käyttää myös edellisiin vuosiin kohdistuvien 
menojen maksamiseen. 

62. Viljan ja nurmikasvien siementen varmuus­
varastoinnista aiheutuvien kustannusten korvaa­
minen (arviomääräraha) 

Momentilta vähennetään 10 000 000 mark­
kaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 194 600 000 mk. 

Määrärahaa saa käyttää Valtion viljavarastosta 
annetun lain (1124/89) 10 ja 11 §:ien mukaisesti 
viljan, siemenviljan ja nurmikasvien siementen 
varmuusvarastoinnista aiheutuvien korvausten 
maksamiseen. 


Pääluokka 31 61 

Pääluokka 31 
LllKENNEl\tliNISTERIÖN HALLINNONALA 

Valiokunta on vuoden 1992 tulo- ja menoar­
vioesitystä koskevassa mietinnössään n:o 72/ 
1992 vp pääluokan 32 yleisperusteluissa käsitel­
lyt liikenteen verotusta. Valiokunta toistaa asias­
ta tuolloin lausumansa. 

Valiokunta katsoo, että 29.4.1993 toteutettu 
autoveron alentaminen 20 prosenttiyksiköllä 
merkitsi vain markan ulkoisen arvon muutoksen 
johdosta tapahtuneen uusien ajoneuvojen hin­
nan nousun tasoittamista ilman, että kuluttaja­
hinnat olisivat alentuneet. Näin ollen autovero­
päätökseen liitetty esitys ottaa vuonna 1994 
käyttöön kaikilta henkilö- ja pakettiautoilta pe­
rittävä vuotuinen vero ei vielä varsinaisesti mer­
kitse verorakenteen muutosta vaan ainoastaan 
sen tason nostamista. Verorakenteen muuttamis­
ta tulee valiokunnan mielestä jatkaa siten, että 
uusien autojen kuluttajahintoja saadaan alenne­
tuksi tieliikenteeltä perittävien kokonaisverotu­
lojen kuitenkaan alentumatta. Vain näin on 
mahdollista nopeuttaa erittäin hitaaksi muodos­
tunutta autokantamme uudistumista, jonka no­
peuttaminen on tärkeää uusien ympäristöystä­
vällisempien, energiataloudellisempien ja liiken­
neturvallisempien autojen käyttöön saamiseksi. 

Valiokunta edellyttää, että hallitus jat­
kaa toimenpiteitä autoliikenteen vero­
tuksen rakenteen muuttamiseksi siten, 
että verotuksen painopistettä siirretään 
ajoneuvojen hankinnasta niiden käytön 
verotukseen. Käytön verotuksesta riip­
pumatta tulisi ottaa huomioon myös 
joukkoliikenteen palvelujen saatavuus eri 
osissa maata. 

Eduskunnan hyväksymän arvonlisäverouu­
distuksen vaikutuksia tulisi valiokunnan mieles­
tä seurata erityisesti julkisen liikenteen perustei­
den osalta ja hallituksen tulisi tarvittaessa ryhtyä 
arvonlisäverotusta tarkentaviin uudistuksiin. 

01. Liikenneministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 1 090 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 42 875 000 mk. 
(2. kappale kuten hallituksen esityksessä) 

24. Tielaitos 

Valiokunta toteaa, että kehittämismäärära­
hojen esitetyn suuruinen vähentäminen johtaa 
investointitason romahtamiseen, jolloin edus­
kunnan esittämät aluerakenteelliset tavoitteet 
eivät toteudu. 

Aluerakenteen hajanaisuus merkitsee valio­
kunnan mielestä kansainvälistyvässä kehitykses­
sä tehoHornuutta ja sidottujen pääomien vajaata 
käyttöä. 

Valiokunta katsoo, että mahdollisissa elvyttä­
vyyteen tähtäävissä talousarvioissa investointi­
tasoa tulisi nostaa ja suunnata investoinnit edus­
kunnan aiemmin osoittamiin aluerakennetta 
kokoaviin hankkeisiin sekä tärkeitten kansain­
välisten yhteyksien nopeampaan parantamiseen. 

Maa- ja vesirakentamisen ollessa nyt taloudel­
lisesti edullista tielaitoksen investointihankkeet 
saattavat toteutua kustannusarvioita edullisem­
min. Säästöt tulisi valiokunnan mielestä voida 
ensisijaisesti käyttää piirikohtaisesti, jolloin kan­
nustettaisiin säästäviin toimenpiteisiin. 

Valiokunta katsoo, että tiestön kehittämis­
hankkeet tulisi esittää tiestön toiminnallisin pe­
rustein kokonaishankkeina. 

21. Yleisten teiden perustienpito (siirtomäärä­
raha 2 v) 


62 1993 vp- VaVM 81- HE 126 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 32 739 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

3 425 334 000 mk. Määrärahaa saa käyttää yleis­
ten teiden perustienpidosta ja yleisiksi teiksi 
otettavien yksityisteiden kuntoonpanosta ja 
maa-aineshankinnoista aiheutuvien menojen 
maksamiseen. Määrärahaa saa lisäksi käyttää 
tileistä poistoihin ja alan museotoiminnan tuke­
miseen. 

(2. kappale kuten hallituksen esityksessä) 
77. Tieverkon kehittäminen (siirtomääräraha 

2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 10 250 000 markkaa. 
Valiokunta katsoo, että talousarvion sisältä­

miä määrärahoja olisi voitava käyttää myös ns. 
lähialueyhteistyön puitteissa niihin hankkeisiin, 
jotka liittyvät välittömästi Suomen nykyiseen 
tieverkkoon tai tiestön kehittämishankkeisiin. 
Tämän vuoksi valiokunta ehdottaa, että mo­
mentin perusteluja muutettaisiin siten, että varo­
jen käyttö myös ns. lähialueyhteistyön hankkei­
siin mahdollistuu. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 906 950 000 mk. 

Määrärahaa saa käyttää hanke-erittelyssä mai­
nittujen, kustannusarvioitaan merkittävien tie­
verkon kehittämishankkeiden toteuttamisesta 
sekä niitä vastaavien, myöhemmin toteutetta­
vien tie- ja siltahankkeiden suunnittelusta ja 
muista valmistelevista töistä aiheutuviin menoi­
hin. Lisäksi momentilta saa rahoittaa alueellises­
ti rajattujen liikenne- ja tieverkkosuunnitelmien 
laatimista sekä ns. lähialueyhteistyöhön kuuluvia 
hankkeita. 

(2. kappale kuten hallituksen esityksessä) 

30. Merenkulkulaitos 

Venäjän ja Euroopan kanavaverkkojen avau­
tuminen myös suomalaiselle tonnistolle sekä 
Venäjän tieverkon huono kunto ja maantielii­
kenteen rajoittaminen Euroopassa puoltavat va­
liokunnan mielestä omien kanavaverkostojen 
kehittämistä koskevien mahdollisuuksiemme 
selvittelyä näköpiirissä olevassa kehityksessä. 
Valiokunta toteaa, että Suomen rakennettu ka­
navajärjestelmä ei nykyisin toimi verkostoperi­
aatteella. 

Näistä syistä valiokunta katsoo, että liikenne­
ministeriön tulisi pikaisesti selvittää yhdessä eri 

osapuolten kanssa kokonaiskuljetusselvityksenä 
kansalliset intressimme oman kanavaverkostom­
me kehittämiseksi sekä oman sopivan tonnis­
tomme aikaansaamiseksi. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentille 

lisätään 27 068 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

485103 000 mk. Määrärahaa saa käyttää myös 
prototyyppien ja ns. nollasarjan tuote-erien han­
kintaa koskevien sopimusten mukaisiin tuoteke­
hitysmenoihin valtioneuvoston vahvistamien 
yleisten perusteiden mukaisesti sekä 300 000 mk 
avustuksena Saimaan jäänmurtoaluksen käyttö­
kustannuksiin. 

22. Saimaan kanavan hoitokunta (arviomäärä­
raha) 

Työmarkkinaratkaisujenjohdosta momentille 
lisätään 36 000 markkaa käyttösuunnitelman 
kohtaan Palkkaukset. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 027 000 mk. Mää­

rärahaa saa käyttää Saimaan kanavan hoitokun­
nan puheenjohtajan ja jäsenten palkkioiden, vii­
den viran palkkauksen, matkakorvausten, toi­
mistokaluston hankinta- ja korjausmenojen sekä 
muiden kulutus- ja edustusmenojen maksami­
seen. 

Käyttösuunnitelma: mk 

Palkkaukset ..........................•.........•......... 823 000 
Muut menot ····························:..:.···:..:.··.:..:.···:..:.··.:..:.··.:..:.···:..:.··---=2c.::..04c.::..c.::..OO.:..::..O 

Yhteensä 1 027 000 

31. Merentutkimuslaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujenjohdosta momentille 

lisätään 1 020 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 30 020 000 mk. 

32. Merenkulun ja muun vesiliikenteen 
edistäminen 

40. Lastialusten hankintojen tukeminen (arvio­
määräraha) 

Vuoden 1993 viidennen lisätalousarvion joh­
dosta momentin perustelujen b-kohtaan lisätään 


Pääluokka 31 63 

Ahvenanmaan maakuntalain nojalla hyväksyt­
tyjä lainoja koskeva maininta. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 69 000 000 mk. 

Määrärahaa saa käyttää seuraavasti: 
(a-kohta kuten hallituksen esityksessä) 
b) Määrärahaa saa käyttää korkohyvitysten 

maksamiseen luottolaitoksille liikenneministe­
riön vahvistamien yleisten perusteiden mukaises­
ti luottolaitosten varoista myönnettävistä eräistä 
korkotukilainoista annetun lain (1015/77) 2 §:n 6 
kohdan (muut. 1557/92) perusteella suomalaisil­
le varustamotoimintaa harjoittaville yrityksille 
annetuille lainoille, jotka on tarkoitettu kotimai­
silta telakoilta tapahtuviin lastialusten ja pää­
asiassa lastin kuljetukseen tarkoitetun muun ve­
sikuljetuskaluston hankintoihin ja peruskor­
jauksiin sekä ulkomailta käytettyinä astettavien 
alle 1 600 bruttorekisteritonnin pienalusten han­
kintoihin. Vain erittäin painavista syistä korko­
tukea voidaan myöntää myös ulkomailta tapah­
tuviin uudishankintoihin. Määrärahaa saa käyt­
tää myös korkotukimenoihin Ahvenanmaan maa­
kuntalain ( 39/78) nojalla hyväksytyistä lainoista 
ahvenanmaalaisten pientonnistoalusten hankin­
taan. 

(2.-5. kappale kuten hallituksen esityksessä) 

50. Ilmatieteen laitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 5 234 000 markkaa. 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään niis­
tä talousarvioesityksen valmistelutyössä ereh­
dyksessä poisjäänyt maininta, ettei maksullisen 
toiminnan henkilöstö sisälly pääluokan henki­
löstön enimmäismäärään. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

124 234 000 mk. Momentilta palkatlava maksul­
lisen toiminnan henkilöstö ei sisälly pääluokan 
henkilöstön enimmäismäärään. 

52. Telehallintokeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään niis­
tä talousarvioesityksen valmistelutyössä ereh­
dyksessä poisjäänyt maininta, ettei maksullisen 

toiminnan henkilöstö sisälly pääluokan henki­
löstön enimmäismäärään. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

10 869 000 mk. Määrärahaa saa käyttää myös 
postitoiminnasta annetun lain nojalla suoritetta­
vista velvoitteista aiheutuvien menojen maksa­
miseen. Momentilta palkattava maksullisen toi­
minnan henkilöstö ei sisälly pääluokan henkilös­
tön enimmäismäärään. 

55. Viestinnän korvaukset ja avustukset 

Valiokunta toteaa, että yhteiskunnan tehtä­
viin kuuluu myös näkö-, kuulo- ja puhevam­
maisten tarvitsemien erityispalveluiden järjestä­
minen, jotta näillä toiminta-alueilla vammautu­
neille henkilöille voidaan turvata samat mahdol­
lisuudet keskinäiseen kommunikointiin sekä yh­
teiskunnan tarjoamien ja myös muiden palvelu­
jen hyödyntämiseen kuin yleensä kansalaisilla 
on. Valiokunnan saaman selvityksen mukaan 
posti- ja telelaitoksen toimintaa jatkavat yhtiöt 
jatkavat vielä vuonna 1994 ilman valtion talous­
arviosta tulevaa tukea eräitä tällaisia toimintoja. 

Valiokunta edellyttää, että tarvittaessa 
erillisjärjestelyin huolehditaan vammais­
ten tarvitsemien viestintään liittyvien eri­
tyispalvelujen jatkumisesta. 

58. Radanpito ja radanpitoon liittyvät valtion­
avut 

Rataverkon kehittämis- ja kunnossapitomää­
rärahat ovat alentuneet tasolle, joka jatkuessaan 
merkitsee käytännössä käytettävissä olevan ra­
taverkon puolittumista. Tämä merkitsee sitä, 
että osa maastamme jää kokonaan rautatielii­
kenteen ulottumattomiin. 

Lisämäärärahatarpeita rataverkolle aiheuttaa 
myös tavoite nopeustason nostamiseksi päära­
doilla sekä kansainvälinen välttämätön nopean 
liikenteen yhteys Pietariin. 

Valiokunta katsoo, että Turun ja Tampereen 
suuntien ohella nopeilla junilla tulisi pystyä lii­
kennöimään myös Savon- ja Karjalan radoilla. 

Näiden tavoitteiden yhdistäminen niukkojen 
voimavarojen aikana voi valiokunnan käsityk­
sen mukaan nopeimmin ja realistisimmin edetä 
toteuttamalla Kerava-Lahti-rataoikaisu- sekä 
perusparannustoimenpitein päärataverkon tar­
vittavassa laajuudessa. 


64 1993 vp- VaVM 81- HE 126 

Valiokunta katsoo, että rataverkkoomme vä­
littömästi liittyviä lähialuehankkeita voitaisiin 
toteuttaa myös erilaisin ennakkomaksujärjeste­
lyin. 

90. Valtionrautatiet 

Valtionrautateiden palvelu- ja toimintatavoit-

teita koskevassa esityksessä todetaan, että henki­
löliikenteen kaluston uusiminen aloitetaan vas­
taamaan 2000-luvun palvelutasovaatimuksia ja 
nopeuksien nostoa. Valiokunta katsoo, että näi­
den kalustohankintojen ohella olisi selvitettävä 
mahdollisuudet ottaa käyttöön myös uutta ke­
vyttä kalustoa vähäliikenteisimpien rataosien lii­
kenteen turvaamiseksi. 


Pääluokka 32 65 

Pääluokka 32 
KAUPPA- JA TEOLLISUUSMINISTERIÖN HALLINNONALA 

Valtiovarainministeriöltä saadun selvityksen 
perusteella pääluokan perusteluihin lisätään 
niistä talousarvioesityksen valmistelutyössä 
poisjäänyt turvavarastolain mukaisia valtuuksia 
koskeva teksti. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella pääluokan perusteluissa oleva henki­
lötyövuosien määrä 3 358 muutetaan 3 357:ksi 
momenttiin 32.01.21 ehdotettavan muutoksen 
johdosta. 

Pääluokan perustelut muuttuvat seuraaviksi: 
Hallinnonalan kokonaishenkilöstömäärä saa 

olla vuonna 1994 enintään 3 357 henkilötyö­
vuotta. Hallinnonalalla saa lisäksi olla enintään 
250 henkilötyövuotta vastaava henkilöstömäärä 
ammattiin vastavalmistuneiden työttömien osa­
aikaisiksi tutkimusapulaisiksi palkkaamiseen 
liittyen. 

Luottolaitosten varoista myönnettävistä eräistä 
korkotukilainoista annetun lain ( JOJ5177) 4 §:n 
mukainen turvavarastointilainojen korkohyvityk­
sen enimmäismäärä on 5 %. Uusia turvavarastoin­
tilainoja saa hyväksyä vuonna J994 enintään 
JOO 000 000 mk. 

Turvavarastolain (970182) 7 §:n mukaisia va­
rastointiavustuksia saa vuonna J994 myöntää 
enintään 500 000 mk. 

01. Kauppa- ja teollisuusministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 3 055 000 markkaa. 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentille lisätään 15 000 000 ETA­
sopimuksen voimaantulon aiheuttamien kulujen 
johdosta. Lisäksi perusteluihin tehdään valtiova­
rainministeriöltä saadun selvityksen perusteella 
Kemijoki Oy:n ostamaa osakassähköä koskeva 
tekninen täsmennys. 

9 230895X 

Valtiovarainministeriöltä saadun selvityksen 
perusteella ehdotetaan toteutettavaksi ministe­
riön organisaation järkeistämiseen liittyvä virka­
järjestely. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään JJ8 842 000 mk. 

Määrärahaa saa käyttää myös valtion Kemijoki 
Oy.·ltä ostaman osakassähkön välittämisestä ai­
heutuvien kustannusten maksamiseen. Lisäksi 
määrärahasta saa käyttää J5 000 000 mk sähkö­
laitteiden markkinavalvonnasta aiheutuvien meno­
jen maksamiseen sekä enintään 100 000 mk ku­
luttaja tiedon julkistamispalkinnon jakamiseen. 
Ministeriön hallinnonkehittämisosastosta lakkau­
tetaan J.4.J994 lukien hallitusneuvoksen, osasto­
päällikkönä, virka ( A 3J) sekä perustetaan sa­
masta ajankohdasta lukien ylijohtajan, hallinto­
johtajana, virka ( A 30). 

22. Elinkeinopolitiikkaan liittyvä tutkimustoi­
minta (siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 228 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään JO 528 000 mk. 

Määrärahaa saa käyttää sellaisista ulkopuolisil­
ta tilattavista tutkimuksista ja selvityksistä ai­
heutuvien menojen maksamiseen, jotka liittyvät 
valtioiden väliseen taloudelliseen yhdentymiseen 
ja sen vaikutuksiin, ulko- ja kotimaankauppaan, 
yritysten ja niiden tuotteiden kilpailukykyyn, 
kansainvälistymisen esteisiin ja seurauksiin, 
markkinointiin ja liikkeenjohdon ongelmiin. 
Määrärahaa saa käyttää myös tulos- ja vaikutta­
vuusarviointien tekemiseen matkailua sekä pie­
nen ja keskisuuren yritystoiminnan kehittämistä 
koskeviin tutkimuksiin ja kilpailu- sekä kulutta­
jatutkimustoimintaan, julkaisumenojen maksa­
miseen sekä enintään 28 henkilötyövuotta vas­
taavan henkilöstömäärän palkkaamiseen mää­
räaikaiseen työsuhteeseen. 


66 1993 vp- VaVM 81- HE 126 

02. KTM yrityspalvelun piiritoimistot 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 1 393 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 46 393 000 mk. 

27. Kuluttajavirasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 624 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 25188 000 mk. 

28. Kuluttajavalituslautakunta 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 165 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 5 265 000 mk. 

29. Kilpailuvirasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 498 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 15 998 000 mk. 

30. Elintanikevirasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 213 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään JO 213 000 mk. 

31. Kuluttaja-asiamiehen toimisto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 249 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 7 249 000 mk. 

32. Patentti- ja rekisterihallitus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentti 

lisätään talousarvioon ja momentille myönne­
tään nettomäärärahaa 751 000 markkaa. 

M omentin otsikko ja perustelut kuuluvat seu­
raavasti: 

21. T o i m i n ta meno t (siirtomääräraha 
2 v) 

M omentille myönnetään nettomäärärahaa 
751000 mk. Momentin määrärahaa saa käyttää 
myös kansainvälisestä yhteistyöstä aiheutuvien 
menojen maksamiseen. Momentilta paZkattava 
maksullisen toiminnan henkilöstö ei sisälly pää­
luokan 32 henkilöstön enimmäismäärään. 

33. Kuluttajatutkimuskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 199 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 9 746 000 mk. 

38. Mitta tekniikan keskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 224 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

5 724 000 mk. 
23. Kansallisten mittauspaikkojen kehittämi­

nen (siirtomääräraha 3 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 102 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 602 000 mk. Mää­

rärahaa saa käyttää kansallisten mittauspaikko­
jen toiminnan, mittatekniikan edistämiseen sekä 
mittaus- ja testausohjelmaan liittyvistä tutki­
muksista, selvityksistä ja kehittämishankkeista 
aiheutuviin palkkaus- ja palkkiomenoihin, koti­
ja ulkomaanmatkoihin, julkaisu-, koulutus- ja 
tiedotusmenoihin, laitehankintamenoihin sekä 
muihin mainituista toiminnoista aiheutuviin vas­
taaviin toimintamenoihin. Määrärahaa saa 
käyttää enintään 12 henkilötyövuotta vastaavan 
henkilöstömäärän palkkaamiseen määräaikai­
seen työsuhteeseen. 


Pääluokka 32 67 

39. Teknillinen tarkastuskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 396 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

19 396 000 mk. 

40. Geologian tutkimuskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 5 672 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 190 172 000 mk. 
28. Maksu/linen palvelutoiminta (arviomäärä­

raha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 350 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 19 450 000 mk. 

Määrärahaa saa käyttää myös koneiden, laittei­
den ja muiden kalustoesineiden hankinnasta ai­
heutuvien, asiakkailta täysimääräisinä veloitet­
tavien menojen maksamiseen. Määrärahaa saa 
käyttää 40 henkilötyövuotta vastaavan henkilös­
tömäärän palkkaamiseen. 

42. Valtion teknillinen tutkimuskeskus 

Valtiovarainvaliokunnan saaman selvityksen 
mukaan VTT:n uusien yksiköiden johtoa ja 
tukipalveluja on tarkoitus uudistaa siten, että 
nyt erillisinä toimivat tutkimuslaboratoriot yh­
distetään yhdeksään tutkimusyksikköön. Valio­
kunnan käsityksen mukaan VTT:n eri yksiköi­
den tulee toimia mahdollisimman kiinteässä yh­
teistyössä paikallisen talouselämän ja korkea­
koululaitoksen kanssa. Erityisesti näin olisi syytä 
menetellä Oulun, Jyväskylän ja Tampereen toi­
mintayksiköissä, joiden itsenäistä toimintaa ei 
valiokunnan mielestä ole syytä vaarantaa. Valio­
kunnan mielestä ei ole perusteltua sijoittaa hyvin 
toimintakykyistä alueyksiköiden johtoa yksin­
omaan Otaniemeen. Tämä saattaisijopa vaaran­
taa pääkaupunkiseudulle vaihtoehtoisten ja kil­
pailevien kasvukeskusten kehittämistä. Valio­
kunnan mielestä VTT on merkittävin suomalais­
ta teknistä tutkimusta edistävä ja tekevä organi­
saatio ja sen tutkimusyksiköt ovat useassa ta-

pauksessa tärkeitä alueellisen kehittämisen 
moottoreita. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 16 976 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

295 976 000 mk. Momentilta palkattava maksul­
lisen toiminnan henkilöstö ei sisälly pääluokan 
henkilöstön enimmäismäärään. 

44. Teknologian kehittämiskeskus 

21. (32.44.21 ja 48.21) Toimintamenot (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil-
le lisätään 2 337 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 105 537 000 mk. 
23. Soveltava tekninen tutkimus (arviomäärä­

raha) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 50 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 278 050 000 mk. 
(2.-6. kappale kuten hallituksen esityksessä) 
40. Tuotekehitysavustukset (arviomääräraha) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään niis­
tä talousarvioesityksen valmistelutyössä poisjää­
nyt jo vuonna 1993 sovellettava myöntämisval­
tuuksien käyttöä koskeva täsmennys. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 306 000 000 mk. 

Määrärahaa saa käyttää tuotekehitysavustusten 
ja -lainojen yleisistä ehdoista annetun valtioneu­
voston päätöksen mukaisten avustusten maksa­
miseen yrityksille ja muille yhteisöille uusia kan­
sainvälisesti kilpailukykyisiä tuotteita ja tuotan­
tomenetelmiä koskeviin tutkimus- ja kehitys­
hankkeisiin. Avustuksia myönnettäessä tulee ot­
taa huomioon erityisesti vaativat hankkeet, uu­
den teknologian hyväksikäyttö hankkeiden al­
kuvaiheissa sekä pienen ja keskisuuren teollisuu­
den tarpeet. Määrärahaa saa käyttää myös avus­
tusten maksamiseen pienille ja keskisuurille yri­
tyksille ulkomaisten tuotevalmistusoikeuksien ja 
tuotantomenetelmien käyttöoikeuksien hankki­
miseen silloin, kun vastaavaa teknologiaa ei ole 
kotimaassa saatavissa. Avustuksilla edistetään 
teollisuuden tuotantorakenteen ja yritysten tuo­
tevalikoiman kehittämistä kansainvälisen kilpai­
lun ja markkinoiden edellyttämällä tavalla sekä 


68 1993 vp - VaVM 81 - HE 126 

tuetaan uuden teknologian hyödyntämiseen, 
raaka-aineiden tehokkaaseen hyväksikäyttöön, 
energiatalouden ja ympäristötekniikan kehittä­
miseen liittyvää tuote- ja menetelmäkehitystä 
sekä koetoimintaa. Määrärahaa saa -käyttää 
myös tuotteiden ja tuotantomenetelmien kaupal­
listamiseen sekä alueellisen teknologiatoiminnan 
edistämiseksi avustusten maksamiseen yrityksil­
le ja oikeustoimikelpoisille yhteisöille yritysten 
yhdessä toteuttamiin tutkimus- ja kehityshank­
keisiin, joilla edistetään teknologian käyttöönot­
toa ja hyödyntämistä. Myöntämisvaltuutta saa 
käyttää myös pk-yritysten tuote- ja tuotantomene­
telmien kehittämishankkeisiin sekä niiden toteut­
tamisen kannalta välttämättömiin teknologiahan­
kintoihin silloin, kun hankkeen ja hankinnan muo­
dostama kokonaisuus nostaa oleellisesti yrityksen 
teknologista tasoa. Vuonna 1994 avustuksia saa 
myöntää enintään 600 000 000 mk. 

83. Tuotekehityslainat (arviomääräraha) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään niis­
tä talousarvioesityksen valmistelutyössä poisjää­
nyt jo vuonna 1993 sovellettava myöntämisval­
tuuden käyttöä koskeva täsmennys. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 105 000 000 mk. 

Määrärahaa saa käyttää valtioneuvoston pää­
töksen mukaisesti yrityksille ja muille yhteisöille 
myönnettävien lainojen maksamiseen. Määrä­
rahaa saa käyttää myös tuotteiden ja tuotanto­
menetelmien kaupallistamiseen tutkimus- ja ke­
hityshankkeissa, jotka edistävät teknologian 
käyttöönottoa ja hyödyntämistä. Myöntämis­
valtuutta saa käyttää myös pk-yritysten tuote- ja 
tuotantomenetelmien kehittämishankkeisiin sekä 
niiden toteuttamisen kannalta välttämättömiin 
teknologiahankintoihin silloin, kun hankkeen ja 
hankinnan muodostama kokonaisuus nostaa 
oleellisesti yrityksen teknologista tasoa. Lainoja 
myönnetään kansainvälisesti kilpailukykyisien 
tuotteiden ja tuotantomenetelmien kehittämi­
seen ja parantamiseen. Erityistä huomiota kiin­
nitetään uuden teknologian hyödyntämiseen, 
raaka-aineiden tehokkaaseen hyväksikäyttöön, 
energiatalouden ja ympäristötekniikan kehittä­
miseen liittyvään tuote- ja menetelmäkehityk­
seen sekä koetoimintaan. Lainat voidaan myön­
tää ehdollisina siten, että mikäli kehitystyö ei 
johda taloudellisesti hyödynnettävään tulok­
seen, Teknologian kehittämiskeskuksen johto­
kunnalla on lainan saajan hakemuksesta oikeus 
jättää laina kokonaan tai osittain takaisin peri­
mättä. 

(2. kappale kuten hallituksen esityksessä) 

49. Kera Oy 

42. Korkotuki Kera Oy:lle (arviomääräraha) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin tehdään tek­
ninen täsmennys. 

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

rahoittamiseen myönnettävään korkotukeen 
Kera Oy:stä annetun lain 11 §:n ja voimassa 
olleen lain nojalla annettujen sitoumusten mu­
kaisesti. 

(3.-5. kappale kuten hallituksen esityksessä) 

50. Teollisuuden ja sitä palvelevan tutkimuksen 
edistäminen 

24. Teollisuutta palvelevan tutkimus- ja kehi­
tystyön edistäminen (siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 204 000 markkaa. 

Atf omentti muuttuu seuraavaksi: 
Momentille myönnetään 21 704 000 mk. 

Määrärahaa saa käyttää kansainväliseen teknis­
taloudelliseen yhteistyöhön ja polaaritoimin­
taan, malminetsintään ja esiintymien hyödyntä­
miseen sekä muuhun teollisuuden edistämiseen 
ja teollisuuspolitiikkaan liittyvistä tutkimuksis­
ta, kehittämishankkeista ja selvityksistä aiheutu­
viin palkkaus- ja palkkiomenoihin, koti- ja ulko­
maanmatkoihin, julkaisu-, koulutus- ja tiedotus­
toimintamenoihin, laitehankintamenoihin sekä 
muihin mainituista toiminnoista aiheutuviin vas­
taaviin toimintamenoihin. Määrärahaa saa 
käyttää enintään 25 henkilötyövuotta vastaavan 
henkilöstömäärän palkkaamiseen määräaikai­
seen työsuhteeseen. 

52. Pienen ja keskisuuren yritystoiminnan 
kehittäminen 

Pääluokan yleisperusteluiden mukaan minis­
teriön tulostavoitteena on myötävaikuttaa suo­
tuisaan taloudelliseen kehitykseen muun ohella 
tukemalla pk-yrityksiä välittömin ja välillisin 
rahoitus- ja koulutustoimenpitein. Käsiteltävän 
luvun selvitysosassa selostetaan hallituksen 
suunnittelemia toimenpiteitä. Valtiovarainvalio­
kunta hyväksyy omalta osaltaan ne ja samalla 
korostaa pk-sektorin keskeisyyttä sekä talouden 
kääntämisessä nousuun yleisesti että ennen kaik­
kea työllisyyden edistämisessä. 


Pääluokka 32 69 

Valiokunta toteaa käsityksenään, että pk­
yritysten tukimuodot ovat edelleen liian hajau­
tettuja moneen eri paikkaan siten, etteivät tuen 
tarvitsijat pysty kaikissa tapauksissa hyödyntä­
mään sitä riittävän tehokkaasti. Valiokunta to­
teaa, että pk-sektorin keskeinen ongelma on 
yleensä riskirahoituksen puute, mikä aiheutuu 
siitä, ettei ole osoittaa asianmukaisia vakuuksia 
tai vakuudet ovat muuttuneet riittämättömiksi. 
Tällöin olisi valiokunnan mielestä valtion mää­
räysvallassa olevien pk-yritysten luototuksestaja 
vakuuksista vastaavien elimien osoitettava, luot­
totappioiden syntymisen riskin uhallakin, toi­
minnassaan riittävää joustavuutta, jotta pk-sek­
torin toiminta ja sen kehitys voidaan turvata. 

24. Kehittämispalvelut pienille ja keskisuurille 
yrityksille (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 50 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 40 050 000 mk. 

Määrärahaa saa käyttää kauppa- ja teollisuus­
ministeriön yrityspalvelun piiritoimistojen jär­
jestämistä yrittäjäkoulutustilaisuuksista aiheu­
tuvien palkkojen, palkkioiden sekä oppimate­
riaali-, matka- ja muiden menojen maksamiseen. 
Määrärahaa saa myös käyttää alueellisista elin­
keinojen kehittämishankkeista ja yritysyhteis­
työhankkeista sekä yritysneuvonnan asiantunti­
japalvelujen ostamisesta aiheutuvien menojen 
maksamiseen. 

(2. ja 3. kappale kuten hallituksen esityksessä) 

80. Matkailun edistämiskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 952 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

89 362 000 mk. 

85. Ulkomaankaupan edistäminen 

44. Kaupalliset sihteerit (arviomääräraha) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 3 000 000 markkaa. 
Momentin perusteluiden mukaan momentin 

määrärahaa käytetään kaupallisten sihteerien 
verkoston ylläpitämisestä aiheutuviin menoihin 
ja valtionavun osuus voi olla enintään 95% 
hyväksyttävistä menoista. Lisäksi momentin pe­
rusteluissa mainitaan, kuinka monta henkilöä 

voidaan käyttää mihinkin tehtäviin. Perustelui­
den mukaan on 15 henkilön enimmäisraja johto­
ja hallintotehtävissä oleville henkilöille. Valio­
kunnan saaman selvityksen mukaan on kuiten­
kin tarpeen lisäksi jätjestää momentin tarkoitus­
perien toteuttamiseksi tarpeellista kotimaan 
asiakastukea, mitä tehtävää varten tarvitaan 
enintään kolme henkilöä. Valiokunta ehdottaa 
perusteluihin tätä tarkoittavaa lisäystä siten, että 
jätjestely rahoitetaan kaupallisten sihteerien 
määrärahamomentin sisäisenä uudelleenpaino­
tuksena. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 131 000 000 mk. 

Määrärahaa saa käyttää kaupallisten sihteerien 
verkoston ylläpitämisestä aiheutuviin palkkaus­
ja muihin hallinnon menoihin valtioneuvoston 
päätöksen (788/92) mukaisesti. Valtionavun 
osuus voi olla enintään 95 % hyväksyttävistä 
menoista. Valtionavun piiriin saa hyväksyä enin­
tään 82 kaupallista sihteeriä, 21 FINTRA-avus­
tajaa, 15 johto- ja hallintotehtävissä olevaa hen­
kilöä, enintään kolme kotimaan asiakastukeen 
liittyvissä tehtävissä olevaa henkilöä sekä määrä­
rahan puitteissa tarvittava määrä asemamaista 
sihteeri- ja avustustehtäviin palkattua henkilös­
töä. 

47. Korkotuki Suomen Vientiluotto Oy:lle (ar­
viomääräraha) 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentin perustelujen toinen kap­
pale poistetaan, koska sitä ei ole tarkoitettu 
momentin sitoviksi perusteluiksi vaan momentin 
selvitysosaan. 

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

90. Valtion hankintakeskus 

Pääluokan perusteluiden mukaan vuonna 
1994 muun ohella valmistellaan valtion hankin­
takeskuksen yhtiöittämistä. Valiokunnan hank­
kimien selvitysten mukaan ei ole voitu ainakaan 
tässä vaiheessa osoittaa sellaisia etuja valtion 
hankintakeskuksen yhtiöittämisestä, että se olisi 
tarkoituksenmukaista toteuttaa vuoden 1995 
alusta. Valiokunta katsookin, että ennen kuin 
valtion hankintakeskuksen hallintomallista teh­
dään päätöksiä tulee tarkoin selvittää eri hallin­
tomuotojen edut ja haitat vertailemalla esimer­
kiksi osakeyhtiömuotoista hallintomallia liike­
laitosmuotoiseen hallintomalliin lähtökohtana 
toiminnan tehokkuuden parantaminen. 


70 1993 vp- VaVM 81- HE 126 

Pääluokka 33 
SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA 

01. Sosiaali- ja terveysministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 867 000 markkaa. 
Sen johdosta, että sosiaali- ja terveysalan 

tutkimus- ja kehittämiskeskuksesta ministeriöön 
siirrettyjen tehtävien ja vastaavan henkilöstön 
palkkausmenojen osalta määrärahan tarve on 
tarkentunut, momentilta vähennetään valtiova­
rainministeriöltä saadun selvityksen perusteella 
1 549 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

116 631 000 mk. Määrärahaa saa käyttää myös 
kansallisen veteraanipäivän pääjuhlan järjestä­
miseen sekä lääkinnällisen pelastustoimen ja 
poikkeusolojen valmiudesta sekä näihin liitty­
vien laitteiden ja kalusteiden hankkimisesta ai­
heutuvien menojen maksamiseen. Määrärahasta 
saa käyttää enintään 1 000 000 mk työterveyden­
huollon koulutuksesta aiheutuvien menojen 
maksamiseen. Sosiaali- ja terveysministeriön 
henkilöstö ei maksullisen toiminnan osalta sisäl­
ly pääluokan kokonaishenkilöstömäärään. 

02. Sosiaali- ja terveysalan tutkimus- ja 
kehittämiskeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 211 000 markkaa. 
Sen johdosta, että sosiaali- ja terveysalan 

tutkimus- ja kehittämiskeskuksesta ministeriöön 
siirrettyjen tehtävien ja vastaavan henkilöstön 
palkkausmenojen osalta määrärahan tarve on 
tarkentunut, momentille lisätään valtiovarain­
ministeriöltä saadun selvityksen perusteella 
1 549 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

91577 000 mk. Määrärahasta saa käyttää mak­
sullisen palvelutoiminnan hintatukeen enintään 
2 000 000 mk. 

03. Työttömyysturvalautakunta 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 233 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 553 000 mk. 

04. Tarkastuslautakunta 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 225 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 443 000 mk. 

05. Tapaturmavirasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 999 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 48 111 000 mk. 

Määrärahaa saa käyttää myös korvausten,toimi­
tusmaksuihin ja lausunto- ja jäsenmaksuihin. 

06. Terveydenbuollon oikeusturvakeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 274 000 markkaa. 


Pääluokka 33 71 

Sen johdosta, että yksi henkilö on siirretty 
1.10.1993 lukien Järvenpään sosiaalisairaalasta 
oikeusturvakeskukseen, momentille lisätään val­
tiovarainministeriöltä saadun selvityksen perus­
teella 115 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 9 069 000 mk. 

08. Kansanterveyslaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 4 405 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 140 905 000 mk. 

Määrärahaa saa käyttää myös rokotteiden tuo­
tekehittelystä ja tartuntatautien seuranta- ja re­
kisteröintitehtävistä sekä tartuntatautien torjun­
taan liittyvistä tiedotustehtävistä aiheutuvien 
menojen sekä Suomen lääkevahinkokorvaus­
osuuskunnan jäsenmaksun maksamiseen. 

10. Säteilyturvakeskus 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 420 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

86 631 000 mk. Määrärahasta käytetään 
30 000 000 mk ydinenergian käytön valvontaan. 

(2. kappale kuten hallituksen esityksessä) 

11. Lääkelaitos 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentti 

palautetaan talousarvioon ja momentille myön­
netään nettomäärärahaa 79 000 markkaa. 

M omentin otsikko ja perustelut kuuluvat seu­
raavasti: 

21. Toi m i n ta meno t (siirtomääräraha 
2 v) 

M omentil/e myönnetään nettomäärärahaa 
79 000 mk. Lääkelaitoksen henkilöstö ei maksul­
lisen toiminnan osalta sisälly pääluokan 33 koko­
naishenkilöstömäärään. 

12. Valtion koulukodit 

Valiokunta esittää huolestumisensa kaikkein 
vaikeimmin oireilevien nuorten ja lasten asemas­
ta tilanteessa, jossa valtion koulukoteja ollaan 
yksityistämässä, lakkauttamassa tai siirtämässä 
uudenlaiseen toimintaan. Kunnilta puuttuvat 
valmiudet ja resurssit vastata laitoshuollon tilalle 
kaavaillusta avohuollosta. 

Valiokunta edellyttää, että valtakun­
nallisesti turvataan se lastensuojelun toi­
minta, josta koulukodit ovat vastanneet 
yli sadan vuoden ajan. Saadun selvityk­
sen mukaan tämä edellyttää vähintään 
kolmen koulukodin säilymistä valtiolla. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 054 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 46 754 000 mk. 

Määrärahaa saa käyttää myös valtion kouluko­
tien harjoittamasta maatila- ja metsätaloudesta 
aiheutuvien menojen sekä perhekotitoiminnasta 
aiheutuvien palkkioiden ja muiden menojen 
maksamiseen. 

13. Järvenpään sosiaalisairaala 

Valiokunta pitää tärkeänä, että päihdealan 
tutkimustyölle turvataan taloudelliset edellytyk­
set myös tulevaisuudessa. 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 426 000 markkaa. 
Sen johdosta, että yksi henkilö on siirretty 

1.10.1993 lukien Järvenpään sosiaalisairaalasta 
terveydenhuollon oikeusturvakeskukseen, mo­
mentilta vähennetään valtiovarainministeriöltä 
saadun selvityksen perusteella 58 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 7 891000 mk. 

14. Valtion mielisairaalat 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 7 052 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

14 988 000 mk. Määrärahaa saa käyttää myös 
valtion mielisairaaloiden harjoittamasta maati­
lataloudesta aiheutuvien menojen maksamiseen. 


72 1993 vp - VaVM 81 - HE 126 

74. Talonrakennukset (siirtomääräraha 3 v) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella ja vuoden 1993 viidennestä lisä­
talousarvioesityksestä johtuen käyttösuunnitel­
man kohtaa 1 muutetaan. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 6 200 000 mk. 

Käyttösuunnitelma: 

Hanke 

1. Niuvanniemen sairaala .............................................. . 
Hallintorakennuksen peruskorjaus .............................. . 
Julkisivujen kunnostus ja ulkomaalaus ..................... . 
(2. kohta kuten hallituksen esityksessä) 

Yhteensä 

15. Perhekustannusten tasaus 

51. Å.itiysavustus (arviomääräraha) 
Jotta sosiaali- ja terveysalan tutkimus- ja 

kehittämiskeskus voisi vielä vuoden 1994 aikana 
suorittaa kunnille korvaukset vuonna 1993 raha­
suorituksina maksetuista äitiysavustuksista, mo­
mentille lisätään 5 000 000 markkaa ja 3 500 000 
markkaa avustuksen saajien arvioidun lukumää­
rän kasvamisesta 59 500:sta 64 OOO:een, joten 
momentille lisätään valtiovarainministeriöltä 
saadun selvityksen perusteella 8 500 000 mark­
kaa ja momentin perustelujen loppuun tehdään 
lisäys. 

Aitiysavustuspakkauksen arvonlisäveron 
osuudesta johtuen momentille lisätään valtiova­
rainministeriöltä saadun selvityksen perusteella 
9 700 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 65 750 000 mk. 

Määrärahaa saa käyttää äitiysavustuslain (477/ 
93) mukaisten äitiysavustusten maksamiseen. 
Määrärahasta maksetaan myös äitiysavustus­
pakkauksista menevät yleiskulut ja postituskus­
tannukset. Määrärahaa saa käyttää myös äitiys­
avustuslain (424/41) JO §:n mukaisten korvaus­
ten maksamiseen kunnille. 

52. Lapsilisät (arviomääräraha) 
Lapsilisän saajien arvioidun lukumäärän 

kasvamisen vuoksi 1 090 800:sta 1 095 OOO:een 
momentille lisätään valtiovarainministeriöltä 
saadun selvityksen perusteella 40 000 000 mark­
kaa. 

Sen johdosta, että eduskunta on muuttanut 
hallituksen esitystä lapsilisälaiksi, momentille li­
sätään 455 000 000 markkaa. 

Kustannusarvio 
Hyöty- Myönnetty Myönnetään 
ala m' 1000 mk mklm' mk 

580 2550 
3 000 

4 396 500000 
1 500 000 

Momentti muuttuu seuraavaksi: 

mk 

1 730 000 

6 200 000 

Momentille myönnetään 8 986 000 000 mk. 
Määrärahaa saa käyttää lapsilisälain (796/92) 
mukaisten lapsilisien maksamiseen. 

18. Sairausvakuutus 

60. Valtion osuus sairausvakuutuslaista johtu­
vista menoista (arviomääräraha) 

Sen johdosta, että työterveyshuoltopalvelujen 
lisäksi järjestettävien avosairaanhoidon lääkäri­
palvelujen väliaikaisen vuosimaksun tuoton vai­
kutus siirtyy vuoteen 1995, momentille lisätään 
valtiovarainministeriöltä saadun selvityksen pe­
rusteella 50 000 000 markkaa. Vastaavasti mo­
mentilta vähennetään valtiovarainministeriöltä 
saadun selvityksen perusteella 6 000 000 mark­
kaa sen johdosta, että seurakuntien työantajana 
maksamaa sairausvakuutusmaksua korotetaan 
7,20 prosentista 7,70 prosenttiin. 

Sen johdosta, että lääkekorvausjärjestelmää 
muutetaan 1.1.1994 sijasta 1.4.1994lukienja että 
eduskunta on muuttanut hallituksen esitystä 
laiksi sairausvakuutuslain muuttamisesta sekä 
esitystä laiksi työntekijän eläkelain 9 §:n poik­
keuksellisesta soveltamisesta vuonna 1994, mo­
mentille lisätään 130 000 000 markkaa. ,Lisäksi 
momentin perusteluja täydennetään. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1074 000 000 mk. 

Määrärahaa saa käyttää sairausvakuutuslain 
(364/63) mukaisen valtion osuuden maksami­
seen. Kansaneläkelaitoksen järjestämästä kun­
toutuksesta annetun lain (610/91) mukaisen har­
kinnanvaraisen kuntoutuksen kustannuksiin saa 


Pääluokka 33 73 

käyttää sairausvakuutusrahaston varoista enin­
tään 375 000 000 mk. Määrärahaa saa käyttää 
myös ETA-sopimuksen perusteella syntyvien sai­
raanhoitokustannusten korvaamiseen. 

19. Eläkevakuutus 

Työelämässä on mukana 160 000-170 000 
55-64 vuotiasta ja 65 vuotta täyttäneitäkin on 
töissä noin 20 000. Monet heistä ovat valmiita 
lähtemään eläkkeelle toimeentulon pienenemi­
sestä huolimatta, mikäli toimenpiteellä saataisiin 
nuorille töitä. 

Valiokunta edellyttää, että hallitus sel­
vittää mahdollisuudet luoda 55 vuotta 
täyttäneille palkansaajille ja yrittäjille 
oma määräaikainen sukupolvenvaihdos­
eläke nuorten työpaikkojen lisäämiseksi. 

51. Valtion osuus maatalousyrittäjien eläke­
laista johtuvista menoista (arviomääräraha) 

Sen johdosta, että indeksitarkistuksista luo­
puminen ulotetaan myös työtuloon ja että eläke­
menoarvio on noussut, momentille lisätään val­
tiovarainministeriöltä saadun selvityksen perus­
teella 25 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 980 000 000 mk. 

Määrärahaa saa käyttää maatalousyrittäjien elä­
kelain (467/69) 13 §:nja sukupolvenvaihdoseläk­
keestä annetun lain ( 1317 /90) 41 §:n mukaisen 
valtion osuuden maksamiseen. 

52. Valtion osuus yrittäjien eläkelaistajohtuvis­
ta menoista (arviomääräraha) 

Sen johdosta, että indeksitarkistuksista luo­
puminen ulotetaan myös työtuloon, momentille 
lisätään valtiovarainministeriöltä saadun selvi­
tyksen perusteella 40 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 340 000 000 mk. 

Määrärahaa saa käyttää yrittäjien eläkelain 
(468/69) 10 §:n mukaisen valtion osuuden mak­
samiseen. 

60. Valtion osuus kansaneläkelaista johtuvista 
menoista (arviomääräraha) , 

Sen johdosta, että talousarvioesityksessä ole­
vaa yksityisen työnantajan kansaneläkemaksun 
porrastusta on muutettu siten, että 4,40 prosent­
tia on pienennetty 4 prosenttiin ja 5,55 prosent­
tia pienennetty 4,90 prosenttiin, mikä vähentää 
vakuutusmaksutuloa, momentille lisätään val­
tiovarainministeriöltä saadun selvityksen perus­
teella 250 000 000 markkaa. 

10 230895X 

Sen johdosta, että kansaneläkelaitoksen 
osuutta kansaneläkelain mukaisten lisäosien ra­
hoituksesta on muutettu, momentilta vähenne­
tään 211 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 270 000 000 mk. 

Määrärahaa saa käyttää kansaneläkelain (347/ 
56) 59 §:n ja 62 §:n mukaisen valtion osuuden 
maksamiseen. 

22. Sotilasvammakorvaukset ja eräät kuntootus­
toiminnan menot 

57. Valtion korvaus ulkomaalaisten vapaaeh­
toisten rintamasotilaiden kuntoutukseen ja rinta­
marahaan (siirtomääräraha 3 v) 

Valiokunta edellyttää, että hallitus 
ryhtyy toimiin momentin perustelujen 
muuttamiseksi siten, että määrärahaa saa 
käyttää myös rintama-avustuksen mak­
samiseen eräille vaikeissa olosuhteissa 
eläville, Suomen vuosien 1939-45 sotiin 
osallistuneille ulkomaalaisille vapaaeh­
toisille rintamasotilaille valtioneuvoston 
erikseen määräämin perustein. 

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto 

30. Valtionosuus kunnille sosiaali- ja terveyden­
huollon käyttökustannuksiin (arviomääräraha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 908 000 000 markkaa. Lisäyksessä on 
otettu huomioon myös se, että hallituksen esitys 
laiksi työmarkkinatuesta on muuttunut edus­
kunnassa. 

Valtiovarainvaliokunta toteaa huolestuneena 
talousarviossa tapahtuneen kuntien valtion­
osuuden leikkauksen. On todennäköistä, että 
leikkausten vuoksi kansalaisten peruspalvelujen 
saanti vaarantuu. Valiokunta pitää tärkeänä, 
että kansalaisten peruspalvelut turvataan varalli­
suudesta ja asuinpaikasta riippumatta. 

Valiokunta edellyttää, että hallitus seu­
raa kuntien valtionosuuden leikkausten 
vaikutuksia kansalaisten peruspalvelui­
hin. 

Pääluokan perustelujen selvitysosassa on to­
dettu muun muassa, että omaishoidon järjestä­
mistä koskevaa uudistustyötä jatketaan ja että 
ammatillisen hoidon ja omaishoidon yhteenso­
vittamista kehitetään. Käytännössä omaishoi-


74 1993 vp - VaVM 81 - HE 126 

don ongelmiksi ovat osoittautuneet sopimusten 
harkinnanvaraisuus, omaishoidon tuesta ja kun­
nan palveluista omaishoitajille perittävät koh­
tuuttoman korkeat maksut ja omaishoitajien 
vapaapäiväjärjestelyt. 

Valiokunta edellyttää, että kuntien 
avohuoltoa kehitetään yhteistyössä 
omaisten ja kansalaisjärjestöjen kanssa ja 

että hallitus ryhtyy toimenpiteisiin 
omaishoitoa koskevan järjestelmän ke­
hittämiseksi siten, että käytännössä esiin 
tulleet omaishoidon ongelmat voidaan 
poistaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 18 425 000 000 mk. 

Määrärahaa saa käyttää eräiden sosiaali- ja 
terveydenhuollon lakien sekä sosiaali- ja tervey­
denhuollon suunnittelusta ja valtionosuudesta 
annetun lain (733/92) ja sen nojalla annetussa 
valtakunnallisessa suunnitelmassa hyväksyttyjen 
käyttökustannusten valtionosuuksien maksami­
seen. 

32. Valtion maksuosuus yliopistollisten sairaa­
loiden käyttömenoihin (arviomääräraha) 

Sen johdosta, että hallituksen esitys laiksi 
erikoissairaanhoitolain muuttamisesta on muut-

tunut eduskunnassa, momentille lisätään 
51 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 701 000 000 mk. 

Määrätahaa saa käyttää erikoissairaanhoitolain 
(1062/89) 47 §:n mukaisen valtion maksuosuu­
den sekä yliopistollisista keskussairaaloista an­
netun lain (244/81) 16 §:n 1 momentin mukaisen 
ennen vuotta 1991 aiheutuneisiin käyttökustan­
nuksiin suoritettavan valtion maksuosuuden 
maksamiseen. 

92. Raha-automaattiyhdistyksen tuoton käyttö 

Luvun perustelujen selvitysosassa on todettu, 
että menoja on siirretty Raha-automaattiyhdis­
tyksen tuotosta katettaviksi niin, että toimen­
piteiden säästövaikutus valtiontalouteen on 
vuonna 1994 200 milj. mk ja vuonna 1995 
250 milj. mk. 

Valiokunta edellyttää, että Raha-auto­
maattiyhdistyksen tuoton käyttö valtion 
menoja vähentäviin kohteisiin päättyy 
vuonna 1995 ja sen jälkeen määrärahat 
palautetaan valtion talousarvioon. 


Pääluokka 34 75 

Pääluokka 34 
TYÖMINISTERIÖN HALLINNONALA 

01. Työministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 7 350 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

148 320 000 mk. Määrärahaa saa käyttää myös 
henkilöstökoulutuksen hankinnasta ja järjestä­
misestä aiheutuvien menojen, sijaintineuvonnan 
menojen, maksullisen toiminnan, tutkimus- ja 
kehittämistoiminnan, asiakaspalvelun kehittä­
mishankkeiden, työsuojelunäyttelyn sekä siirto­
laisuus- ja kansainvälisten asioiden aiheuttamien 
menojen maksamiseen, ulkomaille lähetettävien 
palkkaus- ja jatkokoulutusmenojen, työvoima­
avustajan matkamenojen, osallistumismaksuista 
aiheutuvien menojen, kansainvälisten kokousten 
järjestelymenojen sekä käännös- ja tulkkausme­
nojen maksamiseen. Määrärahasta saa käyttää 
600 000 mk konkurssien torjunnan kriisiryhmien 
aiheuttamien toimintamenojen maksamiseen. 

03. Työsuojelun piirihallinto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 750 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 102 309 000 mk. 

Määrärahaa saa käyttää myös ulkomailla ole­
vien suomalaisten alusten tarkastustoiminnan ja 
työsuojelun valvonnasta annetun lain (131/73) 
15 §:n mukaisista toimenpiteistä aiheutuvien 
menojen maksamiseen. 

06. Työvoimapolitiikan toimeenpano 

Valiokunta toteaa, että nykyisen työvoimapo­
litiikan toimenpiteet perustuvat liiaksi passiivi-

suuteen. Aktiivisen työvoimapolitiikan kulmaki­
vi on tehokas työnvälitys ja sen päätehtävä on 
lyhentää työn etsimisaikoja. Koulutus- ja uudel­
leenkoulutusohjelmat toimivat käytännössä ak­
tiivisen työvoimapolitiikan välineinä. 

Valiokunta edellyttää, että hallitus laa­
tii aktivoivan, tuotannollisiin ja pysyviin 
työpaikkoihin tähtäävän koulutus- ja 
työllisyyspoliittisen ohjelman, jossa kiin­
nitetään erityistä huomiota pitkäaikais­
työttömyyden katkaisuun ja nuorten 
koulutus- ja työpaikkojen luomiseen. 

21. Työvoima-asiain piiri- ja paikallishallinnon 
toimintamenot (siirtomääräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 18 357 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

524 498 000 mk. Määrärahaa saa käyttää myös 
työhallinnon henkilöstön korkeakoulu- ja opis­
totasoisesta jatkokoulutuksesta, koulutuksen 
hankinnasta ja järjestämisestä, maksullisesta toi­
minnasta ja kansainvälisestä yhteistyöstä aiheu­
tuvien menojen maksamiseen. 

50. Työvoimapoliittiseen aikuiskoulutukseen 
osallistuvien opintososiaaliset edut (arviomäärä­
raha) 

Sen johdosta, että hallituksen esitys laiksi 
työvoimapoliittisesta aikuiskoulutuksesta anne­
tun lain muuttamisesta (24011993) on eduskun­
nassa äänestetty lepäämään, momentille lisätään 
148 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1169 500 000 mk. 

Määrärahaa saa käyttää työvoimapoliittisesta 
aikuiskoulutuksesta annetun lain (763/90) mu­
kaisten opintososiaalisten etuuksien maksami­
seen sekä työttömyyskassojen hallintokulujen 
maksamiseen. Lisäksi määrärahaa saa käyttää 
opiskelijavalinnasta aiheutuvien menojen mak­
samiseen, ei kuitenkaan ilmoitus- ja tiedotustoi­
minnan menoihin. 


76 1993 vp - VaVM 81 - HE 126 

51. Työvoimapoliittisen aikuiskoulutuksen os­
topalvelut (arviomääräraha) 

Momentin perustelujen selvitysosassa on to­
dettu, että määrärahan mitoituksessa on otettu 
lisäyksenä huomioon 90 000 000 mk siirtona 
momentilta 29.69.33. Valiokunta toteaa, että 
työvoimakoulutuksen tulee olla osana koulutus­
politiikkaa, jonka tavoitteena on ammatillinen 
kehittyminen. Erityistä huomiota on kiinnitettä­
vä koulutuksen laatuun. 

Valiokunta viittaa momentin 29.69.33 koh­
dalla lausumaansa ja 

edellyttää, että ostettaessa koulutusta 
työvoimahallinnon määrärahoilla ostoja 
suunnataan tarpeen mukaan myös niihin 
oppilaitoksiin ja niille opiskelijaryhmille, 
joille lääninhallitukset ovat ostaneet kou­
lutusta opetushallinnon määrärahoilla 
vuonna 1993. 

Valiokunta edellyttää, että työvoima­
hallinto huolehtii siitä, että ammatillisis­
ta oppilaitoksista valmistuneille nuorille 
tarkoitettuja kieli-, yrittäjä-, tietotekniik­
ka-, kansainvälistymis- ja muita vastaa­
via koulutusjaksoja edelleen jatketaan. 

52. Työmarkkinatuki (arviomääräraha) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perustelujen loppuun lisä­
tään seuraava virke: "Määrärahaa saa käyttää 
myös työharjoittelusta aiheutuneiden tapatur­
makorvausten ja työharjoittelijoina olevien ryh­
mävastuuvakuutusten maksamiseen." 

Sen johdosta, että hallituksen esitys laiksi 
työmarkkinatuesta on muuttunut eduskunnassa, 
momentille lisätään valtiovarainministeriöltä 
saadun selvityksen perusteella 60 000 000 mark­
kaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 760 000 000 mk. 

Määrärahaa saa käyttää työmarkkinatuesta an­
netun lain mukaisen tuen maksamiseen. Tukea 
käytetään tuen saajantoimeentulon turvaamisen 
ohella työmarkkinatuesta annetun lain mukai­
siin aktiivisiin työvoimapoliittisiin toimenpitei­
siin, joiden avulla edistetään tuen saajan työ­
markkinoille sijoittumista. Määrärahaa saa 
käyttää myös työharjoittelusta aiheutuneiden ta­
paturmakorvausten ja työharjoittelijoina olevien 
ryhmävastuuvakuutusten maksamiseen. 

62. Työllisyysperusteinen valtionapu investoin­
teihin (arviomääräraha) 

Suomessa käytössä olevista yli 230:stä kirjas-

toautosta lähes puolet on hankittu ennen vuotta 
1989 ja alkaa olla korjauksen tarpeessa. Auton 
perusparannus ajoissa tehtynä maksaa keski­
määrin 10% uuden auton hinnasta ja on erittäin 
työvoimavaltaista. Tarvittava, noin sadan kir­
jastoauton peruskorjaus voidaan jakaa esimer­
kiksi kolmelle vuodelle. 

Valiokunta edellyttää, että investoin­
teihin tarkoitetusta työllisyysperusteises­
ta valtionavusta ohjataan kunnissa eri 
puolilla maata työllistämisvaroja vuonna 
1994 vähintään 35:n kirjastoauton perus­
korjaukseen. 

99. Työministeriön hallinnonalan muut menot 

21. Työvoimaopiston toimintamenot (siirto­
määräraha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 213 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään nettomäärärahaa 

3013000 mk. 
22. Työneuvoston toimintamenot (siirtomäärä­

raha 2 v) 
Työmarkkinaratkaisujen johdosta momentil-

le lisätään 75 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 853 000 mk. 
50. Palkkaturva (arviomääräraha) 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perustelujen kolmas virke 
muutetaan kuulumaan seuraavasti: "Määrära­
hasta saa käyttää enintään 3 000 000 mk palkka­
turvamenettelyyn liittyvien konkurssikustannus­
ten sekä viranomaismaksujenja oikeudenkäynti­
kulujen matkakuluineen maksamiseen sekä 
enintään 2 500 000 mk työvoimaviranomaisten 
maksettavaksi tuomittujen oikeudenkäyntikulu­
jen maksamiseen." 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 538 800 000 mk. 

Määrärahaa saa käyttää palkkaturvalain (649/ 
73) ja merimiesten palkkaturvalain (927179) mu­
kaisten menojen maksamiseen. Määrärahasta 
saa käyttää enintään 3 000 000 mk palkkaturva­
menettelyyn liittyvien konkurssikustannusten 
sekä viranomaismaksujen ja oikeudenkäyntikulu­
jen matkakuluineen maksamiseen sekä enintään 
2 500 000 mk työvoimaviranomaisten maksetta­
vaksi tuomittujen oikeudenkäyntikulujen mak­
samiseen. 


Pääluokka 35 77 

Pääluokka 35 
YMPÄRISTÖMINISTERIÖN HALLINNONALA 

Ympäristönsuojelua edistäviä investointeja 
tuetaan tällä hetkellä useiden pääluokkien mää­
rärahoista. Valtiovarainvaliokunta on jo aiem­
min kiinnittänyt samaan näkökohtaan huomio­
ta lähialueyhteistyön osalta. Sen kummemmin 
ympäristönsuojeluinvestoinnit kotimaassa kuin 
lähialueillakaan eivät perustu kokonaissuunni­
telmaan eivätkä ole riittävän tavoitteellisia. Nii­
den kehittämisessä tulee painottaa työllisyysnä­
kökulmaa. Valiokunta korostaa eri hallinnon­
alojen yhteistyötä ja toimenpiteiden koordinoin­
tia ympäristönsuojelun alueella ja kannattaa in­
vestointeihin suunnattavien voimavarojen kes­
kittämistä työllisyyttä tukevalla tavalla. 

01. Ympäristöministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 2 835 000 markkaa. 
Sen johdosta, että ympäristöministeriön suo­

ritteista peritään asiakirjojen käsittely-, lähetys­
ja postituskuluja,joita vastaavat tulot on merkit­
ty momentille 12.35.99, momentille lisätään val­
tiovarainministeriöltä saadun selvityksen perus­
teella 200 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 79 481 000 mk. 
(2. kappale kuten hallituksen esityksessä) 
22. (35.11.26, 30.21 ja 32.21) Kehittäminen, 

suunnittelu, tutkimus ja valvonta (siirtomäärära­
ha 2 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 979 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 43 454 000 mk. 

Määrärahaa saa käyttää kehittämis-, kokeilu-, 
suunnittelu-, tutkimus-, seuranta- ja valvontatoi­
minnasta sekä kansainvälisestä asiantuntijayh-

teistyöstä ja eri hallinnonalojen yhteishankkeista 
aiheutuvien muita kulutusmenoja vastaavien 
menojen maksamiseen. Lisäksi määrärahaa saa 
käyttää avustusten maksamiseen hallinnollisen 
ja taloudellisen ohjauksen julkaisutoimintaan. 

(2. kappale kuten hallituksen esityksessä) 
24. (35.99.24) Kansainvälinen yhteistyö (siirto­

määräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 33 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 16 903 000 mk. Mää­

rärahaa saa käyttää kansainvälisten järjestöjen 
jäsenmaksuista ja maksuosuukslsta, kansainvä­
listenjärjestöjen kokouksiin osallistumisesta, asi­
antuntijavaihdosta ja tutkimusyhteistyöstä, ul­
komaan matkoista, Suomessa järjestettävistä 
kokouksista, vieraskielisen aineiston julkaisemi­
sesta sekä muiden kansainvälisestä yhteistyöstä 
aiheutuvien menojen maksamiseen. Määrärahaa 
saakäyttää eri hankkeiden toteuttamiseksi tarvit­
tavan enintään neljää henkilötyövuotta vastaa­
van määräaikaisen henkilökunnan palkkauksista 
aiheutuvien menojen maksamiseen. 

13. Ympäristöyhteistyö Itä- ja Keski-Euroopan 
maiden kanssa 

67. Ympäristöyhteistyön yleinen edistäminen 
(siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 26 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 17 026 000 mk. 

Määrärahaa saa käyttää Suomen Itä- ja Keski­
Euroopan valtioiden kanssa sopiman ympäris­
töyhteistyön edistämiseen ja lainsäädännön ja 
hallinnon kehittämisestä, hankkeiden valmiste­
lusta ja arvioinnista, koulutuksesta sekä ympä-


78 1993 vp - VaVM 81 - HE 126 

ristöteknologian kehittämisestä ja kokeilusta ai­
heutuvien menojen maksamiseen. Määrärahasta 
saa käyttää enintään 2 000 000 mk asunto- ja 
rakentamistoimen yhteishankkeiden edistämi­
se@. Määrärahaa saa käyttää enintään neljää 
henkilötyövuotta vastaavan työsopimussuhtei­
sen projektihenkilöstön palkkaamiseen. 

25. Vesi- ja ympäristöhallinto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 12 140 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille myönnetään 334 640 000 mk. 

Määrärahaa saa käyttää myös tutkimusalus 
Muikun käytöstä yhteistyötahoilta perittävien 
käyttökorvausten hintatukeen. 

28. Maksu/linen palvelutoiminta (arviomäärä­
raha) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 24 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 164 000 mk. Mää­

rärahaa saa käyttää myös vesilain 2lluvun 4 §:n 
perusteella valvontaviranomaisen teetettäväksi 
tulevien töiden kustannuksiin sekä maksullisten 
palvelujen edellyttämien palkkausmenojen mak­
samiseen enintään kolmea henkilötyövuotta vas­
taavasti. 

77. Vesistö- ja ympäristönsuojelutyöt (siirto­
määräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 252 000 markkaa. 

Valiokunta toteaa, että kunnostuksen kannal­
ta isännättömien, kiireellisten maaperän saastu­
mistapausten hoitamiseen ei ole varoja. Valio­
kunta esittää harkittavaksi, että momentin pe­
rusteluja voitaisiin muuttaa siten, että ne mah­
dollistaisivat määrärahojen nykyistä joustavam­
man käytön saastuneiden maa-alueiden aiheut­
tamien akuuttien ongelmien ratkaisemiseen. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 23 852 000 mk. 

Määrärahaa saa käyttää vesistö- ja ympäristön­
suojelutöiden lisäksi myös niistä johtuvien mat­
kamenojen, työnaikaisten käyttö-, velvoite- ja 
kunnossapitomenojen, työterveyshuollosta ja 
vakuutusmaksuista aiheutuvien menojen sekä 
atk-laitteiden, työmaiden siirrettävien sosiaali- ja 
työtilojen sekä rakentamistöissä tarvittavan 
kone- ja kuljetuskaluston hankinta- ja ylläpito­
menojen maksamiseen. 

30. (35.15, 30, osa ja 32, osa) Yhdyskunnat, 
alueidenkäyttö ja luonnonsuojelu 

Luonnonsuojeluohjelmien toteuttamiseen va­
ratut korvausrahat ja alueiden ostorahat ovat 
nykyisin riittämättömällä tasolla. Valtion omis­
tamien alueiden käyttäminen vaihtomaina on 
tullut keskeiseksi keinoksi toteutettaessa hyväk­
syttyjä suojeluohjelmia. Valiokunta toteaa, että 
eduskunnalla on oikeus vuosittain määritellä 
tavoite sille, miten Metsähallituksen hallinnassa 
olevaa valtion maa- ja vesiomaisuutta voidaan 
käyttää vaihtomaina suojelualueiden hankin­
taan. 

Valiokunta katsoo, että aarniometsät ja van­
hat metsät on syytä säilyttää muistuttaen, että 
niiden säilymisellä on merkitystä myös metsä­
teollisuuden kansainväliselle maineelle. 

Valiokunta pitää tärkeänä yksityisomistuk­
sessa olevien metsien lunastamisen nopeuttamis­
ta aina, milloin aarniometsien säilyminen sitä 
vaatii. 

22. (35.15.22) Luonnonsuojelualueiden hoito ja 
kunnossapito (siirtomääräraha 3 v) 

Työmarkkinaratkaisujen johdosta momentil­
le lisätään 151 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 63151 000 mk. 

Määrärahaa saa käyttää luonnonsuojelutehtä­
vien hoidon aiheuttamien menojen maksami­
seen. Määrärahaa saa käyttää myös sellaisten 
koneiden, laitteiden ja kaluston hankkimiseen, 
joiden hankintahinta on yli 50 000 mk ja talou­
dellinen käyttöikä yli kolme vuotta. 

41. Valtion asuntorahasto 

21. Toimintamenot (siirtomääräraha 2 v) 
Työmarkkinaratkaisujen johdosta momentil­

le lisätään 678 000 markkaa. 
~Momentti muuttuu seuraavaksi: 
Momentille myönnetään 22 413 000 mk. 

45. Asunto, ja rakennustoimi 

57. Arvonlisäveron korvaaminen (arviomäärä­
raha) 

Valiokunta edellyttää, että hallitus seu­
raa arvonlisäveron vaikutusta asumis­
kustannuksiin. 

60. Siirto valtion asuntorahastoon 
Hallitus on valtiontaloudellisista syistä pois-


Pääluokka 35 79 

tanut vuoden 1994 talousarvioesityksestä mää­
rärahan siirron valtion asuntorahastoon. Valio­
kunta toteaa, että järjestely voi olla väliaikainen, 
vain vuotta 1994 koskeva. 

Valiokunta edellyttää, että jo vuonna 
1995 palataan käytäntöön, jossa talous­
arviossa siirretään asuntorahastoon sen 

myöntämiin lainoihin liittyvää alikorkoi­
suutta vastaava määräraha. 

Valiokunta pitää tärkeänä, että asuntorahoi­
tusta selkiytetään ja pyritään pitkäjänteisem­
pään asuntopolitiikkaan, joka turvaa -omistus­
asuntotuotannon ohella myös pysyvän vuokra­
asuntokannan syntymisen. 


80 1993 vp - VaVM 81 - HE 126 

Pääluokka 36 
VALTIONVELKA 

01. Markkamääräisen velan korko 

90. Markkamääräisen velan korko (arviomää­
räraha) 

Valtiovarainministeiöltä saadun selvityksen 
perusteella momentille lisätään 37 400 000 mk, 
mistä 26 000 000 mk käyttösuunnitelman koh­
taan Sarjaobligaatiolainat ja 11 400 000 mk käyt­
tösuunnitelman kohtaan Velkasitoumuslainat. 
Lisäys aiheutuu vuoden 1994 talousarvioesityk­
sen nettolainanottotarpeen lisääntymisestä. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 9 377 000 000 mk. 

Määrärahaa saa käyttää markkamääräisen velan 
korkojen, markkamääräisen velan vanhentunei­
den korkojen ja myös lyhytaikaisesta tilapäisra­
hoituksesta aiheutuvien korkojen maksamiseen. 

Käyttösuunnitelma: mk 

Lainaryhmän nimi 
Yleisöobligaatiolainat ............... ............ 1 465 000 000 
Sarjaobligaatiolainat ............................. 4 578 000 000 
Velkasitoumuslainat ............................. 2161400 000 
Vakuutuslaitoslainat ... .... ............... ....... 119 259 000 
Työeläkekassalainat .............................. 17 045 000 
Työeläkelaitoslainat .............................. 124 809 000 
Eläkesäätiölainat ................. ................. 7 059 000 
Lainat valtion eläkerahastolta .............. 850 000 000 
Velkakirjalainat eläkesäätiöiltä ............ 42 246 000 
Lainat muilta ......................... c..:".:..:."':.:..c".:..:.'"..:..:".:..:."''----12_.::..;18'-2-'0-'-00.:... 

Yhteensä 9 377 000 000 

09. Muut menot valtionvelasta 

21. Palkkiot ja muut menot valtionvelasta (ar­
viomääräraha) 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentille lisätään 36 000 000 mark­
kaa käyttösuunnitelman kohtaan Menot valuut­
tamääräisistä lainoista: liikkeeseenlaskukustan­
nukset. Lisäys aiheutuu vuoden 1994 talousar­
vioesityksen nettolainanottotarpeen lisääntymi­
sestä. 

Momentti muuttuu seuraavaksi: 
Momentille myönnetään 1 672 295 000 mk. 

Määrärahaa saa käyttää valtion markka- ja 
valuuttamääräisen lainanoton valmistelusta, lai­
nojen ottamisesta, liikkeeseenlaskusta, lainojen 
takaisinmaksusta, koron ja valuutan vaihtami­
sesta aiheutuvien menojen ja asiantuntija- ym. 
palkkioiden sekä muiden menojen maksamiseen. 
Määrärahaa saa käyttää myös lyhytaikaisen tila­
päisrahoituksen hankkimisesta aiheutuvien va­
rauspalkkioiden maksamiseen. 

Käyttösuunnitelma: 

Menot valuuttamääräisistä lainoista: 
liikkeeseenlaskukustannukset .............. . 
asiamiespalkkiot ................................. .. 
muut menot ........................................ .. 

Menot markkamääräisistä lainoista: 

mk 

1073000000 
5 000 000 
4 000 000 

pääomanalennukset .............................. 450 000 000 
liikkeeseenlaskupalkkiot ....................... 87 500 000 
lunastuspalkkiot ................................... 50 295 000 
varauspalkkiot .... .. .. .... .. ... .. .. .... . ........ ... . 2 000 000 
muut menot .. .. .. .... .... .. .. ..... ............... ... . 500 000 ------------------

Yhteensä 1 672 295 000 


Osasto 11 81 

TULOT 

Osasto 11 
VEROT JA VERONLUONTEISET TULOT 

Koska hallituksen esityksen n:o 273 mukai­
nen ehdotus laiksi maataloustuotteiden markki­
nointirahastosta ei toteudu vuonna 1994 ja hal­
lituksen esityksen n:o 271 mukaiset lakiehdotuk­
set on tämän vuoksi hyväksytty olennaisesti 
muutettuina, valiokunta ehdottaa tulomomen­
teille 11.06.01, 11.06.02, 11.08.06, 11.08.11, 
11.08.14 ja 11.19.04 tehtäväksi jäljempänä 
selostettavat muutokset. 

01. Tulon ja varallisuuden perusteella kannetta­
vat verot 

0 1. Tulo- ja varallisuusvero 
Julkisella ja yksityisellä sektorilla sovittujen 

palkkaratkaisujen johdosta tuloveron tuoton ar­
vioidaan nousevan 950 milj. mk talousarvioesi­
tyksessä arvioitua suuremmaksi. Vuoden 1994 
tuloveroasteikkoon on eduskuntakäsittelyssä 
tehty kahden prosenttiyksikön inflaatiotarkistus 
ja ennakkoperinnän yhteydessä perittävää yli­
määräistä korotusta on alennettu yhdellä pro­
senttiyksiköllä alimman tuloluokan osalta kulu­
van vuoden tasoon verrattuna. Tämän vuoksi 
tuloarvion arvioidaan vähenevän 840 milj. mk. 
Näistä syistä tuloarviota olisi lisättävä 110 milj. 
markalla. 

Koska hallituksen esitystä n:o 75 perhetuen 
uudistamista koskeviksi laeiksi on eduskunnassa 
muutettu siten, että seurakuntien yhteisövero­
osuudesta ei luovuta, momentilta vähennetään 
valtiovarainministeriöltä saadun selvityksen 
mukaisesti 100 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

33 690 000 000 mk. 

II 230895X 

04. Lökevaihdon perusteella kannettavat verot 
ja maksut 

01. Liikevaihtovero ja arvonlisävero 
Hallituksen esityksestä poiketen arvonlisäve­

rolakiehdotus on hyväksytty siten muutettuna, 
että mm. joukkoliikenteen ja liikuntapaikkojen 
arvonlisäverokanta on ehdotettua alempi vuon­
na 1994 ja että majoituspalveluiden arvonlisäve­
ron piiriin tulemista lykätään. Valtiovarainmi­
nisteriöltä saadun selvityksen perusteella mo­
mentilta vähennetään näistä syistä 160 milj. mk. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

33 740 000 000 mk. 
02. Eräistä vakuutusmaksuista suoritettava 

vero 
Momentin selvitysosan mukaan eduskunnalle 

annetaan esitys laiksi eräistä vakuutusmaksuista 
suoritettavasta verosta annetun lain muuttami­
sesta ja esityksen mukaan Suomessa liikenneva­
kuutetuista henkilöajoneuvoista kannettaisiin 
vakuutusmaksuveron lisävero. Koska tätä esi­
tystä ei ole annettu, vaan se on korvattu hallituk­
sen esityksellä n:o 218laiksi eräistä ajoneuvoista 
suoritettavasta ajoneuvoverosta, momentilta vä­
hennetään valtiovarainministeriöltä saadun sel­
vityksen mukaisesti 490 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

1 700 000 000 mk. 

06. Tuonnin perusteella kannettavat verot ja 
maksut 

01. Tuontitulli 
Osaston yleisperusteluihin viitaten momentil­

le ehdotetaan lisättäväksi 240 000 000 markkaa. 


82 1993 vp - VaVM 81 - HE 126 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

1 190 000 000 mk. 
02. Tuontimaksut 
Osaston yleisperusteluihin viitaten momentti 

palautetaan talousarvioon ja sille merkitään 
250 000 000 markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
02. Tuontimaksut 
M omentille arvioidaan kertyvän 250 000 000 

mk. 

08. Valmisteverot 

03. Olutvero 
Koska ETA-sopimukseen liittyvät alkoholi­

juomien raaka-aineiden hinnanalennukset eivät 
tule toistaiseksi voimaan, minkä vuoksi hallitus 
on peruuttanut esityksen alkoholijuomavero­
laiksi, momentille lisätään 2 080 milj. mk. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

2 280 000 000 mk. 
04. Alkoholijuomavero 
Edellä momentin 11.08.03 kohdalla lausut­

tuun viitaten momentin tuloarviota vähennetään 
3 080 milj. markalla. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

3 520 000 000 mk. 
06. Elintarvikkeiden valmistevero 
Osaston yleisperusteluihin viitaten momentti 

palautetaan talousarvioon ja sille merkitään 
150 000 000 markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
06. E Ii n t a r v i k k e i d e n v a 1 m i s t e­

vero 
M omentille arvioidaan kertyvän 150 000 000 

mk. 
09. Sokerivero 
Sokeriveron määräksi on säädetty vuoden 

1994 alusta lukien 1,17 markkaa kilolta eli 0,09 
markkaa kilolta talousarvioesityksessä ennakoi­
tua vähemmän. Tämän vuoksi momentin tuotto­
arviota alennetaan.25 000 000 markalla. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 210 000 000 

mk. 

11. Lannoitevero 
Osaston yleisperusteluihin viitaten momentti 

palautetaan talousarvioon ja sille merkitään 
470 000 000 markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
11. La n no i te vero 
Momentille arvioidaan kertyvän 470 000 000 

mk. 
14. Rehujen rasva- ja valkuaisvero 
Osaston yleisperusteluihin viitaten momentti 

palautetaan talousarvioon ja sille merkitään 
230 000 000 markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
14. R e h u j e n r a s v a- j a v a 1 k u a i s­

vero 
Momentille arvioidaan kertyvän 230 000 000 

mk. 

10. Muut verot 

07. Ajoneuvovero 
Momentin 11.04.02 perusteluihin viitaten tu­

loarvioon otetaan uusi momentti "Ajoneuvove­
ro" ja sille merkitään valtiovarainministeriöltä 
saadun selvityksen mukaisesti 650 000 000 
markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
07. A j o n e u v o v e r o 
M omentille arvioidaan kertyvän 650 000 000 

mk. 

19. Muut veronluonteiset tulot 

01. Oy Alko Ab:n ylijäämä 
Edellä momentin 11.08.03 kohdalla lausut­

tuun viitaten momentille lisätään 1 140 milj. mk. 
Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

1 200 000 000 mk. 
04. Eräiden maataloustuotteiden markkinoi­

mismaksut 
Osaston yleisperusteluihin viitaten momentti 

palautetaan talousarvioon ja sille merkitään 
460 000 000 markkaa. 

Momentti ja sen nimike kuuluvat seuraavasti: 
04. E r ä i d e n m a a t a 1 o u s t u o t t e i d e n 

markkinoimismaksut 
M omentille arvioidaan kertyvän 460 000 000 

mk. 


Osasto 12 83 

Osasto 12 
SEKALAISET TULOT 

27. Puolustusministeriön hallinnonala 

21. Metsätalouden tulot 
Työmarkkinaratkaisujen johdosta momentil­

ta vähennetään 1 380 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän nettotuloa 

420000 mk. 
90. Valtion pukutehtaan tulot 
Työmarkkinaratkaisujen johdosta momentil­

ta vähennetään 630 000 markkaa. 
Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän nettotuloa 

1270000 mk. 

28. Valtiovarainministeriön hallinnonala 

52. Tilastokeskuksen tulot 
Työmarkkinaratkaisujen johdosta momentil­

ta vähennetään 686 000 markkaa. 
Valtiovarainministeriöltä saadun selvityksen 

perusteella momentin perusteluihin lisätään tu­
loarvioesityksen valmistelutyössä erehdyksessä 
momentin selvitysosaan sisällytetty maksullisen 
palvelutoiminnan henkilötyövuosia koskeva 
maininta. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän nettotuloa 

114 000 mk. Maksullisen palvelutoiminnan henki­
lötyövuodet eivät sisälly hallinnonalan henkilötyö­
vuosikehykseen. 

61. Rakennushallinnon maksullisen palvelutoi­
minnan tulot 

Työmarkkinaratkaisujen johdosta momentil­
ta vähennetään 5 883 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän nettotuloja 

117000 mk. 
(2. kappale kuten hallituksen esityksessä) 
98. Takaisinperiitävät arvonlisäveropalautuk­

set 
Arvonlisäverouudistuksen valmistelun yhtey­

dessä tehdyt laskelmat uudistuksen vaikutuksis­
ta kunnallistalouteen on tehty vuoden 1991 toi­
minnan ja kustannusten tasossa. Laskelmat pe­
rustuivat vuoden 1991 tilinpäätöstietoihin. Nyt 
on käytettävissä vastaavat tiedot vuodelta 1992. 
Valtiovarainministeriöltä saadun selvityksen pe­
rusteella valiokunta on tarkentanut arvonlisäve-

ronpalautusten kunnilta takaisin perittäväksi 
määräksi 425 000 000 markkaa kuukaudessa 
ehdotuksen mukaisen 460 000 000 markkaa 
kuukaudessa sijaan. Momentilta ehdotetaan si­
ten vähennettäväksi 245 000 000 markkaa. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

2 400 000 000 mk. 

29. Opetusministeriön hallinnonala 

42. Kuntien maksuosuudet ja korvaukset 
Koska neljän momentin selvitysosan ensim­

mäisessä kohdassa tarkoitetun valtion oppilai­
toksen kunnallistaminen lykkääntyy, momentil­
le lisätään valtiovarainministeriöltä saadun sel­
vityksen mukaisesti 14 500 000 markkaa koti­
kuntien maksuosuuksien arvioidun tulokerty­
män kasvamisen johdosta. 

Valtiovarainministeriöltä saadun selvityksen 
perusteella momentille lisätään oppilaskohtaisen 
yksikköhinnan nousun vuoksi 30 000 000 mark­
kaa. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 

1318 500 000 mk. 

30. Maa- ja metsätalousministeriön hallinnonala 

37. (12.30.36 ja 37) Kalastuksenhoitomaksut 
Koska eduskunta ei ole hyväksynyt hallituk­

sen esitystä laiksi kalastuslain muuttamiseksi 
siltä osin, että laki koskisi myös kolmea pohjoi­
sinta kuntaa, momentille lisätään valtiovarain­
ministeriöltä saadun selvityksen perusteella 
900 000 mk. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 48 900 000 

mk. 

32. Kauppa- ja teollisuusministeriön hallinnonala 

32. Patentti- ja rekisterihallituksen maksullisen 
palvelutoiminnan tulot 

Työmarkkinaratkaisujen johdosta momentti 
ja sille kertyväksi arvioitu määräraha 2 629 000 
markkaa poistetaan talousarviosta. 


84 1993 vp- VaVM 81- HE 126 

Momentti: 
(Poist.) 

33. Sosiaali- ja terveysministeriön hallinnonala 

11. Lääkelaitoksen tulot 
Työmarkkinaratkaisujen johdosta momentti 

ja sille kertyväksi arvioitu määräraha 534 000 
markkaa poistetaan talousarviosta. 

Momentti: 
(Poist.) 

35. Ympäristöministeriön hallinnonala 

99. Ympäristöministeriön hallinnonalan muut 
tulot 

Valtiovarainministeriöltä saadun selvityksen 
mukaisesti momentille lisätään 200 000 mark­
kaa, mikä aiheutuu ympäristöministeriön suorit­
teista annettavan maksupäätöksen mukaisesti 
suoritteiden vastaanottajilta perittävistä asiakir­
jojen lähetys- ja postituskuluista. 

Momentti muuttuu seuraavaksi: 
Momentille arvioidaan kertyvän 1200 000 

mk. 

Osasto 15 
LAINAT 

02. Valtion nettolainanotto 

01. Nettolainanotto 
Valtion nettorahoitustarpeen lisääntymisen 

johdosta momentille ehdotetaan valtiovarainmi­
nisteriöltä saadun selvityksen perusteella lisättä­
väksi 3 750 000 000 mk. Lisäys aiheutuu talous­
arvioesityksen valiokuntakäsittelyssä tehtyistä 
muutoksista. 

Momentti muuttuu seuraavaksi: 
Momentille merkitään 68130 000 000 mk. 

Valiokunnan ehdotuksen mukaan menot ovat 
193 458 799 000 markkaa. 

Tulot ovat ehdotuksen mukaan 
193 461 475 000 markkaa. Edellä olevan mukai­
sesti syntyy talousarvioon 2 676 000 markan yli­
jäämä. 

Viitaten siihen, mitä edellä on esitetty, valio­
kunta kunnioittaen ehdottaa, 

Helsingissä 13 päivänä joulukuuta 1993 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Saari, varapu­
heenjohtaja Luttinen, jäsenet Alaranta, Heikki­
nen, Hämäläinen, Jokiniemi, Kallis, Laaksonen, 
Lahtinen, Lahti-Nuuttila, Luukkainen, Malm, 
Mäki-Hakola, Ranta, Ryynänen, Sasi, Savolai-

että Eduskunta hyväksyisi edellä maini­
tuin muutaksin hallituksen esityksen vuo­
den 1994 talousarvioksi. 

Samalla valiokunta ehdottaa, 

että talousarvioaloitteet n:ot 1-447 
hylättäisiin. 

Valtiopäiväjäijestyksen 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 päättäisi julkaista vuot­
ta 1994 koskevan talousarvion Suomen 
säädöskokoelmassa, ja 

että sitä sovelletaan 1 päivästä tammi­
kuuta 1994 alkaen. 

nen, Tiuri, Turunen, Vihriälä ja Vähäkangas 
sekä varajäsenet Ala-Nissilä, Apukka, Back­
man, Enestam, Lehtosaari, Liikkanen, Linnain­
maa, Nyby, Pelttari, Rajamäki, Rauramo, Ren­
ko, T. Roos, Saastamoinen, Savela ja Törnqvist. 


Vastalauseita 

Vastalauseita 

YLEISPERUSTELUT 

Viennin veto ja korkojen alentomineo eivät riitä 
- tarvitaan elvytystoimia 

Valtion talousarvioesitys perustuu jälleen 
liian toiveikkaisiin arvioihin talouskasvusta ja 
työllisyydestä. Talousarvio on rakennettu ole­
tukselle yhden prosentin talouskasvusta. Keski­
määräiseksi työttömyysasteeksi arvioidaan 19 
prosenttia. Työttömyysaste on kuitenkin jo tä­
män vuoden aikana nousemassa yli 18 prosen­
tin, joten tätäkin taustaa vasten ovat ensi vuo­
den arviot toiveikkaita. Todellisuudessa työttö­
mien määrä nousee reilusti yli 500 OOO:een ja 
työttömyysaste yli 20 prosenttiin. 

Harjoitetun talouspolitiikan seurauksena työ­
paikat ovat vähentyneet ja ovat edelleen vähene­
mässä todella rajusti. Työpaikkojen kokonais­
poistuman arvioidaan nousevan vuosina 1990-
94 peräti 470 OOO:een. Työvoima vähenee alku­
tuotannossa viidenneksellä, teollisuudessa lähes 
neljänneksellä ja rakentamisessa lähes puoleen. 
Työpaikkojen vähennys on palvelualoilla luku­
määräisesti suurin (210 000), mutta suhteellisesti 
pienin (15 %). Vuoden 1994 työpaikkapoistu­
man arvioidaan olevan noin 40 000. Työpaikko­
ja häviää rakentamisesta sekä julkisista ja yksi­
tyisistä palveluista. Pääomavaltainen vientiteol­
lisuus ei juurikaan lisää työvoimaa, joten talou­
desta ei löydy toimialaa, joka ottaisi lisää työ­
voimaa ensi vuoden aikana. 

Eri taloustutkimuslaitosten arviot talouskehi­
tyksestä vaihtelevat jonkin verran, mutta varsin 
yleisesti pelätään kasvun jäävän miinusmerkki­
seksi myös ensi vuonna. Jos näin käy, tulee 
neljäs peräkkäinen alenevan kasvun vuosi. Tä­
män seurauksena bruttokansantuotteen reaali­
nen taso vastaisi ensi vuonna vuoden 1986 
tuotannon tasoa. Parhaimmillaankin käänne 
nousuun tapahtunee vasta vuoden 1994lopussa, 
joten ensi vuoden kasvu jää negatiiviseksi. 

1 

Suomen ongelmana on talouden syvä kahtia­
jako vientisektorin ja kotimarkkinasektorin vä­
lillä. Markan heikentyminen, maltilliset palkka­
sopimukset sekä vientiyritysten verokevennykset 
ovat kohentaneet tuntuvasti Suomen hintakil­
pailukykyä. Vientiin suuntautuneiden yritysten 
laman pohja ajoittui jo syksyyn 1991, minkä 
jälkeen niiden tuotanto on kääntynyt kasvuun. 
Samanaikaisesti kotimaisen kysynnän varassa 
toimivien yritysten tilanne on heikentynyt mm. 
markan kurssimuutosten aiheuttamien valuutta­
lainojen lisäkustannusten sekä kulutuskysynnän 
supistumisen vuoksi. 

Kaksijakoinen talouskehitys on jatkunut ku­
luneen vuoden ja tulee jatkumaan myös ensi 
vuonna. Vientiteollisuudella on tulevana vuonna 
varaa maksaa pois velkojaan ja jakaa osa tulok­
sestaan palkankorotuksina sekä raakapuun hin­
nan korotuksina. Vaikka vienti vetää ja vien­
tiyritysten tuloskehitys paranee, vienti ei riitä 
nostamaan Suomea lamasta eikä se ratkaise 
suurtyöttömyyden ongelmaa. Viennin veto ei 
riitä korvaamaan kotimaisen kysynnän voima­
kasta supistumista. 

Kotimarkkinoilla toimivat yritykset joutuvat 
puolestaan sopeutumaan yksityisen kysynnän 
jatkuvaan alenemiseen. Veronkorotukset ja työt­
tömyys vähentävät kotitalouksien ostovoimaa 
edelleen. Kotimarkkinoihin suuntautuvan teolli­
suuden ohella palvelualojen ja rakentamisen 
lama syvenee myös ensi vuonna. Kotimarkki­
noilla toimivien, erityisesti palvelualojen yritys­
ten ongelmia lisää ensi vuoden kesäkuussa voi­
maan tuleva arvonlisäverouudistus. 

Laman jatkumiseen vaikuttaa ratkaisevasti 
yksityinen kulutus. Tänä vuonna se supistuu yli 
5 prosenttia kotitalouksien ostovoiman voimak­
kaan putoamisen vuoksi. Ensi vuonna yksityi­
nen kulutus vähentyy edelleen, vaikka hallituk­
sen joulukuiset verojen korotusten lievennykset 
vahvistavat kulutusta lievästi. 

Lamakierrettä vahvistaa myös yksityisten in-


86 1993 vp - VaVM 81 - HE 126 

vestomtlen vähäisyys. Yksityiset investoinnit 
vähenevät tänä vuonna 20 prosentilla. Investoin­
tiaste on alhaisimmillaan sitten sotavuosien. 
Näin siitä huolimatta, että hallitus on lisännyt 
yritysten poisto- ja varausmahdollisuuksia inves­
tointien kannustamiseksi myös tämän vuoden 
aikana. Tämä osoittaa sen, että hallituksen to­
teuttamat verohelpotukset investointien kannus­
tamiseksi ov~t jäämässä pelkästään yritysten 
verokevennyksiksi. Investointeja ei käynnistetä 
verohelpotuksilla, elleivät yrityksen talous- ja 
tulosnäkymät ole laajemmin kunnossa. 

Teollisuuden kone- ja laiteinvestoinnit käyn­
nistynevät ensi vuoden jälkipuoliskolla yritysten 
tuloskehityksen parantuessa. Toimialoittaiset 
erot ovat kuitenkin suuret, ja kokonaisuudessaan 
yksityiset investoinnit supistuvat tähän vuoteen 
verrattuna. Investointilamaa pahentaa julkisten 
investointien samanaikainen supistaminen. 

Julkisen kysynnän pieneneminen eli julkisten 
kulutus- ja investointimenojen voimakas karsi­
minen vuoden 1994 aikana vaikuttaa entistä 
voimakkaammin kansantalouden kehitykseen. 
Valtiontalouden vaikeuksien vuoksi on luonnol­
lista pyrkiä tulojen ja menojen tasapainottami­
seen pitemmällä aikavälillä, mutta liian rajujen 
säästötoimien ajoittaminen laman syvimpään 
vaiheeseen vain pahentaa lamaa. Hallituksen 
talousarvioesitys vuodelle 1994 johtaa laman 
syvenemiseen, minkä vuoksi sosialidemokraatit 
eivät hyväksy kaikkia talousarvioon sisältyviä 
kulutusta ja investointeja Ieikkaavia toimia. 

Lamaa ja työttömyyttä ei voiteta viennin 
kasvulla, eikä myöskään korkojen alentumisen 
turvin, kuten hallitus uskoo. Vaikka korot (ly­
hyet korot) ovat alentuneet viime vuoden 17 
prosentin tasosta jopa alle 6 prosenttiin, eivät 
korkojen alentumisen toimeliaisuutta lisäävät 
vaikutukset näy kovin nopeasti. Korkotason 
muutoksen vaikutus kotimaiseen kysyntään nä­
kyy pahimmassa tapauksessa vasta vuosien vii­
peellä. Lisäksi rcaalikorkotaso on edelleenkin 
kansainvälisesti verrattuna melko korkea, lähes 
4 prosenttia. Siksi korkoja tulisi edelleen alentaa. 

Viennin kasvun ja korkojen alenlumisen li­
säksi tarvitaan taloutta välittömästi elvyttäviä 
toimia. Ratkaisevaa on muutoksen saaminen 
kotimarkkinoiden kehitykseen. Investointeja on 
saatava käyntiin. Ostovoimaa on vahvistettava. 
Sosiaalidemokraattien mielestä tarvitaan laajuu­
deltaan vähintään 10 miljardin markan kasvupa­
ketti, jolla lisätään julkisia investointeja ja lie­
vennetään verojen korotuksia sekä kuntien val­
tionosuusleikkauksia. Hallituksen joulukuun 

alussa julkistama minielvytyspaketti oli askel 
sosialidemokraattien esittämään suuntaan, mut­
ta täysin riittämätön kääntämään talous- ja 
työllisyyskehitystä parempaan suuntaan. Erityi­
sesti investointien osalta hallituksen paketti oli 
laiha. Nopeavaikutteiset konkreettiset esitykset 
puuttuivat. 

Veroratkaisut lieventävät verotuksen kove­
nemista lähes 1 500 miljoonalla markalla kuiten­
kin siten, että lievennykset painottuvat hyvätu­
loisille. 

Pankkituen kasvulle saatava rajat 

Talouden alasajon ja sen seurauksena lisään­
tyneiden yrityskenkurssien ja luottotappioiden 
vuoksi pankkitukeen sitoutuu kymmeniä miljar­
deja markkoja. Elvyttävä talouspolitiikka olisi 
ollut paras keino pienentää pankkituen tarvetta, 
mutta toistaiseksi hallitus ei ole suostunut tehok­
kaisiin elvytystoimiin. 

Hallitus on antanut ymmärtää, että pankki­
kriisi tuli ratkaistuksi, kun SSP pilkottiin neljän 
ostajapankin kesken. On selvää, että SKOP:n ja 
SSP:n saama tuki on tähän mennessä ollut 
ylivoimaisen hallitsevaa ja kriisi on kohdistunut 
pääosin niihin. Jäljelle jääneiden pankkien ase­
ma ei ole kuitenkaan helppo varsinkaan, jos 
talouskehitys jatkuu huonona vielä ensi vuoden. 
Pankkituen tarpeelle ei ole vielä näkyvissä rajaa. 
Pankkituen tarvetta saattavat lisäksi lisätä osta­
japankkien tekemät asiakasjärjestelyt eli tavat, 
joilla luottoasiakkaita siirretään perustettuun 
omaisuudenhoitoyhtiöön. Kun lisäksi otetaan 
huomioon eräiden pankkien tappioiden kirjaa­
misen siirtäminen tulevaisuuteen, on epätoden­
näköistä, että vaikeudet olisi ohitettu tehdyllä 
pankkikaupalla. 

Sosialidemokraatit ovat korostaneet pankki­
kriisin hoidossa tuen avoimuutta ja vastikkeelli­
suutta sekä tuen minimoimista. Omaisuudenhoi­
toyhtiöitä on pidetty käyttökelpoisina,jos niiden 
avulla voidaan auttaa nykyistä paremmin vel­
kaantuneiden, mutta pohjimmiltaan elinkel­
poisten yritysten tervehdyttämistä. Valtion osal­
listumista omaisuudenhoitoyhtiöiden toimin­
taan on pidetty perusteltuna silloin, kun se ei 
johda vastikkeettomaan piilopankkitukeen tai 
luottotappioiden kasvuun. 

Sosialidemokraattien mielestä säästöpankin 
tervehdyttämistoimia olisi täytynyt jatkaa val­
tion omistuksessa, kunnes valtion omistuksesta 
olisi voitu luopua veronmaksajien ja pankkien 


Vastalauseita 87 

asiakkaiden edut parhaiten huomioivalla taval­
la. 

Vuoden 1994 talousarvioesityksessä on varat­
tu pankkitukeen lisää rahaa 10 miljardia mark­
kaa. Kyseessä on arvtomääräraha. Sosialidemo­
kraattien mielestä tehokkailla elvytystoimilla 
voitaisiin vielä pienentää tarvittavan pankkituen 
määrää. Perustellumpaa olisi käyttää yhteiskun­
nan resursseja investointien ja kulutuksen lisää­
miseen kuin töiden vähyyden vuoksi konkurssiin 
joutuneiden yritysten luottotappioiden maksa­
miseen pankkituen muodossa. 

Pienyritysten toimintamahdollisuuksia 
parannettava 

Hallitus on nimennyt pk-yrityspolitiikan ke­
hittämisen yhdeksi tärkeimmistä painopisteistä. 
Konkreettiset toimenpiteet pienten yritysten toi­
mintamahdollisuuksien parantamiseksi ovat jää­
neet toistaiseksi vähäisiksi. Kiireellisellä arvon­
lisäveron säätämisellä on jopa toimittu päinvas­
toin. Monien pienten palvelualojen yritysten 
elinmahdollisuudet heikkenevät uuden veron 
myötä. Vaikka tehokkaat pk-yritystoimintaa 
auttavat toimet vielä puuttuvat, hyviä lupauksia 
ja selvityksiä on sen sijaan olemassa riittävästi. 

HalEtus on selvittänyt pk-yritystoiminnan tu­
kemista ja luvannut selkiyttää tukijärjestelmiä. 
Sosialidemokraatit pitävät myös tärkeänä eri 
tukien yhtenäistämistä, ei yksin kauppa- ja teol­
lisuusministeriön pääluokan sisällä, vaan myös 
muihin pääluokkiin sisältyvien tukien saamista 
saman katon alle. Nykyisin yritykset voivat saa­
da yhteiskunnan tukea hyvin eri perustein. Tuki­
muodoissa on myös päällekkäisyyksiä. Tukijär­
jestelmä on sekava myös tuen hakijoiden näkö­
kulmasta. Eri tuilla on todettu olevan myös 
kilpailua vääristäviä vaikutuksia. 

Pienten yritysten toimintaan vaikuttavat 
oleellisesti välilliset työvoimakustannukset sekä 
työsuhteen ehtoihin liittyvät joustomahdollisuu­
det. Alentamalla välillisiä työvoimakustannuk­
sia sekä lisäämällä joustavuutta työajoissa ja 
irtisanomisehdoissa voidaan madaltaa työllistä­
miskynnystä sekä lisätä työllisyyttä pitemmällä 
aikavälillä, mutta lyhyen ajan työllisyysongelmia 
ei näillä keinoilla ratkaista. Myös pienten yritys­
ten toiminnan kannalta on oleellisinta kysynnän 
lisääminen eli kansalaisten ostovoiman vahvista­
minen. 

Sosialidemokraatit pitävät kiireellisenä välil­
listen työvoimakustannusten muuttamista työl-

listämistä edistäviksi. Muutoksilla ei saa kuiten­
kaan vaarantaa työssäoloon perustuvan sosiaali­
turvan rahoitusta. 

Pidämme tärkeänä, että tukien koordinoin­
oissa edetään ripeästi. Kokonaistavoitteena tu­
lee olla yrityksille ohjattavien tukien vähentämi­
nen ja jäljelle jäävien tukien ohjaaminen tehok­
kaammin pienille yrityksille yritystoiminnan al­
kuvaiheeseen. 

Koulutuksen kaikki tasot ja koko kulttuuri 
vakavan uhan alla 

Hallitus jatkaa toteuttamaansa sivistystoi­
meen kohdistuvaa leikkauslinjaa välittämättä 
sen kielteisistä seurauksista. Koulutuksen kaikki 
tasot kärsivät leikkauksista, mutta erityisesti 
yleissivistävä opetus, ammattiopetus ja korkea­
koulut sekä opetuksen että tutkimuksen suhteen. 
Kansallinen selviytymisemme on riippuvainen 
korkeasta koulutustasosta, mutta kuitenkin hal­
litus vie toimenpiteillään siltä mahdollisuudet. 
Näiden kuristustoimenpiteiden jatkuminen on 
pysäytettävä viimeistään vuoden 1995 talousar­
vion yhteydessä. 

Hallitus toteuttaa leikkaukset laskennallisia 
perusteita muuttaen, kuntien valtionapuja pie­
nentäen. Osa leikkauksista tapahtuu siirtämällä 
maksamatta olevien valtionosuuksien loppu­
erien maksatusta jopa vuoteen 1999. Kielteiset 
vaikutukset opetukseen monikertaistuvat ja var­
sinkin tukitoimia tarvitsevat oppilaat kärsivät. 
Hallitus on esittänyt kustannusten alentamisen 
keinoiksi henkilöstömenojen supistamisen, kou­
lujen yhdistämisen ja lakkauttamisen, opetus­
ryhmien suurentamisen, valinnaisuuden vähen­
tämisen opetuksessa ja oppimateriaalien käytön 
tehostamisen. Kulttuuritoimessa hallitus neuvoo 
toimintojen määrän vähentämiseen. Kaikki hal­
lituksen esittämät keinot ovat erittäin hyvin 
tiedossa ja jo käytössä kunnissa. Valtion talou­
delliset ongelmat hallitus siirtää koulutusta jär­
jestävien rasitukseksi. Leikkausten yhteiskun­
nallisista seurauksista hallitus on kuitenkin täy-
sin vastuussa. , 

Sivistystoimen toimintojen tasainen karsimi­
nen kustannustason alentamiseksi ei ole mahdol­
lista toiminnan tason romahtamatta. Valtioneu­
vosto päätti kesäkuussa 1993 koulutuksen ke­
hittämissuunnitelman tarkistamisesta vuosille 
1991-1996. Siinä esitetään tavoitteiksi koulu­
tuksen laadun parantaminen, kansainvälistymi­
sen edistäminen, koulutusjärjestelmän toimin-


88 1993 ''P- VaVM 81 -HE 126 

nan tehostaminen ja rakenteen kehittäminen, riit­
tävien resurssien turvaaminen ja koulutuksen 
suuntaaminen työttömyyden vaikutuksia lieven­
tävällä tavalla. Vuodelle 1994 esitettyjen leik­
kausten jälkeen on mahdotonta ylläpitää nykyis­
täkään laatutasoa tai koulutuksen laajuutta. Kou­
lutuksen monipuolistamisesta ei kannata edes 
puhua. Hallituksen vahvistamien tavoitteiden ja 
esitettyjen leikkausten välillä on räikeä ja käsittä­
mätön ristiriita. Hallituksen käytännön toimet 
eivät käy yhtä jalkaa myöskään eduskunnan 
hyväksymien arvokkaiden periaatteiden kanssa. 

Mikäli sivistystoimintoihin ei panosteta lähi­
vuosina, niin lama ja siitä johtuvat ongelmat 
syvenevät. Julkista taloutta ei pidä tasapainottaa 
kansalaisten sivistyksellisten oikeuksien ja palve­
lujen saatavuuden kustannuksella. Sivistystoi­
mintojen suhteellisen osuuden yhteiskunnan voi­
mavaroista tulisi päinvastoin kasvaa. Kasvava 
vienti ja lisääntyvä kansainvälinen yhteistyö 
ovat hyvinvointimme perusedellytyksiä. Tulevai­
suudessa lähes jokainen tarvitsee vieraiden kiel­
ten taitoa osana ammattitaitoaan. Vieraiden 
kielten opetusta tulisi lisätä ja monipuolistaa, 
erityisesti suurten eurooppalaisten kielten (es­
panja, italia, saksa, ranska, venäjä). 

Korkeakoulujen rahoituksen viime vuosi­
kymmenen lopulla ja tämän vuosikymmenen 
alussa tapahtunut myönteinen kehitys on kor­
keakoulujen kehittämislain toteuttamisesta luo­
pumisen jälkeen kääntynyt jyrkkään laskuun. 
Ensi vuodelle korkeakouluille asetetaan lisään­
tyviä ja varsin vaativia tulostavoitteita, mutta 
niiden määrärahoja esitetään leikattavaksi edel­
täviä vuosia enemmän. Korkeakoulujen toimin­
takyky tulisi säilyttää, jotta ne pystyvät vastaa­
maan kasvavan opiskelijajoukon opetuksesta. 

Opintotukea uudistettiin vuonna 1992 kor­
keakouluopiskelijoiden osalta ja jätettiin kes­
kiasteen opiskelijat ulkopuolelle. Tämä oli opis­
kelijoiden eriarvoistamista. Myös opintotuen 
taso jäi riittämättömäksi. Nyt hallitus jatkaa 
opintotukiuudistusta siten, että myös keskias­
teen opiskelijat tulevat uuden lain piiriin. Tämä 
opiskelijoiden yhdenvertaisuuden toteuttaminen 
opintososiaalistep. etujen osalta on tärkeä ja 
kannatettava uudistus. Opintotuen taso ei kui­
tenkaan ole vielä tyydyttävä, sillä se ei turvaa 
perustoimeentuloa. Opintotuen ehtojen 20 vuo­
den ikäraja on keinotekoinen. 

Kulttuuritoiminnan tärkeä rahoituslähde 
ovat veikkaus- ja raha-arpajaistoiminnasta ker­
tyvät varat. Vuonna 1993 käytännöstä veik­
kauksen ja raha-arpajaisten voittovarojen käyt-

tämisestä kokonaisuudessaan kulttuurin tuke­
miseen luovuttiin ja näitä varoja siirrettiin val­
tion talousarvion yleiskatteeksi. Käsitellessään 
hallituksen talousarvioesitystä vuodelle 1993 
eduskunta edellytti, että veikkaus- ja raha-arpa­
jaisten voittovarojen käyttämisessä palataan 
normaaliin käytäntöön vuonna 1994. Nyt tätä 
tilapäiseksi luonnehdittua järjestelmää hallitus 
esittää jatkettavaksi myös ensi vuonna. Veik­
kauksenja raha-arpajaisten tuotonjakosuhteista 
tulisikin säätää lailla. 

Hallituksen maatalousreformi unohti kuluttajat 

Vuoden 1994 talousarvioesitykseen sisältyy 
maataloustuotteiden markkinointijärjestelmän 
sekä elintarvikkeiden tuontisuojan muuttami­
nen. Hallitus perusteli muutoksia valmistautu­
misella mahdolliseen ED-jäsenyyteen. 

Maataloustuotteiden markkinointia varten 
esitettiin perustettavaksi uutta budjetin ulko­
puolista rahastoa. Sinne olisi ohjattu kiinteä 
1 100 miljoonan markan määräraha budjetista, 
tuonnista kertyvät tullit ja tuontimaksut sekä 
tuottajilta koottavat ylituotannon markkinoi­
mismaksut. Rahaston varoja käytettäisiin yli­
tuotannon markkinointiin. 

Rahaston perustaminen vuoden 1994 alussa 
kariutui opposition vastustukseen. Rahaston 
perustamista ei pidetty tässä vaiheessa välttä­
mättömänä, koska ED-neuvottelut ovat vielä 
kesken eikä jäsenyydestä ole täyttä varmuutta. 
Myös elintarvikkeiden tuontisuojaan vaikutta­
vat GATT-neuvottelut ovat vielä kesken, mikä 
myös puolsi rahaston perustamisen siirtämistä. 
Sosialidemokraatit eivät olleet tyytyväisiä myös­
kään rahastolle esitettyyn hallintoon, joka oli 
vankasti tuottajapainotteinen. Laeista käydyissä 
neuvotteluissa hallitus oli valmis täydentämään 
rahaston johtokuntaa kuluttajien edustajilla, 
mutta senkin jälkeen hallinnossa olisi ollut vah­
va alan etujärjestöjen edustus. Kielteiseen suh­
tautumiseen vaikutti osin myös se, että hallitus ei 
tässä vaiheessa pystynyt esittämään mitään lin­
jauksia maatalouden tuotantorakenteen uudis­
tamisesta eikä ylituotannon kehittymisestä. 

Maatalouslakien hyväksymistä vaikeutti puo­
litiehen jäänyt elintarvikkeiden tuontisuojan uu­
distaminen. Lisensseihin eli tuontilupiin perustu­
vasta tuonnista siirrytään tulleihinja tuontimak­
suihin, mutta siten, että kiintiöiden avulla sää­
dellään edelleenkin liian tiukasti tuontia. Lisäksi 
tuontimaksut oli mitoitettu siten, että elintarvik-


Vastalauseita 89 

keiden kuluttajahinnat uhkaavat nousta uudis­
tuksen myötä. Uusi tuontisuojajärjestelmä ei 
alenna elintarvikkeiden kuluttajahintoja eikä 
tuonti vapaudu kuluttajien toivomalla tavalla. 

Sosialidemokraatit eivät voineet hyväksyä 
maatalouslakeja, koska hallitukselta ei saatu 
takeita elintarvikehintojen suotuisasta kehityk­
sestä eikä myöskään linjauksia veronmaksajien 
maksettavaksi tulevasta ylituotannosta. Sinänsä 
sosialidemokraateilla on valmius muuttaa niin 
elintarvikkeiden tuontisuojaa kuin maatalouden 
markkinointijärjestelmää EU:n edellyttämien 
mallien mukaiseksi heti kun se on välttämätöntä. 

Työllisyys yhteiskuntapolitiikan johtotähdeksi 

Hallituksen yleisen talouspolitiikan, passiivi­
sen työvoimapolitiikan ja sekä suoranaisten tie­
toisten työttömyyttä paheotavien ratkaisujen, 
kuten työllisyyslain työllistämisvelvoitteiden 
poistamisen vuoksi joukkotyöttömyys uhkaa 
olla keskeinen yhteiskunnallista kehitystä ohjaa­
va tekijä koko 1990-luvun ajan. Passiivisen poli­
tiikan jatkuminen vahvistaa työttömyyden ra­
kenteellista luonnetta ja pitkäaikaistyöttömyyt­
tä. Ongelmien mittasuhteista kertoo työttömyys­
tilasto. Joka viides työvoimaan kuuluva on työ­
tön. Työllisten osuus työikäisestä väestöstä on 
vain noin puolet. Yhteiskunnan huoltosuhde on 
muuttunut tämän vuosikymmen muutaman en­
simmäisen vuoden aikana dramaattisesti huo­
nompaan suuntaan. Kun se vuosikymmenen 
alussa oli noin yksi, on se nyt jo 1,6-1,7 
laskutavasta riippuen. 

Mikään yhteiskunta ei kestä tällaista työttö­
myyttä. Työttömyys syö sosiaaliturvan voima­
varat ja on este taloudelliselle kehitykselle. Työt­
tömien työllistäminen muuttuu työttömyyden 
pahentuessa yhä vaikeammaksi ja kalliimmaksi. 
Siksi työttömyyden alentamisen on oltava koko 
yhteiskuntapolitiikan johtotähti. 

Talouspolitiikan suunnanmuutoksen lisäksi 
tarvitaan aktiivista työvoimapolitiikkaa. 

Hyvin toimivakaan talous ei pysty työllistä­
mään pitkäaikaistyöttömiä, vailla ammatillista 
koulutusta olevia taikka iäkkäinä työttömiksi 
joutuneita henkilöitä. Siksi heidän työmarkkina­
kelpoisuutensa parantaminen on välttämätöntä. 
Mitä nopeammin siihen ryhdytään, sitä vähem­
män kitkaa työmarkkinoille syntyy talouskehi­
tyksen kääntyessä nousuun. 

Aktiivisen työvoimapolitiikan tärkein keino 
on koulutus, niin työttömille suunnattu työvoi-

12 230895X 

makoulutus kuin yleinen koulutuskin. Siksi 
määrärahoja koulutukseen tulee voimakkaasti 
lisätä. Koulutus on passiiviseen työttömyyden 
ajan toimeentuloturvaan nähden lähes yhtä 
edullista ja pitkällä aikavälillä tulokset ovat 
verrattomia passiiviseen työttömyyden hoitoon 
nähden. 

Myös työttömyyden katkaisuun on panostet­
tava aktiivisella työvoimapolitiikalla. Työttö­
myysjaksot on pyrittävä katkaisemaan ennen 
kuin ne muodostuvat kroonisiksi. Työttömyy­
den katkaisu työsuhteissa on tehtävä niin, että se 
yksilöllisenä ratkaisuna parhaiten tukee pysyvää 
työllistymistä. Työttömyyden katkaisu palkka­
perusteisin tuin on pyrittävä yhdistämään koulu­
tukseen. Julkiselle sektorille työllistäminen edel­
lyttää muutosta suhtautumisessa julkiseen sekto­
riin, työllistäminen irtisanottujen tilalle ei tule 
kysymykseen. 

Aktiiviseen työvoimapolitiikkaan kuuluu 
myös se, että työvoimahallinnon, terveydenhuol­
lon ja kuntoutuksen yhteistoimintaa paranne­
taan erityisesti vaikeasti työllistettävien kohdal­
la. Jos työllistymisen edellytyksiä ei enää ole, on 
henkilölle löydettävä muu ratkaisu kuin työttö­
mänä työnhakijana olo. 

Tutkimukset osoittavat, että henkilökohtai­
nen ohjaus yhdistettynä työllistämisohjelmiin 
tuottaa parhaat tulokset niin työttömien kuin 
työllisyysmäärärahojenkin kannalta. Siksi työ­
voimahallinnon henkilöresurssien supistaminen 
on työvoimapoliittisesti ja taloudellisesti vahin­
gollista. Ei voi olla oikein, että työvoimahallin­
non puutteellisen resurssoinnin vuoksi työllistä­
mistukia jää käyttämättä. 

Kuntien palvelut ja työllisyys turvattava 

Kunnalliset palvelut ovat keskeinen osa suo­
malaista hyvinvointiyhteiskuntaa. Kunnalliset 
palvelut tuovat terveydenhuollon, sosiaalihuol­
lon, päivähoidon sekä koulutuksen ja kulttuurin 
kaikkien kansalaisten ulottuville varallisuudesta 
taikka asuinpaikasta riippumatta. Kunnalliset 
palvelut ovat myös suuri työllistäjä. Hyvin toi­
mivat palvelut myös parantavat työssäkäymisen 
edellytyksiä. 

Kuntien valtionosuusjärjestelmä uudistettiin 
vuoden 1993 alusta lukien. Uuden järjestelmän 
tarkoituksena oli mahdollistaa kuntien palvelu­
tuotannon tehokas ja taloudellinen järjestämi­
nen. Kuntien ja valtion välisen kustannustenjaon 
tuli säilyä muuttumattomana. Kuitenkin hallitus 


90 1993 vp- VaVM 81- HE 126 

päätti leikata kuntien valtionosuuksia 5,2 miljar­
dilla markalla. 

Kuntien talous on erittäin huolestuttavassa 
tilassa. Työttömyyden kasvu on johtanut monis­
sa kunnissa verotulojen me-rkittävään alene­
maan. Samalla työttömyyden seurauksena kun­
tien menot, erityisesti toimeentulotukimenot, 
kasvavat. Kunnat sopeuttavat talouttaanjäädyt­
tämällä investointinsa ja Ieikkaamalla palvelui­
ta. Tämä vähentää talouden aktiviteettia, lisää 
työttömyyttä jne. Kierre on valmis. 

Peruspalvelut vaarantuvat valtionosuusleik­
kausten seurauksena, sillä lähes 70 prosenttia 
kuntien menoista koostuu terveydenhuollosta, 
sosiaalitoimesta, sivistystoimesta sekä liike- ja 
palvelutoiminnasta. Jos kunnat pakotetaan leik­
kauksiin, ne pakotetaan leikkauksiin juuri hen­
kilöstömenoissa. Palveluita ei voida tuottaa il­
man henkilöstöä. Säästöt henkilöstömenoissa 
katoavat verotulomenetyksiin ja työttömyyden 
aiheuttamiin kustannuksiin, joten todelliset net­
tosäästöt ovat minimaalisia. 

Leikkaukset kohdistuvat kuntiin epäoikeu­
denmukaisesti siten, että verotulojen menetyksis­
tä, työttömyydestä ja konkursseista kärsivät 
kunnat menettävät myös valtionosuuksia eniten. 

Jatkossa olisi selvitettävä mahdollisuudet sel­
keyttää valtion ja kuntien välistä kustannusten­
jakoa siten, että tuloveron tuotto tulee kokonai­
suudessaan kunnille. Valtionosuuksista ja kan­
tokykyluokituksista voitaisiin nykymuodossaan 
luopua, vaikka jonkinlainen verotulojen tasaus­
järjestelmä tarvittaisiinkin. 

Säästötoimenpiteet kobdentuvat epäoikeuden­
mukaisesti 

Julkisen talouden säästötoimenpiteissä on ol­
lut kaikkein ongelmallisinta se, että ne kohdistu­
vat säännöllisesti samantyyppisiin ihmisiin: pie­
nituloisiin, palveluita käyttäviin ja sosiaaliturva­
järjestelmistä voimakkaasti riippuvaisiin henki­
löihin. Hallituksen päätöksistä ovat työttömien 
lisäksi kärsineet erityisesti sairaat, lapsiperheet ja 
eläkkeensaajat 

Eläkkeensaajat joutuvat tulemaan toimeen 
yleensä pienillä tuloilla. Vanhuuseläkkeellä ole­
van miehen keskimääräinen oma kokonaiseläke 
oli viime vuoden lopulla 5 659 markkaa kuukau­
dessa ja naisella 4 083 markkaa kuukaudessa 
bruttona. Kaikkiaan 247 900 eläkkeensaajaa 
joutuu tulemaan toimeen alle 3 000 markan 

bruttotulojen varassa, miehistä 12 prosenttia ja 
naisista 31 prosenttia. 

Eläkkeensaajat käyttävät huomattavan osan 
terveydenhuollon palveluista: 43 prosenttia kai­
kista hoitojaksoista, 72 prosenttia hoitopäivistä 
ja 63 prosenttia kustannuksista. Ikäihmiset käyt­
tävät myös lääkkeitä eniten. Yli 70-vuotiailla on 
vaivoinaan keskimäärin 2-3 pitkäaikaissairaut­
ta. Keskimäärin lääkekustannuksia, joista mak­
setaan sairausvakuutuskorvausta, on eläkeikäi­
sillä yli 2 000 markkaa vuodessa. Hoitokustan­
nukset ovat 2-3-kertaiset työikäisten hoitokus­
tannuksiin verrattuna. 

Sosiaali- ja terveyspalveluiden maksut uusit­
tiin kokonaan vuonna 1993. Lähes kaikki palve­
lut on pantu maksullisiksi ja maksut nostettu 
annettujen enimmäismäärien ylärajoille. Ter­
veyskeskusmaksu otettiin käyttöön vuonna 
1993. 

Aikaisemmin maksuton kotisairaanhoito on 
pantu maksulliseksi. Pitkäaikaisesta hoidosta 
voidaan veloittaa 35 prosenttia yli 2 500 markan 
menevistä tuloista. Pysyvän laitoshoidon hinta 
on korotettu 80 prosenttiin tuloista. Maksuilla ei 
ole lainkaan markkamääräistä ylärajaa. Sairaa­
lan poliklinikkamaksu on nostettu 100 mark­
kaan ja hoitopäivämaksu 125 markkaan. 

Sairausvakuutuksen omavastuuosuuksia on 
korotettu ja lääkkeiden korvaustasoa alennettu. 
Vuonna 1994 omavastuu koskee myös ilmais­
lääkkeitä. 

Vuonna 1993 alennettiin lapsiperheiden tukea 
noin 300 miljoonalla markalla. Sen lisäksi kun­
tien taloudellisen aseman heikkeneminen on 
merkinnyt muun muassa päivähoidon maksujen 
korottamista, päivähoitopalvelujen heikentä­
mistä ja muita vastaavia lapsiperheisiin kohdis­
tuvia toimenpiteitä. 

Lisäksi terveydenhuollon puolella useat toi­
met, kuten terveyskeskusmaksut, kohdistuvat 
lapsiperheisiin. Myös koulutuksen puolella lap­
siperheille on asetettu maksuja ja sälytetty kus­
tannuksia varsinkin peruskoulun jälkeisessä 
koulutuksessa. 

Lapsiperheiden asumistuki ei tarjoa hallituk­
sen esityksessä tarkoitettua lisätukea, koska va~ 
kuutetun sairausvakuutusmaksun korotus ja toi­
meentulotuen leikkaus aiheuttavat samaa suu­
ruusluokkaa olevat menetykset lapsiperheille. 

Katsomme, että säästöpäätöksiä tehtäessä on 
välttämätöntä ottaa huomioon kaikki tiettyyn 
ihmisryhmään kohdistuvat päätökset, jotta eri 
toimenpiteet eivät kohdistuisi kumulatiivisesti 
samoihin henkilöihin. 


Vastalauseita 91 

Ehdotamme, 

että yleisperusteluissa lausuttaisiin: 

1) "Valiokunta toteaa, että hallitus on raken­
tanut talouspolitiikkansa viennin kasvun ja kor­
kojen alentumisen varaar ja laiminlyönyt sa­
manaikaisesti kotimarkkinoilla toimivien yritys­
ten ja kotitalouksien elinmahdollisuudet. Halli­
tuksen talouspolitiikka on nostanut työttömien 
määrän kahdessa vuodessa puoleen miljoonaan, 
vienyt Suomen rahoitusjärjestelmän ennätysmäi­
sen pankkituen käyttäjäksi sekä aiheuttanut jul­
kisen talouden nopean velkaantumisen. Hallitus 
on hätiköidyillä ja virheellisesti ajoitetuilla sääs­
töillä ja verojen korotuksilla syventänyt ja pitkit­
tänyt lamaa, eikä ole opposition ja talousasian­
tuntijoiden vetoomuksista huolimatta ryhtynyt 
tehokkaisiin talouden elvytystoimiin. 

2) Valiokunta toteaa, että hallitus ei nauti 
eduskunnan luottamusta." 

YKSITYISKOHTAISET PERUSTELUT 

TULOT 

Osasto 11 

VEROT JA VERONLUONTEISET TULOT 

01. Tulon ja varallisuuden perusteella kannetta­
vat verot 

01. Tulo- ja varallisuusvero 
Tuloverotus on ennätyskireää myös vuonna 

1994. Verotuksen kovuutta lieventää hieman 
hallituksen joulukuinen päätös tehdä asteikkoi­
hin inflaatiotarkistukset sekä poistaa osa pakko­
laina verosta. Päätöksillä lievennettiin vain hyvä­
tuloisten verotusta. Ansiotulovähennyksen pa­
lautus ei ollut mikään lievennys, vaan sillä estet­
tiin osittain pienituloisten verotuksen kiristymi­
nen. Ansiotulovähennys on tupo-vähennyksen 
nimellä ja hieman erimuotoisena voimassa myös 
tänä vuonna. 

Tuloverotuksen painopiste on siirtynyt vii­
meisen parin vuoden aikana suhteellisiin tulove­
roihin. Kunnallis- ja kirkollisverot sekä työelä­
ke-ja työttömyysturvamaksut ovat nousseet eni­
ten. 

Vuoden 1994 aikana verotusta nostaa kunnal­
lisverojen ohella työttömyysturvamaksun koro­
tus. Vakuutetun kansaneläke- ja sairausvakuu-

tusmaksut ovat edelleen melko korkeita, vaikka 
raippaveroista on pääosin päästy eroon. Suhteel­
listen verojen nousun vuoksi ero pääomatulojen 
verotukseen on kasvanut. Pääomatulot ovat erit­
täin kevyesti verotettuja suhteessa ansiotuloihin. 

Hallituksen harjoittama veropolitiikka on 
epäsosiaalista. Se johtaa tuloerojen kasvuun. 
Ansio- ja pääomatulojen suuri veroero houkut­
telee kirjaamaan mahdollisimman suuren osan 
tuloista pääomatuloiksi. 

Emme pidä hallituksen toteuttamaa veropoli­
tiikkaa oikeana. Pääomatulojen ja varallisuuden 
verotusta tulisi tiukentaa. 

Ehdotammekin, 

että momentin 11.01.01 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että tulo- ja 
varallisuusverotusta kehitetään siten, 
että pääoma- ja ansiotulojen veroero pie­
nenee, sekä siten, että lievennettäessä 
ansiotulojen verotusta alennetaan ensisi­
jaisesti suhteellisia tuloveroja, kuten va­
kuutetun kansaneläke- ja sairausvakuu­
tusmaksuja, työttömyysturvamaksua 
sekä kunnallisverotusta." 

03. Perintö- ja lahjavero 
Perintö- ja lahjaverotus on Suomessa melko 

vähäistä. Elintason nousun myötä perinnöistä ja 
lahjoista on tullut yksi keskeinen syy tulo- ja 
varallisuuserojen kasvulle. Kyseessä on verotuk­
sen osa-alue, jota ei ole arvioitu perusteellisem­
min pitkään aikaan. 

Edellä olevan perusteella ehdotammekin, 

että momentin 11.01.03 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että maassam­
me käynnistetään välittömästi selvittely­
työ perintö- ja lahjaverotuksen merkityk­
sen ja muutostarpeiden arvioimiseksi." 

04. Liikevaihdon perusteella kannettavat verot 
ja maksut 

01. Liikevaihtovero ja arvonlisävero 
Momentin arvio verokertymistä perustuu sii­

hen, että kesäkuun alussa 1994 tulee voimaan 
arvonlisäverouudistus. Uudistus laajentaa vero­
tettavia kohteita tavaroista palveluihin. 


92 1993 vp- VaVM 81- HE 126 

Arvonlisäverojärjestelmään siirtyminen liittyy 
valmistautumiseen mahdolliseen ED-jäsenyy­
teen ja on siten perusteltu. Ajankohta uudistuk­
selle on kuitenkin erittäin huono. Arvonlisävero­
tukseen siirtyminen ja erityisesti palvelujen ve­
rollistaminen pahimman kotimarkkinalaman ai­
kana on erittäin huonoa suhdannepolitiikkaa. 
Työttömyys kasvaa entisestään. Mielestämme 
uudistuksen voimaantuloa olisi täytynyt siirtää 
vähintään vuodella eli vuoden 1995 kesäkuuhun. 
Tällöin uudistukseen voitaisiin liittää myös alku­
tuotevähennyksen poistamiseen liittyvät muu­
tokset. 

Välilliset verot ovat Suomessa kansainvälistä 
huipputasoa. 22 %:n liikevaihtovero on Euroo­
pan maiden korkeimpia. Välilliset verot ovat 
omalta osaltaan heikentämässä kansalaisten ku­
lutusmahdollisuuksia ja kotimarkkinoiden elpy­
mistä. Kulutuksen vahvistamiseksi tulisi liike­
-'.tihtoveroa alentaa. 

Edellä olevan perusteella ehdotammekin, 

että momentin 11.04.01 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että hallitus 
seuraa arvonlisäverouudistuksen vaiku­
tuksia erityisesti palvelualojen työllisyy­
teen sekä arvioi tarvittaessa uudelleen 
palvelujen verokantoja, mikäli arvonlisä­
vero selvästi vähentää palvelujen kysyn­
tää." 

04. Televero 
Televerolla kootaan valtiolle tuloja arviolta 

500 miljoonaa markkaa. Verokertymä on melko 
vaatimaton koko budjetin tulotarpeeseen näh­
den. Kyseessä on jälleen uusi vero, jonka ko­
koamisesta aiheutuu valtiolle myös lisäkustan­
nuksia. Kotitalouksille televero on uusi rasite, 
joka nostaa yhden peruspalvelun, puhelimen, 
kä yttökustannuksia. 

Hallituksen veropolitiikkaa johtaa erittäin 
hajanaiseen ja kalliiseen verojärjestelmään. Vuo­
sittain tulee uusia veroja, joiden kokoamiseksi 
tarvitaan uutta hallintoa. 

Taloudellisempaa olisi kehittää tulo-, ku­
lutus-, varallisuus- ja ympäristöveroja siten, ettei 
erillisiin pisteveroihin tarvitsisi turvautua. 

Edellä olevan perusteella ehdotammekin, 

että momentin 11.04.04 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että verojärjes­
telmää kehitetään tavoitteena selkeä ja 

yksinkertainen verotus ja että tavoittee­
seen liittyen luovuttaisiin mahdollisim­
man pian erillisistä pisteveroista kuten 
televerosta ja tilauslentoverosta." 

MENOT 

Pääluokka 24 

ULKOASIAINMINISTERIÖN HALLIN­
NONALA 

30. Kansainvälinen kehitysyhteistyö 

66. (24.30.22, 50 ja 66) Varsinainen kehitysyh­
teistyö (siirtomääräraha 3 v) 

Kehitysyhteistyömäärärahat ovat pudonneet 
dramaattisesti 0, 7 prosentista 0,4 prosenttiin 
bruttokansantuotteesta. Muodollisesti ollaan 0,4 
prosentin BKT-osuudessa, mutta oikein lasket­
tuna luku on jo pienempi. 0,4 prosentin brutto­
kansantuoteosuuteen on päästy kyseenalaisin 
keinoin. Ilman yläkanttiin arvioituja ja kyseen­
alaisin perustein mukaan laskettu ja pakolaiskus­
tannuksia kehitysyhteistyöbudjetti jäisi selvästi 
alle 0,4% BKT:sta. Kokemus on osoittanut, että 
pakolaiskustannukset jäävät pienemmiksi kuin 
budjetoidut määrärahat. Tästä huolimatta pa­
kolaiskeskuksille on nytkin varattu määrärahoja 
yli todellisen tarpeen. Hallitus on tehnyt näin, 
jotta kehitysyhteistyömäärärahojen BKT-osuus 
saataisiin muodollisesti nousemaan 0,4 %:iin 
BKT:sta. Pakolaiskustannukset ovat jo lähes 20 
prosenttia koko kehitysyhteistyöbudjetista, kun 
vastaava luku muissa OECD-maissa on 1-2 
prosenttia. 

Kehitysyhteistyömomentin määrärahaa on 
vähennetty vuodesta 1992 yli miljardilla markal­
la. Leikkaus on suhteellisesti budjetin suurimpia 
näin lyhyellä aikavälillä. Suomen kehitysyhteis­
työtä siis leikataan nimenomaan sillä alueella, 
missä sen välitön vaikutus hädänalaisten ihmis­
ten elämään on kaikkein suurin. Hallituksen 
valitsema linja on erittäin epäsosiaalinen ja se on 
omalta osaltaan heikentämässä Suomen ulkoista 
kuvaa maan rajojen ulkopuolella. 

Kehitysyhteistyömäärärahojen pysyminen 0,4 
prosentin BKT-osuudessa edellyttäisi varsinai­
sen kehitysyhteistyön määrärahojen käyttösuun­
nitelman säilyttämistä tämän vuoden tasolla eli 
noin 1 550 miljoonassa markassa. Tämä edellyt­
täisi noin 250 miljoonan markan lisäystä nyt 
käsittelyssä olevaan esitykseen. Ainakin osa täs-


Vastalauseita 93 

tä lisärahasta on saatavissa siirtämällä yli todel­
listen tarpeiden laskettu osa pakolaiskustannus­
ten arviomäärärahasta momentilta 33.29.61 suo­
raan varsinaisen kehitysyhteistyön käyttösuun­
nitelmaan. 

Edellä olevan perusteella ehdotammekin, 

että momentille 24.30.66 otettaisiin li­
säyksenä JOO 000 000 markkaa ja 

että momentin perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että varsinai­
sen kehitysyhteistyön määrärahat palau­
tetaan mahdollisimman pian vähintään 
vuoden 1993 mukaisiksi." 

Pääluokka 29 

OPETUSMINISTERIÖN HALLIN­
NONALA 

Hallitus jatkaa sivistystoimeen kohdistuvaa 
leikkauslinjaa välittämättä sen kielteisistä seu­
rauksista. Koulutuksen kaikki tasot kärsivät 
näistä leikkauksista. Kansallinen selviytymisem­
me on riippuvainen korkeasta koulutustasosta, 
mutta hallitus vie toimillaan siltä mahdollisuu­
det. Koulutukseen kohdistuvat leikkaukset on­
kin pysäytettävä viimeistään vuoden 1995 ta­
lousarvion yhteydessä. 

Edellä olevan perusteella ehdotamme, 

että pääluokan perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että hallitus 
pysäyttää supistamistoimet koulutuksen 
kaikilla tasoilla ja palauttaa opetustoi­
men määrärahat sellaiselle tasolle, joka 
turvaa hyvän koulutuksen koulumuo­
dosta ja varallisuudesta riippumatta. 
Opetustoimen maksamatta olevat val­
tionosuuksien loppuerät tulee maksaa 
vuonna 1995." 

Korkeakouluopetus ja -tutkimus 
(Luvut 29.10, 11 ja 19) 

Korkeakoulujen rahoituksen 1980-luvun lo­
pulla ja 1990-luvun alussa tapahtunut myöntei­
nen kehitys on kehittämislain toteuttamisesta 

luopumisen jälkeen kääntynyt jyrkkään laskuun. 
Vuoden 1994 talousarviossa korkeakouluille 
asetetaan lisääntyviä, varsin vaativiakin tulosta­
voitteita, vaikka niiden määrärahojen leikkauk­
set esitetään kahta edellistä vuotta suurempina. 

Keskeisenä tavoitteena tulisi olla korkea­
koulujen toimintakyvyn säilyttäminen poikkeus­
oloissakin sellaisena, että ne pystyvät vastaa­
maan mm. työllisyyspoliittisista syistä lisäänty­
neen opiskelijamäärän opetuksesta tyydyttäväs­
ti. Menosupistukset opetuksen ja tutkimuksen 
käyttöruenoissa sekä tutkimus- ja opetusvälinei­
den hankinnoissa halvaannuttavat korkeakoulu­
jen toiminnan ja vaarantavat niiden haavoittu­
vimpien osien, kuten tieteellisten kirjastojen ja 
tietopalvelun toiminnan. Valtiontalouden kriisin 
johdosta koulutuksen ja tutkimuksen voimava­
roja leikataan sattumanvaraisin ratkaisuin. Tänä 
päivänä jokaiselle ratkaisulle pitäisi päinvastoin 
olla vankat tiedepoliittiset, elinkeinopoliittiset ja 
kansantaloudelliset perusteet. 

Valtioneuvosto ei ole onnistunut laatimaan 
suunnitelmaa korkeakoululaitoksen rakenneuu­
distukseksi tieteellisiin arvioihin tai yliopistolai­
toksen perustoimintoja mittaaviin kriteereihin 
perustuen niin, että Suomessa turvattaisiin kor­
keakoulujen kehittäminen entistä toimivampina 
ja kansainvälisesti kilpailukykyisempinä. Kor­
keakoulujen rakenteellisessa ja muussa kehittä­
misessä tulisi antaa nykyistä enemmän päätös­
valtaa niiden omiin käsiin. Korkeakoulujen ar­
vokkaimpia ominaisuuksiahan on kyky pitkä­
jänteiseen toimintaan. Yhtenä esimerkkinä val­
tioneuvoston paniikkiratkaisuista on Turun yli­
opiston hammaslääketieteen laitosta koskeva 
ratkaisu. 

Edellä olevan perusteella ehdotamme, 

että lukuryhmän Korkeakouluopetus ja 
-tutkimus (luvut 29.10, lJ ja 19) peruste­
luissa lausuttaisiin: 

1) "Valiokunta edellyttää, että vuonna 
1995 korkeakouluille suunnatut voima­
varat säilytetään kustannustasoa vastaa­
villa ja että korkeakoulujen kehittämis­
lain 3 §pidetään voimassa vuosina 1995 
ja 1996." 

2) "Valiokunta edellyttää, että valtio­
neuvoston päätökseen 18.6.1993 sisälty­
vän lausuman tavoitteiden turvaamiseksi 
Turun yliopiston lääketieteellisen tiede­
kunnan hammaslääketieteen laitoksen 
perusopetus säilytetään siinä laajuudes-


94 1993 vp - VaVM 81 - HE 126 

sa, että hammaslääketieteen laitoksessa 
voidaan jatkaa menestyksellisesti tutki­
mus- ja tuotekehitystoimintaa sekä antaa 
alan jatko- ja täydennyskoulutusta." 

39. Opintotuki 

Uudella opintotukilailla korkeakouluopiske­
lijoista aloitettua opintotuen uudistusta jatke­
taan saattamalla myös keskiasteen opiskelijat 
sen piiriin. Nyt yhtenäistetään opintotukietuu­
det ja niiden määräytymisen perusteet. Uudistus 
on tältä osin tärkeä ja kannatettava, mutta 
opintotuki ei vielä ole tyydyttävällä tasolla. 
Opintotuki ei turvaa perestoimeentuloa ja opin­
totuen ehtojen 20 vuoden ikäraja on keinotekoi­
nen. 

Edellä olevan perusteella ehdotamme, 
että luvun 29.39 yleisperusteluissa lau­

suttaisiin: 

"Valiokunta edellyttää, että opinto­
tuen ehtojen 20 vuoden keinotekoinen 
ikäraja poistetaan ja opintorahan mää­
rää nostetaan perestoimeentuloa vastaa­
vaksi turvaksi siten, että se sidotaan kan­
saneläkkeen perusosan ja lisäosan mää­
rään." 

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

Vuonna 1993 siirrettiin veikkaus- ja raha­
arpajaisten voittovaroja lakisääteisten menojen 
katteeksi. Eduskunta edellytti vuoden 1993 ta­
lousarvioesityksen käsittelyn yhteydessä, että 
veikkaus- ja raha-arpajaisten voittovarojen 
käyttämisessä palataan normaaliin käytäntöön 
vuonna 1994. Ensi vuoden talousarvioesitykses­
sä ehdotetaan kuitenkin vuonna 1993 siirrettyjen 
varojen lisäksi siirrettäväksi lisää voittovaroja 
valtion talousarvion yleiskatteeksi. Tilapäiseksi 
alun perin tarkoitettua poikkeusjärjestelmää eh­
dotetaan siis jatkettavaksi ja mahdollisesti pysy­
väksi. Veikkauksen ja raha-arpajaisten tuoton 
nykyiset asetuksen mukaiset jakosuhteet tulisi­
kin säätää laissa. 

Edellä olevan perusteella ehdotamme, 

ettii lukuryhmiin Veikkauksen ja raha­
arpajaisten voittovarat (luvut 29.88, 90 ja 
98) perusteluissa lausuttaisiin: 

"Valiokunta edellyttäii, että veikkaus­
ja raha-arpajaisten voittovarojen käytös­
sä palataan normaaliin käytäntöön 
vuonna 1995 ja jakosuhteesta säädetään 
lailla." 

90. Taiteen tukeminen 

Taiteen keskustoimikunta on vuonna 1992 
tehnyt opetusministeriölle esityksen, jonka mu­
kaan Suomessa tulisi käynnistää komiteatasoi­
nen laaja-alainen taiteilijapolitiikan uudistystyö. 
Sekä hallituksen kulttuuripoliittinen selonteko 
että sivistysvaliokunnan sitä koskeva mietintö 
kiirehtivät tätä selvitystä. Eduskunta on siis 
myös edellyttänyt, että olisi selvitettävä, miten 
taiteilijoiden toimeentulo ja työskentelyedelly­
tyksetjärjestetään taiteilijoiden työn erikoislaatu 
huomioon ottaen. 

Edellä olevan perusteella ehdotamme, 

että luvun 29.90 perusteluissa lausuttai­
siin: 

"Valiokunta edellyttäii, että käynniste­
tään laaja-alainen komiteatasoinen tai­
teilijapolitiikan selvitys vuoden 1994 al­
kupuolella." 

Pääluokka 30 

MAA- JA METSÄ TALOUSMINISTERIÖN 
HALLINNONALA 

31. Hinta- ja tulotuki 

41. Maatalousyrittäjien tulotuki (arviomäärä­
raha) 

Momentin määrärahoja saa käyttää maata­
loustuotteiden markkinajärjestelmästä ja maata­
loustuotannon tasapainottamisesta annetuissa 
laeissa tarkoitettujen tukienja palkkioiden mak­
samiseen. Momentille on varattu 4 264,7 miljoo­
naa markkaa. Siinä on lisäystä 619,7 miljoonaa 
vuoden 1993 varsinaiseen sekä lisämenoarvioi­
hin budjetoituihin määrärahoihin verrattuna. 
Suuri ero perustuu osin siihen, että vuoden 1993 
viidennessä lisätalousarviossa vähennettiin tältä 
momentilta 230 miljoonaa markkaa. Se käytet­
tiin ylituotannon vientikustannusten rahoituk­
seen. Tästä määrärahan siirrosta huolimatta 
momentin kasvu on huomattava verrattuna ta­
lousarvioesityksen yleislinjaan. 


Vastalauseita 95 

Valtiontalouden vaikeuksien vuoksi myös 
maa- ja metsätalouden pääluokassa pitäisi pääs­
tä pysyviin säästöihin. Toistaiseksi tämän hallin­
nonalan säästöt ovat perustuneet paljolti siihen, 
että eri menoja on siirretty maksettaviksi rahas­
toista. Kohtuullista olisi, että hinta- ja tulotuen­
kin osalta pyrittäisiin sellaiseen maataloustulo­
ratkaisuun, ettei momentin määrärahoja tarvit­
sisi lisätä vuoden 1993 tasosta. 

Edellä olevan perusteella ehdotammekin, 

että momentin 30.31.41 perusteluissa 
lausuttaisiin: 

"Valiokunta toteaa, että tehtäessä maatalou­
den tuloratkaisuja tulisi pyrkiä veronmaksajien 
maksettavaksi tulevan hinta- ja tulotuen vähen­
tämiseen." 

44. Satovahinkojen korvaaminen (siirtomäärä­
raha 3 v) 

Satovahinkojen korvaamiseen on varattu vii­
meisen kolmen vuoden aikana 50 000 000 mark­
kaa. Kohtuullista olisi, jos maatalousyrittäjät 
samoin kuin muutkin yrittäjät vähitellen vastai­
sivat yrittäjäriskeistä laajemmin itse. Myös val­
tiontaloudelliset syyt puoltavat riskien siirtämis­
tä yrittäjille. 

Edellä olevan perusteella ehdotammekin, 

että momentin 30.31.44 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää hallituksen toi­
mivan niin, että vastuu satovahingoista 
siirtyy asteittain tuottajille itselleen ja 
että valtion vastuut näiltä osin poistu­
vat." 

32. (30.32 ja 30.33, osa) Maataloustuotteiden 
markkinointi ja tuotannon tasapainottamis­

toimenpiteet 

40. Maataloustuotteiden ja jalostettujen elin­
tarviketuotteiden markkinoimiskustannukset ( ar­
viomääräraha) 

Momentille esitetään 2 950 miljoonan markan 
määrärahaa. Määräraha palautettiin budjettiin 
sen jälkeen, kun hanke maatalouden markki­
nointirahaston perustamisesta vuoden 1994 alus­
ta peruuntui. Määrärahaa käytetään maatalou­
den ylituotannon markkinointiin sekä maata-

loustuotteiden hinnanerokorvauksista annetun 
lain mukaisten menojen maksamiseen. Käytössä 
olevien tietojen perusteella on ennakoitavissa, 
ettei budjetoitu määräraha tule riittämään yli­
tuotannon eikä hinnanerokorvausten maksami­
seen. 

Edellä olevan perusteella esitämmekin, 

että momentin 30.32.40 perusteluissa 
lausuttaisiin: 

"Valiokunta toteaa, ettei momentille varattu 
määräraha tule riittämään, ellei elintarviketeol­
lisuudelle anneta mahdollisuutta käyttää vien­
tiin meneviin elintarvikkeisiin ulkomaisia, maa­
ilmanmarkkinahintaisia raaka-aineita ja ellei 
ylituotannon supistamiseksi oteta käyttöön te­
hokkaampia toimia, ja todetun perusteella 

valiokunta edellyttää hallituksen toi­
mivan niin, etteivät veronmaksajien 
maksettaviksi tulevat· vastuut ylituotan­
nosta ja hinnanerokorvauksista kasva 
esitetystä vuoden 1994 aikana." 

33. Maatilatalouden rakenteen ja maaseudun 
kehittäminen 

Maatilatalouden kehittämisrahaston varoja 
on entistä laajemmin ryhdytty käyttämään 
maatalouden pääluokan momenttien katteeksi, 
vaikka kehittämisrahaston varoja tulisi käyttää 
ensisijaisesti maatalouden rakenteen uudistami­
seen ja siihen liittyen aloittelevien viljelijöiden 
tukemiseen. Kehittämisrahastojen varojen käyt­
tö mm. tasapainottamismenoihin estää maa­
talouden rakennekehityksen. 

Edellä olevan perusteella ehdotamme, 

että luvun 30.33 perusteluissa lausuttai­
siin: 

"Valiokunta toteaa, että maatilatalouden ke­
hittämisrahaston varojen siirto muiden moment­
tien katteeksi hidastaa maatalouden rakenneke­
hittämistä sekä vähentää aloitteleville viljelijöille 
suunnattuja tukitoimia. Maatilatalouden kehit­
tämisrahaston varoja ei saisi käyttää pääluokan 
menojen katteeksi vaan maatalouspolitiikkaa 
tulisi harjoittaa niin, että maatalouden eri mo­
menteille syntyy pysyviä säästöjä." 


96 1993 vp - VaVM 81 - HE 126 

86. Yksityismetsätalous 

42. Valtionapu yksityismetsätalouden edistä­
misorganisaatioille 

Yksityismetsätalouden valtionapuihin menee 
edelleenkin kohtuuttoman paljon yhteiskunnan 
rahaa, vaikka määrärahaa on hieman pienennet­
ty. Määrärahaa ollaan eduskunnan päätöksellä 
lisäämässä viidellä miljoonalla markalla ilman 
perusteita. Metsävarojemme ollessa muutoinkin 
vajaakäytössä ei ole mitään taloudellisia perus­
teita, joiden perusteella valtionapuja tulisi lisätä 
yksityismetsätaloudelle. Pikemminkin tulisi toi­
mia päinvastoin. 

Edellä olevan perusteella ehdotamme, 

että momentilta 30.86.42 vähennettäi­
siin 5 000 000 markkaa. 

Pääluokka 31 

LIIKENNEMINISTERIÖN 
HALLINNONALA 

24. Tielaitos 

21. Yleisten teiden perustienpito (siirtomäärä­
raha 2 v) 

Pääluokan suurin menoerä on yleisten teiden 
perustienpitoon varatut määrärahat. Määrära­
hoja saa käyttää yleisten teiden perustienpidosta 
ja yleisiksi teiksi otettavien yksityisteiden kun­
toonpanosta ja maa-aineshankinnoista aiheutu­
vien menojen maksamiseen. Määrärahoja leika­
taan yli 400 miljoonalla markalla vuoden 1993 
talousarvioesitykseen verrattuna. 

Liikenneinvestointien supistaminen osuu pa­
himpaan mahdolliseen ajankohtaan. Supista­
malla teiden kunnossapitoa ja pysäyttämällä 
uudet tieinvestoinnit syvennetään lamaa sekä 
heikennetään talouden kasvumahdollisuuksia. 
Tierahoituksen väheneminen johtaa välittömästi 
konkurssien lisääntymiseen ja työttömyyden 
kasvuun. 

Liikenneinvestointeja tulisi lisätä. Tielaitok­
sen mukaan urakat ovat nyt kymmeniä prosent­
teja normaaleja halvempia. Hankkeiden kustan­
nuksista arvioidaan palautuvan valtiolle ja kun­
nille veroina ja työllisyysmenojen säästöinä jopa 
yli 30 prosenttia. Tieinvestoinnit ovat myös erit­
täin hyviä elvytyskohteita, koska tiehankkeiden 
tuotantopanokset ovat valtaosin (90 %) kotimai­
sia. 

Perustienpidon määrärahoja on lisättävä tei­
den kunnossa pitämiseksi sekä työllisyyden li­
säämiseksi. 

Edellä olevan perusteella ehdotamme, 

että momentille 31.24.21 otettaisiin li­
säyksenä 500 000 000 markkaa. 

77. Tieverkon kehittäminen (siirtomääräraha 
2 v) 

Momentin 31.24.21 perusteluihin viitaten eh­
dotamme, 

että momentille 31.24. 77 otettaisiin li­
säyksenä 500 000 000 markkaa. 

58. Radanpito ja radanpitoon liittyvät 
valtiona\'Ut 

62. Valtionrautateiden radanpito (siirtomäärä­
raha 3 v) 

Joukkoliikenteen palvelujen kehittäminen on 
tärkeää joustavien kulku- ja kuljetusyhteyksien 
luomiseksi, mutta myös alueellisten ja ympäris­
töllisten syiden vuoksi. Nopeiden rataosuuksien 
valmistumista tulisi kiirehtiä. Radanpitomäärä­
rahoja tulisi lisätä, jotta suunniteltuja kehittämis­
investointeja voitaisiin toteuttaa aiottua nopeam­
min. Näin parannettaisiin myös työllisyyttä. 

Edellä olevan perusteella ehdotamme, 

että momentille 31.58.62 otettaisiin li­
säyksenä 500 000 000 markkaa. 

Pääluokka 33 

SOSIAALI- JA TERVEYSMINISTERIÖN 
HALLL.~ONALA 

15. Perhekustannusten tasaus 

52. Lapsilisät (arviomääräraha) 
Lapsilisäuudistuksen yhteydessä ei ole selvi­

tetty riittävässä määrin esityksen yhteyttä lasten 
kotihoidon tukeen ja lasten päivähoitoon. Työs­
säkäyvien ja pienipalkkaisten vanhempien saa­
maa tukea leikataan suhteettomasti kotihoidon 
tuen saajiin nähden. Tämä merkitsee perinteisen 
roolijaon voimistamista ja on tasa-arvopyrki­
mysten vastaista. 

Ehdotamme, 

että momentin 33.15.52 perusteluissa 
lausuttaisiin: 


Vastalauseita 97 

"Valiokunta edellyttää, että jatkossa 
perhepolitiikassa otetaan huomioon 
kaikki perhepoliittiset tulonsiirrot, kun­
tien mahdollisuudet taijota päivähoito­
palveluita ja päivähoitomaksujen koro­
tukset. Pienipalkkaisten työssäkäyvien 
vanhempien osuutta perhepoliittisesta 
tuesta ei saa vähentää eikä perhetukien 
uudistamisella tule asettaa työssäkäyn­
nille taloudellisia esteitä." 

17. Työttömyysturva 

Arviot työttömyysturvamenojen määrästä ei­
vät ole pitäneet, vaan hallitus on joutunut kas­
vattamaan niitä lisäbudjetein useita kertoja 
vuonna 1993. Jos hallituksen välinpitämätön 
suhtautuminen työllisyyteen jatkuu, näin käy 
myös vuonna 1994. Budjettiin sisältyvä työttö­
myysarvio on ilmeisesti ja valitettavasti mitoitet­
tu liian alhaiseksi. 

Paras tapa säästää työttömyysturvasta olisi 
työllisyyttä tukevan talouspolitiikan ja aktiivisen 
työvoimapolitiikan hatjoittaminen. Hallituksen 
tulisi myös luopua sellaisista julkisen sektorin 
saneeraustoimista, jotka lisäävät avointa työttö­
myyttä. Ainakin tällaiset toimet tulisi toteuttaa 
järkevällä aikataululla. 

Hallituksen tapa vähentää työttömyysturva­
menoja on siirtää osa työttömyysturvan menois­
ta nimellisesti työministeriön pääluokkaan työ­
voimapolitiikan täytäntöönpanoon. Hallituksen 
työmarkkinatuesta uhkaa kuitenkin tulla täysin 
passiivinen tukimuoto, sillä työvoimahallinnolla 
ei ole resursseja sen toteuttamiseen aktiivisina 
toimenpiteinä. 

Uuden tukimuodon tarve on itseaiheutettu. 
Taustalla on työttömyystilanteen paheneminen 
ja työvoimapolitiikan säästötoimenpiteet Aktii­
visen työllisyyspolitiikan avulla työmarkkina­
tuen käyttöönotto ei olisi noussut esiin. 

Hallituksen työttömyysturvaa koskeneet 
säästölakiehdotukset olivat erittäin puutteelli­
sesti valmisteltuja. Lisäksi hallitukselta puuttui 
kyky neuvotella esitysten muuttamisesta sen jäl­
keen, kun niissä ilmeni selkeitä käytännön ongel­
mia. Erityisesti tämä koskee työttömyysturva­
lain 5 luvun säännöksiä. 

Ehdotamme, 

että luvun 33.17 perusteluissa lausut­
taisiin: 

13 230895X 

1) "Valiokunta edellyttää, että hallitus 
välittömästi käynnistää toimenpiteet, 
joilla erityisesti nuoriso- ja pitkäaikais­
työttömyyttä vähennetääfl: oleellisesti ny­
kyisestä. Vain siten voidaan varmistua 
työttömyysturvaan osoitettujen määrä­
rahojen riittävyydestä." 

2) "Valiokunta edellyttää, että pitkään 
työttömänä olleiden henkilöiden työttö­
myysjaksot katkaistaan siten, että he voi­
vat päästä takaisin työttömyysturvajär­
jestelmän piiriin työmarkkinatuelta. 
lkääntyneiden pitkäaikaistyöttömien toi­
meentuloturva on järjestettävä tasoltaan 
kohtuullisena ja ilman tarvetta turvautua 
kunnalliseen toimeentulo tukeen." 

19. Eläkevakuutus 

51. Valtion osuus maatalousyrittäjien eläke­
laista johtuvista menoista (arviomääräraha) 

Maatalousyrittäjien eläkejätjestelmä rahoite­
taan 77-prosenttisesti valtion varoista. Se mak­
saa veronmaksajille lähes 2 miljardia markkaa. 
Muihin yrittäjiin verrattuna summa on huikea. 
Yrittäjäeläkkeisiin valtio käyttää vain noin 300 
miljoonaa markkaa. 

Ehdotamme, 

että momentin 33.19.51 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että hallitus 
valmistelee esitykset, joilla maatalous­
yrittäjien eläkejärjestelmä yhtenäistetään 
muiden pienyrittäjien eläkejärjestelmien 
kanssa." 

60. Valtion osuus kansaneläkelaista johtuvista 
menoista (arviomääräraha) 

Ehdotamme, 

että momentin 33.19.60 perusteluissa 
lausuttaisiin: 

1) "Valiokunta edellyttää, että eläke­
läis- ja vanhusväestöä kohdellaan julki­
sen talouden säästötoimenpiteissä oikeu­
denmukaisesti ja erilaisia säästöpäätök­
siä tehtäessä hallitus arvioi niiden yhteis­
vaikutukset kunkin väestöryhmän kan­
nalta." 

2) "Valiokunta edellyttää, että kansan­
eläkelain mukaista eläketurvaa rahoite-


98 1993 vp- VaVM 81- HE 126 

taan tulevaisuudessa yhä suuremmassa 
määrin verovaroin. Palkkaperusteisista 
työnantaja- ja työntekijämaksuista, va­
kuutusperiaatteeseen soveltumattomasta 
eläkkeensaajan kansaneläkemaksusta ja 
kuntien maksuista lisäosien rahoittami­
seen tulee asteittain luopua." 

29. Pakolaisten ja turvapaikan hakijoiden 
vastaanotto 

61. Pakolaisten ja turvapaikan hakijoiden vas­
taanotto (arviomääräraha) 

Suomeen tulleiden turvapaikanhakijoiden 
määrä on jäänyt odotettua pienemmäksi. Kehi­
tyksen voi uskoa jatkuvan mm. ulkomaalaisla­
kiin tehtyjen tiukennusten myötä. Siksi pakolais­
huollon momentille on talousarvioesityksessä 
budjetoitu liikaa varoja todelliseen tarpeeseen 
nähden. 

Katsomme kuitenkin, että kyseiset määrära­
hat tulisi pitää sellaisessa käytössä, jossa niiden 
alkuperäinen käyttötarkoitus, humanitaarinen 
apu, toteutuu. Siksi säästyviä varoja tulisi koh­
dentaa kansainväliseen kehitysyhteistyöhön mo­
mentille 24.30.66. 

Ehdotamme, 

että momentilta 33.29.61 vähennettäi­
siin 100 000 000 markkaa. 

32. Kuntien järjestämä sosiaali- ja terveyden­
huolto 

30. Valtionosuus kunnille sosiaali- ja terveyden­
huollon käyttökustannuksiin (arviomääräraha) 

Kuntien tarve arvioida menojaan ja tehostaa 
toimintaansa on tunnustettava. Säästötavoittei­
den on kuitenkin oltava realistisia ja niiden tulee 
kohdistua kuntiin tasapuolisesti. Säästötavoit­
teissa on myös otettava huomioon jo toteutetut 
säästöt. 

Kunnalliset henkilöstöjärjestöt vetosivat voi­
makkaasti hallitukseen sen puolesta, että hallitus 
olisi puolittanut suunnittelemansa valtionosuus­
leikkauksen. Jos valtionosuuksia vähennettäisiin 
vain 2,6 miljardilla markalla, se voitaisiin tehdä 
joustavasti siten, että palveluvarustus voidaan 
säilyttää ja kunnalliset työpaikat turvata. Halli­
tus ei tähän suostunut. Leikkauksista peruttiin 
vain 1,3 miljardia markkaa. 

Ehdotamme, 

että momentille 33.32.30 otettaisiin li­
säyksenä 1 300 000 000 markkaa ylimää­
räisenä budjettiperusteisena valtionosuute­
na. 

31. Valtionosuus kunnille sosiaali- ja terveys­
palvelujen perustamiskustannuksiin (arviomäärä­
raha) 

Kunnallisten sosiaali- ja terveyspalveluiden 
kehittäminen yhtäältä kansalaisten tarpeita vas­
taaviksi ja toisaalta taloudellisiksi edellyttää in­
vestointeja palvelurakenteen uudistamiseen. In­
vestointien aikaistaminen on perusteltua sekä 
kustannus- että työllisyyssyistä. Noin 300 mil­
joonan markan investointien aikaistaminen vuo­
silta 1995 ja 1996 edellyttää 50 miljoonan mar­
kan määrärahalisäystä vuonna 1994. 

Ehdotamme, 

että momentille 33.32.31 otettaisiin li­
säyksenä 50 000 000 markkaa. 

57. Lomatoiminta 

40. Valtion korvaus maatalousyrittäjien lomi­
tuspalvelujen kustannuksiin (arviomääräraha) 

Maatalousyrittäjien ja muiden yrittäjien eriar­
voisuus korostuu lomitustoiminnassa. Pienyrit­
täjien lomatoimintaan tarkoitettu pieni määrä­
raha aioitaan poistaa kokonaan. Maatalousyrit­
täjien lomia tuetaan edelleen yli miljardilla mar­
kalla. Yhteensä sosiaali- ja terveysministeriön 
pääluokasta maksettava maataloustuki on jopa 
3 145 miljoonaa markkaa. 

Ehdotamme, 

että momentin perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että eri yrittä­
järyhmiä kohdellaan tasapuolisesti loma­
toiminnan tukemisessa." 

Pääluokka 34 

TYÖMINISTERIÖN HALLINNONALA 

Työttömyyden alentaminen on erityisesti ta­
louspolitiikan tehtävä. Kuitenkin myös työvoi­
ma- ja koulutuspolitiikalla on keskeinen tehtävä 
pyrittäessä lieventämään työttömyyden vaiku­
tuksia ja parantamaan työttömien mahdolli­
suuksia palata työelämään. 


Vastalauseita 99 

Työministeriön julkaisussa "Murrosvaiheen 
valinnat. Työhallinnon strategiset linjaukset 
1990-luvun työpolitiikassa" tiivistetään työpoli­
tiikan tehtävät neljään strategiseen linjaukseen, 
jotka ovat seuraavat: 

1. Työttömyyden alentaminen erityisesti nuo­
riso- ja pitkäaikaistyöttömyyttä vähentäen. 

2. Työttömien työmarkkinavalmiuksien tuke­
minen. 

3. Tuottavuuden kohottaminen työelämän 
joustavuutta ja laatua kehittämällä. 

4. Työhallinnon palvelukyvyn varmistaminen 
sopeutuksessa. 

Hallituksen talousarvio ei vastaa näihin haas­
teisiin. Työvoimahallinnon resurssit ja työvoi­
mapolitiikan toimeenpanaan tarkoitetut määrä­
rahat ovat täysin alimitoitettuja ongelmien mit­
tasuhteisiin ja asetettuihin tavoitteisiin nähden. 

Hallituksen esityksessä vuoden 1994 talousar­
vioksi ei myöskään ehdoteta merkittäviä lisäpa­
nostuksia työvoimapoliittiseen aikuiskoulutuk­
seen. Kuitenkin työvoimakoulutus on monessa 
suhteessa paras tapa edistää työttömien omatoi­
mista sijoittumista työmarkkinoille silloin, kun 
työllisyyskehitys kääntyy myönteisemmäksi. On 
pelättävissä, että rakennemuutos ja pitkäaikai­
nen työttömyys johtavat nousukauden kynnyk­
sellä mittavaan työttömyyden ja työvoimapulan 
yhtäaikaiseen ongelmaan, jollei nyt työttömänä 
olevilla ole mahdollisuutta ylläpitää ja kehittää 
osaamistaan. 

Työvoimakoulutukseen on pystytty ottamaan 
vain noin puolet hakijoista. Koulutushalukkuut­
ta ja -tarvetta työttömien keskuudessa siis on. 
Koulutuskapasiteetti riittää myös huomattavasti 
suurempaan koulutuksen volyymiin. Työvoima­
koulutus on myös osoittautunut varsin edulli­
seksi, yksikkökustannuksia on onnistuttu laske­
maan. 

Edellä olevan perusteella ehdotamme jäljem­
pänä eduskunnan hyväksyttäväksi lisämäärära­
hoja työvoimapolitiikan tehostamiseksi sekä 
eräitä lausumia. 

01. Työministeriö 

21. Toimintamenot (siirtomääräraha 2 v) 
Ehdotamme, 

että momentin 34.01.21 perusteluissa 
lausuttaisiin: 

1) "Valiokunta edellyttää, että hallitus 
pitää huolen työvoimahallinnon kyvystä 
vastata massatyöttömyyden hoitamises-

ta, erityisesti nuoriso- ja pitkäaikaistyöt­
tömyyden katkaisemisesta aiheutuviin 
valtaviin haasteisiin." 

2) "Valiokunta edellyttää, että hallitus 
antaa eduskunna1le tarvittaessa lisäta­
lousarvioesityksen, jossa käyttämättä 
jääviä palkkaperusteisia työllistämistu­
kia voidaan käyttää tilapäisten henkilöi­
den palkkaamiseen työvoimahallintoon 
enintään kahden vuoden pituisiin työ­
suhteisiin." 

06. Työvoimapolitiikan toimeenpano 

Ehdotamme, 

että luvun 34.06 perusteluissa lausut­
taisiin: 

"Valiokunta edellyttää, että työllistämistuet 
jaetaan eri työvoimapiireille työttömien määrän 
suhteessa." 

02. Palkkaukset (arviomääräraha) 
Ehdotamme, 

että momentille 34.06.02 otettaisiin li­
säyksenä 300 000 000 markkaa käytettä­
väksi palkkauksiin nuoriso- ja pitkäaikais­
työttömysen katkaisemiseksi. 

30. Valtionapu kunnille ja kuntayhtymille työt­
tömyyden lieventämiseen (arviomääräraha) 

Ehdotamme, 

että momentille 34.06.30 otettaisiin li­
säyksenä 300 000 000 markkaa käytettä­
väksi palkkauksiin nuoriso- ja pitkäaikais­
työttömyyden katkaisemiseksi. 

50. Työvoimapoliittiseen aikuiskoulutukseen 
osallistuvien opintososiaaliset edut (arviomäärä­
raha) 

Katsomme, että työvoimapoliittisen aikuis­
koulutuksen määrärahoja tulisi lisätä siten, että 
koulutuksessa olevien määrää voitaisiin nostaa 
noin 50 prosentilla hallituksen esityksessä ole­
vasta 6,5 miljoonasta oppilastyöpäivästä noin 10 
miljoonaan oppilastyöpäivään. Tämä edellyttää 
sekä työvoimakoulutuksen opintososiaalisiin 
etuuksiin että työvoimakoulutuksen ostopalve­
luihin varattujen määrärahojen korottamista 
vastaavasti. 

Ehdotamme, 

että momentille 34.06.50 otettaisiin li­
säyksenä 500 000 000 markkaa. 


100 1993 vp - VaVM 81 - HE 126 

51. Työvoimapoliittisen aikuiskoulutuksen os­
topalvelut (arviomääräraha) 

Ehdotamme, 

että momentille 34.06.51 otettaisiin li­
säyksenä 450 000 000 markkaa. 

52. Työmarkkinatuki (arviomääräraha) 
Ehdotamme, 

että momentin 34.06.52 perusteluissa 
lausuttaisiin: 

1) "Valiokunta edellyttää, että hallitus 
valmistelee esityksen työmarkkinatuesta 
annetun lain muuttamiseksi siten, että 
laissa tarkoitettu työharjoittelu voi ta­
pahtua työsuhteessa. 

2) Valiokunta edellyttää vanhempiensa 
luona asuvien osittaisesta työmarkkina­
tuesta luopumista." 

61. Valtionapu työttömyyden lieventämiseen 
( arviomääräraha) 

Ehdotamme, 

että momentille 34.06.61 otettaisiin li­
säyksenä 400 000 000 markkaa käytet­
täväksi palkkauksiin nuoriso- ja pitkäai­
kaistyöttömyyden katkaisemiseksi sekä 
oppisopimusten käytön lisäämiseksi. 

Pääluokka 35 

YMPÄRISTÖMINISTERIÖN HALLIN­
NONALA 

11. Ympäristön suojelu 

62. Ympäristönsuojelun edistäminen (siirto­
määräraha 3 v) 

Momentille esitetään vain 13,6 miljoonan 
markan määrärahaa. Tästä vain 10,6 miljoonaa 
markkaa olisi käytettävissä ympäristönsuojelun 
kehittämiseen, koska osa rahasta menee tehtyjen 
sopimusten mukaisesti rauta- ja teräsromun tal­
teenoton edistämiseen. Kuluvan vuoden määrä­
rahat ympäristönsuojelun edistämiseen ovat 45,5 
miljoonaa markkaa. Määrärahoja on lisätty kes­
ken vuoden myös elvytyssyistä. 

Vuodelle 1994 varattu määräraha on erittäin 
vaatimaton. Avustuksia ympäristönsuojeluin­
vestointeihin on haettu yhteensä 200 miljoonalla 

markalla, joten tarpeeseen nähden määräraha 
on aivan liian pieni. Ympäristöministeriön mie­
lestä momentin määrärahan tulisi olla vähintään 
100 miljoonaa markkaa. Myös työllisyyssyyt 
puoltavat suojelutöiden tekemistä laajempana 
myös vuoden 1994 aikana. 

Edellä esitetyn perusteella ehdotamme, 

että momentille 35.11.62 otettaisiin li­
säyksenä 45 000 000 markkaa. 

25. Vesi- ja ympäristöhallinto 

77. Vesistö- ja ympäristönsuojelutyöt (siirto­
määräraha 3 v) 

Momentille on myönnetty 23,85 miljoonan 
markan määräraha. Momentille varatut määrä­
rahat eivät riitä saastuneiden maa-alueiden 
kunnostamiseen kiireellisissä tapauksissa. Kun­
nostuksen kannalta isännättömien, kiireellisten 
maaperän saastumistapausten hoitamiseen ei ole 
varoja, vaikka viime vuosina on ilmennyt useita 
sellaisia kiireellisiä saastumistapauksia, joiden 
kunnostus ei siedä viivyttelyä. Tilanne helpottui­
si, jos vesi- ja ympäristöpiirien käyttöön kysei­
seen tarkoituksiin varattaisiin 5 miljoonan mar­
kan määräraha. 

Edellä esitetyn perusteella ehdotamme, 

että momentille 35.25. 77 otettaisiin li­
säyksenä 5 000 000 markkaa. 

30. (35.15, 30, osa ja 32, osa) Yhdyskunnat, 
alueidenkäyttö ja luonnonsuojelu 

22. (35.15.22) Luonnonsuojelualueiden hoito ja 
kunnossapito (siirtomääräraha 3 v) 

Momentin määrärahaa käytetään kansallis­
puistojen, muiden luonnonsuojelualueiden ja 
luonnonsuojelutarkoituksiin varattujen alueiden 
sekä erämaa-alueiden hallinnointiin, hoitoon, 
opastustoimintaan, niiden rakennusten ja raken­
nelmien, teiden ja tieosuuksien korjaus- ja kun­
nossapitomenoihin sekä muihin luonnonsuoje­
luun liittyviin erillistehtäviin. 

Kolin kansallispuisto on perustettu tämän 
vuosikymmenen alussa, mutta puistoalueen 
oheistoimintojen, kuten opastuskeskuksen ra­
kentaminen on edennyt hyvin hitaasti. Puisto­
alueen perustoimintojen rakentamista tulisi 
vauhdittaa. 

Edellä olevan perusteella ehdotamme, 


Vastalauseita 101 

että momentin 35.30.22 perusteluissa 
lausuttaisiin: 

" Valiokunta edellyttää, että momentin 
määrärahoja käytetään myös Kolin kan­
sallispuistoalueen perustoimintojen ra­
kentamiseen." 

87. (35.15.87) Luonnonsuojelualueiden hankki­
minen (siirtomääräraha 3 v) 

Momentin määrärahaa saa käyttää maa- ja 
vesialueiden sekä rakennusten ostamiseen ja lu­
nastamiseen luonnonsuojelutarkoituksia varten 
sekä erämaa-alueisiin liitettävien alueiden osta­
miseen. 

Kolin kansallispuisto on perustettu tämän 
vuosikymmenen alussa. Kun laki Kolin kansal­
lispuistosta säädettiin, jäi tavoiterajauksen sisäl­
le paljon alueita, jotka on tarkoitus lunastaa ja 
jotka sen vuoksi nyt ovat toimenpidekiellossa. 
Ongelmana on alueiden lunastamisen hitaus. 
Lunastuksia tulisi nopeuttaa. 

Edellä olevan perusteella ehdotamme, 

että momentin 35.30.87 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että momentin 
määrärahoja käytetään myös Kolin kan­
:>allispuiston alueella olevien luuastetta­
vien maiden lunastamiseenja että kansal­
lispuiston valmistumista myös näin edis­
tettäisiin." 

41. Valtion asuntorahasto 

Hallitus on tehnyt kuluneen vuoden aikana 
useita asuntorahastoa koskevia päätöksiä, jotka 
ovat olleet osin jopa ristiriidassa keskenään. 
Keväällä 1993 hallitus päätti, ettei asuntorahas­
to saa ottaa tulevina vuosina enää lainaa. Päätös 
liittyi hallituksen tavoitteeseen vähentää valtion 
velanottoa. Budjettiriihessä hallitus poisti siirto­
määrärahan asuntorahastoon, minkä seuraukse­
na asuntorahaston on pakko ottaa lainaa selviy­
tyäkseen menoista. Poistamalla siirtomäärära­
han asuntorahastoon hallitus paikkasi budjetti­
riihen aikana paljastuneen miljardin markan 
laskuvirheen budjetin menoissa. Asuntorahas­
ton lainanotto sallitaan aiemmista periaatepää­
töksistä huolimatta. 

Alikorkoisuudella taataan aravatuotannon 
jatkuminen. Hallitus on siirtymässä aravatuo­
tannosta korkotukituotantoon. Tämä merkitsee 

sosiaalisen asuntotuotannon romuttamista, kos­
ka lyhytaikaisella korkotuella rakennettuun 
asuntotuotantoon ei sisälly sosiaalista tarvehar­
kintaa, vaikka sen saama yhteiskunnan tuki on 
muuta, esimerkiksi aravarakentamisen tukea 
suurempi. 

Aravalakia on muutettu myös niin, että asun­
torahaston lainoja on mahdollisuus arvopaperis­
taa, mikä vähentää rahaston lainapääomaa ja 
siten myös tuotannon rahoitusmahdollisuuksia. 
Lisäksi arvopaperistaminen on valtiolle talou­
dellisesti kalliimpi vaihtoehto kuin lainanotto. 

Asuntorahaston toimintaedellytysten hotjut­
taminen vaarantaa koko arava-asuntokannan 
säilymisen sekä uustuotannon. Asuntotuotan­
non pitkäjänteiseltä suunnittelulta on viety vii­
meisetkin edellytykset. Kuluneiden vuosien ko­
kemukset taas suorastaan edellyttäisivät pitkä­
jänteisyyttä ja paremmin suhdannetilanteeseen 
sopeutettua asuntopolitiikkaa. 

Edellä esitetyn perusteella ehdotamme, 

että luvun 35.41 perusteluissa lausuttai­
siin: 

1) "Valiokunta edellyttää, että asunto­
rahastolle taataan riittävät pitemmän ai­
kavälin toimintamahdollisuudet asunto­
jen uustuotannon, peruskorjausten ja 
olemassa olevan asuntokannan turvaa­
miseksi. 

2) Valiokunta edellyttää, että asunto­
rahaston lainakantaa ei arvopaperisteta. 

3) Valiokunta edellyttää, että valtion 
vuoden 1994 talousarvioon palautetaan 
määräraha asuntorahastoon alikorkoi­
suuden tukemiseksi." 

45. Asunto- ja rakennustoimi 

Vuodelle 1994 arvioidut asuntotuotantomää­
rät ovat asuntojen rahoitusmahdollisuuksiin 
nähden melko korkeita. Arvio 8 000 uuden va­
paarahoitteisen asunnon aloittamisesta on ylimi­
toitettu. Korkojen alentumisesta huolimatta 
asuntokauppa on edelleen melko vaisua, joten 
uusia asuntoja ei uskalleta aloittaa arvioidussa 
laajuudessa. 

Myönteistä on korjausrakentamisen laajuus, 
koska sillä voidaan hyvin nopeasti vaikuttaa 
työllisyyteen. 

Yhteiskunnan tukeman asuntotuotannon pai­
nopiste siirtyy korkotuettuihin asuntoihin. Ara­
valainajätjestelmän rinnalle ollaan luomassa 14 


102 1993 vp - VaVM 81 - HE 126 

erilaista korkotukimuotoa. Suuri osa tuesta oh­
jautuu lyhytaikaiseen korkotukeen, jonka turvin 
rakennetuissa asunnoissa ei noudateta minkään­
laista tarveharkintaa. Korkotuki on niin suuri, 
että se kattaa omistajan kulut jopa yli satapro­
senttisesti. Koska yleinen korkotaso on alentu­
nut, olisi asuntotuotannon korkotukikin täyty­
nyt mitoittaa muuttuneen tilanteen mukaiseksi. 
Hallituksen esittämässä muodossa korkotuesta 
on tulossa uusi tuki pankeille ja rakennusyhtiöil­
le. Pysyvää vuokra-asuntokantaa ei synny, kos­
ka korkotuella rakennetut asunnot voidaan 
myydä 10 vuoden vuokra-asuntokäytön jälkeen. 

Lyhytaikaisella korkotuella rakennetut asun­
not palvelevat erittäin huonosti asuntopoliittisia 
tavoitteita turvata tasainen ja kohtuuhintainen 
asuntotuotanto suhdanteista riippumatta. Ylei­
siä asuntopoliittisia tavoitteita voitaisiin edistää 
parhaiten turvaamalla asuntorahaston toiminta­
mahdollisuudet. Asuntorahaston voimavarojen 
turvin tulisi korjata yhtenäislainajärjestelmässä 
havaitut puutteet. Lainoitusehtoja tulisi muuttaa 
siten, että asumiskustannukset pysyisivät koko 
laina-ajan kohtuullisina. Asumiseen käytössä 
olevien yhteiskunnan voimavarojen vähentyessä 
tulisi varat käyttää vähävaraisia parhaiten hyö­
dyntäen. 

Edellä olevan perusteella ehdotamme, 

että luvun 35.45 perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että yhteiskun­
nan tukeman asuntotuotannon painopis­
tettä siirretään korkotuetoista arava­
vuokra-asuntoihin ja että vuokra-asun­
tojen korkotuessa luovuttaisiin valtiolle 
kalliimmaksi tulevasta lyhytaikaisesta 
(10 vuoden) lainoituksesta mahdollisim­
man pian." 

54. Asumistuki (arviomääräraha) 
Momentille myönnetään 2,3 miljardia mark­

kaa. Myönteistä on, että hallitus vihdoin korjaa 
edes osittain vuoden 1993 aikana tehdyt asumis­
tuen leikkaukset. 

Lapsipaketin avulla voidaan lapsiperheiden 
asumistuen perusteita palauttaa entiselleen yh­
teensä 370 miljoonalla markalla. Lapsiperheiden 
asumistukiperusteet palautunevat jokseenkin 
hyvin vuoden 1992 tukiehtojen mukaisiksi, ku­
ten sosialidemokraatit ovat edellyttäneet. Vuo­
den 1994 aikana on arvioitu asumistuen piiriin 
tulevan n. 60 000 uutta tuensaajaa, joista n. 
30 000 on lapsiperheitä ja 30 000 muita. Heistä 

on työttömien osuudeksi arvioitu 70%. Uusien 
tuensaajien huomattavan lisääntymisen vuoksi 
muiden tuensaajaruokakuntien tuen saanti ei 
palaudu vuoden 1992 ehtojen mukaiseksi ja 
tukiperusteita jouduttaneen jopa tiukentamaan, 
ellei momentin määrärahaa lisätä. Muuten on 
odotettavissa, että kuntien toimeentulotukime­
not kasvavat lisää. Koska asumistuki on yksi 
niistä harvoista tulonsiirroista, joka kohdentuo 
100 %:sti pienituloisiin, olisi kohtuullista, että 
tuen taso säilytettäisiin myös lamavuosina. 

Edellä olevan perusteella ehdotamme, 

että momentille 35.45.54 otettaisiin li­
säyksenä 200 000 000 markkaa. 

57. Arvonlisäveron korvaaminen (arviomäärä­
raha) 

Momentin 25 miljoonan markan määrärahaa 
saa käyttää avustusten maksamiseen asunnon­
hankkijoille arvonlisäverosta aiheutuvia lisäkus­
tannuksia vastaavasti valtioneuvoston päättä­
min perustein. On kohtuullista, että arvonlisäve­
rouudistuksen aiheuttama asumiskustannusten 
nousu korvataan edes erillisjärjestelyin. Sel­
keämpää olisi kuitenkin ollut siirtää arvonlisäve­
rouudistus vuoden 1995 puolelle, jolloin olisi 
vältytty hallinnollisesti raskailta avustus- ja 
maksamismenettelyiltä. Kun hallitus ei suostu 
siirtämään uudistuksen voimaantuloa, olisi tasa­
puolista korvata veron tuoma asumiskustannus­
ten nousu niin omistus- kuin vuokrataloille. 

Edellä esitetyn perusteella ehdotamme, 

että momentin 35.45.57 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että arvonlisä­
verouudistuksen aiheuttama asumiskus­
tannusten nousu korvataan myös vuok­
ra-asuntokäyttöön rakennettaville asuin­
taloille." 

60. Siirto valtion asuntorahastoon 
Hallitus on poistanut momentin määrärahan 

saadakseen talousarvioesityksen tulot ja menot 
tasapainoon. Määräraha on poistettu ilman, että 
olisi perusteellisesti harkittu asuntorahaston toi­
mintaedellytyksiä budjettisiirron poistamisen 
jälkeen. Hallitus on antanut ymmärtää, että 
määrärahan poistaminen olisi väliaikainen toi­
menpide ja liittyisi vain vuoden 1994 budjettiin. 
Valtion talouden tila ei ole kuitenkaan yhtään 
helpompi tulevinakaan vuosina, joten on odotet­
tavissa, että määräraha jää pysyvästi pois budje-


Vastalauseita 103 

tista. Näyttää siltä, että nyt tehdyllä päätöksellä 
heikennetään asuntorahaston toimintamahdolli­
suuksia pysyvästi. 

Rahastosiirron poistaminen on lyhytnäköistä 
- budjettipolitiikkaa, jolla vaaraunetaan koko so­

siaalisen asuntopolitiikan tulevaisuus. Määrära­
haa ei saa poistaa ilman, että asuntorahaston 
toimintaedellytykset turvataan muutoin. Arava-

Helsingissä 13 päivänä joulukuuta 1993 

asuntotuotannon rahoituksen turvaamiseksi tu­
lee rahastosiirto palauttaa vuoden 1994 talousar­
vioesitykseen. 

Edellä esitetyn perusteella ehdotamme, 

että momentille 35.45.60 otettaisiin li­
säyksenä 1 JOO 000 000 markkaa. 

Matti Luttinen 
Jussi Ranta 
Kari Rajamäki 

Tuulikki Hämäläinen 
Lea Savolainen 

Pentti Lahti-Nuuttila 
Jouni Backman 
Kerttu Törnqvist Timo Roos 


104 1993 vp- VaVM 81- HE 126 

II 

YLEISPERUSTELUT 

Ahon hallituksen talouspolitiikka on perus­
teellisesti epäonnistunut. Työttömyyden radi­
kaali vähentäminen on välttämätöntä. Ahon 
hallitus taas tekee korkeasta työttömyydestä 
pysyvää aiheuttaen samalla valtiontalouden tar­
peettoman velkaantumisen. Velkaa ei ole käytet­
ty talouden elvyttämiseen, vaan passiiviseen, 
lamaa jopa syventävän politiikan seurausten 
maksamiseen. 

Nyt tarvitaan Suomen käynnistämisohjelma. 
Hallituksen vitkuttelu, jolla tähdätään suotuisan 
vaalituloksen ostamiseen ajoittamalla elvytystoi­
met vaalien alle, käy liian kalliiksi kansalaisille. 

Ehdotamme, 

että yleisperusteluissa lausuttaisiin: 
"Valiokunta, 
kiinnittäen huomiota siihen, että lokakuussa 

1993 tilastokeskuksen työvoimatutkimuksen 
mukaan työttömiä oli lähes 460 000 henkeä 
työttömyysasteen ollessa 18,7% ja työvoimatoi­
mistoissa työttöminä työnhakijoina noin 
500 000 henkeä, 

ja todeten, että valtiovarainministeriö enna­
koi työttömyyden yhä vaikeutuvan ja olevan 
vuonna 1994 keskimäärin 19% sekä mahdolli­
sesti jopa nousevan tätäkin suuremmaksi, 

siksi 
edellyttää, että hallitus laatii pikaisesti 

eduskunnalle annettavaksi kansallisen 
jälleenrakennusohjelman, jonka osateki­
jöinä ovat mm: 

(a) korkojen pitäminen alhaalla; 
(b) merkittävä panostus koulutukseen, 

sekä uudelleen- ja täydennyskoulutuk­
seen; 

(c) mittava ohjelma perusrakennein­
vestointeihin kuten mm. asuntojen kor­
jaukseen, perusteltuihin rautatie- ja tie­
investointeihin; 

( d) pk-yritysten toimintaedellytysten 
parantaminen; 

(e) työn jakaminen uudelleen yhteis­
työssä sopien työmarkkinajärjestöjen 
kanssa; 

(f) laaja uusien valtionyhtiöiden pe­
rustamisohjelma elinkeinorakenteen mo­
nipuolistamiseksi ja alueellisen tasa­
painoisen kehityksen varmistamiseksi; 
ja 

(g) mittava panostus työvoimahallin­
non työllistämistoimiin mukaan lukien 
odotusajan jälkeen työttömälle määrä­
ajaksi oikeus työ-, koulutus- tai harjoitte­
lu paikkaan." 

MENOT 

Pääluokka 21 

TASAVALLAN PRESIDENTTI 

01. Tasavallan Presidentti 

Vasemmistoliiton eduskuntaryhmä on ajanut 
tasavallan presidentin ulkopoliittisten ja sisäpo­
liittisten valtaoikeuksien kaventamista ja vallan­
käytön parlamentarisointia. Meille ei riitä se, 
että viranhaltija jossakin yhteydessä korostaa 
omaa parlamentaarisuuttaan tai että hän näyt­
täisi jättävän käyttämättä perustuslain suomia 
valtaoikeuksia, ellei muutoksia myös kirjata val­
tiosääntöömme. 

Meidän käsityksemme mukaan tasavallan 
presidentin valtaoikeudet ovat liian laajat, min­
kä lisäksi presidentillä on mahdollisuus sellai­
seen piilevään vallankäyttöön, joka ei juurikaan 
dokumentoidu tai ole julkisen arvioinnin kohtee­
na samalla tavoin kuin esimerkiksi Yhdysvaltain 
presidentin vallankäyttö. Tässä vallankäytössä 
on erikoista se, että silloin kun se on avointa ja 
dokumentoitua, esimerkiksi hallituksen esityk­
sen antaminen eduskunnalle, presidentin allekir­
joitukseen suhtaudutaan kuin muodollisuuteen. 
Useimmat nykyisistä presidenttiehdokkaista tai 
puolueista eivät halua muuttaa tätä allekirjoitus­
ta seremonialliseksi, valtioneuvoston kantaan 
sidotuksi, vaan haluavat säilyttää presidentin 
oikeuden antaa esitys myös valtioneuvoston 
kannasta poikkeavassa muodossa. Niin kauan 
kuin presidentillä on tämä oike~s, presidentin 
tulee vastata jokaisesta antamastaan esityksestä. 

On esitetty, että presidentin sisäpolitiikan val­
taoikeudet olisivat jotenkin lepääviä ja että pre­
sidentti toimisi, jos parlamentti ja parlamentaris­
mi eivät toimi. Tällaista valtaoikeuden käytön 
rajoitusta ei valtiosääntöön kuitenkaan ole kir­
joitettu. Siten ne ovat aina käytettävissä yhden 
henkilön, presidentin oman harkinnan mukaan. 


Vastalauseita 105 

Presidentin vallankäyttö voi ilmetä myös epä­
suorana tai peiteltynä, eri viranomaisille lausut­
tuina toivomuksina, joiden vähäinen julkisuus ja 
heikko dokumentointi eivät vastaa niiden mer­
kittävyyttä. Esimerkiksi jos presidentti katsoi­
si aiheelliseksi kutsua pankkien yksipuolisen 
koronnoston lopullisesti vääräksi todenneen oi­
keusistuimen jäsenet, jotka hän sattumoisin 
HM:n mukaan nimittää, ripittämistilaisuudeksi 
tulkittavaan keskusteluun kyseisestä aiheesta, 
tulisi asia todennäköisesti heikosti dokumentoi­
duksi. Vaikutusta vaille rikostutkinnan ja syyte­
harkinnan kannalta ei jääne myöskään se, että 
presidentti paheksuisi talousrikoksissa syyttäjien 
toimia tai osoittaisi ymmärtämystä sellaista val­
tioneuvoston jäsentä kohtaan, joka sittemmin 
tulisi tuomituksi lahjoman ottamisesta. 

Nykyisen tasavallan presidentin osuutta 
Ahon hallituksen talouspolitiikan keskeiseen ja 
kohtalokkaaseen linjavalintaan ei ole dokumen­
toitu eikä se ole ollut julkisesti arvioitavissa 
silloin, kun tuo linjavalinta tehtiin. Vahvaan 
markkaan perustunut ja Euroopan liiton raha­
ja talousliiton nopeaan jäsenyyteen tähdännyt 
deflaatiopolitiikka on raunioittanut talouden. 
Markan devalvoitumisesta ja kellumisesta huoli­
matta hallitus ei ole luopunut kielteisestä suhtau­
tumisestaan elvytykseen. On julkisesti selvittä­
mättä ja dokumentoimatta, missä määrin tässä 
on taustalla presidentin myöhemmin julkistama 
vakuutus, että hän puolustaa hallituksen talous­
politiikkaa tarvittaessa vaikka sen ministereitä 
vastaan. 

Suomessa myös presidenttiä kohtaan osoitet­
tu liiallinen ja liioiteltu arvonauto estää presiden­
tin politiikan kriittisen arvioinnin. 

Presidentin 6 vuoden kausi, joka lisäksi 
useimmiten venynee 12 vuodeksi, vaikeuttaa 
huomattavasti presidentin vallankäytön julkista 
arviointia ja arvostelua niin kauan kuin presi­
dentillä on nykyiset laajat valtaoikeudet Ei ole 
sattuma, että puolueet, joiden yhtenä tavoitteena 
on pääsy hallitukseen, arvioivat tasavallan presi­
denttien vallankäyttöä varsin vaisusti, mikä on 
omiaan rampauttamaan kansanvaltaa. 

Presidentin lujaa asemaa ja suuria valtaoi­
keuksia on perusteltu mm. sillä, että hänet on 
tahdottu rinnastaa yksityisen yrityksen toimitus­
johtajaan, joka tarvitsee suuret valtuudet sanee­
raustilanteessa. Ne valtaoikeudet ovat nytkin 
olemassa ja maa on ajettu työttömyyden ahdin­
koon. Yksityisen yrityksen toimitusjohtajalla on 
valtaa, mutta vastaavasti hänet voidaan myös 
nopeasti vapauttaa tehtävistään, jos hän ei on-

14 230895X 

nistu. Toimitusjohtajuuteen ei siis sovellu kuu­
den vuoden peruuttamaton valtuutus. 

Tasavallan presidentin palkkiota koskevan 
lain käsittelyssä vastustimme palkkion korotta­
mista. 

Pääluokka 24 

ULKOASIAINMINISTERIÖN HALLIN­
NONALA 

30. Kansainvälinen kehitysyhteistyö 

Kehitysyhteistyömäärärahojen pudottua 0, 7 
prosentin BKT-osuudesta on 0,4 prosentista tul­
lut eräänlainen ratkaiseva uusi alaraja, jonka alle 
ei missään tapauksessa voida mennä vaaranta­
matta kehitysyhteistyön perusrakenteita. 

Budjettiesityksen perusteluissa hallitus ilmoit­
taa, että kehitysyhteistyömäärärahat vuonna 
1994 ovat noin 0,4 prosenttia bruttokansantuot­
teesta. 

Muodollisesti budjettiesityksessä siis kunnioi­
tetaan eduskunnan viime budjettikierroksella 
selkeästi ilmaisemaa tahtoa. Käytännössä 0,4 
prosentin BKT-osuuden tasoon on kuitenkin 
päästy kyseenalaisin keinoin. Kehitysyhteistyö­
budjetissa on erilaisia muitakin vinoutumia, 
mutta pakolaisten vastaanotosta aiheutuvien 
kustannusten laskentatapa on selkeästi suurin 
yksittäinen ongelma. Ilman yläkanttiin arvioitu­
ja ja väärien perusteiden mukaan laskettu ja pa­
kolaiskustannuksia kehitysyhteistyöbudjetti jäisi 
selvästi alle 0,4 BKT:sta. Pakolaiskustannukset 
ovat jo lähes 20 prosenttia koko kehitysyhteis­
työbudjetistamme, kun vastaava luku muissa 
OECD-maissa on 1-2 prosenttia. Tähän on 
ajauduttu siksi, että kehitysyhteistyömenoiksi on 
laskettu sellaisiakin pakolaiskuluja, jotka eivät 
täytä OECD:n arviointiperusteita. 

Pakolaiskustannusten laskentatapa on ongel­
mallinen toisessakin mielessä. 

Vuonna 1991 kirjattiin kehitysyhteistyöme­
noiksi pakolaisten vastaanotosta aiheutuvia kus­
tannuksia 212,8 miljoonaa ja vuonna 1992 191,5 
miljoonaa markkaa. Tälle vuodelle on budjetoi­
tu samaan tarkoitukseen 362,6 miljoonaa ja 
vuodelle 1994 peräti 371,3 miljoonaa markkaa. 
Kriteerit täyttävien pakolaisten määrässä ei ole 
tapahtumassa huomattavaa lisäystä, ja alusta­
vien arvioiden mukaan tänäkin vuonna toteutu­
ma jää suurin piirtein kahden edellisen vuoden 
tasolle. Niinpä vuoden 1993 viidennessä lisä­
talousarvioesityksessä siirrettiin 20 miljoonaa 


106 1993 vp - VaVM 81 - HE 126 

markkaa tästä STM:n arviomäärärahasta mm. 
Palestiinan ja entisen Jugoslavian avustusprojek­
teihin. Hyvin varovaisesti arvioiden ensi vuoden 
pakolaiskustannusten arviomäärärahassa, 371 
miljoonassa markassa, on noin neljännes ilmaa, 
ja vielä enemmän, jos ryhdytään noudattamaan 
muiden OECD-maiden tiukkaa linjaa niiden 
yleisessä laskentatavassa. 

Jotta voitaisiin hyvällä omallatunnolla väit­
tää, että kehitysyhteistyö pysyy 0,4 prosentin 
BKT-osuuden tasolla ensi vuonna, se edellyttää 
käytännössä varsinaisen kehitysyhteistyön mää­
rärahojen käyttösuunnitelman säilyttämistä tä­
män vuoden tasolla eli noin 1 550 miljoonassa 
markassa. Tämä edellyttäisi noin 250 miljoonan 
markan lisäystä nyt käsittelyssä olevaan esityk­
seen. Vain näin voitaisiin aidosti väittää, että 
0,4 o/o:n rajaa ei aliteta. 

Maapallon merkittävä ongelma ilmaston 
muutoksen ohella on väkiluvun kasvu, mihin 
voidaan vaikuttaa edistämällä sukupuolten vä­
listä tasa-arvoa, tukemalla kehitysmaiden väes­
töohjelmia ja parantamalla koulutusta sekä edis­
tämällä sellaisia sosiaalisia ohjelmia, joiden seu­
rauksena lapsi ei enää olisi vanhemmilleen tuo­
tantoväline ja eläketurva. Kehitysyhteistyössä 
Suomen tulisi tukea YK:n lasten rahastoa, YK:n 
väestörahastoa sekä YK:n naisten kehitysrahas­
toa, joista viimeksi mainituille vaatimatonkin eli 
muutaman miljoonan markan tuen lisä olisi 
merkittävä. 

Kaikista aktiivisista toimista huolimatta maa­
pallon väestön ikärakenne luo pohjan suurelle 
osalle seuraavan kahden ja kolmenkymmenen 
vuoden väestönkasvua. Maailman 5,5 miljardis­
ta asukkaasta kolmannes on alle 15-vuotiaita 
lapsia. Suhteellisesti eniten heitä on Itä-Afrikan 
ja Etu-Aasian maissa. Tästä huolimatta aktiivi­
set toimet ovat perusteltuja. 

66. (24.30.22, 50 ja 66) Varsinainen kehitysyh­
teistyö (siirtomääräraha 3 v) 

Valiokunta ehdottaa momentille 
1 301 364 000 markkaa, missä on tähän vuoteen 
nähden vähennystä 253 miljoonaa markkaa. Vii­
taten edellä tehtyyn tarkasteluun ehdotamme, 

että momentille 24.30.66 otettaisiin li­
säyksenä 285 000 000 markkaa käyttö­
suunnitelman kohtiin seuraavasti: 

1. Monenkeskiseen kehitysyhteistyöhön 
lisäyksenä 205 000 000 markkaa, josta 
YK:n lastenrahastolle JOO 000 000 mark­
kaa, YK:n väestörahastolle JOO 000 000 

markkaa ja YK:n Naisten kehitysrahas­
tolle 5 000 000 markkaa; 

6. Humanitaariseen apuun lisäyksenä 
50 000 000 markkaa; ja 

9. Tukeen kansalaisjärjestöjen kehi­
tysyhteistyölle, kehitysjoukoille ja ke­
hitysyhteistyötiedotukselle lisäyksenä 
30 000 000 markkaa. 

Pääluokka 26 

SISÄASIAINMINISTERIÖN 
HALLINNONALA 

Vuonna 1991 tehdyn valtioneuvoston henki­
löstökehyspäätöksen mukaan valtion palveluk­
sessa olevan henkilöstön määrä vähenisi vuoteen 
1996 mennessä viidellä prosentilla. Poliisin koh­
dalla asetettu vähennystavoite oli kaksi prosent­
tina eli 100 virkaa vuoden 1995 alkuun mennessä 
ja lisäksi 176 virkaa vuoden 1996 alkuun men­
nessä. Sisäasiainministeriö on päättänyt luopua 
näistä henkilöstösäästötavoitteista käyttäen pe­
rusteena rikollisuuden lisääntymistä ja etenkin 
kansainvälisen rikollisuuden kasvun uhkaa. Si­
säasiainministeri Pekkarisen tarkoituksena on 
tältä osin saada muutos aikaan helmikuussa 
1994 valtioneuvoston käsitellessä seuraavien 
vuosien budjettikehyspäätöksiä. 

Ahon hallituksen käynnistämä muutos poh­
joismaisesta hyvinvointivaltiosta oikeistolaiseen 
tai monetaristiseen "omatoimivaltioon" johta­
nee myös tukahduttamisen korostumiseen. Yh­
teiskunta joutuu vielä maksamaan huomattavan 
hinnan siitä, että se laiminlyö sosiaalipolitiik­
kansa ja osittain myös opetuspolitiikkansa, mut­
ta ennen kaikkea työllisyyspolitiikkansa. Poliisin 
ja vankiloiden tehtäväksi tulee osattomien kurin­
pito, kun yhteiskunnan syrjäytetyt turvautuvat 
rikollisiin menetelmiin saadakseen edes jotakin 
siitä hyvinvoinnista, joka heiltä kielletään. 

Mikäli nykyisen hallituksen säästölinjajatkuu 
saattaa todellakin olla perusteltua - ei vain 
luopua 276 poliisin vakanssin lopettamisesta, 
vaan päinvastoin - palkata lisää poliiseja. Ai­
van samalla tavalla ulkoasiainhallintoon joudut­
taneen palkkaamaan lisää tiedottajia kirkasta­
maan Suomen kuvaa ulkomailla. 

97. Avustukset kunnille ja alueellinen 
kehittäminen 

Hallituksen säästölinja merkitsee kunnissa 
välttämättömien palvelujen karsimista sekä 


Vastalauseita 107 

luonnollisesti painetta veroäyriin sekä maksui­
hin ja taksoihin. 

43. Maakunnan kehittämisraha (siirtomäärä­
raha 2 v) 

Lain käsittelyn yhteydessä eduskunta on pitä­
nyt tärkeänä määrärahan nostamista 200 miljoo­
naksi markaksi. Valiokuntakäsittelyn yhteydes­
sä sisäasiainministeri Pekkarinen on muistutta­
nut valiokuntaa tästä, mutta hallituspuolueiden 
kansanedustajat ovat torjuneet korotuksen. 

Ehdotamme, 

että momentille 26.97.43 otettaisiin li­
säyksenä 125 000 000 markkaa. 

Pääluokka 27 

PUOLUSTUSMINISTERIÖN 
HALLINNONALA 

10. (27.12, 14, 25, 27 ja 99, osa) Puolustusvoi­
mat 

16. (27 .25.16) Puolustusmateriaalihankinnat 
(siirtomääräraha 3 v) 

Hallitus pyytää valtuutta sopimuksiin torjun­
tahävittäjien ase- ja huoltojärjestelmän hankki­
misesta sekä koulutus- ja käyttöedellytysten luo­
miseen niin, että siitä aiheutuisi vuosina 1994-
2001 menoja enintään 4,42 miljardia markkaa. 
Olemme suhtautuneet kielteisesti aiemmin tor­
juntahävittäjähankintaan, joten esitämme vasta­
lauseemme myös tämän valtuutuksen osalta. 
Katsomme, että näissä menoissa voidaan sääs­
tää. 

Ehdotamme, 

että momentilta 27.10.16 vähennettäi­
siin JOO 000 000 markkaa, ja 

että samalla hylättäisiin pyydetty ti­
lausvaltuus poistamalla momentin peruste­
lujen päätösosan viimeinen kappale. 

Pääluokka 28 

VALTIOVARAINMINISTERIÖN HALLIN­
NONALA 

87. Rahoitusmarkkinoiden vakauttaminen 

Pankkien ahdinko on seurausta seuraavista 
tekijöistä: 

- rahamarkkinoiden vapauttamisesta ilman 
valvonnan tehostamista 

- Holkerin hallituksen kyvyttömyydestä 
hallita pitkään jatkunutta nousukautta, joka 
lopulta velkaannutti yritykset ja kotitaloudet 
siinä määrin, että ajauduttiin lamaan 

- pankkien strategiavirheistä ja yritysten 
heikosta kyvystä arvioida investointiensa järke­
vyyttä. 

Pankkien ahdinkoa on kuitenkin pahentanut 
Ahon hallituksen talouspolitiikka, joka pyrki 
pitämään Suomen markan arvoa luonnotto­
man korkealla niin, että se vaikeutti vientiä sen 
ohessa, että kotimarkkinat ajautuivat Jamaan. 
Ahon talouspolitiikka, jota ovat olleet muovaa­
massa tai tukeneet myös Suomen Pankki ja 
tasavallan presidentti, oli osaltaan vaikuttamas­
sa lukuisiin konkursseihin ja yritysten heikkoon 
maksukykyyn, mikä heijastui pankkien heik­
koon menestymiseen lisäten siten pankkituen 
tarvetta. 

Pankkitukea jaettaessa Ahon hallitus on lo­
pultakin pyrkinyt pelastamaan pankkien omista­
jat. Suomen Säästöpankki Oy:n paloittelu kil­
pailijoille merkitsi myös tukea jäljelle jääville 
pankeille ja niiden omistajille. Hallituspuolueet 
ovat kyllä olleet innolla pelastamassa pankkien 
omistajia, mutta ne ovat suhtautuneet huomat­
tavasti haluttomammin säästökassatallettajien 
aseman turvaamiseen EKAn joutuessa velkasa­
neeraukseen. 

On myös osoittautunut, että ei ainoastaan 
pankkitarkastuksen valvonta ole pettänyt, vaan 
myös osuusliikkeiden säästökassojen valvonta ja 
vakuutusyhtiöiden valvonta on osoittanut mer­
kittäviä puutteita. 

Ehdotamme, 

että luvun 28.87 perusteluissa lausuttai­
siin: 

1) "Valiokunta toteaa, että hallitus on asetta­
nut ensisijaiseksi tavoitteekseen ei vain rahoitus­
järjestelmän pelastamisen vaan ennen kaikkea 
pankkien nykyisten omistajien pelastamisen ve­
ronmaksajien kustannuksella." 

2) "Valiokunta toteaa, että valtioneuvoston 
jäsenet ovat osoittaneet selvää leväperäisyyttä 
osuuskuntien säästökassojen ja vakuutusyhtiöi­
den vakavaraisuuden valvonnan järjestämisessä, 
mistä saattaa koitua valtiolle pankkitukeen rin­
nastuvaa lisämenoa." 


108 1993 vp- VaVM 81- HE 126 

Pääluokka 29 

OPETUSMINISTERIÖN HALLINNONALA 

Purkaessaan hyvinvointivaltiota hallitus leik­
kaa entistä kipeämmin myös sivistysmenoja: 
koulutusta, tutkimusta ja kulttuuria. Kuitenkin 
Esko Ahon hallitusohjelmassa vuonna 1991 to­
dettiin vielä, että "kansakunnan voima ja mah­
dollisuus menestymiseen on sivistyksessä. Halli­
tuksen painopisteenä, riippumatta taloudellisista 
suhdanteista, on koulutus, tutkimus ja kult­
tuuri". 

Hallitus tahtoo kohdata tulevaisuuden - va­
litettavasti vain silmät kiinni ja selkä edellä. 
Opetus-, tiede- ja kulttuuribudjetti supistuu ensi 
vuonna 1,3 miljardia markkaa. Hallituksen kun­
tien valtionosuuksiin esittämät leikkaukset sat­
tuvat kovina myös kouluihin, kirjastoihin, teat­
tereihin ja museoihin. Maailman paras julkinen 
kirjastolaitos, jolla olemme ylpeilleet, on uhattu­
na. Vuoden 1991 tasoon verrattuna vuonna 1994 
on hävitetty jo lähes viidennes sivistyksemme 
määrärahoista. 

Hallitus väittää kannattavansa Suomen 
kansainvälistymistä. Mutta miten me voimme 
kansainvälistyä, jos välttämättömien henkisten 
eväiden hankkiminen jatkuvasti vaikeutuu? 
Jos emme kansakuntana suuntaudu huippu­
osaamiseen kansainvälisillä markkinoilla, kul­
jemme porvarihallituksen johdolla "Itä-Euroo­
pan tietä" Euroopan peräkyläksi: halvan työ­
voiman ja vanhakantaisen tuotannon köyhä­
läksi. 

Arvioitaessa sitä, mikä on merkittävin tekijä 
tulevaisuutemme kannalta, joudumme arvioi­
maan uudestaan myös yritysten suomalaisuutta. 
Suomalainen yritys on näet yhä vähemmän suo­
malainen: moni suuri on jo viimeisen kymmenen 
vuoden aikana siirtänyt merkittävän osan tuo­
tannostaan ulkomaille. Ja yhä harvemmin suuret 
yhtiöt tekevät kaiken itse. Ne ostavat, eivät vain 
raaka-aineita ja puolivalmisteita, vaan yhä 
enemmän myös ideoita, suunnittelu- ja kehitys­
työtä, markkinointi- ja muita palveluja. Siinä 
ostetaan arvokasta tietoa ja osaamista. Lisäksi 
ne ostavat valmistustyötä ulkopuolisilta, jolloin 
yksinkertainen mekaaninen työ ohjautuu mata­
lapalkkamaihin. 

Euroopan yhdentymisen ja markkinoiden 
maailmallistumisen edetessä ainoaksi varmasti 
kotimaiseksi tuotantopanokseksi jää suomalai­
nen työ. Helsingissä yhä kotipaikkaansa pitävä 
yhtiö voi näet pyörittää pääosaa yhtiön rahavir-

rasta jossakin Lontoon, Pariisin tai Frankfurtin 
tienoilla ja yhä suuremman osan tuotannostaan 
joko halpamaissa tai markkinoiden lähellä. Siten 
puhuminen suomalaisesta yhtiöstä on yhä keino­
tekoisempaa ja yhtiöiden tukeminen tällöin yhä 
vaikeampaa. 

Yritysten kansainvälistyessä suomalaisten hy­
vinvointi ja menestyminen ovat vastedes yhä 
vähemmän kiinni suurten suomalaisten yritysten 
menestymisestä, yhä vähemmän sellusta, ja yhä 
enemmän riippuvainen vain siitä, minkälainen 
on suomalaisten koulutustaso, minkälainen Suo­
messa tehdyn tutkimuksen ja tuotekehittelyn 
taso. 

Nyt on kyse siitä, missä määrin suomalaiset 
kykenevät tarjoamaan korkeatasoista työvoi­
maa, jolla on kykyä havaita ongelmia ja kykyä 
ratkaista niitä ostavien yritysten kotipaikasta ja 
muodollisesta kansallisuudesta riippumatta. 

Peruskouluun, keskiasteeseen, ammatilliseen 
jatkokoulutukseen, korkeakouluihin sekä tutki­
mukseen ja tuotekehittelyyn käytetty panos ei 
ole kulutusmeno, vaan hyödyllinen investointi 
tulevaisuuteen. Joka niistä säästää, leikkaa tule­
vaisuudesta. 

Teollisuuden ja työnantajain keskusliitto (TT) 
vaatii 9.12. julkistamissaan koulutuspolitiikan 
suuntaviivoissa uusliberalistiseen malliin perus­
koulun jälkeisten koulutusmaksujen käyttöön­
ottoa. Tällaiset maksut olisivat kuitenkin 
omiaan heikentämään maan koulutustason yllä­
pitämistä. Vasemmistoliitto ei hyväksy koulu­
tusmaksuja, vaan edellyttää koulutuksen tuen 
lisäämistä. 

10. Korkeakoulut 

21. (29.10.01, 20, 21 ja 28) Korkeakoulujen 
toimintamenot (siirtomääräraha 2 v) 

Korkeakoulujen määrärahoja on supistettu 
voimakkaasti: vuoden 1992 tilinpäätöksen mu­
kaan menot olivat 5 miljardia markkaa ja ensi 
vuodeksi ehdotetaan vajaata 3,86 miljardia. 
Korkeakouluopetuksessa kuten yleensäkään 
opetuksessa ei ole kyse kulutusmenosta vaan 
investoinnista kansakunnan tulevaisuuteen. 
Katsomme, että määrärahaa tulisi korottaa eh­
dotetusta. 

Ehdotamme, 

että momentille 29.10.21 otettaisiin li­
säyksenä 400 000 000 markkaa. 


Vastalauseita 109 

Pääluokka 30 

MAA- JA METSÄ TALOUSMINISTERIÖN 
HALLINNONALA 

31. Hinta- ja tulotuki 

Suomen maatalouspolitiikka on perustunut 
korkeisiin tuottajahintoihin ja korkotuettuihin 
lainoihin, mikä on puolestaan valunut korkeaan 
maan hintaan ja muihin tuotantovälinepanok­
siin. Nyt on tarpeen kuitenkin siirtyä korkeista 
tuottajahinnoista tilakohtaiseen tukeen. 

Viljelijäväestöä huolestuttaa tällä hetkellä 
Suomen jäsenhakemus Euroopan liittoon. Tuo­
reimmat tiedot siitä, miten Suomen maatalousta­
voitteisiin suhtaudutaan, eivät lupaa hyvää. 

Maatalousalan tiedotuskeskuksen 26.-29. 
marraskuuta teettämässä mielipidetiedustelussa 
viljelijöistä 5 % oli jäsenyyden kannalla, 84 % 
jäsenyyttä vastaan, kun taas 11 % ei osannut 
sanoa. Mikäli komission julkisuudessakin ollut 
näkemys tulisi lopulliseksi kannaksi, peräti 92 % 
haastatelluista viljelijöistä vastusti jäsenyyttä. 
Jos taas Suomen hallituksen alun perin kertomat 
tavoitteet menisivät läpi, jäsenyyttä kannattaisi 
44 % ja sitä vastustaisi 40 %. 

Ehdotamme, 

että luvun 30.31 perusteluissa lausut­
taisiin: 

"Valiokunta edellyttää hallitukselta, 
että maatalouden tukea kehitetään no­
peasti ja voimakkaasti tilakohtaiseen 
suuntaan." 

Pääluokka 31 

LIIKENNEMINISTERIÖN HALLIN­
NONALA 

Liikenneministeriön hallinnonala käsittää 
merkittävän osan niistä perusrakenneinvestoin­
neista, joihin nyt tulisi panostaa mittavana elvy­
tyspaketilla. 

Emme ole pitänneet mahdollisena, riittävän 
valmistelukoneiston puuttuessa, tehdä esitystä 
tällaiseksi perusrakenneinvestointeja sisältäväksi 
lisäinvestointiohjelmaksi. Se on hallituksen teh­
tävä, mikäli eduskunta sille tämän tehtävän 

määrää. Siten emme ole esimerkiksi määritelleet 
uusien raideliikenneinvestointien ohjelmaa 
(esim. Turku-Helsinki-Viipuri-Pietari -rata­
yhteys). 

Olemme tyytyneet tässä yhteydessä tekemään 
vain joitakin ehdotuksia. 

24. Tielaitos 

77. Tieverkon kehittäminen (siirtomääräraha 
2 v) 

Hallitus esittää määrärahan pienentämistä 
500 miljoonalla markalla. Katsomme, että on 
parempi huolehtia teiden ylläpidosta ja tarjota 
työtä sillä tavalla kuin pitää puolta miljoonaa 
ihmistä passiivisesti työttömänä. 

Ehdotamme, 

että momentille 31.24.77 otettaisiin li­
säyksenä 500 000 000 markkaa. 

55. Viestinnän korvaukset ja avustukset 

Useissa Euroopan maissa on jo pitkään ollut 
Suomea kehittyneempi kilpailulainsäädäntö, 
joka on mahdollistanut mm. fuusiovalvonnan eli 
antanut mahdollisuuden estää kilpailun kannal­
ta haitalliset yritysostot. Meillä hallitukset ovat 
perinteisesti olleet piittaamatta monopolisoitu­
miskehityksestä (esimerkiksi sementintuotannon 
keskittyminen nyt jo pohjoismaiden tasolla, 
monien muiden rakennustarvikkeiden keskitty­
minen yhdelle tai parille valmistajalle, maidonja­
lostuksen keskittyminen Valiolie ym.). 

Tällä hetkellä ei ole olemassa edes lakia, jolla 
säänneltäisiin tiedonvälityksen keskittymistä 
niin, ettei Helsingin Sanomia julkaiseva Sanoma 
Oy voisi kaapata haltuunsa MTV:tä taikka maa­
kunnallisia ykköslehtiä. 

Ehdotamme, 

että luvun 31.55 perusteluissa lausut­
taisiin: 

"Valiokunta toteaa, että vapaan kilpailun ja 
vapaan tiedottamisen turvaamiseksi tarvitaan 
tmstienvastaista ja kilpailua suojaavaa lainsää­
däntöä, ja edellyttää, että hallitus pikaisesti val­
mistelee lakiesityksen, jolla estetään tiedotusväli­
neiden liiallinen keskittyminen yksiin käsiin." 


110 1993 vp- VaVM 81- HE 126 

41. Sanomalehdistön tuki 
Vuoden 1992 tilinpäätöksen mukaan tarkoi­

tukseen käytettiin 115 miljoonaa markkaa, tälle 
vuodelle on varattu 100 miljoonaa markkaa. 
Ensi vuodeksi hallitus ehdottaa 90 milj6onaa 
markkaa. Hallituksen linja vaarantaa muiden 
kuin muutaman keskeisen lehden ilmestymisen 
ja kaventaa sananvapautta. 

Ehdotamme, 

että momentille 31.55.41 otettaisiin li­
säyksenä JO 000 000 markkaa. 

58. Radanpito ja radanpitoon liittyvät 
valtionavut 

62. Valtionrautateiden radanpito (siirtomäärä­
raha 3 v) 

On selvää, että momentin perusteluissa esitet­
ty sitoumusvaltuus 800 miljoonaa markkaa on 
tarkistettava laajan perusrakenneinvestointeja 
sisältävän ohjelman yhteydessä. Tässä yhteydes­
sä emme tee esitystä, koska valtuustarve riippuu 
tällaisesta ohjelmasta. Ehdotamme tässä vai­
heessa vain välitöntä lisäystarvetta vastaavaa 
määrärahan korottamista. 

Ehdotamme, 

että momentille 31.58.62 otettaisiin li­
säyksenä 500 000 000 markkaa, mistä ke­
hittämisinvestointeihin 300 000 000 mark­
kaa ja perusradanpitoon 200 000 000 
markkaa. 

Pääluokka 32 

KAUPPA- JA TEOLLISUUSMINISTERIÖN 
HALLINNONALA 

50. Teollisuuden ja sitä palvelevan tutkimuksen 
edistäminen 

88. Osakehankinnat (siirtomääräraha 3 v) 
Nykyiselle hallitukselle valtion yksinään 

omistamilla yhtiöillä ja valtioenemmistöisillä yh­
tiöillä ei ole mitään käyttöä. Päinvastoin Ahon 
hallitukselle, kuten Iso-Britannian konservatii­
veille, valtionyhtiöiden myyminen yksityisille on 
puhtaasti ideologinen eikä järjellä perusteltu ta­
voite. Ahon hallituksen myyntihaluja hillitsevät 
vain myytäväksi aiottujen yhtiöiden hetkelliset 
tuloskunto-ongelmat sekä markkinoiden pie­
nuus. 

Ahon hallituksen ideologista kiirettä kuvaa, 
että se päätätti yksityisomistuksen lisäämisestä 
eräissä valtionyhtiöissä vuoden 1993 viidennessä 
lisätalousarviossa. Että ylipäänsä hallitus on 
päässyt lisätalousarvioissaan näin monenteen on 
sangen poikkeuksellista. Meidän mielestämme ei 
ollut perusteltua lisätalousarviossa tehdä päätös­
tä Neste Oy:n, Rautaruukki Oy:n tai Sisu-Auto 
Oy Ab:n yksityisomistuksesta taikka määrä­
enemmistöasemasta luopumisesta Valmet 
Oy:ssä taikka yhden kolmanneksenkin määrävä­
hemmistöstä luopumisesta Enso-Gutzeit Oy:ssä. 

Valtionyhtiöitä on Suomessa tähän asti 
käytetty elinkeinorakenteen kehittämiseen ja 
maan alueelliseen kehittämiseen. Vasemmisto­
liiton mielestä tätä perinnettä ei pidä hävittää 
ja hukata. 

Yksityistämisideologia näyttää palvelevan 
ennen kaikkea suuria kansainvälisiä yhtiöitä. 
Vaikka Wärtsilä Meriteollisuuden jatkamisen 
kannalta oli edullista, että siitä tuli Kvaemer­
konsemiin kuuluva Masa Yards, ja vaikka No­
kia Oy:n tietokoneteollisuus on voinut kehittyä 
osana japanilaisomisteista ICL-yhtiötä, niin kai­
kesta huolimatta alueellisen kehityksen tai koko 
maan elinkeinorakenteen kannalta merkittävien 
valtionyhtiöiden yksityistämiseen sisältyy myös 
vakavia uhkia. Jos tällainen yksityistetty yhtiö 
joutuu osaksi maailmanlaajuisesti toimivaa kon­
sernia, tuotantolaitosten säilymisen Suomessa 
määrää konsernin maailmanlaajuinen toimin­
tastrategia. Jos ne taas olisivat valtio-omisteisia 
tai valtioenemmistöisiä, tuotantoa säilyisi maas­
samme, jos siihen vain olisi edellytyksiä. 

Vasemmistoliiton näkökulmasta valtionyh­
tiöissä ei kuitenkaan ole kyse vain menneen ja 
luodun säilyttämisessä. Tarvitaan nimenomaan 
myös uusia valtionyhtiöitä monipuolistamaan 
teollista perustaamme ja vientiämme, ja uusia 
yhtiöitä olisi kyettävä synnyttämään osana 
kauppa- ja teollisuusministeriön suorittamaa 
teknologian kehittämistyötä. Emme voi luottaa 
siihen, kuten menneinäkään vuosikymmeninä ei 
voitu luottaa siihen, että teollisuuden monipuo­
listaminen ja alueellinen tasapainoinen kehitys 
toteutuu yksinomaan yksityisin investoinnein. 
Varsinkin näyttäisi olevan puutetta uusiin inves­
tointeihin kykenevästä yksityisestä pääomasta. 

Ulkomaisen pääoman houkuttelu täysin uu­
siin investointeihin saattaa käydä kalliiksi, pys­
tyväthän Euroopassa monet entiset Varsovan 
liiton maat tarjoamaan halvempaa ja kuitenkin 
koulutukseltaan ja ammattitaidoltaan riittävän 
hyvää työvoimaa, minkä lisäksi lukuisat Kaak-


Vastalauseita 111 

kois-Aasian maat tarjoavat tätäkin edullisempia 
sijoittautumispaikkoja. Euroopassa taas Ison­
Britannian hallitus on valinnut investointeja 
houkutellakseen linjaksi sosiaalisen ja ympäris­
töpolkumyynnin. 

Tällöin selvästikin perusteltu vaihtoehto on 
uusien valtionyhtiöiden perustaminen. Valtiolla 
omistajana on myös pidempi tavoitehorisontti 
kuin yksityisellä sijoittajalla. 

Ehdotamme, 

että momentille 32.50.88 otettaisiin li­
säyksenä 300 000 000 markkaa ja 

että momentin perusteluissa lausuttai­
siin: 

1)" Valiokunta edellyttää, että hallitus 
laatii eduskunnalle laajan valtionyhtiöi­
den kehittämisohjelman maamme elin­
keinorakenteen monipuolistamiseksi ja 
alueellisen tasapainoisen kehityksen ta­
kaamiseksi siten, että ohjelmaan sisältyy 
myös uusien valtionyhtiöiden perustami­
nen entisten kehittämisen ohella." 

2)" Valiokunta edellyttää, että hallitus 
varmistaa Veitsiluoto Oy:n Kemin ja 
Kemijärven lämpövoimaloiden rakenta­
misen aloittamisen vuonna 1993." 

52. Pienen ja keskisuuren yritystoiminnan 
kehittäminen 

Korostamme pienen ja keskisuuren yritystoi­
minnan merkitystä sekä työllistäjänä että tuon­
nin korvaajana ja viennin monipuolistajana. 

24. Kehittämispalvelut pienille ja keskisuurille 
yrityksille (siirtomääräraha 2 v) 

Vaikean työllisyystilanteen huomioon ottaen 
ehdotamme lisäystä. 

Ehdotamme, 

että momentille 32.52.24 otettaisiin li­
säyksenä JO 000 000 markkaa. 

40. Valtionavustus pk-yritysten kehittämispal­
velutoimintaan ja alan yhteisöille (siirtomäärära­
ha 2 v) 

Vuodeksi 1993 oli myönnetty 19 miljoonaa 
markkaa, nyt hallitus esittää vain 13 miljoonaa 
markkaa. 

Ehdotamme, 

että momentille 32.52.40 otettaisiin li­
säyksenä 6 000 000 markkaa. 

Pääluokka 33 
SOSIAALI- JA TERVEYSMINISTERIÖN 

HALLINNONALA 

Valtion hyvinvointimenot ovat työministe­
riön ohella suurelta osin sosiaali- ja terveysminis­
teriön hallinnonalalla. Tämän pääluokan meno­
ja voidaan osittain pitää vaihtoehtoisina sisä­
asiainministeriön menojen kanssa. Sisäasiainmi­
nisteriön hallinnonalan kohdalla valtiovarainva­
liokunta ilmaisee huolensa poliisien vähyyteen 
nähden. Huolen ilmaisu on perusteltu, mikäli 
Ahon hallituksen sosiaalipolitiikka jatkuu ny­
kyisellään. Sisäasiainministeri puolestaan lupaa 
pyrkiä siihen, että 276 poliisin vakanssin vähen­
tämisestä luovuttaisiin, kun valtioneuvosto hel­
mikuussa päättää uusista budjettikehyksistä. 

Aikaisemmista vuosikymmenistä ja vuosisa­
doistakin tiedämme, että tilanteet, joissa suuret 
väestöryhmät jäävät hyvinvoinnin ulkopuolelle 
ja ilman yhteiskunnan yhteisen tuotannon tuo­
mia etuuksia, ovat olleet yhteiskuntajätjestyksel­
le vaarallisia. 

Muutos hyvinvointivaltiosta oikeistolaiseen 
tai monetaristiseen "omatoimivaltioon" saattaa 
johtaakin repression korostumiseen, jolloin yh­
teiskunta maksaa huomattavan hinnan siitä, että 
se laiminlyö sosiaalipolitiikkansa ja osittain 
myös opetuspolitiikkansa, mutta ennen kaikkea 
työllisyyspolitiikkansa. Tukahduttamisen tehtä­
väksi tulee työttömien ja osattomien kurinpito: 
yhteiskunnan sytjäytetyt turvautuvat rikollisiin 
menetelmiin saadakseen edes jotakin siitä hyvin­
voinnista, jotka heiltä kielletään. 

Ahon hallituksen suorittaman käänteen lähde 
on ollut siinä monetaristisessa politiikassa, joka 
on ollut muodissa noin 15-20 vuotta Yhdysval­
loissa ja Isossa-Britanniassa. Sama hyvinvointi­
valtion "omatoimisuusvaltiolla" korvaava poli­
tiikka on levinnyt myös Pohjoismaihin. Yksityis­
tämisen kannattaminen ja julkisen toiminnan 
arvosteleminen rinnakkain ovat selvästi moneta­
rismisävytteisiä ideologisia kannanottoja edus­
taen muualla konservatiivien, mutta meillä kui­
tenkin myös keskustan arvovalintoja. 

Ahon hallituksen myötä yhteiskunnan perus­
ideologia on muuttumassa uusliberalistiseen 
suuntaan. Ahon linjan mukaan ihmisten edelly­
tetään itse hoitavan asiansa turvautumatta suu­
remmin julkisen vallan toimenpiteisiin. Samalla 
hyvinvointivaltion tasa-arvoideologia väistyy. 
Tätä yksilönvastuuta on korostanut myös presi­
denttiehdokas Väyrynen Kauppalehden haastat­
telussaan. 


112 1993 yp - VaVM 81 - HE 126 

Uusliberalistiseen ideologiseen hyökkäykseen 
kuuluu myös ideologisin perustein tapahtuva 
julkisen toiminnan arvostelu. Ideologiaa kyllä­
kin peitellään taloudellisella välttämättömyydel­
tä, rajutkin supistukset esitetään vain ainoina 
mahdollisuuksina. Puheella välttämättömyydes­
tä pyritään vaientamaan keskustelu päätöksen­
teon arvoperusteista ja valinnoista. Ne jäävät 
näin poliittisen, ennen kaikkea talouspoliittisen 
keskustelun ulkopuolelle. Julkisen vallan ylläpi­
tämä toiminta leimataan epätaloudellisemmaksi 
ja tehottomammaksi kuin yksityinen toiminta. 
Yksityinen ihannoidaan yksilölliseksi, julkinen 
palvelu kollektiiviseksi, massamaiseksi. Yksityi­
sen sektorin mittavat virheinvestoinnit matkai­
luun, kauppakeskuksiin ym. osoittavat selvästi, 
että se tehottomuus maksetaan miljardien pank­
kitukena. 

Lama on tietenkin totta, julkisen hallinnon 
voimavaroja joudutaan supistamaan, vaikkakin 
supistamisen aikatauluun ja laajuuteen liittyy 
ideologisia ja poliittis-taloudellisia perusteita. 
Haasteita aiheuttaa myös esimerkiksi eräiden 
valtioiden pyrkimys ryhtyä sosiaaliturvan ja 
ympäristön polkumyyntiin (Euroopassa erityi­
sesti Ison-Britannian konservatiivihallitus havit­
telee maalleen tätä asemaa murskattuaan ay­
liikkeen ja estettyään sosiaalikysymysten ottami­
sen enemmistön päätettäväksi Euroopan liitos­
sa). 

Suomessajulkisen sektorin osuutta on käytet­
ty myös talouskehityksemme kuvaamisessa: jul­
kinen sektori olisi muka paisunut liian suureksi. 
Väitteiden mukaan löytyy runsaasti sellaisia jul­
kisen vallan ylläpitämiä tehtäviä, jotka pitäisi 
siirtää yksityiselle sektorille tai jättää markkina­
voimien varaan. Taustalla on ideologinen eikä 
järkeilyyn perustuva olettamus tai väite, että 
Suomi ei kestä nykyisen suuruista julkista sekto­
ria. Julkisen menotalouden tämän päivän ongel­
mat ovat kuitenkin verokertymän romahdukses­
sa, pankkikriisin ja työttömyyden aiheuttamissa 
kustannuksissa sekä velanhoitokustannuksissa. 
Ongelmat eivät ole hyvinvointipolitiikan, vaan 
huonon taloudenhoidon aiheuttamia. Itse asias­
sa ongelmat ovat pahentuneet siksi, että hallitus 
on harjoittanut väärää talouspolitiikkaa. 

Hallitus on hyvin nopeassa tahdissa ja hyvin 
monessa kohdin heikentänyt etuja pyrkien sa­
malla lisäämään palvelusten maksullisuutta niin, 
ettei niiden kerrannaisvaikutusta taikka pitkäai­
kaisvaikutusta pystytä ottamaan huomioon. 
Hyvinvointivaltion turvaverkon huonontaminen 
johtaa myös suuriin rakenteellisiin muutoksiin. 

Oikeistolaiselle ideologialle ostovoiman tur­
vaaminen tulonsiirroilla on vähintäänkin epäi­
lyttävää, ellei jopa julkiselle vallalle kuulumaton 
tehtävä. Tätä taustaa vasten voidaan ymmärtää 
valtiovarainministeri Viinasen hyökkäily am­
mattiyhdistysliikettä vastaan. Ay-liikehän on 
huolehtinut palkansaajia hyödyttävistä tulon­
siirroista, joista toki osaksi ovat hyötyneet sellai­
setkin ryhmät, jotka eivät siihen lukeudu. 

Kun ulkomaille joulukuussa 1993 levisi kuvia 
Suomen leipäjonoista ja tutkimuksesta, jonka 
mukaan satatuhatta suomalaista oli kokenut 
jonkintasoista nälkää, niin valtioneuvoston jä­
senet olivat ennen kaikkea huolissaan Suomen 
kuvasta ulkomailla. Niinpä 9.12. radiossa esiin­
tynyt ministeri Huuhtanen oli huolestunut juuri 
kuvasta. Sosiaalialan ihmisten pitäisi kuitenkin 
olla huolestuneita siitä todellisuudesta, mikä val­
litsee, eli leipäjonoista, ahdingosta, ravinnon 
puutteesta- silloinkin kun se ei ole tappavaa­
ja työttömyydestä. Huolestuttavaa ei ole Suo­
men kuva ulkomailla, huolestuttavaa on se so­
siaalinen todellisuus, joka meillä vallitsee. Vielä 
huolestuttavampaa on, jos tätä ei alan ministeri 
tajua. Kyse ei todellakaan ole siitä, miten asian 
tiedottaminen hallitaan, vaan siitä, miten puute 
poistetaan. 

Lähes kaikki tämän pääluokan menot (mm. 
lapsilisät, työttömyysturva, sairausvakuutus, 
eläkevakuutus) säädetään laeilla, joten niitä kos­
kevat esityksemme on käsitelty asianomaisten 
lakiehdotusten yhteydessä. 

15. Perhekustannusten tasaus 

51. Å'itiysavustus (arviomääräraha) 
Eduskunta on jo käsitellyt hallituksen perhe­

poliittisen "uudistuksen", jossa kylläkin perhe­
tuen rakennetta uudistettiin luopumalla vero­
vähennyksistä lapsilisien korottamiseksi. Tällöin 
ei kuitenkaan verovähennyksiä hyvitetty koko­
naisuudessaan, vaan hallitus pyrki säästämään 
kolmattasataa miljoonaa markkaa tässä yhtey­
dessä. 

Edellä mainitus$a uudistuksessa tapahtuneet 
lapsilisien korotukset vähennettiin kuitenkin toi­
meentulotuen saajilta. 

Hallitus on vähentänyt tältä momentilta. Kat­
somme, ettei vähennystä tulisi tehdä. 

Ehdotamme, 

että momentille 33.15.51 otettaisiin li­
säyksenä 13 000 000 markkaa. 


Vastalauseita 113 

17. Työttömyysturva 

Hallitus esitti työttömyysturvaan sellaista 
muutosta, että peruspäivärahan riippuvuus puo­
lison tuloista vähenisi, mutta samalla toteutettai­
siin kuitenkin säästöjä työttömyysajan turvaan 
siinä määrin, että Vasemmistoliiton eduskunta­
ryhmä ei ole voinut tätä työmarkkinatuen sisäl­
tämää uudistusta hyväksyä. Kun myös muu 
oppositio pysyi yhtenäisenä, joutui hallitus 
muuttamaan esitystään. 

Työttömyysturvamenot ovat paisuneet halli­
tuksen epäonnistuneen talouspolitiikan seurauk­
sena. Siten virheellinen talouspolitiikka ja elvyt­
tämisestä kieltäytyminen ovat romahduttaneet 
veropohjan, synnyttäneet joukkotyöttömyyden 
siitä aiheutuvine suurine menoerineen, niin että 
hallitus on perin pohjin velkaannottanut valtion­
talouden kieltäytyessään elvytyksestä sillä ve­
rukkeella, että se lisäisi velkaa. 

Lokakuussa 1993 alle 25-vuotiaita työttömiä 
työnhakijoita oli 99 900 henkeä eli 14 000 enem­
män kuin vuotta aikaisemmin. Alle 20-vuotiaita 
nuorista työttömistä oli kolmannes eli 33 000. 

Suurtyöttömyys merkitsee sitä, että yhä 
useampi jää ansiosidonnaisen työttömyysturvan 
ulkopuolelle. Työttömällä olisi oikeus, oltuaan 
määräajan työttömänä, saada ansiosidonnaisen 
työttömyysturvan työssäoloehdon täyttävä työ-, 
koulutus- tai harjoittelupaikka. 

Ahon hallitus on purkanut työttömien oikeut­
ta työ-, koulutus- ja harjoittelupaikkaan samal­
la, kun työttömyys on pahentunut. 

Vasemmistoliiton eduskuntaryhmä on, yhte­
nä keinona avata työmahdollisuus nuoremmille, 
esittänyt palkansaajan luopumiseläkettä. Nuor­
ten työttömyyden alentamiseksi tulisi väliaikai­
sena ratkaisuna luoda palkansaajan ja yrittäjän 
luopumiseläke maatalousyrittäjien luopumis­
korvauksen tapaan. Luopuminen edellyttäisi 
työnantajan sitoutumista ottamaan nuorempi 
työntekijä eläkkeelle siirtyvän tilalle. 40 kansan­
edustajaa on tehnyt asiasta lakialoitteen. Jo 
työttöminä oleville esitetään myös työttömyys­
eläkkeen ikärajan väliaikaista alentamista 55 
vuoteen. Aioitteella puolustetaan myös yksilölli­
sen varhaiseläkkeen ikärajan säilyttämistä 55 
vuodessa. Lakien ehdotetaan olevan voimassa 
kolme vuotta. 

Ehdotamme, 

että luvun 33.17 perusteluissa lausut­
taisiin: 

15 230895X 

1) "Valiokunta, todeten nuorisotyöttö­
myyden pahentuneen, edellyttää hallituk­
sen ryhtyvän pikaisesti toimiin sen hel­
pottamiseksi osoittamalla nuorille työ-, 
koulutus- tai harjoittelupaikka edes väli­
aikaisesti sekä kokeilemalla nuorten 
omien erilaisten työllistymis- ja aktivoin­
tihankkeiden tukemista passivaivan työt­
tömyyden asemasta." 

2) "Valiokunta, todeten pitkäaikais­
työttömien määrän hallituksen arvion 
mukaan nousevan 200 000 hengeksi 
vuonna 1994 ja yhä useamman myös 
joutuvan ansiosidonnaisen työttömyys­
turvan ulkopuolelle, edellyttää hallituk­
sen ryhtyvän toimiin pitkien työttö­
myysjaksojen katkaisemiseksi." 

Pääluokka 34 

TYÖMINISTERIÖN HALLINNONALA 

06. Työvoimapolitiikan toimeenpano 

Hallitus ennakoi työttömyyden kasvavan 
vuonna 1994 haluamatta kuitenkaan ryhtyä riit­
täviin talouspolitiikan toimiin tai edes työvoima­
poliittisiin toimiin ongelman suhteen. Hallituk­
sen lamassa käynnistämä julkisen sektorin työ­
voiman vähentäminen samoin kuin yksityisen 
sektorin työvoimavähennykset lisäävät työvoi­
mapoliittisten toimien tarvetta. 

Yleisperusteluissa ehdotamme "Suomen 
käynnistysohjelman" tekemistä. Tässä pääluo­
kassa teemme ehdotuksia vain eräistä työminis­
teriön toimenpiteistä. Työttömyyteen vaikute­
taan pelkillä työministeriön toimilla vain osit­
tain. 

02. Palkkaukset (arviomääräraha) 
Edellä olevaan viitaten ehdotamme, 

että momentille 34.06.02 otettaisiin li­
säyksenä 700 000 000 markkaa. 

30. Valtionapu kunnille ja kuntayhtymille työt­
tömyyden lieventämiseen ( arviomääräraha) 

Edellä olevaan viitaten ehdotamme, 

että momentille 34.06.30 otettaisiin li­
säyksenä 300 000 000 markkaa. 


114 1993 ''P - VaVM 81 - HE 126 

61. Valtionapu työttömyyden lieventämiseen 
( arviomääräraha) 

Edellä olevaan viitaten ehdotamme, 

että momentille 34.06.61 otettaisiin li­
säyksenä 300 000 000 markkaa. 

62. Työllisyysperusteinen valtionapu investoin­
teihin (arviomääräraha) 

Edellä olevaan viitaten ehdotamme, 

että momentille 34.06.02 otettaisiin li­
säyksenä 300 000 000 markkaa. 

77. Sijoitusmenot työllisyyden turvaamiseksi 
(siirtomääräraha 3 v) 

Edellä olevaan viitaten ehdotamme, 

että momentille 34.06.77 otettaisiin li­
säyksenä 300 000 000 markkaa. 

Pääluokka 35 

YMPÄRISTÖMINISTERIÖN 
HALLINNONALA 

30. (35.15, 30, osa ja 32, osa) Ybdyskunnat, 
alueidenkäyttö ja luonnonsuojelu 

87. (35.15.87) Luonnonsuojelualueiden hankki­
minen (siirtomääräraha 3 v) 

Helsingissä 13 päivänä joulukuuta 1993 

Luonnon monimuotoisuuden varjelemiseksi 
ja mm. aarnialueiden säilyttämiseksi tulisi myös 
hankintaa lisätä. Kiinnitämme huomiota siihen, 
että meidän itsemme tulee huolehtia luontomme 
monimuotoisuuden varjelemisesta eikä jättää 
sitä suinkaan muiden huoleksi, jolloin ulkoa 
tarjotut muodot ja tavat eivät välttämättä ole 
sopivimpia suomalaisen ihmisen ja luonnon kan­
nalta. 

Ehdotamme, 

että momentille 35.30.87 otettaisiin li­
säyksenä 50 000 000 markkaa. 

45. Asunto- ja rakeunustoimi 

60. Siirto valtion asuntorahastoon 
Kiinnitämme huomiota siihen, että maassam­

me vallitsee edelleenkin asuntotarpeella mitaten 
puutetta asunnoista, vaikka maksukykyinen ky­
syntä onkin laman takia lähes loppunut. Lisäksi 
tulisi 1970-luvulla rakennettua asuntokantaa 
korjata ja kunnostaa. Riittävän uustuotannon ja 
korjaustoiminnan mahdollistamiseksi ehdotam­
me 1,1 miljardin markan siirtoa asuntorahas­
toon. 

Ehdotamme, 

että momentille 35.45.60 otettaisiin li­
säyksenä 1 100 000 000 markkaa. 

Asko Apukka Timo Laaksonen Juhani Vähäkangas 


VastaJa useita 115 

lli 

YLEISPERUSTELUT 

Talouden rakennemuutos- Ympäristöverot 

Suomen talous vaatii useita sam,.naikaisia 
tervehdyttämistoimia. Tärkein näistä on vero­
tuksen rakennemuutos, vihreä verouudistus eli 
työn verotuksen keventäminen kattavan ympä­
ristöverotuksen kautta. Jotta uudistuksen vaiku­
tukset eivät jäisi pelkästään fiskaalisiksi, pitäisi 
budjetin tuloverokertymästäja välillisinä työvoi­
makustannuksina kerättävistä maksuista siirtää 
useiden miljardien markkojen suuruinen erä 
koottavaksi ympäristöverotuksella. 

Ympäristöverotuksen tulee kohdistua pahim­
piin ilman-, maaperän- ja vesistösaasteisiin saas­
teveroina, merkittäviin luonnonvarojen käyt­
töön resurssiveroina sekä fossiilisiin polttoainei­
siin ns. energia verona. Tällaisen kehityksen pitää 
olla jatkuvaa ja asteittain kiristyvää. Hallituksen 
tulee jo viimeistään vuoden 1995 budjetin julkis­
tamisen yhteydessä esittää useamman vuoden 
ohjelma, josta selkeästi ilmenee määrätietoinen 
tavoite verotuksen kokonaisrakenteen radikaa­
Iiksi muuttamiseksi. 

Ympäristöverotus edistäisi myös ympäristön­
suojeluteknologian kehittymistä. Tällä hetkellä 
ympäristöteknologiaan käytetään jo kymmeniä 
miljardeja markkoja ja se on maailmanmarkki­
noiiia nopeimmin kasvava ala. Suomalaiset yri­
tykset saisivat kilpailuvaltin, jos omassa maassa 
oltaisiin kehityksen keulalla ympäristöverotuk­
sessa. 

Työttömyys on nykyisen laman polttavimpia 
ongelmia. Työntekijöiden paikkaaminen on kal­
lis investointi. Suurin syy tähän on työnteolla 
ansaittuihin tuloihin ja työllistämiseen kohdistu­
va ankara verotus. Verotus heikentää ihmistyön 
kilpailukykyä tuotannontekijänä verrattuna 
energian, raaka-aineiden ja koneiden käyttöön. 
Työllistämisen kannalta olisi ensiarvoisen tär­
keää, että jo ensi vuonna työnantajan sosiaali­
turvamaksuja kerättäisiin muutoin kuin palkka­
perusteisesti. 

Verotusta voidaan muuttaa työllistämistä tu­
kevaan suuntaan ympäristöverotuksen lisäksi 
ainakin seuraavin keinoin: 

1) Työeläkemaksuja lukuun ottamatta työn­
antajamaksujen perusteeksi otetaan palkkojen 
sijasta esimerkiksi käyttö- tai myyntikate. 

2) Karsitaan yritystukia. Vapautuvat varat 
käytetään välillisten työvoimakustannusten 
alentamiseen. 

Edellä olevan perusteella ehdotan, 

että yleisperusteluissa lausuttaisiin: 

"Valiokunta edellyttää, että kestävän 
kehityksen edistämiseksi verotuksen pai­
nopistettä siirretään ympäristöverotuk­
sen suuntaan. Kattavan energiaveron li­
säksi tulee ottaa käyttöön jätevesien 
päästömaksut, käyttäjämaksut jätehuol­
lossa sekä hyödykemaksut tavaroiden 
elinkaaren haitaltisuuden mukaan. Ym­
päristöverojen ja -maksujen tuotoilla 
alennettaisiin ensi vaiheessa työnantajan 
sosiaaliturvamaksua ja myöhemmin 
myös tuloveroja." 

Lisäksi ehdotan, 

että yleisperusteluissa /ausuttaisiin: 

"Valiokunta edellyttää, että välillis­
ten työvoimakulujen laskentaperusteita 
muutetaan työeläkemaksuja lukuun ot­
tamatta muuttamalla työnantajamaksu­
jen laskentaperuste palkkasummapohjai­
sesta työvaltaisia aloja suosivaksi." 

YKSITYISKOHTAISET PERUSTELUT 

Henkilöstömenovähennys 

Valtion vuoden 1994 talousarvion perusteluis­
sa tähdennetään, että valtion hallinnossa pyri­
tään mm. palkkaratkaisuun, joka niukoista ta­
loudellisista resursseista huolimatta ta.kaa val­
tion työntekijöille irtisanomissuojan. Tästä huo­
limatta valtion eri organisaatioissa on käynyt 
ilmi suunnitelmia, jotka tähtäävät hallinnon ra­
tionalisoinnin nimissä tapahtuviin irtisanomi­
siin. Rationalisointityö valtion hallinnossa on 
perusteltua, mutta se tulee toteuttaa niin, ettei 
lama irtisanomisten myötä entisestään syvene. 

Edellä olevan perusteella ehdotan, 


116 1993 vp - VaVM 81 - HE 126 

että yksityiskohtaisten perustelujen lu­
vussa Henkilöstömenovähennys lausuttai­
siin: 

"Valiokunta edellyttää, että valtion 
hallinnon kehittäminen ja rationalisointi 
toteutetaan niin, että vältytään irtisano­
misilta ja että toimintoja tehostetaan 
mm. henkilöstösiirroilla". 

TULOT 

Osasto 11 

VEROT JA VERONLUONTEISET TULOT 

Voimassa oleva varallisuusvero merkitsee 
omaisuuden osittaista kaksinkertaista verotta­
mista. Ensiksikin se on erityisen haitallinen pien­
ten ja keskisuurten yritysten pääomarakenteen 
vahvistamisen kannalta ja toimii siten pääoma­
tuloverolain tavoitteiden vastaisesti. Toiseksi se 
korottaa kotitalouksien asumiskustannuksia, 
erityisesti kiinteistöveron käyttöönoton jälkeen. 
Linjakas verotus edellyttää, että omaisuuden 
tuottoa verotetaan pääomatuloverolailla ja 
reaaliomaisuutta kiinteistöverolailla. 

Omaisuuden osittaisen kaksinkertaisen vero­
tuksen poistamiseksi verotusta tulee kehittää 
niin, että luovutaan erillisestä ja vanhanaikaises­
ta varallisuusverosta. Tämä edellyttää kiinteis­
töveron veropohjan laajentamista kattavaksi. 

Edellä olevan perusteella ehdotan, 

että osaston 11 perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että omaisuu­
den osittaisen kaksinkertaisen verotuk­
sen poistamiseksi hallitus tutkii mahdol­
lisuutta luopua erillisestä varallisuusve­
rosta laajentamalla kiinteistöveron vero­
pohjaa kattavaksi." 

Henkilöliikennepalveluiden arvonlisäveroksi 
tulee 12 prosenttia, joka kohdistetaan myös 
vastoin EU -käytäntöä joukkoliikenne tukeen. 
Suurimmissa kaupungeissa arvonlisävero korot­
tanee lipun hintoja noin 20 prosentilla. 

ED-maissa joukkoliikenteen arvonlisävero 
on yleensä 0-6 prosenttia. Suomessa arvonlisä­
vero rankaisee joukkoliikennettä rankemmin 
kuin yhdessäkään muussa Euroopan maassa. 

EU-maissa joukkoliikennettä suositaan alhaisen 
verokannan lisäksi jättämällä yleistuki veron 
ulkopuolelle. 

Edellä olevan perusteella ehdotan, 

että osaston 11 perusteluissa lausuttai­
siin: 

"Valiokunta edellyttää, että hallitus 
ryhtyy toimenpiteisiin arvonlisäveron 
poistamiseksi joukkoliikenteen alijäämä­
tuelta." 

MENOT 

Pääluokka 24 

ULKOASIAINMINISTERIÖN HALLIN­
NONALA 

30. Kansainvälinen kehitysyhteistyö 

66. (24.30.22, 50 ja 66) Varsinainen kehitysyh­
teistyö (siirtomääräraha 3 v) 

Valtion ensi vuoden budjettiesitys kohtelee 
kaltoin kehitysmaita. Kehitysyhteistyömäärära­
hojen absoluuttinen ja suhteellinen laskusuunta 
jatkuu kolmatta vuotta peräkkäin. Esityksen 
mukaan varsinaiseen kehitysyhteistyöhön käy­
tettäisiin ensi vuonna puolet vähemmän varoja 
kuin kuluvana vuonna. 

Lisäksi, jotta kehitysyhteistyömäärärahat 
saataisiin näyttämään suuremmilta kuin ne to­
dellisuudessa ovat, niihin on sisällytetty sellaisia 
menoja, joilla ei ole mitään tekemistä varsinaisen 
kehitysyhteistyön kanssa kuten korkotuki 
Suomen vientiyrityksille ja pakolaisten vastaan­
ottoon liittyviä menoja, jotka molemmat kuulu­
vat budjetin muihin menoluokkiin. 

Leikkaukset kohdistuvat tällä kertaa suhteel­
lisesti raskaimmin YK-järjestöjen kautta toteu­
tettavaan monenkeskiseen yhteistyöhön sekä 
kansalaisjärjestöjen kehitysyhteistyömäärära­
hoihin. 

Hallituksen virallinen tavoite on edelleen 
0, 7 %, mutta vastoin eduskunnan nimenomaista 
pyyntöä se ei ole kyennyt esittämään aikataulua 
tavoitteen toteuttamiselle. 

Edellä olevan perusteella ehdotan (talous­
arvioaloite n:o 169), 

että momentille 24.30.66 otettaisiin li­
säyksenä 550 000 000 markkaa. 


Vastalauseita 117 

Lisäksi ehdotan, 

että momentin 24.30.66 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että kehitys­
yhteistyön lisävarat ohjataan ensisijaises­
ti monenkeskiseen kehitysyhteistyöhön 
YK:n kehitysohjelmien kautta sekä kan­
salaisjärjestöjen kehitysyhteistyöhön". 

Pääluokka 26 

SISÄASIAINMINISTERIÖN HALLIN­
NONALA 

97. Avustukset kunnille ja alueellinen kehittä­
minen 

31. Kuntien yleiset valtionosuudet ( arviomää­
räraha) 

Kuntien valtionosuuksien leikkaus yhteensä 
noin neljällä miljardilla markalla rasittaa kun­
tien jo muutoinkin epävakaata taloutta. Useim­
missa Suomen kunnissa veroäyrin korotus­
paineet ovat ilman valtionosuuksien leikkaus­
takin jo noin 2-3 penniä ja velkaantumisaste 
on kaksinkertaistunut viiden viime vuoden aika­
na. 

Käytännössä kunnat joutuvat paikkaamaan 
valtionosuuksien menetyksen lisävelanotolla, 
veroäyrin korottamisella tai kuntien työntekijöi­
den joukkoirtisanomisilla. 

Valtionosuuksien karsiminen ei luo todellista 
säästöä julkisissa menoissa, koska kustannukset 
vain siirtyvät valtiolta kunnille. Kuntien valtion­
osuuksien leikkaukset kohdentuvat epätasaisesti 
erityyppisiin kuntiin. Eniten valtionosuuksia esi­
tetään karsittavaksi asutustaajamien ja pääkau­
punkiseudun kunnilta ja kaupungeilta, joiden 
tulot ovat muutenkin supistuneet verotulojen 
romahtamisen myötä. Valtionosuuksien leik­
kaus onkin toteutettava valtiovarainministeriön 
alun perin esittämän mallin mukaan samalla 
prosentilla. 

Edellä olevan perusteella ehdotan kunnioit­
taen (talousarvioaloite n:o 170), 

että momentille 26.97.31 otettaisiin li­
säyksenä 1 200 000 000 markkaa. 

Pääluokka 27 

PUOLUSTUSMINISTERIÖN HALLIN­
NONALA 

10. (27.12, 14, 25, 27 ja 99, osa) Puolustus­
voimat 

16. (27.25.16) Puolustusmateriaalihankinnat 
(siirtomääräraha 3 v) 

Puolustusmateriaalihankintojen 3 miljardista 
noin 2,4 miljardia markkaa esitetään käytettä­
väksi hävittäjähankintoihin. Lisäksi torjuntahä­
vittäjien ase- ja huoltojärjestelmien ostamiseksi 
esitetään tilausvaltuutta, joka tulevana vuonna 
nielisi budjetista 40 miljoonaa markkaa, ja seu­
raavina muutamana vuotena peräti 4,4 miljardia 
markkaa. Tässä tilanteessa mahdolliset uudet 
tilausvaltuudet on syytä jäädyttää. Lisäksi on 
syytä neuvotella hävittäjien maksuaikataulun 
pidentämisestä. 

Tulevina vuosina Suomen tulee pyrkiä puo­
lustusmenojen osuuden vähentämiseen BKT:sta 
siten, että puolustusmenojen osuus olisi noin 1 % 
BKT:sta. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 34), 

että momentilta 27.10.16 vähennettäi­
siin 820 000 000 markkaa puolustusmate­
riaalihankintoihin osoitetusta määrära­
hasta. 

Pääluokka 28 

VALTIOVARAINMINISTERIÖN HALLIN­
NONALA 

Valtion ja kuntien taloudet ovat vahvasti 
sidoksissa toisiinsa. Kuitenkaan niiden välistä 
yhteyttä ei ole otettu riittävässä määrin huo­
mioon poliittisessa päätöksenteossa. 

Ongelma on kärjistynyt lama-aikana. Kunnil­
le on siirretty ja siirretään taloudellisia lisärasit­
teita liian nopeasti. Tämän vuoksi on suuri 
vaara, että kuntatalouden lisärasitteet johtavat 
haitallisiin kulutusta leikkaaviin lisäveronkoro­
tuksiin sekä samanaikaisesti kunnallisen palve­
lutason heikkenemiseen. 

Edellä olevan perusteella ehdotan (talous­
arvioaloite n:o 171), 

että pääluokan 28 perusteluissa lausut­
taisiin: 


118 1993 vp- VaVM 81- HE 126 

"Valiokunta edellyttää, että hallitus 
käynnistää pikaisesti neuvottelut valtion 
ja kuntien välisestä rahojen ja tehtävien 
jaosta. Tavoitteena on akuutin kuntata­
loutta koskevan kriisin laukaiseminen 
sekä valtion ja kuntien tarjoamien hyvin­
vointipalvelujen kartoitus, palvelutason 
määrittely ja kustannusten jako." 

Pääluokka 29 

OPETUSMINISTERIÖN HALLINNONALA 

10. Korkeakoulut 

21. (29.10.01, 20, 21 ja 28) Korkeakoulujen 
toimintamenot (siirtomääräraha 2 v) 

Vuoden 1994 talousarviossa esitetään korkea­
koulujen toimintamenojen supistamista runsaal­
la miljardilla markalla, vaikka hallitus on määri­
tellyt ohjelmassaan koulutuksen ja tutkimuksen 
yhdeksi tärkeimmistä kehittämisen kohteista. 

Opintoihin ja tutkimukseen on leikkaamisen 
sijasta sijoitettava nykyistä suurempi osuus Suo­
men BKT:sta. 

Yhteiskuntamme on Euroopan yhdentymisen 
myötä etsimässä uutta suuntaa, ja on aikaisem­
paa tärkeämpää ennakoida tulevaisuuden kehi­
tyksen vaihtoehtoja ja mahdollisia uhkatekijöi­
tä. Tulevaisuustutkimus pyrkii kartoittamaan 
tieteellisin keinoin tulevaisuuden mahdollisia 
suuntia. Toiminnalle tarvittaisiin välttämättä 
korkeakoulupohja, jotta myös tarpeellinen 
alemmantasoinen koulutus alalle saataisiin 
käyntiin. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 66), 

että momentille 29.10.21 otettaisiin li­
säyksenä 500 000 000 markkaa. 

Lisäksi ehdotan, 

että momentin 29.10.21 perusteluissa 
lausuttaisiin ( talousarvioaloite n:o 251): 

"Valiokunta edellyttää, että tästä sum­
masta osoitettaisiin 200 000 markkaa 
tulevaisuustutkimuksen professorin vi­
ran perustamiseen Helsingin yliopis­
toon." 

90. Taiteen tukeminen 

31. Valtionosuus teattereiden ja orkestereiden 
käyttökustannuksiin (arviomääräraha) 

Kuurojen liitto ry. ja Teatterikorkeakoulun 
täydennyskoulutuskeskus ovat yhteistyössä 
suunnitelleet kuurojen teatterikoulutuksen järjes­
tämistä Teatterikorkeakoulun tiloissa erillisra­
hoituksen turvin. Laman aikana yhä useammat 
kuurotkin ovat menettäneet työpaikkansa, eikä 
mahdollisuuksia täydennyskoulutukseen liiem­
min ole. 

Teatterikoulutus lisäisi kuulevien ja kuurojen 
välistä tasa-arvoa sekä antaisi mahdollisuuden 
samantasoiseen koulutukseen kuulevien kanssa, 
ja näin he olisivat jatkuvassa vuorovaikutukses­
sa muiden alaa opiskelevien kanssa. Mm. Ruot­
sissa on jo aloitettu 3,5-vuotinen näyttelijäkoulu­
tus kuuroille yleisen näyttelijätyön koulutusoh­
jelman rinnalla. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 278), 

että momentille 29.90.31 otettaisiin li­
säyksenä 2 000 000 markkaa kuurojen 
näyttelijäkoulutukseen. 

94. Kirjastotoimi 

29. Näkövammaisten kirjaston muut kulutus­
menot 

Voimassa olevan lain mukaan Näkövammais­
ten kirjaston tehtävänä on edistää sellaisten 
henkilöiden kirjallisuudenharrastusta, jotka nä­
kövamman tai muun vamman tai sairauden 
takia eivät voi käyttää tavallisia kirjoja, sekä 
tyydyttää heidän koulutus- ja sivistystarpeitaan. 

Näkövammaisten kirjastopalvelut ovat perus­
palveluja, joilla turvataan näkövammaisten tasa­
arvo muiden kansalaisten kanssa. Kirjastopalve­
lut ovat näkövammaisille tärkeämpiä kuin näke­
ville, sillä pääsääntöisesti näkövammaiset saavat 
äänikirjansa ja muun materiaalin kirjastosta. 

Postin muuttuminen liikelaitokseksi on tuo­
nut Näkövammaisten kirjaston postimaksujen 
piiriin. Kirjaston pienenevistä toimintamenoista 
tämä uusi menoerä leikkaa kohtuuttoman suu­
ren osan. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 279), 

että momentille 29.94.29 otettaisiin li­
säyksenä 500 000 markkaa materiaalituo­
tantoon ja Iainausten postituskuluihin. 


Vastalauseita 119 

96. Kulttuurin muut menot 

30. Valtionosuus ja -avustus kuntien kulttuuri­
toimintaan (arviomääräraha) 

Kulttuurihistoriallisesti merkittävä kirjailija 
Väinö Linnan Reitti (Linnanreitti) Urjalan kun­
nassa tulee säilyttää ja kunnostaa. Linnan tuo­
tantoon ja lapsuuteen liittyvään alueeseen ovat 
kuuluneet mm. vanha pappila, vpk:n talo, työ­
väentalo ja koulu. Vuosittain edellä mainitulla 
alueellajärjestettävillä Pentinkulman päivillä voi 
Suomen nykyinen ja tuleva sukupolvi nähdä 
alueen kehityksen ja murroksen aina itsenäisyy­
teemme saakka. 

Vuoden 1994 suunnittelun ja kunnostamisen 
määrärahantarve on 2 milj. markkaa. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 335), 

että momentille 29.96.30 otettaisiin li­
säyksenä 2 000 000 markkaa kirjailija 
Väinö Linnan Reitin säilyttämiseen ja 
kunnostamiseen. 

Pääluokka 30 

MAA- JA METSÄTALOUSMINISTERIÖN 
HALLINNONALA 

Suomen maa- ja metsätalous on vuosikymme­
niä rakentunut vääristävän tulopolitiikan ja tuo­
tantomenetelmien varaan. Tulevina vuosina 
kansainvälisten elintarvikemarkkinoiden vapau­
tuminen ja ympäristöongelmat pakottavat suun­
taamaan maataloutta kansantaloudellisesti ja 
ekologisesti kestävälle pohjalle. Euroopan neu­
vostossa puhutaan maatalouden revoluutiosta, 
joka Pohjolan maatalousvyöhykkeillä on tar­
peen. 

Maataloustulolain mukaisesta valtion vienti­
tuesta tulee siirtyä suoraan tulotukeen. Tämä 
myös vähentäisi ylituotantoa, sillä tällä hetkellä 
viljelijän palkka riippuu liikaa tuotantomääristä 
ja tehotuotannosta. Tämä uudistus suuntaisi 
maataloutta ekologisesti kestävälle pohjalle. 
Tukea tulee myös suunnata maaseudun elävöit­
tämiseen pienyritystoimintaa ja laajamittaista 
luomutuotantoa rahoittamalla. 

Edellä olevan perusteella ehdotan, 

että pääluokan 30 perusteluissa lausut­
taisiin: 

"Valiokunta edellyttää, että hallitus 
muuttaa maataloustulolakia siten, että 
luovutaan maataloustuotteiden vienti­
tuesta ja siirrytään maanviljelijöiden 
suoraan tulo tukeen." 

Kalastuselinkeino saa valtiolta erilaisia ja 
päällekkäisiä avustuksia ja tukia monilta eri 
momenteilta ja monelta eri rahoittajalta alalla 
vallitsevasta ylikapasiteetista huolimatta. Kala­
talouden tukijärjestelmä vaatii perusteellista uu­
delleenarviointia. 

Edellä olevan perusteella ehdotan, 

että pääluokan 30 perusteluissa lausut­
taisiin: 

"Valiokunta edellyttää, että kalatalou­
den tukijärjestelmää yksinkertaistetaan 
ja päällekkäisiä tukimuotoja karsitaan." 

01. (30.01, osa) Maa- ja metsätalousministeriö 
ja maaseutuelinkeinopörit 

25. Eläinlääkintähuolto (arviomääräraha) 
Lääketieteellinen tutkimus nojautuu edelleen 

liikaa eläinkokeisiin, joista osa on hyvinkin tus­
kallisia. Nykytiedon valossa voitaisiin kuitenkin 
siirtyä korvaaviin tutkimusmenetelmiin, jotka 
tarjoavat luotettavia tuloksia. Jo eettiset perus­
teet edellyttäisivät tuskallisista eläinkokeista luo­
pumista. 

Eläinkokeiden vaihtoehtojen tutkimus saa 
äärimmäisen vähän rahoitusta verrattuna niihin 
tutkimusmäärärahoihin, joita valtio ja eri säätiöt 
vuosittain myöntävät eläinkokeelliselle tutki­
mukselle. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 172), 

että momentille 30.01.25 otettaisiin li­
säyksenä 1 000 000 markkaa eläinkokeita 
vähentävien ja korvaavien menetelmien 
kehittämiseen. 

Suomessa on vielä jäljellä vanhoja kotimaisia 
kotieläinrotuja, jotka uhkaavat geneettisesti me­
nehtyä, jollei järjestelmällisiin toimiin niiden pe­
rinnöllisen monimuotoisuuden säilyttämiseksi 
ryhdytä. Meillä ei ole varaa menettää näissä 
roduissa ja kannoissa olevia geenejä. Säilyttämi­
nen vaatii kuitenkinjärjestelmällistä toimintaaja 
yhteiskunnan rahoitusta. 


120 1993 vp- VaVM 81- HE 126 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 276), 

että momentille 30.01.25 otettaisiin li­
säyksenä 3 000 000 markkaa vanhojen 
kotimaisten eläinrotujen ja -kantojen säi­
lyttämiseen geenipankkina. 

50. Valtionapu eläinsuojelutyöhtJn 
Hallitus esittää momentin 30.01.50 (valtion­

apu eläinsuojelutyöhön) ja sen määrärahan pois­
tamista talousarviosta. Poistamista perustellaan 
yleisillä säästösyillä ja erän aiheuttamina hallin­
tokustannuksilla. 

Vaikka kyseinen määräraha on viime vuosina 
ollut tarpeeseen nähden täysin alimitoitettu, val­
takunnallista eläinsuojelutyötä tekevät yhdistyk­
set ovat kuitenkin sen turvin voineet jatkaa 
arvokasta työtään. Tilanteessa, jossa lama on 
paitsi lisännyt eläimiin kohdistuvia julmuuksia 
myös sulkenut eläinsuojeluyhdistysten normaalit 
tulolähteet, on vastuutonta lakkauttaa valtion­
apu eläinsuojelutyöltä. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 173), 

että momentti 30.01.50 palautettaisiin 
talousarvioon ja momentille myönnettai­
siin 200 000 markkaa. 

33. Maatilatalouden rakenteen ja maaseudun 
kehittäminen 

Maatilatalouden kehittämisrahasto (Makera) 
on perustettu maatalouselinkeinon rakenteen ja 
maaseudun kehittämiseksi. Jo monen vuoden 
ajan hallitus on käyttänyt rahaston varoja maa­
talouden ylijäämien viennin rahoittamiseen vas­
toin rahaston toiminta-ajatusta. 

Maatilatalouden kehittämisrahaston varat on 
käytettävä maatalouden välttämättömän raken­
nemuutoksen toteuttamiseksi, eikä ylijäämien 
vientiin. 

Edellä olevan perusteella ehdotan, 

että momentin 30.33 perusteluissa lau­
suttaisiin: 

"Valiokunta edellyttää, että jatkossa 
Maatilatalouden kehittämisrahaston va­
roja on käytettävä rahaston toiminta­
ajatuksen mukaisesti maatalouden vält-

tämättömän rakennemuutoksen toteut­
tamiseksi." 

34. Muut maatalouden menot 

40. Valtionapu maaseudun elinkeinojen kehit­
tämiseen 

Turkistarhaus on häpeäpilkku suomalaisten 
elinkeinojen joukossa. Turkistarhoilla pidetään 
luonnonvaraisia eläimiä lähes keskitysleirimäi­
sissä oloissa. Lisäksi tarhat saastuttavat ympä­
ristöä erittäin raskaasti pilaamaHa maaperän, 
avovedet, ilman ja jopa pohjaveden. Valtion ei 
tule tukea eettisesti ja ympäristön kannalta näin 
arveluttavaa elinkeinoa. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 175), 

että momentilta 30.34.40 vähennettäi­
siin 770 000 markkaa käyttösuunnitelman 
kohdasta Turkistalouden kehittäminen. 

Maassamme esiintyy jatkuvasti halua tutkia 
uudenlaisia tuotanto- ja asuinyhteisöjä. Näitä 
ovat esimerkiksi kokeilukylät, osuuskunnat, yh­
distykset ja suurehkojen laitosten osat. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 273), 

että momentille 30.34.40 otettaisiin li­
säyksenä 5 000 000 markkaa maaseudun 
uudenlaisten tuotanto- ja asuinyhteisöko­
keilujen avustamiseen. 

Suomessa on suuri määrä autiona olevia maa­
tiloja, joista voitaisiin kunnostaa keräilyllä ja 
metsän- ja lampaanhoidolla toimeentulevia, nyt 
työttöminä olevia työllistäviä luonnonhoitotilo­
ja. Maatalouden ylituotantoa ei näin lisättäisi ja 
haja-asutusalueet säilyisivät asuttuina. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 274), 

että momentille 30.34.40 otettaisiin li­
säyksenä 5 000 000 markkaa luonnonhoi­
totilojen perustamis- ja ylläpitoavustuk­
siin. 

85. Vesivarojen käyttö ja hoito 

77. Vesistö- ja vesihuoltotyöt (siirtomääräraha 
3 v) 


Vastalauseita 121 

Valmisteilla oleva YV A-menettely vaatii sel­
vittämään erilaisten hankkeiden kaikki hyödyt, 
kustannukset, haitat ja muut vaikutukset. 
Vasta tämän kokonaisvaltaisen arvioinnin jäl­
keen päätetään tarvittavista toimenpiteistä. 
Vesistöjen ruoppauksista ja perkauksista ai­
heutuu vaurioita ja kohtuutonta haittaa vesi­
luonnolle. 

Vesistöjen ruoppaushankkeissa tulisi soveltaa 
ympäristövaikutusten arviointimenettelyä. Eräs 
esimerkki ympäristövaikutusten arvioinnin tar­
peellisuudesta on Toijalassa, Viialassa, Urjalassa 
Ja Kylmäkoskella sijaitsevan Tarpianjoen ruop­
paushanke, jota myös alueen kunnat vastusta­
vat. Budjettiin on varattu 500 000 markan mää­
räraha ruoppauksen aloittamiseksi. 

Edellä olevan perusteella ehdotan, 

että momentin 30.85. 77 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että määrära­
haa ei käytetä Tarpianjoen ruoppauk­
seen." 

95. Metsähallitus 

Metsähallitus on sitoutunut toteuttamaan 
kansainvälisten sopimusten mukaisia metsien 
kestävän käytön ja biologisen monimuotoisuu­
den yleisperiaatteita. Metsähallituksella on kui­
ten~n ristiriit~~nen tehtävä. Toisaalta sen täytyy 
ansatta 150 mtlJoonaa markkaa vuodessa valtion 
kassaan ja toisaalta se on luonnonsuojelusta 
vastaava hallintoelin. Käytännössä tämä ristirii­
ta näkyy. Samalla kun Metsähallitus kartoittaa 
vanhojen metsien luonnonarvoja, se myös hak­
kaa vanhoja luonnonmetsiään. 

Vanhojen metsien hakkuut ovat ristiriidassa 
luonnonvarojen kartoitustehtävän kanssa aina­
kin siihen saakka, kunnes kartoitus on saatu 
tehdyksi. 

Edellä olevan perusteella ehdotan, 

että momentin 30.95 perusteluissa lau­
suttaisiin: 

"Valiokunta edellyttää, että Metsähal­
litus hoitaa valtion metsiä kestävän kehi­
tyksen periaatteiden mukaisesti, eikä 
hanki tuloja luonnonsuojelualueilta." 

16 230895X 

Pääluokka 31 

LIIKENNEMINISTERIÖN HALLIN­
NONALA 

58. Radanpito ja radanpitoon liittyvät valtion­
avut 

62. Valtionrautateiden radanpito (siirtomäärä­
raha 3 v) 

Maailman tila 1993 -ympäristöraportin mu­
kaan useat Euroopan maat suunnittelevat suuria 
parannuksia rautateihin. Suomessa raideliiken­
nettä, joka säästää energiaa, parantaa työllisyyt­
tä ja on turvallinen, on laiminlyöty vaarallisen 
pitkään. 

S~omen rataverkon kunnossapito, vanhojen 
ratojen rakenteen uusiminen sekä jatkosähköis­
tys ovat pakollisia lähitulevaisuuden toimia mi­
käli rautateiden nykyinen palvelutaso aio'taan 
~äilytt~ä. Lisäksi Venäjän rautatieliikenteen jär­
Jestämmen tulee ajankohtaiseksi lähivuosina. 
Myös rautatieteknologian kotimaista kehittä­
mistä on järkevä tukea, koska tälle tuotannolle 
avautuu uusia markkinoita. 

Lisäksi. ka~sainvälisten liikenneyhteyksien 
parantamista et ole otettu riittävästi huomioon. 
Erityisesti. He~singin-Pietarin ratayhteyden 
parantammen Ja nopeuttaminen on kiireinen 
tehtävä. 

Edellä olevan perusteella ehdotan (talous­
arvioaloitteet n:ot 176 ja 177), 

että momentille 31.58.62 otettaisiin li­
säyksenä 500 000 000 markkaa Valtion­
rautateiden radanpitoonja kansainvälisten 
rautatieyhteyksien suunnitteluun. 

Pääluokka 32 

KAUPPA- JA TEOLLISUUSMINISTERIÖN 
HALLINNONALA 

Valtion tehtävä on taata yritystoiminnalle 
kunnolliset toimintaedellytykset, ei ollajatkuvan 
tuen jakajana. Valtion ja yritysten välinen suhde 
on nyt otettava uudelleenarviointiin. Vallitsevaa 
y~tys~ukiviidakkoa on yksinkertaistettava. Nyt 
elmkemotukea jakavat ainakin seitsemän minis­
teriön lisäksi KERA, SITRA, Suomen Vienti­
luotto, Valtiontakuukeskus, Maatilatalouden 
kehittämisrahasto, TEKES, MEK, Suomen Ul­
k.~~t.~ankauppaliitto, Keksintösäätiö ja PKT­
saa 10. 


122 1993 vp- VaVM 81- HE 126 

Itse tukimuotojen luettelo on vielä pidempi. 
Tavoitteena tulee olla yksinkertainen, koordi­
noitu tukijärjestelmä, jossa pääinstrumentteina 
ovat korkotuki, takauksetja innovaatioavustuk­
set Tuen jakaminen on keskitettävä yhdelle 
luukulle, jotta voidaan taata myös sen koordi­
nointi. 

Edellä olevan perusteella ehdotan, 

että pääluokan 32 perusteluissa lausut­
taisiin: 

"Valiokunta edellyttää, että valtion ja 
yritysten välinen suhde arvioidaan uudel­
leen ja samalla yksinkertaistetaan ja 
koordinoidaan yritystukijärjestelmä." 

44. Teknologian kehittämiskeskus 

40. Tuotekehitysavustukset (arviomääräraha) 
Ympäristöteknologia on ala, jonka markki­

nat sekä koti- että ulkomailla ovat vasta kehitty­
mässä. Ympäristötekniikan kehittäminen edel­
lyttää riskirahoitusta. Koska erityistä ympäris­
töhankkeita rahoittavaa järjestelmää ei ole ole­
massa, tulee suomalaisen ympäristöteknologian 
kehitys turvata perustamalla TEKESin yhtey­
teen tätä varten erityisrahasto. 

Jotta tuotannon aloittaminen olisi mahdollis­
ta, on rahoitus aloitettava jo tuotteen tai laitok­
sen prototyyppivaiheessa sekä ensimmäistä mal­
lisarjaa valmistettaessa. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 35), 

että momentille 32.44.40 otettaisiin li­
säyksenä 200 000 000 markkaa Teknolo­
gian kehittämiskeskuksen tuotekehitys­
avustuksiin, jotka on tarkoitettu ympäris­
töteknologian kehittämiseen. 

Lisäksi ehdotan, 

että momentin 32.44.40 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että suomalai­
sen ympäristöteknologian kehitys tulee 
turvata perustamalla TEKESin yhtey­
teen tätä varten erityisrahasto." 

55. Energiatalous 

42. Avustukset energiateknologisen tutkimuk­
sen edistämiseen (arviomääräraha) 

Suomen on otettava vakavastiYK:nkestävän 
kehityksen komission suositus energian kulutuk­
sen kääntämisestä laskuun teollistuneissa mais­
sa. Meidän on erityisesti keskitettävä voimava­
rat uusiutuvien energiamuotojen tutkimiseen ja 
käyttöönottoon. Näistä mainittakoon tuulivoi­
ma-, aurinko- ja biomassakokeilut Puunjalos­
tusteollisuuden prosessivalinnoilla voidaan huo­
mattavasti lisätä uusiutuvien energiavarojen 
osuutta maamme energiataloudessa. Lisäksi 
energian säästöä tuottavien tekniikoiden kehit­
tämiseksi tulee myöntää riittäviä määrärahoja. 

Suomen taloudessa ja teollisuudessa on saata­
va aikaan todellinen rakennemuutos, jonka tar­
koituksena on monipuolistaa ja modernisoida 
tuotantomme. Suomen tulevaisuus perustuu 
korkealuokkaiseen tieteelliseen ja tekniseen 
osaamiseen. Toisaalta Suomi on kuuluisa siitä, 
että sen energiatutkimuksen määrärahat ovat 
kansainvälisessä vertailussa todella alhaisella ta­
solla. 

Edellä olevan perusteella ehdotan, 

että momentin 32.55.42 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että kauppa- ja 
teollisuusministeriö keskittää energiatut­
kimuksen resurssit uusiutuvien energia­
muotojen, mm. tuulivoiman, aurinko­
energian ja biomassan, tutkimiseen ja 
käyttöönottoon sekä energiaa säästävien 
tekniikoiden kehittämiseen ja soveltami­
seen." 

85. Ulkomaankaupan edistäminen 

45. Avustus Suomen Ulkomaankauppaliitto 
ry:lle 

Euroopan ulkopuolella on kaupankäynnin 
edistämiseksi ja tukemiseksi suurta merkitystä 
sillä, että Suomella on ko. alueella konsultti- ja 
vienninedistämistoimin taa. 

Suomen Ulkomaankauppaliiton säästötoimet 
saattavat asettaa kuitenkin rajoituksensa sen 
mahdollisuuksille tukea yritysten hakeutumista 
Euroopan ulkopuolisille markkinoille. Tulevai­
suudessa Ulkomaankauppaliiton toimipisteitä ja 
konsulttien määrää ulkomailla joudutaan karsi­
maan, vaikka Suomen kaupallisten ja taloudel­
listen etujen valvominen edellyttäisi pikemmin­
kin toiminnan laajentamista ja tehostamista. 

Edellä olevan perusteella ehdotan, 


Vastalauseita 123 

että momentin 32.85.45 perusteluissa 
lausu ttaisiin: 

"Valiokunta edellyttää, että henkilös­
töjärjestelyt eivät saa vaarantaa ulko­
mailla tapahtuvaa vienninedistämistä." 

Pääluokka 33 

SOSIAALI- JA TERVEYSMINISTERIÖN 
HALLINNONALA 

15. Perhekustannusten tasaus 

52. Lapsilisät (arviomääräraha) 
Perhetukipaketti koettelee kaitoirumin yksin­

huoltajaperheitä sekä 1-2lapsen perheitä, jotka 
ovat joutuneet kärsimään jo aiemmista säästöis­
tä. Veronmaksajien keskusliiton laskelmien mu­
kaan lapsiperheiden käytettävissä olevat reaali­
tulot laskevat jopa seitsemällä prosentilla. 

Lapsilisien pieni korotus korvaa menetykset 
ensisijaisesti monilapsisille perheille, joita Suo­
messa on vähän. Lapsiperheiden verotusta ei ole 
syytä kiristää, vaan verovähennysoikeuden pois­
to on syytä korvata lapsilisien oikeudenmukai­
sella korotuksella. 

Edellä olevan perusteella ehdotan (talous­
arvioaloite n:o 299), 

että momentin 33.15.52 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että hallitus 
selvittää perhetukiuudistuksen ja talous­
laman yhteisvaikutuksen erityyppisten 
lapsiperheiden toimeentuloon vuonna 
1994 ja ryhtyy pikaisiin toimenpiteisiin 
mahdollisten epäkohtien korjaamiseksi 
lapsilisäjärjestelmää kehittämällä." 

Pääluokka 34 

TYÖMINISTERIÖN HALLINNONALA 

06. Työvoimapolitiikan toimeenpano 

61. Valtionapu työttömyyden lieventämiseen 
( arviomääräraha) 

Viimeisimmän työllisyystilaston mukaan 
työttömiä on noin puoli miljoonaa. Valtiova­
rainministeriön suhdannekatsauksen mukaan 
työttömyyden nousun pysähtymisestä ei ole 

merkkejä vielä millään alalla. Pitkäaikaistyöttö­
miä on jo viidennes kaikista työttömistä, ja 
nuorista on 40 % työtä vailla. 

Suomessa nuorisotyöttömyys on Euroopan 
korkeimpia. Nuoria työttömiä on noin 100 000. 
Nuoria ei tällä hetkellä palkata juuri muuten 
kuin työvoimapoliittisin toimenpitein. Tilasto­
keskuksen mukaan Suomessa julkinen valta sat­
sasi viime vuonna nuorten työmarkkinatilanteen 
parantamiseen erittäin vähän muihin OECD­
maihin verrattuna. 

Työllisyysmäärärahat jakaantuvat hyvin epä­
tasaisesti. Eräät työvoimapiirit saavat työllisyys­
määrärahoja työtöntä kohti moninkertaisen 
määrän muihin nähden. Esimerkiksi Uudella­
maalla pitkäaikaistyöttömyys uhkaa huomatta­
vaa osaa työttömistä, mutta siitä huolimatta 
Uudenmaan piiri saa vähiten määrärahoja työ­
töntä kohti. 

Edellä olevan perusteella ehdotan, 

että momentin 34.06.61 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että 
1) hallitus ryhtyy tehostettuihin toi­

miin nuorisotyöttömyyden lieventämi­
seksi ja esittelee eduskunnalle seikkape­
räisen ohjelman alle 25-vuotiaiden nuor­
ten työ- ja koulutuspaikkojen lisäämisek­
si keväällä 1994, ja että, 

2) hallitus ottaa työllisyysmääräraho­
jenjakoperustelut uudelleen tarkasteluun 
niin, että työllisyysmäärärahat työtöntä 
kohden jaetaan nykyistä tasaisemmin, 
jotta pitkäaikaistyöttömyyskierteet saa­
taisiin tehokkaasti katkaistuiksi." 

Pääluokka 35 

YMPÄRISTÖMINISTERIÖN HALLIN­
NONALA 

11. Ympäristön suojelu 

62. Ympäristönsuojelun edistäminen (siirto­
määräraha 3 v) 

Ympäristöministeriön asettama Ympäristön­
suojelun- ja hoidon työllistämisryhmä esitti ke­
väällä 1993 jättämässään mietinnössä, että erilai­
set ympäristönsuojelun ja -hoidon tehtävät voisi­
vat työllistää noin 20 000 henkilöä vuodessa. 
Tällä hetkellä ne työllistävät runsaat 7 000 hen-


124 1993 vp - VaVM 81 - HE 126 

kilöä. Työpaikkoja voitaisiin ylläpitää ja luoda 
erityisesti jätehuollossa, vesihuollossa, maata­
louden ympäristönsuojelussa, ilmansuojelussa ja 
rakennussuojelussa. 

Suositellut toimenpiteet jätehuollon, ympäris­
tönsuojelun ja kierrätyksen kehittämiseksi ja 
työpaikkojen luomiseksi vaativat vuosittain noin 
3,1 miljardia markkaa. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 37), 

että momentille 35.11.62 otettaisiin li­
säyksenä 500 000 000 markkaa jätteiden 
hyötykäytön, kierrätyksen ja muun ympä­
ristönsuojelutyön edistämiseksi. 

Lisäksi ehdotan, 

että momentin 35.11.62 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että ympäris­
töministeriön asettaman Ympäristön­
suojelun- ja hoidon työllistämisryhmän 
keväällä 1993 jättämässä mietinnössä 
suositellut toimenpiteet jätehuollon ja 
kierrätyksen kehittämisestä ja työpaik­
kojen luomisesta toteutetaan." 

64. 0/jyjätemaksulla rahoitettava öljyjätehuol­
to (siirtomääräraha 3 v) 

Suomessa on kehitettävä panUi-palautusjär­
jestelmä sellaisille haitallisille tavaroille ja ympä­
ristömyrkyille, joita muutoin ei saada kerättyä 
talteen. PanUi-palautusjärjestelmää voitaisiin 
soveltaa esimerkiksi romuautoihin, akkuihin ja 
jäteöljyihin. Pantti voidaan lisätä myyntihintaan 
ja palauttaa, kun ko. tavara viedään keräyspis­
teeseen. Jäteöljyä jää vuosittain palauttamatta 
7 500 tonnia öljyjätemaksusta huolimatta. 

Edellä olevan perusteella ehdotan, 

että momentin 35.11.64 perusteluissa 
lausuttaisiin: 

"Valiokunta edellyttää, että kehitetään 
pantti-palautusjäijestelmä mm. jäteöljyl­
le, romuautoille ja akuille." 

25. Vesi- ja ympäristöhallinto 

77. Vesistö- ja ympäristönsuojelutyöt (siirto­
määräraha 3 v) 

Ympäristöministeriössä vuonna 1989 käyn-

nistetty Saastuneiden maa-alueiden selvitys- ja 
kunnostusprojekti SAMASE on muutaman 
vuoden ajan kartoittanut saastuneita alueita 
Suomessa sekä selvittänyt saastuneiden alueiden 
kunnostustekxriikoita. SAMASE-projektin kar­
toituksen perusteella Suomesta on löytynyt noin 
10 000-20 000 saastuneeksi epäiltävää maa­
aluetta. Näistä peräti 200 vaatisi välittömiä toi­
menpiteitä. Kunnostustöiden toteuttamisen suu­
rin ongelma on toisaalta kunnostusvastuullisen 
ja toisaalta rahan löytäminen. 

Edellä olevan perusteella ehdotan, 

että momentille 35.25. 77 otettaisiin li­
säyksenä 5 000 000 markkaa saastuneiden 
maa-alueiden kunnostamiseen. 

30. (35.15, 30, osa ja 32, osa) Ybdyskunnat, 
alueidenkäyttö ja luonnonsuojelu 

21. (35.15.21) Luonnonsuojelun yleismenot 
(siirtomääräraha 2 v) 

Uhanalaisten lajien suojeluun ja elinympäris­
töjen hoitoon on viime vuosina ollut käytettävis­
sä noin 1,4 miljoonaa markkaa. Vuonna 1994 
osuus tulee pienenemään, sillä momentin perus­
telujen mukaisesti samaa määrärahaa tulee käyt­
tää nyt myös sorakuoppien kunnostamiseen. 
Määrärahan niukkeneminen merkitsee joidenkin 
uhanalaisten lajien häviämistä ja Suomen luon­
non monimuotoisuuden tuntuvaa vähenemistä. 

Edellä olevan perusteella ehdotan, 

että momentille 35.30.21 otettaisiin li­
säyksenä 8 000 000 markkaa uhanalaisten 
lajien suojeluun. 

87. (35.15.87) Luonnonsuojelualueiden hankki­
minen (siirtomääräraha 3 v) 

Valtioneuvosto on viime vuosina hyväksynyt 
monia suojeluohjelmia, kuten lintuvesien-, soi­
den- ja harjujensuojeluohjelman, samoin kuin 
kansallis- ja luonnonpuistoverkon laajennusoh­
jelman. Samoin Rion ympäristö- ja kehitysko­
kouksessa ja Helsingin metsäministerikokouk­
sessa on allekirjoitettu sitoumus luonnon moni­
muotoisuuden suojelemiseksi. 

Jotta nämä ohjelmat sekä sitoumukset on 
mahdollista toteuttaa, on luonnonsuojelumäärä­
rahoja tarpeen lisätä tuntuvasti luonnonsuo­
jelualueiden hankkimiseksi. 

Ympäristön- ja luonnonsuojelun sekä yksi­
tyisten kansalaisten etujen ristiriitojen sovittami­
seksi ja suojeltavien lajien säilymisen varmista-


Vastalauseita 125 

miseksi on syytä varata vuoden 1994 budjetissa 
100 miljoonaa markkaa lisää luonnonsuojelu­
alueiden hankkimiseksi ja rantojen suojelemi­
seksi. 

Kansallispuistokomitea esitti mietinnössään 
(1976:88) Valkealan Repoveden alueelle pinta­
alaltaan noin 2 900 hehtaarin suuruisen kansal­
lispuiston perustamista vuoden 1992 jälkeen. 

Valkealan Repovesi on edustava ja monipuo­
linen eteläsuomalainen erämainen metsä- ja jär­
vialue Kymenlaaksossa. Alue on Etelä-Suomes­
sa ainutlaatuinen rakentamattomana säilynyt 
kokonaisuus, joka on pienvesistöitään myös 
erittäin merkittävä. Ympäristöministeriön aloit­
teesta asetettu Kymen lääninhallituksen Repo­
vesi-työryhmä esitti vuonna 1991 suojelualueen 
perustamista Repovedelle. Kansallispuistokomi­
tean esittämästä 2 900 hehtaarin alueesta on nyt 
suojeltuna kolmannes, tosin hajanaisina ja pirs­
taleisina alueina. 

Jotta Repoveden alueesta saataisiin suojelluk­
si mielekäs kokonaisuus, jolla pyritään turvaa­
maan alueen erityiset luonnonarvot, esitämme 
varattavaksi 35 miljoonaa markkaa alueen lu­
nastamiseksi. Kokonaisuudessaan suojeltu Re­
poveden alue kartuttaisi suojeltujen vanhojen 
metsien pinta-alaa Etelä-Suomessa, jossa metsiä 
suojeliaan vain noin 0,5 % metsämaisemasta. 

Edellä olevan perusteella ehdotan (talousar­
vioaloitteet n:ot 72 ja 280), 

että momentille 35.30.87 otettaisiin li­
säyksenä JOO 000 000 markkaa luonnon­
suojelualueiden hankkimiseen ja että tästä 
summasta osoitettaisiin 35 000 000 mark­
kaa Repoveden luonnonsuojelualueen laa­
jentamiseksi. 

45. Asunto- ja rakennustoimi 

54. Asumistuki (arviomääräraha) 
Yleisen asumistuen myöntämisperusteiden ki-

Helsingissä 13 päivänä joulukuuta 1993 

ristämisen takia on tämän vuoden aikana pu­
donnut tuen piiristä noin 60 000 ruokakuntaa. 
Asumismenojen nousun ja tulojen laskun takia 
tuen tarve on 1990-luvulla huomattavasti kasva­
nut. Tuensaajaperheitä on tiukennuksista huoli­
matta nykyään runsaat 150 000. 

Kaikki ennusteet ja tilastot viittaavat siihen, 
että asumistuen tarve tulee lisääntymään entises­
tään seuraavina vuosina. Toisaalta asumistuki 
on jäänyt nykyvuokrista kauas jälkeen, eivätkä 
tilastot siis kerro koko totuutta tuen laajuudesta 
ja tarpeesta. 

Edellä olevan perusteella ehdotan, 

että momentille 35.45.54 otettaisiin li­
säyksenä 300 000 000 markkaa. 

56. Avustukset korjaustoimintaan (siirtomää­
räraha 3 v) 

Suomen asunnoista noin 60 prosenttia on 
rakennettu vuoden 1960 jälkeen. Asuntohalli­
tuksen selvitysten mukaan näistä vanhenevista 
asunnoista on kuluvan vuosikymmenen aikana 
k01jattava vuosittain noin 65 000 kappaletta, 
jotta asuntokanta ei rapistuisi kohtuuttomasti. 

Valtio on myöntänyt vuosittain 6 500 perus­
parannuslainaa. Tarve on kuitenkin moninker­
tainen. Kasvavasta tarpeesta huolimatta valtion 
tuki korjaustoimintaan on vähentynyt. 

Peruskorjauslen urakkahinnat ovat eräiden 
arvioiden mukaan laskeneet vuodessa vajaaseen 
puoleen ja samalla rakennusmateriaalien hinnat 
ovat laskeneet runsaat 10 prosenttia. Lisäksi 
asuntojen korjaustoiminta työllistäisi tuhansia 
nyt työttömänä olevia rakennustyöläisiä sekä 
rakennusaineteollisuuden ja palveluelinkeinojen 
työttömiä. 

Edellä olevan perusteella ehdotan (talousar­
vioaloite n:o 73), 

että momentille 35.45.56 otettaisiin li­
säyksenä 200 000 000 markkaa. 

Hannele Luukkainen 


Lausunnot 127 

EDUSKUNNAN 
ULKOASIAINVALIOKUNTA 

Helsingissä 
12 päivänä lokakuuta 1993 

Lausunto n:o 3 

Liite 1 

Valtiovarainvaliokunnalle 

Eduskunnan apulaispääsihteeri on kirjeellään 
15 päivältä syyskuuta 1993 saattanut eduskun­
nan työjärjestyksen 18 a §:n 3 momentissa ilme­
nevässä tarkoituksessa ulkoasiainvaliokunnan 
tietoon hallituksen esityksen n:o 126 valtion 
talousarvioksi vuodelle 1994. Valiokunta onko­
kouksessaan 21 päivänä syyskuuta 1993 päättä­
nyt antaa asiasta lausunnon valtiovarainvalio­
kunnalle ulkoasiainministeriön hallinnonalan 
osalta. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina kehitysyhteistyöministeri Toimi 
Kankaanniemi, apulaisosastopäällikkö Anna­
Liisa Korhonen ja kehitysyhteistyösihteeri Jo­
han Schalin ulkoasiainministeriöstä, toiminnan­
johtaja Folke Sundman Kehitysyhteistyön Pal­
velukeskuksesta, osastopäällikkö Helena Kor­
honen Suomen Punaisesta Rististä, pääsihteeri 
U. B. Lindström Suomen UNICEF-yhdistykses­
tä, osastopäällikkö Lauri Haavisto Suomen Lä­
hetysseurasta sekä varapuheenjohtaja Mikko 
Immonen ja pääsihteeri Ritva Grönick Suomen 
toimikunnasta Euroopan turvallisuuden edistä­
miseksi. 

Käsiteltyään asian ulkoasiainvaliokunta esit­
tää kunnioittavasti seuraavaa. 

Valtion talousarvioesityksessä vuodelle 1994 
kehitysyhteistyöhön on budjetoitu 1 860 miljoo­
naa markkaa, mikä on yli 270 miljoonaa mark­
kaa vähemmän kuin vuonna 1993 ja yli 1 000 
miljoonaa markkaa vähemmän kuin vuonna 
1992. Verrattuna vuoden 1991 toteutuneisiin 
maksatuksiin kehitysyhteistyöhön osoitettavat 
määrärahat ovat supistuneet puoleen sekä mark­
kamääräisesti että suhteutettuna bruttokansan­
tuotteeseen. 

Suomen bruttokansantuotteen negatiivisen 
kehityksen johdosta kehitysyhteistyömäärära­
hojen kuitenkin arvioidaan pysyvän tämänvuoti­
sella 0,4 o/o:n BKT-tasolla. Talousarvioesitykses­
sä todetaan, että Suomi on vain tilapäisesti 
luopunut YK:n asettamasta kehitysyhteistyön 
määrällisestä tavoitteesta ja että tavoitteena on 

nostaa määrärahat jälleen 0, 7 %:n BKT-tasolle, 
kun taloudellinen tilanne sen sallii. 

Vaikka kehitysyhteistyömäärärahoja on jou­
duttu supistamaan syvän taloudellisen laman ja 
julkisen talouden tasapainottamistarpeen joh­
dosta, valiokunta toistaa lausunnossaan n:o 11 
1992 vp ilmaisemansa käsityksen, että kehitysyh­
teistyöpolitiikkamme peruslinjaa on pyrittävä 
johdonmukaisesti noudattamaan myös näissä 
oloissa. Kehitysyhteistyön suunnitelmallisuuden 
ja tehokkuuden kannalta on keskeistä, että työn 
vaatimalle pitkäjänteisyydelle luodaan edelly­
tykset. Edellä mainitussa lausunnossa valiokun­
ta totesi käsityksenään, että 0,4 %:n BKT-taso 
vaikeuttaa vakavasti näiden edellytysten luomis­
ta ja sitä aiemmalle tasolle meneminen merkit­
sisi todennäköisesti kehitysyhteistyörakenteiden 
purkautumista epämääräisiksi ajoiksi. Valio­
kunta pitää ehdottoman välttämättömänä sitä, 
että kehitysyhteistyöhön osoitettavat varat pide­
tään vähintään 0,4 %:n BKT-tasolla myös ensi 
vuonna. 

Kehitysyhteistyöbudjetin suurimpana raken­
teellisena ongelmana valiokunta pitää sitä, että 
supistukset kohdistuvat lähes kokonaan varsi­
naiseen kehitysyhteistyöhön ja muuhun ulko­
asiainministeriön hallinnaimaan kehitysapuun, 
kun taas muiden ministeriöiden pääluokkiin si­
sältyvät kulut, yhteensä 423 miljoonaa markkaa, 
säilyvät vuoden 1993 tasolla. Suurimman osan 
näistä määrärahoista muodostavat arvioidut 
kulut Suomeen tulevista kehitysmaa pakolaisista, 
371 miljoonaa markkaa. Tämä vastaa 20 %:a 
kaikista ensi vuodelle budjetoiduista kehitysyh­
teistyövaroista, kun vastaava prosenttiosuus 
muissa OECD-maissa on keskimäärin vain 1-
2 %. Valiokunta toteaa, että suhteellisen vähäi­
sestä pakolaismäärästämme huolimatta Suomen 
ilmoittamat pakolaismenot vastaavat noin 
20 %:a kaikkien OECD-maiden julkiseksi kehi­
tysavuksi tilastoimista pakolaismenoista. 

Valiokunta kiinnittää huomiota myös siihen, 
että valtionhallinnossa on ollut merkittäviä tul-


128 1993 vp- VaVM 81- HE 126 

kintaerimie1isyyksiä pakolaismenojen tilastoimi­
sesta OECD/DAC:n kriteerien mukaiseksi kehi­
tysyhteistyöksi. Kun OECD:n kriteerien mukai­
sesti tilastoitavia pakolaismenoja on ulkoasiain­
ministeriön ohjeiden mukaisesti ensi vuonna 
vain noin 0,01% BKT:sta, niin vuoden 1994 
talousarvioesitykseen niitä on kuitenkin sisälly­
tetty noin 0,08% BKT:sta vastaava määrä. Sikä­
li kun ulkoasiainministeriö tulee ilmoituksensa 
mukaisesti raportoimaan OECD:lle julkiseen 
kehitysyhteistyöhön kuuluviksi pakolaismenoik­
si vain OECD/DAC:n piirissä hyväksyttyjen 
sääntöjen mukaiset pakolaiskulut, Suomen kehi­
tysyhteistyön BKT-osuus vuonna 1994 tulee 
putoamaan selvästi alle 0,4 %:n BKT:sta. Valio­
kunta pitää tärkeänä sitä, että Suomi noudat­
taa kansainvälisten sitoumustensa mukaisesti 
OECD/DAC:n hyväksymiä kriteerejä tilastoi­
taessa pakolaismenoja julkiseksi kehitysyhteis­
työksi. 

Valiokunta toteaa tyydytyksellä, että vuoden 
1992 kehitysyhteistyökertomukseen on sisälly­
tetty valiokunnan lausunnoissaan n:o 1/1991 vp 
ja n:o 1/1992 vp toivoma kehitysyhteistyön toi­
mintaohjelma 1990-luvulle. Kehitysyhteistyön 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Paasio, vara­
puheenjohtaja Donner, jäsenet Aittoniemi, Haa-

pitkäjänteinen suunnittelu kuitenkin edellyttää 
valiokunnan mielestä toimenpideohjelman täy­
dentämistä konkreettisella aikataululla, jonka 
mukaisesti kehitysyhteistyövarat nostetaan halli­
tuksen tavoitteekseen asettamalle 0,7 %:n BKT­
tasolle vuoteen 2000 mennessä. 

Valiokunta pitää valitettavana sitä, että kehi­
tysyhteistyötä ja muuta kansainvälistä yhteistyö­
tä edistävien kansalais- ja lähetysjärjestöjen val­
tionavut ovat myös joutumassa merkittävien 
säästöjen kohteeksi. Valiokunta kiinnittää huo­
miota siihen, että suhteellisen pienetkin leik­
kaukset aiheuttavat usein varsin suuria häiriöitä 
vapaaehtoista työtä tekeville kansalaisjärjestöil­
le. Valiokunta toteaa, että esim. Suomen toimi­
kunnalle Euroopan turvallisuuden edistämiseksi 
(STETE) osoitettujen määrärahojen puolittami­
nen merkitsisi käytännössä koko järjestön toi­
minnan vaarantamista. 

Edellä esitetyn perusteella ulkoasiainvalio­
kunta esittää kunnioittavasti, 

että valtiovarainvaliokunta laatiessaan 
mietintöään ottaisi huomioon, mitä tässä 
lausunnossa on esitetty. 

visto, Jaakonsaari, Kemppainen, Kuuskoski, 
Louvo, Renko, Väyrynen ja Wahlström sekä 
varajäsen Hämäläinen. 


Lausunnot 129 

EDUSKUNNAN 
MAA- JA METSÄTALOUSVALIOKUNTA 

Helsingissä 
12 päivänä lokakuuta 1993 

Lausunto n:o 5 

Liite 2 

Valtiovarainvaliokunnalle 

Eduskunnan pääsihteeri on kirjeellään 
15.9.1993 saattanut eduskunnan työjärjestyksen 
18 a §:n 3 momentista ilmenevässä tarkoitukses­
sa maa- ja metsätalousvaliokunnan tietoon edus­
kunnan päätöspöytäkirjan otteen hallituksen 
esityksestä n:o 126 valtion talousarvioksi vuodel­
le 1994. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina kansliapäällikkö Reino Uronen, yli­
johtaja Ilkka Ruska, talousjohtaja Hannele Lai­
honen ja maatalousneuvos Seppo Hassinen maa­
ja metsätalousministeriöstä, budjettisihteeri Eli­
na Selinheimo valtiovarainministeriöstä, neuvot­
televa virkamies Veijo Kavonius sisäasiainminis­
teriöstä, lähetystöneuvos Rauli Suikkanen ulko­
asiainministeriöstä, apulaisosastopäällikkö Erk­
ki Palmqvist kauppa- ja teollisuusministeriöstä, 
toiminnanjohtaja Markku Nevala Maa- ja met­
sätaloustuottajain Keskusliitosta, puheenjohtaja 
Ola Rosendahl Svenska Lantbruksproducenter­
nas Centralförbundista, toimitusjohtaja Johan 
Korkman Svenska lantbrukssällskapens förbun­
dista, johtaja Tapani Karjalainen Kainuun maa­
seutukeskuksesta ja johtaja Risto Rautjärvi Val­
met Oy:stä. 

Valiokunta toteaa, että sen kannanotot ta­
lousarvioesitykseen rajoittuvat tässä vaiheessa 
lähialueyhteistyöhön, johon maa- ja metsäta­
lousministeriön hallinnonalan pääluokassa on 
esitetty määräraha momentilla 30.99.44. Muut 
tätä pääluokkaa koskevat kannanotot valiokun­
ta tulee esittämään myöhemmin käsitellessään 
talousarvioesitykseen liittyviä lakiehdotuksia. 

Talousarvioesityksessä ehdotetaan edellä 
mainitulle momentille "Eräät yhteistyöhank­
keet" myönnettäväksi 30 miljoonaa markkaa. 
Siirtomäärärahan saisi käyttää maa- ja metsäta­
lousministeriön tarkemmin määräämällä tavalla 
Venäjällä ja Baltian maissa toteutettavista yh­
teistyöhankkeista aiheutuvien menojen maksa­
miseen. 

17 230895X 

Valiokunta toteaa, että Suomen ulkomaan­
avun eri muodoista on lähialueille Baltiaan ja 
Venäjälle suunnattu avustustoiminta saanut vii­
me vuosina suuren merkityksen. Tämän avustus­
toiminnan tavoitteena on alueiden vakaan poliit­
tisen ja taloudellisen kehityksen edistäminen. 
Lähialueiden hallitun muutoksen ja kestävän 
kehityksen tukeminen on samalla myös Suomen 
turvallisuuspoliittisten etujen mukaista. 

Valiokunta pitää tärkeänä sitä, että lähialueil­
le kohdistuvalla avustustoiminnalla pyritään li­
säämään taloudellista vuorovaikutusta Suomen 
eri alueiden ja lähialueiden välillä, jolloin toimin­
ta edistää samalla myös kotimaista alueellista 
kehitystä. Valiokunta korostaakin sitä, että lähi­
alueet ovat Suomen luontaisia markkina-alueita. 
Valiokunnan omalla toimialalla avustustoimin­
nanja yhteistyön keskeisenä tavoitteena on edis­
tää lähialueiden elintarvikehuollon turvaamista 
ja parantamista. Erityisesti maataloustuotan­
toon Iiittyvälie taloudelliselle yhteistyölle on 
Suomessa ja lähialueilla vallitsevilla samanlaisil­
la ilmastollisilla olosuhteilla suuri merkitys. Suo­
mesta on saatavissa kyseisille alueille soveltuvaa 
maatalousalan erityisasiantuntemusta, tuotanto­
menetelmiä ja tuotantovälineitä. Lisäksi maam­
me kasvilajikkeita voidaan hyödyntää sellaise­
naan lähialueilla. 

Valiokunnan hankkimasta selvityksestä on 
käynyt ilmi, että Suomen panostus lähialueiden 
elintarviketalouden kehittämiseen on tähän 
mennessä käsittänyt pääasiassa asiantuntija­
apua, kone- ja laitehankintojen avustamista ja 
Suomessa annettavaa ammatillista koulutusta. 
Kohdealueet ovat yleensä vastanneet itse suu­
rimmaksi osaksi rakennusten ja teiden rakenta­
miseen, sähköistykseen samoin kuin myös konei­
den ja laitteiden hankintaan liittyvistä kustan­
nuksista. Venäjän lähialueella yksityistettyjen ti­
lojen viljelijöiden koulutus ja neuvonta on tähän 
asti ollut lähes yksinomaan suomalaisavun va-


130 1993 vp- VaVM 81- HE 126 

rassa. Tämä toiminta on kuitenkin vähitellen 
siirtymässä alueiden omien koulujen ja neuvon­
tajärjestöjen hoidettavaksi. 

Viro on ollut Baltian maista tärkein yhteis­
työn kohdemaa. Avustuskohteena ovat -olleet 
sokeri- ja öljykasvien viljelyn alkuunsaattaminen 
ja meijeri- ja teurastamoteollisuuden kehittämi­
nen. 

Valiokunta on, sen delegaation osallistuessa 
3.-6.2.1993 Pietarissa järjestettyyn suomalais­
venäläiseen maatalousalan seminaariin ja valio­
kunnan tehdessä opinto- ja tutustumismatkan 
18.-19.9.1993 Venäjälle Kostamuksen kaupun­
kiin ja Vuokkiniemen kylään, saanut välitöntä 
tietoa lähialueiden tilanteesta ja jo harjoitetusta 
lähialueyhteistyöstä. Suurimmaksi ongelmaksi 
valiokunta on havainnut sen, että toiminta ei 
perustu kokonaisvaltaisen suunnitelman toteut­
tamiseen. Valiokunta pitääkin tärkeänä, että 
lähialueyhteistyölle laaditaan alueellisia strate­
giaohjelmia, joiden toteuttamiseen yksittäiset 
yhteistyöhankkeet sisältyvät ja joihin vastaanot­
tava osapuoli sitoutuu. Samalla valiokunta kat­
soo, että lähialueilla tapahtuvan aluetason yh­
teistyön koordinointi tulee tapahtua alueellisissa 
yhteistyöryhmissä. Edellä valiokunta on jo to­
dennut pitävänsä tärkeänä, että avustushank­
keilla pyritään samanaikaisesti edistämään Suo­
men omien alueellisten kehittämissuunnitelmien 
toteutumista. 

Valiokunta katsoo lisäksi, että lähialueyhteis­
työssä on pyrittävä käynnistämään sellaisia 
hankkeita, joihin voidaan saada kansainvälistä 
rahoitusta. Erityisesti suurissa hankkeissa on 
selvitettävä mahdollisuudet saada rahoitusta 
myös pohjoismaisilta ja muilta kansainvälisiltä 
rahoitusorganisaatioilta samoin kuin erilaisilta 
järjestöiltä. Tulevaisuudessa Suomen mahdolli­
nen EY-jäsenyys mahdollistaisi sen, että Suomi 
voisi osallistua EY:n budjetin kautta Keski- ja 
Itä-Euroopan maiden avustusohjelmiin. Tällöin 
edellytettäisiin kuitenkin myös Suomen osallis­
tuvan maksuosuuksin toiminnan rahoittami­
seen. Käytännössä osa Suomen EY:n budjettiin 
osoittamista määrärahoista kanavoituisi edellä 
mainittuihin ohjelmiin ja suomalaistahot voisi­
vat sen jälkeen kilpailla ohjelmiin sisältyvien 
hankkeiden toteutuksesta. 

Lähialueiden elintarvikehuollon kehittämisen 
kannalta valiokunta pitää tärkeänä, että aluei­
den infrastruktuuriin, muun muassa liikenneyh­
teyksien parantamiseen, panostetaan. Tärkeätä 
on myös ns. henkisen infrastruktuurin kehittä­
minen. Siten edellytyksiä elinkeinojen harjoitta-

miselle tulee parantaa yhteistyössä kohdealuei­
den viranomaisten kanssa kehittämällä muun 
muassa alueiden lainsäädäntöä, määräyksiä, 
aluesuunnittelua ja hallintomenettelyä. 

Valiokunta katsoo, että lähialueiden elintar­
vikehuollon parantamiseen tähtäävät toimenpi­
teet tulee kohdistaa elintarviketalouden kaikille 
tasoille. Perustuotannon osalta on sen lisäksi, 
että kiinnitetään huomiota alhaisen tuotantota­
son nostamiseen, myös pyrittävä vähentämään 
sadonkorjuussa tapahtuvaa suurta hävikkiä. 
Erityisen keskeistä on tällöin se, että kuljetuk­
sessa ja varastoinnissa esiintyvät ongelmat voi­
daan ratkaista. Jatkojalostuksessa on samoin 
huomattavia puutteita, joiden poistaminen li­
säisi elintarvikkeiden tarjontaa. Valiokunta kat­
sookin, että lähialueyhteistyössä tulisi tältä osin 
panostaa erityisesti lihan- ja maidonjalostuksen 
tason nostamiseen. Mahdollisuudet suomalais­
ten liha- ja maitojalosteiden viennin lisäämiseen 
erityisesti Pietarin alueelle tulisi myös hyödyn­
tää. 

Valiokunta painottaa lisäksi sitä, että lähi­
alueyhteistyössä kiinnitetään riittävää huomiota 
mahdollisimman monipuolisen maaseutuelinkei­
norakenteen muodostumiseen. Venäjällä onkin 
Karjalassa jo käynnistetty muun muassa kalas­
tukseen ja kalanviljelyyn liittyviä hankkeita. 
Siellä on myös metsätalouden osalta kiinnitetty 
huomiota metsäalan ammatilliseen koulutuk­
seen, pienimuotoiseen sahaustoimintaan sekä 
alueellisten ja tilakohtaisten metsätaloussuunni­
telmien tekoon. 

Valiokunta katsoo, että kehitettäessä lähi­
alueiden elintarviketaloutta tulee koulutuksen 
lisäämisellä ja annettavana asiantuntija-avulla 
olemaan vastaisuudessakin keskeinen asema. 
Mahdollisimman monipuolisen suomalaisen 
osaamisen käyttö lähialueita koskevassa yhteis­
työssä ja avustustoiminnassa voidaan valiokun­
nan mielestä taata parhaiten siten, että hank­
keiden toteutukseen osallistuvat julkisten viran­
omaisten ja kaupallisten yritysten ohella erilai­
set järjestöt ja tutkimuslaitokset. Valiokunta 
pitää myös tarpeellisena, että erityisesti yksityis­
viljelijöiden maataloutta koskevan osaamisen 
tason nostamiseksi lähialueille perustetaan toi­
minnallisesti ja myös sijainniltaan markkinoihin 
nähden optimaalisia mallitiloja ja että näiden 
tilojen tason säilymisestä tavalla tai toisella 
huolehditaan. Koneita ja laitteita toimitettaessa 
on lähtökohtana oltava vastaanottajien todelli­
set tarpeet sekä käytön opetuksen ja huollon 
järjestäminen. 


Lausunnot 131 

Valiokunta korostaa edelleen sitä, että lähi­
alueyhteistyöhön liittyvän avustustoiminnan tu­
lee olla paikallisia ponnisteluja ja suunnitelmia 
tukevaa. Vastaanottavilla tahoilla tulee olla riit­
tävä vastuu hankkeiden suunnittelussa, rahoi­
tuksessa ja toteutuksessa. 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja S-L. Anttila, 
varapuheenjohtaja Iivari, jäsenet Järvilahti, Kal-

Edellä esitetyn perusteella valiokunta esittää 
kunnioittavasti, 

että valtiovarainvaliokunta mietintöään 
laatiessaan ottaisi huomioon, mitä tässä 
lausunnossa on esitetty. 

li, Kohijoki, Koistinen, Lahikainen, Pulliainen, 
Rajamäki, Rinne, Urpilainen ja Westerlund sekä 
varajäsen Puhakka (osittain). 


132 1993 vp- VaVM 81- HE 126 

EDUSKUNNAN 
PUOLUSTUSVALIOKUNTA 

Helsingissä 
30 päivänä syyskuuta 1993 

Lausunto n:o 3 

Liite 3 

Valtiovarain valiokunnalle 

Eduskunnan apulaispääsihteeri on kirjeellään 
15.9.1993 saattanut eduskunnan työjärjestyksen 
18 a §:n 3 momentista ilmenevässä tarkoituk­
sessa puolustusvaliokunnan tietoon eduskunnan 
päätöspöytäkirjan otteen hallituksen esityksestä 
n:o 126 valtion talousarvioksi vuodelle 1994. 
Valiokunta on päättänyt kokouksessaan 
16.9.1993 antaa asiassa lausunnon valtiovarain­
valiokunnalle puolustusministeriön hallin­
nonalan osalta. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina vt. osastopäällikkö Juhani Hukari, 
osastopäällikkö Matti Niemi, toimistopäällikkö 
Timo Norbäck, hallitusneuvos Kauko Nuutin­
mäki ja vastuualueen johtaja Unto Lappalainen 
puolustusministeriöstä, kenraaliluutnantti Ilkka 
Ilmola ja eversti Antti Numminen pääesikunnas­
ta, eversti Matti Ahola Ilmavoimien esikunnas­
ta, eversti Olavi Jäppilä Kainuun prikaatista, 
eversti Kauko Taskila Porin prikaatista, ylilää­
käri Veli-Matti Nurmi Hämeen sotilassairaalas­
ta, puheenjohtaja Pirkko Mattila Puolustusvoi­
main henkilökuntaliitosta, puheenjohtaja Henri 
Korpi Suomen Varusmiesliitosta, toimitusjohta­
ja Markku Nöyränen Lapuan Patruunatehtaalta 
sekä toimitusjohtaja Henry Paasikivi Sako 
Oy:stä. 

Hallituksen esitys 

Puolustusministeriön hallinnonalalle ehdote­
taan vuodelle 1994 määrärahoja noin 8 276 milj. 
mk, mikä on yli miljardi markkaa vähemmän 
kuin tarkoitukseen käytettiin vuonna 1992 ja 
lähes miljardi markkaa vähemmän kuin kuluval­
le vuodelle on neljä ensimmäistä lisäbudjettia 
huomioon ottaen myönnetty. Laskelmassa on 
tosin otettava huomioon, että budjetointijärjes­
telmää on uudistettu ja valtion kulutus- ja inves­
tointimenot budjetoidaan vuoden 1994 alusta 
lukien ilman liikevaihtoveroa. Liikevaihtoveron 
määrä puolustusministeriön hallinnonalan osal-

ta on valiokunnan saaman selvityksen mukaan 
yhteensä 510,6 milj. mk. Sotilaallisen maanpuo­
lustuksen menoiksi on ensi vuonna arvioitu 
8 186 milj. mk, mikä on reaalisesti 10% vähem­
män kuin vuonna 1993. 

Puolustusministeriön rakennusosasto ja puo­
lustusministeriön rakennustoimistot ja raken­
nustyöt lakkautetaan ja niiden tilalle perustetaan 
puolustusministeriön alainen puolustushallin­
non rakennuslaitos 1.4.1994 lukien. 

Hallituksen esittämä puolustusmenojen taso 
merkitsee sitä, että kaikkia puolustusvoimien 
toimintoja joudutaan supistamaan. Puolustus­
hallinnon tarkoituksena on, että supistukset py­
ritään kohdeotamaan sellaisiin kohteisiin, joissa 
niiden vaikutus lakisääteisten tehtävien suoritta­
miseen on mahdollisimman vähäinen. Kuitenkin 
esimerkiksi kertausharjoitusten määrä joudu­
taan jo kolmantena peräkkäisenä vuotena pitä­
mään supistetulla 200 000 kertausharjoituspäi­
vän tasolla, minkä hallituskin esityksessään to­
teaa heikentävän operatiivista valmiutta. 

Materiaalihankintoihin talousarvioesi ty kses­
sä myönnetään 3 037 milj. mk. Puolustusmate­
riaalihankintojen keskeisenä tavoitteena on tor­
juntahävittäjien uusinta, jota täydennetään vuo­
siksi 1994-2001 esitettävällä ase- ja huoltojär­
jestelmän yhteensä 4 420 milj. mk:n tilausvaltuu­
della, jonka vuoden 1994 rahoitusta varten ta­
lousarviossa myönnetään 40 milj. mk. 

Valiokunnan kannanotot 

Puolustu~voimista annetun lain (402174) mu­
kaan puolustusvoimien tehtävänä on mm. huo­
lehtia valtakunnan maa- ja vesialueen sekä ilma­
tilan valvonnasta yhteistoiminnassa muiden val­
vontaviranomaisten kanssa sekä turvata valta­
kunnan alueellinen koskemattomuus tarvittaes­
sa voimakeinoja käyttäen. Näistä perustehtävis­
tä selviytyminen edellyttää luonnollisesti tiettyä 
puolustusmäärärahojen tasoa. Puolustusvalio-


Lausunnot 133 

kunta toteaa, että hallituksen esityksessä valtion 
vuoden 1994 talousarvioksi on menty tämän 
tason alapuolelle. Tilapäisenä tällainen notkah­
dus puolustusruenoissa voi tulla kyseeseen -
varsinkin, jos säästöt kyetään kohdeotamaan 
oikein. Mikäli puolustusmäärärahoja ei kyetä 
nostamaan vuodesta 1995 alkaen vähintään vuo­
den 1992 tasolle, saattaa seurauksena olla puo­
lustuskyvyn pysyvä lasku. Puolustusmäärära­
hoissa tulee myös valtiontalouden mahdollisesti 
parantuessa pitää kiinni 1,5 %:n bruttokansan­
tuoteosuudesta. 

Valtiontalouden nopean heikkenemisen joh­
dosta hallitus on viimeksi kuluneiden kahden 
vuoden aikana tehnyt lukuisia julkisen talouden 
säästöpäätöksiä. Säästäminen yhdellä hallin­
nonalalla johtaa kuitenkin käytännössä usein 
toisen hallinnonalan tuloksen heikkenemiseen ja 
joissakin tapauksissa kokonaistaloudellisesti 
epäedullisempaan ratkaisuun. Yksittäiset minis­
teriöt, mukaan lukien puolustusministeriö, eivät 
ole säästöpäätöksiä valmistellessaan ja toteut­
taessaan kyenneet selvittämään niiden kokonais­
taloudellisia vaikutuksia. Puolustushallinnon 
säästötoimia pannaan täytäntöön koordinoi­
mattomasti. 

Puolustusvaliokunta edellyttää, että 
säästöpäätökset perustuvat jatkossa riit­
'~äviin kokonaisselvityksiin ja laskelmiin 
päätösten kokonaistaloudellisista vaiku­
tuksista ja että tähän mennessä tehdyt 
mahdolliset virheelliset päätökset oikais­
taan. 

Jo vuoden 1994 aikanajoudutaan kokonaisia 
puolustusvoimien yksiköitä lakkauttamaan, jol­
loin niiden henkilöstö irtisanotaan. Kaikkiaan 
puolustushallinnon palkkaus- ja henkilöstöme­
nojen supistukset ovat vuosina 1992-94 noin 
12 %, kun ne koko valtionhallinnossa ovat vas­
taavana aikana keskimäärin 10,5 %. Tähän men­
nessä puolustushallinnossa on valmisteltu pää­
töksiä, jotka merkitsevät 400-600 henkilön irti­
sanomista ensi vuonna. Tämä ei tule puolustus­
ministeriön mukaan vielä riittämään; avoinna 
ovat vielä 320 milj. mk:n säästöt, jotka vastaavat 
32 pv:n pakkolomaa koko puolustushallinnon 
henkilöstölle. Kokonaisia varuskuntia uhkaa 
sulkeminen kuukaudeksi vuoden 1994 kesällä. 
Puolustusvaliokunta ei pidä lomautuksia tarkoi­
tuksenmukaisena säästökeinona. Mikäli niihin 
kuitenkin ajaudutaan, valiokunta pitää erityisen 
tärkeänä, että varusmiesten ja reserviläisten toi­
meentulo taataan myös henkilöstön lomautuk­
sen aikana. Henkilöstöleikkausten lopullinen 

suuruus riippuu mm. kuluvan syksyn työmark­
kinaratkaisusta. Lähivuosien henkilöstöbudjet­
tia pienentää supistuvan kokonaiskehyksen li­
säksi puolustusvoimien torjuntahävittäjähan­
kinta. Tässä tilanteessa tulisi valiokunnan mie­
lestä löytyä valmiutta harkita vielä kerran hävit­
täjähankinnan ja muiden materiaalihankintojen 
aikataulua, jotta riittävän puolustuskyvyn edel­
lytyksenä olevat henkilöstövoimavarat voidaan 
turvata. 

Puolustusvaliokunta katsoo, etteivät henki­
löstön irtisanomiset voi olla pääasiallinen säästä­
misen muoto jo senkään vuoksi, etteivät ne 
irtisanottujen siirtyessä suoraan työttömyyskor­
tistoon edes johda todellisiin säästöihin. Irtisa­
nomiset ovat kaiken lisäksi liian yksipuolisesti 
kohdistumassa siviileihin, mikä johtaa siihen, 
että sotilaskoulutettu henkilöstö joutuu hoita­
maan siviililuonteisia, mutta kriisiaikanakin tar­
vittavia toimisto-, varasto- ja korjaamotehtäviä. 
Valiokunnalla on käsitys, että henkilöstön vä­
hentäminen luontaisen poistuman kautta 
(n. 200/v) johtaisi vuoteen 2000 mennessä vähin­
täänkin nyt kaavailtuun kokonaissäästöön il­
man, että aiheutettaisiin lisää työttömyyttä muu­
tenkin vaikeassa työllisyystilanteessa. 

Osana säästöpäätöksiä on jo päätetty lak­
kauttaa Hämeen sotilassairaala Lahdesta 
1.3.1994 lukien. Sairaalan lakkauttamisella, joka 
merkitsee 85 henkilön irtisanomista, on kaavail­
tu saatavan 12,29 milj. mk:n säästö puolustus­
voimien palkkausmenoihin. Samalla joudutaan 
kuitenkin valiokunnan saaman selvityksen mu­
kaan ostamaan erikoislääkäripalveluita 5,53 
milj. mk:lla, ohjaamaan työttömyyskorvauksiin 
noin 4,5 milj. mk ja tyytymään 2,5 milj. mk 
pienewpään verokertymään. Näiden yhteinen 
kustannusvaikutus valtiontaloudelle on suurem­
pi kuin säästö puolustusministeriön hallin­
nonalalla. Puolustusvaliokunta katsoo, että mi­
käli puolustusvoimien sairaalajäijestelmää on 
valtiontaloudellisista syistä pakko supistaa, tuli­
si supistaminen tehdä niin, että siitä myös todel­
lisuudessa syntyy säästöä. Mikäli tarkoituksena 
on kokonaan luopua puolustusvoimien omasta 
terveydenhuoltojärjestelmästä vuosituhannen 
vaihteeseen mennessä, tulisi tämä linjaus saattaa 
jo tässä vaiheessa eduskunnan tietoon. 

Myös työaikaperusteisia lisiä ja korvauksia 
joudutaan edelleen supistamaan. Tämä vaikut­
taa suoraan koulutustilaisuuksien, muun muassa 
sotaharjoitusten ja leirien, vähenemisenä ja alue­
valvonnan heikkenemisenä. Osa koulutus- ym. 
vastuusta siirtyy varusmiehille, mitä esimerkiksi 


i34 1993 vp- VaVM 81- HE 126 

varusmiesten oikeusturvan kannalta ei voida 
pitää asianmukaisena. Vaikka asevelvollisten yl­
läpitoon käytettävät määrärahat pysyvät lähes 
kuluvan vuoden tasolla, sekä varusmiesten että 
reserviläisten koulutustaso heikkenee. 

Pääosa maavoimien puolustusmateriaalin ti­
lausvaltuuksista päättyy vuonna 1994, eikä siten 
uusia materiaalihankintoja voida aloittaa. Maa­
voimien mater!aalihankintojen lähes täydellinen 
päättyminen merkitsee maavoimien materiaali­
sen valmiuden kehittämisen pysähtymistä ja 
työttömyyttä kotimaisessa puolustusmateriaali­
teollisuudessa. Alan yritysten velvollisuuksiin 
kuuluu pitää yllä kriisiajan kapasiteettia, osaa­
mista ja tuotantokykyä, mikä edellyttää tiettyä 
vuosittaista tilauskantaa pääasiakkaalta. Tässä 
mielessä valiokunta panee huolestuneena mer­
kille puolustusvoimien viime vuosina lisäänty­
neen halukkuuden ostaa puolustusmateriaalia 
ulkomailta. Kotimaisen tilauskannan vähäisyy­
den vastapainoksi tarvittavaa puolustusmateri­
aalin vientiä ulkomaille on puolestaan haitannut 
liian tiukka lupakäytäntö. 

Kun puolustusvoimien rakennusmäärärahat 
olivat vuonna 1992 vielä lähes 400 milj. mk, 
laskevat ne ensi vuonna noin 250 milj. mk:aan. 
Työllisyysmäärärahoja tarkoitukseen ohjattiin 
parhaimmillaan yli 100 milj. mk/v, vuonna 1994 
näitä on odotettavissa ainoastaan 25 milj. mk. 
Ainoa suurin piirtein ennallaan pysyvä rakenta­
mismäärärahojen erä, noin 20 milj. mk, tulee 
oikeusministeriön hallinnoalalta. Osa nyt ajatei­
luista rakennusmäärärahojen säästöistä tulee 
maksettavaksi myöhemmin lisääntyvinä raken­
nusten korjaus- ja ylläpitokustannuksina. Saa­
dun selvityksen mukaan peruskorjausvarojen 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Lamminen, 
jäsenet Björkenheim, Kasurinen, Korva, Laiti-

tarve koko maassa on tällä hetkellä yli 2,5 
miljardia. Puolustusvaliokunta pitää luonnolli­
sena, että juuri nyt, kun rakentaminen on edul­
lista ja työvoimaa saatavissa, pantaisiin vireille 
niitä kohteita, jotka on tarkoitusjoka tapaukses­
sa lähivuosina rakentaa tai peruskorjata. Määrä­
rahat tarkoitukseen tulee budjetoida ensisijaises­
ti puolustusministeriön hallinnonalalle. 

Puolustusvaliokunta on pannut merkille halli­
tuksen pyrkimyksen laajentaa Suomen osallistu­
mista rauhanturvatoimintaan myös sille kaavail­
tuihin uusiin muotoihin, jotka tehdyissä laskel­
missa on todettu varsin kalliiksi. Edellä kuvatut 
määrärahojen leikkaukset huomioon ottaen va­
liokunta ei -muiden perusteiden ohella - näe 
Suomen rauhanturvatoiminnan laajentamiselle 
lähitulevaisuudessa taloudellisia edellytyksiä. 

Valiokunta ei ole tyytyväinen erikoisvalio­
kuntien vaikutusmahdollisuuksiin oman hallin­
nonalansa budjettiin. Talousarvioesityksen ny­
kyinen käsittelytapa eduskunnassa johtaa siihen, 
etteivät valiokunnat, valtiovarainvaliokuntaa 
lukuun ottamatta, käytännössä joudu ottamaan 
kantaa käsittelemiensä lakien kustannusvaiku­
tuksiin - seurannasta puhumattakaan. Ottaen 
huomioon myös muualla esiintyvän tavoitteen 
yhä suurempaan tulosvastuuseen, puolustusva­
liokunta pitää talousarvioesityksen eduskunta­
käsittelyn uudistamista kiireellisenä. 

Edellä esitetyn perusteella puolustusvaliokun­
ta esittää kunnioittavasti, 

että valtiovarainvaliokunta laatiessaan 
mietintöään ottaisi huomioon, mitä tässä 
lausunnossa on esitetty. 

nen, Laivoranta, Lindqvist, A. Ojala, Rimmi, 
Saastamoinen ja Seivästö sekä varajäsenet Kabi­
joki ja Korhonen. 


Lausunnot 135 

EDUSKUNNAN 
SIVISTYSVALIOKUNTA 

Helsingissä 
15 päivänä lokakuuta 1993 

Lausunto n:o 3 

Liite 4 

Valtiovarain valiokunnalle 

Hallituksen esitys 126 valtion talousarvioksi 
vuodelle 1994 on 15 päivänä syyskuuta 1993 
lähetetty valmistelevasti käsiteltäväksi valtiova­
rainvaliokuntaan. 

Eduskunnan työjärjestyksen 18 a §:n 3 mo­
mentin mukaan valiokunta voi omasta aloittees­
taan antaa toimialaansa koskevan lausunnon 
talousarvioesityksestä valtiovarainvaliokunnalle 
30 päivän kuluessa esityksen lähettämisestä va­
liokuntaan. 

Valiokunnassa ovat asian johdosta olleet 
kuultavina talousjohtaja Eero Pulkkinen, ylijoh­
taja Leevi Melametsä, ylijohtaja Markku Linna, 
kulttuuriasiainneuvos Pekka Pekkonen, opetus­
neuvos Hannu Siren, nuorempi hallitussihteeri 
Antti Vuorinen ja projektipäällikkö Jorma Aho­
la opetusministeriöstä, hallitussihteeri Seppo 
Tannin.:n valtiovarainministeriöstä, apulais­
osastopäällikkö Matti Toiviainen sosiaali- ja 
terveysministeriöstä, neuvotteleva virkamies 
Vuokko Korpinen, ylitarkastaja Tuija Leminen 
ja ylitarkastaja Pasi Järvinen työministeriöstä, 
lääninkouluneuvos Esko Kangas Hämeen lää­
ninhallituksesta, hallintojohtaja Roger Broo 
Åbo Akademista, opintotoimiston toimistopääl­
likkö Matti Jussila Tampereen yliopistosta, joh­
taja Seppo Naumanen valtion opintotukikes­
kuksesta, konsultti Eeva-Liisa Tuominen Hel­
singin kaupungin sosiaalivirastosta, puheenjoh­
taja Risto Kuosmanen aikuiskoulutusneuvos­
tosta, jäsen, puheenjohtaja Pentti Silvennoinen, 
jäsen, toiminnanjohtaja Jyrki Jokinen ja jäsen, 
pääsihteeri Ritva Ojalehto aikuiskoulutuksen 
neuvottelukunnasta, toiminnanjohtaja Petri 
Pohjonen Ammatillisten Aikuiskoulutuskeskus­
ten Liitosta, pääsihteeri Heikki Sederlöf Suo­
men Kansanopistoyhdistyksestä, työvoima- ja 
koulutuspoliittinen sihteeri Jari-Pekka Jyrkänne 
Suomen Ammattiliittojen Keskusjärjestö 
SAK:sta, projektipäällikkö Jukka Mäkelä Tek­
niikan akateemisten liitosta ja puheenjohtaja 
Ari Mäkelä Suomen ylioppilaskuntien liitto 
SYL:stä. 

Sivistysvaliokunta on käsitellyt asiaa tonni­
alaansa koskeviita osin ja keskittynyt lausunnos­
saan korkeakoulujen henkilöstörajoituksiin, opin­
totuen ja työttömyysturvan yhteensovittamiseen 
sekä ammatillisen aikuiskoulutuksen määrärahoi­
hin. Valiokunta esittää lausuntonaan kunnioittaen 
seuraavaa. 

Korkeakoulujen henkilöstörajoitukset 

Talousarviossa määritellään jokaiselle hallin­
nonalalle sen kokonaishenkilöstömäärä talous­
arviovuonna. Tämä koskee myös korkeakoulu­
jen henkilöstöä. 

Valiokunnan saaman selvityksen mukaan ei 
henkilötyövuosikiintiöllä ole merkitystä huo­
mattavien määrärahaleikkausten aikana. Valio­
kunta kuitenkin kiinnittää huomiota siihen, että 
korkeakoulujen toiminta poikkeaa muusta val­
tionhallinnosta ja henkilöstökiintiöt koskevat 
myös opetushenkilöstöä. 

Opetuksen tason turvaamiseksi valio­
kunta edellyttää, että korkeakoulut voi­
vat mahdollisimman joustavasti itsenäi­
sesti päättää niille osoitettujen määrära­
hojen kohdentamisesta järkevästi joko 
henkilöstömenoihin tai muihin menoi­
hin. 

Opintotuen ja työttömyysturvan yhteen­
sovittaminen 

Eduskunta on useissa yhteyksissä kiinnittä­
nyt huomiota opiskelijoiden toimeentuloon liit­
tyviin ongelmiin. Sivistysvaliokunta viittaa eri­
tyisesti koulutuspoliittisen selonteon yhteydessä 
(v. 1990) lausuttuun siitä, että opintotukijärjes­
telmän tavoitteena on laajentaa opiskelumah­
dollisuuksia ja luoda opiskelijoille toimeentu­
loedellytykset Valiokunta toteaa, että suurtyöt­
tömyyden aikana tämä tavoite korostuu entises­
tään. 


136 1993 vp- VaVM 81- HE 126 

Opetusministeriössä on parhaillaan valmis­
teilla opintotukilainsäädännön uudistus, josta 
annettaneen hallituksen esitys eduskunnalle lähi­
aikoina. Valiokunta on kuitenkin huolestunut 
eräistä tämänhetkisistä ja opiskelijoiden tilan­
teen vuoksi nopeasti ratkaisua vaativista ongel­
mista opintotukijärjestelmässä. 

Valiokunta kiinnittää huomiota opintotuen 
alhaiseen taso0n, mikä osaltaan estää hakeutu­
mista opintojen pariin työttömyysturvan tason 
ollessa korkeampi. Valiokunnan mielestä tähän 
ongelmaan on koulutushalukkuuden lisäämisek­
si pikaisesti löydettävä ratkaisu. Sen vuoksi on 
opintotuen ja työttömyysturvan tasojen yhteen­
sovitusta jatkettava. Valiokunta pitää välttämät­
tömänä tiivistää edelleen ministeriöiden välistä 
yhteistyötä ja kiirehtii toimenpiteitä yhteensovi­
tustyössä. 

Vaikka opintotukijärjestelmä sinänsä sovel­
tuu valtaosalle opiskelijoita ja säännöksiä muu­
tetaan epäkohtien korjaamiseksi, helposti syntyy 
uusia ns. väliinputoajaryhmiä. Valiokunta pitää 
myönteisenä opintotuen ja työttömyysturvan 
yhteensovittamistoimenpiteiden lähtökohtaa, 
jonka mukaan ammatillista koulutusta tai kor­
keakoulututkintoa vailla olevien nuorten pitkä­
aikaistyöttömyys pyritään purkamaan siten, että 
nuori ohjataan koulutukseen, työharjoitteluun 
tai muuhun aktiivisesti tulevaan työhön hakeu­
tumista tukevaan toimintaan. 

Korkeakouluopiskelijoista erityisiä väliinpu­
toajaryhmiä aiheutuu yli seitsemän vuoden opis­
kelusta sekä juuri valmistumassa olevien tai 
opintonsa väliaikaisesti keskeyttämäänjoutunei­
den opiskelijoiden jäämisestä työttömyysturvan 
ulkopuolelle. Valiokunnan mielestä sekä yksilön 
että yhteiskunnan etu on, että motivoituneet 
opiskelijat voivat kouluttaulua valmiiksi. 

Työttömyystilanteen vuoksi valmistuneiden 
ja työttömiksi jääneiden opiskelijoiden eräänty­
vien opintovelkojen hoitamisessa on myös ongel­
mia, joista opiskelijan on taloudellisesti mahdo­
tonta selviytyä omin voimin. Sen vuoksi on 
välttämätöntä pikaisesti tehdä tarvittavat kor­
jaukset em. väliinputoajaryhmien ongelmien 
korjaamiseksi esimerkiksi määräaikaisilla järjes­
telyillä ja toimeentulotuen myöntämisohjeiden 
tarkennuksilla. 

Toisen väliinputoajaryhmän muodostavat 
ammatillisten oppilaitosten tai lukioiden päivä­
opiskelijoista iltaopiskelijoiksi siirtyneet, jotka 
eivät ole oikeutettuja työttömyysturvaan eivätkä 
opintotukeen. Syyskuun 1 päivänä 1993 tuli 
voimaan työttömyysturvalain muutos, jonka 

mukaan päiväopiskelijasta iltaopiskelijaksi siir­
tyvälle ei myönnetä työttömyysturvaa. Toisaalta 
opintotukea voi saada vain päätoimiseen opiske­
luun eikä iltaopiskelua katsota päätoimiseksi. 
Kolmas ongelmaryhmä aiheutuu tulkintaeroista 
niiden kohdalla, jotka ovat jääneet työttömäksi 
ja lähteneet koulutukseen esimerkiksi iltaopiske­
lijoiksi tai monimuoto-opiskelijoiksi. Valiokunta 
korostaa, että työttömiksi jääneiden mahdolli­
suuksien ilta- tai monimuoto-opiskeluun tulee 
olla yhtäläiset työssä olevien kanssa. 

Ellei opiskelija saa opintotukea eikä työttö­
myysturvaa, hän voi hakea kunnalta toimeentu­
lotukea. Valiokunnan saaman selvityksen mu­
kaan kunnissa on kuitenkin hyvin erilainen käy­
täntö toimeentulotuen myöntämisessä opiskeli­
joille. Useassa kunnassa evätään opiskelijoiden 
toimeentulotuen saanti. Tämä saattaa aiheuttaa 
opiskelijalle kestämättömiä ongelmia, kun työt­
tömyystilanteen vuoksi työpaikan saaminenkin 
voi olla lähes mahdotonta. 

Valiokunta pitää välttämättömänä, että edel­
lä todettujen väliinputoajaryhmien syntyminen 
tulee kaikin keinoin yrittää estää. Valiokunta 
pitää opintotukijärjestelmän ja työttömyystur­
vajärjestelmän yhteensovittamisen perustana 
sitä, että opiskelijalle opintotuki on ensisijainen 
toimeentulomuoto. Opiskelijoita ei saa jättää 
muita kansalaisia huonompaan asemaan siten, 
että heistä jokin osa jää perustoimeentuloturvan 
ulkopuolelle. Näiden ongelmien ratkaisemiseksi 
valiokunta painottaa erityisesti opetusministe­
riön, työministeriön ja sosiaali- ja terveysminis­
teriön välistä yhteistyötä ja tarvetta löytää pikai­
sesti menettelytavat, joilla jatkossa pystytään 
välttämään tilanteet, joissa henkilö ei saa työttö­
myysturvaa eikä opintotukea tai toimeentulotu­
kea. Keskeisenä on löytää yhteinen sisältö pää­
toimisen opiskelun käsitteelle, jota opetusminis­
teriön ja työministeriön hallinnonalat käyttävät. 
Yhteensovittamisen tulee johtaa järjestelmän yk­
sinkertaistumiseen. 

Valiokunta edellyttää, että hallitus ryhtyy pi­
kaisesti toimiin, jotta mikään opiskelijaryhmä ei 
jää perustoimeentulojärjestelmien ulkopuolelle. 

Ammatillisen aikuiskoulutuksen määrärahat 

Valtion opetusviranomaiset ovat voineet val­
tion vuoden 1993 talousarvion ja ammatillisista 
oppilaitoksista annetun lain väliaikaisen muu­
toksen (1686/92) nojalla ostaa talousarvion mää­
rärahan rajoissa koulutusta ammatillisilta oppi-


Lausunnot I37 

laitoksilta tai muilta julkisen valvonnan alaisilta 
oppilaitoksilta. Talousarvioehdotuksessa vuo­
delle 1994 hallitus ehdottaa, että ammatillisen 
aikuiskoulutuksen momentille 29.69.33 myön­
nettävää määrärahaa saa käyttää mm. edellä 
mainitun väliaikaisen lainmuutoksen mukaisesti 
vuonna I993 ostetun koulptuksen maksamiseen 
ja ammatillisista aikuiskoulutuskeskuksista os­
tettavan ammatillisen perus-, jatko- ja täyden­
nyskoulutuksen maksamiseen. Näin ollen oppi­
laitosten kilpailuttaminen koulutuksen ostossa 
päättyy kuluvan vuoden lopussa. Talousarvio­
ehdotuksessa on samalla siirretty yhteensä 104 
miljoonaa markkaa eräiden oppilaitosten val­
tionosuusmomenteille sekä 200 miljoonaa mark­
kaa työministeriön hallinnonalalle käytettäväksi 
II 0 miljoonaa markkaa työvoimakoulutukseen 
osallistuvien opiskelijoiden opintososiaalisiin 
etuuksiinja 90 miljoonaa markkaa työvoimahal­
linnon ostamaan koulutukseen. 

Valiokunta pitää opiskelijan kannalta tämän­
vuotista mahdollisuutta ostaa koulutusta useam­
milta ja useammanlaisilta oppilaitoksilta tässä 
tilanteessa tarkoituksenmukaisena menettelynä. 
Sen vuoksi ammatillisista oppilaitoksista anne­
tun lain 3I d §:n väliaikaisen muutoksen voimas­
saoloa tulee jatkaa. Tämä edellyttää myös mo­
mentin 29.69.33 selvitysosassa mainittujen, yh­
teensä I 04 miljoonan markan määrärahasiirto­
jen peruuttamista ao. momenteilta. Työvoima­
poliittisen aikuiskoulutuksen määrärahoja tulee 
koulutusmahdollisuuksien laajentamiseksi lisä­
tä. Sen vuoksi momentin 34.06.50 määrärahoja 
tulee korottaa I48 miljoonalla markalla ja mo­
mentin 34.06.5I määrärahoja 50 miljoonalla 
markalla. 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Jouppila, vara­
puheenjohtaja Astala, jäsenet Ala-Harja, Aula, 
von Bell, Gustafsson, Laakso, Lindqvist, M. 

18 230895X 

Valiokunta edellyttää, että työvoima­
hallinnon ostotoimintaan suunnattavilla 
määrärahoilla koulutusta ostettaessa os­
toja suunnataan tarpeen mukaan myös 
niihin oppilaitoksiin ja niille opiskelija­
ryhmille, joille lääninhallitukset ovat 
opetushallinnon määrärahoilla koulutus­
ta ostaneet vuonna I993. 

Työvoimakoulutuksen tulee olla osana koulu­
tuspolitiikkaa, jonka tavoitteena on ammatilli­
nen kehittyminen. Erityistä huomiota on kiinni­
tettävä koulutuksen laatuun. 

Valiokunta kiinnittää huomiota erityiskoulu­
tettujen työvoimakoulutukseen. Työvoimakou­
lutuksen tavoitteena on työllistyminen. Sen 
vuoksi työvoimakoulutusta ostettaessa pitäisi 
ostaa tätä tukevaa koulutusta eikä koulutusta 
koulutuksen vuoksi. Sen vuoksi tulisi järjestää 
seurantaa, vaikuttavuuden arviointia ja tutki­
mista sekä opintojen jatkosuunnittelua. 

Edellä mainitut määrärahasiirrot työministe­
riön hallinnonalalle momenteille 34.06.50 ja 
34.06.5I ovat tarkoitetut nuorten koulutusjak­
soihin. 

Valiokunta edellyttää, että työvoima­
hallinto huolehtii siitä, että nuorten kou­
lutusjaksojen, jotka ovat ammatillisista 
oppilaitoksista valmistuneille tarkoitet­
tuja kieli-, yrittäjä-, tietotekniikka-, kan­
sainvälistymis- ja muita vastaavia jakso­
ja, edelleen jatketaan. 

Edellä esitetyn perusteella sivistysvaliokunta 
kunnioittavasti esittää, 

että valtiovarainvaliokunta laatiessaan 
mietintöään ottaisi huomioon, mitä tässä 
lausunnossa on esitetty. 

Pietikäinen, Räty, Toivonen ja Tykkyläinen sekä 
varajäsenet Lahikainen (osittain), A. Ojala, Pu­
hakka (osittain), Ryynänen ja Seivästö. 


j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
J 

j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 
j 

j 
j 
j 
j 
j 
j 
j 

j 
j 
j 
j 

j 

j 
j 
j 
j 

1 


