
Valiokunnan mietintö VaVM 34/2013 vp ─ HE 112/2013 vp, HE 193/2013 vp
Valiokunnan mietintö─ HE 112/2013 vp, HE 193/2013 vp

Valtiovarainvaliokunta

Hallituksen esitys eduskunnalle valtion talousarvioksi vuodelle 2014

Hallituksen esitys eduskunnalle vuoden 2014 talousarvioesityksen (HE 112/2013 vp) täy-
dentämisestä 
HE 112/2013 vpHE 193/2013 vpTalousarvioaloitteita

JOHDANTO

Vireilletulo

Eduskunta on 24 päivänä syyskuuta 2013 lähettänyt valtiovarainvaliokuntaan   valmistelevasti
käsiteltäväksi hallituksen esityksen eduskunnalle valtion talousarvioksi vuodelle 2014
(HE112/2013 vp).

Lisäksi eduskunta on 26 päivänä marraskuuta 2013 lähettänyt valtiovarainvaliokuntaan hallituk-
sen esityksen eduskunnalle vuoden 2014 talousarvioesityksen täydentämisestä (HE 193/2013
vp).

Valiokunta on käsitellyt esitykset yhdessä ja antaa niistä yhteisen mietinnön.

Talousarvioaloitteet

Valiokunta on käsitellyt esitysten yhteydessä eduskunnan 24 päivänä lokakuuta 2013 valiokun-
taan lähettämät talousarvioaloitteet TAA 1—423, 425—428 ja 430—574/2013 vp ja 28 päivänä
marraskuuta 2013 valiokuntaan lähetetyt talousarvioaloitteet TAA 575 ja 576/2013 vp. Aloite-
luettelo on tämän mietinnön liitteenä.

Lausunnot

Eduskunnan työjärjestyksen 38 §:n 3 momentin mukaan kukin erikoisvaliokunta voi omasta
aloitteestaan antaa toimialaansa koskevan lausunnon valtion talousarvioesityksestä valtiovarain-
valiokunnalle kolmenkymmenen päivän kuluessa siitä, kun esitys on lähetetty valtiovarainvalio-
kuntaan.

Vuoden 2014 talousarvioesityksestä ovat määräajassa lausunnon antaneet 
- ulkoasiainvaliokunta  UaVL 6/2013 vp
- tarkastusvaliokunta  TrVL 4/2013 vp
- hallintovaliokunta  HaVL 22/2013 vp
- lakivaliokunta  LaVL 12/2013 vp
HE 112/2013 vp
HE 193/2013 vp
Talousarvioaloitteita

 Valmis
5.0


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
- liikenne- ja viestintävaliokunta  LiVL 27/2013 vp
- maa- ja metsätalousvaliokunta  MmVL 26/2013 vp
- puolustusvaliokunta  PuVL 8/2013 vp
- sivitysvaliokunta  SiVL 18/2013 vp
- sosiaali- ja terveysvaliokunta  StVL 17/2013 vp
- talousvaliokunta  TaVL 28/2013 vp
- työelämä- ja tasa-arvovaliokunta  TyVL 11/2013 vp
- ympäristövaliokunta  YmVL 26/2013 vp

Määräajan jälkeen on lisäksi lausunnon antanut 
- tulevaisuusvaliokunta  TuVL 3/2013 vp

Jaostovalmistelu

Asia on valmisteltu asiayhteyden mukaisesti kaikissa valtiovarainvaliokunnan jaostoissa.

VALIOKUNNAN YLEISPERUSTELUT

Talouskehitys

Talousarvioesitystä käsitellään tilanteessa, jossa talouden elpyminen vuosien 2008—2009 ta-
louskriisin jälkeen on edelleen maailmanlaajuisesti hidasta ja haurasta. Vaikka euroalueen talous
on viimeisen vuoden aikana kehittynyt kokonaisuudessaan myönteisesti, talouskasvun arvioi-
daan pysyvän jatkossakin hitaana. Kansainvälisen talouden käänne parempaan ennakoi myös
Suomen talouden maltillista kasvua. Vuonna 2014 Suomen kokonaistuotannon arvioidaan kasva-
van 1,2 prosenttia kotimaisen kulutuksen ja viennin lievän kasvun myötä. Kasvua tukee myös al-
haisena pysyvä korkotaso.

Valiokunta toteaa, että tilanne on kuitenkin herkkä ja kohtalaisen pienetkin muutokset voivat
kääntää kasvun jälleen negatiiviseksi. Talouden kasvupotentiaali on alhainen, sillä väestöllisten
tekijöiden vuoksi työpanos ei kasva. Lisäksi teollisuuden rakennemuutos on laskenut olemassa
olevaa tuotantokapasiteettia ja investoinnit uuteen ovat vähäisiä. Työttömyysasteen arvioidaan
laskevan alle 8 prosentin vasta vuonna 2015. Työttömyyden vähenemistä hidastavat hauraan ta-
louskasvun lisäksi työmarkkinoiden kohtaanto-ongelmat. Syksyllä saavutettu maltillinen palkka-
ratkaisu parantaa kuitenkin osaltaan Suomen kilpailukykyä sekä vahvistaa talouden ja työllisyy-
den kasvua.

Valiokunta on vakavasti huolissaan julkisen velan jatkuvasta kasvusta. Kokonaistalouden alene-
minen kahtena vuonna peräkkäin heijastuu julkisen talouden rahoitusasemaan. Julkinen velka li-
sääntyy sekä nimellisesti että kokonaistuotantoon suhteutettuna, ja velkasuhde ylittää 60 prosen-
tin rajan vuonna 2014. Valtio ja kunnat ovat selvästi alijäämäisiä, työeläkesektori ylijäämäinen ja
muut sosiaaliturvarahastot suunnilleen tasapainossa. Vuoden 2014 lopussa valtionvelan arvioi-
daan nousevan 100 mrd. euroon eli noin 50 prosenttiin BKT:stä. Talousarvioesitys on 7,2 mrd.
euroa alijäämäinen, joka katetaan ottamalla lisää velkaa. Valtiontalouden alijäämän arvioidaan
olevan 3,3 prosenttia suhteessa bruttokansantuotteeseen.
2


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
Julkinen talous ei voi pitkään perustua velkaantumiseen. Myös hallitusohjelman tavoitteena on
tasapainottaa valtiontalous ja kääntää valtiontalouden velan ja kokonaistuotannon suhde laskuun
vaalikauden loppuun mennessä. Hallitus on tämän periaatteen mukaisesti päättänyt välittömistä
valtion menoja vähentävistä ja tuloja lisäävistä toimista niin hallitusohjelman ja ensimmäisen ke-
hyspäätöksen yhteydessä kuin kevään 2012 ja 2013 kehyspäätöksissä. Toimet kohentavat valtion
rahoitusasemaa 4,8 mrd. eurolla, ja koko julkisen talouden sopeutustoimet nousevat noin 5,5 mrd.
euroon sosiaaliturvamaksujen korotusten myötä vuodesta 2017 alkaen. Hallitus on lisäksi panos-
tanut talousarvioiden kautta kasvua tukeviin ja lisätalousarvioiden avulla erityisesti työllisyyttä
välittömästi parantaviin toimenpiteisiin.

Ennakoitua vaikeampaa taloudellista tilannetta kuvaa se, etteivät toimet ole olleet riittäviä asetet-
tujen tavoitteiden saavuttamiseksi. Kestävyysvajeen arvioidaan olevan noin 4,7 prosenttia
BKT:stä. Julkisen talouden rahoitusasemaa tulee parantaa noin 9 mrd. euroa vuoteen 2017 men-
nessä, jotta julkinen valta kykenee hoitamaan velvoitteensa. On pidettävä huolta siitä, että vel-
kaantuminen ei siirry kestämättömälle uralle.

Välittömien toimien lisäksi tarvitaan näin ollen keskipitkällä ja pitkällä aikavälillä vaikuttavia us-
kottavia talouden rakenteisiin kohdistuvia uudistuksia. Hallitus toteuttaa ensi vuonna laajan yh-
teisöverouudistuksen, minkä lisäksi se on jo päättänyt nuorten kouluttautumista ja työllistymistä
vahvistavista toimista. Lisäksi on käynnistetty kuntauudistus, sosiaali- ja terveyshuollon palvelu-
rakenneuudistus sekä asuntopoliittinen uudistus.

Valiokunta pitää erittäin tarpeellisena, että hallitus pääsi lisäksi marraskuussa yksimielisyyteen
elokuussa linjatun rakennepoliittisen ohjelman eteenpäin viemisestä. Rakenteelliset uudistuspää-
tökset ovat tiekartta kestävyysvajeen kattamiseen ja antavat aikaa hallittuun budjettivajeen pois-
tamiseen.

Valiokunta painottaa rakennepoliittisen ohjelman toteuttamisessa julkisten palveluiden tuotta-
vuuden ja vaikuttavuuden parantamista. Toimenpiteiden on myös kunta- ja palvelurakenneuudis-
tusten osalta tuettava sosiaalisesti kestävää yhteiskuntaa sekä hyvinvointi- ja terveyserojen ka-
ventamista.

Valiokunta toteaa, että työnteon ja yrittämisen on oltava aina kannattavaa. On siksi tärkeää, että
rakennepoliittiseen ohjelmaan sisältyy linjauksia, jotka lisäävät työn kannustavuutta ja joilla
poistetaan erilaisia kannustinloukkuja. On myös merkittävää, että jo ensi vuoden alusta voimaan
tulevalla lainsäädännöllä kannustetaan työnhakijoita vastaanottamaan myös lyhytkestoisia ja osa-
aikaisia töitä (StVM 24/2013 vp — HE 90/2013 vp, HE 176/2013 vp). Edellä mainittuun uudis-
tukseen sisältyy mm. korotetun ansio-osan maksaminen kaikille aktivointitoimiin osallistuville,
yrittäjien ja yrittäjän perheenjäsenten työttömyysturvan saantiehtojen lieventäminen, työttö-
myyspäivärahan omavastuuajan lyhentäminen sekä työmarkkinatuen omavastuujaksojen vähen-
täminen ja 300 euron suojaosan käyttöön ottaminen soviteltuun työttömyysetuuteen. Myönteistä
on myös osatyökykyisten työhön paluun helpottaminen osasairauspäivärahakauden pidennyksel-
lä ja ammatilliseen kuntoutukseen pääsyn kriteerien lieventäminen, mikä helpottaa erityisesti
työhistoriaa vailla olevien nuorten pääsyä kuntoutuksen kautta työmarkkinoille (StVM 15/2013
vp — HE 128/2013 vp).
3


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
Rakennepoliittisessa ohjelmassa tuottavuutta haetaan lisäksi mm. kelpoisuusvaatimusten väljen-
tämisellä ja sähköisen palveluväylän käyttöönotolla, jonka yhteydessä tulee huolehtia myös kat-
tavasta tietoturvasta. Tavoitteena on lisäksi työn tekemisen pidentäminen kahdella vuodella työ-
urien alku- ja loppupäästä.

Valiokunta korostaa, että uudistukset on sovitettava yhteen muun talouspolitiikan kanssa siten,
että kokonaisuus tukee kasvua ja työllisyyttä myös lyhyellä aikavälillä. Tarvitaan tasapainoista fi-
nanssipolitiikkaa, jotta alkanutta kysyntää ja kasvua ei tukahduteta. Mitä uskottavampi, konkreet-
tisempi ja laskelmiin perustuvampi julkisen talouden kestävyyden turvaava rakennepolitiikka on,
sitä vähemmän tarvitaan kasvua hidastavia veronkorotuksia ja menoleikkauksia lyhyellä aikavä-
lillä.

Valiokunta pitää valtiontalouden tasapainottamista välttämättömänä ja toteaa, että kestävyysva-
jeen umpeen kurominen heikossa suhdannetilanteessa on mittava tehtävä ja edellyttää vaikeita
päätöksiä. Julkinen talous on kuitenkin vähitellen finanssikriisin jälkeen saatava tasapainoon ja
talous vahvalle ja kestävälle kasvu-uralle. Rakennepoliittinen ohjelma on näin ollen kyettävä toi-
meenpanemaan tehokkaasti, mikä edellyttää vahvaa sitoutumista kaikilta osapuolilta, myös kun-
tapäättäjiltä ja työmarkkinaosapuolilta. Yksilöityjen toimenpiteiden taloudellinen vaikuttavuus
on arvioitava ennen toimeenpanoa ja niiden toteutumista on myös seurattava aktiivisesti.

Valiokunta painottaa, että kestävyysvajeen umpeen kurominen vaatii verojen kiristämisen, me-
nojen leikkausten ja rakenneuudistusten lisäksi edelleen myös muita kasvua tukevia toimenpitei-
tä, kuten kilpailukyvyn, innovaatioiden, yrittäjyyden sekä yritysten kansainvälistymisen ja vien-
nin edistämistä ja osaamispohjan sekä pitkäjänteisten t&k-panostusten turvaamista. Samoin on
tarpeen edistää uusia investointeja liiketoimintaan ja edesauttaa siten uusien työpaikkojen synty-
mistä yksityiselle sektorille ja sen myötä kansantuotteen kasvua.

Edellä olevan mukaisesti myös eduskunta on painottanut työllisyyttä ja kasvua tukevia toimenpi-
teitä lisäämällä määrärahaa mm. pk-yritysten kansainvälistymiseen, viennin edistämiseen ja
startup-toimintaan sekä liikenneinvestointeihin.

Komission arviot Suomen taloudesta

Suomen julkisen talouden tavoitteenasettelua määrittää myös EU:n lainsäädäntö, joka velvoittaa
jäsenvaltiot ylläpitämään julkisen talouden tasapainoa ja välttämään liiallisia alijäämiä ja vel-
kaantumista. Komissio on laatinut artiklan 126 (3) mukaisen liiallisen alijäämän menettelyyn liit-
tyvän raportin, jossa arvioidaan, täyttääkö Suomi perussopimuksen velkakriteerin ja tulisiko liial-
lisen alijäämän menettely käynnistää Suomen osalta. Raportin taustalla on arviot Suomen julki-
sen velan kasvamisesta yli asetetun 60 prosentin rajan vuonna 2014.

Komissio arvioi kuitenkin raportissaan, että jos viime vuosien negatiivisen talouskasvun vaiku-
tus poistetaan, velka-aste olisi pysynyt 60 prosentin alapuolella. Huomioon otettiin myös osallis-
tuminen muiden euroalueen maiden rahoitusapuun. Näin ollen komission tulkinta on, että Suomi
ei riko velkakriteeriä, eikä komissio suosittele liiallisen alijäämän prosessin aloittamista Suomen
kohdalla.
4


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
Komissio arvioi myös Suomen talousarvioesitystä ns. two pack -asetusten mukaisesti. Kansallis-
ta budjettivaltaa kunnioittaen komissio ei voi velvoittaa muuttamaan talousarviota. Sen sijaan se
voi esittää vakavia huomautuksia, kuten Suomen osalta on tehty. Komissio toteaa, että Suomen
julkisen talouden tasapaino on ensi vuonna muodostumassa heikommaksi kuin mitä kevään va-
kausohjelmassa arvioitiin. Myös komission talousennuste Suomen osalta on heikompi, minkä
vuoksi myös alijäämä on arvioitu suuremmaksi.

Komission laskelmien mukaan Suomelle asetettu keskipitkän aikavälin tavoite (-0,5 prosenttia
BKT:stä) saavutettaisiin vuonna 2013, vuonna 2014 tilanne edelleen hieman kohentuisi ja Suomi
näin ollen noudattaisi vakaus- ja kasvusopimuksen ennaltaehkäisevää osaa. Komission tekemä
ennuste rakenteellisesta jäämästä on kuitenkin valtiovarainministeriön esittämää heikompi, joten
komissio arvioi, että Suomen kohdalla on merkittävä riski poiketa keskipitkän aikavälin tavoit-
teeseen tähtäävältä polulta. Koska kyse on tulevaa vuotta koskevasta arviosta, Suomi ei joudu
menettelyiden tai sanktioiden kohteeksi.

Valiokunta toteaa, että seuraava vakaus- ja kasvusopimuksen ennaltaehkäisevän osion tarkastelu
on keväällä 2014. Jos komissio toteaa jälkikäteis (ex-post) -analyysissään Suomen poikenneen
keskipitkän aikavälin tavoitteen saavuttamiseen tähtäävältä polulta vuonna 2013, komissio voi
artiklan 121 (4) mukaisesti antaa Suomelle varoituksen.

Komissio on julkaissut myös raportin, joka koskee jäsenvaltioiden kokonaistaloudellisten tasa-
painottomuuksien vähentämistä ja korjaamista. Suomen kohdalta huomiota on kiinnitetty ulkoi-
seen tasapainoon ja markkinaosuuskehitykseen. Kysymys on pitemmän aikavälin kehityssuun-
nasta, jota ei ole saatu pysähtymään. Myös yksityisen sektorin velkakehitys nähtiin huolestutta-
vana. Myönteisenä piirteenä todettiin asuntojen hintojen nousun tasaantuminen, joka vähentää
ylikuumentumisen riskiä. Suomi pysyy kuitenkin edelleen mukana seurantamenettelyssä. Tässä
yhteydessä on todettava, että vastaavassa tilanteessa ovat useat muutkin jäsenmaat ja komissio
katsoo, että myös Saksa ja Luxemburg on otettava lähempään tarkasteluun.

Valiokunta toteaa, että seuraavassa komission arviossa keväällä 2014 huomioidaan myös halli-
tuksen rakennepoliittisen ohjelman toimenpiteet. Valiokunta pitää välttämättömänä, että raken-
nepakettiin liittyvät odotukset pystytään täyttämään EU-kriteereidenkin osalta ja toteaa, että tämä
on edellytys myös Suomen luottoluokituksen säilymiselle. Valiokunta pitää myös välttämättömä-
nä, että tarvittaessa kevään 2014 kehysratkaisussa toteutetaan lisätoimia valtion talouden alijää-
män pienentämiseksi ja velkasuhteen kasvun taittamiseksi.

Valiokunta on talousarvioesityksen käsittelyn yhteydessä kiinnittänyt lisäksi erityistä huomiota
kuntatalouteen, nuorisotakuun toteutumiseen, vientiin sekä Venäjän ja arktisten alueiden mah-
dollisuuksiin.

Kuntatalous

Kestävyysvajeen umpeen kurominen edellyttää myös kuntatalouden tasapainottamista. Kunnat
ovat jo nyt velkaantuneita, mutta vielä huolestuttavampaa on velan voimakkaasti kasvava suunta.
Kuntien velkamäärä on kasvanut vuodesta 2001 lähtien nopeasti, sillä vuonna 2001 se oli noin 4
mrd. euroa, mutta vuonna 2012 jo yli 12 mrd. euroa. Bruttovelka on siis kolminkertaistunut run-
5


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
saan 10 vuoden aikana, ja velan suhde bruttokansantuotteeseen on kaksinkertaistunut samalla
ajanjaksolla. Talousarvioesityksen mukaan velkarahoituksen vuotuinen lisätarve kasvaa nykyi-
sestä hieman yli kahdesta miljardista yli kolmeen miljardiin euroon vuonna 2017.

Kuntien ensi vuoden talousnäkymiä leimaavat veronkorotukset, säästötoimet ja investointien uu-
delleen arviointi. Ensi vuodelle noin joka toinen kunta (156 kuntaa) nostaa kunnallisveroprosent-
tiaan, jolloin veroprosentit vaihtelevat 16,50:stä aina 22,50 prosenttiin. Korkeimman ja alhaisim-
man tuloveroprosentin ero on vaihdellut viime vuosikymmenten aikana 4,00:n ja 5,75 prosentti-
yksikön välillä, mutta nyt se on nousemassa 6 prosenttiyksikköön.

Kunnallisveroprosentin nostokaan ei tuo aina mainittavaa verotulon kasvua, sillä verotulojen kas-
vu riippuu kunnan sosioekonomisesta rakenteesta. Mikäli kunnassa on paljon pienituloisia, vero-
tukseen tehtävistä vähennyksistä hyötyviä veronmaksajia, tuloverokertymän kasvu jää veropro-
sentin nostosta huolimatta vähäiseksi.

Kuntien tulot ja menot on saatava tasapainoon, jotta julkisen talouden kestävyysvaje saadaan ku-
rottua umpeen. Hallituksen tavoitteena on, että kuntatalouden kautta julkisen talouden noin 9
mrd. euron kestävyysvajetta supistetaan noin 5 mrd. eurolla. Tarkoituksena on, että kuntien me-
noja vähennetään tehtäviä ja velvoitteita purkamalla 1 mrd. eurolla vuoden 2017 tasolla. Tämän
lisäksi kuntien tulee tasapainottaa taloutta omin toimin 1 mrd. eurolla mm. tuottavuutta paranta-
malla ja veroratkaisuilla. Kuntatalouden tasapainottaminen pienentäisi julkisen talouden 4,7 pro-
sentin kestävyysvajetta 2,5 prosenttiyksikköä.

Jotta hyvinvointipalvelut voidaan tuottaa käytettävissä olevilla voimavaroilla, on palvelutuotan-
non tuottavuutta ja vaikuttavuutta parannettava. Käynnissä olevia uudistuksia on vietävä eteen-
päin ja varmistettava, että ne todella johtavat julkisen palvelujärjestelmän tuottavuuden parane-
miseen. Tarvitaan erityisesti sosiaali- ja terveydenhuollon palvelurakenteiden uusimista, minkä
rinnalla on luotava myös uusia kustannustehokkaita toimintatapoja, vahvistettava ennalta eh-
käiseviä palveluita sekä parannettava tietojärjestelmien toimivuutta ja käyttäjälähtöisyyttä. Va-
liokunta korostaa myös parhaiden käytäntöjen edistämistä ja uusien innovaatioiden sekä uusien
teknologioiden kehittämistä ja hyödyntämistä.

Samalla on huolehdittava siitä, että rakennepoliittisen ohjelman mukaisesti kunnille ei säädetä
uusia menoja lisääviä tehtäviä tai velvoitteita ilman niiden täysimääräistä rahoittamista tai mui-
den velvoitteiden karsimista. Periaatetta tulee ryhtyä soveltamaan välittömästi. Valiokunnan mie-
lestä uutta lainsäädäntöä arvioitaessa on kiinnitettävä erityistä huomiota ennalta ehkäisevien toi-
mien edistämiseen.

Valiokunta viittaa luvun 28.90 kohdalla esitettyyn ja korostaa tässäkin yhteydessä, että peruspal-
veluihin liittyvien tehtävien ja velvoitteiden arvioinnissa otetaan kustannusvaikutusten ohella
huomioon mm. vaikutukset kansalaisten hyvinvointiin ja terveyteen sekä sosiaalisten perusoi-
keuksien toteutumiseen.

Valiokunta korostaa myös kuntien elinvoimaisuutta, sillä työllisyyden ja talouskehityksen kan-
nalta on keskeistä, että kunnissa on taloudellista toimeliaisuutta ja investointeja, jotka lisäävät ve-
rotuloja ja vähentävät mm. työttömyydestä aiheutuvia menoja. Kuntien on entistä selkeämmin
6


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
varauduttava rahoittamaan palvelunsa ja menonsa verotuloilla, mikä edellyttää mm. aktiivista
elinkeinopolitiikkaa sekä uusien työpaikkojen syntymistä.

Valiokunta pitää välttämättömänä kuntatalouden ohjauksen vahvistamista ja kuntien tehtävien ja
velvoitteiden sovittamista yhteen kuntien rahoituksen kanssa. Onkin tärkeää, että hallitus on
käynnistänyt kuntien talousohjausjärjestelmää parantavan hankkeen, jossa uudistetaan val-
tionosuusjärjestelmä sekä tehostetaan peruspalveluohjelmamenettelyn pitkäjänteisyyttä, sito-
vuutta ja ohjausvaikutusta.

Kustannustehokkuuden parantamiseksi on myös vahvistettava kuntien tuottavuus- ja tulokselli-
suustietoisuutta ja kehitettävä tilastointia siten, että se antaa kuntakohtaista vertailukelpoista ja
riittävän laaja-alaista tietoa kuntataloudesta. Tilastoinnin on oltava ajantasaista ja läpinäkyvää.
Tällä hetkellä julkisin varoin järjestettyjen palvelujen kustannuksista ei ole saatavilla kattavia
kuntakohtaisia kustannustietoja. Valiokunta ehdottaa seuraavan lausuman hyväksymistä:

Valiokunnan lausumaehdotus 1

Eduskunta edellyttää, että kuntapalveluiden kustannusseurantaa kehitetään siten, että pal-
veluiden kustannuksista on saatavilla kuntakohtaiset ajantasaiset ja vertailukelpoiset tie-
dot.

Nuorten yhteiskuntatakuu

Nuorisotakuu käynnistyi kuluvan vuoden alussa, ja sitä toteutetaan poikkihallinnollisesti monien
eri toimijoiden toimesta. Hallitus on varannut takuun toimeenpanoon 60 miljoonan euron vuotui-
sen määrärahan, minkä lisäksi vuosina 2013—2016 on voimassa Nuorten aikuisten osaamisoh-
jelma, joka tarjoaa pelkän peruskoulun varassa oleville nuorille mahdollisuuden suorittaa ammat-
ti- tai erikoisammattitutkinto tai ammatillinen perustutkinto. Nuorten aikuisten osaamisohjel-
maan voidaan käyttää 52 milj. euroa vuonna 2014. Nuorisotakuun toteuttamista tuetaan myös
monilla muilla toimenpiteillä.

Heikko talous- ja työllisyystilanne on heijastunut nuorisotakuun toteuttamiseen, eivätkä tavoit-
teet ole vielä vastanneet asetettuja tavoitteita. Valiokunnan saaman selvityksen mukaan tähän
mennessä noin 75 prosenttia on saanut joko työn, koulutuksen tai muun toimenpiteen kolmen
kuukauden aikana ja noin 94 prosentille nuorista on tehty työllistämissuunnitelma. Alle 25-vuo-
tiaiden virta yli 3 kk:n työttömyyteen oli vuoden 2013 tammi—elokuussa keskimäärin 26,6 pro-
senttia, kun tälle vuodelle asetettu tavoite oli 10 prosenttia. Alueelliset erot ovat kuitenkin suuria.

Nuorisotakuuta on toteutettu ainoastaan vajaa vuosi, ja sen toimeenpano on monin osin vasta
käynnistymässä. Kolmen kuukauden seuranta-aika on myös verraten lyhyt, etenkin kun nuorille
suunnattu ammatillinen koulutuskin alkaa pääsääntöisesti vain kaksi kertaa vuodessa.

Tavoitteisiin pääsemiseksi valiokunta painottaa monipuolisia ja räätälöityjä toimia, jotka tavoit-
tavat nuoret mahdollisimman kattavasti. Etenkin syrjäytymisvaarassa oleville nuorille tarvitaan
katkeamattomia koulutus-, työllistymis- ja kuntoutusketjuja sekä kokonaisvaltaista tukea. Valio-
kunta korostaa, että pelkkä työllistämissuunnitelma ei ole riittävä toimenpide, vaan on pyrittävä
7


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
siihen, että nuori todella saa määräajassa työ- tai koulutuspaikan tai muuta vastaavaa toimintaa,
jolla syrjäytyminen ehkäistään.

Valiokunta pitää tärkeinä myös panostuksia erilaisiin nivelvaiheen koulutuksiin sekä toisen as-
teen ammatillisen ja lukiokoulutuksen alueellista riittävyyttä ja laadukkuutta. Ensi vuotta koske-
vien tavoitteiden mukaan Uudellamaalla on edelleen maan keskiarvoa vähemmän ammatillisen
peruskoulutuksen aloituspaikkoja; Uudellamaalla koulutuspaikkoja on noin 75 prosentille ikä-
luokasta, kun maan keskiarvo on yli 83 prosenttia ja paikoin tarjontaa on yli 100 prosentille ikä-
luokasta.

Valiokunta kiinnittää huomiota vammaisten nuorten mahdollisuuksiin päästä nuoriso- ja koulu-
tustakuun piiriin ja painottaa, että koulutustarjonnan rinnalle tarvitaan myös riittäviä tuki-, avus-
tus- ja asumispalveluja. Vaikeimmin vammaisten koulutukseen pääsyä on edistetty viime vuo-
sien aikana, mutta siitä huolimatta vaikeimmin vammaisten koulutukseen pääsyssä on edelleen
ongelmia erityisesti pääkaupunkiseudulla. 

Nuorisotakuun onnistuminen edellyttää myös riittävää ja osaavaa henkilökuntaa sekä hyvää yh-
teistyötä työnantajien kanssa. Toimijoiden välisen yhteistyön on oltava joustavaa, tiivistä ja nuor-
ta tukevaa. Etenkin TE-toimistojen resurssitarvetta tulee seurata, sillä koko hankkeen onnistumi-
sen kannalta on keskeistä, että TE-toimistojen asiakkaina olevien nuorten palvelu käynnistyy no-
peasti. Myös kunnallisten toimijoiden rooli on keskeinen nuorten henkilökohtaisessa ohjaamises-
sa.

Nuorisotakuun toteuttamiseen osoitettu rahoitus on jakautunut useille momenteille budjetin eri
pääluokkiin. Valiokunta pitää tärkeänä, että määrärahojen vaikuttavuutta ja nuorisotakuun toteu-
tumista seurataan ja että tarvittaessa toimenpiteiden sisältöjä ja määrärahojen kohdentamista ar-
vioidaan uudelleen.

Vienti ja kilpailukyky

Tullin ennakkotilastojen mukaan Suomen vienti kasvoi lokakuussa kolme prosenttia viime vuo-
den lokakuuhun verrattuna ja viennin kokonaisarvo nousi 5,2 miljardiin euroon. Edellisen kerran
viennin kuukausiarvo on ollut tätä suurempi vajaat kaksi vuotta sitten, maaliskuussa 2012. 

Viennin paraneminen on tärkeää, sillä Suomi on menettänyt maailmankaupan markkinaosuuksia
vuosina 2007—2012 enemmän kuin mikään toinen maa Euroopan unionin alueella ja Suomen
viennin kasvu on ollut euroalueen heikoimpia.

Valiokunta pitää myös erittäin tärkeänä maltillista palkkaratkaisua, joka on lyhyellä aikavälillä
nopein tapa kohentaa kustannuskilpailukykyä. Myös yhteisöveron alentamisella ja osinkovero-
tuksen uudistuksella pyritään parantamaan yritysten kasvuhakuisuutta. Rakennepoliittisen ohjel-
man määrätietoinen toimeenpano edistää niin ikään talouden tasapainoa pitkällä aikavälillä.

Viennin vauhdittumista on kuitenkin edelleen parannettava ja viennin rakennetta uudistettava.
Suomi tarvitsee etenkin kansainvälisillä markkinoilla kasvavia ja menestyviä pk-yrityksiä, jotka
työllistävät myös kotimaassa. On myös haettava kasvua kaikilta niiltä alueita, joissa kasvunäky-
8


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
mät ovat hyvät ja joissa suomalaisilla yrityksillä on menestymismahdollisuuksia. Kilpailukyvyn
paraneminen edellyttää ennen muuta uusia innovaatioita sekä uusia ja hyviä vientituotteita sekä
niiden kaupallistamista ja tehokasta markkinointia. Erittäin tärkeää on huolehtia pitkäjänteisesti
osaamisesta sekä riittävistä panostuksista tutkimukseen, kehittämiseen ja innovaatiotoimintaan.

Valiokunta korostaa myös yrityspalveluiden toimivuutta, toimivia rahoitusvälineitä, Team Fin-
land -toimintamallin tehokasta hyödyntämistä sekä viennin edistämiseen tarvittavien resurssien
riittävyyttä. On lisäksi tärkeää edistää yrittäjyyteen kannustavaa ja sitä tukevaa ilmapiiriä mm.
yrittäjyyskasvatuksen keinoin, sillä uudet työpaikat syntyvät nimenomaan yrityksiin. Myös ns.
perinteisiä teollisuuden aloja tulee kehittää mm. innovaatioiden, tuotekehittelyn ja uusien liike-
toimintamallien avulla ja vahvistaa teollisuuden toimintaedellytyksiä.

Valiokunta toteaa, että talouden uusiutumiskykyä ja tuotantopotentiaalin kasvua voidaan edistää
myös markkinoinnin ja tuotannon puitteiden sääntelyyn liittyvillä toimilla.

Valiokunta nostaa esille myös kotimaan matkailun mahdollisuudet, sillä matkailulla on yhä mer-
kittävämpi vaikutus kansantalouteen ja työllisyyteen. Saadun selvityksen mukaan vuonna 2012
matkailukysyntä oli arviolta 13,3 mrd. euroa eli noin 2,7 prosenttia Suomen BKT:stä. Vientiin
rinnastettava matkailutulo oli 4,2 mrd. euroa.

Matkailualan kehittyminen edellyttää ennen kaikkea matkakohteiden saavutettavuutta, mikä
merkitsee toimivaa lentoliikennettä etenkin Pohjois-Suomen osalta. Erityisesti tarvitaan säännöl-
lisiä, kohtuuhintaisia reittilentoja sekä kattava lentoasemaverkosto. Lappiin on tehty mittavat
matkailuinvestoinnit, mutta niiden käyttö riippuu olennaisesti siitä, että tarjolla on kysyntää vas-
taavat yhteydet. Matkailun edistäminen edellyttää myös laadukkaita matkailupalveluja ja sitä,
että Suomen matkailutarjonnan ajantasaiset ja kattavat tiedot ovat löydettävissä internetistä. 

Valiokunta viittaa myös pääluokan 32 kohdalla todettuun.

Venäjä ja arktiset alueet

Venäjä oli vuonna 2012 Suomen suurin kauppakumppani ja toiseksi suurin vientikohde Ruotsin
jälkeen, mutta Venäjän markkinat ovat edelleen merkittävä mahdollisuus suomalaisille pk-yri-
tyksille. Suomi toimii jo varsin aktiivisesti Pietarissa, mutta mm. teollisuuden modernisointi tar-
joaa runsaasti toimintamahdollisuuksia myös muualla Venäjällä. 

Toimintaympäristö Venäjällä on edelleen varsin haasteellinen. Valiokunta korostaa hyvää han-
kevalmistelua, Venäjään liittyvän liiketoimintaosaamisen parantamista sekä tarvittavan valmen-
nuksen järjestämistä. Voimavarojen vahvistaminen edellyttää myös alakohtaista tai alueellista
kumppanuutta, jolla on yksittäistä yritystä suuremmat voimavarat hankkeiden toteuttamiseen. 

Valiokunta pitää tärkeänä Suomen ja Venäjän välisen ohjelmayhteistyön jatkamista sekä raken-
nerahasto-ohjelmien hyödyntämistä Pohjoisen ulottuvuuden politiikassa sekä erillisissä Barent-
sin ja muiden arktisten alueiden strategioissa. Venäjän talouskasvun tuomien lisämahdollisuuk-
sien hyödyntäminen edellyttää myös huolehtimista rajaliikenteen sujuvuudesta sekä transitolii-
kenteen toimivuudesta. 
9


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
Venäjän tarjoamien mahdollisuuksien hyödyntäminen edellyttää myös nykyistä parempaa venä-
jänkielen taitoa ja syvällisempää venäläisen kulttuurin tuntemusta Suomessa. Eduskunta on juh-
lapäätöksellään 18.9.2013 lahjoittanut 10 milj. euroa Cultura-säätiölle suomalaisten venäjän kie-
len ja kulttuurin osaamisen edistämiseen, mutta tämän lisäksi tarvitaan vielä lisäpanostuksia eri-
tyisesti yritysten ja matkailun tarpeita palvelevaan koulutukseen. 

Valiokunta pitää tärkeänä, että Itä-Suomen suomalais-venäläisen koulun toiminnan jatkuvuus
turvataan. Koulu toimii Imatralla, Joensuussa ja Lappeenrannassa, ja sen erityistehtävä on venä-
jän kielen ja kulttuurin opetus sekä yrittäjyyden edistäminen. Valiokunnan saaman selvityksen
mukaan koulun alueellinen vaikuttavuus ulottuu laajalle alueelle Etelä-Karjalaan ja Pohjois-Kar-
jalaan ja toiminnalla on myös valtakunnallista vaikuttavuutta venäjän kielen ja kulttuurin taita-
jien kouluttamisessa koko Suomen tarpeisiin. 

Valiokunta viittaa myös Itä- ja Pohjois-Suomi-työryhmän ehdotuksiin (TEM raportteja 2/2013)
ja korostaa rajat ylittävän suomalais-venäläisen yliopistoyhteistyön vahvistamista ja yhteistyön
syventämistä. 

Valtioneuvosto hyväksyi 23.8.2013 uuden arktisen strategian, jonka mukaan Suomen tavoittee-
na on lisätä kasvua ja kilpailukykyä pohjoisilla alueilla arktista ympäristöä kunnioittaen. Strate-
gian uusimisen taustalla on visio arktisen alueen painoarvon kasvusta ja vahvistunut näkemys
koko Suomesta arktisena maana. Valiokunta pitää myös tärkeänä, että Suomen ja Venäjän välillä
on käynnistetty vuonna 2010 arktinen kumppanuus, joka on toimiva työväline yhteistyön edistä-
miseksi. 

Ilmaston muuttuessa jääpeitteet vähenevät, mikä on pidentänyt myös Venäjän pohjoispuolitse
kulkevan Koillisväylän vuotuista käyttöaikaa. Koillisväylän kuljetusmäärät ovat kuitenkin vielä
vähäiset. Sen käyttö kasvanee vähitellen, mutta siitä ei vaativien olosuhteiden vuoksi tule merkit-
tävää konttiliikenteen väylää vielä pitkään aikaan. Suomalaisen osaamisen kannalta merkittävää
potentiaalia liittyy sen sijaan arktisten raaka-ainevarantojen hyödyntämiseen. Alueella arvioi-
daan sijaitsevan 13 prosenttia maailman löytämättömistä öljyvaroista ja 30 prosenttia maakaasus-
ta. Näistä energiavaroista huomattava osa sijaitsee suhteellisen lähellä Suomea. 

Erityisesti suomalaisille jäänmurtopalveluille sekä laivanrakennusteollisuudelle avautuu uusia
liiketoimintamahdollisuuksia jäissä kulkevien alusten tarpeen kasvaessa. Suomessa yli 100 vuo-
den aikana kehittynyt jäänmurto-osaaminen on maailman huippuluokkaa niin rakentamisessa,
operoinnissa, koulutuksessa kuin tuotekehittelyssä. Meriteknologia on tärkeä vientituote, jonka
täysimääräinen hyödyntäminen edellyttää myös sitä, että jäänmurtajien rakentamismahdollisuu-
det Suomessa säilyvät. 

Valiokunta toteaa, että Suomessa on muutoinkin runsaasti kylmiin olosuhteisiin, mm. rakentami-
seen, energiaan, teiden talvikunnossapitoon, sääpalveluihin ja öljyntorjuntaan liittyvää osaamis-
ta, johon liittyviä vientimahdollisuuksia tulee edistää. Arktisen alueen muutos avaa merkittäviä
mahdollisuuksia esim. suomalaiselle cleantech-osaamiselle ja alan yrityksille. 

Suomen talouden näkökulmasta arktinen alue on merkittävä kasvumarkkina, jonka hyödyntämi-
nen edellyttää valtiovallan ja yritysten pitkäjänteistä yhteistyötä sekä hyvää verkostoitumista
10


  Valiokunnan mietintö VaVM 34/2013 vp
Perustelut
sekä kansallisesti että kansainvälisesti. Kasvumahdollisuuksien hyödyntäminen edellyttää myös
ympäristövaikutusten vahvaa hallintaa.

Mikäli arktisten alueiden hyödyntäminen kasvaa, tarvitaan myös pohjoisten alueiden liikennejär-
jestelmien kehittämistä. Näistä kehittämistarpeista on oltava yhteisymmärrys muiden pohjoisten
maiden kanssa. On niin ikään selvitettävä mahdollisuudet käyttää EU:n rahoitusvälineitä liiken-
ne- ja viestintäyhteyksien toteuttamiseen ja hyödynnettävä pohjoisen ulottuvuuden liikenne- ja
logistiikkakumppanuutta pohjoisten alueiden liikenneyhteyksien kehittämisessä.

Valiokunta korostaa, että Venäjän ohella myös muiden arktisten alueiden infrastruktuuri on ke-
hittymässä ja arktisen osaamisen tarve kasvamassa. On siksi tärkeää, että Suomi toimii aktiivises-
ti kaupan esteiden poistamiseksi, jotta erityisosaamista voidaan viedä muihin arktisiin maihin. 

Menestyäkseen arktisena huippuosaajana Suomen on panostettava jatkuvasti alan koulutukseen
ja tutkimukseen sekä kansainväliseen yhteistyöhön.

Vahva osaamispohja ja hyvä kansainvälinen yhteistyö ovat välttämättömiä myös suunnitteilla
olevan EU:n arktisen informaatiokeskuksen perustamiseksi Suomeen Lapin yliopiston Arktisen
keskuksen yhteyteen. EU käynnisti vuoden 2013 alussa informaatiokeskusta valmistelevan hank-
keen, jonka aikana selvitetään informaatiokeskusta koskevan aloitteen toimivuutta, minkä perus-
teella EU tekee päätöksen, perustetaanko keskus ja missä muodossa se tulee toimimaan. Hanke
kestää kesään 2014. 

Valiokunta painottaa, että Suomen tulee hyödyntää arktista osaamistaan aktiivisesti ja olla tiiviis-
ti mukana arktisen alueen kehitystä koskevilla kansainvälisillä foorumeilla. On myös huolehdit-
tava arktisen strategian linjausten toimeenpanosta.

Valtiovarainvaliokunnan tekemät muutokset

Valtiovarainvaliokunnan ehdottamat määrärahalisäykset ovat yhteensä 36,4 milj. euroa ja mää-
rärahavähennykset 1,1 milj. euroa. Lisäykset kohdistuvat työllisyyttä ja kasvua painottavien toi-
mien ohella mm. veteraanien kuntoutukseen, päihdeäitien hoitoon, Itämeren suojeluun, vesihuol-
to- ja siirtoviemärihankkeisiin, kosteus- ja hometalkoiden jatkamiseen, tuomioistuinten ruuhkien
purkamiseen sekä lastentarhanopettajien ja sosiaalityöntekijöiden koulutuksen lisäämiseen. 
11


  Valiokunnan mietintö VaVM 34/2013 vp
VALIOKUNNAN YKSITYISKOHTAISET PERUSTELUT

MÄÄRÄRAHAT

Pääluokka 21 

EDUSKUNTA

10. Eduskunnan kanslia

70. Tietohallinnon laitehankinnat ja kehittämishankkeet (siirtomääräraha 3 v)

Valiokunta pitää tärkeänä, että eduskunnan hankinnat ovat laadukkaita ja kustannustehokkaita.

Valiokunta vähentää momentilta 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 300 000 euroa.

(2. kappale kuten HE 112/2013 vp)
12


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 23
Pääluokka 23 

VALTIONEUVOSTON KANSLIA

01. Hallinto

01. Valtioneuvoston kanslian toimintamenot (siirtomääräraha 2 v)

Valiokunta kiinnittää huomiota keskushallinnon tehostamistarpeeseen, miltä osin valmistelua on-
kin käynnissä. Valiokunta kiinnittää huomiota myös päätöksentekoa tukevan henkilöstön mää-
rän kasvuun. Tämän vuoksi valiokunta vähentää ministeriöiden toimintamenomomenteilta vähäi-
siä summia tarkoituksena toiminnan tuottavuuden parantaminen. 

Valiokunta vähentää momentilta 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 32 163 000 euroa. 

(2. kappale kuten HE 112/2013 vp)

10. Omistajaohjaus

Suomen valtio omistaa osakkeita kaikkiaan yli 50 merkittävässä yhtiössä. Näistä noin kaksi kol-
masosaa on kaupallisesti toimivia valtioenemmistöisiä yhtiöitä tai valtion osakkuusyhtiöitä, jois-
sa valtio on vähemmistöomistajana. Muut yhtiöt ovat ns. erityistehtäväyhtiöitä, joilla on valtion
niille osoittama tehtävä tai erivapaus, jonka vuoksi ne eivät toimi kilpailullisessa ympäristössä.
Kaupallisten yhtiöiden omistajaohjauksesta vastaa omistajaohjausministeri ja erityistehtäväyhti-
öiden omistajaohjauksesta kunkin ministeriön oma ministeri. 

Valtioneuvoston kansliaan on keskitetty markkinaehtoisesti toimivien yhtiöiden omistajaohjaus.
Sen hallinnassa olevan salkun markkina-arvo oli 7,8 mrd. euroa vuoden 2012 lopussa ja yhtiöi-
den valtiolle maksama voitonjako kasvoi 1,3 mrd. euroon. Merkittävimmän osan voitonjaosta eli
800 milj. euroa muodosti Solidium Oy, jonka kautta hallinnoidaan 11 pörssiyhtiön osakkeita. 

Valiokunta toteaa, että valtion toteuttamalla omistajapolitiikalla ja omistajaohjauksella on suuri
merkitys valtion taloudelle. Näin ollen on perusteltua, että kaupallisesti toimivissa yhtiöissä ta-
voitteena on parhaan taloudellisen kokonaistuloksen saavuttaminen yhtiöitä kehittämällä ja pit-
käaikaista kasvua tukemalla. Myös valtion erityistehtäviä toteuttavissa yhtiöissä yleistavoitteena
on, että toiminta on kannattavaa. Näissä yhtiöissä omistajapoliittiset tavoitteet perustuvat kuiten-
kin mahdollisimman hyvään yhteiskunnalliseen ja taloudelliseen kokonaistulokseen, jota arvioi-
daan ensisijaisesti sen perusteella, miten ja minkälaisilla kustannuksilla yhtiö täyttää yhteiskun-
nallisen palvelutehtävänsä. 
13


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 23
Valiokunta pitää hyvänä, että valtion omistajapolitiikan ja omistajaohjauksen keskeiset tavoitteet
ja toimintatavat linjataan hallitusohjelman yhteydessä ja päivitetään tarvittaessa. Tarpeellista on
myös valtion strategisen omistuksen ajantasainen arviointi ja nopea reagointi olosuhteissa tapah-
tuviin muutoksiin. Valiokunta korostaa, että valtion varallisuuden hoidossa tulee aina huomioida
valtion kokonaistaloudelliset intressit, ja pitää asianmukaisena, että valtionyhtiöiden investoin-
neissa otetaan mahdollisuuksien mukaan huomioon myös talouden yleiset suhdannevaihtelut.
14


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 24
Pääluokka 24 

ULKOASIAINMINISTERIÖN HALLINNONALA

01. Ulkoasiainhallinto

01. Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

Edustustoverkko

Edustustojen nettomenojen arvioidaan olevan 63,25 milj. euroa vuonna 2014. Toiminnan tuotto-
jen arvioidaan kasvavan 69,16 milj. euroon. Kasvu kertyy Suomen Venäjän-edustustojen, erityi-
sesti Pietarin-konsulaatin, myöntämien viisumien käsittelymaksuista.

Suomella on 92 ulkomaan toimipistettä. Vuosina 2011—2012 suljettiin kahdeksan edustustoa.
Vuoden 2013 aikana on suljettu Suomen pääkonsulaatti Hampurissa ja vuoden loppuun mennes-
sä suljetaan suurlähetystö Managuassa sekä yhdistetään Wienissä sijaitseva Etyj-edustusto Suo-
men Wienin-suurlähetystöön osana kehyspäätöksessä sovittua samalla paikkakunnalla sijaitse-
vien edustustojen tarkastelua. Vuonna 2014 yhdistetään Pariisin suurlähetystön ja OECD-lähe-
tystön kansliatilat. 

Valiokunta pitää luontevana, että edustustojen sulkemisesta aiheutuvia haittavaikutuksia on py-
ritty vähentämään mm. pohjoismaisella ja Euroopan ulkosuhdehallinnon kanssa tehtävällä yh-
teistyöllä. Myös samalla paikkakunnalla olevien edustustojen yhdistäminen on kannatettavaa ti-
la- ja tukitoimintojen yhteiskäytön myötä saavutettavien säästöjen vuoksi. 

Valiokunta pitää hyvänä, että kevään 2013 kehyspäätöksessä hallitus arvioi valiokunnan mietin-
nön (VaVM 39/2012 vp) mukaisesti edustustojen lakkautuksista Suomelle kokonaisuudessaan
aiheutuvat vahingot ja päätti, että ministeriön toimialaan kuuluvista jäsenmaksuista (mom.
24.90.66) siirretään 4 milj. euroa ulkoasiainhallinnon toimintamenoihin. Määrärahasiirto mah-
dollistaa sen, ettei uusia päätöksiä edustustojen lakkauttamisesta tarvitse tehdä tällä hallituskau-
della.

Valtion talouden niukkuutta jakavat kaikki hallinnonalat. Myös ulkoasiainhallinnossa joudutaan
monien tarpeellisten toimenpiteiden ja hankintojen osalta turvautumaan ns. siirtyvään erään edel-
liseltä vuodelta. Lisäksi kansainvälisen toimintaympäristön muutokset lisäävät edustustoverkon
kustannuksia mm. kehitettävien turvateknisten ja tietoliikenneratkaisujen myötä. Valiokunta pi-
tää myös selvänä, että kyberturvallisuus tulee jatkossa vaatimaan valtiolta lisäresursseja. 

Valiokunta pitää myönteisenä, että ulkoasiainhallinnon rakenteellisena uudistuksena on aloitettu
selvitystyö koko edustustoverkon toimintamallista. Tarkastelussa selvitetään lainsäädännölliset
ja toiminnalliset mahdollisuudet luoda edustustorakenne, missä edustustojen palveluvalikoima
voitaisiin paremmin kohdistaa juuri asianomaisella alueella tarvittaviin palveluihin ja siirtää osa
palveluista hoidettavaksi muualle. Lisäksi tarkastellaan, voisiko sekä kansalaispalveluiden että
15


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 24
erilaisten hallinnollisten tehtävien kokonaisuuksia keskittää hoidettavaksi alueellisina keskitty-
minä tai Helsingistä käsin tai jättää jopa kokonaan tekemättä. 

Valiokunta toteaa, että supistuvia voimavaroja tulee hallitusohjelman mukaisesti edelleen keskit-
tää alueille, joiden taloudellinen ja poliittinen merkitys Suomelle on kasvamassa. Läsnä tulee olla
erityisesti maissa, missä poliittinen johto vaikuttaa vahvasti elinkeinoelämän toimintaedellytyk-
siin. Edustustoverkon tulee mukautua muuttuviin tarpeisiin, ja yksittäisiä toimipisteitä on kyettä-
vä jatkossakin sekä avaamaan että sulkemaan. Verkostoon tehtävien muutosten tulee kuitenkin
aina olla harkittuja poliittisia päätöksiä, jotka pohjautuvat vaikuttavuusarvioon. Samalla on edel-
leen etsittävä uusia toimintamalleja, ja toiminnan toteuttamiseksi on tarpeen vaatiessa myös muu-
tettava lainsäädäntöä. 

Valiokunta pitää välttämättömänä Suomen taloudellisten etujen edistämistä. Maailmalla on jo yli
70 paikallista Team Finland -tiimiä, jotka kokoavat yhteen kullakin alueella toimivat Suomen vi-
ranomaiset, julkisrahoitteiset organisaatiot sekä muut keskeiset Suomi-toimijat. Yhteistoimintaa
ohjaavat maakohtaiset toimintasuunnitelmat. Hallituskauden aikana on tarkoitus saada valmiiksi
eri organisaatioiden työnjakoa selkeyttävät ja yhteistyötä vahvistavat toimenpiteet. 

Valiokunta pitää tarpeellisena Team Finland -verkoston yhteistyön ja osaamisen kehittämistä
sekä kannustaa yhtenäisten toimintamallien ja työkalujen käyttöönottoon. Toimijoiden rooleja
selkeyttämällä tehostetaan toimintaa laaja-alaisten tavoitteiden saavuttamiseksi. Valiokunta pi-
tää myös tarpeellisena tarkastella vienninedistämiseen käytettävien instrumenttien kytkemistä tii-
viimmin osaksi Team Finland -toimintaa.

Valiokunta kiinnittää lisäksi huomiota vaiheittain valmistuvaan Schengen-alueen keskusviisumi-
tietojärjestelmään. Järjestelmän myötä käyttöönotettava biometriikka tarjoaa laajat mahdollisuu-
det entistä tehokkaampaan henkilöiden jäljitykseen. Ulkoasiainhallinto tekee yhteistyötä mm. po-
liisin, Rajavartiolaitoksen, Tullin ja Maahanmuuttoviraston kanssa. Uutena kehityshankkeena on
lisäksi VIS-järjestelmän laajentaminen Venäjälle syksyllä 2014, mikä vaatii Suomen ja Venäjän
järjestelmien yhteensovittamisen. Valiokunnan saaman selvityksen mukaan projektin kokonais-
kustannukset ylittävät tarkoitukseen esitetyn 820 000 euron määrärahan. Järjestelmän vaatimuk-
sista ja toteutusaikataulusta ei voida kuitenkaan joustaa, koska ne on asetettu yhteisesti EU:n ta-
holta.

30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

Valtion kehitysyhteistyömenojen arvioidaan olevan yhteensä noin 1,103 mrd. euroa vuonna
2014, mikä vastaa talousarvioesityksen mukaan noin 0,55 prosenttia bruttokansantuotteesta. Var-
sinaisen kehitysyhteistyön momentille esitetään yhteensä 891,84 milj. euroa. Määräraha on jää-
dytetty hallitusohjelman mukaisesti vuoden 2012 tasolle. Lisäksi osana valtiontalouden sopeutus-
toimia kehitysyhteistyömäärärahojen tasoa alennetaan vuodesta 2015 aiempaan kehystasoon ver-
rattuna 29 milj. eurolla.
16


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 24
Hallituksen tavoitteena on edelleen varmistaa kehitysyhteistyön määrärahakehitys, jonka puit-
teissa tavoite 0,7 prosentin osuus bruttokansantuotteesta vuonna 2015 ja Suomen kansainväliset
sitoumukset voidaan saavuttaa. Kehitysyhteistyön BKTL-osuutta pyritään nostamaan ohjaamal-
la päästöoikeuksien huutokaupasta saadut tulot kehitysyhteistyöhön ja ilmastorahoitukseen. Vuo-
den 2014 talousarvioesityksessä Suomen ilmastorahoituksen osuuden arvioidaan olevan noin 93
milj. euroa. Teollisuusmaat ovat asettaneet tavoitteekseen (Cancunin ilmastokokous 2010) ra-
hoittaa vuosittain yhteensä 100 mrd. USD:lla kehitysmaiden ilmastotoimia vuoteen 2020 men-
nessä.

Vaikuttavuus. Valiokunta on viime vuosina budjettimietinnöissään kiinnittänyt erityistä huomio-
ta kehitysyhteistyön vaikuttavuuteen ja pitää myönteisenä, että Suomen kehityspolitiikan ja -yh-
teistyön hallinnossa vahvistetaan tulosperusteista lähestymistapaa. Tämä tarkoittaa entistä strate-
gisempaa ja tavoitteellisempaa suunnittelua ja johtamista, tulosten seurantaa ja arviointia sekä tu-
loksista oppimista ja viestintää. Tuloksellisuutta parannetaan erityisesti keskittämällä toimintoja
ja vähentämällä pirstaloitumista. Suoran budjettituen osuutta vähennetään sekä keskitytään kah-
den- ja monenkeskiseen yhteistyöhön.

Valiokunta toteaa, että kehitysyhteistyöllä on saatu aikaan mitattavaa maailmanlaajuista edistys-
tä mm. YK:n vuosituhatjulistuksen ja sen kaikkien kahdeksan päätavoitteen osalta. Esimerkiksi
äärimmäisessä köyhyydessä elävien määrä on puolittunut ja on noin 13 prosenttia maailman vä-
estöstä. Yhtä suuri osa peruskouluikäisistä tytöistä ja pojista käy koulua. Lapsi- ja äitiyskuollei-
suus on vähentynyt. Puhtaan juomaveden puutteesta kärsivien osuus maailman väestöstä on puo-
littunut, väestöstä 89 prosentilla on puhdasta juomavettä. 

Valiokunta pitää erittäin tärkeänä avun antamista suoraan sitä tarvitseviin kohdemaihin ja poten-
tiaalisiin kauttakulkumaihin. Sosiaalisen, taloudellisen ja demokratiakehityksen tukeminen en-
naltaehkäisee maailman pakolaisvirtoja, ihmiskauppaa ja laitonta maahanmuuttoa ja on näin ol-
len myös aiempien Suomen ja EU:n linjausten mukaista. 

Valiokunta pitää ministeriön uusien painotusten mukaisesti tarpeellisena luoda keinoja, joilla
kansainvälinen yhteisö voisi puuttua tehokkaammin pakolaisvirtoja maailmalle tuottavien mai-
den toimintaan. Valiokunta tukee myös Suomen aktiivista yhteistyötä kansainvälisten järjestöjen
kanssa sekä Suomen pyrkimyksiä saada entistä enemmän omia asiantuntijoitaan rahoittamiinsa
kansainvälisiin hankkeisiin. 

Valiokunta korostaa lisäksi kehitysyhteistyöhankkeiden toteutuksessa paikallisen yhteisön sito-
uttamista toimintaan, jotta hankkeet koetaan omaksi ja työn jatkuvuus turvataan projektin päätyt-
tyä. Oikein organisoituna hankkeet, kuten kyläyhteisön yhdessä toteuttama puhtaan veden ja
ruoan hankinta, vievät samalla demokratiakehitystä eteenpäin. Valiokunta pitää myös hyvänä esi-
merkkinä Suomen somalidiasporan paikallistuntemuksen hyödyntämistä Somaliassa toteuttavis-
sa hankkeissa.

Valiokunta toteaa, että valvonta sekä avun antaja- että saajamaan taholta on oleellinen osa kehi-
tysyhteistyötä, ja pitää myönteisenä, että Suomella on nollatoleranssi väärinkäytösten suhteen.
Myös uusien, entistä avoimempien valvontamekanismien kehittäminen on kannatettavaa, ja va-
17


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 24
liokunta tukee ministerin esiin nostamaa ajatusta suorasta palautteen antamismahdollisuudesta
nimettömänä ministeriön verkkosivuilla. 

Suomen resurssit kehitysyhteistyöhön ovat rajalliset, joten kehitysyhteistyön vaikuttavuuden jat-
kuva ja ajantasainen arviointi on erittäin tarpeellista. Jos yhteistyöllä ei saavuteta asetettuja ta-
voitteita, siitä tulee pystyä irtautumaan, tai jos tavoitteet on onnistuneesti saavutettu, kuten Viet-
namissa, on aika siirtyä kehitysyhteistyöstä muihin yhteistyömuotoihin ja normaaliin yritysten
väliseen ulkomaan kauppaan. Näin voimavaroja vapautuu uusiin kohteisiin.

90. Ulkoasiainministeriön hallinnonalan muut menot

50. Eräät valtionavut (kiinteä määräraha)

Valiokunta on vuodesta 2010 saakka lisännyt momentille avustuksen Kuurojen maailmanliitolle,
jonka pääsihteeristö sijaitsee Suomessa. Suomen valtion tuen osuus on ollut noin kolmannes lii-
ton rahoituksesta. Liitto edistää maailman noin 70 miljoonan kuuron ihmisoikeuksien toteutumis-
ta 133 jäsenjärjestönsä kautta. 

Valiokunta pitää avustusta edelleen tärkeänä ja lisää momentille 50 000 euroa. Samalla valiokun-
ta velvoittaa ministeriön arvioimaan Kuurojen maailmanliiton rahoitusta vuodesta 2015 alkaen.
Valiokunta ei enää tule lisäämään määrärahaa tähän tarkoitukseen.

Momentilla esitetään 62 000 euron avustusta Suomen toimikunnalle Euroopan turvallisuuden
edistämiseksi (STETE). Esitettävä avustus on pienentynyt noin 17 prosenttia vuoteen 2013 ja yli
40 prosenttia vuoteen 2011 verrattuna. Toimikunta edistää keskustelua laajasta turvallisuudesta
Etyjin periaatteiden pohjalta ja toimii yhteistyössä mm. kansanedustajien, puolueiden, järjestö-
jen sekä tutkimuslaitosten kanssa. Vuonna 2014 STETEn on tarkoitus yhdistyä Kansalaisjärjes-
töjen konfliktinehkäisyverkoston (KATU) kanssa. Näin tehostetaan järjestöjen toimintaa mm.
poistamalla päällekkäisyyksiä.

Valiokunta lisää momentille 10 000 euroa Suomen toimikunnalle Euroopan turvallisuuden edis-
tämiseksi.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 756 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)
18


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 24
Käyttösuunnitelma (euroa)

Kansalaisjärjestöjen Eurooppa-tiedotus, ml. Euroopan parlamentin Suomen edusta-
jien vaaleihin liittyvä tiedotus 583 000

Suomen YK-liitto 284 000

Suomen toimikunta Euroopan turvallisuuden edistämiseksi 72 000

Saamelaisneuvosto 71 000

Etyjin toimintaa tukevat järjestöt sekä ihmisoikeusjärjestöt 28 000

SPR:n kansainvälisen humanitaarisen oikeuden ja Geneven sopimusten tunnetuksi 
tekeminen Suomessa 62 000

Kansalaisjärjestöjen konfliktinehkäisyverkosto KATU 95 000

Suomen Atlantti-seura 89 000

Crisis Management Initiative ry 389 000

Muut kansainvälistä toimintaa harjoittavat järjestöt 83 000

Yhteensä 1 756 000
19


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 25
Pääluokka 25 

OIKEUSMINISTERIÖN HALLINNONALA

01. Ministeriö ja hallinto

01. Oikeusministeriön toimintamenot (siirtomääräraha 2 v)

Valiokunta vähentää momentilta 1 000 euroa. Vähennys aiheutuu momentin 25.01.02 palautta-
misesta talousarvioon.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 27 592 000 euroa.

(2. kappale kuten HE 112/2013 vp)

02. Oikeushallinnon tietotekniikkakeskuksen toimintamenot (siirtomääräraha 2 v)

Momentti ja sen määräraha ehdotetaan poistettavaksi talousarviosta, koska oikeushallinnon tie-
totekniikkakeskuksen toiminta siirtyy 1.1.2014 perustettavaan valtion yhteisten perustietotek-
niikka- ja tietojärjestelmäpalvelujen palvelukeskukseen, johon kootaan valtionhallinnon toimi-
alariippumattomat ICT-tehtävät.

Saadun selvityksen mukaan oikeushallinnon tietotekniikkakeskuksen toimintojen siirto palvelu-
keskukseen ei käytännössä toteudu vielä 1.1.2014, eikä momenttia näin ollen voida vielä poistaa
talousarviosta.

Valiokunta palauttaa momentin talousarvioon ja osoittaa sille 1 000 euroa.

Lisätään uusi momentti seuraavasti:

Momentille myönnetään nettomäärärahaa 1 000 euroa.

50. Avustukset (kiinteä määräraha)

Eduskunta lisäsi kuluvan vuoden talousarvioon 150 000 euroa Rikosuhripäivystyksen toiminnan
vahvistamiseen, ja tämä määrärahalisäys on otettu huomioon myös vuoden 2014 talousarvioesi-
tyksessä. Näin on varmistettu, että Rikosuhripäivystyksen saama avustus (440 000 euroa) oikeus-
ministeriöstä säilyy vuoden 2013 tasolla.

Rikosuhripäivystyksen tehtävät ovat kasvamassa, sillä rikoksen uhrin oikeuksia, tukea ja suoje-
lua koskevia vähimmäisvaatimuksia sekä rikoksen uhrin asemaa on tarkoitus parantaa EU:n di-
rektiivillä, joka on pantava kansallisesti täytäntöön kolmen vuoden kuluessa voimaantulosta eli
näillä näkymin viimeistään syksyllä 2015.
20


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 25
Valiokunta pitää tärkeänä, että rikosuhripalveluja selvittävä ns. uhripoliittinen toimikunta arvioi
tukipalveluiden rahoitustarpeet ja -mallit ja että asian valmistelussa varmistetaan tukipalvelujen
riittävyys ja alueellinen kattavuus.

Valiokunta toteaa, että Rikosuhripäivystyksen asiakasmäärät ovat kasvamassa viranomaisten oh-
jatessa rikosten uhreja Rikosuhripäivystyksen palveluihin, minkä lisäksi on varauduttava direk-
tiivin toimeenpanon edellyttämään toiminnan vahvistamiseen.

Valiokunta lisää momentille 150 000 euroa Rikosuhripäivystyksen toimintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 218 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

Käyttösuunnitelma (1 000 euroa)

10. Tuomioistuimet ja oikeusapu

Talouden tiukka tilanne edellyttää sopeutustoimia myös tuomioistuinlaitoksessa, mistä johtuen
keväällä 2013 on laadittu oikeudenhoidon uudistamisohjelma. Sen tavoitteena on tuomioistui-
missa käsiteltävien asioiden määrän vähentäminen, käsittelyketjujen lyhentäminen ja työtapojen
tehostaminen koko oikeuslaitoksessa oikeusturvaa vaarantamatta.

Valiokunta pitää tärkeänä, että asian jatkovalmistelu etenee mahdollisimman nopeasti, sillä vä-
henevät resurssit edellyttävät uudistuksia, jotka antavat mahdollisuuden myös menojen vähentä-
miseen. Oikeusturvan varmistaminen edellyttää paitsi tehtävien ja resurssien tasapainoa, myös
varmuutta rahoituksen riittävyydestä pitkällä aikajänteellä. Tuomioistuinten tehtäviin tarvitaan
muutoksia erityisesti vuodesta 2015 lukien, jolloin määrärahataso alenee tuntuvasti.

Valiokunta korostaa kuitenkin kansalaisten oikeusturvan varmistamista sekä huolehtimista siitä,
että oikeuslaitoksen toimintaedellytykset turvataan myös taloudellisesti tiukkoina aikoina. Sa-
moin on tärkeää, että resurssien kohdentamisessa otetaan mahdollisimman hyvin huomioon tuo-
mioistuinten erilaiset tehtävät niin määrältään kuin myös laadultaan ja vaativuudeltaan.

03. Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)

Momentin määräraha on noin 3 milj. euroa kuluvaa vuotta enemmän, mikä antaa mahdollisuuden
eräiden kehittämishankkeiden jatkamiseen. Esimerkiksi yleisten tuomioistuinten ja syyttäjien
asianhallintajärjestelmän (AIPA) rakentamista jatketaan ja sitä rahoitetaan vuonna 2014 noin 8,5

Avustukset saamelaisten kulttuuri-itsehallinnon ylläpitämiseen (enintään) 3 317

Muut avustukset (enintään) 901

Yhteensä 4 218
21


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 25
milj. eurolla. Hankkeen on määrä valmistua vuonna 2018, joten myös sen jatkorahoituksesta on
huolehdittava.

Valiokunta on erittäin tyytyväinen siihen, että lasten huoltoriitojen asiantuntija-avusteinen sovit-
telu (ns. Follo-malli) vakinaistetaan ja otetaan käyttöön koko maassa (HE 186/2013 vp). Kokeilu
aloitettiin vuonna 2011 neljässä käräjäoikeudessa, minkä jälkeen eduskunta lisäsi vuoden 2012
talousarvioon 900 000 euron määrärahan kokeilun laajentamiseen. Sovittelusta on saatu hyviä tu-
loksia; se vähentää tuomioistuinten ja kuntien sosiaalitoimen työtä ja parantaa lapsen edun huo-
mioon ottamista.

Valiokunta pitää myös tärkeänä, että tuomioistuinharjoittelupaikkoja lisätään ja näin saadaan
mahdollisuus 10 uuteen harjoittelupaikkaan nykyisten 130 harjoittelupaikan lisäksi. Harjoittelu-
paikkojen riittävyyttä tulee kuitenkin seurata, sillä puolet tuomareista siirtyy eläkkeelle vuoteen
2020 mennessä ja uusien tuomareiden rekrytointitarve on lähivuosina suuri.

Eduskunta lisäsi kuluvan vuoden talousarvioon 1 milj. euroa kaikkein ruuhkautuneimpien tuo-
mioistuinten toimintaan. Tämä lisäys ei sisälly hallituksen esitykseen, mutta tuomioistuimille eh-
dotetaan 1,6 milj. euron määrärahalisäystä, joka on tarkoitus rahoittaa korottamalla asetuksella
säädettäviä tuomioistuinmaksuja. Valiokunnan saaman selvityksen mukaan lisäys käytetään
säästöjen ja kustannusten nousun kattamiseen, jolloin ruuhkautuneiden tuomioistuinten rahoitus
heikkenee kuluvaan vuoteen verrattuna. Tilanne on erityisen ongelmallinen pääkaupunkiseudun
tuomioistuimissa, joissa resurssien niukkuus korostuu asioiden suureen määrään ja ennen kaik-
kea niiden laajuuteen ja vaativuuteen nähden.

Henkilöresurssien niukkuutta pahentaa rikosasioiden tuomioistuinjärjestelmään (RITU) liittyvät
ongelmat. Tietojärjestelmä otettiin käyttöön käräjäoikeuksissa ja hovioikeuksissa viime kevää-
nä, mutta järjestelmän toimimattomuuden vuoksi rikosasioiden käsittely on hidastunut tuntuvas-
ti. Valiokunnan saaman selvityksen mukaan esim. Helsingin käräjäoikeudessa tietojärjestelmän
käytöstä aiheutunut ylimääräinen työ vähensi rikosasioiden ratkaisujen määrää noin 700:lla
kesä—syyskuussa 2013. Tämä merkitsee vuositasolla noin 15 prosentin vähenemää ratkaisumää-
rissä.

Valiokunta pitää välttämättömänä, että järjestelmän toimivuus, tehokkuus ja käyttäjälähtöisyys
varmistetaan ja että tarvittaviin muutostöihin osoitetaan riittävät resurssit.

Valiokunnan asiantuntijakuulemisissa on tuotu esille määräaikaisten virkojen suuri määrä tuo-
mioistuimissa. Saadun selvityksen mukaan keskeisin syy määräaikaisten virkojen käyttämiseen
on rahoituksen määräaikaisuus, mikä johtuu mm. harmaan talouden torjuntaan ja ruuhkien pur-
kuun suunnatuista väliaikaisista lisäresursseista. Joidenkin virkojen kohdalla määräaikaisuus on
kuitenkin jatkunut jo useita vuosia, mikä viittaa vakinaisten virkojen pysyvään niukkuuteen. Ly-
hyet ja epävarmat virkasuhteet vaikeuttavat tuomioistuinten toiminnan kehittämistä ja heikentä-
vät myös tuomarinuran houkuttelevuutta.

Valiokunta pitää tärkeänä, että esim. rakenneuudistuksen yhteydessä arvioidaan mahdollisuudet
virkarakenteen kehittämiseen ja virkojen vakinaistamiseen.
22


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 25
Markkinaoikeuden tehtävät ovat lisääntyneet, sillä teollis- ja tekijänoikeusasiat (IPR) on siirretty
1.9.2013 lukien markkinaoikeudelle, minkä lisäksi patentti- ja rekisterihallituksen valituslauta-
kunta lakkautetaan 1.1.2014 ja siellä vireillä olevat asiat siirretään myös markkinaoikeuteen. Uu-
sien tehtävien hoitoon on osoitettu lisäresursseja, mutta saadun selvityksen mukaan julkisia han-
kintoja koskevien asioiden pelätään ruuhkautuvan, sillä niitä hoitavien tuomarien määrä vähenee.

Etenkin IPR-asioiden määrän ja niiden vaatimien resurssitarpeiden arviointi on kuitenkin tässä
vaiheessa vaikeaa. Valiokunta pitää siksi tärkeänä, että markkinaoikeuden työtilannetta ja voima-
varojen riittävyyttä seurataan ja että tarvittaessa resursseja arvioidaan uudelleen. Hankinta-asioi-
den lyhyet käsittelyajat ovat edellytys kuntien, valtion ja muiden hankintayksiköiden häiriöttö-
mälle toiminnalle. 

Hallinto-oikeuksien tuomiopiirejä muutetaan 1.4.2014 lukien siten, että nykyisten kahdeksan hal-
linto-oikeuden sijasta on kuusi hallinto-oikeutta. Tämä antaa aiempaa paremmat mahdollisuudet
resurssien uudelleen kohdentamiseen. Valiokunta pitää tärkeänä, että rakenneuudistuksen vaiku-
tuksia seurataan ja mahdollisesti ruuhkautuvien hallinto-oikeuksien resursseja arvioidaan uudel-
leen.

Valiokunta lisää momentille 1 000 000 euroa kaikkein ruuhkautuneimpien tuomioistuinten toi-
mintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 259 182 000 euroa. 

(2.—5. kappale kuten HE 112/2013 vp)

30. Syyttäjät

Myös syyttäjälaitoksen määrärahatilanne on erittäin tiukka. Syyttäjälaitokselle osoitettu harmaan
talouden torjunnan lisärahoitus jatkuu tosin ensi vuonnakin, mutta määräaikainen lisärahoitus
päättyy vuonna 2016, mikä alkaa vähentää syyttäjien määrää jo ensi vuodesta alkaen. Valiokun-
nan saaman selvityksen mukaan vuoteen 2018 mennessä on vähennettävä 46 syyttäjää.

Tilanteen vaikeutta lisää se, että syyttäjälaitoksessa on jo tähän mennessä toteutettu merkittävä
rakennemuutos, sillä virastojen lukumäärä on vähennetty runsaasta 60:stä 13:een. Tämän lisäksi
ensi vuoden alusta virastojen määrä vähenee vielä 11:een. Myös toimistohenkilöstön määrää on
vähennetty yli 20 prosentilla vuodesta 2005 lukien. Kun työmäärissä ei ole odotettavissa merkit-
tävää vähenemää, merkitsee näin mittava virkojen väheneminen mm. käsittelyaikojen pidenty-
mistä.

Syyttäjälaitoksen toiminnan kannalta on keskeistä, että suunnitteilla olevasta AIPA-tietojärjestel-
mästä tulee toimiva ja aidosti ja monipuolisesti työtä tukeva järjestelmä. Tavoitteena on, että
asioiden käsittely nopeutuu, kun sähköiseen aineistopankkiin kerätään syyttäjien, käräjäoikeuk-
sien, hovioikeuksien ja korkeimman oikeuden lainkäyttöön liittyvät asiakirjat, joita voivat hyö-
dyntää kaikki järjestelmässä mukana olevat.
23


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 25
Valiokunta pitää tärkeänä, että syyttäjälaitoksen toimintaa kehitetään ja sopeutetaan kiristyvään
talouteen mm. oikeudenhoidon uudistamisohjelman perusteella tehtävien linjausten pohjalta.
Tehtävät ja resurssit tulee saada rakenteellisten uudistusten sekä toimivien ja tehokkaiden tieto-
järjestelmien avulla tasapainoon. Syyttäjälaitoksen resurssitilannetta on kuitenkin seurattava ja
arvioitava tarvittaessa uudelleen.

40. Rangaistusten täytäntöönpano

Talousarvioesitykseen sisältyy lisäresursseja mm. työ- ja asiakasprosesseja tehostavan tietojär-
jestelmän (ATJ) kehittämiseen sekä toimitilahankkeisiin, joilla jatketaan ns. paljusellien poista-
mista Mikkelin, Helsingin ja Hämeenlinnan vankiloissa.

Rikosseuraamuslaitoksen talouden tilanne on kuitenkin varsin tiukka, ja vuodesta 2015 lukien ra-
hoitustaso alenee edelleen tuntuvasti. Määrärahatason aleneminen edellyttää jatkossa mm. lähes
200 henkilötyövuoden vähentämistä vuoden 2011 tasosta. Kun tuottavuusohjelman puitteissa
henkilöstöä on jo vähennetty merkittävästi (309 htv vuosina 2005—2011), on lisävähennysten
pohjaksi löydettävä sellaisia rakenteellisia uudistuksia, jotka vähentävät myös henkilöstön ja teh-
tävien tarvetta.

Rikosseuraamuslaitos on jatkanut talouden sopeuttamistoimia, joita ovat mm. toimitilojen käy-
tön tehostaminen, toimintojen kehittäminen rikosseuraamusalueilla, muodollisen täytäntöönpa-
non kehittäminen sekä vankiloiden valvontatasoluokittelu.

Rikosseuraamuslaitos on myös laatinut vastikään (12.11.2013) aina vuoteen 2025 ulottuvan toi-
mitilavision, jossa on etsitty keinoja toimitilakustannusten hillitsemiseksi. Saadun selvityksen
mukaan oikeusministeri ei ota kantaa yli kehyskauden ulottuviin toimitilavisiolinjauksiin, vaan
kyse on Rikosseuraamuslaitoksen strategisesta linjauspaperista. Valiokunta pitää tärkeänä, että
laitoskantaa koskevissa ratkaisuissa otetaan kokonaisvaltaisesti huomioon laitosten alueelliset
vaikutukset, laitospaikkojen alueellinen tasapuolisuus ja riittävyys sekä kustannusvaikutukset.

Työn alla on myös useita seuraamusjärjestelmän kehittämiseen liittyviä lainsäädäntöhankkeita,
joista osalla on budjettivaikutuksia sekä eri ministeriöiden välillä että oikeusministeriön hallin-
nonalan sisällä. Näitä ovat mm. yhdyskuntaseuraamusten täytäntöönpanoa koskeva kokonaisuu-
distus, tutkintavankeuden vaihtoehtoja ja hallinnointia sekä vanginkuljetuksen tehtäväjakoa kos-
keva selvitystyö.

Valiokunta pitää hyvänä, että hallitusohjelman linjausten mukaisesti selvitetään myös vankien
terveydenhuollon järjestämisen ja rahoituksen siirtämistä STM:n hallinnonalalle, jolloin vankien
terveydenhuollon valvonta siirtyisi sosiaali- ja terveysalan lupa- ja valvontavirastolle. Tavoittee-
na on edistää hoidon pitkäjänteisyyttä ja jatkuvuutta vangin vapauduttua. Myös WHO:n ja Eu-
roopan neuvoston kannanotot tukevat vankiterveydenhuollon siirtoa STM:n vastuulle.
24


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 26
Pääluokka 26 

SISÄASIAINMINISTERIÖN HALLINNONALA

10. Poliisitoimi

01. Poliisitoimen toimintamenot (siirtomääräraha 2 v)

Momentille esitetään 728,9 milj. euron määrärahaa, joka on noin 5,3 milj. euroa enemmän kuin
vuoden 2013 talousarviossa. Lisäys muodostuu ensisijaisesti 4.4.2012 kehyspäätöksessä poliisil-
le kohdennetusta tasokorotuksesta, jonka suuruus on 11,1 milj. euroa vuonna 2014, sekä palk-
kauksen tarkistuksista. Hallitusohjelman mukaisten säästöjen suuruus on noin 4,6 milj. euroa ja
uusien tuottavuustoimenpiteiden aiheuttama vähennys 8,1 milj. euroa.

Hallintorakenteen uudistuksen (PORA III) muutokset tulevat voimaan 1.1.2014. PORA III on osa
poliisin talouden tasapainotusta siten, että poliisin toiminnalliset tulokset pysyvät nykyisellä ta-
solla pitkällä aikavälillä. Vuoteen 2016 mennessä hankkeella tavoitellaan 70 milj. euron säästöjä.
Vuonna 2014 säästöjen suuruuden arvioidaan olevan 15,2 milj. euroa. Säästö muodostuu pääosin
129 henkilötyövuoden vähennyksestä, joka kohdistuu kokonaisuudessaan tuki- ja johtotehtäviin.

Valiokunta pitää saamansa selvityksen perusteella myönteisenä, että eduskunnan aiempien linja-
usten mukaisesti poliisin talous on saatu hallintaan eikä kentällä operatiivisissa tehtävissä toimi-
vien poliisimiesten määrä vähene. Myös uusien poliisien vuosittaisen koulutusmäärän tulee olla
tasapainossa pitkän tähtäimen suunnitelmien kanssa, ja samalla on minimoitava työttömien polii-
sien määrä.

Poliisin toiminnan painopisteistä vuodelle 2014 valiokunta nostaa esiin talousrikollisuuden ja
harmaan talouden torjunnan edistämisen. Hallitus on tehostetusti panostanut poikkihallinnolli-
seen harmaan talouden torjuntaan. Poliisille tarkoitukseen on osoitettu noin 6 milj. euron vuosit-
tainen lisärahoitus vuosille 2012—2015. Vuonna 2012 rikoshyötyä saatiin poliisin toimesta ta-
kaisin yhteensä 36 milj. euroa. Valiokunta korostaa, että talousrikostorjuntaa ja rikoshyödyn jäl-
jittämistä tulee edelleen tehostaa ja talousrikosten sisälläoloaikaa tavoitteiden mukaisesti lyhen-
tää. Reaaliaikainen käsittely lisää toiminnan ennaltaehkäisevää vaikutusta. Valiokunta pitää tär-
keänä turvata myös pimeän työvoiman tutkintaan tarvittavat voimavarat.

Valiokunta toteaa, että liikkuvassa poliisissa, joka vuoden 2014 alussa integroidaan paikallispo-
liisiin, on toteutettu tuloksellisesti harmaan talouden torjuntaa raskaan liikenteen valvonnan yh-
teydessä ns. road policing -toimintamallin mukaisesti. Valiokunta pitää välttämättömänä, että uu-
distuksessa varmistetaan vähintään nykyisin voimavaroin raskaan liikenteen valvonnan erityis-
osaamisen ja siihen liittyvän koulutuksen säilyminen. Valiokunnan saaman tiedon mukaan ras-
kaan liikenteen osaamiskeskittymä on muodostumassa Itä-Uudenmaan poliisilaitokseen. Tätä
asiantuntemusta on hyödynnettävä valtakunnallisessa poliisitoiminnan kehittämisessä ja organi-
soitava koko maan kattava liikenteenvalvonta siten, ettei kuljetussektorin harmaa talous lähde
kasvuun. Lisäksi on huolehdittava toimivasta yhteistyöstä muiden turvallisuusviranomaisten
kanssa.
25


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 26
Valiokunta pitää myönteisenä, että talousarvioesitys sisältää rahoituskehyksiin (27.3.2013) teh-
dyn 1,6 milj. euron lisäyksen terrorismin torjuntaan. Terrorismin torjunnan toimintaympäristö on
muuttunut entistä vaativammaksi mm. muiden Pohjoismaiden terrorismitilanteen muutoksen ja
ns. arabikevään myötä. Ennakoiva toiminta vaatii entistä enemmän resursointia, mutta toisaalta
se säästää yhteiskunnalle mahdollisesti muutoin muodostuvia vieläkin suurempia kustannuksia.

Momentille on esitetty myös 0,5 milj. euron lisämääräraha telekuuntelujärjestelmän uudistami-
seen. Hallitusneuvotteluissa sovittiin, että teletunnistetietojen tallentamiskustannusten jako vi-
ranomaisten ja teleoperaattoreiden kesken oikaistaan. Tämä on tarkoitus tehdä liikenne- ja vies-
tintäministeriössä valmistelussa olevalla hallituksen esityksellä. Oikaisu vähentää valiokunnan
saaman selvityksen mukaan poliisin kuluja noin 2 milj. eurolla vuosittain. Valiokunta kiirehtii
asian valmistelua, koska kehyspäätös ei kata päätöksen viivästymisestä poliisille aiheutuvia me-
noja.

Valiokunta toteaa, että telekuuntelujärjestelmän uudistaminen on saatettava loppuun, ja pitää
välttämättömänä, että hallitus hoitaa hankkeen rahoituksesta puuttuvat 2,5 milj. euroa lisätalous-
arviomenettelyllä. Määrärahalisäys on tehtävä siten, että se ei vähennä kentällä operatiivisissa
tehtävissä olevien poliisimiesten määrää.

Valiokunta lisää momentille 150 000 euroa harmaan talouden ja pimeän ulkomaisen työn torjun-
taan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 729 035 000 euroa.

(2. kappale kuten HE 112/2013 vp)

20. Rajavartiolaitos

01. Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)

Kasvava EU:n ulkorajaliikenne on Suomelle merkittävä haaste ja mahdollisuus. Sisäasiainminis-
teriön arvion mukaan henkilöiden rajanylitykset kasvavat itärajalla 10—15 prosenttia vuodessa.
Kehyskauden lopussa arvioidaan olevan yli 20 miljoonaa rajanylitystä. Tämän lisäksi on syytä
varautua mahdolliseen EU:n ja Venäjän väliseen viisumivapauteen.

Valiokunta pitää hyvänä, että hallitus on vahvistanut edellytyksiä hyödyntää Venäjän kasvavia
markkinoita ja venäläisten kuluttajien kasvavaa ostovoimaa. Sujuvan liikenteen varmistamiseksi
toimet liikenneväylien ja rajanylityspaikkojen uudistamiseksi sekä sisäisen turvallisuuden ylläpi-
tämiseksi on käynnistetty. Rajavartiolaitokselle kehyspäätöksessä myönnetyllä lisärahoituksella
voidaan toimeenpanna ainakin kaakkoisrajan, Helsingin sataman ja Helsinki-Vantaan lentoase-
man rajatarkastusten kehittäminen.

Rajavartiolaitokselle on kuitenkin samanaikaisesti asetettu talouden sopeuttamistarpeita noin 28
milj. euroa vuoteen 2017 mennessä. Valiokunnan saaman selvityksen perusteella tämä merkitsee
26


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 26
noin 300 henkilötyövuoden vähennystä ja sitä, että toiminta keskittyy edelleen entistä enemmän
kaakkoiselle ulkorajalle ja Suomenlahdelle.

Valiokunta pitää tärkeänä, että säästötoimenpiteitä toteutettaessa huolehditaan vilkkaiden raja-
nylityspaikkojen resursoinnista, mutta on samalla huolissaan muun rajaosuuden valvonnasta. Ra-
javartiolaitos on jo toteuttanut laajan organisaatiouudistuksen vuosina 2009—2012, jossa hallin-
toa ja rajamiesten määrää ns. vihreällä rajaosuudella vähennettiin merkittävästi. Uudistuksessa
hyödynnettiin esimerkillisesti valvontatekniikkaa ja hyvää liikkuvuutta. Valiokunta korostaa, että
rajavalvonta on jatkossakin turvattava kaikilla rajoilla, riittävässä määrin myös Pohjois-Suomes-
sa. Vähennykset tulee tehdä suunnitelmallisesti ja riskit halliten. Myös turvallisuusviranomaisten
monialaosaamista ja yhteistyötä tulee hyödyntää entistä laajemmin erityisesti maan pohjoisosis-
sa ja käyttää edelleen lisääntyvässä määrin apuna myös tekniikkaa.

Valiokunta lisää momentille 400 000 euroa Venäjän rajanylityspaikkojen toiminnan tehostami-
seen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 229 939 000 euroa.

(2. kappale kuten HE 112/2013 vp)

30. Pelastustoimi ja hätäkeskustoiminta

01. Pelastustoimen toimintamenot (siirtomääräraha 2 v)

Valiokunta lisäsi momentille 50 000 euroa Suomen ja Venäjän väliseen pelastusyhteistyöhön
vuodelle 2013. Toiminnan jatkorahoitus ei ole kuitenkaan selkiytynyt kuluvan vuoden aikana.
Kyse on melko pienimuotoisesta, mutta tärkeästä, jatkuvasta viranomaistoiminnasta, jonka tulee
toimia onnettomuuden sattuessa. Itärajan pelastuslaitokset ovat toteuttaneet tehtävää aktiivisesti.

Valiokunta pitää välttämättömänä, että sisäasiainministeriö ottaa vastuun viranomaisyhteistyöstä
ja organisoi pelastuslaitosten toteuttaman toiminnan ja järjestää myös rahoituksen pysyvällä ta-
valla. Yhteistyön pohjana on valtioiden välinen sopimus yhteistyöstä onnettomuuksien ehkäise-
miseksi ja niiden seurausten torjumiseksi. Tehtävää ei voi jättää yksittäisten kuntien hoidettavak-
si. Valiokunta kohdistaa momentin määrärahoista 100 000 euroa käytettäväksi rajat ylittävän pe-
lastusvalmiuden parantamiseen.

Valiokunta kiinnittää lisäksi huomiota siihen, että rakennepoliittisen ohjelman asettamien säästö-
tavoitteiden saavuttamiseksi sisäasiainministeriössä on luonnosteltu pelastustoimen hallintoon
liittyviä uudistussuunnitelmia. Valiokunta korostaa, että merkittävistä organisaatiomuutoksista
tulee keskustella avoimesti ja päätösten tulee pohjautua selvitykseen, jossa muutosten vaikutuk-
set arvioidaan kattavasti.
27


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 26
Momentti muuttuu seuraavaksi:

(1. kappale kuten HE 193/2013 vp)

Määrärahaa saa käyttää myös:

(1.—6. kohta kuten HE 112/2013 vp)

7) pelastustoimeen liittyvään standardisointitoiminnan edistämiseen ja standardisointityöhön
osallistumisesta johtuviin menoihin (poist.)

8) enintään 100 000 euroa rajat ylittävän pelastusvalmiuden parantamiseen.

02. Hätäkeskuslaitoksen toimintamenot (siirtomääräraha 2 v)

Vuonna 2014 jatketaan Hätäkeskuslaitoksen rakenneuudistusta. Hätäkeskustoiminta ja tietojär-
jestelmät uudistetaan vuoden 2015 loppuun mennessä siten, että verkottuneet hätäkeskukset voi-
vat tukea toisiaan ruuhka- ja häiriötilanteissa.

Talousarvioesityksessä on huomioitu uudistusten myötä tapahtuva toiminnan tehostuminen, mut-
ta samalla on pyritty varmistamaan myös uudistusten loppuun saattaminen. Mm. hätäkeskustie-
tojärjestelmän (Erica) ja hallinnon turvallisuusverkon (TUVE) palveluihin esitetään 1 000 000
euron lisäystä. Valiokunta toteaa, että Hätäkeskuslaitoksen tulee saada esitetyn määrärahan lisäk-
si käyttöönsä momentin vuodelta 2013 siirtyvä erä selviytyäkseen uudistuksiin liittyvistä kustan-
nuksista. 

Hallitus esittää lisäksi pelastustoimen toimintamenoihin (mom. 26.30.01) 3 000 000 euron mää-
rärahaa turvallisuusverkkotoiminnan laajentamiseksi kunnalliselle sektorille. Näin pyritään var-
mistamaan kunnallisten johtokeskusten toiminta ja hälytettävien yksiköiden tietojen päivittämi-
nen kunnissa vuodesta 2015 eteenpäin.

Valiokunta toteaa, että hätäkeskusuudistuksessa on useita kriittisiä kohtia ja sen toteutuksen kan-
nalta on erittäin oleellista, että valtion ja kuntien viranomaisprosessit onnistuvat kaikissa saman-
aikaisesti käynnissä olevissa uudistuksissa (TUVE, KEJO ja TORI). Tämä edellyttää entistä pa-
rempaa yhteistyötä ja vastuiden selvittämistä myös ministeriöiden (VM, SM, STM ja PLM) vä-
lillä. Hankkeiden etenemistä tulee seurata ja koordinoida aktiivisesti.

Valiokunta kiinnittää lisäksi erityistä huomiota valtion tilojen tarkoituksenmukaiseen ja suunni-
telmalliseen käyttöön hallinnon muutosten yhteydessä. Hätäkeskuslaitoksen uudistuksessa va-
pautuneista toimitiloista maksettiin vuokraa yli miljoona euroa vuonna 2013, ja valiokunnan saa-
man selvityksen mukaan myös vuonna 2014 vapautuvista toimitiloista on tulossa lisäkustannuk-
sia. Vuokrasopimukset tulee pyrkiä päättämään vapautumisen yhteydessä ja varmistamaan tilo-
jen hyötykäyttö heti vapautuksen jälkeen.
28


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 26
40. Maahanmuutto

21. Pakolaisten ja turvapaikanhakijoiden vastaanotto (arviomääräraha)

Valiokunta pitää myönteisenä, että Maahanmuuttoviraston turvapaikkapäätöksenteko on pysy-
nyt sujuvana sähköisen asiankäsittelyjärjestelmän käyttöönoton myötä. Talousarvioesitykseen si-
sältyy kuitenkin edelleen kehyspäätöksen mukaisesti 2,7 milj. euroa 40 lisähenkilön palkkauksen
jatkamiseen. Lisäyksen avulla pystytään purkamaan vuosien 2008—2010 edelleen käsittelyssä
olevaa hakemusruuhkaa.

Valiokunta toteaa, että hallitusohjelman tavoitteena on koko turvapaikkaprosessin tehostaminen.
Kuntien kiinnostus vastaanottaa pakolaisia ja luvan saaneita turvapaikanhakijoita on kuitenkin
osoittautunut vähäiseksi. Kuntapaikkojen riittämättömyys on pitkittänyt vastaanoton piirissä ole-
mista keskimäärin 3,8 kuukaudella vuonna 2013. Vastaanottokeskuksissa on ollut noin 400 ja yk-
sityismajoituksessa noin 145 jo luvan saanutta henkilöä kuukausittain. Tämä on lisännyt vastaan-
ottokapasiteetin tarvetta ja vastaanottomenoja vuositasolla noin 5,9 milj. euroa.

Valiokunta pitää välttämättömänä löytää keinoja, joilla entistä useampi kunta vastaanottaisi pa-
kolaisia ja turvapaikan saaneita henkilöitä. Jos kuntiin siirtyminen ei nopeudu, momentille tarvi-
taan lisärahoitusta myös vuonna 2014. Päävastuu kuntasijoituksista on työ- ja elinkeinoministe-
riössä, josta maksetaan myös kunnille vastaanottoon liittyvät korvaukset (mom. 32.70.30). Valio-
kunta korostaa, että nopea sijoitus kuntaan edistää myös kotoutumista.

Edellä mainitusta huolimatta vastaanoton menot ovat vähentyneet noin 15 milj. euroa vuosina
2011—2013. Säästön on mahdollistanut mm. lainsäädännön muuttamisen myötä tapahtunut tur-
vapaikkahakijoiden määrän puolittuminen vuoteen 2009 verrattuna. Vastaanottokeskuksia on si-
ten voitu lakkauttaa, majoituskapasiteettia supistaa sekä vastaanottokeskusten toimintamenoja
vähentää. Kuntapaikkojen riittämättömyys vaarantaa kuitenkin vastaanottomenoille asetetut ko-
konaissäästötavoitteet.
29


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 27
Pääluokka 27 

PUOLUSTUSMINISTERIÖN HALLINNONALA

10. Sotilaallinen maanpuolustus

01. Puolustusvoimien toimintamenot (siirtomääräraha 2 v)

Puolustusministeriön hallinnonalalle esitetään noin 2 750 milj. euron määrärahaa, joka on 124
milj. euroa vähemmän kuin vuonna 2013. Vähennys muodostuu pääosin hallitusohjelmaan perus-
tuvista menosäästöistä, joita on 65 milj. euroa enemmän kuin vuonna 2013, ja puolustusvoimien
tilausvaltuuksien maksatusten ajoitusmuutoksista. Vähennykset kohdistuvat lähinnä puolustus-
voimien toimintamenoihin ja materiaalihankintoihin. 

Toiminnan painopiste on edelleen vuoteen 2015 mennessä toteutettavan puolustusvoimauudis-
tuksen toimeenpanossa. Uudistuksen lähtökohtia ovat puolustusvoimien nykyisten tehtävien jat-
kaminen, yleisen asevelvollisuuden toimivuuden varmistaminen sekä puolustusperiaatteen kehit-
täminen alueellisen puolustuksen pohjalta. 

Puolustusvoimat jatkaa sopeuttamispäätösten toimeenpanoa menosäästöjen aikaansaamiseksi,
menopaineiden hallitsemiseksi ja puolustusvoimauudistuksen toimeenpanon rahoittamiseksi.
Mm. reserviläiskoulutusta, varusmiesten harjoitustoimintaa sekä lento- ja alustoimintaa jatke-
taan madalletulla tasolla vielä vuonna 2014.

Valiokunta pitää kuitenkin hyvänä, että kertausharjoituksissa koulutettavien reserviläisten mää-
rää voidaan nostaa 1 000 henkilöllä ja varusmiesten maastovuorokausia kahdella vuorokaudella
vuoteen 2013 verrattuna, vaikka määrät ovatkin vielä kaukana koulutustavoitteista. Myönteistä
on myös, että varusmiesten kaikki kotimaan lomamatkat on tarkoitus muuttaa vuoden 2014 alus-
ta maksuttomiksi. Talousarvioesitys sisältää tähän tarkoitukseen 2 milj. euron lisämäärärahan.

Valiokunta pitää aiempien kannanottojensa mukaisesti välttämättömänä, että toiminnan taso nos-
tetaan kaikilta osin uudistettuja toimintatapoja vastaavaksi vuoden 2015 aikana. Uskottavan puo-
lustuskyvyn ylläpitämiseksi on oleellista, että uudistuksen jälkeen myös materiaalihankintoihin
on käytettävissä riittävä rahoitus.

Valiokunta toteaa edelleen (kuten VaVL 2/2013 vp), että puolustusvoimauudistuksen tavoiteti-
lan ja käytettävissä olevien resurssien välille on muodostumassa epätasapaino huomioitaessa
2020-luvun puolustuksen tarpeet. Turvallisuus- ja puolustuspoliittisen selonteon linjaukset vaa-
tivat toteutuakseen valtion lisärahoitusta, jota ei ole huomioitu kehyspäätöksessä vuodesta 2016
alkaen.

Valiokunta pitää myönteisenä, että puolustushallinnon taholta on jo käynnistetty eduskunnan tah-
don (VaVL 2/2013 vp ja UaVM 1/2013 vp) mukainen työ, josta eduskunta saa käyttöönsä laaja-
alaisen ja syvällisen selvityksen puolustuksen pitkän aikavälin haasteista ja niihin vastaamisesta.
Käytettävissä oleva rahoitus tulee linjata viimeistään seuraavan hallitusohjelman laatimisen yh-
30


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 27
teydessä. Samalla on tiedostettava, että riittämätön rahoitus tarkoittaa väistämättä myös uusien
puolustusratkaisujen valintaa.

Valiokunta kiinnittää lisäksi huomiota kotimaisen puolustusteollisuuden tulevaisuuteen ja pitää
asianmukaisena, että hallitus on pystynyt akuutissa tilanteessa turvaamaan kotimaista ruutituo-
tantoa. Myös yritysten viennin ja kansainvälistymisen edistäminen on edelleen tarpeellista toi-
minnan kannattavuuden ja siten työpaikkojen varmistamiseksi. Kriittisen osaamisen pysyminen
kotimaassa turvaa Suomen puolustuskyvyn säilymistä myös poikkeus- ja kriisitilanteissa.

50. Maanpuolustusjärjestöjen toiminnan tukeminen (kiinteä määräraha)

Momentille esitetään 1 878 000 euron määrärahaa, joka on 200 000 euroa vähemmän kuin vuon-
na 2013. Pääosa määrärahasta osoitetaan Maanpuolustuskoulutusyhdistys ry:lle (MPK).

MPK järjesti yhteensä 78 000 koulutusvuorokautta vuonna 2012. Tästä kolmannes oli puolustus-
voimien reserviläisille tilaamaa sotilaallista koulutusta, joka rinnastetaan kertausharjoituksiin.
Muuta sotilaallisia valmiuksia tukevaa koulutusta oli toinen kolmannes, ja loppuosuus muodos-
tui varautumis- ja turvallisuuskoulutuksesta. Tilaisuuksiin osallistui yhteensä 46 000 henkilöä,
joita koulutti noin 2 000 vapaaehtoista kouluttajaa.

Valiokunta toteaa, että MPK:n toiminta on erittäin kustannustehokasta, ja pitää hyvänä, että puo-
lustusvoimat hyödyntää yhdistyksen organisoimaa koulutusta. Valiokunnan saaman selvityksen
mukaan yhdistyksellä on valmius toteuttaa nykyistä laajempaakin sotilaallista koulutusta, ja va-
liokunta pitää tarpeellisena selvittää reservin koulutuksen edelleen vahvistamista MPK:n kautta,
jotta puolustusvoimauudistuksen jälkeen päästäisiin kattavaan 45 000 reserviläisen kouluttami-
seen vuosittain.

Valiokunta pitää lisäksi tarpeellisena, että MPK pystyy säilyttämään vähintään yhden koulutuk-
sen suunnittelusta ja organisoinnista vastaavan palkatun henkilön jokaisessa maakunnassa. Puo-
lustusvoimien joukko-osastojen ja muiden hallintoyksiköiden lakkauttamiset vähentävät merkit-
tävästi MPK:n mahdollisuuksia saada toiminnallista tukea puolustusvoimilta.

Valiokunta korostaa myös MPK:n tarjoaman varautumiskoulutuksen merkitystä: se tukee kuntia
ja muita siviiliviranomaisia poikkeusolojen tehtävissä sekä luo yksilöille valmiuksia selvitä yh-
teiskunnan häiriötilanteissa. Valiokunta pitää myönteisenä, että MPK on lisäksi räätälöinyt eri-
tyisiä koulutuksia nuorille, mm. lukiolaisille, ja pitää tarpeellisena tämän tyyppisten koulutuspa-
kettien laajentamista ammatillisen koulutuksen puolelle. Valiokunta pitää muutenkin tarpeellise-
na markkinoida yhdistyksen järjestämiä koulutuksia erityisesti nuorille ja nuorille aikuisille.

Valiokunta painottaa, että niukkenevien julkisten resurssien aikana vapaaehtoisten motivoitunei-
den henkilöiden työpanosta tulee hyödyntää entistä laajemmin kokonaisturvallisuuden varmista-
misessa. Myös pelastustoimi voisi käyttää koulutettuja vapaaehtoisia apuna entistä järjestelmäl-
lisemmin yhteiskunnan häiriötilanteissa.

Valiokunta lisää momentille 200 000 euroa Maanpuolustuskoulutus ry:n toiminnan turvaami-
seen.
31


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 27
Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 078 000 euroa.

(2. kappale kuten HE 112/2013 vp)
32


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 28
Pääluokka 28 

VALTIOVARAINMINISTERIÖN HALLINNONALA

10. Verotus ja tullitoimi

02. Tullin toimintamenot (siirtomääräraha 2 v)

Valiokunta pitää myönteisenä, että hallitus esittää 2,2 milj. euron lisäystä tullin toiminnan turvaa-
miseen itärajan raja-asemilla vuonna 2014. Kasvavan itärajan liikenteen arvioidaan lisäävän tul-
lihenkilöstön tarvetta Vaalimaalla, Nuijamaalla ja Imatralla noin 120 henkilötyövuotta vuoteen
2017 mennessä. Valiokunta kiinnittää kuitenkin huomiota siihen, että samanaikaisesti momentil-
ta vähennetään tasomuutoksena noin 3,2 milj. euroa. Tullin mukaan tämä tarkoittaa sitä, että itä-
rajan rajanylityspaikkojen lisäresurssit vähennetään muista toimipaikoista.

Tulli on vuodesta 2007 alkaen vähentänyt 300 henkilötyövuotta muualta kuin itärajalta toteutta-
malla tullaus- ja verotustoimintojen sähköistämisen ja siirtymällä riskiperusteiseen valvontaan.
Myös vuoden 2013 vaihteessa loppuunsaatettu organisaatiomuutos vastaa jo tapahtuneisiin hen-
kilövähennyksiin.

Valiokunta toteaa, että henkilöresurssien riittävyydelle luo lisäksi paineita tullirikosten määrän
voimakas kasvu. Erityisesti internet-kaupan kasvu on lisännyt siihen liittyviä lieveilmiöitä, kuten
lääkkeiden ja lääkeväärennösten, huumeiden ja muiden vaarallisten tai laittomien tuotteiden ti-
laamista internetin kautta. Postiliikenteestä paljastuneiden rikosasioiden määrä on neljän vuoden
aikana kolminkertaistunut. Rikosmäärien kasvu on erittäin huolestuttavaa, ja valiokunta pitää tär-
keänä huolehtia siitä, ettei rikostutkinnan yhteiskunnallinen vaikuttavuus laske tutkinta-aikojen
pidentymisen ja selvittämisasteen laskun myötä. Yksittäisten tekojen ohella tulee edelleen pystyä
puuttumaan myös keskeisiin merkittäviin toimijoihin.

Alkoholijuomien matkustajatuonti. Syyskuussa 2013 julkaistun matkustajakyselyn mukaan alko-
holijuomien matkustajatuonti muista EU-maista on vuoden 2013 kevään ja kesän aikana kasva-
nut yli 10 prosenttia sataprosenttiseksi alkoholiksi muutettuna. EU-alueen matkustajatuonti on
verotonta, kun tuotteet tuodaan itse ja vain omaan käyttöön.

Valiokunta pitää asianmukaisena, että Tulli on puuttunut vinoutuneeseen tuontiin ja saanut sen
räikeimmät muodot loppumaan marraskuun 2013 alussa. Laivayhtiöiden kehittämien palvelui-
den avulla matkustajat ovat voineet tuoda liian helposti poikkeuksellisen suuria lasteja. Valiokun-
ta pitää myös hyvänä, että hallitus antaa keväällä 2014 valmisteverotusta koskevan esityksen,
joka sisältää ohjeelliset tasot verovapaalle matkustajatuonnille. Ohjetason ylittyessä näyttövel-
vollisuus omasta käytöstä siirtyy ylittävältä osin maahantuojalle. Kevääksi on myös suunniteltu
viranomaisten tiedotuskampanja matkustajatuonnin ehdoista ja Tullin sitä tukeva tehovalvonta
muutosten läpiviemiseksi myös käytännössä.

Valiokunta pitää välttämättömänä, että hallitus ottaa Tullin lisäresurssitarpeet huomioon tulevis-
sa muutoksissa ja palaa asiaan tarvittaessa lisätalousarviomenettelyn kautta. Valiokunnan saa-
33


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 28
man selvityksen mukaan verottoman matkustajatuonnin valvonnan tehostaminen edellyttää 22
henkilötyövuoden lisäresursointia, josta 2 henkilötyövuotta kohdistuu lisääntyvän veroharkin-
nan toteuttamiseen. Tarpeellista on myös seurata tarkasti alkoholijuomien matkustajatuonnin ke-
hitystä ja tehdä pikaisesti uusia toimenpiteitä, jos tuontia ei mainituilla toimilla saada kuriin.

Valiokunta lisää momentille 50 000 euroa satamissa suoritettavaan tullivalvontaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 166 359 000 euroa. 

(2. ja 3. kappale kuten HE 112/2013 vp)

70. Valtionhallinnon kehittäminen

20. Tuottavuuden edistäminen (siirtomääräraha 3 v)

Valiokunta vähentää momentilta 700 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 20 005 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

90. Kuntien tukeminen

20. Valtion ja kuntien yhteiset tietojärjestelmähankkeet (siirtomääräraha 3 v)

Talousarvioesitys sisältää useita toimenpiteitä julkisen hallinnon tietojärjestelmien parantami-
seksi ja yhteentoimivuuden edistämiseksi. Nyt kyseessä olevalta momentilta rahoitetaan valtion
ja kuntien yhteisiä tietojärjestelmähankkeita, joita ovat mm. sähköisen asioinnin ja demokratian
vauhdittamisohjelmaan (SADe) sisältyvät hankkeet sekä kunta- ja palvelurakennemuutosten
ICT-tukiohjelma ja Kuntatieto-ohjelma.

Hallitus on rakennepoliittisessa ohjelmassaan korostanut ICT:n hyödyntämistä ja katsonut, että
sähköisten palveluiden osuutta on lisättävä. Talousarvioesitykseen sisältyykin uusi momentti
28.70.03, jonka määrärahalla voidaan muun muassa ohjata ja kehittää tietoalan kansallisia ratkai-
suja, kuten kansallista palveluarkkitehtuuria, joka sisältää mm. palveluväylän, sähköisen tunnis-
tamisen ja erilaiset palveluportaalit. Kansallinen palveluarkkitehtuuri on merkittävä kokonai-
suus, jonka keskeisenä tavoitteena on tiedon maksimaalisen hyödyntämisen mahdollistaminen,
jotta kansalaisille ja yrityksille voidaan luoda mahdollisimman laadukkaat täysin automatisoidut
tai sähköiset palvelut aiempaa nopeammin ja kustannustehokkaammin.

Valiokunta pitää tietojärjestelmien kehittämishankkeita välttämättöminä, sillä nykyinen tietojär-
jestelmäpohja on varsin pirstaloitunut, mikä vaikeuttaa uusien palveluiden kehittämistä etenkin
34


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 28
kuntasektorilla. On myös parannettava kustannustehokkuutta ja julkisen sektorin tuottavuutta
mm. yhtenäistämällä tiedon välitykseen rakennettuja järjestelmiä ja huolehtimalla siitä, että ker-
taalleen talletettu tieto on haettavissa ja välitettävissä turvallisesti järjestelmästä toiseen.

Valiokunta painottaa, että tietojärjestelmähankkeissa on varmistettava kuntien tietohallinnon yh-
teentoimivuus ja helpotettava valtion kuntiin kohdistamaa tiedonkeruuta. On myös huolehdittava
valtakunnallisella ohjauksella siitä, että kansallinen ja alueellinen kehittämistyö etenevät saman-
suuntaisesti ja että kunnat eivät tee turhia investointeja väistyvään tietotekniikkaan. Tämä edel-
lyttää myös sitä, että kunnissa on riittävää osaamista ja resursseja tietojärjestelmien kehittämi-
seen.

Valiokunta korostaa johdon roolia ja vastuuta ja pitää ensiarvoisen tärkeänä ja kustannustehok-
kuudenkin kannalta olennaisena, että hankkeiden kokonaisuutta koordinoidaan. Valiokunta pai-
nottaa myös sosiaali- ja terveysalan tietojärjestelmien ja palveluväylän välisten liittymäkohtien ja
kehittämistarpeiden huomioon ottamista palveluarkkitehtuurin kehittämisessä.

30. Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)

Momentin määräraha on 8,6 mrd. euroa, joka on noin 65 milj. euroa kuluvan vuoden varsinaista
talousarviota vähemmän. Määrärahaa korottavia tekijöitä ovat mm. 190 milj. euron indeksikoro-
tus ja 70 milj. euron jäteveron tuottoa vastaava valtionosuuden lisäys. Kuntien peruspalvelujen
valtionosuutta pienentävät erityisesti 362 milj. euron valtionosuuden leikkaus ja veroperustemuu-
toksiin liittyvä 47 milj. euron vähennys. Vähennykset toteutetaan pienentämällä kuntien perus-
palvelujen valtionosuusprosenttia 30,96 prosentista 29,57 prosenttiin vuonna 2014.

Talousarvioesitykseen sisältyvien valtion toimenpiteiden arvioidaan menojen, tulojen ja verope-
rustemuutosten kokonaisvaikutuksena heikentävän kuntien rahoitusasemaa vuoteen 2013 verrat-
tuna nettomääräisesti 257 milj. euroa. Tarkastelussa ei ole tällöin otettu huomioon homekorjaus-
hankkeisiin osoitettua kertaluonteista määrärahaa, joka sisältyi vuoden 2013 kolmanteen lisäta-
lousarvioon.

Kunnat joutuvat sopeuttamaan toimintaansa vähenevien valtionosuuksien vuoksi, minkä lisäksi
kuntatalouden näkymät ovat muutoinkin erittäin huolestuttavat. Tilastokeskuksen tilinpäätöstie-
tojen mukaan kuntatalous heikkeni selvästi vuonna 2012, kun toimintamenot kasvoivat 5,5 pro-
senttia ja verotulojen ja valtionosuuksien kasvu jäi 2,5 prosenttiin. Kuntien ja kuntayhtymien yh-
teenlaskettu vuosikate heikentyi edellisen vuoden 2,5 mrd. eurosta 1,8 mrd. euroon, ja myös kun-
tatalouden velka kasvoi ennätyksellisen paljon, 1,5 mrd. euroa.

Myös vuonna 2013 kuntatalouden arvioidaan pysyvän alijäämäisenä, vaikka tilanteen arvioidaan
hieman kohenevan, kun eräät kertaluonteiset tekijät kasvattavat verokertymiä noin 400 milj. eu-
rolla. Ensi vuonna talousnäkymien ennustetaan hieman paranevan, mutta kokonaistuotannon kas-
vun arvioidaan kuitenkin olevan vaimeaa ja veropohjien arvioidaan kasvavan hitaasti. Kuntata-
louden alijäämän arvioidaan syvenevän ja velan määrän kasvavan runsaalla 2 mrd. eurolla.

Pidemmällä, aina vuoteen 2017 ulottuvalla aikavälillä kuntatalouden tilaa on arvioitu ns. paine-
laskelmalla, jonka tarkoituksena on näyttää, mikä kuntatalouden keskimääräinen sopeuttamistar-
35


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 28
ve on arvioitu tulokehitys huomioon ottaen. Tämän laskelman mukaan kuntatalouden vuosikate
heikkenisi vuosi vuodelta ja kuntatalouden alijäämäisyys olisi pysyvää. Kuntatalouden bruttovel-
ka suhteessa bruttokansantuotteeseen nousisi lähes 12 prosenttiin tarkasteluajanjakson lopussa.

Valiokunta toteaa, että kuntatalous on kestämättömällä uralla ilman uusia toimenpiteitä. Ellei
muutoksia tehdä, kunnat joutuvat korottamaan tuntuvasti veroprosenttejaan lähivuosina. Jo ensi
vuodelle noin joka toinen kunta (156 kuntaa) nostaa kunnallisveroprosenttiaan, jolloin veropro-
sentit vaihtelevat 16,50:stä aina 22,50 prosenttiin. Korkeimman ja alhaisimman tuloveroprosen-
tin ero on vaihdellut viime vuosikymmenten aikana 4,00—5,75 prosenttiyksikön välillä, mutta
nyt se on nousemassa 6 prosenttiyksikköön. Keskimääräinen kunnallisveroprosentti on jo lähes
20 (19,74).

Kunnat eivät pysty selviytymään tehtävistään nykyisellä kunta- ja palvelurakenteella, sillä ennus-
teessa syntyvän alijäämän kattaminen veronkorotuksilla edellyttäisi kunnallisveroprosentin nos-
tamista keskimäärin 2,5 prosenttiyksiköllä tai vaihtoehtoisesti toimintamenojen kasvun hidasta-
mista miltei 2 prosenttiyksiköllä verrattuna siihen, mitä peruspalvelubudjetissa on arvioitu. Myös
julkisen talouden alijäämän umpeen kurominen edellyttää sopeutustoimia kuntatalouteen. Halli-
tuksen tavoitteena on, että kuntatalouden kautta julkisen talouden 9 mrd. euron kestävyysvajetta
supistetaan noin 5 mrd. eurolla.

Valiokunta toteaa, että julkisten palveluiden turvaaminen edellyttää kuntarakenteen sekä sosiaa-
li- ja terveydenhuollon palvelurakenteiden uusimista. Tämä on välttämätöntä myös hallituksen
päättämien sopeutustoimien vuoksi, sillä kuntien menoja vähennetään tehtäviä ja velvoitteita pur-
kamalla 1 mrd. eurolla vuoden 2017 tasolla. Tämän lisäksi kuntien tulee tasapainottaa taloutta
omin toimin 1 mrd. eurolla mm. tuottavuutta parantamalla ja veroratkaisuilla.

Kunnilla on tehdyn selvityksen mukaan 535 tehtävää, joita on siis tarkoitus vähentää. Valiokunta
viittaa luvun 33.60 kohdalla esitettyyn ja korostaa tässäkin yhteydessä, että kuntatalouden kan-
nalta on keskeistä kehittää nimenomaan sosiaali- ja terveydenhuollon palvelurakennetta. Raken-
nemuutoksen rinnalla tarvitaan myös uusia kustannustehokkaita toimintatapoja, ennalta ehkäise-
vien palveluiden vahvistamista, toimivia ja käyttäjälähtöisiä tietojärjestelmiä sekä parhaiden käy-
täntöjen edistämistä. Valiokunta pitää tärkeänä myös uusien innovaatioiden ja uusien teknolo-
gioiden kehittämistä ja hyödyntämistä.

Samalla on huolehdittava siitä, että kunnille ei säädetä uusia menoja lisääviä tehtäviä tai velvoit-
teita ilman niiden täysimääräistä rahoittamista tai muiden velvoitteiden karsimista. Valiokunnan
mielestä uutta lainsäädäntöä arvioitaessa on kiinnitettävä erityistä huomiota ennalta ehkäisevien
toimien edistämiseen.

Valiokunta pitää välttämättömänä, että peruspalveluihin liittyvien tehtävien ja velvoitteiden arvi-
oinnissa otetaan kustannusvaikutusten ohella huomioon mm. vaikutukset kansalaisten hyvin-
vointiin ja terveyteen sekä sosiaalisten perusoikeuksien toteutumiseen.

Kuntarakenteen osalta valiokunta painottaa kuntien elinvoimaisuutta, sillä työllisyyden ja talous-
kehityksen kannalta on keskeistä, että kunnissa on taloudellista toimeliaisuutta ja investointeja,
jotka lisäävät verotuloja ja vähentävät mm. työttömyydestä aiheutuvia menoja. Kuntien on entis-
36


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 28
tä selkeämmin varauduttava rahoittamaan palvelunsa ja menonsa verotuloilla, mikä edellyttää
mm. aktiivista elinkeinopolitiikkaa sekä hyvää työllisyyttä.

Kuntatalouden ohjauksen parantamiseksi on tärkeää, että hallitus on päättänyt ottaa käyttöön
kuntien talousohjausjärjestelmän, jolla mm. uudistetaan valtionosuusjärjestelmä sekä tehoste-
taan peruspalveluohjelmamenettelyn pitkäjänteisyyttä, sitovuutta ja ohjausvaikutusta. Tavoittee-
na on toimintamalli, jolla kuntasektorin järjestämisvastuulla olevien palvelujen järjestämisen ja
niiden rahoituksen kokonaisuus pidetään tasapainossa sekä julkisen talouden että koko kansanta-
louden kantokykyyn sovitetulla tasolla.

Valiokunta pitää talousohjausjärjestelmän käyttöönottoa erittäin kannatettavana, ml. sitä, että
kuntatalous saadaan näin kehystarkastelun piiriin.

Kustannustehokkuuden parantamiseksi on myös vahvistettava kuntien tuottavuus- ja tulokselli-
suustietoisuutta ja kehitettävä tilastointia siten, että se antaa vertailukelpoista ja riittävän laaja-
alaista tietoa kuntataloudesta. Valiokunta painottaa myös palvelutuotannon kustannustehokkuu-
den parantamista ja pitää hyvänä, että valtiovarainministeriö on laatimassa kuntien käyttöön kä-
sikirjan, johon sisältyy mm. kuntakohtaisten kustannustietojen vertailu ja ehdotuksia mittariston
ja mittaamisen kehittämiseksi.

Valiokunta viittaa lopuksi perustuslakivaliokunnan antamaan lausuntoon peruspalvelujen val-
tionosuudesta annetun lain muuttamisesta (PeVL 34/2013 vp — HE 113/2013 vp). Siinä perus-
tuslakivaliokunta toteaa, että valtiovarainministeriön tulee seurata tarkoin valtionosuusprosenttia
koskevan uudistuksen tosiasiallisia vaikutuksia kuntien asemaan ja kuntalaisten palveluiden saa-
tavuuteen. Tarvittaessa hallituksen on tehtävä tarvittavat ehdotukset alueellisen yhdenvertaisuu-
den vakavien vääristymien korjaamiseksi.

Valiokunta viittaa myös mietinnön yleisperusteissa todettuun. 
37


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Pääluokka 29 

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

Nuorisotakuun toteutuminen

Nuorisotakuu käynnistyi kuluvan vuoden alussa, ja sitä toteutetaan poikkihallinnollisesti monien
eri toimijoiden toimesta. Myös nuorisotakuun toteuttamiseen osoitettu rahoitus on jakautunut
useille eri momenteille budjetin eri pääluokkiin. Valiokunta pitää tärkeänä, että määrärahojen
vaikuttavuutta ja nuorisotakuun toteutumista seurataan ja että tarvittaessa määrärahojen kohden-
tamista voidaan arvioida uudelleen.

Opetus- ja kulttuuriministeriön pääluokassa koulutustakuu on keskeinen osa koko nuorisotakuun
toteuttamista. Valiokunta korostaa panostuksia erilaisiin nivelvaiheen koulutuksiin, joilla on tär-
keä asema syrjäytymisvaarassa olevien nuorten opintopolulla. Erityisesti toisen asteen ammatil-
lisen ja lukiokoulutuksen riittävällä ja koko maan kattavalla tarjonnalla ehkäistään nuorten syr-
jäytymistä.

Valiokunta pitää tärkeänä, että nuorten aikuisten osaamisohjelmaa jatketaan ja siihen osoitetaan
lisämäärärahoja. Vuonna 2014 ohjelmaan esitetään käytettäväksi 52 milj. euroa. Tavoitteena on,
että vuosittain 4 000 nuorta aikuista aloittaisi ohjelmarahoituksella opintonsa. Valiokunta pitää
myös perusteltuna, että ammatillisia perustutkintoja suunnataan nuorten aikuisten osaamisohjel-
man toteuttamiseen. Erityisesti perustutkintoja tulisi kohdistaa niille nuorille, jotka eivät ole py-
syvästi työelämässä eivätkä näin ollen ole potentiaalisia ammattitutkintojen suorittajia.

Nuorisotakuun keskeinen tavoite on estää nuorten syrjäytymistä ja vähentää niitä mittavia kus-
tannuksia, joita syrjäytyminen aiheuttaa yksilötasolla ja koko yhteiskunnalle. Suomalaisten nuor-
ten syrjäytymisen ytimessä ovat päihde- ja mielenterveysongelmat. Nämä nuoret tarvitsevat kou-
lutukseen ja työelämään valmennukseen tiiviisti integroituja kuntouttavia elementtejä kyetäk-
seen selviytymään.

Valiokunta korostaa vapaan sivistystyön roolia ja katsoo, että vapaan sivistystyön oppilaitoksia
on perusteltua hyödyntää nykyistä laajemmin mm. syrjäytymisvaarassa olevien nuorten koulu-
tukseen ja maahanmuuttajien kotoutumiseen.

Valiokunta pitää myös tärkeänä kolmannen sektorin roolia nuorisotakuun toteuttamisessa, sillä
sen tekemä matalan kynnyksen työ tavoittaa erityisesti kaikkein vaikeimmassa asemassa olevia
nuoria, jotka ovat jääneet koulutuksen ja työelämän ulkopuolelle. Saadun selvityksen mukaan uu-
det vaihtoehtoiset koulutusmallit ovat osoittautuneet tehokkaiksi; niissä keskeisiä elementtejä
ovat nuoren oppimisvaikeuksien tunnistaminen, kokonaisvaltaisen tuen tarjoaminen sekä sopi-
van väylän löytäminen ammattiin ja työelämään. Matalan kynnyksen palveluja järjestävät mm.
Sininauhaliiton jäsenjärjestön Valo-projekti, Vamos ry ja PosiVire. Valiokunta pitää tärkeänä,
että toimintamallit juurtuvat ja leviävät alueellisesti kattaviksi. Valiokunta viittaa jäljempänä mo-
mentin kohdalla 33.03.63 lausuttuun.
38


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Nuorten työpajatoiminta, etsivä nuorisotyö ja Nuotta-valmennus toteuttavat nuorisolaissa (72/
2006) säädettyä nuorten sosiaalista vahvistamista. Kaikkia toimintoja tuetaan erityisvaltionavus-
tuksella, ja ne toteuttavat myös nuorisotakuuta. Valiokunta korostaa eri toimijoiden poikkihallin-
nollista ja saumatonta yhteistyötä ja pitää välttämättömänä, että kunnissa tehdään sektorirajat
ylittävää yhteistyötä nuorisotakuun toteutumiseksi. Nuorisotakuun toteutumiseksi on myös tär-
keää, että etsivän nuorisotyön ja työpajan palvelut ovat saavutettavissa valtakunnallisesti katta-
vasti.

Valiokunta viittaa myös mietinnön yleisperusteluissa todettuun.

Viittomakielen opetus

 Valiokunta kiinnittää huomiota viittomakielen osaamisen vahvistamiseen ja toteaa, että erityi-
sesti suomenruotsalaisen viittomakielen säilyminen edellyttää monipuolisia toimia niin varhais-
kasvatuksessa ja eri koulumuodoissa kuin myös korkea-asteen koulutuksessa ja tutkimuksessa.

Valiokunta pitää hyvänä, että opetus- ja kulttuuriministeriö on käynnistänyt kuurojen ja viittoma-
kielisten opetusjärjestelyjä koskevan selvityksen laadinnan, mikä kattaa myös suomenruotsalai-
sen viittomakielen tilanteen. Hallitusohjelman linjausten mukaisesti oikeusministeriö on myös
laatinut selvityksen viittomakielisten oikeuksien toteutumisesta ja asettanut vastikään
(25.10.2013) työryhmän, jonka tehtävänä on 17.4.2014 mennessä valmistella ehdotus viittoma-
kieliä koskevaksi suppeaksi yleislaiksi sekä tarkastella viittomakielisiä koskevaa erityislainsää-
däntöä.

Valiokunta pitää tärkeänä, että viittomakieleen liittyvä osaaminen turvataan ja että lainvalmiste-
lussa otetaan huomioon myös suomenruotsalainen viittomakieli.

01. Hallinto, kirkollisasiat ja toimialan yhteiset menot

02. Opetushallituksen toimintamenot (siirtomääräraha 2 v)

Opetushallitus vastaa mm. opetuksen tavoitteiden, sisältöjen ja menetelmien kehittämisestä, ja se
on opetuksen kehittämisen kannalta keskeinen toimija. Valiokunta pitää tärkeänä, että Opetushal-
lituksen voimavarat turvataan, jotta sillä on mahdollisuus kehittää huipputasoista oppimista ja
varmistaa koulutuksen laatu. Opetushallitukselle tulee myös lisätehtäviä mm. koulujen työrau-
haa sekä varhaiskasvatusta koskevan lainsäädännön myötä. 

Valiokunta pitää tärkeänä, että Opetushallitukselle osoitetaan lisäresursseja opiskelijavalintajär-
jestelmän rahoittamiseksi. Tästä 2,845 milj. euroa rahoitetaan vuotta 2014 koskevana määräai-
kaisena muutoksena vähentämällä kunnan peruspalvelujen valtionosuuksia.

22. Eräät käyttöoikeuskorvaukset (siirtomääräraha 3 v)

Suojattujen teosten tekijöillä on ollut vuoden 2007 alusta lukien oikeus korvaukseen teosten kap-
paleiden lainaamisesta yleisölle yleisistä kirjastoista. Lainauskorvausten taso on ollut alusta läh-
39


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
tien vaatimaton, minkä lisäksi lainauskorvausjärjestelmä kohtelee eri teoslajeja eri tavalla, sillä
tutkimus- ja opetustoimintaa palvelevat kirjastot eivät ole lainauskorvausjärjestelmän piirissä. 

Lainauskorvausjärjestelmän alkuvuosina lainauskorvauksiin oli käytettävissä 3 milj. euroa, mut-
ta sen jälkeen siihen on tehty pieniä korotuksia. Vuonna 2013 määräraha oli runsaat 3,8 milj. eu-
roa, ja ensi vuonna se nousee 3,975 milj. euroon. Näin lainauskorvauksen taso nousee tällä halli-
tuskaudella vuosina 2011—2014 yhteensä 32,5 prosenttia. Näidenkin korotusten jälkeen lainaus-
korvauksen taso on vielä paljon jäljessä yleisestä pohjoismaisesta tasosta. Lainauskorvausjärjes-
telmää ei ole myöskään laajennettu koskemaan tutkimus- ja opetuskirjastoja. 

Valiokunta pitää tärkeänä, että lainauskorvausten tasoa pyritään edelleen nostamaan ja että tiu-
kasta taloustilanteesta huolimatta löydetään myös keinot lainauskorvauksen laajentamiseen tut-
kimus- ja opetuskirjastoista tapahtuvaan lainaamiseen. 

Edellä mainitun mukaisesti momentin mitoituksessa on varauduttu siihen, että lainauskorvauk-
siin käytetään ensi vuonna 3,975 milj. euroa. Momentin rakennetta esitetään kuitenkin muutetta-
vaksi siten, että aiemmista talousarvioista poiketen lainauskorvauksen enimmäismäärää ei mai-
nita momentin päätösosassa. Talousarvion läpinäkyvyyden ja informatiivisuuden vuoksi lainaus-
korvauksen enimmäismäärä on valiokunnan mielestä perusteltua palauttaa momentin päätös-
osaan. 

Valiokunta lisää momentille 100 000 euroa lainauskorvausten korottamiseen. 

Momentti muuttuu seuraavaksi:

Momentille myönnetään 18 338 000 euroa.

Määrärahaa saa käyttää:

(1. kohta kuten HE 112/2013 vp)

2) enintään 4 075 000 euroa suojattujen teosten tekijöille maksettavan lainauskorvauksen järjes-
tämisestä aiheutuviin kustannuksiin.

50. Eräät avustukset (kiinteä määräraha)

Valiokunta lisää momentille 100 000 euroa Svenska Finlands folkting -nimisen järjestön valtio-
navustuksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 748 000 euroa.
40


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Käyttösuunnitelma (euroa)

51. Avustukset kirkolliseen ja uskonnolliseen toimintaan (kiinteä määräraha)

Monet historiallisesti arvokkaat ja toiminnallisesti tärkeät rakennukset ovat huonokuntoisia, mut-
ta korjausten tekeminen voi olla omistajalle merkittävä taloudellinen haaste. Tämä koskee myös
ilman verotusoikeutta toimivien uskonnollisten yhdyskuntien tiloja, joista aiheutuu kuitenkin me-
noja, kuten kiinteistöverot sekä esteettömyyden ja turvallisuuden parantamiseen liittyviä kustan-
nuksia. Uskonnolliset yhdyskunnat toimivat suurelta osin vapaaehtoisvoimin ja lahjoitusten va-
rassa, mutta tekevät yhteiskunnallisesti merkittävää ja tärkeää työtä mm. syrjäytymisen ehkäise-
miseksi ja maahanmuuttajien kotouttamiseksi.

Valiokunta lisää momentille 150 000 euroa rekisteröidyille uskonnollisille yhdyskunnille ja nii-
den paikallisyhteisöille myönnettäviin rakentamisavustuksiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 3 298 000 euroa.

Käyttösuunnitelma (euroa)

1. Svenska Finlands folkting -nimisestä järjestöstä annetun lain (1331/2003) mukainen val-
tionavustus 675 000

2. Paasikivi-Seura 10 000

3. Tammenlehvän perinneliitto 63 000

Yhteensä 748 000

1. Avustus Ortodoksiselle kirkolle (L 985/2006, 119 §)
2 330 000

2. Avustukset Suomen Merimieskirkolle, eräiden siirtoväen sankarihautojen hoitoon ja 
luovutetun alueen hautausmaiden kunnostamiseen 618 000

— mistä merimieskirkkojen rakennusavustuksiin ja rakennuslainojen hoitoon (enin-
tään) 552 000

3. Avustus rekisteröidyille uskonnollisille yhdyskunnille 350 000

— mistä avustuksina yhdyskuntien ja niiden paikallisyhteisöjen kirkkojen ja toimintati-
lojen rakennusavustuksiin 150 000

Yhteensä 3 298 000
41


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
10. Yleissivistävä koulutus

Valiokunta korostaa, että korkea sivistystaso, toimivat päivähoitopalvelut sekä laadukas ja mak-
suton koulutus ovat suomalaisen hyvinvointiyhteiskunnan perusta. Laadukas koulutus tuottaa yh-
teiskunnan tarvitsemaa työvoimaa, ja koulutuksen sekä sen tukipalvelujen avulla ennaltaehkäis-
tään monia ongelmia sekä syrjäytymistä. Hallituksen esityksessä varhaiskasvatuksen ja yleissi-
vistävän koulutuksen lähtökohtana on kasvatuksen ja koulutuksen tasa-arvon ja yhdenvertaisuu-
den takaaminen ja vahvistaminen kaikille koko maan kattavasti ja laadukkaan päivähoidon tur-
vaaminen.

Valiokunta pitää tärkeänä, että talousarvioesitykseen sisältyy myös ensi vuodelle resursseja (60
milj. euroa) ryhmäkokojen pienentämiseen, millä edistetään perusopetuksen laatua. Saadun sel-
vityksen mukaan opetusryhmien pienentämiseen osoitetut lisäresurssit ovat pienentäneet opetus-
ryhmien kokoa koko maassa. Suurten opetusryhmien osuus on lähes puolittunut, sillä vuonna
2008 suurten opetusryhmien osuus oli yli 20 prosenttia ja vuonna 2013 enää runsaat 12 prosenttia.

Valiokunta pitää myös myönteisenä, että oppimisympäristöjen kehittämiseen ja tieto- ja viestin-
tätekniikan hyödyntämisen edistämiseen esi- ja perusopetuksessa ja lukioissa sekä ylioppilastut-
kinnon sähköistämiseen varataan yhteensä noin 8,3 milj. euroa.

Valiokunta on kuitenkin huolestunut oppimisen tasosta, sillä peruskoululaisten oppimistaitojen
on todettu heikentyneen merkittävästi viimeisten 10 vuoden aikana. Myös koululaisten osaamis-
ta mittaava uusin Pisa-tutkimus osoittaa osaamisen heikentyneen edelliseen tutkimukseen verrat-
tuna. Valiokunta pitää erittäin tärkeänä, että oppimistaitojen heikentymisen syyt selvitetään ja
että perusopetusta kehitetään edelleen. Tärkeää on kiinnittää huomiota mm. lukutaitoon, joka on
kaiken oppimisen perusta.

Valiokunta korostaa myös lukio-opetuksen laadun ja saavutettavuuden turvaamista. Huolestutta-
vaa on kuitenkin se, että lukiokoulutuksen keskimääräinen yksikköhinta alenee 4,18 prosentilla,
minkä arvioidaan alentavan valtion ja kuntien rahoitusta vuonna 2014 yhteensä noin 36 milj. eu-
rolla. Käytännössä tämä saattaa johtaa siihen, että lukioaineiden valinnaisuus kaventuu ja ryhmä-
koot kasvavat.

20. Yleissivistävän koulutuksen ja lasten päivähoidon kehittäminen (siirtomääräraha 2 v)

Valiokunta lisää momentille 20 000 euroa Matemaattisten Aineiden Opettajien Liitto MAOL
ry:n järjestämälle neljän tieteen kilpailulle, sisältäen matematiikan, kemian, fysiikan ja informaa-
tiotieteen kilpailun.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 717 000 euroa.

(2. kappale kuten HE 112/2013 vp)
42


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
34. Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)

Hallituksen esityksen mukaan oppilaitosten perustamishankkeisiin osoitetaan 46 milj. euron
määräraha ja valtuus myöntää 15 milj. euroa avustuksina yleissivistävien oppilaitosten rakenta-
miseen ja peruskorjaukseen; valtionavustuksista enintään 10 milj. euroa saa myöntää toteutusai-
kaisena. Myönnettävillä valtionavustuksilla arvioidaan voitavan rakentaa tai peruskorjata tilat
noin 3 000 oppilaalle. Myös vuoden 2013 kolmannessa lisätalousarviossa osoitettiin lisämäärä-
rahaa kertaluonteisesti 35 milj. euroa.

Home- ja sisäilmaongelmien korjaamiseen liittyviä kysymyksiä ja rahoitustarpeita on käsitelty
useissa eduskunnan valiokuntien mietinnöissä ja kannanotoissa (mm. TrVM 1/2013 vp). Selvää
on, että uusien oppilaitosrakennusten perustamistarve sekä home- ja kosteusongelmista johtuva
peruskorjaustarve on mittava ja määrärahatarve huomattavasti korkeampi kuin mihin valtionta-
louden menokehyksissä on voitu varautua.

Tarkastusvaliokunnan arvion mukaan panostuksen lisääminen vaurioiden ennaltaehkäisemiseen
ja korjauksiin tuo kuitenkin säästöjä tulevaisuudessa, sillä rakennusten kosteus- ja homevaurioil-
la on merkittäviä kielteisiä vaikutuksia yhteiskuntaan ja kansantalouteen. Rakennusten kunnos-
sapidon laiminlyönnit ja korjausten lykkäämiset lisäävät terveyshaittoja ja korjauskustannusten
kasvua.

Valiokunta viittaa kehysselontekoa 2014—2017 koskevaan mietintöönsä (VaVM 9/2013 vp) ja
korostaa myös tässä yhteydessä, että valtion ja kuntien välistä taloudellista vastuuta on selkeytet-
tävä kosteus- ja homevaurioista kärsivien koulujen ja päiväkotien peruskorjausten osalta. On
myös löydettävä sellaisia kustannustehokkaita ratkaisuja, jotka pitkällä aikavälillä vähentävät
kuntien ja valtion menoja.

Kuten tarkastusvaliokunta on em. mietinnössään todennut, on kiireellisesti parannettava kosteus-
ja homevaurioituneiden rakennusten korjaamisen osaamista. Korjausprosessin onnistuminen
edellyttää erikoisosaamista ja moniammatillista yhteistyötä. Koulutustarvetta lisää se, että monet
alalla tällä hetkellä työskentelevistä ovat ikääntymisen myötä siirtymässä eläkkeelle. On myös
tärkeää, että rakennuskannan kuntoa seurataan ja sen ylläpidosta huolehditaan.

51. Valtionavustus järjestöille (kiinteä määräraha)

Suomi-koulut. Suomi-koulujen tarkoituksena on tukea lasten suomen kielen ja kulttuurin oppi-
mista taikka hankitun kielitaidon säilyttämistä. Suomi-kouluilla on noin 130 toimipistettä 45
maassa, ja oppilaita niissä on yhteensä lähes 4 000. Suomi-koulujen saama valtionavustus on jää-
nyt jälkeen kustannusten nousun vuoksi, ja ne toimivat paljolti talkoovoimin. 

Valiokunta lisää momentille 150 000 euroa Suomi-koulujen avustuksiin.

Etäkoulu Kulkuri. Kansanvalistusseuran ylläpitämä Etäkoulu Kulkuri tarjoaa kotiperuskouluo-
petusta ulkomailla asuville perusopetusikäisille suomalaisille lapsille. Sen tärkein tehtävä on pi-
tää yllä ja kehittää ulkomailla asuvien lasten äidinkielen taitoja ja suomalaista kulttuuri-identi-
teettiä. Oppilaat voivat myös suorittaa perusopetuksen oppimäärän kokonaan tai osittain. Etäkou-
43


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
lu Kulkuri on kehittänyt verkko-opetusta, jota hyödynnetään myös suomalaisissa kouluissa. Va-
liokunta pitää tärkeänä, että Etäkoulu Kulkurin rahoituksen jatkuvuus turvataan.

Valiokunta lisää momentille 25 000 euroa Etäkoulu Kulkurin toimintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 303 000 euroa.

(2. kappale kuten HE 112/2013 vp)

20. Ammatillinen koulutus

Ammatilliseen koulutukseen kohdistuu 25 milj. euron menosäästö, mutta määräraha vähenee
vuoden 2013 talousarvioon verrattuna vain noin 4 milj. euroa. Tämä johtuu siitä, että nuorisota-
kuun edistämiseksi määrärahaan lisätään 21 milj. euroa nuorten koulutukseen pääsyn varmista-
miseksi ja joustavien koulutuspolkujen tukemiseksi. Luvun loppusumma on noin 735 milj. euroa.

Valiokunta pitää hyvänä, että pääkaupunkiseudulle ja eräisiin muihin kasvukeskuksiin on lisätty
koulutuspaikkoja. Opiskelijamäärälisäykset on tehty yhteensä 29:lle koulutuksen järjestäjälle
pääosin Uudellemaalle, Pirkanmaalle, Varsinais-Suomeen ja Pohjois-Pohjanmaalle. Koulutustar-
jonta paranee erityisesti Uudellamaalla, jossa ensi vuonna arvioidaan olevan tarjontaa noin 75
prosentille ikäluokasta. Tästä huolimatta koulutuspaikkojen tarjonta suhteessa ikäluokan kokoon
jää Uudellamaalla alle maan keskiarvon (83,7 prosenttia). On joka tapauksessa erittäin tärkeää,
että ammatillisen koulutuksen koulutuspaikkojen vähennyksiä ei toteuteta niin suurena kuin ope-
tus- ja kulttuuriministeriössä viime syksynä suunniteltiin.

Ammatillisen koulutuksen rahoitusjärjestelmä uudistetaan vuoden 2014 aikana mm. siten, että se
tukee koko ikäluokan kouluttamistavoitetta. Valiokunta pitää tärkeänä, että rahoitusjärjestelmä
kannustaa myös koulutuksen laadun ja vaikuttavuuden sekä kustannustehokkuuden parantami-
seen ja edistää nuorten siirtymistä työelämään. Valiokunta painottaa myös työpainotteisia opetus-
menetelmiä sekä joustavien oppilaitosmuotoisen ja oppisopimuskoulutuksen yhdistelmien kehit-
tämistä ja hyödyntämistä.

30. Aikuiskoulutus

30. Valtionosuus vapaan sivistystyön oppilaitosten käyttökustannuksiin (arviomääräraha)

Opintokeskukset tarjoavat monipuolista aikuiskoulutusta koko Suomessa, ja niillä on tärkeä teh-
tävä myös kansalaisyhteiskunnan vahvistamisessa.

Valiokunta lisää momentille 200 000 euroa opintokeskusten toimintaan.
44


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Momentti muuttuu seuraavaksi:

Momentille myönnetään 164 818 000 euroa.

Määrärahaa saa käyttää:

(1. kohta kuten HE 112/2013 vp)

2) enintään 7 870 000 euroa vapaasta sivistystyöstä annetun lain 14 §:n mukaisiin opintoseteli-
avustuksiin, laatu- ja kehittämisavustuksiin ja ylimääräisiin avustuksiin.

(Valtionosuuteen oikeuttavat yksiköt kuten HE 112/2013 vp)

(3. kappale kuten HE 112/2013 vp)

32. Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)

Valiokunta on tyytyväinen siihen, että oppisopimuskoulutuksen merkitys on kasvanut ja että sen
resursseja lisätään myös ensi vuoden talousarviossa, mikä osaltaan edistää myös nuorisotakuun
toteutumista. Hallituksen esityksen mukaan nuorten oppisopimuskoulutuksen kehittämiseen esi-
tetään yhteensä 9,8 milj. euron lisäpanostusta, joka kohdennetaan mm. oppisopimuskoulutuksen
ennakkojaksoon, jonka tavoitteena on alentaa niin työnantajan kuin opiskelijan kynnystä tehdä
oppisopimus. Oppisopimuskoulutusta edistetään myös lisäämällä tutkinnon osien suorittamista ja
madaltamalla opiskelijoiden kynnystä siirtyä koulutusmuodosta toiseen. Täydentävään talousar-
vioesitykseen sisältyy myös ammatillisessa lisäkoulutuksessa olevien opiskelijoiden määrän li-
sääminen.

Valiokunta pitää näitä toimia hyvinä ja kannatettavina, mutta korostaa edelleen järjestelmän ke-
hittämistä niin, että kynnys oppisopimukseen madaltuu. On myös helpotettava työnantajan roolia
ja tehtävä oppisopimuksesta nykyistä houkuttelevampi myös työnantajan kannalta.

Valiokunta pitää hyvänä hallituksen rakennepoliittisen ohjelman kirjausta, jonka mukaan jo lin-
jattujen nuorten oppisopimuskoulutusta koskevien uudistushankkeiden lisäksi etsitään työ- ja vir-
kasopimuspohjaisia ratkaisuja yhdessä työmarkkinajärjestöjen kanssa tavoitteena nostaa yritys-
ten kiinnostusta tarjota nuorille oppisopimuspaikka.

Valiokunta korostaa myös koulutusjärjestelmiin liittyvän osaamisen ja neuvonnan merkitystä,
jotta työtä tai opiskelupaikkaa vailla oleville nuorille löydetään sopiva työllistymistä edistävä
palvelu.

53. Valtionavustus järjestöille (kiinteä määräraha)

Valiokunta pitää neuvontajärjestöjen työtä tärkeänä, sillä ne järjestävät ennaltaehkäisevää koulu-
tusta ja neuvontaa ja parantavat hyvinvointia lisäämällä mm. jokapäiväisen elämän taitoja, yrit-
teliäisyyttä, työllisyyttä sekä kansalaisaktiivisuutta.

Valiokunta lisää momentille 100 000 euroa, josta osoitetaan
— 20 000 euroa eräiden naisjärjestöjen valtionavusta annetun lain (663/2007) mukaisiin val-
tionavustuksiin
45


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
— 20 000 euroa Sofian kannatusyhdistys ry:lle
— 20 000 euroa Karjalan Liitto ry:lle
— 20 000 euroa Käsi- ja taideteollisuusliitto TAITO ry:n ja
— 20 000 euroa Maa- ja kotitalousnaiset ry:n avustuksiin

Momentti muuttuu seuraavaksi:

Momentille myönnetään 7 366 000 euroa.

(2. kappale kuten HE 112/2013 vp)

40. Korkeakouluopetus ja tutkimus

Tutkimusrahoitus

Valiokunta viittaa sivistysvaliokunnan lausuntoon (SiVL 18/2013 vp) ja toteaa, että hallitus uu-
distaa monin tavoin innovaatiojärjestelmää jo pitkään jatkuneen kehittämislinjan mukaisesti. Ta-
voitteena on luoda maailmanluokan edellytykset uuden tiedon ja osaamisen luomiselle ja osaa-
miseen perustuvalle liiketoiminnalle.

Hallitusohjelman mukaan vaalikauden tutkimus-, kehitys- ja innovaatiomenojen tavoitteena on 4
prosentin BKT-osuus. Tämä jää kuitenkin nykyisillä voimavaroilla saavuttamatta, sillä vuonna
2012 tki-rahoituksen osuus oli 3,55 prosenttia ja vuonna 2013 sen arvioidaan laskevan 3,49 pro-
senttiin BKT:sta. Ensi vuoden talousarviossa valtion keskeiset tutkimus- ja kehittämismäärära-
hat ovat noin 1,7 mrd. euroa, mikä on 43 milj. euroa kuluvaa vuotta vähemmän. Suora t&k-rahoi-
tus laskee näin nimellisesti kaksi prosenttia.

Vaikka tutkimusresurssien BKT-osuus on Suomessa viime vuodet laskenut, on se edelleen EU-
maiden korkein. Resurssien vähentyessä on siitä huolimatta entistä tärkeämpää kiinnittää huo-
miota tutkimuksen laatuun sekä siihen, että tutkimusten kautta saatua tietoa hyödynnetään tehok-
kaasti. 

Valiokunta pitää hyvänä valtioneuvoston periaatepäätöstä (5.9.2013) tutkimuslaitosten ja -rahoi-
tuksen kokonaisuudistuksesta, sillä se antaa mahdollisuuden tehostaa tutkimustoimintaa ja sen
vaikuttavuutta sekä suunnata voimavaroja uudelleen yhteiskunnan muuttuneiden tarpeiden mu-
kaisesti. 

Valiokunta viittaa myös tulevaisuuden radikaaleja teknologioita käsittelevään eduskunnan tule-
vaisuusvaliokunnan julkaisuun 6/2013, jossa esitellään radikaalien nousevien teknologioiden ar-
viointimalli.
46


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
50. Valtionrahoitus yliopistojen toimintaan (siirtomääräraha 2 v)

Lastentarhanopettajakoulutus

Valtiovarainvaliokunta ja sivistysvaliokunta ovat useissa yhteyksissä nostaneet esille lastentar-
hanopettajakoulutuksen riittämättömyyden, ja eduskunta on jo kahtena vuonna lisännyt momen-
tin määrärahaa lastentarhanopettajakoulutukseen.

Valiokunnan saaman selvityksen mukaan tarve lastentarhanopettajakoulutuksen lisäämiseen on
edelleen ilmeinen. Tuorein tieto perustuu syksyn 2012 kuntakyselyyn, jonka tulokset osoittivat
huomattavia ongelmia lastentarhanopettajien ja erityislastentarhanopettajien kelpoisuustilantees-
sa ja saatavuudessa. Pelkästään pääkaupunkiseudun kunnat arvioivat henkilöstötarpeekseen noin
450 lastentarhanopettajaa. Erityisen vaikea tilanne on ruotsinkielisessä päivähoidossa sekä pää-
kaupunkiseudulla ja sen lähikunnissa. Kyselyn pohjalta on arvioitu, että epäpätevien lastentar-
hanopettajien määrä olisi noin 1 500.

Valiokunta korostaa varhaiskasvatuksen laadukkuutta ja lastentarhanopettajien vahvaa osaamis-
ta, mitä voidaan edistää yliopistollisella koulutuksella. Koulutusmäärät ovat kuitenkin riittämät-
tömät verrattuna epäpätevien määrään ja varhaiskasvatuksen kovaan kysyntään. Korkeakoulujen
aloituspaikkamääriä arvioitaessa on otettava huomioon lastentarhanopettajien koulutustarve ko-
konaisvaltaisesti ja pitkäjänteisesti ja huolehdittava siitä, että varhaiskasvatuksen kysyntään voi-
daan vastata pedagogisen osaamisen vahvistumisella päiväkodeissa. Samalla on perusteltua aset-
taa määrälliset tavoitteet ammattikorkeakouluissa annettavalle lastentarhanopettajan kelpoisuu-
den tuottavalle koulutukselle.

Valiokunta lisää momentille 1 600 000 euroa yliopistolliseen lastentarhanopettajakoulutukseen.

Sosiaalityöntekijöiden koulutus

Eduskunta lisäsi kuluvan vuoden talousarvioon 1,4 milj. euroa sosiaalityöntekijöiden koulutus-
paikkojen lisäämiseksi. Se ei kuitenkaan riitä vielä paikkaamaan sosiaalityöntekijävajetta, joka
johtuu osittain jo pitkään jatkuneesta koulutuksen riittämättömyydestä ja osittain yhä lisääntyväs-
tä eläköitymisestä. Jo vuoteen 2015 mennessä sosiaalityöntekijöistä eläköityy keskimäärin 6—7
prosenttia, mutta joillakin alueilla poistuma on tätä suurempi, jopa 11 prosenttia. Sosiaali- ja ter-
veysministeriössä on arvioitu, että eläkepoistuma ja muu vaje huomioon ottaen vuosina 2012—
2016 tarvitaan yli 1 600 uutta sosiaalityöntekijää.

Sosiaalityöntekijöiden koulutusmääriä arvioitaessa on otettava huomioon myös sosiaalityön tar-
peen voimakas kasvu ja erityisesti lastensuojelun asiakasmäärien nousu. Työntekijöiden työmää-
rät ovat kasvaneet, jolloin yhdellä sosiaalityöntekijällä on usein vastuullaan liian monen lapsen ja
perheen tukeminen.

Valiokunnan mielestä sosiaalityöntekijöiden koulutusta on lisättävä, sillä laadukkaiden ja kustan-
nustehokkaiden sosiaalihuollon palvelujen järjestäminen edellyttää riittävästi päteviä sosiaali-
työntekijöitä, jotka pystyvät johtamaan moniammatillisten palveluiden kehittämistä ja järjestä-
47


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
mistä. Uusien ja tehokkaiden toimintatapojen kehittäminen on välttämätöntä, jotta julkisten me-
nojen kasvua voidaan hillitä ja kansalaisten hyvinvointia parantaa.

Valiokunta pitää tärkeänä, että myös ruotsinkielisten sosiaalityöntekijöiden riittävyys turvataan.

Valiokunta lisää momentille 1 300 000 euroa yliopistoille sosiaalityöntekijöiden koulutukseen.

Ruotsinkielinen opettajankoulutus

Valiokunta kiinnittää huomiota myös ruotsinkielisen opettajankoulutuksen riittävyyteen. Valio-
kunnan saaman selvityksen mukaan etenkin pääkaupunkiseudulla on merkittävää vajausta päte-
vistä ruotsinkielisistä opettajista. On siksi arvioitava koulutuksen tarve ja selvitettävä mahdolli-
suudet ruotsinkielisen opettajankoulutuksen lisäämiseen pääkaupunkiseudulla.

Ruotsinkielisen opettajankoulutuksen lisäämistä puoltaa myös se, että tehtyjen selvitysten mu-
kaan ruotsinkielisten oppimistulokset ovat suomenkielisiä heikompia, minkä erääksi syyksi on
arvioitu pätevien ruotsinkielisten opettajien puute. On myös tärkeää, että ruotsinkielisen oppima-
teriaalin laatua parannetaan.

LUMA-keskus

Helsingin yliopiston LUMA-keskus on matemaattis-luonnontieteellisen tiedekunnan koordinoi-
ma valtakunnallinen sateenvarjo-organisaatio, jonka tavoitteena on mm. matematiikan, tietotek-
niikan ja teknologian oppimisen, opiskelun ja opetuksen edistäminen kaikilla tasoilla. Tavoittee-
na on mm. innostaa ja kannustaa lapsia ja nuoria matematiikan, luonnontieteiden ja teknologian
harrastamiseen ja opiskeluun sekä vahvistaa tutkimuspohjaista opetuksen kehittämistyötä.

Valiokunta lisää momentille 50 000 euroa LUMA-keskuksen toiminnan vahvistamiseksi.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 887 593 000 euroa.

Määrärahaa saa käyttää yliopistoille yliopistolain (558/2009) mukaisena rahoituksena

1) 1 636 064 000 euroa laskennallisin perustein määräytyvään perusrahoitukseen

(2.—4. kohta kuten HE 112/2013 vp)

80. Taide ja kulttuuri

Säästötoimet heijastuvat myös taide- ja kulttuuripolitiikkaan, jossa teattereiden, museoiden ja or-
kestereiden valtionosuuksien indeksit jäädytetään ensi vuodeksi. Kulttuurilaitosten valtionosuuk-
sista vuosiksi 2012—2015 tehdyt säästöt jäävät myös pysyvästi voimaan. Taiteen veikkausvoit-
tovaroissa yleinen säästöprosentti on 3,3 prosenttia, mutta lastenkulttuurin, vapaan kentän am-
mattilaisryhmien, apurahojen ja kulttuurilehtien rahoitus esitetään säilytettäväksi vuoden 2013
tasolla.
48


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Taiteen veikkausvoittovarojen sisällä kustannuspaine on suuri, sillä kehysvähennysten seurauk-
sena taiteen veikkausvoittovaroihin on siirretty mm. entisten valtion virastojen toimintamenoja
(Cultura-Säätiö ja Kansallisgalleria) ja momentin 29.80.50 (Eräät avustukset) määrärahoja yh-
teensä yli 20 milj. euroa. Tämä vähentää vastaavasti taiteilijoille, taiteenaloille ja kulttuuripolitii-
kan kehittämiseen myönnettävissä olevia harkinnanvaraisia avustuksia. Taiteen ja kulttuurin
veikkausvoittovarojen jakajien määrän kasvaessa on tärkeää, että määräaikaisella veikkausvoit-
tovarojen rahaston purulla lievennetään muutosten aiheuttamia vaikutuksia muille edunsaajille.

Veikkauksen merkitys taide- ja kulttuuripolitiikalle ja koko suomalaiselle yhteiskunnalle on erit-
täin keskeinen. Viime vuonna Veikkauksen tulos oli yli 500 milj. euroa, joka tuloutettiin lähes
kokonaisuudessaan valtion talousarvioon jaettavaksi taiteelle, liikunnalle, tieteelle ja nuorisotyöl-
le. Koko edunsaajakentän ja yhteiskunnan kannalta onkin erittäin tärkeää, että EU-komissio on
vahvistanut, että Suomen uudet rahapelilait noudattavat EU:n sääntöjä ja rahapelien yksinoikeus-
järjestelmä säilyy näin ennallaan.

06. Kansallisen audiovisuaalisen instituutin toimintamenot (siirtomääräraha 2 v)

Kansallinen audiovisuaalinen arkisto ja Mediakasvatus- ja kuvaohjelmakeskus yhdistyvät vuo-
den 2014 alusta Kansalliseksi audiovisuaaliseksi instituutiksi. Sen tehtävänä on mm. elokuvahis-
torian tallentaminen ja lasten kehityksen ja hyvinvoinnin turvaaminen mediaympäristössä valvo-
malla kuvaohjelmamarkkinointia ja edistämällä mediakasvatusta. 

Valiokunta lisää momentille 100 000 euroa mediakasvatuksen edistämiseen. 

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 7 451 000 euroa.

(2. kappale kuten HE 112/2013 vp)

31. Valtionosuus ja -avustus teattereiden ja orkestereiden käyttökustannuksiin (arviomääräraha)

Valiokunta lisää momentille 200 000 euroa, josta osoitetaan 120 000 euroa teattereiden ja 80 000
euroa orkestereiden käyttökustannuksiin. Teattereiden henkilötyövuosien määrä on näin enin-
tään 2 474 ja orkestereiden enintään 1 037. 

Valiokunta lisää momentille 420 000 euroa viitaten momentin 29.80.52 kohdalla lausuttuun.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 41 040 000 euroa.

(2. kappale kuten HE 112/2013 vp)

Valtionosuuden laskennallisena perusteena käytettävä henkilötyövuosien määrä on teattereilla
enintään 2 474 ja orkestereilla enintään 1 037.
49


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
50. Eräät avustukset (siirtomääräraha 3 v)

Helsingin keskustaan tulee talvisodan kansallinen muistomerkki, jonka hinta-arvio on 1,5 milj.
euroa. Muistomerkin rahoituksesta vastaavat valtio, Helsingin kaupunki ja Talvisotayhdistys ry.
Hanketta on tarkoitus rahoittaa myös mm. keräysvaroilla, lahjoituksilla ja muistomerkkimitalin
myynnillä.

Valiokunta pitää välttämättömänä, että opetus- ja kulttuuriministeriö huolehtii osaltaan hank-
keen rahoituksesta.

52. Veikkauksen ja raha-arpajaisten voittovarat taiteen edistämiseen (arviomääräraha)

Lukukeskus. Lukukeskus on lukemista edistävä järjestö, joka järjestää kirjailijavierailuja, julkai-
see kirjallisuuslehteä ja toimii alan kehittäjä- ja asiantuntijaelimenä. Mm. kirjastoihin tehdyt kir-
jailijavierailut innostavat lukuharrastukseen ja lisäävät välittömästi asianomaisen kirjaston lai-
nausmääriä. 

Lukutaito on kaiken oppimisen perusta ja lähtökohta sivistykselle, hyvälle elämälle sekä työelä-
mässä ja tietoyhteiskunnassa pärjäämiselle. Nuorten lukutaito on kuitenkin viime vuosina hei-
kentynyt ja lukeminen muutoinkin vähentynyt. Valiokunta lisää Lukukeskukselle 20 000 euroa.

Ammattitaiteilijaryhmät. Ns. vapaa kenttä muodostuu monimuotoisista ammattitaiteilijoista, joi-
den toiminta ei ole valtionosuusjärjestelmän piirissä. Valiokunta pitää hyvänä, että perinteisten
institutionaalisten rakenteiden rinnalle on kehittynyt pienten toimijoiden ja ryhmien vapaa kent-
tä, ja pitää tärkeänä niiden vahvistamista. Valiokunta lisää 200 000 euroa ammattitaiteilijaryh-
mien tukemiseen.

Ystävyysseurat. Valiokunta lisää momentille 100 000 euroa ystävyysseuratoiminnan turvaami-
seksi. Lisäys jaetaan seuroille aiemman jakosuhteen mukaisesti.

Seurantalojen korjausavustukset. Valiokunta lisää momentille 100 000 euroa seurantalojen kor-
jausavustuksiin.

Valiokunta vähentää momentilta teattereiden ja orkestereiden valtionosuuksiin tarkoitetutuista
määrärahoista 420 000 euroa; vastaava lisäys on tehty momentille 29.80.31.

Momentin loppusumma ei edellä todetun johdosta muutu.

90. Liikuntatoimi

Hallituksen esityksessä vuoden 2014 talousarvioksi liikunnalle esitetään 147,6 milj. euroa, joka
koostuu lähes kokonaan (99,9 %) veikkausvoittovaroista. Tämä merkitsee prosentin kasvua ku-
luvaan vuoteen verrattuna. Merkittävimmät muutokset ovat liikuntapaikkarakentamisen tuen pie-
neneminen ja kansalaistoiminnan osalta tukipolitiikan painotus matalan kynnyksen seuratoimin-
50


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
taan valtakunnallisten liikuntajärjestöjen sijaan. Momentin määräraharyhmittelyä on muutettu, ja
se vastaa nyt liikuntapolitiikalle asetettuja yhteiskunnallisen vaikuttavuuden tavoitteita.

Liikkumattomuuden epäedullisesta vaikutuksesta terveyteen on laajasti tutkimustietoa, mutta
valtaosa suomalaisista liikkuu riittämättömästi. Suositusten mukaiseen liikunnan määrään yltää
vain noin puolet lapsista, kymmenes aikuisväestöstä ja muutama prosentti ikäihmisistä. Liikku-
mattomuuden hinta on yhteiskunnalle korkea, ja liikkumattomuuden aiheuttamien kustannusten
ennustetaan kasvavan voimakkaasti lähitulevaisuudessa. Terveydenhuollolle liikkumattomuu-
den kustannukset ovat esimerkiksi vain diabeteksen osalta huomattavan korkeat. WHO:n laskel-
mien mukaan 27 prosenttia diabetesriskistä aiheutuu liikkumattomuudesta. Kun diabeetikoiden
sairaanhoidon kokonaiskustannukset ja tuottavuuskustannukset olivat vuonna 2007 noin 2,7 mrd.
euroa, on liikkumattomuuden lasku yli 700 milj. euroa. Liikunnalla voidaan myös ylläpitää ja
edistää vanhusten toimintakykyä ja vähentää kaatumisen ja kaatumisvammojen vaaraa, mikä tuo
yhteiskunnalle pitkällä aikavälillä merkittäviä säästöjä.

Valiokunta pitää välttämättömänä, että liikunnan ja fyysisen aktiivisuuden edistäminen integroi-
daan osaksi yhteiskunnallista päätöksentekoa. Muun muassa varhaiskasvatuksen, koulun, työelä-
män, vanhustenhuollon ja yhdyskunta- ja liikennesuunnittelun päätöksillä voidaan vaikuttaa mer-
kittävästi väestön fyysisen aktiivisuuden edistämiseen. Liikunta on myös nostettava keskeiseksi
osaksi terveyden ja hyvinvoinnin edistämistä sekä kansansairauksien ehkäisyä, hoitoa ja kuntou-
tusta. Tällä hetkellä liikunta on täysin alihyödynnetty keino vaikuttaa kuntien massiivisiin sosi-
aali- ja terveyskuluihin.

Valiokunta korostaa lasten ja nuorten liikuntamahdollisuuksien edistämistä sekä liikuntapaikka-
maksujen kohtuullisuutta. Liikunta ja urheilu ovat erinomaisia keinoja jo syrjäytyneiden tai syr-
jäytymisuhan alla olevien lasten ja nuorten tukemiseen, mutta lasten vanhemmilla ei ole aina ta-
loudellisia mahdollisuuksia tukea lasten liikuntaharrastusta. Siksi koulujen perinteinen kerhotoi-
minta, lasten harrastustoiminta ja seuratoiminta ovat syrjäytymistä ehkäisevää työtä, jota yhteis-
kunnan kannattaa tukea. On myös tärkeää lisätä liikuntaa ja fyysistä aktiivisuutta koulupäivään ja
muuttaa koulun toimintakulttuuria niin, että se edistää aiempaa paremmin oppilaiden ja opetta-
jien terveyttä ja hyvinvointia.

Valiokunta on tyytyväinen siihen, että opetus- ja kulttuuriministeriö sekä sosiaali- ja terveysmi-
nisteriö ovat laatineet terveyttä ja hyvinvointia edistävää liikuntaa koskevat linjaukset (STM:n
julkaisu 10:2013), joiden avulla pyritään vähentämään istumista ja lisäämän fyysistä aktiivisuut-
ta laaja-alaisesti. Suuntaviivoissa on valittu terveyttä ja hyvinvointia edistävän liikunnan kehittä-
miseksi neljä linjausta, joista yksi on liikunnan aseman vahvistaminen suomalaisessa yhteiskun-
nassa. Valiokunta pitää tärkeänä, että linjaukset muuttuvat toimenpiteiksi ja viedään konkreetti-
sesti käytäntöön. Linjaukset on otettava huomioon myös liikuntabudjetin painotuksissa.

Valiokunta viittaa valtion liikuntaneuvoston laatimaan arviointiin, joka koskee liikuntamäärära-
hojen vaikuttavuutta. Viime hallituskaudella (2007—2011) liikuntatoimeen kohdistetut veikka-
usvoittovarat kasvoivat merkittävästi, lähes 41,7 prosenttia, mikä perustui veikkausvoittovarojen
kasvuun sekä kirjastojen valtionosuuksien siirtoon veikkausvoittovaroista yleisin budjettivaroin
rahoitettaviksi. Valiokunta pitää tärkeänä, että arvioinnin tuloksia hyödynnetään liikuntarahoi-
tuksen vaikuttavuuden parantamiseksi.
51


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Liikuntaneuvoston arviointi osoittaa, että liikuntakulttuuri on hankkeistunut. Viime hallituskau-
della ohjelmien ja hankkeiden rahoitusta lisättiin yli 60 prosenttia, mutta näyttö hankkeista saa-
vutetuista tuloksista ja tulosten juurtumisesta perustoimintaan on puutteellista heikon seurannan
vuoksi. Valiokunta katsoo, että hankeavustamista ilman erityistarvetta tulisi välttää erityisesti
niillä osa-alueilla, joista liikuntalain mukaisesti kuntien ja järjestöjen tulisi lähtökohtaisesti huo-
lehtia perustoimintojensa yhteydessä. Hankeavustamisessa tulisi pyrkiä vaikuttavimpiin, poikki-
hallinnollisiin ratkaisuihin.

Valiokunta pitää myös tärkeänä, että terveydenhuollon ammattihenkilökunnan koulutukseen si-
sältyy riittävästi terveysliikunnan ja terveyttä edistävän liikuntakyvyn koulutusta. Keskeisessä
roolissa on perusterveydenhuollon henkilökunta, jolla on laaja kontaktipinta mm. terveyskeskuk-
sissa ja koulu- ja opiskeluterveydenhuollossa.

91. Nuorisotyö

52. Saamelaisten kulttuuri- ja kielipesätoiminta (siirtomääräraha 2 v)

Saamelaisten kulttuuri- ja kielipesätoiminnan määrärahan tarkoituksena on turvata koltansaa-
men, inarinsaamen ja pohjoissaamen kielten kulttuuri- ja kielipesätoiminnan ja muun saamen
kieltä elvyttävän toiminnan jatkuvuus ja kehittäminen saamelaisten kotiseutualueella sekä koti-
seutualueen ulkopuolella. Elvyttämistoimenpiteet ovat tarpeen, sillä kaikkien kolmen Suomessa
puhutun saamen kielen asema on uhanalainen.

Hallitusohjelmassa sitoudutaan toimenpideohjelman laatimiseen sekä siinä esitettävien toimen-
piteiden toteuttamiseen ja niille tarvittavien resurssien turvaamiseen. Opetus- ja kulttuuriminis-
teriön asettama työryhmä on laatinut ehdotuksen toimenpideohjelmaksi saamen kielen elvyttämi-
seksi (opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2012:7). Toimintaohjel-
massa korostetaan mm. riittävän saamenkielen ja saamenkielisen opetuksen ja päivähoidon tur-
vaamista, mihin ehdotettiin 700 000 euron vuosittaista määrärahaa. Tämä antaisi mahdollisuu-
den laajentaa kielipesätoiminta myös saamelaisten kotiseutualueen ulkopuolelle, jossa yli 70 pro-
senttia saamelaislapsista ja -nuorista asuu.

Momentin määrärahaksi ehdotetaan ensi vuodelle 400 000 euroa. Se on selvästi toimintaohjel-
man linjauksia vähemmän ja myös hieman (100 000 euroa) kuluvaa vuotta vähemmän.

Kielipesä on varhaisen, täydellisen kielikylvyn periaatteella toimiva alle kouluikäisten lasten päi-
vähoitopaikka. Se on tarkoitettu vähemmistö- tai alkuperäiskansan kieliyhteisöissä eläville lap-
sille, joiden vanhemmat haluavat lastensa oppivan vähemmistökielen, vaikka eivät ehkä pysty
puhumaan sitä lapsille kotona. Kielipesätoiminnalla on saavutettu hyviä tuloksia, ja se on avain-
asemassa saamen kielten säilymisen ja elpymisen kannalta.

Em. työryhmä ehdotti, että saamenkielisen oppimateriaalin tuottamiseen osoitetun avustuksen tu-
lisi nousta 800 000 euroon vuoteen 2016 mennessä. Avustus ei vastaa vielä työryhmän ehdotus-
ta, mutta on myönteistä, että kyseinen avustus (momentti 29.01.02) nousee 400 000 euroon kulu-
van vuoden 290 000 eurosta.
52


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 29
Valiokunta lisää momentille 150 000 euroa saamelaisten kulttuuri- ja kielipesätoimintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 550 000 euroa.

(2. kappale kuten HE 112/2013 vp)
53


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Pääluokka 30 

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

01. Hallinto

01. Maa- ja metsätalousministeriön toimintamenot (siirtomääräraha 2 v)

Valiokunta vähentää momentilta 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 30 596 000 euroa.

(2. kappale kuten HE 112/2013 vp)

22. Tutkimus ja kehittäminen (siirtomääräraha 3 v)

Momentille esitetään noin 1,5 milj. euron määrärahaa Luonnonvarakeskuksen perustamisesta ai-
heutuviin ylimääräisiin menoihin. Maa- ja elintarviketalouden tutkimuskeskus, Metsäntutkimus-
laitos, Riista- ja kalatalouden tutkimuslaitos sekä maa- ja metsätalousministeriön tietopalvelukes-
kuksen tilastotuotanto yhdistyvät 1.1.2015 Luonnonvarakeskukseksi. Luonnonvarakeskuksen
varsinaiset ydintoiminnot, tutkimus- ja kehittämistoiminta sekä tiedon ja teknologian vaihto, si-
joitetaan eri puolille Suomea. Toimintoja on tarkoitus kehittää erityisesti paikkakunnilla, joilla on
merkittävää luonnonvara-alaan liittyvää tutkimusta, koulutusta, hallintoa ja yritystoimintaa.

Valiokunta korostaa, että uudistus luo mahdollisuuksia tiiviimpään yhteistyöhön, jota tarvitaan
tulevaisuuden biotalouden ja siihen pohjautuvan hyvinvoinnin rakentamisessa. Tiiviimpi laitos-
rakenne helpottaa myös tutkimusinfrastruktuurien ylläpitoa ja kehittämistä sekä tehostaa tietova-
rantojen ja tilastojen hyödyntämistä. Valiokunta pitää tärkeänä, että laitosten yhdistämisellä saa-
vutetaan kustannussäästöjä ja parannetaan tuottavuutta. Oleellista on myös rahoituksen läpinäky-
vyyden lisääminen.

66. Eräät jäsenmaksut ja rahoitusosuudet (siirtomääräraha 2 v)

Euroopan metsäinstituutti (EFI) on kansainvälinen organisaatio, jolla on Joensuun päämajan li-
säksi viisi toimipaikkaa Euroopassa ja yksi Kuala Lumpurissa. Instituutin jäsenenä on 25 Euroo-
pan maata. Suomi on rahoittanut sen toimintaa vuodesta 1995 lähtien, ja vuoden 2014 rahoituk-
seksi esitetään 1 030 000 euroa. EFI:n kokonaisbudjetti on 15 milj. euroa. Instituutti työllistää Jo-
ensuussa suoraan 50 henkilöä ja lisäksi välillisesti paikallisia toimijoita ulkoistettujen tehtävien
kautta.

Valiokunta pitää EFI:n toimintaa tarpeellisena ja korostaa, että sillä on merkittävä rooli metsä-
osaamisen verkottajana mm. Venäjän ja muun Euroopan välillä ja toiminta tukee myös Suomi-
brändiä kansainvälisen metsäntutkimuksen saralla.
54


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Valiokunta lisää momentille 400 000 euroa Euroopan metsäinstituutin jäsenmaksun korottami-
seen. 

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 114 000 euroa.

(2. kappale kuten HE 112/2013 vp)

10. Maaseudun kehittäminen

50. Valtionapu maaseudun elinkeinojen kehittämiseen (siirtomääräraha 3 v)

Momentille esitetään 6 168 000 euron määrärahaa, joka on 1 000 000 euroa vähemmän kuin
vuonna 2013. 

Valtionavulla on tarkoitus turvata tasokas sekä alueellisesti ja sisällöllisesti kattava neuvonta,
mikä omalta osaltaan luo edellytyksiä maataloustuotannon harjoittamiseen koko maassa. Esite-
tyllä määrärahalla rahoitus alenee 14 prosenttia vuoteen 2013 ja 42 prosenttia vuoteen 2011 ver-
rattuna, valtionavun osuus pienenee noin 10 prosenttiin maaseutuneuvonnan kokonaisrahoituk-
sesta.

Valiokunnan saaman selvityksen mukaan esitetty vähennys johtaa palveluiden hintojen korotuk-
siin ja mahdollisesti myös henkilöstön irtisanomisiin. Resurssien väheneminen vaikeuttaa koko
maan kattavan neuvonnan suorittamisvelvoitetta, ja lisäksi palveluhintojen nousu johtaa toden-
näköisesti siihen, että erityisesti nuoret vasta tilanpidon aloittaneet ja taloudellisesti heikossa ti-
lanteessa olevat maatilat eivät käytä neuvontapalveluita.

Valiokunta toteaa, että EU:n uuteen ohjelmakauteen valmistautuminen vuonna 2014 edellyttää
tavanomaista suurempaa panostusta uusien toimintamenettelyjen ja tukimuutosten perehdyttämi-
seen sekä neuvontaan tilatasolla. Vuoden 2014 tarpeisiin nähden valiokunta pitää esitettävää
määrärahaa melko pienenä.

Valiokunta pitää tärkeänä myös Suomen Hevostietokeskus ry:n neuvonta- ja koulutuspalveluita.
Asiantuntijayksikön toiminta keskittyy mm. eläinten terveyteen ja hyvinvointiin, tallien suunnit-
telu- ja ympäristökysymyksiin sekä kannattavuuteen vaikuttaviin tekijöihin.

Valiokunta toteaa lisäksi, että kiinnostus myös luonnontuotteita kohtaan on maailmalla suuri ja
kasvussa. Tuotteiden hyödyntämistä tulee edistää ja turvata siihen liittyvä rahoitus toimintaa har-
joittavien yhdistysten kautta.

Valiokunta lisää momentille 800 000 euroa maaseudun elinkeinojen neuvontatoimintaan ja
100 000 euroa Arktiset Aromit ry:lle.
55


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Momentti muuttuu seuraavaksi:

Momentille myönnetään 7 068 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

55. Valtionapu 4H-toimintaan (kiinteä määräraha)

Momentille esitetään 3 820 000 euron määrärahaa, joka on 600 000 euroa vähemmän kuin vuon-
na 2013.

4H on Suomen suurin nuorisojärjestö, jolla on 60 000 jäsentä. 4H-kerhoja on noin 2 700 kautta
maan, ja yhdistykset työllistävät vuosittain noin 8 500 nuorta osana työelämävalmennusta. Val-
tionavulla toimintaan saadaan vipuvaikutusta, joka edesauttaa laajan vapaaehtoistyön organisoin-
tia sekä nuorten työllistämistä. Järjestön rahaliikenne on yhteensä 22 miljoonaa euroa. Valtiona-
vun aleneminen johtaa suurella todennäköisyydellä myös kuntarahoituksen laskuun ja toiminnan
supistumiseen.

Valiokunta pitää tärkeänä turvata 4H-järjestön mittava, koko maan laajuinen nuorisotyö. 4H-toi-
mintaa tulee valiokunnan mielestä hyödyntää myös nuorisotakuun ja sen osana käynnistetyn kou-
lutustakuun toteutuksessa. 4H-nuorisotyön ydinsisältö on kiteytetty Kolme askelta työelämään -
toimintamalliin. Koulutuksissa kehitetään työelämätaitoja, minkä jälkeen on mahdollista hank-
kia kokemusta työelämästä, esimerkiksi toimimalla lastenhoitajana ja tekemällä koti-, piha- tai
metsätöitä. Kerhoissa omaksutaan sosiaalisia ja käytännön taitoja sekä oman elämän hallintaa.
Yli 300 nuorta on jo perustanut oman 4H-yrityksen, jonka myynti on 50—6 000 euroa vuodessa.
Valiokunta korostaa, että Kolme askelta työelämään -toimintamalli on matalan kynnyksen polku
opiskeluun ja työelämään.

Valiokunta lisää momentille 400 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 4 220 000 euroa.

(2. kappale kuten HE 112/2013 vp)

20. Maatalous

Pellervon taloustutkimus arvioi, että vuonna 2014 maatalouden yrittäjätulo laskee 5 prosenttia,
josta tukien vähenemisen osuus on 2 prosenttia, ja suurempi vaikutus on maataloustuotteiden ja
tuotantopanosten hintojen kehityksellä. Hintojen epävarmuus korostaa kuitenkin tukien merki-
tystä.

Vuonna 2014 maa- ja elintarviketalouden kansalliseen tukeen esitetään 12,2 milj. euron vähen-
nystä, EU:n tulotuki ja markkinatuki vähenevät 15,2 milj. euroa, luopumistukiin ja -eläkkeisiin
esitetään 13 milj. euron vähennystä. Lisäksi ympäristötukeen esitetään 5 milj. euron lisäystä vuo-
teen 2013 verrattuna.
56


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Esitetyt muutokset ovat pieniä maataloustukien kokonaissummaan verrattuna. Maataloustukien
osuus on kuitenkin noin kolmasosa kaikista maatalouden tuloista, ja ne ovat lähes puolitoistaker-
taiset maatalouden yrittäjätuloon verrattuna. Tukien vaikutus maatalouden kannattavuuteen on
näin ollen kokonaisuudessaan varsin merkittävä.

EU:n yhteisen maatalouspolitiikan mukaiset ja kansalliset tukijärjestelmät uudistuvat asteittain
lähivuosien aikana. Vuonna 2014 on pääosin käytössä samat tukijärjestelmät kuin vuonna 2013.
Vuodesta 2015 lähtien otetaan käyttöön uudistetut EU:n tuet, joiden määrä tulee reaalisesti vähe-
nemään vuosina 2015—2020. Vuonna 2015 otetaan käyttöön myös uudistetut Manner-Suomen
maaseudun kehittämisohjelman mukaiset tukimuodot sekä kansalliset tuet.

Valiokunta pitää tärkeänä, että eri alueiden ja tuotantosuuntien kannalta valmistellaan mahdolli-
simman tasapainoinen tukikokonaisuus, josta aiheutuva hallinnollinen taakka on nykyistä kevy-
empi. Myönteisen rakennekehityksen jatkamiseksi ja tulotason turvaamiseksi maatalouden tu-
kiin tarvitaan pitkäjänteisyyttä ja vakautta. Maatalouden kannattavuus on turvattava, mikä kan-
nustaa osaltaan myös nuoria viljelijöitä alalle. Näin varmistetaan elintarviketeollisuuden kotimai-
sen raaka-aineen saanti sekä lähi- ja luomuruoan tuotannon edellytykset.

Valiokunta kiinnittää lisäksi huomiota hallitusohjelmassakin mainittuun Maatilatalouden kehit-
tämisrahaston (Makera) tilanteen selvittämiseen ja toteaa, että rahastoon ei edelleenkään esitetä
määrärahaa. Rahoitusvarat riittävät arvioiden mukaan tämän hallituskauden loppuun, mutta pit-
käjänteisen toiminnan kannalta toimintatapa on kestämätön.

Valiokunta pitää välttämättömänä huolehtia, että jatkossakin maatilojen investointi- ja aloitustu-
kiin on käytettävissä riittävä määrä varoja, jotta maatalouden rakennekehityksen jatkuminen tur-
vataan ja näin osaltaan varmistetaan tilojen kilpailukykyä. Tuella on todettu olevan merkittävä
vaikutus investointien toteuttamiseen. Myös investointeihin liittyvää ympäristölupaprosessia tu-
lee kehittää ja nopeuttaa.

01. Maa- ja elintarviketalouden tutkimuskeskuksen toimintamenot (siirtomääräraha 2 v)

Valiokunta kiinnittää huomiota Maa- ja elintarviketalouden tutkimuskeskuksen ja Helsingin yli-
opiston muodostamaan tutkijaverkostoon, jota koordinoidaan Mikkelistä. Verkosto tukee toimin-
nallaan kotimaisen luomutuotannon vahvistamista koko elintarvikeketjussa monitieteisen tutki-
muksen, koulutuksen, kehityshankkeiden ja yhteiskunnallisen vuorovaikutuksen keinoin.

Valiokunta lisää momentille 80 000 euroa toimintaan, joka tukee kotimaista luomutuotantoa osa-
na koko elintarvikeketjua.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 32 268 000 euroa.

(2. kappale kuten HE 112/2013 vp)
57


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
47. Kansallinen ruokaketjun kehittäminen (siirtomääräraha 3 v)

Valtioneuvosto hyväksyi toukokuussa 2013 periaatepäätöksen hallituksen luomualan kehittä-
misohjelmaksi ja hallituksen lähiruokaohjelmaksi.

Valiokunta pitää molempia ohjelmia tarpeellisena. Luomu- ja lähiruoan aseman parantamisella ja
luomutuotannon lisäämisellä tuotanto on nostettava kysyntää vastaavaksi. Tuontiluomun 40 pro-
sentin osuutta myydyistä tuotteista pitää pystyä vähentämään. Kotimaisen tuotannon turvaami-
seksi kuluttajalle pitää myös selkiinnyttää markkinoilla olevien tuotteiden käsitteelliset erot; on
lähiluomua, lähiruokaa, joka ei ole luomua, sekä kotimaista ja tuontiluomua. Käsitteiden sekoit-
tuminen ei saa vaikeuttaa kehitystyötä.

Valiokunta pitää myös tärkeänä valtioneuvoston kesäkuussa 2013 tekemää periaatepäätöstä kes-
tävien ympäristö- ja energiaratkaisujen edistämisestä julkisissa hankinnoissa. Päätös velvoittaa
valtion hankintayksiköitä käyttämään keittiöissä ja ruokapalveluissa luonnonmukaisesti tuotettu-
ja, kasvispainotteisia tai sesonginmukaisia elintarvikkeita. Julkisilla ruokapalveluilla on merkit-
tävä rooli terveyttä edistävien ruokavalintojen opetuksessa, ympäristöosaamisen kehittämisessä
sekä kuluttajien ostokäyttäytymisen ohjaamisessa. Ammattikeittiöiden kautta tarjotaan lähes 890
miljoonaa ateriaa, joten ne voivat vaikuttaa merkittävästi myös lähiruoan ja kotimaisen luomu-
ruoan markkinoiden kehitykseen.

Valiokunta nostaa esiin EkoCentrian kehittämän Portaat luomuun -ohjelman, jossa ammattikeit-
tiöitä ohjataan kotimaisen luomun käyttöön, ja pitää tärkeänä, että valtakunnallisen ohjelman ra-
hoitus voidaan turvata myös vuonna 2014.

Valiokunta pitää lisäksi aiempien kannanottojensa (kuten VaVM 39/2012 vp) mukaisesti erittäin
tarpeellisena hallituksen rakennepoliittisen ohjelman linjausta hankintalain kokonaisuudistukses-
ta EU:n julkisten hankintojen direktiiviuudistuksen pohjalta. Tarkoitus on mm. yksinkertaistaa
hankintamenettelyjä, huomioida erilaiset laatutekijät, parantaa pk-yritysten tarjouskilpailuun
osallistumismahdollisuuksia, nostaa kynnysarvoja sekä tiukentaa valitusmenettelyä. Valiokunta
painottaa maa- ja metsätalousministeriön aktiivista osallistumista asian valmisteluun, jotta myös
lähi- ja luomuruoan hankintamenettelyjä voidaan helpottaa.

Valiokunta lisää momentille 100 000 euroa EkoCentrialle.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 5 349 000 euroa.

(2.—4. kappale kuten HE 112/2013 vp)
58


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
40. Kala-, riista- ja porotalous

42. Petoeläinten aiheuttamien vahinkojen korvaaminen (siirtomääräraha 2 v)

Valiokunta pitää välttämättömänä, että suurpetojen aiheuttamat vahingot korvataan täysimääräi-
sesti. Vuonna 2012 vahinkojen korvaustarve oli 7,3 milj. euroa. Vuoden 2013 vahingot selviävät
lopullisesti vasta vuoden 2014 alussa, mutta arvioiden mukaan korvaustarve tulee olemaan yli 8
milj. euroa. Momentin määrärahaa tulee näin ollen lisätä vuoden 2013 vahinkojen kattamiseksi.

Valiokunta on vakavasti huolissaan kasvavista petovahingoista ja erityisen huolissaan porotalou-
den kannattavuuden heikentymisestä vahinkojen myötä. Maa- ja metsätalousministeriö on käyn-
nistänyt suurpetopolitiikan ulkopuolisen evaluoinnin sekä valmistelee ahman ja susikannan hoi-
tosuunnitelman päivitystä. Tarpeellisia ovat myös käynnistetyt toimenpiteet petoeläinkantojen
arviointiin liittyvien ristiriitojen poistamiseksi ja yhteistyön parantamiseksi Riista- ja kalatalou-
den tutkimuslaitoksen ja metsästäjien välillä. Lisäksi metsästyksen lupakäytäntöjä on jonkin ver-
ran joustavoitettu. Suurin osa vahingoista tapahtuu kuitenkin poronhoitoalueella, ja 75 prosenttia
porovahingoista aiheuttaa ahma, jonka metsästys ei ole ollut sallittua sen uhanalaisuuden vuoksi.

Valiokunta pitää välttämättömänä suurpetojen aiheuttamien vahinkojen vähentämistä sekä val-
tion varojen säästämiseksi että tuotantoeläinten turvallisuuden lisäämiseksi. Myös ihmisten tur-
vallisuuden tunnetta on pystyttävä lisäämään. Maa- ja metsätalousministeriön on entistäkin laa-
jemmin tarkasteltava erilaisia vaihtoehtoja tilanteen parantamiseksi. Jos vahinkoja ei pystytä
vuonna 2014 vähentämään, on momentille esitetty 4,3 milj. euron määräraha riittämätön.

Valiokunta on lisäksi huolissaan Suomen metsäpeurakannan romahtamisesta. Valiokunta pitää
tarpeellisena, että syyt kannan pienenemiseen selvitetään viipymättä ja sen pohjalta tehdään pi-
kaisesti suunnitelma, jolla metsäpeurakantaa elvytetään.

51. Kalatalouden edistäminen (siirtomääräraha 2 v)

Kotimaisen kaupallisesti pyydetyn kalan osuus kokonaiskulutuksesta on enää noin 6 prosenttia.
Vähittäiskaupoissa myydään yhä useammin tuontikalaa. Ammattikalastajien määrän arvioidaan
edelleen vähenevän voimakkaasti, alalle ei juurikaan tule uusia kalastajia. Lisäksi avomerikalas-
tuksessa troolareita hallinnoivat yritykset ovat siirtyneet yhä useammin ulkomaiseen omistuk-
seen, ja sama suuntaus näkyy myös kalanjalostusteollisuudessa.

Valiokunta pitää tärkeänä, että alan tulevaisuuden turvaamiseksi tehdään toimenpiteitä myös val-
tion taholta. Valiokunta toistaa vuoden 2013 budjettimietintönsä (VaVM 39/2012 vp) mukaisesti
ja hallitusohjelmaan viitaten, että ammattikalastajien taloudelliset toimintaedellytykset tulee tur-
vata ja edistää kotimaisen kaupallisesti pyydetyn kalan kulutusta. Kalastuselinkeinolle aiheutuvi-
en vahinkojen vähentämiseksi hallin ja norpan kannanhoitosuunnitelmat vaativat nopeaa päivi-
tystä.

Valiokunta palauttaa kuluvan vuoden talousarvion mukaisesti momentin päätösosaan maininnan
Suomen Ammattikalastajaliitto SAKL ry:n avustuksesta. Samalla valiokunta lisää momentille
100 000 euroa käytettäväksi kyseiseen tarkoitukseen.
59


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Momentti muuttuu seuraavaksi:

Momentille myönnetään 6 395 000 euroa.

(2. kappale kuten HE 112/2013 vp)

Määrärahasta käytetään 100 000 euroa avustuksena Suomen Ammattikalastajaliitto SAKL
ry:lle. (Uusi)

(4. ja 5. kappale kuten 3. ja 4. kappale HE 112/2013 vp)

62. Elinkeinokalatalouden markkinoinnin ja rakennepolitiikan edistäminen (siirtomääräraha 
3 v)

Momentille esitetyllä määrärahalla voidaan toteuttaa poistokalastusta kalatalousalan ryhmäpoik-
keusasetuksen nojalla vain sallitun tukikauden loppuun 30.6.2014 saakka. Varoja voidaan käyt-
tää sekä merialueilla että sisävesillä toteutettavaan poistokalastukseen.

Valiokunta pitää poistokalastusta edelleen tehokkaana tapana edistää vesien tilan parantamista.
Sen avulla on voitu vähentää sekä Itämeren että monien järvien rehevöitymistä. Valiokunta ko-
rostaa, että toiminnan tulee olla keskeyttämätöntä ja riittävää, jotta se vähentää vesistöjen fosfori-
ja typpipitoisuuksia pysyvästi.

Valiokunta pitää välttämättömänä, että maa- ja metsätalousministeriö selvittää mahdollisuudet
jatkaa poistokalastusta kuluvan tukikauden päätyttyä. Valiokunta katsoo myös, että Itämeren suo-
jelutavoitteisiin ja sisävesiä koskevien vesienhoitosuunnitelmien tarpeisiin nähden poistokalas-
tusta pitäisi toteuttaa enemmän kuin mitä määrärahat mahdollistavat.

Valiokunta lisää momentille 150 000 euroa poistokalastukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 1 650 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

77. Kalataloudelliset rakentamis- ja kunnostushankkeet (siirtomääräraha 3 v)

Kansallisen kalatiestrategian tavoitteena on uhanalaisten vaelluskalakantojen elinvoimaisuuden
vahvistaminen sekä sitä kautta saatavat myönteiset sosioekonomiset vaikutukset ja entistä parem-
mat mahdollisuudet kestävään kalastukseen. Kalakantojen kulkumahdollisuuksia parannetaan ra-
kennetuissa joissa ja potentiaalisten lisääntymisalueiden käyttöönottoa edistetään kalateiden, uo-
mien vesittämisen, kalastuksen säätelyn ja perattujen koskien kunnostamisen avulla.

Kalateiden rakentamisessa on hyödynnetty Euroopan aluekehitysvaroista saatua rahoitusta. Tu-
levalla ohjelmakaudella vaatimuksena näyttää kuitenkin olevan aidosti uuden teknologian sovel-
taminen ja hankkeen pilottimaisuus. Näin ollen rahoitusmahdollisuudet sitä kautta olisivat erit-
täin rajatut. Maa- ja metsätalousministeriössä ja ympäristöministeriössä katsotaan, että voimayh-
60


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
tiöiden tulisi vapaaehtoisesti osallistua nykyistä suuremmalla panoksella rakentamiensa jokien
kalatieinvestointeihin.

Valiokunta pitää kalatiestrategian toteuttamista tarpeellisena ja toteaa, että kalakantojen elpymi-
nen tuo säästöjä valtion kalanviljelyyn ja kalanistutuksiin sekä tarjoaa nykyistä paremmat mah-
dollisuudet kalastukseen liittyvien elinkeinojen ja palveluiden kehittämiselle. Suurten jokien ka-
latiehankkeet tukevat matkailukalastuksen kehittämismahdollisuuksia jokialueilla sekä ammatti-
kalastuksen ja kalastuselinkeinon säilymistä merialueella.

50. Vesitalous

31. Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)

Momentille esitetään 12 079 000 euron määrärahaa, joka käytetään keskeneräisten hankkeiden
jatkamiseen, maaseudun vesihuoltotoimenpiteiden rahoitukseen sekä aiemmin myönnettyjen
korkotukilainojen rahoitukseen.

Valiokunta kiinnittää huomiota siihen, että määräraha ei mahdollista uusien vesihuoltohankkei-
den aloittamista, ja korostaa, että myös vuonna 2014 on tarpeellista aloittaa valtion tuella alueel-
lista vedenhankintaa ja jäteveden käsittelyä palvelevia syöttövesijohto- ja siirtoviemärihankkeita
maa- ja metsätalousministeriön hallinnonalalla. Haja-asutuksen jätevesiasetuksen (209/2011)
toimeenpanon siirtymäkausi päättyy vuoden 2016 lopussa, jolloin kiinteistöjen talousjätevesien
puhdistuksen tulee täyttää säädetyt vaatimukset. Hallitusohjelman mukaisesti laaditun valtakun-
nallisen viemäröintiohjelman mukaan vähintään 20 000 taloutta tulee liittää viemäriverkoston
piiriin vuoteen 2016 mennessä.

Valiokunta toteaa, että asetettuun tavoitteeseen ei päästä esitetyllä määrärahatasolla (mukaan lu-
kien mom. 35.10.61). Vesihuoltotoimenpiteiden toteuttaminen ennen siirtymäkauden päättymis-
tä on kuitenkin sekä ympäristön kannalta että kokonaistaloudellisesti kannattavaa, jotta vältytään
turhilta kiinteistökohtaisilta ratkaisuilta.

Valiokunta lisää momentille 800 000 euroa uusien vesihuoltohankkeiden aloittamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 879 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

60. Metsätalous

Metsäala käy läpi merkittävää muutoskautta. Suomen paperiteollisuus on vaikeuksissa, mutta
massateollisuuden näkymät ovat hyvät. Metsistä saatavien raaka-aineiden jalostus tarjoaa merkit-
täviä uusia mahdollisuuksia. Esimerkiksi sellusta voidaan tuottaa paitsi bioenergiaa myös uusia
puumateriaaleja sekä kuituja ja kemikaaleja.
61


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Suomella on vahvan metsä- ja puubiomassaan perustuvan osaamisen pohjalta hyvät mahdollisuu-
det edistää kestävää kehitystä ja luoda metsiin pohjautuvan biotalouden avulla uutta hyvinvoin-
tia. Myös metsäntutkimuksella on erittäin merkittävä rooli innovatiivisen biotalouden toteuttami-
sessa ja globaaleihin haasteisiin vastaamisessa.

Riittävä puun tarjonta ja luottamus kilpailukykyisen kotimaisen raaka-aineen saatavuuteen ovat
ratkaisevia edellytyksiä metsäsektorin toiminta- ja laajentamismahdollisuuksille. Puuntuotannon
tehostaminen parantaa koko metsätalouden kannattavuutta.

Puun markkinoille tuloa tulee valiokunnan mielestä edistää mm. tehostamalla metsävaratietojen
hyödyntämistä. Suomen Metsäkeskuksen uusien sähköisten palveluiden rakentaminen ja niiden
käytön laajentaminen tulee näin ollen varmistaa. Suomen vuosittaista 50—55 milj. kuutiometrin
hakkuumäärää on pyrittävä määrätietoisesti lisäämään Kansallisen metsäohjelman (KMO) 2015
mukaisesti noin 15—20 milj. kuutiometrillä.

Valiokunta korostaa, että metsäsektori tarjoaa lisääntyviä yrittämisen mahdollisuuksia ja jopa tu-
hansia uusia työpaikkoja. Tämä edellyttää ennustettavaa politiikkaa, joka rohkaisee alan toimi-
joita investoimaan ja kehittämään pitkäjänteistä yritystoimintaa, sekä metsien taloudellisen käy-
tön ja metsätalouden rakennemuutoksen edistämistä.

Valiokunta pitää lisäksi tarpeellisena hallituksen toimia kotimaisen uusiutuvan energian käytön
lisäämiseksi. Kotimaisten polttoaineiden kilpailukyky on heikentynyt kivihiileen verrattuna, kun
kivihiilen hinta laskee ja myös päästöoikeuksien laskeva hinta lisää hiilen kysyntää. Puuhakkeen
tilalla poltetaan siten enenevässä määrin kivihiiltä. Tämä vaikeuttaa uusiutuvan energian käyttö-
osuuden nostamista asetetun tavoitteen mukaisesti 38 prosenttiin energian kokonaiskulutuksesta
vuoteen 2020 mennessä.

44. Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)

Momentille esitetään 59 730 000 euron määrärahaa, joka on lähes 5 milj. euroa vähemmän kuin
vuonna 2013. Valiokunta pitää kuitenkin myönteisenä, että hankkeiden rahoituksessa on siirrytty
lähes normaalitilanteeseen. Vuodelle 2014 arvioidaan siirtyvän vuoden 2013 maksatuksia vain
3—5 milj. euroa, kun vuonna 2013 vastaava summa oli noin 10 milj. euroa.

Valtion tuki puuntuotannon kestävyyden turvaamiseen on oleellinen keino edistää metsänhoitoa
ja sitä kautta metsänkasvua. Maa- ja metsätalousministeriö on aloittanut nykyisen tukijärjestel-
män kokonaisuudistuksen. Uusi kestävän metsätalouden rahoituslainsäädäntö sovitetaan yhteen
valmistelussa olevien EU:n valtiontuen suuntaviivojen kanssa, ja uudistus on tarkoitus saattaa
voimaan vuoden 2015 alussa.

Valiokunta pitää tärkeänä, että tukijärjestelmän uudistusvaiheessa ei synny katkosta eikä epävar-
muutta tulevista rahoitusmahdollisuuksista. Tärkeää on myös arvioida energiapuutuen ja muiden
ohjauskeinojen toimivuutta ja niiden vaikutuksia puumarkkinoihin. Tukijärjestelmät eivät saa
vääristää markkinoiden toimintaa ja siten lisätä keinotekoisesti teollisuuden tai koneyrittäjien
kustannuksia.
62


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 30
Valtuus. Momentille esitetään 25 milj. euron valtuutta. Sitä saa käyttää kestävän metsätalouden
rahoituksesta annetun lain (1094/1996) mukaisia suunnitelman edellyttämiä työlajeja koskeviin
tukipäätöksiin, kuten metsänuudistamiseen, terveyslannoitukseen, kunnostusojitukseen ja metsä-
tien perusparannukseen. Valtuus on 10 milj. euroa pienempi kuin vuonna 2013, ja se on valiokun-
nan saaman selvityksen mukaan riittämätön.

Lokakuussa 2013 astui voimaan raskaan liikenteen korotetut enimmäismitat ja -massat. Valio-
kunnan saaman selvityksen mukaan lisääntyneet painorajoitukset haittaavat myös raakapuu- ja
energiapuukuljetuksia.

Valiokunta pitää tarpeellisena, että maa- ja metsätalousministeriö ja liikenne- ja viestintäministe-
riö selvittävät yhdessä, voidaanko momentin määrärahasta väliaikaisesti kohdistaa rahoitusta
myös yksityisteille, esimerkiksi siltojen vahvistamiseen.

Valiokunta korottaa momentin valtuutta 10 000 000 eurolla siten, että suunnitelman edellyttämiä
työlajeja koskevia tukipäätöksiä saa tehdä enintään 35 000 000 eurolla.

Momentti muuttuu seuraavaksi:

(1.—3. kappale kuten HE 112/2013 vp)

Valtuus

Vuonna 2014 saa tehdä kestävän metsätalouden rahoituksesta annetun lain (1094/1996) mukai-
sia suunnitelman edellyttämiä työlajeja koskevia tukipäätöksiä enintään 35 000 000 eurolla.
63


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
Pääluokka 31 

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

10. Liikenneverkko

20. Perusväylänpito (siirtomääräraha 2 v)

Momentille ehdotetaan 987,5 milj. euron määrärahaa, josta osoitetaan tienpitoon 559 milj. euroa,
radanpitoon 337 milj. euroa ja vesiväylänpitoon 92 milj. euroa. Momentin määrärahaa (182 milj.
euroa) käytetään myös liikennepalveluihin, joita ovat mm. liikenteen ohjaus ja informointi sekä
jäänmurto ja maantielauttaliikenne. Bruttomääräisesti perusväylänpitoon on käytettävissä 1 061
milj. euroa.

Määräraha on noin 40 milj. euroa kuluvan vuoden varsinaista talousarviota suurempi, minkä li-
säksi vuoden 2013 kolmannessa lisätalousarviossa perusväylänpitoon osoitettiin 25 milj. euron
lisäys. Pitkään jatkunut niukka määrärahataso on kuitenkin kasvattanut korjaustarvetta. Talous-
arvioesityksen mukaan maanteiden, rautateiden ja vesiväylien huonokuntoisten rakenteiden arvi-
oitu yhteenlaskettu korjaustarve on noin 2 mrd. euroa, josta liikenteen kannalta välttämätöntä
korjausvelkaa on noin 0,8—1 mrd. euroa. Tämän kuntoon saattaminen edellyttäisi 60 milj. euron
vuosittaista lisärahoitusta.

Rahoitustason jälkeenjääneisyyden vuoksi on tärkeää, että kehyspäätöksen mukaisesti väyläver-
kon kehittämiseen tarkoitetuista määrärahoista siirretään 100 milj. euroa perusväylänpitoon vuo-
desta 2016 lukien. Korotusta pienentää tosin se, että kehyspäätöksen mukaisesti merenkulun mie-
histötuen 20 milj. euron leikkaus uudelleen kohdennetaan perusväylänpitoon. Lisäyksen merki-
tys suureen korjaustarpeeseen sekä kustannustason nousuun nähden jääneekin vähäiseksi, sillä
kustannustason nousu ja indeksisidonnaiset sopimukset vähentävät jatkuvasti rahoituksen osto-
voimaa.

Valiokunta pitää myönteisenä, että perusväylänpidossa käynnistetään hankeohjelmat pääratojen
routa- ja pehmeikkökorjauksille (85 milj. euroa) sekä raakapuuterminaalien kehittämiseen (40
milj. euroa). Ensi vuonna jatketaan myös tänä vuonna aloitettua hankeohjelmaa tie-, meri- ja rau-
tatieliikenteen ohjausjärjestelmien uusimiseksi sekä toteutetaan ns. MAL-hankkeita Helsingin,
Turun, Oulun ja Tampereen kaupunkiseuduilla yhteistyössä kaupunkien kanssa. Valiokunta pi-
tää näitä hankkeita perusteltuina ja korostaa, että hankkeiden jatkorahoituksesta on huolehdittava.

Tienpito

Tienpidon keskeinen ongelma on perustienpidon rahoituksen niukkuus ja sen ostoarvon jatkuva
heikkeneminen. Päätieverkko on pääosin hyvässä kunnossa, mutta alemman tieverkon kunto on
monin paikoin huono. Teiden kunnolla on kuitenkin tärkeä merkitys mm. alueiden elinvoimai-
suuden ja kilpailukyvyn kannalta, sillä tavaraliikenteen kuljetussuoritteesta noin kaksi kolmas-
osaa kulkee maanteitse ja henkilöliikenteen suoritteesta jopa yli 90 prosenttia. Panostukset tien-
pitoon ovat myös varsin vähäiset verrattuna valtion tieliikenteestä saamiin tuloihin, joiden on ar-
64


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
vioitu olevan vuonna 2013 noin 7,6 mrd. euroa. Alemman tieverkon parantamisen ohella on myös
suuri tarve alueellisiin, liikenneturvallisuutta parantaviin investointeihin. Erityisesti kävely- ja
pyöräteiden rakentaminen on tärkeää paitsi liikenneturvallisuuden myös arki- ja hyötyliikunnan
ja kansanterveyden edistämiseksi. Kevyen liikenteen väylien kustannusvaikuttavuus on suuri;
tutkimuksissa on saadun selvityksen mukaan arvioitu, että 1 euron investointi pyörä- ja kävely-
teihin tuo 3 euron säästön terveydenhuoltokuluissa. Kevyen liikenteen väylien rakentamistarve
on erittäin suuri, sillä liikennepoliittisen selonteon (VNS 2/2012 vp) mukaan kaupunkiseutujen
kävelyn ja pyöräilyn kehittämistarpeita on alueellisesti tunnistettu 40 milj. euron edestä eri puo-
lilla Suomea. Resurssien niukkuuden vuoksi valiokunta korostaa hankkeiden uusia toteuttamis-
tapoja, jotka vauhdittavat hankkeiden toteuttamista ja parantavat niiden kustannustehokkuutta lii-
kenneturvallisuutta kuitenkaan vaarantamatta.

Valiokunta on jo aiemmin kiinnittänyt huomiota pienehköjen liikenneturvallisuutta parantavien
hankkeiden toteuttamiseen, mitä korostetaan hallitusohjelmassa ja mihin myös liikennepoliitti-
sen selonteon mukaan pyritään osoittamaan lisärahoitusta jo vuosina 2013—2015. Pienillä inves-
toinneilla on mahdollisuus panostaa joustavasti yhdyskuntien ja elinkeinoelämän muuttuneisiin
tarpeisiin ja parantaa mm. liikenneturvallisuutta, elinkeinoelämän toimintaedellytyksiä sekä
joukkoliikenteen toimivuutta.

Valiokunta lisää momentille 3 000 000 euroa ja osoittaa sen Pietarsaaren Satamatien kunnosta-
miseen. Satamatie ei tällä hetkellä vastaa liikenteellisiä tarpeita, sillä suuresta raskaan liikenteen
määrästä huolimatta tie kulkee noin viiden kilometrin matkan vilkkaasti liikennöidyllä kaupun-
gin katuverkolla. Esim. teollisuuden raskaiden satamakuljetusten osuus kyseisellä tiellä on noin
4,6 miljoonaa tonnia, ja vaarallisten aineiden kuljetukset ovat 184 000 tonnia vuodessa. Valio-
kunnan mielestä liikenneturvallisuuden ja kuljetusten toimivuuden parantaminen edellyttävät sa-
tamayhteyden parantamista, etenkin kun satamaliikenteen arvioidaan edelleen kasvavan. 

Valiokunta kiinnittää huomiota myös siihen, että keskikokoiset, kustannuksiltaan noin 15—20
milj. euron tiehankkeet jäävät liian vähälle huomiolle. Ne eivät kuulu luontevasti varsinaisiin ke-
hittämishankkeisiin, joiden kustannusarviot ovat yleensä yli 50 milj. euroa, mutta ne ovat liian
suuria ns. pieniin (muutamien miljoonien eurojen) hankkeisiin verrattuna. Tällaisia hankkeita
ovat erityisesti tieosuudet, jotka ylittävät aluehallintoviranomaisten toiminta-alueiden rajat (esi-
merkiksi kantatie 77, joka on keskisen Suomen itä-länsisuuntainen pääväylä sekä Onkamo—Nii-
rala -tieosuus).

Valiokunta pitää tärkeänä, että logististen kokonaisuuksien kannalta keskeiset keskisuuret hank-
keet kootaan ja niiden toteuttamista edistetään suunnitelmallisesti oman investointiohjelman
puitteissa. Valiokunta ehdottaa seuraavan lausuman hyväksymistä:

Valiokunnan lausumaehdotus 2

Eduskunta edellyttää, että keskisuuret liikennehankkeet kootaan erilliseksi teemaohjel-
maksi, jolla edistetään teollisuuden tarvitsemien logististen kuljetusketjujen toimivuutta.

Raskaan liikenteen enimmäismitat ja -painot suurenivat 1.10.2013 voimaan tulleella asetuksella
siten, että ajoneuvoyhdistelmän kokonaispaino nousi 60 tonnista 76 tonniin ja sallittu korkeus 4,2
65


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
metristä 4,4 metriin. Asetus antaa teollisuudelle mahdollisuuden alentaa kuljetuskustannuksia, ja
sen arvioidut hyödyt elinkeinoelämälle ovat pitkällä tähtäimellä kymmeniä miljoonia euroja vuo-
dessa.

Valiokunnan saaman selvityksen mukaan jo yli 1 200 ajoneuvoa on katsastettu uusille painoille ja
mitoille ja ala on investoinut yli 300 milj. euroa uuteen kalustoon. Hyötyjen täysimääräinen to-
teutuminen edellyttää kuitenkin sitä, että tieverkko ja sillat kestävät uusien painojen mukaiset ajo-
neuvot.

Valiokunta on jo aiemmissa kannanotoissaan ollut huolissaan uudistuksen vaikutuksista ja siihen
osoitetun rahoituksen riittävyydestä. Hyväksyessään kehysselonteon 2014—2017 eduskunta
edellyttikin valtiovarainvaliokunnan mietinnön pohjalta (VaVM 9/2013 vp — VNS 3/2013 vp),
että raskaan liikenteen massojen ja mittojen korotuksen vaikuttavuus, hyödyt ja aikataulu on ar-
vioitava uudelleen.

Valiokunnan saaman selvityksen mukaan muutoksen aiheuttamat vaikutukset ja kustannukset
ovat nyt täsmentyneet ja aivan ensimmäiset arviot lisärahoituksen tarpeesta ovat pienentyneet.
Perusparantamista vaativia siltoja arvioidaan olevan noin 300—350, jotka tulisi kunnostaa seu-
raavien 20 vuoden aikana. Tällöin kyse on noin 200—250 milj. eurosta eli noin 10—15 milj. eu-
rosta vuodessa. Ahtaita alikulkuja on noin 120, joista muutama on pääteillä.

Määrärahakehyksessä silta- ym. korjauksiin on varattu 55 milj. euroa, josta ensi vuonna on käy-
tettävissä 15 milj. euroa. Kunnostustoimet voidaan näin aloittaa, mutta niiden etenemisvauhti on
käytännössä varsin hidas, sillä määrärahat riittävät vain noin 15—20 sillan korjaamiseen vuodes-
sa.

Valiokunta pitää tärkeänä, että Liikennevirasto yhdessä elinkeinoelämän kanssa määrittelee ne
reitit, joilla parhaiten voidaan hyödyntää uusien mittojen mukaisia ajoneuvoja. Valiokunta pitää
myös tärkeänä, että asetuksen toimeenpanoa ja vaikutuksia seurataan ja että asetuksen toimeen-
pano ei heikennä muuta tienpitoa.

Radanpito

Radanpidon rahoitukseen on esitetty ensi vuodelle 35 milj. euroa kuluvaa vuotta enemmän. Ra-
danpidon tarpeisiin nähden rahoitus on kuitenkin niukka, ja olemassa olevat rakenteet vanhene-
vat käytännössä nopeammin kuin korvausinvestointeja vuosittain tehdään. Myös kustannustason
nousu vie ostovoimaa noin 5 prosenttia vuodessa.Valiokunta korostaa rautatiesiltojen ennakoi-
vaa korjausta ja järjestelmällisen korjausten ohjelmoinnin merkitystä. On myös tärkeää, että kun-
nossapitotyöt etenevät sovittujen aikataulujen mukaisesti ja että ne haittaavat mahdollisimman
vähän henkilöliikenteen toimivuutta. Henkilöliikenteessä on kaukojunien osalta asetettu tavoit-
teeksi 90 prosentin määräasematäsmällisyys, mutta jaksolla tammi—syyskuu tätä tavoitetta ei ta-
voitettu kertaakaan, vaan toteutuma jäi noin 85 prosenttiin. 
66


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
Vesiväylät

Vesiväylänpitoon osoitetaan 93 milj. euroa, josta suurin osa (66 milj. euroa) käytetään liikenne-
palveluihin, mm. jäänmurtoon ja merikartoitukseen. Loppuosa (27 milj. euroa) käytetään mm.
vesiväylien ja kanavien peruskunnossapitoon ja ylläpitoon.

Valiokunta korostaa vesiväylien kunnossapitoa mm. elinkeinoelämän kuljetusten varmistamisek-
si sekä bioenergian saatavuuden parantamiseksi.

Sisävesiväyliä voitaisiin hyödyntää huomattavasti nykyistä enemmän matkailussa, sillä Suomes-
sa on sisävesiväyliä noin 8 000 km. Esim. Kimolan kanavan kunnostamisella on arvioitu olevan
merkittävää hyötyä Itä-Hämeen ja Kymenlaakson matkailulle ja palvelutyöpaikkojen syntymisel-
le, ja kanavan kunnostaminen kasvattaisi merkittävästi Keski- ja Itä-Suomen vesiteiden verkos-
toa.

Momentin määräraha

Momentille lisätään 3 000 000 euroa Pietarsaaren Satamatien kunnostamiseen. 

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 990 484 000 euroa.

Määrärahaa saa käyttää:

(1.—4. kohta kuten HE 112/2013 vp)

(5. kohta kuten HE 193/2013 vp)

(3. kappale kuten HE 112/2013 vp)

35. Valtionavustus länsimetron rakentamiseen (siirtomääräraha 3 v)

Liikennepoliittisen selonteon mukaan valtio on valmis osallistumaan suurten kaupunkien raide-
liikenneinvestointien rahoittamiseen siten, että valtio avustaa metron ja kaupunkiraitioteiden ra-
kentamista 30 prosentin osuudella. Hankkeiden rahoitusosuudet päätetään kuitenkin tapauskoh-
taisesti erikseen riippuen mm. hankkeen kustannuksista, laajuudesta ja tarkoituksenmukaisuudes-
ta.

Tällaisia hankkeita on suunnitteilla Tampereella ja Turussa, joihin suunnitellaan kaupunkiraitio-
teitä sekä pääkaupunkiseudulla, jossa kyse on Raide-Jokerista, sekä metron jatkamisesta länteen
(Kivenlahteen) ja itään (Sipooseen).

Raide-Jokeri, Itämetro sekä Tampereelle ja Turkuun kaavaillut kaupunkiraitiotiehankkeet eivät
ole vielä käynnistysvalmiudessa. Länsimetron rakentamista ja rahoitusta koskevat päätökset ovat
sen sijaan ajankohtaisia, sillä Ruoholahti—Matinkylä-osuutta koskevat louhintatyöt saadaan pää-
tökseen vuoden 2013 lopulla. Valiokunnan saaman selvityksen mukaisesti hanketta olisi perus-
teltua jatkaa välittömästi käynnissä olevien louhintatöiden valmistuttua, sillä näin työmaa voisi
67


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
jatkua keskeytyksettä, millä saavutettaisiin merkittäviä kokonaistaloudellisia hyötyjä. Tällä het-
kellä ei myöskään ole käynnistymässä muita suuria louhintahankkeita, joten töiden välitön jatka-
minen edistäisi ja tasoittaisi myös alan työllisyyttä.

Lähtökohtana on ollut, että valtion osuutta koskevat rahoituspäätökset tehdään seuraavalla halli-
tuskaudella. Valiokunta pitää kuitenkin välttämättömänä, että jo seuraavassa kehyspäätöksessä
otetaan kantaa siihen, milloin valtio maksaa oman maksuosuutensa Länsimetron jatkamisesta.
Näin Espoon kaupunki, joka maksaa 70 prosenttia noin 767 milj. euron kustannuksista (lokakuun
2011 hintataso), saa varmuuden valtion maksuosuudesta ja pystyy omalta osaltaan jatkamaan
Länsimetron toteutusta ja rahoittamista. Hankkeen välitön jatkaminen tuo Espoon kaupungin ar-
vion mukaan 100—200 milj. euron säästöt verrattuna siihen, että hanke tehtäisiin vuosia myö-
hemmin epäedullisemmassa suhdannetilanteessa.

Valiokunnan mielestä on kuitenkin välttämätöntä, että Espoo tekee ensin hanketta koskevat to-
teutuspäätökset, minkä jälkeen valtiolla on oltava valmius päättää oman rahoitusosuutensa ajoi-
tuksesta. Valiokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 3

Eduskunta edellyttää, että hallitus päättää Länsimetron jatkamista koskevan hankkeen 30
prosentin valtionavustuksen maksamisen ajoituksesta viimeistään kevään 2014 kehyspää-
töksen yhteydessä edellyttäen, että Espoo on omalta osaltaan tehnyt siihen mennessä han-
ketta koskevat toteuttamispäätökset.

Maankäytön, asumisen ja liikenteen eli ns. MAL-aiesopimuksen mukaisia hankkeita toteutetaan
Helsingin kaupunkiseudun ohella myös Turun, Oulun ja Tampereen kaupunkiseuduilla yhteis-
työssä kuntien kanssa. Valtion osuus hankekokonaisuudesta on tällä hallituskaudella yhteensä 30
miljoonaa euroa edellyttäen, että kunnat rahoittavat toimia samalla osuudella. Hankkeet toteute-
taan vuosina 2014—2015. Valiokunta pitää tärkeänä, että hankkeiden toteutumista seurataan ja
että niiden etenemisestä laaditaan yhteenveto kokonaistaloudellisten vaikutusten saamiseksi.

50. Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)

Momentille ehdotetaan 5 milj. euron määrärahaa, josta käytetään noin 2 milj. euroa lauttojen käy-
tön ja kunnossapidon tukeen ja noin 3 milj. euroa muuhun yksityisteiden tukeen. Määrärahaa voi-
daan käyttää myös tieisännöitsijäkoulutukseen ja mm. neuvontapuhelintoiminnan jatkumiseen.

Määräraha on erittäin pieni tarpeisiin nähden, sillä valtionavustukseen oikeutettuja teitä on noin
55 000 km ja niitä hoitaa noin 16 000 tiekuntaa. Lisäksi ensi vuoden alusta voimaan tuleva lain-
muutos (1003/2011) antaa mahdollisuuden käyttää momentin määrärahaa myös yksityistielle
poikkeuksellisesta vesistötulvasta aiheutuneiden vahinkojen korjaamiseen. Sään ääri-ilmiöiden
lisääntyessä myös rankkasateet ja tulvat lisääntyvät, mutta näistä aiheutuviin korvauksiin ei ole
erikseen varauduttu määrärahan mitoituksessa.

Yksityistiet ovat koko kansantalouden näkökulmasta keskeinen osa liikennejärjestelmää, ja niillä
on suuri merkitys maaseudun elinkeinojen kannalta. Yksityistiet palvelevat mm. puu-, bioener-
68


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
gia- ja maatilatalouden kuljetuksia sekä myös matkailua ja haja-asutusalueiden yrityksiä. Yksi-
tyisteillä on siten erittäin merkittäviä paikallisia ja alueellisia dynaamisia vaikutuksia. Momentin
määräraha on tällä hetkellä kuitenkin niin pieni, ettei sillä ole avustustarpeisiin nähden sanotta-
vaa merkitystä.

Valiokunta toteaa, että puuntuotannon kestävyyden turvaamiseen (momentti 30.60.44) osoitettu-
ja resursseja voidaan käyttää myös metsäteiden tekemiseen. Valiokunnan mielestä on välttämät-
tömänä, että liikenne- ja viestintäministeriö ja maa- ja metsätalousministeriö selvittävät yhdessä,
millä tavalla em. momentin määrärahalla voidaan edistää raakapuu- ja energiapuukuljetuksia ja
varmistaa, että huonot tiet eivät ole esteenä puukaupan toimivuudelle.

Valiokunta lisää momentille 3 000 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 8 000 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

77. Väyläverkon kehittäminen (siirtomääräraha 3 v)

Vuoden 2014 talousarviossa aloitetaan liikennepoliittisen selonteon mukaisesti neljä uutta kehit-
tämishanketta: vt 4 Rovaniemen kohta, vt 5 Mikkelin kohta, mt 101 Kehä I parantaminen sekä
elinkaarihanke E18 Hamina—Vaalimaa. Näiden lisäksi talousarvioesitystä täydentävään esityk-
seen sisältyy Keski-Pasilaa koskeva kehittämishanke. Uusien väylähankkeiden rahoitustarve on
ensi vuonna 18 milj. euroa ja menossa olevien rahoitustarve on 373 milj. euroa.

Valiokunta on tyytyväinen siihen, että viime kevään kehyspäätöksellä (27.3.2013) varmistettiin,
että käynnissä olevat liikennehankkeet etenevät ja liikennepoliittisessa selonteossa nimetyt hank-
keet päästään aloittamaan tällä hallituskaudella. Kehyspäätöksellä myönnetty määrärahalisäys
väylähankkeisiin oli kaiken kaikkiaan 113 milj. euroa vuonna 2014 ja 58 milj. euroa vuonna
2015. Uusien hankkeiden ajoituksesta päätettiin erikseen 7.5.2013 hallituksen liikenne- ja vies-
tintäpoliittisessa työryhmässä. Merkittävää on myös se, että jo vuoden 2013 ensimmäisessä lisä-
talousarviossa osoitettiin rahoitus vt 8 Turku—Pori-hankkeen käynnistämiseen.

Valiokunta pitää myös hyvänä sitä, että aiemmin erillisinä hankkeina olleet Seinäjoki—Oulu II
vaihe ja Kokkola—Ylivieska-kaksoisraide yhdistetään nyt Pohjanmaan rata -hankkeeksi. Valio-
kunta pitää tärkeänä, että hankkeen aikataulutus varmistetaan ja rataosuus on valmis liikenteelle
suunnitelmien mukaisesti vuonna 2017.

Valiokunta pitää perusteltuna Keski-Pasilaa koskevan hankkeen käynnistämistä. Se on yhdys-
kuntarakenteen kehittämisen kannalta sekä myös elinkeinopoliittisesti tärkeä hanke, sillä suunni-
teltujen kehittämistoimien myötä Pasilan aseman kapasiteetti kaksinkertaistuu nykyliikenteeseen
verrattuna. Lisäksi valtio (Senaatti-kiinteistöt) hyötyy Keski-Pasilan maankäytön kehittämisestä
yli 100 milj. euroa.
69


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
Valiokunta kiinnittää huomiota siihen, että monilla kaupunkiseuduilla on käynnissä pienemmäs-
sä mittakaavassa vastaavanlaisia suunnitelmia tai hankkeita, joissa keskusta-alueiden kehittämi-
nen edellyttää esim. teiden, raiteiden, alueiden ja rakennusten uudelleen järjestelyjä ja joissa on
monia omistajia ja toimijoita (esim. valtio, kunta, VR, Senaatti-kiinteistöt). Tällaisiin suunnitel-
miin liittyy kustannuksia ja maankäyttö- ja kaavoitushyötyjä, joiden jakamisesta ei ole selviä pe-
riaatteita. Valiokunta pitää tärkeänä, että menettelytavat selvitetään ja sovitaan, mitä periaatteita
kustannusten ja hyötyjen jakamisessa noudatetaan oikeudenmukaisen ja tarkoituksenmukaisen
ratkaisun aikaansaamiseksi. Esimerkiksi Lahden keskustan liikennejärjestelyjä koskeviin suunni-
telmiin sisältyy merkittävää maankäytön kehittämistä ja laajaa yhteistyötä monien toimijoiden
kanssa.

Valiokunta viittaa kuluvan vuoden talousarviota koskevaan mietintöön, jossa se edellytti halli-
tuksen selvittävän mahdollisuudet Hanko—Hyvinkää-ratahankkeen sähköistystä koskevan hank-
keen käynnistämiseen. Hanke on liikennepoliittisessa selonteossa aikataulutettu vuosille 2016—
2022, mutta valiokunnan mielestä hanketta tulee aikaistaa, jotta Hangon satamaa voidaan käyttää
ja hyödyntää enemmän ja vähentää näin rikkidirektiivin tuomia lisäkustannuksia. Hangon sata-
ma on Suomen eteläisin satama, joka jäätyy harvoin ja jonka kautta on lyhin reitti mm. Keski-Eu-
rooppaan.

Sähköistetty ratayhteys vähentää myös teollisuuden kuljetuskustannuksia ja junaliikenteen pääs-
töjä. Radan sähköistystä koskeva päätös vaikuttaa VR:n veturihankintoihin, ja se heijastuu välit-
tömästi myös elinkeinoelämän investointeihin. Sähköistystä koskeva päätös on alueen kehityk-
sen kannalta erittäin tärkeä, sillä Raaseporin seutu on nimetty äkillisen rakennemuutoksen
alueeksi vuosiksi 2012—2015. Hankkeen kustannusarvio on 50 milj. euroa ja sen rakentamisen
on arvioitu kestävän 3 vuotta. Valiokunta lisää momentille 2,6 milj. euroa Hanko—Hyvinkää-ra-
tahankkeen suunnittelu- ja toteutusvalmiuden nostoon.

Liikenneverkon kehittämistarpeet

Valiokunta korostaa toimivan liikenneverkon ja hyvien logististen yhteyksien merkitystä Suomen
kansalliselle sekä myös alueelliselle kilpailukyvylle. Liikennejärjestelmän tulee toimia sujuvana
kokonaisuutena siten, että tavaroiden ja ihmisten tehokas liikkuminen ja alueiden saavutettavuus
pystytään turvaamaan eri liikennemuotoja järkevästi hyödyntäen. Liikenneinfrastruktuuri ja -pal-
velut ovat yhteiskunnan keskeisten toimintojen, opintojen, asumisen, työssäkäynnin ja tuotan-
non, mahdollistaja ja talouskasvun vipuvarsi. Ne ovat keskeisiä myös väestön arkielämän kannal-
ta.

Valiokunta viittaa hallitusohjelmaan ja korostaa liikennepolitiikan kytkemistä kokonaisvaltaises-
ti ja poikkihallinnollisesti elinkeinoelämän, talouden, työllisyyden sekä alueiden kehittämisen
kehykseen. Infrastruktuuria, liikkumista ja logistiikkaa on arvioitava palveluna ja kasvun, kilpai-
lukyvyn ja hyvinvoinnin lähteenä. Liikennejärjestelmän toteuttaminen edellyttää siten monialais-
ta ja poikkihallinnollista yhteistyötä. Valiokunta korostaa yhteistyötä erityisesti työ- ja elinkein-
oministeriön kanssa, jotta kansallisen kilpailukyvyn näkökulma vahvistuu logistisen järjestel-
män kehittämisessä.
70


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
Valiokunta viittaa mietinnön yleisperusteluissa todettuun ja korostaa myös tässä yhteydessä Poh-
jois-Suomen liikenneyhteyksien kehittämistarpeita. Ilmaston lämpenemisen myötä pohjoisten
merireittien käyttö lisääntyy vähitellen ja myös arktisten alueiden taloudellinen merkitys kasvaa.
Myös mahdolliset arktisten alueiden investoinnit edellyttävät toimivia liikenneyhteyksiä, joihin
on tärkeä varautua yhdessä muiden pohjoisten maiden ja alueiden kanssa. Pohjois-Suomen lii-
kenneverkon toimivuus on tärkeää myös matkailun edistämiseksi sekä kaivos- ja muun teollisuu-
den kuljetusten turvaamiseksi.

Valiokunta nostaa esille myös Suomen ja Venäjän rajaliikenteen kehittämistarpeet. Rajaliikenne
on kasvanut voimakkaasti Kaakkois-Suomessa, jossa oli vuonna 2012 vajaat 12 miljoonaa raja-
nylitystapahtumaa. Liikenne Suomen ja Venäjän rajanylityspaikoilla on kehittynyt niin voimak-
kaasti, että sillä on jo kansantaloudellinen merkitys, ja rajanylityksen sujuvuuden varmistaminen
on tärkeää niin henkilö- kuin tavaraliikenteessä.

Valiokunta pitää tärkeänä, että valmisteilla olevassa lentostrategiassa otetaan huomioon aluei-
den saavutettavuus ja elinkeinoelämän tarvitsemien lentoyhteyksien toimivuus. Matkailun edis-
tämisen kannalta on myös välttämätöntä huolehtia siitä, että Pohjois-Suomeen on toimivat ja
säännölliset lentoyhteydet sekä lentokenttäverkko, joka palvelee Lapin matkailukeskittymiä. Ni-
menomaan säännöllinen reittiliikenne on tärkeää, sillä se palvelee parhaiten mm. omatoimimat-
kailijoiden tarpeita. Lapin matkailuun on tehty erittäin massiiviset investoinnit, mutta investoin-
tien käyttöaste riippuu alueen saavutettavuudesta ja nimenomaan lentoyhteyksien toimivuudesta.

Valiokunta pitää tärkeänä, että meriliikennestrategiassa otetaan kokonaisvaltaisesti huomioon
mm. talouden ja elinkeinoelämän tarpeet ja varmistetaan, että alan kustannustaso ei vaaranna
Suomen kilpailukykyä. Merikuljetusten kustannukset ovat nousseet mm. rikkidirektiivin toi-
meenpanon vuoksi, mikä heikentää Suomen kilpailuasemaa moniin muihin maihin nähden.

Suomen ulkomaankaupasta yli 80 prosenttia kulkee meritse, joten Suomi on ulkomaankaupan
osalta käytännössä täysin riippuvainen toimivista merikuljetuksista ja satamien sekä merenkulun
logistiikan toimivuudesta. Satamien toimivuus edellyttää myös meriväylien hyvää kuntoa sekä
toimivia tie- ja rautatieyhteyksiä. Valiokunta viittaa edellä Pietarsaaren satamatiestä esitettyyn
(mom.31.10.20).

Julkisen talouden kiristyminen vaikeuttaa ja hidastaa kannattavienkin liikennehankkeiden toteut-
tamista. Valiokunta pitää siksi tärkeänä, että jatkossa arvioidaan uusia rahoitusmalleja ja budjet-
tikäytäntöjen kehittämistä, millä edistetään pitkäjänteisiä ratkaisuja ja liikennejärjestelmän tar-
koituksenmukaista kehittämistä myös talouden tiukkoina aikoina. Kannattavista liikennehank-
keista koituu taloudellisia hyötyjä talouskasvuun, työllisyyteen ja tuottavuuteen, ja ne parantavat
alueellista kehitystä.

Valiokunta painottaa myös aiempaa vahvempaa ja ennakollisempaa vaikuttamista EU:ssa tapah-
tuvaan liikennepoliittiseen päätöksentekoon sekä EU-rahoituksen tehokasta hyödyntämistä. Täs-
säkin on tärkeä löytää laaja elinkeinopoliittinen lähestymistapa, jossa liikennepolitiikka kytke-
tään kokonaisvaltaisesti elinkeinoelämän, talouden, työllisyyden sekä alueiden kehittämisen ko-
konaisuuteen.
71


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
Momentin määräraha

Momentille lisätään 2 600 000 euroa Hanko—Hyvinkää-radan sähköistyksen suunnittelu- ja to-
teutusvalmiuden nostoon.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 393 641 000 euroa.

(1. kpl kuten HE 112/2013 vp)

Valtuus

(1. kappale ja Uudet väylähankkeet -taulukko kuten HE 193/2013 vp)

(2. ja 3. kappale ja Aiempina varainhankintavuosina päätetyt väylähankkeet -taulukko kuten 3. ja
4. kappale ja Aiempina varainhankintavuosina päätetyt väylähankkeet -taulukko HE 112/2013
vp)

30. Liikenteen tukeminen ja ostopalvelut

63. Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)

Momentille ehdotetaan 101,3 milj. euron määrärahaa, joka vastaa edellisten vuosien euromää-
räistä tasoa. Määrärahaa käytetään kaukojunaliikenteen sekä alueellisiin ostoihin (n. 65 milj. eu-
roa), suurten ja keskisuurten kaupunkiseutujen joukkoliikenteen sekä junien lähiliikenteen tu-
keen (noin 32 milj. euroa) sekä joukkoliikenteen erityispalvelutason edellyttämiin liikkumistar-
peisiin, jotka liittyvät maakuntien elinkeinoelämän edellytysten ylläpitämiseen tai kehittämiseen
(1,25 milj. euroa). Lisäksi määrärahaa käytetään joukkoliikenteen kehittämiseen ja liikkumisen
ohjaukseen (vajaat 3 milj. euroa). 

Momentin määrärahatasossa ei ole tapahtunut muutoksia, mistä johtuen rahoituksen reaalinen
arvo on jo useiden vuosien ajan laskenut mm. liikennöinnin kustannusten nousun myötä. Tilasto-
keskuksen julkaisemien indeksien mukaan esim. linja-autoliikenteen kustannustaso on noussut
vuodesta 2011 vuoden 2013 elokuulle 6,7 prosenttia ja aiempina vuosina noin 5 prosenttia vuo-
dessa. Rahoitusvaje on katettu mm. vähentämällä palveluja, mutta myös kuntien rahoitusvastuu
on lisääntynyt. 

Valtiontalouden tiukka tilanne huomioon ottaen myös joukkoliikenteen tukien korottaminen on
kuitenkin vaikeaa, mistä johtuen palvelutason turvaamiseksi on uudistettava ja tehostettava pal-
veluiden tuottamista.

Valiokunta pitää hyvänä valtioneuvoston 16.5.2013 hyväksymää periaatepäätöstä, jonka tavoit-
teena on julkisesti rahoitettujen henkilökuljetusten uudistaminen yhdessä useiden ministeriöiden
kanssa. Nykyisin valtion ja kuntien eri toimialat sekä Kela käyttävät vuodessa yhteensä noin mil-
72


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
jardi euroa julkisesti hankittuihin tai korvattuihin henkilökuljetuksiin, kuten koulukyyteihin,
Kela-korvattuihin takseihin ja sosiaalitoimen matkoihin. Joukkoliikenteen budjettirahoitus on si-
ten vain noin 10 prosenttia kaikista julkisin varoin maksettavien kuljetusten kustannuksista. 

Henkilökuljetuksia uudistettaessa on löydettävä palvelukokonaisuuksia, jotka ovat nykyistä jous-
tavampia ja taloudellisimpia ja jotka turvaavat myös haja-asutusalueiden joukkoliikennepalvelut. 

Valiokunta pitää myös tärkeänä joukkoliikennelain tehokasta ja riittävän nopeaa toimeenpanoa
sekä linja-autoliikenteen palvelutason että myös liikenteen harjoittajien liiketoimintamahdolli-
suuksien turvaamiseksi maan eri alueilla. 

Lentoliikenne. Valiokunta pitää perusteltuna Savonlinnan ja Varkauden lentoliikenteen tukea,
sillä säännölliset lennot ovat elinkeinoelämän ja kansainvälisten yhteyksien kannalta välttämät-
tömiä. Talousarviossa on varattu 1 milj. euroa lentoliikenteen tukeen, minkä lisäksi paikalliset ja
alueelliset tahot osallistuvat lentoliikenteen rahoittamiseen. Lentoyhteys on kilpailutettu vuosik-
si 2014—2015, ja uuden sopimuksen hinta on noin 5,7 miljoonaa euroa, josta valtion osuus on 2
milj. euroa. Tärkeää on varmistaa kansainvälisen teollisuuden jatkoyhteyksien kannalta toimivat
vuorot.

Valiokunta viittaa kuluvan vuoden talousarviota koskevaan mietintöönsä (VaVM 39/2012 vp) ja
pitää Enontekiön lentoliikenteen tukemista edelleen perusteltuna. Reittiliikenteen kehittämisellä
on suuri merkitys koko seutukunnan kehitykselle ja saavutettavuudelle niin alueen asukkaiden
kuin myös matkailun edistämisen näkökulmasta.

Valiokunta lisää momentille 1 270 000 euroa, josta osoitetaan
— 500 000 euroa joukkoliikenteen kehittämishankkeisiin, erityisesti valtakunnallisen lippu-
ja maksujärjestelmän edistämiseen 
— 700 000 euroa Savonlinnan ja Varkauden säännöllisen lentoliikenteen tukemiseen sekä
— 70 000 euroa Enontekiön lentoliikenteen tukemiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 102 543 000 euroa.

(2.—5. kappale kuten HE 112/2013 vp)

64. Saariston yhteysalusliikennepalvelujen ostot ja kehittäminen (siirtomääräraha 3 v)

Momentille ehdotetaan 10,7 milj. euron määrärahaa. Yhteysalusliikenteen matkustajamäärän ar-
vioidaan olevan ensi vuonna noin 205 000 henkilöä, jolloin menot matkustajaa kohden ovat noin
52 euroa ja yhteysalusreittien varrella olevaa vakinaista asukasta kohden noin 18 400 euroa vuo-
dessa.

Valiokunta toteaa, että talousarvioesityksen mukaisella rahoituksella turvataan maantielauttalii-
kenteen ja yhteysalusliikenteen nykyinen palvelutaso, mitä myös hallitusohjelma edellyttää. Va-
liokunta pitää myös kannatettavana siirtymistä pitkäkestoisiin palvelusopimuksiin, joissa tilaajan
ja tuottajan tehtävät rajataan selvästi ja joissa yrittäjä vastaa kaluston hankinnasta ja ylläpidosta.
73


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
40. Viestintäpalvelut ja -verkot sekä viestinnän tukeminen

01. Viestintäviraston toimintamenot (siirtomääräraha 2 v)

Viestintävirastoon perustettavan Kyberturvallisuuskeskuksen perustamiseen varataan ensi vuo-
delle 1 milj. euroa, mikä perustuu valtioneuvoston hyväksymään kyberturvallisuusstrategiaan.
Valiokunta pitää tätä erittäin hyvänä ja toteaa, että kyberturvallisuuskeskuksen toiminnalla on
keskeinen tehtävä yhteiskunnan elintärkeiden toimintojen kannalta.

Valiokunta pitää myös hyvänä, että matkaviestimien kuuluvuutta junissa parannetaan. Saadun
selvityksen mukaan 3G-verkkojen kuuluvuutta on jo parannettu kaikissa kaukojunissa ja myös
lähijuniin tullaan vähitellen asentamaan kuuluvuutta parantavia laitteita. Valiokunta pitää tärkeä-
nä, että matkapuhelinten kuuluvuutta ja junaliikenteen turvallisuutta koskevat toimenpiteet yh-
teen sovitetaan tarkoituksenmukaisella tavalla.

Valiokunta pitää tärkeänä, että matkaviestimien kuuluvuutta parannetaan energiatehokkaissa ra-
kennuksissa ja että matkaviestimien kuuluvuusongelmia pyritään muutoinkin poistamaan. 

42. Sanomalehdistön tuki (kiinteä määräraha)

Liikenne- ja viestintäministeriö asetti vuonna 2011 lehtiasiain neuvottelukunnan, jonka puitteis-
sa painettuun ja sähköiseen julkaisutoimintaan liittyviä kysymyksiä käsitellään yhdessä alan toi-
mijoiden kanssa. Saadun selvityksen mukaan neuvottelukunta on laatimassa selvityksen suoma-
laisen lehdistön nykytilasta, tulevaisuuden haasteista sekä toimenpiteistä. Valiokunta pitää tär-
keänä, että mm. sananvapauden ja demokratian näkökulmasta haetaan sellaisia ratkaisuja, jotka
tukevat lehdistön toimintaedellytyksiä.

50. Valtionavustus valtakunnallisen laajakaistahankkeen toteuttamiseen (siirtomääräraha 3 v)

Laajakaistahankkeen tavoitteena on, että vuoden 2015 loppuun mennessä yli 99 prosenttia vaki-
naisista asunnoista sekä yritysten ja julkishallinnon organisaatioiden vakinaisista toimipaikoista
on enintään kahden kilometrin etäisyydellä nopeudella 100 Mbit/s toimivasta valokuitu- tai kaa-
peliverkosta.

Laajakaistahankkeen eteneminen on alkuvaikeuksien jälkeen vauhdittunut. Tähän mennessä on
kilpailutettu noin 400 hanketta, joka on noin puolet alun perin suunnitellusta 800 hankkeesta. Hi-
taan liikkeellelähdön vuoksi hankkeelle asetettu aikataulu on kuitenkin osoittautumassa kireäksi
ja myös tuen tarve on arvioitua suurempaa. Valtakunnallisesti valokuituyhteys oli vuoden 2013
alussa saatavilla 37 prosentilla suomalaisista.

Valiokunta pitää tärkeänä, että menossa olevassa laajakaistahankkeen toisessa väliarvioinnissa
löydetään keinot hankkeen etenemiseen ja rahoitukseen. Rahoitus vaikeutuu myös sen vuoksi,
että EU:n uudella ohjelmakaudella (2014—2020) laajakaistahankkeisiin ei ole enää saatavilla
EU:n maaseuturahaston tukea.
74


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 31
50. Tutkimus

01. Ilmatieteen laitoksen toimintamenot (siirtomääräraha 2 v)

Vuoden 2013 kolmannessa lisätalousarviossa myönnettiin määrärahat uuden, Itä-Suomeen sijoi-
tettavan tutkan hankkimiseen. Valiokunta on tyytyväinen tutkaverkon vahvistamiseen, mutta to-
teaa, että tutkaverkko ei ole edelleenkään valtakunnallisesti kattava. Valiokunta painottaa tutka-
verkon kattavuuden merkitystä mm. ajantasaisten sääennusteiden ja varoitusten varmistamiseksi
ja kiirehtii toimenpiteitä uusien tutkien hankkimiseksi.
75


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Pääluokka 32 

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

01. Hallinto

21. Työ- ja elinkeinoministeriön hallinnonalan tuottavuusmääräraha (siirtomääräraha 2 v)

Valiokunta vähentää momentilta 100 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 6 019 000 euroa.

(2. kappale kuten HE 112/2013 vp)

20. Elinkeino- ja innovaatiopolitiikka

Suomen kiristyvä taloustilanne ja vientiteollisuuden murros vaativat entistä tehokkaampaa ja
päämäärätietoisempaa toimintaa viennin ja yritysten kansainvälistymisen edistämiseksi. Viennin
on vedettävä ja uusia innovaatioita on luotava, jotta Suomen talouskasvu saataisiin vahvalle ja
kestävälle kasvu-uralle. Menestyäkseen Suomi tarvitsee etenkin lisää kansainvälisillä markki-
noilla kasvavia ja menestyviä pk-yrityksiä, jotka työllistävät myös kotimaassa. Lisäksi talouskas-
vua vahvistamaan tarvitaan enemmän ulkomaisia investointeja.

Uusia tuotteita on luotava ja niitä on osattava markkinoida. Yrityksiä on rohkaistava ja tuettava
hakeutumaan uusiin, kasvaviin liiketoimintoihin. Näin ollen julkista rahoitusta on käytettävä ra-
hoitusmarkkinoiden toiminnassa olevien puutteiden korjaamiseen erityisesti aloittavien ja uusis-
sa liiketoiminnoissa olevien yritysten rahoittamisen osalta. 

Talouskasvun aikaansaamiseksi on panostettava myös tutkimus-, kehittämis- ja innovaatiotoi-
mintaan. Taloudellisen taantuman aikana julkisen TKI-rahoituksen merkitys korostuu. Sen pitä-
minen mahdollisimman korkealla tasolla on tärkeää pitkän tähtäimen kasvun turvaamiseksi. Käy-
tettävät määrärahat tulee nähdä investointina eikä kulueränä. Valiokunta on huolissaan julkisen
TKI-panostuksen ja kansainvälistymismäärärahojen laskevasta trendistä ja kiinnittää huomiota
siihen, että tällä sektorilla tehdyt leikkaukset kohdistuvat etenkin pk-yrityksiin.

Valiokunta on tyytyväinen siitä, että talousarvioesitykseen sisältyy 30 miljoonan euron Teolli-
suussijoitus Oy:n pääomitus käytettäväksi Kasvurahastojen Rahasto II:n perustamiseen. Tällä
pitkäaikaisella kasvurahoitusohjelmalla voidaan vahvistaa pk-yritysten kasvua. Samoin valio-
kunta pitää järkevänä sitä, että alkavien kasvuyritysten julkinen riskirahoitus keskitetään Teke-
siin, jonka rahoitusinstrumenttivalikoimaan tuodaan avustusten ja lainojen lisäksi pääomasijoi-
tus. Tekesin yhteyteen perustetaan pääomasijoitustoimintaa harjoittava ja voittoa tavoittelema-
ton osakeyhtiö Seed Finland Oy, joka lisää sijoituksia alkaviin kasvuyrityksiin. 
76


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Uusi teknologia voi parantaa tuottavuutta, luoda uusia työpaikkoja ja houkutella maahan inves-
tointeja. Valiokunta katsoo, että Suomessa ei toistaiseksi ole selvitetty riittävästi robotiikan tar-
joamia mahdollisuuksia julkisen sektorin tuottavuuden sekä yritysten kannattavuuden ja kasvun
parantamisessa. Robottiteknologia tarjoaa runsaasti mahdollisuuksia mm. terveydenhuollon,
vanhustenhoidon, maatalouden ja turvallisuuden aloilla. Samoin esimerkiksi 3D-tulostimet tai
robottiautot voisivat merkittävästi lisätä liikenteen ja logistiikan kustannustehokkuutta. Valio-
kunta pitää tärkeänä, että nykyiseen lainsäädäntöön liittyviä robotiikan kehityksen esteitä arvioi-
taisiin vuoden 2014 aikana asianmukaisesti ja ennakkoluulottomasti yhteistyössä mm. työmark-
kinajärjestöjen ja muiden intressitahojen kanssa.

Venäjän ja arktisen alueen (Barents) osalta valiokunta viittaa yleisperusteluiden yhteydessä esi-
tettyyn sekä vuoden 2012 talousarviota koskeneeseen mietintöönsä (VaVM 26/2011 vp) ja kii-
rehtii kaikkia toimia, joilla voidaan edistää suomalaisyritysten kansainvälistymistä ja vientipon-
nisteluja näillä alueilla.

Edellä esitetyn perusteella valiokunta on päättänyt kohdentaa lisäresursseja erityisesti talouskas-
vun ja kilpailukyvyn vahvistamiseen sekä yritysten kansainvälistymiseen niin, että toimenpitei-
den vaikutukset kohdistuisivat koko maahan mahdollisimman laajasti. 

06. Innovaatiorahoituskeskus Tekesin toimintamenot (siirtomääräraha 3 v)

Team Finland -verkostoa on jo käsitelty edellä momentin 24.01.01 yhteydessä. Team Finland
edistää Suomen taloudellisia ulkosuhteita, yritysten kansainvälistymistä, Suomeen suuntautuvia
investointeja sekä Suomen maakuvaa ja tuo yhteen näiden alojen keskeiset toimijat ulkomailla ja
kotimaassa.

Valiokunta lisää momentille 400 000 euroa Team Finland -verkoston kautta tapahtuvaan yritys-
ten kansainvälistymiseen ja viennin edistämiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 41 284 000 euroa.

(2. kappale kuten HE 112/2013 vp)

41. Yleisavustus eräille yhteisöille ja järjestöille elinkeinopolitiikan edistämiseksi (siirtomäärä-
raha 3 v)

Finpron yleisavustus vähenee vuonna 2014 kansainvälistymispalveluiden osalta noin 2,3 miljoo-
nalla eurolla ja investointien edistämisen osalta noin 0,7 miljoonalla eurolla.

Finpron yrityksille tarjoamat palvelut muodostuvat yleishyödyllisistä palveluista ja konsultointi-
palveluista. Työ- ja elinkeinoministeriö on käynnistänyt valmistelun, jonka tarkoituksena on uu-
distaa Finpron organisaatio vuoden 2014 aikana niin, että maksulliset konsulttipalvelut eriyte-
tään julkisena palveluna annettavasta yritysten neuvonnasta. Finpron yleisavustus kohdennettai-
siin kokonaisuudessaan yrityksille rekisteröidyn yhdistyksen toimesta tarjottaviin julkisiin kan-
sainvälistymispalveluihin. Myös ulkomaisten investointien edistämiseen varattaisiin erillinen
77


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
määräraha. Nykyisestä maksullisesta konsulttitoiminnasta muodostettaisiin puolestaan erillinen
yhtiö, joka toimisi kilpailluilla markkinoilla muiden vastaavien konsulttiyritysten kanssa ilman
yhteiskunnalta saatavaa tukea.

Valiokunta suhtautuu uudistukseen myönteisesti. Se on kuitenkin toteutettava niin, että pk-yritys-
ten kansainvälistymispalvelut vahvistuvat. Erityisen tärkeää on, että Finpro ry:n tarjoamat yleis-
hyödylliset palvelut määritellään kattavasti ja selkeästi niin, että ne täyttävät Suomen ja Euroo-
pan unionin kilpailu- ja valtiontukilainsäädännön vaatimukset.

Tavoitteena tulee olla, että etenkin kansainvälistymisen alkuvaiheessa olevat pk-yritykset saavat
laadukasta ilmaista tai hyvin edullista julkisesti tuettua neuvontaa. Lisäksi tulisi huolehtia siitä,
että yritykset voivat hankkia kohtuulliseen hintaan tarvitsemiansa erityisiä kaupallisia konsultti-
palveluja. Käytännössä tämä edellyttää sitä, että luodaan uusi erillinen tuki-instrumentti, jonka
avulla yritykset voivat hankkia kansainvälistymiseen liittyviä maksullisia palveluja vapailta
markkinoilta parhaaksi katsomaltaan taholta.

Finprolla on tällä hetkellä kattava kansainvälinen vientikeskusten verkosto, jossa yhdistyvät pai-
kallisten markkinoiden ja suomalaisen yrityskentän tuntemus. Edessä olevassa muutostilanteessa
on tarpeen turvata se, että tätä Finpron ydinosaamista ei menetetä tai tarpeettomasti heikennetä.
Erityistä huomiota on kiinnitettävä Finpron läsnäoloon kasvavilla markkinoilla.

Valiokunta lisää momentille 1 500 000 euroa Finpro ry:n alaisuudessa toimivan vientikeskusver-
koston ylläpitämisestä aiheutuviin kustannuksiin.

Lisäksi valiokunta pitää tärkeänä, että Suomeen saadaan enemmän ulkomaisia investointeja.
Tämä stimuloisi taloudellista kasvua, parantaisi markkinoiden toimivuutta ja liiketoimintaosaa-
mista, loisi uusia työpaikkoja ja lisäisi myös vientituloja. Investointien saaminen Suomeen edel-
lyttää kuitenkin hyvää lainsäädännön ennustettavuutta ja erittäin aktiivista hankintatyötä. Keskei-
nen toimija kansainvälisten investointien hankintatyössä on Invest in Finland, joka liitettiin osak-
si Finproa vuonna 2012.

Valiokunta viittaa vuoden 2013 talousarviota koskevaan mietintöönsä (VaVM 39/2012 vp) ja li-
sää momentille 200 000 euroa Finpron osana toimivalle Invest in Finland -yksikölle ulkomaisten
investointien edistämiseen mm. cleantech-toimintaa koskevien liiketoimintamahdollisuuksien
parantamiseksi.

Matkailun edistämiskeskus MEK on tarkoitus liittää osaksi Finpro ry:tä edellä kuvatun organi-
saatiouudistuksen yhteydessä. Valiokunta pitää muutosta hyödyllisenä. Matkailun edistäminen
sopii hyvin maailmanlaajuisen vientikeskusverkoston yhteyteen ja lisää mahdollisuuksia matkai-
lualan yritysten kansainvälisen toiminnan ja ulkomaanmarkkinoinnin tukemiseen.

Matkailulla on yhä merkittävämpi vaikutus kansantalouteen ja työllisyyteen. Saadun selvityksen
mukaan vuonna 2012 matkailukysyntä oli arviolta 13,3 miljardia euroa eli noin 2,7 % Suomen
BKT:stä. Vientiin rinnastettava matkailutulo oli 4,2 miljardia euroa, ja työpaikkojen määrä mat-
kailualalla on kasvanut 16 % vuodesta 2007.
78


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Kiinnostus matkakohteeseen ja sen tarjoamiin palveluihin on olennainen kriteeri vapaa-ajan mat-
kakohdetta valittaessa. Perinteisellä brändimarkkinoinnilla on edelleen merkitystä, mutta matkai-
lijat tekevät yhä useammin valintansa sähköisten välineiden avulla. Valiokunta katsoo, että tulisi
nopeasti selvittää, olisiko syytä luoda yhteinen dataportaali, joka edistäisi järjestelmällistä, jatku-
vaa ja relevanttia suomalaisten matkailupalveluiden näkyvyyttä internetissä. On tärkeää, että
MEK toimii yhteistyössä yritysten kanssa ja parantaa peruspalveluna niiden mahdollisuuksia pal-
veluidensa tarjoamiseen myös kansainväliselle yleisölle. Erityisen tärkeänä valiokunta pitää Ve-
näjältä suuntautuvan matkailun edistämistä.

Myös matkustusaika ja matkan helppous ovat erittäin merkittäviä kriteerejä vapaa-ajan matkaa
valittaessa. Valiokunta korostaa, että ulkomailta Suomeen suuntautuvan matkailun kehittämisen
osalta avainasemassa ovat lentoliikenteen sujuvuus ja kohtuullinen hintataso. Lentoliikenteen
merkitys matkailun kasvulle on erityisen kriittinen etenkin Kuusamossa ja Lapissa. Ulkomaalai-
sille matkailijoille suunnattu markkinointityö ja matkakohteiden paikallinen kehittäminen voivat
helposti jäädä tuloksettomiksi ilman riittäviä kotimaan jatkolentoyhteyksiä ja tarpeeksi kattavaa
lentoasemaverkostoa. Valiokunta pitää tärkeänä, että matkailunäkökulma otetaan asianmukaises-
ti huomioon vuonna 2014 valmistuvassa lentoliikennestrategiassa.

Joulupukki on tunnetuin suomalainen hahmo Aasiassa. Erityisesti Kiinassa Suomen joulupukki
on saavuttanut huomattavaa suosiota jopa maan ylimmässä johdossa. Tätä mahdollisuutta tulisi
hyödyntää aiempaa tehokkaammin matkailutulon kasvattamisen ohella myös vientiteollisuuden
edistämiseen.

Joulupukkisäätiön tarkoituksena on kehittää ja ylläpitää maailmanlaajuista mielikuvaa Suomesta
sekä joulumaana että joulupukin kotimaana ja luoda edellytyksiä tämän mielikuvan hyödyntämi-
selle elinkeinoelämän keskuudessa. Säätiö on tehnyt useamman vuoden ajan pienimuotoista
markkinointityötä Kiinassa, Japanissa ja Etelä-Koreassa. Näkyvyyttä on saavutettu esimerkiksi
tv-ohjelmayhteistyön avulla.

Säätiön tavoitteena on kasvattaa Aasiasta saatavaa matkailutuloa noin 164 miljoonalla eurolla ja
lisätä yöpymisiä Suomessa noin 30 prosentilla. Jatkuvalla ja säännöllisellä ohjelmayhteistyöllä
voidaan saavuttaa miljoonien katsojien huomio ja lisätä Suomen tunnettavuutta Aasiassa. Lisäksi
esimerkiksi joulupukin tapaamisilla valtiojohdon kanssa ja esiintymisillä suomalaisten yritysten
markkinointitilaisuuksissa sekä joulupukin oman toimiston avaamisella Finpron Shanghain toi-
miston yhteyteen voidaan valiokunnan näkemyksen mukaan edistää kaikkia muitakin vientiteol-
lisuuden aloja ja parantaa positiivisen hahmon avulla Suomen imagoa Aasiassa. Valiokunta pitää
tärkeänä, että säätiö toimii tiiviissä yhteistyössä mm. Finpro ry:n ja Lapin matkailuyrittäjien
kanssa.

Valiokunta lisää momentille 300 000 euroa joulupukkisäätiölle matkailun edistämiskampanjaan
Aasiassa.

Vientiosuuskunta Viexpo toimii Pohjanmaan ELY-keskuksen itsenäisenä, kaksikielisenä kan-
sainvälistymisyksikkönä. Se tarjoaa pk-yrityksille käytännönläheisiä vientiin ja kansainvälisty-
miseen liittyviä palveluja ja neuvontaa. Toiminta on madaltanut useiden yritysten kynnystä kan-
sainvälisen toiminnan aloittamiseen.
79


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Valiokunta lisää momentille 125 000 euroa Viexpon toimintaan.

Suomen Yrityskummit ry on valtakunnallinen mentorointiverkosto. Yhdistykseen kuuluu yli tu-
hat yrityskummia, jotka ovat kokeneita liiketoiminnan asiantuntijoita. Yrityskummit antavat
maksutonta ja luottamuksellista neuvontaa yrittäjille ja kunnille. Vuonna 2012 yrityskummit aut-
toivat yli tuhatta eri toimialojen pk-yrittäjää kehittämään liiketoimintaansa. Yhdistyksen etuna on
kevyt organisaatio. Toimintaa koordinoidaan valtakunnallisesti kahden toimihenkilön avulla ja
alueittain noin 20 alueyhteyshenkilön kautta. Kummitoiminnalla voidaan auttaa useita pieniä yri-
tyksiä kasvamaan ja samalla luomaan uusia työpaikkoja.

Valiokunta lisää momentille 200 000 euroa Suomen Yrityskummit ry:n toimintaan.

Tekniikan Akatemia -säätiön päätehtävänä on momentin 32.20.50 mukaisen kansainvälisen Mil-
lenium-teknologiapalkinnon toteuttaminen ja jakaminen. Säätiö järjestää palkinnonjaon yhtey-
dessä Helsingin kansalaistorilla 27.4.—14.5.2014 Teknologian kevät 2014 -tapahtumakokonai-
suuden, jonka tavoitteena on tehdä tunnetuksi teknologian mahdollisuuksia ihmisten elämänlaa-
dun parantajana.

Erityisenä kohderyhmänä ovat nuoret, joita tapahtuman kautta aktivoidaan opiskelemaan ja myö-
hemmin työskentelemään teknologian ja sen soveltamisen piirissä. Tapahtuma koostuu mm. se-
minaareista, startup-yritysten esittelyistä, yliopistojen tutkimustoiminnan demonstraatioista sekä
eri ikäryhmille suunnatuista innovaatiokilpailuista. Nuorille suunnattuihin hankkeisiin kuuluu
myös Teknoloikka -harjoittelu, jossa lukiosta ja ammattikoulusta valmistuville tarjotaan mahdol-
lisuutta hakea muutamaksi kuukaudeksi harjoittelijoiksi teknologiayrityksiin.

Valiokunta pitää tärkeänä innostaa suomalaisia nuoria teknologia-aloille ja lisää momentille
100 000 euroa Tekniikan Akatemia -säätiölle käytettäväksi Teknologian kevät 2014 -tapahtu-
man nuorille suunnattuihin hankkeisiin.

Momentin määräraha

Momentille lisätään yhteensä 2 425 000 euroa, josta osoitetaan
— 1 500 000 euroa Finpro ry:n alaisuudessa toimivan vientikeskusverkoston ylläpitämisestä
aiheutuviin kustannuksiin
— 200 000 euroa Finpron osana toimivalle Invest in Finland -yksikölle ulkomaisten inves-
tointien edistämiseen
— 300 000 euroa joulupukkisäätiölle matkailun edistämiskampanjaan Aasiassa
— 125 000 euroa Viexpon toimintaan
— 200 000 euroa Suomen Yrityskummit ry:n toimintaan
— 100 000 euroa Tekniikan Akatemia -säätiölle käytettäväksi Teknologian kevät 2014 -ta-
pahtuman nuorille suunnattuihin hankkeisiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 26 637 000 euroa.

(2.—4. kappale kuten HE 112/2013 vp)
80


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
42. Innovaatiokeskittymien kehittäminen (siirtomääräraha 3 v)

Helsingin Ruoholahteen, Nokia Research Centerin entisiin tiloihin, suunnitellaan Startup-taloa.
Joukko lupaavia startup-yrittäjiä sekä kansainvälisiä pääomasijoittajia on ilmaissut halukkuuten-
sa siirtää toimintansa työeläkeyhtiö Varman omistamaan kiinteistöön. Rakennuksessa toimivat jo
tällä hetkellä mobiilipeliyhtiö Supercell ja älypuhelinten kehittäjä Jolla Oy. Tilan isännäksi on
suunniteltu Startup-säätiötä ja operatiiviseksi toimijaksi voittoa tavoittelematonta järjestöä, Star-
tup Saunaa, sekä muita Euroopan suurimman kasvuyritys- ja sijoittajatapahtuman Slush 2013 jär-
jestäjiä.

Suunnitelmien mukaan tilassa voisi toimia noin 30 yritystä. Tilaa voitaisiin markkinoida sekä
kansainväliselle medialle että johtaville kansainvälisille sijoitusrahastoille ja riskirahoittajille.
Startup-talon perustamisella voitaisiin vauhdittaa investointeja suomalaisyrityksiin ja vaikuttaa
osaltaan siihen, että Suomesta tulisi maailmanlaajuisesti kiinnostava startup-toiminnan sijainti-
paikka.

Valiokunta lisää momentille 300 000 euroa Helsingin Ruoholahteen perustettavan Startup-talon
toiminnan käynnistämiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 10 600 000 euroa.

Määrärahaa saa käyttää:

(1. kohta kuten HE 193/2013 vp)

(2. kohta kuten HE 112/2013 vp)

(3. ja 4. kappale kuten HE 112/2013 vp)

44. Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)

Momentti ja sen määräraha ehdotetaan poistettavaksi talousarviosta.

Suomalaiset pk-yritykset ovat vuodesta 2012 voineet hakea Finnveran kautta kansainvälistymis-
tukea Venäjälle suuntautuneisiin hankkeisiin. Vuonna 2013 avustusta on myönnetty jo 20 hank-
keeseen ja muutamia hakemuksia on parhaillaan käsiteltävänä. Tuki on myönnetty suoraan pk-
yritykselle, joka on voinut käyttää sitä joko omiin välittömiin kansainvälistymiskustannuksiinsa
tai ostaa tarvitsemiinsa esi- ja hankeselvityksiin liittyvät palvelut ulkopuolisilta Venäjä-asiantun-
tijoilta. 

Venäjän markkinat tarjoavat runsaasti mahdollisuuksia suomalaisten pk-yritysten kasvulle, mut-
ta toimintaympäristö Venäjällä on edelleen varsin haasteellinen. Perusteellisella hankevalmiste-
lulla voidaan ehkäistä mahdollisia epäonnistumisia ja tappioita sekä osaltaan turvata Suomessa
olevan liiketoiminnan tulevaisuus. Lisäksi asianmukaiset esi- ja hankeselvitykset nopeuttavat ja
helpottavat myös ulkopuolisten rahoittajien mukaantuloa yrityksen Venäjälle suuntautuviin
etabloitumishankkeisiin. 
81


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Valiokunta kiinnittää huomiota siihen, että vuoden 2013 tammi—elokuussa vienti Venäjälle las-
ki kolme prosenttia. Valiokunta toteaa, että avustus on madaltanut pk-yritysten kynnystä lähteä
etsimään kasvua Venäjän lähimarkkinoilta, ja pitää momentin palauttamista tarpeellisena. 

Valiokunta viittaa yleisperustelujen yhteydessä esitettyyn ja korostaa myös arktisen alueen han-
kevalmistelun merkitystä.

Momentti ei sisälly ensi vuoden talousarvioesitykseen, mutta valiokunta palauttaa momentin ja
osoittaa sille 1 400 000 euroa pk-yritysten Venäjälle tapahtuviin etabloitumishankkeisiin.

Lisätään uusi momentti seuraavasti:

44. Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)

Momentille myönnetään1 400 000euroa.

Määrärahaa saa käyttää: 

1) valtionavustuksena yksittäisten yritysten Venäjällä toteuttamaan hankevalmisteluun. Valtio-
navustuksen osuus voi olla enintään 50 prosenttia valtionavustukseen hyväksyttävistä kustannuk-
sista. Avustusta myönnetään pääsääntöisesti pienille ja keskisuurille yrityksille. Avustus on Eu-
roopan unionin määrittelemää de minimis -tukea.

2) hallinnointimenoihin. 

Määräraha budjetoidaan siirtomenojen osalta maksatuspäätösperusteisena.

30. Työllisyys- ja yrittäjyyspolitiikka

Valtiovarainministeriön työttömyysaste-ennuste vuodelle 2014 on 8,2 prosenttia. Työttömiä
työnhakijoita oli TE-toimistoissa syyskuun 2013 lopussa yhteensä noin 285 000 eli 43 600 enem-
män kuin vuotta aikaisemmin. Pitkäaikaistyöttömien vuosimuutos oli puolestaan 26,5 prosenttia.
Heitä oli 16 000 enemmän kuin edellisen vuoden syyskuussa.

Valiokunta kiirehtii toimenpiteitä työllisyystilanteen parantamiseksi. Valiokunta pitää tärkeänä,
että vuoden 2014 talousarvion toimeenpanossa kiinnitetään erityistä huomiota toimiin, joilla voi-
daan edistää sekä uhanalaisten työpaikkojen säilymistä että uusien työpaikkojen syntymistä.

Valiokunta on huolestunut myös korkeakoulutettujen työttömyyden lisääntymisestä. Korkea-
koulutettuja työttömiä oli syyskuussa noin 38 500, mikä on 28,3 prosenttia enemmän kuin syys-
kuussa 2012. Tälle ryhmälle tarvittavaan henkilökohtaiseen ohjaukseen sekä tarjottavien palve-
lujen laatuun ja riittävyyteen on syytä kiinnittää asianmukaista huomiota. Osana räätälöidympää
työvoimakoulutusta tulisi selvittää mahdollisuuksia ulkomailla suomalaisissa yrityksissä työttö-
mille annettavan koulutuksen lisäämiseen.

Isot organisatoriset uudistukset, lakimuutokset ja pienenevät määrärahat ovat työttömien määrän
lisääntyessä asettaneet suuria paineita TE-toimistoille. Valiokunta pitää tärkeänä, että henkilös-
82


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
töresurssien riittävyyteen kiinnitetään huomiota, ja pitää TE-toimistojen toimintamenojen supis-
tamista huolestuttavana kehityksenä. Aktiivisen työvoimapolitiikan tekeminen vaikeutuu huo-
mattavasti, mikäli TE-toimistojen henkilöstömäärät jatkuvasti laskevat.

51. Julkiset työvoima- ja yrityspalvelut (siirtomääräraha 2 v)

Uudenmaan maakunnassa yli 9 %, Espoossa ja Vantaalla yli 11 % ja Helsingissä yli 12 % asuk-
kaista puhuu äidinkielenään muuta kuin suomea, ruotsia tai saamea.

Kotoutumiskoulutuksen osalta valiokunta korostaa erityisesti suomen kielen opetuksen merkitys-
tä. Ilman kielitaitoa kotoutuminen Suomeen sekä pääsy ammatilliseen koulutukseen ja työelä-
mään on käytännössä lähes mahdotonta. Mikäli maahanmuuttajien integroituminen työmarkki-
noille ja suomalaiseen yhteiskuntaan ei onnistu toivotulla tavalla, on vaarana etenkin syrjäytymi-
sestä aiheutuvien kustannusten selkeä kasvu. Näin ollen suomen kielen opetukseen on panostet-
tava enemmän.

Valiokunta lisää momentille 500 000 euroa käytettäväksi maahanmuuttajien suomen kielen ope-
tukseen

Momentti muuttuu seuraavaksi:

Momentille myönnetään 503 975 000 euroa.

Määrärahaa saa käyttää:

(1.—3. kohta kuten HE 112/2013 vp)

(4. kohta kuten HE 193/2013 vp)

(5.—13. kohta kuten HE 112/2013 vp)

(3.—5. kappale kuten HE 112/2013 vp)

Valtuus

(Kuten HE 112/2013 vp)

40. Yritysten toimintaympäristö, markkinoiden sääntely ja työelämä

31. Korvaus talous- ja velkaneuvonnan järjestämisestä (siirtomääräraha 2 v)

Momentin määräraha on 4 511 000 euroa, mikä on 700 000 euroa kuluvaa vuotta pienempi.

Talous- ja velkaneuvonta on asiakkaille maksuton lakisääteinen palvelu. Sen avulla voidaan hel-
pottaa velallisen asemaa luottojen järjestelyssä, ehkäistä syrjäytymistä ja kannustaa ylivelkaisia
takaisin työelämään.
83


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Talous- ja velkaneuvonnasta annetun lain (713/2000) lähtökohtana on, että neuvonnan järjestä-
misestä ja siitä aiheutuvista kuluista huolehtii valtio eivätkä kansalaiset saa joutua eriarvoiseen
asemaan asuinpaikkansa perusteella.

Kilpailu- ja kuluttajaviraston arvion mukaan talous- ja velkaneuvontapalvelujen tuottamisesta ai-
heutuvat kokonaiskustannukset olisivat nykyisellä palvelutasolla vuonna 2014 yli 8 miljoonaa
euroa. Näin ollen noin 47 % kokonaiskuluista jäisi kuntien katettavaksi. Suomessa on 57 talous-
ja velkaneuvontayksikköä. Saadun selvityksen mukaan osa kunnista rahoittaa vapaaehtoisesti yli
50 % kuluista 17 neuvontayksikön alueella, mutta osa kunnista ei rahoita palveluja lainkaan tai
niiden rahoitusosuus on erittäin pieni.

Talous- ja velkaneuvonnan uusien asiakkaiden määrä kasvoi hieman vuonna 2012. Yhteensä hei-
tä oli 15 701 henkilöä. Tavoitteena on, että uusien asiakkaiden keskimääräinen jonotusaika en-
simmäiselle tapaamiselle olisi enintään 60 päivää. Vuonna 2012 tavoitteen saavutti 77 % yksi-
köistä. Lokakuussa 2013 jonotusajat vaihtelivat parista päivästä aina 118 päivään valtakunnalli-
sen keskiarvon ollessa 41 päivää. Alueelliset erot olivat kuitenkin suuria, ja useissa suuremmissa
kaupungeissa jonotusaika oli edelleen yli 90 päivää.

Valiokunta lisää momentille 500 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 5 011 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

50. Alueiden kehittäminen ja rakennerahastopolitiikka

43. Maakunnan kehittämisraha (siirtomääräraha 3 v)

Momentin määrärahaksi esitetään 5 566 000 euroa. Vuoden 2013 talousarvioon verrattuna mää-
räraha vähenee 6 300 000 euroa. Vuonna 2012 määräraha oli vielä yli 15 milj. euroa. 

Ohjelmiin sitomaton maakunnan kehittämisraha on osoittautunut nopeaksi ja joustavaksi keinok-
si käynnistää aluekehityksen kannalta merkittäviä selvityksiä ja hankkeita, jotka edistävät kunkin
maakunnan omista lähtökohdista esiin nousevia kehittämistarpeita. Pienelläkin siemenrahoituk-
sella voidaan saada käyntiin koko maakunnan elinkeinoelämää hyödyttäviä hankekokonaisuuk-
sia. Parhaimmillaan rahoituspäätöksiä on tehty viikon sisällä hakemuksen saapumisesta. Tämän
kaltainen nopea ja tehokas paikallinen reagointi on entistä tärkeämpää etenkin äkillisen rakenne-
muutoksen alueilla. 

Valiokunta lisää momentille 500 000 euroa käynnissä olevien hankkeiden loppuun saattamiseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 6 066 000 euroa.
84


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
(2. kappale kuten HE 193/2013 vp)

(3. ja 4. kappale kuten HE 112/2013 vp)

62. Maaseudun kehittäminen (siirtomääräraha 3 v)

Kylätoiminta. Kylätoiminnan valtakunnalliseen kehittämiseen on vuonna 2014 tarkoitus osoittaa
850 000 euroa. Tämä on 200 000 euroa vähemmän kuin kuluvana vuonna.

Suomessa on 3 025 rekisteröityä kyläyhdistystä ja noin 2 200 voimassa olevaa kyläsuunnitel-
maa. Valiokunta pitää kylätoiminnan vahvistamista sekä kunnan ja kylien välisen suhteen kehit-
tämistä tärkeänä. Kylätoiminta kehittää maaseutua lukuisten kehittämishankkeiden ja vapaaeh-
toistyön avulla. Sillä on merkitystä etenkin lähipalvelujen turvaamisessa, sosiaalisen hyvinvoin-
nin lisäämisessä sekä uuden taloudellisen toiminnan luomisessa paikallisia voimavaroja hyödyn-
tämällä.

Kuntauudistus johtaa entistä suurempiin kuntiin. Valiokunta katsoo, että tulevaisuudessa kylätoi-
minnan merkitys kasvaa entisestään, sillä kuntien lukumäärän vähentyminen lisää nimenomaan
paikallisen toiminnan ja lähidemokratian tarvetta.

Valiokunta lisää momentille 250 000 euroa kylätoimintaan.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 273 000 euroa.

(2. kappale kuten HE 193/2013 vp)

(3. ja 4. kappale kuten HE 112/2013 vp)

60. Energiapolitiikka

Energiapolitiikan lähtökohdissa ei ole mainittavia muutoksia vuodelle 2014. Energiamarkkinavi-
rasto saa uusia täytäntöönpanotehtäviä, jotka liittyvät energiatehokkuuden ja uusiutuvan energi-
an edistämiseen. Samalla viraston nimi muuttuu Energiavirastoksi.

Osana rikkidirektiivin haittavaikutusten sopeuttamistoimia talousarvioon varataan 90 miljoonan
euron investointivaltuutus nesteytetyn maakaasun (LNG) terminaalien rakentamiseen ja momen-
tin 32.60.40 mukaista energiatukea käytetään mm. liikenteen biopolttoaineiden kehittämisohjel-
maan ja merituulivoiman demonstraatiohankkeeseen.

Uusiutuvan energian investointeihin myönnettävä tuki ja momentin 32.60.44 mukainen uusiutu-
van energian tuotantotuki ovat keskeisiä elementtejä Euroopan unionin lainsäädännössä Suomel-
le asetetun uusiutuvan energian tavoitteen, joka on 38 % loppukulutuksesta vuonna 2020, saavut-
tamisessa.
85


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 32
Energiansäästön ohella uusiutuvien energialähteiden käyttö lisää huoltovarmuutta ja edistää Suo-
men ilmastotavoitteiden saavuttamista sekä työllisyys- ja aluepoliittisia tavoitteita. Yksi tukien
keskeisistä tavoitteista on myös uuden teknologian käyttöönoton ja kaupallistamisen edistämi-
nen. Alan teknologian viennistä on jo tullutkin tärkeä osa suomalaista vientiä.

Uusiutuvan energian lakisääteinen tuotantotuki kasvaa vuosittain ja on vuonna 2014 noin 154
miljoonaa euroa. Kasvua vuoteen 2013 verrattuna on noin 29 miljoonaa euroa. Tähän vaikuttavat
keskeisesti vuosituotannon kasvu sekä sähkön markkinahinta ja päästöoikeuden hinta.

Saadun selvityksen mukaan Suomi tuo yli 2/3 käyttämästään energiasta ulkomailta. Valiokunta
on huolissaan sekä kotimaisen bioenergian asemasta ja kilpailukyvystä suhteessa tuontienergi-
aan että kivihiilen käytön lisääntymisestä. Suurimpana syynä tähän on liuskekaasun tuotannon
huomattavan kasvun ja yleisen taloudellisen taantuman vaikutus polttoaineiden maailmanmark-
kinahintoihin. Myös matala päästöoikeuden hinta suosii kivihiilen polttamista. Vaikka käytettä-
vissä olevat kansalliset keinot tilanteen korjaamiseksi vaikuttavat vähäisiltä, kannustaa valiokun-
ta kaikkiin mahdollisiin toimenpiteisiin, joilla tuontienergiaa voidaan korvata kotimaisella bioe-
nergialla.

70. Kotouttaminen

Suomen ulkomaalaisväestö on lähes kaksinkertaistunut 2000-luvulla. Myös maahanmuuton syyt
ovat monipuolistuneet. Ennusteiden mukaan ulkomaan kansalaisten määrä jatkaa kasvuaan niin,
että vuonna 2030 Suomessa asuu puoli miljoonaa ulkomaalaista. Maahanmuuttajien määrän li-
sääntyessä ja tulijoiden taustojen monimuotoistuessa tulee etenkin kotoutumisen alkuvaiheeseen
kohdistaa lisää resursseja. Sähköiset palvelut eivät voi kaikissa tapauksissa tehokkaasti korvata
osaavaa ohjaus- ja neuvontatoimintaa, joten henkilöstöresurssien riittävyyteen on kiinnitettävä
erityistä huomiota.

Valiokunta on tyytyväinen siihen, että työ- ja elinkeinoministeriön yhteyteen perustetaan erityi-
nen kotouttamisen osaamiskeskus. Sen avulla voidaan vahvistaa kotouttamistyön pitkäjänteisyyt-
tä ja vaikuttavuutta sekä poikkihallinnollisesti että etenkin paikallistasolla.

30. Valtion korvaukset kunnille (arviomääräraha)

Valiokunta viittaa momentin 26.40.21 yhteydessä esitettyyn ja kiirehtii toimenpiteitä, joilla pa-
kolaisten ja myönteisen päätöksen saaneiden turvapaikanhakijoiden kuntiin sijoittamisesta tulisi
entistä hallitumpaa ja nopeampaa.

Valiokunta pitää erityisen tärkeänä pakolaisperheiden kotoutumisen edistämistä ja lisää momen-
tille 500 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 94 680 000 euroa.

(2.—4. kappale kuten HE 112/2013 vp)
86


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Pääluokka 33 

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

01. Hallinto

25. Sosiaali- ja terveydenhuollon kansalliset sähköiset asiakastietojärjestelmät (siirtomäärära-
ha 3 v)

Valiokunta pitää sosiaali- ja terveydenhuollon sähköisten asiakastietojärjestelmien kehittämis-
työtä välttämättömänä, sillä se on eräs keskeisimpiä keinoja parantaa sosiaali- ja terveydenhuol-
lon laatua ja lisätä sen tuottavuutta. Asiakastietojärjestelmien kehittäminen tuo yhteiseen käyt-
töön sekä julkisen että yksityisen sosiaali- ja terveydenhuollon ja työterveyshuollon potilastie-
dot, mikä antaa mahdollisuuden luoda toimintatapoja, joilla voidaan hillitä kustannusten nousua
ja hallita odotettavissa olevaa henkilökuntapulaa.

Sähköisen lääkemääräyksen käyttöönotto on edennyt hyvin, ja kaikki apteekit ovat liittyneet sen
käyttäjiksi, samoin julkinen terveydenhuolto. Lääkemääräyksistä jo selkeästi yli puolet on säh-
köisiä, ja julkisessa terveydenhuollossa käyttöosuus on monissa yksiköissä jo yli 90 prosenttia.
Sähköisen reseptin käyttöönotto on edennyt hyvin myös yksityisen sektorin puolella etenkin
suurten toimijoiden kohdalla. Valiokunta pitää tärkeänä, että myös itsenäiset ammatinharjoittajat
ja pienet lääkäriasemat saadaan siirtymäkauden jälkeen järjestelmän piiriin.

Myös potilastiedon arkiston keskeiset osat ovat jo käytössä, ja järjestelmä saataneen pääosin
käyttöön lakisääteisen aikataulun puitteissa syyskuuhun 2014 mennessä.

Sosiaalihuollon kansallisen arkiston hankintaa ei sen sijaan ole aloitettu, vaan hankinta käynnis-
tetään vasta potilastiedon arkiston valmistuttua. Valiokunta kiirehtii hankkeen käynnistämistä ja
saatujen kokemusten hyödyntämistä, sillä toimivat tietojärjestelmät ovat edellytys sosiaali- ja ter-
veydenhuollon integraation onnistumiselle.

Valiokunta viittaa edellä momentin 28.90.20 kohdalla todettuun ja korostaa myös tässä yhteydes-
sä tietojärjestelmähankkeiden valtakunnallisen ohjauksen merkitystä sekä järjestelmien alueellis-
ta ja valtakunnallista yhteentoimivuutta. Tietojärjestelmien tulee olla käyttäjälähtöisiä, työnkul-
kua helpottavia järjestelmiä, jotka parantavat tehokkuutta ja palveluiden laatua. On myös löydet-
tävä uusia palveluinnovaatioita, jotka parantavat mm. työnkulkuja ja potilaan hoitoa.
87


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
03. Tutkimus- ja kehittämistoiminta

63. Eräät erityishankkeet (siirtomääräraha 3 v)

Päihdeäitien palvelut

Eduskunta on neljänä perättäisenä vuotena lisännyt talousarvioon erillisen määrärahan, jotta
päihteitä käyttävien raskaana olevien äitien ja heidän perheidensä hoito on voitu varmistaa. Lisä-
tessään kuluvan vuoden talousarvioon 1,5 milj. euron määrärahan valtiovarainvaliokunta painot-
ti, että rahoitus on saatava vakaalle pohjalle ja että rahoitustarve on otettava huomioon jo vuoden
2014 talousarviota valmisteltaessa. Valiokunnan saaman selvityksen mukaan toiminnan rahoitus
ei kuitenkaan ole vielä ensi vuonnakaan vakaalla pohjalla.

Eduskunnan myöntämää määrärahaa on käytetty varmistamaan Ensi- ja turvakotien liiton kehit-
tämän Pidä kiinni -hoitojärjestelmän toimivuus, sillä RAY:n avustus on viime vuosina vähenty-
nyt. Saadun selvityksen mukaan avustuksen on tarkoitus päättyä vuoden 2014 jälkeen, jolloin jär-
jestelmä siirtyisi kokonaan julkisen rahoituksen piiriin. RAY:n avustuksen pienentyessä val-
tionosuuksiin on vuodesta 2011 lukien tehty 3 milj. euron lisäys päihdeongelmaisten äitien ja hei-
dän lastensa palvelujen varmistamiseen, mutta käytännössä määrärahan lisäys ei ole ohjautunut
päihdehoitoon kaikissa kunnissa.

Hallitusohjelman mukaan sosiaali- ja terveydenhuollon palvelurakenneuudistuksessa päihdeäi-
tien hoito on tarkoitus keskittää erityisvastuualueille. Sosiaali- ja terveydenhuollon järjestämisla-
kia valmistellaan parhaillaan, joten palvelurakennetta koskevat ratkaisut ovat vielä auki.

Valiokunta pitää välttämättömänä, että päihdeäitien hoito voidaan varmistaa myös ensi vuonna,
ja lisää momentille 1 500 000 euroa.

Valiokunta edellyttää, että päihdeäitien palveluiden rahoitus saatetaan kestävälle pohjalle ja että
hallitus ottaa rahoitustarpeen huomioon vuoden 2015 talousarvioesityksestä lähtien.

Istanbulin sopimuksen toimeenpano

Euroopan neuvosto hyväksyi toukokuussa 2011 yleissopimuksen (CETS No. 210), jonka tarkoi-
tuksena on naisiin kohdistuvan väkivallan ehkäiseminen ja poistaminen. Tämä ns. Istanbulin so-
pimus on Euroopassa ensimmäinen oikeudellisesti sitova sopimus naisten suojelemiseksi väki-
vallalta, ja se sisältää määräyksiä mm. väkivallan ehkäisystä sekä väkivallan uhrien suojelusta ja
heille tarjottavista tukipalveluista.

Sopimus velvoittaa mm. maksuttoman auttavan puhelinpalvelun järjestämiseen sekä helposti saa-
vutettavien turvakotipaikkojen perustamiseen. Sopimus ei anna tarkkaa velvoitetta turvakotipaik-
kojen määrästä, mutta kriteerinä on kuitenkin riittävyys. Sopimuksessa viitataan Euroopan neu-
voston suosituksen mukaiseen mitoitukseen, jossa suositellaan yhtä turvakotipaikkaa 10 000 asu-
kasta kohden. Tämän mukaan Suomessa tulisi olla n. 530 perhepaikkaa, mutta tällä hetkellä niitä
on vain noin 120.
88


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Istanbulin sopimus ei ole tullut vielä kansainvälisesti voimaan, mutta sen arvioidaan tapahtuvan
lähiaikoina sen jälkeen kun 10 allekirjoittajaa, joista vähintään kahdeksan on Euroopan neuvos-
ton jäsenvaltioita, on ratifioinut tai hyväksynyt sopimuksen.

Sopimuksen ratifiointi edellyttää sitoutumista sopimusmääräysten mukaiseen tavoitetasoon,
mikä merkitsee Suomessa mm. turvakotipaikkojen lisäämistä ja ympärivuorokautisen auttavan
puhelimen perustamista. Sosiaali- ja terveysministeriö on arvioinut, että sopimuksen toimeenpa-
no edellyttää noin 40 milj. euron lisäpanostuksia. Sopimuksen toimeenpanoon liittyvät monet yk-
sityiskohdat ovat vielä selvittämättä, mutta sosiaali- ja terveysministeriö on käynnistänyt yhteis-
työssä aluehallinnon ja kuntatoimijoiden kanssa hankkeen turvakotien valtakunnallisen verkos-
tosuunnitelman valmistelua varten; tämän hankkeen määräaika on helmikuu 2015. Ns. rakenne-
paketin (29.11.2013) linjauksen mukaisesti turvakodit siirtyvät valtion vastuulle. 

Valiokunta kiirehtii Istanbulin sopimuksen ratifiointia ja pitää sopimuksen mukaisten palvelui-
den valtakunnallistamista ja erityisesti turvakotipaikkojen lisäämistä välttämättömänä. Naisiin
kohdistuva väkivalta on merkittävä ongelma Suomessa, ja Suomi on saanut useita huomautuksia
kansainvälisiltä ihmisoikeuksien valvontaelimiltä naisiin kohdistuvan väkivallan yleisyydestä.

Valiokunta lisää momentille 300 000 euroa Istanbulin sopimuksen täytäntöönpanon valmiste-
luun liittyviin tehtäviin, kuten auttavan puhelimen kehittämiseen. Lisäksi valiokunta ehdottaa hy-
väksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 4

Eduskunta edellyttää, että Istanbulin sopimuksen toimeenpanon edellyttämät voimavarat
otetaan huomioon vuosia 2015—2018 koskevassa kehyspäätöksessä.

Näyttöön perustuvan hoitotyön tukeminen

Valiokunta painottaa näyttöön perustuvan hoitotyön merkitystä, sillä hoitotyön menetelmien ja
hoitokäytäntöjen kehittäminen ja yhtenäistäminen parantavat hoidon laatua. Hoitotyötä kehittä-
mällä tehottomat ja vanhentuneet käytännöt voidaan korvata tuloksellisilla ja kustannustehok-
kailla toimintatavoilla. Valiokunta korostaa, että potilaan hoidon onnistuminen edellyttää koko
hoitoketjun toimivuutta sekä sitä, että hoito perustuu parhaaseen mahdolliseen näyttöön.

Valiokunta lisää momentille 200 000 euroa Hoitotyön tutkimussäätiölle näyttöön perustuvan hoi-
totyön edistämiseen.

Matalan kynnyksen toimintamallit

Valiokunta viittaa pääluokan 29 pääluokan perusteluissa todettuun ja korostaa kolmannen sekto-
rin roolia nuorisotakuun toteuttamisessa. Uusien matalan kynnyksen toiminta- ja koulutusmalli-
en tarkoituksena on tavoittaa erityisesti kaikkein vaikeimmassa asemassa olevia nuoria, jotka
ovat jääneet koulutuksen ja työelämän ulkopuolelle. Keskeistä on nuoren oppimisvaikeuksien
tunnistaminen, kokonaisvaltaisen tuen tarjoaminen sekä sopivan väylän löytäminen ammattiin ja
89


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
työelämään. Tällaisia matalan kynnyksen palveluita sisältyy mm. Sininauhaliiton jäsenjärjestön
Valo-projektiin sekä Vamos ry:n ja PosiVireen toimintaan. 

Valiokunta lisää momentille 400 000 euroa matalan kynnyksen toimintamallien juurruttamiseen
ja levittämiseen.

Momentin määräraha

Momentille lisätään yhteensä 2 400 000 euroa, josta osoitetaan
— 1 500 000 euroa päihdeäitien palveluiden turvaamiseen
— 300 000 euroa Istanbulin sopimuksen täytäntöönpanon valmisteluun liittyviin toimiin
— 200 000 euroa Hoitotyön tutkimussäätiölle näyttöön perustuvan hoitotyön edistämiseen
sekä
— 400 000 euroa matalan kynnyksen toiminta- ja koulutusmallien levittämiseen; lisäyksestä
osoitetaan vähintään 100 000 euroa Sininauhaliiton jäsenjärjestön Valo-projektille.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 10 130 000 euroa.

(2. kappale kuten HE 112/2013 vp)

(3. kappale kuten HE 193/2013 vp)

10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut

50. Äitiysavustus ja valtion tuki kansainväliseen adoptioon (arviomääräraha)

Valiokunta pitää valitettavana, ettei äitiysavustusta voida korottaa valtiontalouden tiukan tilan-
teen vuoksi. Äitiysavustus on ollut samansuuruinen (140 euroa) jo vuodesta 2001 lukien, sillä se
ei kuulu indeksiin sidottujen etuisuuksien piiriin eikä ole siksi seurannut yleistä kustannuskehi-
tystä. Suurin osa äideistä (70 prosenttia) valitsee äitiyspakkauksen, mutta sen hankinta-arvo vas-
taa äitiysavustusta.

Valiokunta pitää tärkeänä, että valtiontalouden niin salliessa äitiysavustusta korotetaan, jolloin
myös pakkauksen sisältöä voidaan laajentaa. On myös tärkeää, että pakkauksen sisältöä tarkistet-
taessa tuotevalikoimassa suositaan mahdollisimman suuressa määrin kotimaisia tuotteita, millä
voidaan osaltaan tukea suomalaista yrittäjyyttä ja työllisyyttä.

Äitiyspakkaukseen ei enää sisälly imetysopasta, mutta valiokunnan mielestä tulee selvittää, mi-
ten opas saadaan ainakin ensisynnyttäjien käyttöön.
90


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
30. Sairausvakuutus

60. Valtion osuus sairausvakuutuslaista johtuvista menoista (arviomääräraha)

Vuonna 2011 käynnistyneessä ammattikorkeakouluopiskelijoiden YTHS-kokeilussa YTHS on
tuottanut opiskeluterveydenhuollon palveluja Seinäjoen ja Saimaan ammattikorkeakoulujen
opiskelijoille. Kokeilu oli alun perin kolmevuotinen, mutta eduskunnan 22.10.2013 hyväksymäl-
lä lainmuutoksella (StVM 13/2013 vp — HE 132/2013 vp) kokeilua pidennettiin yhdellä vuodel-
la 31.7.2015 saakka. Kokeilun jatkaminen oli perusteltua, jotta ehditään huolella selvittää mallin
laajentamiseen ja vakinaistamiseen liittyvät rahoitus- ym. kysymykset.

Valiokunta pitää kokeilun vakinaistamista tärkeänä ja korostaa, että vakinaistamispäätös tulee
tehdä hyvissä ajoin ennen vakinaisen toiminnan käynnistymistä. YTHS on arvioinut tarvitsevan-
sa kokeilun vakiinnuttamiselle aikaa noin puolitoista vuotta, sillä toiminta tulisi käynnistää noin
neljälläkymmenellä uudella AMK-paikkakunnalla.

50. Veteraanien tukeminen

Sotaorvot. Valiokunta pitää hyvänä, että sotaorvot ovat saaneet syyskuussa 2013 valtiovallan ta-
holta kunnianosoituksen ja että sotaorpojen rintamerkki on nyt valmisteilla ja jaettavissa ensi
vuoden puolella. Valiokunta korostaa jatkossa mm. vertaistuen ja muun omaehtoisen toiminnan
merkitystä.

57. Valtionapu rintamaveteraanien kuntoutustoimintaan (siirtomääräraha 2 v)

Talousarvioesitykseen sisältyy veteraanimäärärahoja 273,3 milj. euroa, josta varsinaiseen vete-
raanikuntoutukseen osoitetaan 32,6 milj. euroa. Tämä on (momenttien 33.50.56 ja 33.50.57 mää-
rärahat huomioon ottaen) 4 milj. euroa kuluvaa vuotta vähemmän. Veteraanien poistuma (15—18
prosenttia/v) huomioon ottaen määräraha vastaa kuluvan vuoden tasoa ja on jopa jonkin verran
sitä korkeampi, sillä veteraanikohtainen määräraha nousee arviolta runsaat 60 euroa kuluvaan
vuoteen verrattuna. Ensi vuonna on näin käytettävissä 1 364 euroa/veteraani, kun esim. vuonna
2005 veteraanikohtainen kuntoutusmääräraha oli 593 euroa.

Kuluvan vuoden talousarviossa veteraanien kuntoutukseen osoitettuihin määrärahoihin tehtiin
merkittävä, yhteensä 10 milj. euron korotus. Tästä 4 milj. euron korotus sisältyi jo hallituksen
budjettiesitykseen, minkä lisäksi eduskunta lisäsi veteraanikuntoutuksen määrärahoja vielä 6
milj. eurolla. Kuntoutusmäärärahoja lisäämällä sekä myös sotainvalidien etuisuuksia parantamal-
la eduskunta halusi kunnioittaa veteraaneja Suomen itsenäisyyden 95-vuotisjuhlan kunniaksi.

Saadun selvityksen mukaan veteraanimäärärahat ovat riittäneet useimmissa kunnissa hyvin, mut-
ta valiokunnan asiantuntijakuulemisessa on kuitenkin tuotu esille huoli siitä, että mm. veteraa-
nien kunto ja kustannusten nousu huomioon ottaen määräraha ei edelleenkään riitä kaikkien ve-
teraanien vuosittaiseen kuntoutukseen.
91


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Sosiaali- ja terveysministeriö ja Valtiokonttori ovat arvioineet, että vuoden 2013 määrärahataso
riittää kaikkien kuntoutusta hakevien veteraanien kuntoutukseen. Valiokunnan saaman selvityk-
sen mukaan kunnat ovat syksyllä saaneet lisärahoitusta kaikissa niissä tilanteissa, joissa ne ovat
noudattaneet kuntoutukseen valinnoissaan Valtiokonttorin ohjeita.

Valiokunnan käsityksen mukaan kuntakohtaiset käytännöt (mm. laitos- ja avokuntoutuksen suh-
teellinen osuus) ovat keskeinen syy määrärahojen riittämättömyyteen ja siihen, miten kuntoutus
palvelee veteraanien tarpeita. Määrärahan riittävyyden kannalta on tärkeää, että Valtiokonttorin
ohjeen mukaan vähintään puolet kuntoutusjaksoista toteutetaan avo- ja päiväkuntoutuksena. Toi-
saalta pienillä paikkakunnilla ja haja-asutusalueilla ei ole aina sellaisia palveluntuottajia, jotka
voisivat tarjota avo- ja päiväkuntoutusta, mikä johtaa helposti laitospainotteiseen kuntoutukseen
ja menojen kasvuun.

Valiokunta pitää tärkeänä, että kotiin vietäviä palveluita lisätään, sillä veteraanien ikääntyessä
kotiin vietävien tukipalveluiden tarve kasvaa. Veteraanipalveluiden tarve tulee arvioida koko-
naisvaltaisesti muiden kunnallisten palvelujen kanssa siten, että palveluilla tuetaan veteraanien
toimintakyvyn edistämistä ja säilyttämistä ja että ne tukevat mahdollisimman hyvin veteraanin
kotona asumista.

Valiokunta kiinnitti kuluvan vuoden talousarviota koskevassa mietinnössään huomiota veteraa-
nipalveluja koskevaan tiedotukseen, sillä tietosuojasyistä Kela ei voi luovuttaa kunnalle tietoja
sen alueella asuvista veteraaneista. Valiokunnan saaman selvityksen mukaan sosiaali- ja terveys-
ministeriö on parhaillaan valmistelemassa muutosta Rintamasotilaseläkelakiin, joka antaisi Ke-
lalle oikeuden antaa kunnille tiedot em. lain piirissä olevista rintamalisän saajista. Esitys on tar-
koitus antaa eduskunnalle mahdollisimman pian. Valiokunta pitää uudistusta hyvänä ja toteaa,
että tiedottamisen parantuessa veteraanipalveluiden kysyntä saattaa lisääntyä.

Yhteenvetona valiokunta toteaa, että veteraanikuntoutuksen rahoituksen on oltava sellaisella ta-
solla, ettei sen riittävyyttä ole vuosittain tarpeen arvioida budjettikäsittelyn yhteydessä. Valio-
kunta pitää välttämättömänä, että seuraavaan kehyspäätökseen mennessä selvitetään, mikä on oi-
kea ja riittävä määrärahataso veteraanipalveluiden turvaamiseen kehyskaudella 2015—2018. Va-
liokunta ehdottaa hyväksyttäväksi seuraavan lausuman:

Valiokunnan lausumaehdotus 5

Eduskunta edellyttää, että hallitus selvittää kevään 2014 kehyspäätökseen mennessä, mikä
on oikea ja riittävä määrärahataso veteraanipalveluiden turvaamiseen kehyskaudella
2015—2018.

Veteraanien korkean iän vuoksi on myös tärkeää, että kunnat panostavat veteraanineuvontaan ja
palvelujen aktiiviseen tarjoamiseen ja niistä tiedottamiseen.

Sotilasvammalaki turvaa sotainvalideille varsin kattavan palvelukokonaisuuden, mutta alle 20
prosentin haitta-asteen invalideilla ei ole sotilasvammalain nojalla oikeutta kotiin vietäviin pal-
veluihin. Saadun selvityksen mukaan sosiaali- ja terveysministeriö on esittämässä haitta-asteen
92


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
alentamisen aiheuttamaa kustannusvaikutusta seuraavaan kehyspäätökseen; uudistus voisi näin
astua voimaan vuonna 2015.

Valiokunta katsoo, että sotainvalideilla tulee olla vastaavanlaiset mahdollisuudet kotiin vietävien
palveluiden saamiseen kuin veteraaneilla, ja kiirehtii lainmuutoksen toteuttamista.

Valiokunta lisää momentille 2 000 000 euroa veteraanikuntoutukseen.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 10 608 000 euroa.

(2. kappale kuten HE 112/2013 vp)

60. Kuntien järjestämä sosiaali- ja terveydenhuolto

Kuntien palvelutuotannon parantaminen

Kuntapalveluiden järjestämiseen liittyy suuria muutospaineita, sillä menossa olevan sosiaali- ja
terveydenhuollon rakenteiden uudistamisen lisäksi hallitus on päättänyt purkaa kuntien tehtäviä
ja velvoitteita yhden miljardin euron kustannuksia vastaavasti. Lisäksi julkisen talouden kestä-
vyysvajeesta katetaan miljardi euroa kuntien omin toimin, mm. tuottavuutta parantamalla.

Uusia rakenteita koskevat haasteet ja odotukset ovat mittavia, mutta sosiaali- ja terveydenhuol-
lon rakenteiden uudistaminen on välttämätöntä, jotta menojen kasvu saadaan taittumaan ja julki-
sen talouden kestävyys vahvistumaan. On samalla löydettävä keinot, joilla vastataan palvelutar-
peiden kasvuun, edistetään terveyttä ja hyvinvointia ja kavennetaan terveyseroja, minkä lisäksi
on varmistettava palvelujen laadukkuus, saatavuus ja yhdenvertaisuus koko maassa.

Valiokunta pitää tärkeänä, että perus- ja erikoissairaanhoidon sekä sosiaali- ja terveydenhuollon
integraatio etenee ja että sosiaali- ja terveydenhuoltoon saadaan riittävän kokoiset ja kantokykyi-
set järjestäjät. Uusien hallintomallien tulee tukea saumattomien palveluketjujen luomista. Palve-
lujen pirstaleisuuden sijasta on panostettava aiempaa paremmin asiakkaan tarvitsemien palvelui-
den kokonaisvaltaiseen huomioon ottamiseen ja luotava tarkoituksenmukaiset ja selkeät palvelu-
kokonaisuudet. Valiokunta painottaa myös parhaiden käytäntöjen ja kuntien kehittämien toimi-
vien mallien hyödyntämistä.

Valiokunta korostaa ennalta ehkäisevien palveluiden tehostamista. Ennaltaehkäisyn merkitys ko-
rostuu kaikessa sosiaali- ja terveydenhuollon toiminnassa, ja sillä voidaan saavuttaa suuria sääs-
töjä mm. lastensuojelussa, psykiatrisissa palveluissa, vanhustyössä ja terveydenhoidossa. Valio-
kunnan asiantuntijakuulemisessa todetun mukaisesti esim. lasten huostaanoton ja sijoittamisen
kustannukset ovat niin suuret, että yhdenkin huostaanoton välttämiseksi melkein mikä tahansa
määrä ehkäisevää työtä tai avohuollon työtä on kannattavaa.

Valiokunta pitää tärkeänä, että kuntien tehtäviä ja velvoitteita aidosti karsitaan, mutta painottaa
samalla, että yksittäisten menosäästöjen sijasta on löydettävä uusia ja kustannustehokkaita raken-
93


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
teita ja toimintatapoja. Kustannusvaikutusten ohella arvioinnissa on myös otettava huomioon vai-
kutukset kansalaisten hyvinvointiin ja terveyteen sekä sosiaalisten perusoikeuksien yhdenvertai-
seen toteutumiseen. Valiokunta pitää välttämättömänä, että säästötoimet eivät aiheuta myöhem-
min uusia ja mahdollisesti syntyneitä säästöjä suurempia menoja. Esim. säästötoimet, jotka teh-
tiin 1990-luvulla perheiden ja lasten varhaisen tuen palveluihin, lisäsivät voimakkaasti avun ja
palvelujen tarvetta 2000-luvun alussa.

Valiokunta painottaa, että liikunta edistää toimintakykyä ja ennalta ehkäisee monia sairauksia.
Liikunnan ja fyysisen aktiivisuuden lisäämisellä voidaan siten vähentää lähivuosien sosiaali- ja
terveydenhuollon kustannuksia ja saavuttaa merkittäviä säästöjä kuntatalouteen.

Perusterveydenhuolto

Rakenneuudistuksen yhteydessä on huolehdittava ennen kaikkea perusterveyden-
huollon vahvistamisesta ja parannettava erityisesti perusterveydenhuollon saatavuutta.

THL:n keväällä 2013 tekemän selvityksen mukaan noin kolmannes (34 prosenttia) väestöstä asui
sellaisen terveyskeskuksen alueella, jolla kiireetöntä vastaanottoaikaa terveyskeskuslääkärille
joutui odottamaan viisi viikkoa tai kauemmin. Tilanne on heikentynyt entisestään, sillä syksyllä
2012 alle 20 prosenttia väestöstä joutui odottamaan lääkärille pääsyä näin pitkään. Rakenneuu-
distuksen yhteydessä on huolehdittava myös siitä, että kansalaiset saavat palveluja tasavertaisesti
tuloistaan ja varallisuudestaan riippumatta. OECD:n piirissä toteutetut tutkimukset ovat jo vuo-
desta 2000 lukien toistuvasti osoittaneet, että lääkärikäynnit kohdentuvat Suomessa poikkeuksel-
lisen paljon hyvätuloisiin.

Terveyskeskusten toimivuuden parantaminen edellyttää paitsi resurssien vahvistamista, myös
hyvää johtajuutta, toimivia työyhteisöjä sekä tarkoituksenmukaista työnjakoa eri ammattiryh-
mien kesken. On niin ikään löydettävä keinot, joilla lisätään terveyskeskustyön houkuttelevuutta
ja vahvistetaan henkilöstön sitoutumista perusterveydenhuollossa tehtävään työhön.

Valiokunta pitää välttämättömänä, että rakenneuudistuksen rinnalla kehitetään myös toiminta-
malleja, joilla helpotetaan perusterveydenhuollon akuutteja ongelmia, sillä sote-uudistus astuu
voimaan vasta vuonna 2017. On erityisesti parannettava hoitoon pääsyä ja huolehdittava siitä,
että Kaste-hankkeen puitteissa kehitetyt hoitoon pääsyä nopeuttavat toimintamallit leviävät käy-
tännön työhön.

Lastensuojelu

Eduskunta lisäsi kuluvan vuoden talousarvioon 3,4 milj. euroa lapsiperheiden ennaltaehkäise-
vien ja varhaisen tuen palveluiden sekä lastensuojelun kehittämiseen. Lisämääräraha on kohden-
nettu STM:n asettaman lastensuojelun selvitystyöryhmän esitysten mukaisesti lastensuojelun ke-
hittämiseen osin THL:n ja osin Kaste-ohjelman kautta. 

On myönteistä, että hallitus esittää lastensuojeluun lisäresursseja ensi vuodelle, sillä val-
tionosuuksia korotetaan 4,65 milj. eurolla lastensuojelun kehittämiseksi. Määrärahalisäyksen
taustalla on lainmuutos, jonka tavoitteena on selkiyttää laissa olevaa lapsen asioista vastaavan so-
94


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
siaalityöntekijän tai muun lastensuojelun työntekijän velvollisuutta tavata henkilökohtaisesti las-
tensuojelun avohuollon asiakkaana olevaa lasta. (StVM 11/2013 vp — HE 130/2013 vp). Ensi
vuodelle esitetyllä lisävaltionosuudella voidaan palkata kuntiin noin 70 uutta työntekijää.

Valiokunta pitää tärkeänä, että lastensuojelun kehittämistarpeita selvittäneen työryhmän (sosiaa-
li- ja terveysministeriön raportteja ja muistioita 2013:19) ehdotuksia viedään eteenpäin. Valio-
kunta painottaa erityisesti toimia, joilla edistetään ennalta ehkäisevää lastensuojelutyötä. Työryh-
män mukaan lastensuojelun painopiste ei ole toistaiseksi siirtynyt ennalta ehkäiseviin palvelui-
hin ja avohuollon työhön, mikä oli vuonna 2008 voimaantulleen lastensuojelulain tavoite.

Valiokunta korostaa myös kokonaisvaltaista lastensuojelunäkökohtien huomioon ottamista kai-
kessa lasta ja perhettä koskevassa toiminnassa ja päätöksenteossa. Hyvä esimerkki toimivasta ja
kustannustehokkaasta toimintamallista on Etelä-Karjalan sosiaali- ja terveydenhuoltopiiri (Ekso-
te), jossa on kehitetty ehkäisevää lastensuojelua ja jossa lasten ja perheiden palveluiden järjestä-
misen lähtökohtana on sosiaali- ja terveydenhuollon palveluiden integraatio. Ensi vuoden alusta
tarkoitus on siirtää vielä mielenterveys- ja päihdepalvelut osaksi perhe- ja sosiaalipalveluja.

Mielenterveys- ja päihdepalvelut

Lasten ja nuorten psykiatristen palveluiden parantamiseen on suunnattu koko 2000-luvun lisäre-
sursseja valtionosuuksina ja valtionavustuksina sekä myös sosiaali- ja terveydenhuollon kansal-
lisen kehittämisohjelman (Kaste) kautta. Palveluiden tarjonta on parantunut, mutta myös palve-
luiden kysyntä ja tarve ovat kasvaneet voimakkaasti. Apua ei voida edelleenkään tarjota kaikille
sitä tarvitseville nuorille, eikä hoitoon pääsy toimi kattavasti perusterveydenhuollon kautta. Mie-
lenterveystyötä tekevän henkilöstön rekrytointi saattaa myös vaikeutua ensi vuonna voimaan tu-
levan oppilas- ja opiskelijahuoltolain myötä, sillä lain tavoitteena on vahvistaa matalan kynnyk-
sen tukea kouluissa ja lisätä mm. koulupsykologien määrää tuntuvasti.

Mielenterveyspalveluiden toimivuutta vaikeuttaa myös se, että ne liittyvät usein päihdeongel-
miin, jotka ovat palvelujärjestelmässä toisistaan erillään; mielenterveyspalvelut sijoittuvat suu-
relta osin terveydenhuollon vastuulle ja päihdepalvelut sosiaalihuollon vastuulle. Eri toimijoiden
välille on muodostunut rajapintoja, joiden ylittäminen vaikeuttaa ja hidastaa palvelujen saantia ja
lisää kustannuksia. Seurauksena on hoitojonoja sekä myös putoamista palvelujärjestelmien vä-
liin palveluista toiseen siirryttäessä. Palvelujen hajanaisuus on ollut tiedossa jo pitkään, mutta
palvelujärjestelmät eivät ole kyenneet uusiutumaan toivotulla tavalla.

Valiokunta pitää hyvänä esimerkkinä em. Eksote-mallia, jossa mielenterveys- ja päihdetyö muo-
dostavat toimivan kokonaisuuden muun sosiaali- ja terveydenhuollon kanssa. Tällaista toiminto-
jen integroimista tarvitaan kauttaaltaan sosiaali- ja terveydenhuollossa, jotta palvelutaso ja kus-
tannustehokkuus paranevat.

Valiokunta painottaa myös peruspalveluiden kehittämistä ja toteaa, että terveyskeskusten, neu-
voloiden, koulu- ja opiskeluterveydenhuollon tehtäviin kuuluu mielenterveyden häiriöiden var-
hainen tunnistaminen. Lasten ja nuorten mielenterveystyön tulee myös painottua lasten ja nuor-
ten arkiseen elinympäristöön niin, että erikoispalvelut tukevat monimuotoisesti peruspalveluja. 
95


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Toimivilla ja oikea-aikaisilla mielenterveys- ja päihdepalveluilla voidaan saavuttaa merkittäviä
kustannussäästöjä, sillä mielenterveys- ja päihdehäiriöt aiheuttavat 60—70 prosenttia nuorten ja
nuorten aikuisten terveyshaitasta. Mielenterveys- ja päihdehäiriöt johtavat myös usein työkyvyt-
tömyyteen ja varhaiseen eläköitymiseen.

Neuvolatoiminta ja kouluterveydenhuolto

Neuvolan sekä koulu- ja opiskeluterveydenhuollon palvelut ovat tiukentuneen normiohjauksen,
korotettujen valtionosuuksien sekä valvonnan myötä parantuneet. Kaikkien terveystarkastusten
ja erityisesti laajojen terveystarkastusten toteuttaminen on huomattavasti yleistynyt niin neuvo-
lassa kuin kouluterveydenhuollossa. Henkilöresurssit, etenkään lääkäreiden osalta, eivät kuiten-
kaan ole vielä tyydyttävällä tasolla; koululääkäreitä on tosin aiempaa enemmän, mutta riittävästi
vain 11 prosentissa terveyskeskuksia.

Valiokunta korostaa, että kouluterveydenhuollon parantamiseksi on edelleen jatkettava kehittä-
mistyötä ja kavennettava alueellisia eroja. Valiokunta korostaa myös asetuksen (338/2011) toi-
meenpanon seurantaa sekä valvovien viranomaisten toimenpiteiden merkitystä ja toteaa, että em.
asetuksen asianmukaisella toimeenpanolla parannetaan ennalta ehkäisevää terveydenhuoltoa ja
edistetään koko väestön terveyttä.

Vanhuspalvelut

Heinäkuun 1 päivänä 2013 voimaan tulleen vanhuspalvelulain merkittävimmät taloudelliset vai-
kutukset aiheutuvat kuntien tarpeesta lisätä henkilöstöresurssejaan ja ostopalvelujaan, jotta pal-
veluntarpeisiin voidaan vastasta lain edellyttämällä tavalla.

Kunnille aiheutuvat lisäkustannukset kompensoidaan kunnille normaalia korkeammalla, ts. 54,3
prosentin mukaisella valtionosuudella. Lain toimeenpanosta arvioidaan aiheutuvan ensi vuonna
100,4 milj. euron kustannukset ja vuonna 2015, kun laki on kokonaisuudessaan sovellettavana,
kustannusten arvioidaan nousevan 151 milj. euroon. Kokonaisuutena kuntien valtionosuudet kui-
tenkin vähenevät, mikä vaikeuttaa velvoitteiden täytäntöönpanoa kunnissa ja voi johtaa merkit-
täviin kuntakohtaisiin eroihin.

Valiokunta korostaa erityisesti toimia, jotka ennalta ehkäisevät ja myöhentävät pitkäaikaishoi-
toa, millä on merkittäviä kustannusvaikutuksia pitkällä aikavälillä. On myös tärkeää muuttaa pal-
velurakennetta edelleen siten, että kotiin annettavat palvelut lisääntyvät ja laitosmaiset palvelut
vähenevät. Tämä on myös vanhuspalvelulain mukainen tavoite sekä edellytys hallituksen raken-
nepoliittisen ohjelman toteutumiselle, missä vanhusten laitoshoidon vähentämisen kautta tavoi-
tellaan 300 milj. euron säästöä.

Valiokunta pitää hyvänä, että lain toimeenpanon seurantakriteereihin sisältyy myös liikuntaan
liittyviä indikaattoreita, sillä liikunnalla, oikea-aikaisella kuntoutuksella ja kuntouttavalla työot-
teella voidaan hidastaa merkittävästi toimintakyvyn heikkenemistä ja pidentää itsenäistä kotona
asumista. Liikunnalla ja fyysisen toimintakyvyn paranemisella voidaan vähentää kaatumisia ja
kaatumisvammoja sekä saavuttaa näin kansantaloudellisia hyötyjä. Esim. yhden lonkkamurtu-
man akuuttihoidon keskimääräiset kustannukset ovat noin 20 000 euroa.
96


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Valiokunta korostaa muutoinkin vanhuspalvelulain toimeenpanon seurantaa, jotta saadaan luo-
tettavaa tietoa mm. kustannuksista sekä palveluiden tarpeesta ja niiden kehittymisestä.

Omaishoito

Sosiaali- ja terveysministeriön 17.1.2012 asettama työryhmä viimeistelee ehdotustaan omaishoi-
don tuen valtakunnallisista kriteereistä ja omaishoidon hoitopalkkioiden ja tukipalvelujen vaih-
toehtoisista järjestämis- ja rahoitusmalleista.

Valiokunta pitää tärkeänä, että omaishoidon kehittämisohjelmaa viedään eteenpäin ja että
omaishoitajien asemaa, yhdenvertaisuutta ja tukipalveluja parannetaan. Omaishoito on kunnan
kannalta erittäin edullinen hoidon järjestämisen vaihtoehto; arvioiden mukaan omaishoitajien te-
kemä hoitotyö säästää kuntien sosiaalipalvelujen menoja arviolta 1,1 miljardia euroa vuonna
2013. Toimiva omaishoito on myös edellytys vanhusten laitoshoidon tarpeen vähentämiselle.

31. Valtionavustus kunnille sosiaali- ja terveydenhuollon hankkeisiin ja eräisiin muihin menoi-
hin (siirtomääräraha 3 v)

Kaste-hankkeisiin on osoitettu edellisellä ohjelmakaudella (2008—2011) 105 milj. euroa ja ku-
luvalla ohjelmakaudella (2012—2015) on käytettävissä yhteensä noin 58 milj. euroa. Rahoitusta
on nyt suunnattu erityisesti ensimmäisen ohjelmakauden jatkohankkeisiin, uusien toimintamalli-
en käyttöönoton juurruttamiseen sekä niiden alueelliseen ja valtakunnalliseen levittämiseen.
Hankkeet ovat painottuneet mm. mielenterveys- ja päihdepalvelujen ja perusterveydenhuollon
vahvistamiseen sekä lapsiperheiden varhaiseen tukemiseen ja ehkäisevien palvelujen kehittämi-
seen.

Valiokunta korostaa uusien käytäntöjen levittämistä ja juurruttamista käytännön työhön ja kat-
soo, että julkisella hankerahoituksella saavutetut tulokset ja uudet toimintamallit on tärkeää saat-
taa tehokkaasti ja kattavasti koko toimialan käyttöön. Tärkeää on myös lisätä hankkeiden läpinä-
kyvyyttä, vähentää päällekkäistä kehittämistä ja edistää vuorovaikutusta alueiden ja hankkeiden
välillä. Uusien toimintamallien käyttöönoton ja juurtumisen edellytyksenä on myös johdon ja
henkilöstön sitoutuminen sekä henkilöstön koulutus ja osaamisen parantaminen.

Valiokunta pitää tärkeänä, että internetissä toimivaa Innokylää käytetään aktiivisesti tulosten ja
hyvien käytäntöjen levittämiseen ja soveltamiseen sekä resurssien tehokkaan käytön parantami-
seen. On myös seurattava, mitä tuloksia saadaan aikaiseksi, ja levitettävä arvioinnista saatuja tie-
toja ja näin edistettävä kustannustehokkuutta.

32. Valtion rahoitus terveydenhuollon yksiköille yliopistotasoiseen tutkimukseen 
(kiinteä määräraha)

Valtion tutkimuskorvaus lääketieteelliseen tutkimukseen on ollut käytössä jo 1950-luvulta läh-
tien, ja se on ollut merkittävä väline kliinisen lääketieteellisen tutkimuksen lisääjänä. Tutkimus
on ollut vaikuttavuudeltaan erittäin korkeatasoista. Valiokunnan saaman selvityksen mukaan
suomalainen kliinisen lääketieteen tutkimus oli vuosina 1998—2010 vaikuttavinta koko maail-
massa ja erityisesti syöpätutkimus oli aivan ylivoimaista.
97


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 33
Määräraha on kuitenkin vähentynyt viime vuosina tuntuvasti ja pienentynyt vielä vuoden 2010
jälkeenkin neljänneksellä. Ensi vuoden määrärahaksi esitetään 30 milj. euroa, joka on 1 milj. eu-
roa kuluvaa vuotta vähemmän, koska siihen ei sisälly eduskunnan tekemää miljoonan euron li-
säystä. Tutkimusrahoituksen väheneminen heikentää tutkimuksen määrää ja laatua pitkällä aika-
välillä. Rahoituksen lasku voi vaarantaa myös kliinisen tutkimuksen kansallisia toimintaedelly-
tyksiä. Tällainen trendi on erittäin valitettavaa, sillä tutkimustyöllä saavutetut tulokset heijastu-
vat käytännön potilastyöhön hoidon laadun parantamisena ja usein myös kustannusten vähene-
misenä.

Hyvä esimerkki lääketieteellisen tutkimuksen taloudellisesta merkityksestä on suomalaisten
1990-luvulla tekemä astman hoitoon liittyvä tutkimus, jonka perusteella muutettiin hoitokäytän-
töjä. Uudet hoitotavat vähentävät astmanhoidon kustannuksia vuosittain noin 400 milj. euroa.

Valiokunnan saaman selvityksen mukaan lääketieteelliseen tutkimukseen tehdyt sijoitukset ovat
myös saaneet aikaan mm. terveysteknologiaan liittyviä innovaatioita, joiden kaupallistamisella
on merkittäviä vaikutuksia talouteen ja vientiin.

Valiokunta pitää tärkeänä, että tutkimusrahoituksen korvausten jakoa koskevan järjestelmän uu-
distaminen edistää resurssien tehokasta käyttöä ja parantaa tutkimusrahoituksen vaikuttavuutta.
Asetus yliopistotasoisen terveyden tutkimuksen rahoituksesta on tullut voimaan 1.11.2013, ja
käytännössä se vaikuttaa rahanjakoon vuonna 2015. Valiokunta painottaa myös näyttöön perus-
tuvan hoitotyön edistämistä ja vakiinnuttamista, millä edistetään hoitotyön menetelmiä ja yhte-
näisiä hoitokäytäntöjä.

Valiokunta pitää välttämättömänä, että STM:n hallinnonalan tutkimusresurssien riittävyydestä
huolehditaan valtion tutkimuslaitosten ja tutkimusrahoituksen kokonaisuudistuksessa. On huo-
lehdittava mm. siitä, että sosiaali- ja terveysalalla tuotetaan jatkossakin pitkäjänteisesti ajanta-
saista ja kumuloituvaa tietoa esimerkiksi palvelujen tuottamisesta ja kansalaisten sosiaalisten pe-
rusoikeuksien toteutumisesta. Tällaista tietoa ei ole helposti saatavissa yksittäisten hankkeiden tai
tilaustutkimusten kautta. Valiokunta pitää myös välttämättömänä, että tarpeellisten lakisääteis-
ten ja viranomaistehtävien voimavarat turvataan.

Valiokunta lisää momentille 1 300 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 31 300 000 euroa.

(2. kappale kuten HE 112/2013 vp)
98


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Pääluokka 35 

YMPÄRISTÖMINISTERIÖN HALLINNONALA

01. Ympäristöhallinnon toimintamenot

Ympäristöministeriön hallinnonalan talousarvioesitys on noin 267 milj. euroa, joka on vain noin
0,5 prosenttia koko talousarvioesityksen loppusummasta. Rahoitus pysyy lähes ennallaan vuo-
teen 2013 verrattuna.

Valiokunta toteaa, että ympäristöministeriön hallinnonalan esitystä voidaan kokonaisuutena pi-
tää kohtuullisena ottaen huomioon valtion vaikea taloustilanne. Toimialan tavoitteisiin ja kasva-
vaan tehtäväkenttään nähden resurssit ovat kuitenkin niukat.

Valiokunta kiinnittää erityistä huomiota ympäristötehtävien hoitoon ja pitää erittäin tarpeellisena
kehyskaudelle lisättyä 2 milj. euron määrärahaa tehtävien hoidon kehittämiseen ja ohjauksen
vahvistamiseen. Tämä parantaa osaltaan ministeriön mahdollisuuksia tehostaa säädösten toi-
meenpanoon liittyvää ohjausta ja soveltamisen yhdenmukaisuutta.

Valiokunta on kuitenkin huolissaan ympäristönsuojelun aluehallinnon voimavaroista. Elinkeino-
, liikenne- ja ympäristökeskuksilla sekä aluehallintovirastoilla on suuri merkitys ympäristötehtä-
vien toimeenpanossa. Ympäristölupien käsittelyajat ovat kuitenkin pidentyneet, eikä asiakkaiden
neuvontaan ehditä panostamaan yhtä paljon kuin ennen. Valiokunta painottaa, että toiminnanhar-
joittajien kilpailuedellytysten ja haitankärsijöiden etujen turvaamiseksi lupien käsittelyn tulee
olla joutuisaa ja korkeatasoista. Myös riittävä valvonta tulee pystyä turvaamaan.

01. Ympäristöministeriön toimintamenot (siirtomääräraha 2 v)

Valiokunta pitää kosteus- ja hometalkoiden jatkamiseen esitettävää 900 000 euron määrärahaa
tarpeisiin nähden melko pienenä. Kosteus- ja homeongelmat muodostavat yhteiskunnallisen ja
jopa kansanterveydellisen ongelman.

Vuonna 2014 ohjelman tavoitteena on jakaa kerätty tieto kaikille alan toimijoille. Rakennusten
1,5 miljoonaa omistajatahoa tulee saada vakuuttuneeksi oikea-aikaisen ja jatkuvan hoidon tärke-
ydestä. Myös rakentamisen ketjun — työn tilaamisesta suunnitteluun, työnjohtoon, valvontaan ja
työn toteutukseen — tulee tiedostaa osuutensa terveeseen ja hyvälaatuiseen rakennukseen sekä
uudis- että korjausrakentamisessa. Valiokunta viittaa lisäksi tarkastusvaliokunnan mietintöön
(TrVM 1/2013 vp — Rakennusten kosteus- ja homeongelmat), jonka yhteydessä eduskunta hy-
väksyi 13 lausumaa hallitukselta edellytettävistä toimenpiteistä. Uusien kosteus- ja homeongel-
mien välttämiseksi valiokunta pitää hyvänä, että rakennusten energiatehokkuusselvityksiin esite-
tään 1 000 000 euron määrärahaa.

Valiokunta lisää momentille 1 200 000 euroa kosteus- ja hometalkoiden jatkamiseen sekä edellä
mainittujen rakentamisen kosteus- ja homeongelmiin liittyvien eduskunnan lausumien toteutta-
miseen.
99


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Momentti muuttuu seuraavaksi:

Momentille myönnetään nettomäärärahaa 37 008 000 euroa.

(2. ja 3. kappale kuten HE 112/2013 vp)

65. Avustukset järjestöille ja ympäristönhoitoon (siirtomääräraha 3 v)

Momentille esitetään 2 000 000 euron määrärahaa, joka on 120 000 euroa vähemmän kuin vuon-
na 2013. Määrärahasta osoitetaan avustuksia lähinnä ympäristöjärjestöille, asunto- ja rakennus-
alan järjestöille, saariston ja tunturialueiden ympäristön hoitoon sekä ympäristökasvatukseen ja -
valistukseen.

Valiokunta korostaa, että momentin suhteellisen pienellä valtion avustuksella aikaansaadaan
koko yhteiskuntaa palvelevaa toimintaa. Vapaaehtoisten henkilöiden kustannustehokkaan työpa-
noksen hyödyntäminen on erinomainen tapa lisätä suomalaisten ympäristötietoisuutta ja tehdä
konkreettisia ympäristön suojelutoimenpiteitä. Myös viranomaisten kuormitusta voidaan vähen-
tää esimerkiksi asumis- ja rakennusalan järjestöjen tiedotus- ja neuvontatoiminnalla. Lisäksi
avustus edesauttaa mm. toteuttamaan EU:n luonnonsuojelulainsäädännön velvoitteita lintukanto-
jen tilan seurannasta ja kouluttamaan yli 6 000 vapaaehtoisen öljyntorjuntajoukkoa.

Valiokunta kiinnittää tässä yhteydessä lisäksi huomiota siihen, että Pidä Saaristo Siistinä ry:n jä-
tehuollon keräilyyn käytettävät huoltoalukset ovat vanhentumassa. Järjestö on suunnitellut mm.
yhteishankintaa Varsinais-Suomen pelastuslaitoksen kanssa, jolloin alus varustettaisiin myös öl-
jyntorjuntaa varten. Valiokunta pitää tarpeellisena selvittää valtion mahdollisuudet osallistua
hankintojen rahoittamiseen.

Valiokunta lisää edellä olevan perusteella momentille 160 000 euroa järjestöavustuksiin (mu-
kaan lukien metsästysjärjestöjen ympäristö- ja luonnonsuojelutyö).

Momentti muuttuu seuraavaksi:

Momentille myönnetään 2 160 000 euroa.

(2. kappale kuten HE 112/2013 vp)

10. Ympäristön- ja luonnonsuojelu

20. Ympäristövahinkojen torjunta (arviomääräraha)

Öljykuljetusten määrä Suomenlahdella on 160 milj. tonnia vuodessa ja niiden arvioidaan edel-
leen voimakkaasti kasvavan. Venäjällä käynnissä olevat satamahankkeet mahdollistavat jopa 230
milj. tonnin vuosikuljetukset.

Valiokunta toteaa, että öljyonnettomuuden riski Suomenlahdella on suuri. Öljyntorjuntavalmiu-
den kehittämisessä varaudutaan öljypäästöön, jossa tankkerin kaksi lastisäiliötä repeytyy yhteen-
törmäyksessä. Tavoitteena on, että päästöt kyetään torjumaan yhdessä naapurimaiden kanssa.
100


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Valiokunta pitää hyvänä, että öljy- ja kemikaalivahinkojen torjuntavalmiutta on jo pitkään kehi-
tetty määrätietoisesti. Valmiuden kohottamista on helpottanut öljynsuojamaksun tason määräai-
kainen korotus, joka jatkuu myös vuodet 2014 ja 2015. Tavoitetason saavuttamisen arvioidaan
kuitenkin maksavan vielä noin 100—140 milj. euroa. Valiokunta korostaa, että tulevina vuosina
on myös huomioitava, että rahoitusta tarvitaan kasvavan torjuntakaluston käyttökustannusten ja
korjauskustannusten kattamiseen.

Valiokunta pitää tarpeellisena vuodelle 2014 esitettävää merivoimien öljyntorjunta-alus Hylkeen
peruskorjausta. Myös uudesta suunnitteilla olevasta jäänmurtajasta on tarkoitus rakentaa öljyn-
torjunta-alus. Suomen suurten öljyntorjunta-alusten määrä kohoaisi siten vuoden 2009 kahdesta
aluksesta viiteen alukseen vuonna 2015.

Kehittämisen painopiste on siirtymässä isoista laivoista avomerikaluston ja ulkosaariston öljyn-
torjuntavalmiuden parantamiseen. Talousarvioesitykseen sisältyy kahta yhteisalusta koskeva 10
vuoden sopimusvaltuus varustaa ne öljynkeräyslaitteilla. Toinen alus tulee Kotkaan ja toinen
Saaristomerelle. Myös pelastustoimen alueiden öljyvahinkojen torjuntavalmiutta on ryhdytty
nostamaan. Alueellisissa hankinnoissa on pyritty yhteistoimintaan eri toimijoiden kanssa.

Lisäksi öljyvahinkojen torjuntakykyä jääolosuhteissa on parannettu kehittämällä uutta tekniik-
kaa ja hankkimalla uusia suurharjalaitteistoja. Vuonna 2014 hankitaan laitteistot Rajavartiolai-
toksen kahteen vartiolaivaan ja myös Arctia Shipping Oy:n rakenteilla oleva satamajäänmurtaja
varustetaan jääolosuhteisiin sopivilla öljyntorjuntalaitteilla.

Valiokunta pitää myönteisenä myös naapurimaiden Venäjän ja Viron uusia öljyntorjuntalaittein
varustettuja monitoimialuksia. Yhteistyö naapurimaiden kanssa on öljyntorjuntavalmiuden ja öl-
jyonnettomuuksia ennaltaehkäisevien toimenpiteiden sekä muutenkin Itämeren suojelun kannal-
ta erittäin oleellista. 

22. Eräät ympäristömenot (siirtomääräraha 3 v)

Itämeren suojelu

Valiokunta pitää Itämeren suojeluun esitettävää 4 840 000 euron määrärahaa erittäin tarpeellise-
na Itämeren tilan parantamiseksi. Rehevöittävien ravinteiden päästöjen ja haitallisista aineista
johtuvien riskien vähentämistä sekä vesiluonnon monimuotoisuuden suojelua on edelleen jatket-
tava kansainvälisten sopimusten ja EU:n tavoitteiden mukaisesti.

Vuonna 2014 esitetyllä määrärahalla toteutetaan Saaristomeren ja Selkämeren valuma-alueiden
ravinnekierrätystä, vedenalaisen meriluonnon monimuotoisuuden inventointia (VELMU) ja
EU:n meristrategiadirektiivin toimeenpanoon liittyvän merenhoidon suunnittelua. Lisäksi toi-
meenpannaan uudistettua EU:n Itämeren alueen strategiaa ja sen toimintaohjelmaa, jossa Suomi
yhdessä Puolan kanssa vastaa ravinteiden vähentämiseen tähtäävän painopistealueen koordinoin-
nista. Määrärahalla toteutetaan myös Itämeren suojelukomission (HELCOM) Itämeren toiminta-
ohjelmaa, jonka aiempaa tiukemmat ravinteiden päästövähennystavoitteet hyväksyttiin loka-
kuussa 2013.
101


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Valiokunnan saaman selvityksen mukaan HELCOMin asettamien uusien tiukennettujen vähen-
nystavoitteiden saavuttaminen on haasteellista. Toteutumisen edellytyksenä katsotaan olevan
myös valtioneuvoston hyväksymien vesienhoitosuunnitelmien täysimääräinen toimeenpano.
Edistämällä pinta- ja pohjavesien hyvän tilan saavuttamista ja ylläpitämistä parannetaan samalla
rannikkovesien ja Itämeren tilaa. Tämä tarkoittaa pohjavesien suojelua, vesistöjen kunnostusta,
haja-asutuksen jätevesisäädösten toimeenpanoa, siirtoviemärihankkeiden toteuttamista sekä pi-
laantuneiden alueiden kunnostamista. Valiokunta pitää myös perusteltuna ja kustannustehokkaa-
na keinona Pietarin ja Leningradin alueen kanssa tehtävää yhteistyötä vesistökuormituksen vä-
hentämiseksi.

Valiokunta korostaa Itämeren suojelua koskevien velvoitteiden riittävää resursointia. Henkilö-
voimavarojen lisäksi tarvitaan lisää tutkimusalusten laiva-aikaa, mikä mahdollistaa lainsäädän-
nön edellyttämän havainnoinnin ja tutkimustoiminnan, VELMU-työn tarvitseman tiedon tuotta-
misen sekä automaattisten seurantamenetelmien kehitystyön.

Valiokunta lisää momentille 1 500 000 euroa Itämeren suojeluun.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 17 160 000 euroa.

Määrärahaa saa käyttää:

(1.—8. kohta kuten HE 112/2013 vp)

9) enintään 53 henkilötyövuotta vastaavan henkilöstön palkkaamiseen kohtien 1—4 tehtäviin,
enintään 15 henkilötyövuotta vastaavan määräaikaisen henkilöstön palkkaamiseen kohdan 4 teh-
täviin sekä enintään 27 henkilötyövuotta vastaavan määräaikaisen henkilöstön palkkaamiseen
kohtien 5—8 tehtäviin.

(3. kappale kuten HE 112/2013 vp)

52. Metsähallituksen julkiset hallintotehtävät (siirtomääräraha 3 v)

Metsähallituksen julkisista hallintotehtävistä vastaa luontopalvelut, jonka toiminta rahoitetaan
pääosin ympäristöministeriön ja maa- ja metsätalousministeriön pääluokista. Vuonna 2012 luon-
topalveluiden kokonaismenot olivat noin 63,8 milj. euroa ja työpanos yhteensä 562 henkilötyö-
vuotta, josta nuorten osuus oli 50 henkilötyövuotta.

Momentille esitetään 28 755 000 euron määrärahaa, joka on 771 000 euroa vähemmän kuin vuo-
den 2013 talousarviossa. Määrärahaan sisältyy 1 000 000 euron siirto Museovirastolta johtuen
valtion kiinteistöstrategian linjausten mukaisesta kulttuurihistoriallisesti arvokkaan kiinteistöva-
rallisuuden keskittämisestä Senaatti-kiinteistöjen ja Metsähallituksen hoidettavaksi. Valiokunta
pitää 29 uuden kohteen hoitoon ja ylläpitoon esitettävää rahoitusta melko pienenä. Luontopalve-
luilla on ennestään vastuullaan 40 valtion strategisesti arvokasta kulttuurihistoriallista kohdetta.

Luontopalveluilla on hoidossaan myös 37 kansallispuistoa. Puistoilla on merkittävä vaikutus pai-
kallistalouteen, niiden arvioidaan vuonna 2012 lisänneen lähialueiden tuloja noin 109,5 milj. eu-
102


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
roa ja työllisyyttä noin 1 410 henkilötyövuodella. Taloudelliset vaikutukset syntyvät matkailijoi-
den yrityksiltä ostamista tuotteista ja palveluista, ja vetovoima muodostuu hyvin hoidetuista ja
varustelluista alueista.

Valiokunta pitää tarpeellisena, että palveluja kehitetään siten, että luontoon lähtemisen kynnys
madaltuu ja luonnossa liikkumisen terveysvaikutukset laajenevat eri väestönosiin. Luontopalve-
lut on panostanut mm. verkkopalveluihin sekä sosiaalisen median hyödyntämiseen. Myös Halti-
an roolia pääkaupunkiseudun luontokasvatuksen ja retkeilyneuvonnan keskuksena on tarkoitus
edelleen vahvistaa.

Valiokunta nostaa lisäksi esiin vuoden 2013 kolmannessa lisätalousarviossa myönnetyn 4,5 milj.
euron määrärahan, jota käytetään mm. venäjänkielisten matkailupalveluiden ja -markkinoinnin
kehittämiseen vuosina 2013—2014. Valiokunta pitää tärkeänä, että venäläisten matkailijoiden
kasvava taloudellinen merkitys pystytään hyödyntämään, ja korostaa luontopalveluiden roolia
Suomen maabrändin rakentamisessa.

Valiokunta lisää momentille 800 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 29 555 000 euroa.

(2.—5. kappale kuten HE 112/2013 vp)

61. Ympäristönsuojelun edistäminen (siirtomääräraha 3 v)

Momentille esitetään 11 542 000 euron määrärahaa. Määrärahalla vaikutetaan vesienhoitosuun-
nitelmien toteuttamiseen, pohjavesien suojeluun sekä vesien kunnostukseen. Vuonna 2014 esite-
tyllä määrärahalla voidaan mm. aloittaa yhdeksän uutta siirtoviemärihanketta ja yksi kiireellinen
pilaantuneen maan kunnostushanke. Hankkeilla on myös merkittävä työllistävä vaikutus.

Valiokunta toteaa, että siirtoviemärihankkeilla edistetään sekä ympäristönsuojelullisesti että ko-
konaistaloudellisesti edullisten keskuspuhdistamoiden rakentamista vanhentuneiden pienten jä-
tevedenpuhdistamoiden kunnostamisen sijaan. Huomiota on myös kiinnitettävä siihen, että haja-
asutuksen jätevesiasetuksen toimenpidevelvoitteiden siirtymäaika päättyy vuonna 2016, johon
mennessä valtakunnallisen viemäröintiohjelman tavoitteena on saattaa vähintään 20 000 taloutta
viemäriverkoston piiriin.

Valiokunta toteaa, että tavoitetta ei saavuteta esitetyllä määrärahatasolla. Siirtoviemäreiden ra-
kentaminen on kuitenkin perusteltua tehdä ennen siirtymäajan päättymistä, jotta vältytään mah-
dollisilta turhilta kiinteistökohtaisilta jätevesiratkaisuilta. Valiokunta pitää myös tarpeellisena,
että hajajätevesineuvontaa jatketaan siirtymäajan loppuun saakka.

Valiokunta tukee lisäksi ministeriön tavoitetta selvittää toissijaisia korvausjärjestelmiä pilaantu-
neiden alueiden kunnostamiseksi. Kunnostus kuuluu pilaantumisen aiheuttajalle, mutta yritysten
konkurssien myötä työ päätyy yhä useammin valtion toteuttavaksi.
103


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Valiokunta lisää momentille 800 000 euroa siirtoviemärihankkeisiin.

Momentti muuttuu seuraavaksi:

Momentille myönnetään 12 342 000 euroa. 

Määrärahaa saa käyttää:

(1. kohta kuten HE 193/2013 vp)

(2.—4. kohta kuten HE 112/2013 vp)

(3. kappale kuten HE 112/2013 vp)

Valtuus

(kuten HE 112/2013 vp)

63. Luonnonsuojelualueiden hankinta- ja korvausmenot (siirtomääräraha 3 v)

Momentilla esitetään 33 730 000 euron määrärahaa Etelä-Suomen metsien monimuotoisuusoh-
jelman (METSO) mukaisten metsäalueiden hankintaan ja korvauksiin. Lisäksi esitetään 160 000
euron määrärahaa yhteistoimintasopimusten perusteella maksettaviin palkkioihin, joilla ediste-
tään maanomistajien tekemien METSO-tarjousten käsittelyä. Vuonna 2014 tavoitteena on hank-
kia uutta luonnonsuojelulain mukaista suojeltua metsää 7 500 hehtaaria.

Ohjelmaa on toteutettu vuosina 2005—2012 luonnonsuojelulain keinoin 25 700 hehtaaria, ja ko-
konaistavoitteena on saada suojelun piiriin 96 000 hehtaaria metsäalueita vuoteen 2020 mennes-
sä. Vastaava tavoite maa- ja metsätalousministeriön puolella on 82 000 hehtaaria.

Valiokunta pitää myönteisenä, että Metsähallitus jatkaa vuonna 2014 metsätalouden ja luontopal-
veluiden yhteishanketta, jossa toteutetaan Metsähallituksen osuus hallitusohjelmassa julkisyhtei-
söille kohdistetusta 20 000 hehtaarin METSO-suojelutavoitteesta. Tästä huolimatta saavutetta-
vat suojelumäärät ovat edelleen kaukana asetetuista tavoitteista sekä ympäristöministeriön että
maa- ja metsätalousministeriön hallinnonaloilla. Valiokunta pitääkin välttämättömänä, että tähän
kiinnitetään huomiota, kun ohjelmaa koskeva valtioneuvoston periaatepäätös päivitetään vuoden
2014 alkupuolella. 

20. Yhdyskunnat, rakentaminen ja asuminen

Vuosittainen asuntotuotantotarve on noin 30 000 asuntoa, josta pelkästään Helsingin seudun
osuus on noin 12 500 ja kasvuseutujen osuus yhteensä noin kaksi kolmasosaa. Asuntotuotannon
arvioidaan olevan noin 27 000 asuntoa vuonna 2013, joka on lähes 1 800 asuntoa vähemmän kuin
vuonna 2012.

Tuotanto on jo useita vuosia jäänyt jälkeen tavoitteista erityisesti pääkaupunkiseudulla, jossa
asuntomarkkinat ovat samanaikaisesti tapahtuneen väestön kasvun myötä pahasti kiristyneet. Ky-
synnän ja tarjonnan välinen epäsuhta kiihdyttää erityisesti pienten asuntojen hintojen ja vuokrien
104


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
nousua. Asuntojen hintojen nousu ylittää alueella ansiotason, rakennuskustannusten ja kuluttaja-
hintojen nousun. Tilanne heijastuu erityisesti pienituloisten, työssäkäyvien ihmisten mahdolli-
suuksiin saada kohtuuhintainen asunto. Helsingin seudulla pienituloisimmilla kotitalouksilla asu-
mismenojen osuus on jo lähes puolet käytettävissä olevista tuloista (Kaupunkitutkimus TA Oy,
Tavallisen pienituloisen ihmisen kohtuuhintainen vuokra-asuminen Helsingin seudulla, 2013).

Valiokunta toteaa, että kallis asuminen estää työvoiman liikkuvuutta ja vaikeuttaa näin talouden
kasvua. Se lisää väistämättä myös asunnottomaksi joutuvien ihmisten määrää ja syrjäytymisris-
kiä. Asuntomarkkinoiden toimivuuden välttämätön edellytys on riittävän suuri asuntotuotanto.
Ongelman mittakaavan vuoksi valtion on lisättävä aktiivisuuttaan asuntomarkkinoilla.

Valiokunta pitääkin myönteisenä, että hallitus sopi kevään 2013 kehysriihessä laajasta asuntopo-
liittisesta uudistuspaketista, jossa asuntopolitiikkaan osoitetaan yhteensä 150 miljoonaa euroa li-
särahoitusta vuosina 2013—2015. Sovitut toimenpiteet sisältävät jo olemassa olevien työkalujen
parannuksia ja kokonaan uusia ratkaisumalleja.

Vuonna 2013 valtion tukema asuntotuotanto on jonkin verran vauhdittunut ja arviolta aloitetaan
noin 6 500:n (tavoite 7 000) asunnon rakentaminen, joista normaaleja vuokra-asuntoja on noin
2 000 (tavoite 2 600) kappaletta. Vuonna 2012 vastaavat luvut olivat hieman alle 6 200 ja noin
1 200 asuntoa.

Valiokunta toteaa, että hallitus on valiokunnan lausuman (VaVM 39/2012 vp) mukaisesti käyn-
nistänyt lisätoimia kohtuuhintaisen valtion tukeman vuokra-asuntotuotannon lisäämiseksi. Ase-
tetut tavoitteet eivät tuotannon kasvusta huolimatta kuitenkaan täyty, joten valiokunta pitää lau-
sumaansa edelleen ajankohtaisena.

Vuodelle 2014 valtion asuntorahaston korkotukilainojen myöntövaltuudeksi esitetään 1 040 mil-
joonaa euroa. Valtuudella mahdollistetaan noin 7 500 asunnon rakentaminen. Tavoitteena on li-
sätä etenkin kasvukeskuksien vuokra-asuntojen ja erityisryhmien asuntojen tarjontaa.

Valiokunta pitää erittäin tärkeänä, että asuntotuotantoa saadaan lisättyä myöntövaltuuden täy-
teen määrään, ja korostaa, että tarvittaessa valtuutta pitää voida korottaa. Rakentamishalukkuu-
den lisääntyessä käyttösuunnitelman tulee myös tarpeen tullen joustaa ja mahdollistaa valtuuk-
sien käyttämisen ristiin, huomioiden erityisesti asumisoikeusasuntojen tilanteen.

Valtion tukeman asuntotuotannon rakentaminen on ollut viime vuosina lähinnä kuntien vastuul-
la, joten toimijoiden lisäämiseksi, osana asuntopoliittista uudistuspakettia, valtio pääomitti vuo-
den 2013 ensimmäisessä lisätalousarviossa 30 miljoonalla eurolla A-Kruunu Oy:tä. A-Kruunu
Oy:n on tarkoitus rakennuttaa 1 500 valtion tukemaa kohtuuhintaista vuokra-asuntoa omaan
omistukseensa Helsingin seudulla. Valiokunta pitää tarpeellisena seurata, miten toiminta käyn-
nistyy, ja toteaa, että A-Kruunu Oy kohtaa samat ongelmat kuin muutkin toimijat tonttitarjonnan
ja rakennuskustannusten suhteen.

Talousarvioesitykseen sisältyviä muita uudistuspaketin toimenpiteitä ovat mm. erityisryhmien
investointiavustuksen myöntövaltuuden nostaminen (vuoden 2013 ensimmäisen lisätalousarvion
105


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
mukaiselle tasolle), käynnistysavustukset Helsingin seudun aiesopimuskunnissa ja aiesopimus-
kuntien kunnallistekniikka-avustusten myöntäminen.

Valmistelussa on myös uusi korkotukimuoto, jonka rajoitusaika on 20 vuotta, sekä ARA-asunto-
jen vuokranmäärityssääntöjen kehittäminen. Valiokunta toteaa, että uusia toimenpiteitä toteutet-
taessa on ensiarvoisen tärkeää, että valtion tukema uudistuotanto on houkuttelevaa ja vuokrat
asettuvat sellaiselle tasolle, johon vuokralaisten maksukyky riittää.

Tonttitarjontaa pyritään lisäämään mm. säätämällä kunnille asuntorakentamiseen tarkoitetun
maan myynti määräaikaisesti verovapaaksi. Käynnissä on lisäksi maankäytön ja rakennuslain ko-
konaisarviointi, josta tulee löytää keinoja kuntien kaavoituksen lisäämiseen ja täydennysrakenta-
misen vauhdittamiseen. Myös ympäristöministeriön suunnitelma sitoa liikenneinvestointien ja
kunnallistekniikan avustuksia valtion ja kuntien välisten maankäyttöä, asumista ja liikennettä
koskevien MAL-aiesopimusten noudattamiseen on valiokunnan mielestä kannatettava. Valio-
kunta kannustaa hallitusta muiltakin osin käyttämään entistä laajemmin julkisen vallan mahdol-
lisuuksia meneillään olevissa kehittämishankkeissa.

Valiokunta pitää tehtyjä toimenpiteitä oikeansuuntaisina ja toteaa, että käynnissä olevat hankkeet
on syytä viedä loppuun ja arvioida niiden vaikuttavuus. Jos asetettuja tavoitteita ei kuitenkaan
saavuteta, hallituksen tulee toteuttaa pikaisesti lisätoimenpiteitä. Asuntotuotanto, sekä valtion tu-
kema että vapaarahoitteinen, on kokonaisuudessaan saatava kasvuun ja alueellisesti kysyntää
vastaavaksipääkaupunkiseudulla ja muissa kasvukeskuksissa.

Valiokunta toteaa, että valtion maksamien tukien määrä on rajallinen, ja pitää näin ollen välttä-
mättömänä vakavasti pohtia ja myös toteuttaa toimenpiteitä, joilla tukien sijaan pienennetään ra-
kentamisen ja asumisen kustannuksia kohtuuhintaisuuden saavuttamiseksi. Kustannuksia nosta-
vat erilaiset kaava- ja rakentamismääräykset, kuten energia-, esteettömyys-, autopaikka- ja väes-
tönsuojamääräykset sekä kuntien ja valtion veropäätökset. Julkisen talouden tasapainottamistoi-
mia valittaessa on erityistä huomiota kiinnitettävä niiden vaikutukseen asumismenoihin.

Kustannustietoisuuden lisäämiseksi ja päätöksenteon pohjaksi valiokunta pitää tarpeellisena tuot-
taa ja tuoda säännöllisesti esiin aineistoa asumisen ja rakentamisen kustannusrakenteen kehityk-
sestä. Kustannusten hillitsemiseksi valiokunta kiirehtii myös hallituksen hyväksymän rakennepo-
liittisen ohjelman (elokuu 2013) mukaisesti vähentämään rakentamisen sääntelyä. Vaikeat pää-
tökset normien järkeistämiseksi ja varustetasoltaan erilaisten asuntojen rakentamiseksi tulee saat-
taa päätökseen.

Valiokunta pitää lisäksi tarpeellisena ympäristöministeriön lokakuussa 2013 asettamaa työryh-
mää, joka selvittää nykyisen asumisen verotuksen ja tukijärjestelmän vaikuttavuutta ja tehok-
kuutta sekä tekee ehdotuksia sen kehittämiseksi. Työn on tarkoitus valmistua vuoden 2015 alus-
sa, ja siinä otetaan erityisesti huomioon yhteiskunnan, asukkaan, julkisen talouden ja elinkeino-
elämän kilpailukyvyn asettamat vaatimukset.
106


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Korjausrakentaminen

Valiokunta pitää myönteisenä, että rakennusalan työllisyyden edistämiseksi ja asuntojen korjaus-
velan pienentämiseksi hallitus otti vuoden 2013 lopulla käyttöön määräaikaisen käynnistysavus-
tuksen perusparannukseen, joka kohdennetaan ensisijaisesti lähiöiden asuinrakennuksiin. Vuon-
na 2014 avustuksen suuruus on yhteensä 100 miljoonaa euroa.

Rakennuskannan korjausvelan arvioidaan olevan noin 30—50 miljardia euroa, joista asuinraken-
nusten osuus on yli puolet. Tilanteen parantamiseksi korjausrakentaminen tulee ottaa erityiseen
seurantaan ja edistää kiinteistöjen ylläpito- ja korjaustoiminnan elinkaariohjausta.

37. Avustukset kaavoitukseen ja maankäytön ohjaukseen (siirtomääräraha 3 v)

Momentin määrärahat esitetään käytettäväksi ainoastaan tuulivoimarakentamista ohjaavien kaa-
vojen laatimiseen. Käyttötarkoituksesta on poistettu aluearkkitehtitoiminnan tukeminen, jonka
valiokunta palautti vuoden 2013 talousarvioon.

Valiokunta toteaa, että aluearkkitehtitoiminnan avustaminen on edelleen ajankohtaista. Toiminta
on lisännyt pienten kuntien välistä yhteistyötä ja kustannustehokkaalla tavalla nostanut ympäris-
tön suunnittelun tasoa. Aluearkkitehtitoiminnalla on osaltaan voitu tukea myös kuntien tuulivoi-
marakentamiseen liittyvää kaavoitusta. Vuonna 2013 aluearkkitehtialueita on 21 ja ne kattavat 45
alle 6 000 asukkaan kuntaa.

Valiokunta palauttaa momentin päätösosan vastaamaan kuluvan vuoden talousarviota ja toteaa,
että määrärahaa saa käyttää myös aluearkkitehtitoiminnan menojen maksamiseen.

Momentti muuttuu seuraavaksi:

(1. kappale kuten HE 112/2013 vp)

Määrärahaa saa käyttää avustusten maksamiseen 

1) tuulivoimarakentamista ohjaavien kaavojen laatimista varten

2) aluearkkitehtitoiminnan menoihin.

(3. kappale kuten HE 112/2013 vp)

55. Avustukset korjaustoimintaan (siirtomääräraha 3 v)

Valiokunta pitää momentille esitettävää 43 000 000 euron määrärahaa erittäin merkittävänä,
vaikka sen suuruus on vuosi vuodelta pienentynyt. Korjausavustusten painopisteeksi on valittu
perustellusti hissien rakentaminen sekä vanhusten ja vammaisten henkilöiden asuntojen korjaa-
minen. Toimenpiteillä parannetaan henkilöiden mahdollisuuksia asua pidempään omassa kodis-
saan. Ikääntyneiden asumisen kehittämisohjelman koordinointiin siirretään 500 000 euroa korja-
usavustuksista ja ohjelman käytännön toteuttamiseen kohdistetaan aiemmin suunnitellun
34 000 000 euron lisäksi 3 000 000 euroa. Momentilta myönnetään myös mm. energia-avustuk-
sia pienituloisille.
107


  Valiokunnan mietintö VaVM 34/2013 vp
Pääluokka 35
Valiokunta toteaa, ettei momentin määrärahalla eikä valtion tuella muutenkaan pystytä ratkaise-
maan olemassa olevaa rakennusten korjausvelkaa. Oikein suunnattuna pienikin tuki voi kuiten-
kin edesauttaa nopeampaa päätöksentekoa ja ohjata valintoja haluttuun suuntaan, kuten kävi esi-
merkiksi aiemmin toteutetuissa energia-avustuksissa.

60. Siirto valtion asuntorahastoon

Erityisryhmien asuminen

Valtion asuntorahaston varoista esitetään myönnettäväksi avustuksia erityisryhmien asunto-olo-
jen parantamiseksi enintään 120 milj. euroa. Avustuksia myönnettäessä etusijalla ovat kaikkein
vaikeimmassa asuntotilanteessa oleville erityisryhmille, kuten pitkäaikaisasunnottomille, kehi-
tysvammaisille, mielenterveyskuntoutujille ja muistisairaille vanhuksille, tarkoitetut asuntohank-
keet. Varausvaiheessa olevista hankkeista suurin osa kohdistuu vanhuksiin ja kehitysvammaisiin.

Valiokunta pitää esitettävää valtuutta kohtuullisena ja pitää tärkeänä, että investointiavustuksen
riittävällä määrällä turvataan kaikkien erityisryhmien mahdollisuus laadukkaaseen asumiseen.
Valiokunta korostaa, että erityisryhmien asuntoja tarvitaan koko maassa, myös väestöään menet-
tävillä alueilla, ja pitää tärkeänä, että kuntien investointitarpeen arvioinnissa otetaan huomioon
myös mahdollisuudet peruskorjata tarkoitukseen tavallisia asuin- ja muita rakennuksia.

Valiokunta kiinnittää huomiota siihen, että muille kuin erityisryhmille tarkoitettujen uusien
vuokra-asuntojen rakentamista varten myönnettävien korkotukilainojen perusomavastuukorko
alennettiin 1 prosenttiin vuonna 2013, kun se erityisryhmien osalta on edelleen 3,4 prosenttia. Ra-
hoitusehtojen erilaisuus korostuu Helsingin seudulla, missä muiden kuin erityisryhmien hankkei-
den on lisäksi mahdollisuus saada käynnistysavustus. Alempiin tukiluokkiin kuuluvien erityis-
ryhmien, kuten opiskelijoiden, hankkeissa vuokrataso asettuu näin ollen korkeammalle tasolle
kuin valtion tukemassa normaalissa vuokra-asuntotuotannossa.

Erityisryhmille suunnattujen asuntojen tuottamiseen liittyy valtion eri tahojen ohjausta. Valio-
kunta korostaa, että ohjausta annettaessa tulee ottaa huomioon rakennusprojektien pitkäkestoi-
suus. Ohjeistuksen muuttumiseen tulee varata riittävä siirtymäaika, jotta hankkeita käynnistet-
täessä voimassaolevia ehtoja sovelletaan myös toteutusvaiheessa.

Valiokunta on huolissaan erityisryhmien palveluiden turvaamisesta. Esimerkiksi pitkäai-
kaisasunnottomuuden vähentämisohjelman toteutusta on helpottanut sosiaali- ja terveysministe-
riön Kaste-rahoista myönnetty valtionavustus tukihenkilöstön palkkaamiseen. Käynnissä oleval-
la ohjelmakaudella tämä rahoitus on kuitenkin merkittävästi aiempaa pienempi eikä vastaa kun-
tien tarpeita riittävän henkilöstöresurssin osoittamiseksi hankkeille.

Valiokunta pitää myös edelleen (kuten VaVM 39/2012 vp) tarpeellisena selvittää mahdollisuus
irrottaa kehitysvammaisten henkilöiden välttämättömän avun ja tuen tarpeen järjestäminen han-
kintalain kilpailuttamissäännöksistä. Yksilökohtaisten kokonaisuuksien toteuttamista voidaan
edistää esimerkiksi nk. henkilökohtaisella budjetoinnilla, jossa lisätään käytettävien palveluiden
valinnan vapautta.
108


  Valiokunnan mietintö VaVM 34/2013 vp
Osasto 15
TULOARVIOT

Osasto 15 LAINAT

03. Valtion nettolainanotto ja velanhallinta

01. Nettolainanotto ja velanhallinta

Valiokunta ehdottaa momentille lisättäväksi 35 310 000 euroa nimellisarvoiseen nettolainanot-
toon, jolloin nimellisarvoinen nettolainanotto on 7 179 310 000 euroa.

Lisäys johtuu valiokunnan menomomenteille ehdottamista muutoksista, joiden yhteismäärä on
35 310 000 euroa.

Momentti muuttuu seuraavaksi:

Momentille merkitään nettotuloa 7 129 086 000 euroa.

(2.—4. kappale kuten HE 112/2013 vp)
109


  Valiokunnan mietintö VaVM 34/2013 vp
Yhteenveto
YHTEENVETO

Valiokunnan ehdotuksen mukaan sekä tuloarviot että määrärahat päätyvät 54 063 771 000 eu-
roon.

Valiokunta on lisännyt määrärahoja 35 310 000 euroa. Vastaava lisäys on tehty tuloarvioihin mo-
mentille 15.03.01.

Tuloarvioiden eroavuudet esitysten ja mietinnön välillä ilmenevät seuraavasta taulukosta:

Määrärahojen eroavuudet esitysten ja mietinnön välillä ilmenevät seuraavasta taulukosta:

Esitys € Valiokunta €

Os. 11 39 792 548 000 39 792 548 000

Os. 12 4 745 485 000 4 745 485 000

Os. 13 1 995 000 000 1 995 000 000

Os. 15 7 495 428 000 7 530 738 000

Yhteensä 54 028 461 000 54 063 771 000

Esitys € Valiokunta €

Pl. 21 157 697 000 157 597 000

Pl. 22 37 710 000 37 710 000

Pl. 23 90 501 000 90 401 000

Pl. 24 1 295 462 000 1 295 522 000

Pl. 25 897 895 000 899 045 000

Pl. 26 1 266 650 000 1 267 200 000

Pl. 27 2 749 911 000 2 750 111 000

Pl. 28 17 013 311 000 17 012 661 000

Pl. 29 6 578 952 000 6 583 617 000

Pl. 30 2 656 295 000 2 659 125 000

Pl. 31 2 960 595 000 2 970 465 000

Pl. 32 3 368 900 000 3 375 575 000

Pl. 33 12 874 209 000 12 879 909 000

Pl. 35 266 773 000 271 233 000

Pl. 36 1 813 600 000 1 813 600 000

Yhteensä 54 028 461 000 54 063 771 000
110


  Valiokunnan mietintö VaVM 34/2013 vp
VALIOKUNNAN PÄÄTÖSEHDOTUS

Valtiovarainvaliokunta ehdottaa,

että ehdotus valtion talousarvioksi vuodelle 2014 hyväksytään hallituksen esityksen ja sitä
täydentävän esityksen mukaisesti edellä todetuin muutoksin,

että edellä ehdotetut 5 lausumaa hyväksytään,

että talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp hylätään ja 

että talousarviota sovelletaan 1 päivästä tammikuuta 2014 alkaen.

Helsingissä 13.12.2013

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

puheenjohtaja Kimmo Sasi kok
varapuheenjohtaja Pentti Kettunen ps
jäsen Leena Harkimo kok
jäsen Pertti Hemmilä kok
jäsen Jouko Jääskeläinen kd
jäsen Timo Kalli kesk
jäsen Sampsa Kataja kok
jäsen Anneli Kiljunen sd
jäsen Esko Kiviranta kesk
jäsen Mika Lintilä kesk
jäsen Mikaela Nylander r
jäsen Heli Paasio sd
jäsen Kari Rajamäki sd
jäsen Markku Rossi kesk
jäsen Matti Saarinen sd
jäsen Sari Sarkomaa kok
jäsen Jouko Skinnari sd
jäsen Osmo Soininvaara vihr
jäsen Kauko Tuupainen ps
jäsen Kari Uotila vas
jäsen Ville Vähämäki ps
varajäsen Risto Kalliorinne vas
varajäsen Johanna Karimäki vihr
varajäsen Esko Kurvinen kok
varajäsen Maria Lohela ps
varajäsen Marjo Matikainen-Kallström kok
varajäsen Riitta Myller sd
varajäsen Sirpa Paatero sd
111


  Valiokunnan mietintö VaVM 34/2013 vp
varajäsen Raimo Piirainen sd
varajäsen Antti Rantakangas kesk
varajäsen Leena Rauhala kd
varajäsen Eero Reijonen kesk
varajäsen Ismo Soukola ps
varajäsen Raija Vahasalo kok
varajäsen Anne-Mari Virolainen kok
varajäsen Juha Väätäinen ps
varajäsen Tuula Väätäinen sd

Valiokunnan sihteereinä jaostokäsittelyissä ovat toimineet

valiokuntaneuvos Hellevi Ikävalko
valiokuntaneuvos Maarit Pekkanen
valiokuntaneuvos Mari Nuutila
valiokuntaneuvos Johannes Leppo
112


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
VASTALAUSE 1 kesk

Yleisperustelut

Suomi uudistuksilla kasvu- ja työllisyyslinjalle — Keskustan vaihtoehto

Suomea on uudistettava. Keskusta esittää rohkeita ratkaisuja Suomen talouden kuntoon laittami-
seksi, kasvun ja uusien työpaikkojen luomiseksi sekä palvelujen turvaamiseksi koko Suomessa.

1 Kataisen hallituksella ei ole ratkaisuja

Kataisen hallitus on epäonnistunut keskeisissä talous- ja työllisyyspolitiikan tavoitteissaan. Työt-
tömänä on jopa 400 000 suomalaista. Valtion velka on nousemassa noin 100 miljardiin euroon.
Lähes päivittäiset yt-uutiset osoittavat Suomen teollisuuden olevan vapaassa pudotuksessa. Suo-
men vienti on supistunut niin rajusti, että euroalueella vain Kreikalla menee heikommin. Suomi
näivettyy.

Hallituksen itse itselleen asettamat vaalikauden suurimmat uudistukset (kunta ja sote) ovat um-
pikujassa. Sosiaali- ja terveyspalvelut rapautuvat. Samaan aikaan hallitus on ajanut kunnat val-
tionosuusleikkauksilla niin ahtaalle, että ne joutuvat kiristämään verotusta, karsimaan palveluja
ja lomauttamaan jopa lastensuojelusta. 

Suomi tarvitsee suunnanmuutoksen. Sitä odotettiin tänä syksynä ensin hallituksen budjettiriihes-
tä ja viimeksi rakennepaketista päätettäessä. Epäonnistunut ja epäoikeudenmukainen politiikka
on kuitenkin jatkumassa.

Hallituksen rakenne- ja budjettikokonaisuudesta puuttuvat ratkaisut kasvun ja uusien työpaikko-
jen luomiseksi. Suuri osa asioista on sysätty kuntien, työmarkkinajärjestöjen ja seuraavan halli-
tuksen vastuulle.

Tiedossa olevilla päätöksillä, kuten kuntien pakkoliitoksilla ja kotihoidontuen leikkauksella, ei
ole mitään tekemistä Suomen talouden kuntoon laittamisen kanssa. Pääministeri Katainen on itse
myöntänyt rakennepaketin perustuvan pitkälti uskomuksiin. Hallitus ei ole kyennyt esittämään
mitään kunnon laskelmia siitä, kuinka paljon sen rakennepaketin toimenpiteet kurovat umpeen
julkisen talouden kestävyysvajetta. 

Eduskunta on edellyttänyt laskelmia kunta- ja sote-uudistusten kustannusvaikutuksista, mutta nii-
tä ei ole tullut. 

Hallituksen päättämien valtionosuusleikkausten lisäksi rakennepäätökset tarkoittavat uusia leik-
kauksia kunnilta.
113


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
2 Talous kuntoon ja kasvuun, työtä ja palveluja ihmisille

Keskustan vaihtoehdossa Suomi viedään uudistuksilla kasvu- ja työllisyyslinjalle. Edessämme on
8—10 vuoden urakka. Suomen ongelmat ovat miljardiluokkaa. Siksi niihin tarvitaan nyt miljar-
diluokan ratkaisuja.

Suurin ongelma ei ole työn tarjonta, vaan kysyntä. Tarvitsemme 200 000 uutta työpaikkaa. Val-
tion velkaantuminen on käännettävä laskuun. Suomen näivettymisen kierre on katkaistava. Vaih-
toehtomme tavoitteena on talouden laittaminen kuntoon ja kasvuun, uusien työpaikkojen luomi-
nen ja palvelujen turvaaminen koko Suomessa. Keskustan vaihtoehdossa valtiolla on nykyistä jä-
merämpi rooli siinä, että talous saadaan kasvuun ja ihmisille saadaan töitä.

Vaikeina aikoinakin päätösten oikeudenmukaisuudesta on pidettävä kiinni. Suomalaiset odotta-
vat hallitukselta ja eduskunnalta oikeudenmukaisia ja ihmisten tasavertaisuutta lisääviä päätök-
siä, jotka huomioivat etenkin ne, joilla ei ole rahan valtaa tai vahvoja etujärjestöjä puolustajinaan. 

Keskustan vaihtoehto hallituksen rakenne- ja budjettipäätöksille koostuu seuraavista uudistuksis-
ta, joista Keskusta on tehnyt toimenpidealoitteet.

Kasvurahastolla investointeja ja uusia työpaikkoja.

Keskusta esitti viime joulukuussa uuden rahaston perustamista varmistamaan ja jouduttamaan
osaltaan teollisuutemme rakennemuutosta.

Rahaston kunnianhimon tason on oltava korkea. Sen on omalta osaltaan luotava luottamuksen il-
mapiiriä ja yrittämisen mahdollisuuksia Suomessa. Keskustan esittämän rahaston kokotavoite on
3—5 miljardia euroa, mutta rahastoa kasvatettaisiin vaiheittain, askel kerrallaan. Se muodostuisi
myymällä valtion yhtiöiden ei-strategista omistusta 1,5 miljardilla eurolla. Suomalaiset eläkera-
hastot voisivat olla rahastossa mukana samalla summalla. Lisäksi rahasto voisi houkutella mu-
kaan yksityistä rahaa.

Se voisi parhaimmillaan toimia myös kansanosakkeena, jolla haetaan pankkitilin korkoa parem-
paa tuottoa. Jokainen meistä voisi halutessaan olla mukana suomalaisissa talkoissa pelastamassa
suomalaisen hyvinvoinnin perustaa, suomalaista työtä.

Valtion Infra Oy vauhdittamaan työllistäviä liikennehankkeita

Liikenneväylät ovat tärkeitä Suomen talouden kasvun ja kilpailukyvyn kannalta. Oikein ajoitet-
tuina ja kohdennettuina liikenneinvestoinnit tuottavat takaisin monin verroin enemmän kuin nii-
hin on investoituna rahaa.

Keskusta esittää Valtion Infra Oy:n välitöntä perustamista. Sen tehtävänä on kansallisesti merkit-
tävän infrastruktuurin kehittäminen, kuten liikenneväylien rakentaminen, sähköverkkojen omis-
taminen ja bioenergian terminaaliverkoston perustaminen. Kyse on myös Suomen huoltovarmuu-
den turvaamisesta.
114


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Infrayhtiön tulee olla käytössä vuonna 2014, jotta työllisyyden ja kasvun kannalta keskeiset hank-
keet saadaan liikkeelle nopeammalla aikataululla kuin mitä liikennepoliittisen selonteon mukaan
muutoin tehtäisiin.

Keskusta on jättänyt toimenpidealoitteen myös maakuntien lentoliikenteen turvaamisesta. Toimi-
vat lentoyhteydet ovat maakuntien ja alueiden elinkeinoelämälle sekä erityisesti vientiteollisuu-
delle erittäin tärkeät. Keskusta vaatii hallitusta ja Finaviaa sitoutumaan siihen, että lentoliikenne
turvataan vähintään nykyisen tasoisena maakuntakentille eikä yhdenkään maakunnan lentolii-
kenne lakkaa.

Biotalous kansalliseksi kärkihankkeeksi

Keskustan mielestä maa- ja metsätalous sekä uusiutuvan energian tuotanto ovat tulevaisuuden
kasvualoja, joille uudet työpaikat voivat rohkeilla ratkaisuilla syntyä. Suomesta on tehtävä biota-
louden edelläkävijämaa. Vihreällä kasvulla voidaan koko Suomeen synnyttää uusia työn ja yrit-
täjyyden mahdollisuuksia. Vihreä kasvu tukee vahvasti myös Suomen kansantaloutta. Maahan-
tuontia korvaavana ja vientiä vahvistavana, kotimaiseen työhön ja kotimaisiin raaka-aineisiin pe-
rustuvana toimialana se on myös tehokkain väline vaihtotaseemme parantamiseen.

Biotalous kokonaisuudessaan tarjoaa suuria mahdollisuuksia suomalaiselle teollisuudelle. Kes-
kustan esittämä kasvurahasto tarjoaa rahoituskanavan sellaisille kasvuyrityksille, jotka tarttuvat
biotalouden mahdollisuuteen ja pyrkivät kehittämään esimerkiksi puuraaka-aineesta aivan uu-
denlaisia tuotteita vaikkapa lääketeollisuuden tarpeisiin.

Energiapolitiikassa Keskusta esittää, että vuoteen 2030 mennessä Suomen käyttämä energia on
vähintään 50 prosenttisesti uusiutuvalla energialla tuotettua ja että vähintään puolet käyttämäs-
tämme energiasta on alkuperältään suomalaista. Lisäksi päästöjä on alennettava 50 prosenttia
vuoteen 2030 mennessä. Keskusta on tehnyt erillisen lakialoitteen hakkeen tuen korottamisesta ja
turpeen veron alentamisesta vastaamaan vuonna 2012 voimassa ollutta tasoa. Keskusta esittää,
että tämä kotimaista työllisyyttä tukeva ja vaihtotasetta vahvistava veromuutos rahoitetaan puo-
liksi korottamalla ulkomailta Suomeen tulevan kivihiilen veroa. 

Eläkeikää on nostettava

Työurien pidentäminen on tärkeimpiä rakenteellisia keinoja laittaa talouttamme kuntoon.

Valtiovarainministeriön arvion mukaan työurien pidentyminen keskimäärin kahdella vuodella
nykyisestä pienentäisi julkisen talouden kestävyysvajetta 1,4 prosenttiyksikköä. Vain työllisyys-
astetta nostamalla ja työuria pidentämällä kyetään turvaamaan palvelujen kestävä rahoituspohja.

Työurien pidentäminen vaatii konkreettisia päätöksiä opintojen nopeuttamiseksi, työelämän pa-
rantamiseksi ja työkyvyn turvaamiseksi sekä uudistusta eläkejärjestelmään.

Keskustan mielestä osana työurien pidentämistä eläkeikää on maltillisesti ja asteittain nostettava.
Eläkeiän noston vastapainoksi tarvitaan uskottava näkymä tuhansista uusista työpaikoista. Tässä
Keskustan yksi ratkaisu on kasvurahasto. Eläkeiän noston vastapainoksi tarvitaan myös määrä-
115


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
tietoisia toimia ihmisten työhyvinvoinnin ja johtamisen parantamiseksi. Ikääntyneistä työnteki-
jöistä on huolehdittava. Työpaikoilla tarvitaan eri-ikäisiä ihmisiä.

Päätöksiä ei ole varaa lykätä hamaan tulevaisuuteen seuraavien eduskuntavaalien jälkeen. Eläke-
iän nostosta on tärkeää tehdä laajassa yhteistyössä päätös mahdollisimman nopeasti. Koska eläm-
me yhä pidempään, on johdonmukaista, että eläkeikä sidotaan odotettavissa olevaan elinikään.

Eläkeuudistusta tarvitsemme siksi, että tuleville sukupolville kyetään turvaamaan asiallinen van-
huuden ajan turva eli eläke. Eläkeiän nostossa ei ole kyse vain makrotason taloudellisista perus-
teista, vaan nyt työuransa alussa olevien tai tulevien työsukupolvien eläkkeiden tasosta.

Keskusta esittää myöhemmin ratkaisunsa työurien pidentämiseksi alkupäästä sekä nuorten työt-
tömyyteen ja syrjäytymiseen puuttumiseksi. Epäonnistunut nuorisotakuu on laitettava uusiksi.
Yksi keino on oppisopimuskoulutuksen uudistaminen. Kaavamaisen oppivelvollisuusiän piden-
tämisenkin tilalle tarvitaan räätälöityjä ratkaisuja, jotka tavoittavat eniten apua tarvitsevat nuoret. 

Kotikunta-maakuntamallilla terveyspalvelut kuntoon ja raha seuraamaan potilasta

Tarvitaan uudistuksia, jotta sosiaali- ja terveyspalvelut voidaan turvata koko Suomessa myös tu-
levaisuudessa. Keskustan ratkaisu on, että terveyspalvelut ja vaativimmat sosiaalipalvelut hoide-
taan kuntien yhteistyönä maakunnittain. Perusterveydenhuolto on laitettava kuntoon. Raja-aidat
perusterveydenhuollon ja erikoissairaanhoidon väliltä on poistettava. 

Keskustan pääsääntöisesti nykyisiin sairaanhoitopiireihin tukeutuvassa kotikunta-maakuntamal-
lissa maakunnat vastaavat terveyspalvelujen ja vaativimpien sosiaalipalvelujen järjestämisestä ja
rahoituksesta. Keskustan vaihtoehto mahdollistaa yksikanavaiseen rahoitukseen siirtymisen ja
tietojärjestelmien yhtenäistämisen.

Keskustan esittämällä uudistuskokonaisuudella voidaan saada aikaan merkittävät, jopa miljardi-
luokan kustannussäästöt.

Keskusta vaatii umpikujaan ajautuneiden kunta- ja sote-uudistusten valmistelun aloittamista puh-
taalta pöydältä. Uudistukset on linjattava uudelleen parlamentaarisesti. Sote-uudistuksessa palve-
lujen järjestämisen ja rahoituksen uudistaminen on valmisteltava ja päätettävä samanaikaisesti.

Kuntien menojen karsiminen tehtäviä vähentämällä onnistuu vain uudistamalla palveluja ja nii-
den sisällä olevia prosesseja. Hallitus on nyt kokoamassa mekaanista karsimislistaa samaan ai-
kaan, kun se osoittaa kunnille lisää tehtäviä. Kuntaliiton laskelmien mukaan rakennepaketin me-
nolisäykset kunnille ovat yhteensä ainakin 400 miljoonaa euroa. Sen lisäksi tulevat suunnitteilla
ja valmisteilla olevien esitysten, kuten vanhuspalvelulain, toimeenpanon kustannusvaikutukset,
jotka ovat Kuntaliiton mukaan yhteensä 190 miljoonaa euroa.

Keskustalla on selkeä vaihtoehto kuntien vastuulla olevien tehtävien uudelleen järjestämisestä
kotikuntien ja maakunnan/sairaanhoitopiirin välillä sekä kunta-valtiosuhteessa ja siitä, kuinka
valtiovalta voi omilla toimenpiteillään tukea kuntalähtöistä kehittämistyötä mm. edistämällä tie-
tojärjestelmien käyttöön ottamista sekä purkamalla palvelutuotannon tehokkuutta hidastavia tai
116


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
estäviä normeja. Kuntatalouden kestävyyden kannalta on ensiarvoisen tärkeää, että vasta ensi
vaalikaudeksi suunniteltu kuntatalouden kehysmenettely sekä ns. täyden rahoituksen periaate
kunnille määrättävistä uusista tehtävistä otetaan käyttöön välittömästi. 

Menosäännöllä talous tasapainoon

Keskustan tavoitteena on julkisen talouden tasapaino 8—10 vuoden aikana. Ratkaisuksi esitäm-
me menosääntöä, joka tuo julkisen talouden menopuoleen kaivattua pitkäjänteisyyttä ja ennustet-
tavuutta.

Menosäännössä sitoudutaan siihen, että valtion menot voivat talouden kasvun vuosina nousta
keskimäärin korkeintaan 60 prosenttia talouskasvun mukanaan tuomasta valtion tulojen kasvus-
ta. Tulojen kasvusta 40 prosenttia käytettäisiin alijäämän paikkaamiseen. Näin varmistetaan, että
velkasuhde saadaan nopeasti taittumaan.

3 Politiikkaa on tehtävä ajassa

Miljardiluokan uudistusten lisäksi tarvitaan määrätietoisia päätöksiä, joilla varsinkin työllisyyttä
parannetaan tässä ja nyt. Suomen tilanne on vakava. Käsienlevittelyn aika on ohi.

Viime vuosina uudet työpaikat ovat syntyneet nimenomaan pieniin ja keskisuuriin yrityksiin.
Useiden arvioiden mukaan näin on myös tulevaisuudessa. Tämä edellyttää yritystoiminnan jat-
kuvuudesta huolehtimista. Taantumankin aikana pk-yritykset ovat pitäneet huolta työntekijöis-
tään ja olleet valmiita investoimaan.

Yritysten rahoituksen pullonkaulat on avattava. Eri puolilta yrityskenttää kantautuu parhaillaan
huolestuttavia viestejä siitä, että ulkopuolisen rahoituksen saaminen on vaikeutumassa. Keskusta
esittää yritysten rahoitusmahdollisuuksien monipuolista uudistamista esimerkiksi Finnveran toi-
mintaa kehittämällä ja luomalla toimivat joukkovelkakirjamarkkinat pienten ja keskisuurten yri-
tysten käyttöön.

Eläkeyhtiöiden takaisinlainausrahastoissa on yritysten rahoittamista mahdollistavia pääomia jopa
kymmeniä miljardeja euroja. Keskusta uudistaisi takaisinlainausrahaston sääntöjä niin, että tä-
män reservin hyödyntäminen on yritysten näkökulmasta järkevää. Suomen tulee myös kansalli-
sin toimin huolehtia siitä, että pankkien monimuotoisuus säilyy ja pienet pankit säilyvät elinvoi-
maisina.

Keskusta kannustaisi yrityksiä aikaistamaan investointipäätösten tekemistä vapauttamalla tuo-
tannollisten investointien poisto-oikeuden.

Yrittäjän kannalta eräs kriittisimmistä vaiheista on ensimmäisen työntekijän palkkaaminen. Sen
jälkeen yrittäjä on vastuussa itsensä lisäksi myös uudesta työntekijästä. Palkkaamiseen liittyy
myös suuria taloudellisia riskejä. Yhteiskunnan kannalta on viisasta rakentaa yrittäjälle siltaa
kohti kasvua ja työllistämistä.
117


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Keskusta esittää yksinyrittäjille ensimmäisen työntekijän palkkatukea. Keskusta rahoittaisi palk-
katuen käyttämättä jääneistä työllisyysmäärärahoista.

Keskusta rajoittaisi työntekijän oikeutta siirtää loma-aikaa sairauden vuoksi EU:n työaikaa kos-
kevan direktiivin mukaiseen neljään lomaviikkoon. Tämän ylittävältä osalta työntekijällä on kuu-
den päivän omavastuuaika.

Hallituksen politiikka tässä asiassa johtaa Suomen työllisyyden ja kilpailukyvyn heikentymiseen.

4 Parempia vaihtoehtoja löytyy aina

Sinipunahallituksen ensi vuoden budjetissa leikkauslinja jatkuu. Välittömät ratkaisut uusien työ-
paikkojen luomiseksi ja kasvun aikaansaamiseksi puuttuvat. Sen sijaan uusia leikkauksia on vä-
läytetty hallituksen ensi kevään kehysriiheen. Varsinkin hallituksen verolinjaa leimaa poukkoile-
va ote.

Vähemmän velkaa, oikeudenmukaisempaa verotusta

Keskustan vaihtoehdossa valtio velkaantuu vähemmän kuin hallituksen linjalla.

Tuloverotuksessa Keskusta kiristäisi suurituloisten verotusta. Keskusta torjuu jättimäiset kuntien
valtionosuusleikkaukset. Ne vaarantavat palvelujen saatavuuden tasa-arvon. Näin ehkäistään
myös varsinkin pieni- ja keskituloisiin vaikuttavan kunnallisverotuksen kiristymistä.

Hallitus päätti viime keväänä alentaa yhteisöveroa lähes miljardilla eurolla. Ministereiden elin-
keinoelämälle osoittamat vetoomukset investoinneista ja työpaikoista eivät ole toteutuneet. Suu-
rimmat yritykset ovat lähes poikkeuksetta lomauttaneet tai irtisanoneet työntekijöitään.

Keskusta jaksottaisi yhteisöveron alennuksen niin, että vuonna 2014 yhteisöveroa alennettaisiin
2,5 prosenttiyksikköä ja vuonna 2015 kahden prosenttiyksikön verran. Osana yritysverotuksen
kokonaisuutta Keskusta jaksottaisi samalla tavalla myös osinkoverotuksen muutoksen.

Keskusta antaisi työllistäville pienyrittäjille ja maatalouden harjoittajille 5 prosentin yrittäjätulo-
vähennyksen, jolla kannustetaan investoimaan ja työllistämään. Nyt kymmenien tuhansien yrit-
täjien verotus on kiristymässä.

Keskusta korvaisi ns. bisnesenkelilain luovutustappion vähennyksellä. Kotimaisen, kasvollisen
omistajuuden tukemiseksi Keskusta tekisi verottomiksi pörssiyhtiöistä saatavat alle 1 000 euron
osinkotulot. Tämä koskee noin 800 000 osakesäästäjää.

Harmaan talouden vastainen taistelu tarvitsee uuden vaihteen. Keskusta tehostaisi esimerkiksi
siirtohinnoittelun valvontaa ja estäisi kokonaan konsernilainojen korkojen verovähennysoikeu-
den hyödyntämisen veroparatiiseja käyttämällä. Keskusta uudistaisi ja yksinkertaistaisi palk-
ka.fi:tä, jotta kotitaloudet voisivat työllistää ihmisiä nykyistä helpommin.
118


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Keskusta lopettaisi kilpailukykyämme heikentävän ja lainarahaa kallistavan pankkiveron. Pank-
kivero on koulukirjaesimerkki sinipunahallituksen epäonnistuneesta verolinjasta. Se tuottaa vä-
hemmän kuin mitä sen seurauksena yhteisövero alentuu, ja todellisuudessa vero on päätynyt ta-
vallisten yritysten ja kotitalouksien maksettavaksi.

Omaishoito Kelaan, lapsiperheille kotiapua

Keskusta on ensi vuoden budjettiin tehnyt talousarvioaloitteet omaishoidontuen siirtämisestä Ke-
lalle, lapsiperheiden kunnallisesta kotipalvelusta, maakunnan kehittämisrahasta sekä yksityistei-
den kunnossapidosta ja parantamisesta.

Talousarvioaloitteilla Keskusta haluaa parantaa niiden ihmisten tilannetta, jotka sinipunahallituk-
sen valtakaudella ovat jääneet kaikista huonoimpaan asemaan. Kyse on oikeudenmukaisuus-
asioista sekä koko Suomen ja kaikkien suomalaisten puolustamisesta.

Omaishoidon uudistaminen ja lapsiperheiden kotiapu ovat esimerkkejä sellaisista ratkaisuista,
joilla tuetaan ihmisten hyvinvointia ja ennaltaehkäistään ongelmien kärjistymistä. Tällaista välit-
tämistä ja ihmisten omatoimisuutta yhdistävää politiikkaa Suomi tarvitsee nyt laajemminkin, jot-
ta selviydymme vakavasta tilanteesta.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat: 

Vastalauseen lausumaehdotus 1

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin perustaakseen miljardiluokan uu-
den kasvun rahaston.

Vastalauseen lausumaehdotus 2

Eduskunta edellyttää, että hallitus ryhtyy välittömiin toimenpiteisiin Valtion Infra Oy:n pe-
rustamiseksi ja yhtiön toiminnan käynnistämiseksi vuoden 2014 aikana.

Vastalauseen laumaehdotus 3

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin biotalouden nostamiseksi kansal-
liseksi kärkihankkeeksi.

Vastalauseen lausumaehdotus 4

Eduskunta edellyttää, että vuoteen 2030 mennessä Suomen käyttämä energia on vähintään
50 -prosenttisesti uusiutuvalla energialla tuotettua ja että vähintään puolet käyttämästäm-
me energiasta on alkuperältään suomalaista. Lisäksi päästöjä on alennettava 50 prosenttia
vuoteen 2030 mennessä.
119


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 5

Eduskunta edellyttää, että hallitus ryhtyy välittömästi toimiin korottaakseen puuhakkeen
tukea ja alentaakseen turpeen veroa vastaamaan vuonna 2012 voimassa ollutta tasoa. Tämä
kotimaista työllisyyttä tukeva ja vaihtotasetta vahvistava muutos tulee rahoittaa puoliksi
korottamalla ulkomailta Suomeen tulevan kivihiilen veroa.

Vastalauseen lausumaehdotus 6

Eduskunta edellyttää, että eläkeiän nostosta tehdään laajassa yhteistyössä päätös mahdol-
lisimman nopeasti. Koska suomalaiset elävät yhä pidempään, on johdonmukaista, että elä-
keikä sidotaan odotettavissa olevaan elinikään. Eläkeiän noston vastapainoksi tarvitaan us-
kottava näkymä tuhansista uusista työpaikoista. Ikääntyneistä työntekijöistä on huolehdit-
tava. Työpaikoilla tarvitaan eri-ikäisiä ihmisiä.

Vastalauseen lausumaehdotus 7

Eduskunta edellyttää, että hallitus tekee konkreettisia päätöksiä opintojen nopeuttamisek-
si, työelämän parantamiseksi ja työkyvyn turvaamiseksi.

Vastalauseen lausumaehdotus 8

Eduskunta edellyttää, että epäonnistunut nuorisotakuu laitetaan uusiksi. Yksi keino on op-
pisopimuskoulutuksen uudistaminen. Kaavamaisen oppivelvollisuusiän pidentämisenkin
tilalle tarvitaan räätälöityjä ratkaisuja, jotka tavoittavat eniten apua tarvitsevat nuoret. 

Vastalauseen lausumaehdotus 9

Eduskunta edellyttää, että terveyspalvelut ja vaativimmat sosiaalipalvelut hoidetaan kun-
tien yhteistyönä maakunnittain. Perusterveydenhuolto on laitettava kuntoon. Raja-aidat
perusterveydenhuollon ja erikoissairaanhoidon väliltä on poistettava. Kotikunta-maakun-
tamallissa maakunnat vastaavat terveyspalvelujen ja vaativimpien sosiaalipalvelujen jär-
jestämisestä ja rahoituksesta. Tämä mahdollistaa yksikanavaiseen rahoitukseen siirtymi-
sen ja tietojärjestelmien yhtenäistämisen. 

Vastalauseen lausumaehdotus 10 

Eduskunta edellyttää umpikujaan ajautuneiden kunta- ja sote-uudistusten valmistelun
aloittamista puhtaalta pöydältä. Uudistukset on linjattava uudelleen parlamentaarisesti.
Sote-uudistuksessa palvelujen järjestämisen ja rahoituksen uudistaminen on valmisteltava
ja päätettävä samanaikaisesti.

Vastalauseen lausumaehdotus 11

Eduskunta edellyttää, että kuntien menojen karsiminen tehtäviä vähentämällä tapahtuu uu-
distamalla palveluja ja niiden sisällä olevia prosesseja. Eduskunta ihmettelee sitä, että hal-
120


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
litus on nyt kokoamassa mekaanista karsimislistaa samaan aikaan, kun se osoittaa kunnille
lisää tehtäviä ainakin noin 400 miljoonan euron edestä. Lisäksi päälle ovat tulossa suunnit-
teilla ja valmisteilla olevien esitysten, kuten vanhuspalvelulain, toimeenpanon kustannus-
vaikutukset, jotka ovat yhteensä 190 miljoonaa euroa. Eduskunta ei pidä hallituksen toi-
mintaa hyväksyttävänä. 

Vastalauseen lausumaehdotus 12

Eduskunta edellyttää, että hallitus ryhtyy toimiin, joilla voidaan tukea kuntalähtöistä kehit-
tämistyötä mm. edistämällä yhteisten tietojärjestelmien käyttöön ottamista sekä purkamal-
la palvelutuotannon tehokkuutta hidastavia tai estäviä normeja. 

Vastalauseen lausumaehdotus 13

Eduskunta edellyttää, että vasta ensi vaalikaudeksi suunniteltu kuntatalouden kehysmenet-
tely sekä ns. täyden rahoituksen periaate kunnille määrättävistä uusista tehtävistä otetaan
käyttöön välittömästi.

Vastalauseen lausumaehdotus 14 

Eduskunta edellyttää, että julkinen talous saatetaan tasapainoon 8—10 vuoden aikana. Yh-
tenä välineenä on menosääntö, joka tuo julkisen talouden menopuoleen kaivattua pitkäjän-
teisyyttä ja ennustettavuutta. Menosäännössä sitoudutaan siihen, että valtion menot voivat
talouden kasvun vuosina nousta keskimäärin korkeintaan 60 prosenttia talouskasvun mu-
kanaan tuomasta valtion tulojen kasvusta. Tulojen kasvusta 40 prosenttia käytettäisiin ali-
jäämän paikkaamiseen. Näin varmistetaan, että velkasuhde saadaan nopeasti taittumaan.

Vastalauseen lausumaehdotus 15 

Eduskunta edellyttää, että hallitus ryhtyy toimiin avatakseen yritysten rahoituskanavien
pullonkaulat muun muassa kehittämällä Finnveran toimintaa, luomalla toimivat joukko-
velkakirjamarkkinat pk-yritysten käyttöön, uudistamalla eläkeyhtiöiden takaisinlainausra-
hastojen sääntöjä, varmistamalla pankkien monimuotoisuuden säilymisen ja vapauttamal-
la tuotannollisten investointien poisto-oikeuden. 

Vastalauseen lausumaehdotus 16

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin tukeakseen pk-yrittäjiä. Tarvitta-
via toimenpiteitä ovat muun muassa 5 prosentin yrittäjävähennys verotukseen ja tuki en-
simmäisen työntekijän palkkaamiseksi.

Vastalauseen lausumaehdotus 17

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin rajoittaakseen työntekijän oikeut-
ta siirtää loma-aikaa sairauden vuoksi EU:n työaikaa koskevan direktiivin mukaiseen nel-
121


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
jään lomaviikkoon. Tämän ylittävältä osalta työntekijällä voi olla kuuden päivän omavas-
tuuaika.

Vastalauseen lausumaehdotus 18

Eduskunta edellyttää, että hallitus korjaa vielä kertaalleen osinkoverouudistustaan ja tekee
siitä aidosti oikeudenmukaisen kokonaisuuden muuttamalla veroa progressiivisempaan
suuntaan. Työllistäville pienyrittäjille ja maatalouden harjoittajille tulee antaa 5 prosentin
yrittäjävähennys. Kansankapitalismia tukeva enintään 1 000 euron osinkojen verovapaus
tulee toteuttaa.

Vastalauseen epäluottamuslause-ehdotus 

Kataisen hallitus on epäonnistunut keskeisissä talous- ja työllisyyspolitiikan tavoitteis-
saan. Laaja työttömyys koskettaa suoraan jopa yli 400 000 suomalaista ja lisäksi heidän lä-
hipiiriään. Valtion velka on nousemassa ensi vuonna jo noin 100 miljardiin euroon. Halli-
tuksen itse itselleen asettamat vaalikauden suurimmat uudistukset (kunta ja sote) ovat um-
pikujassa. Sosiaali- ja terveyspalvelut rapautuvat. Samaan aikaan hallitus on ajanut kunnat
valtionosuusleikkauksilla niin ahtaalle, että ne joutuvat kiristämään verotusta, karsimaan
palveluja ja lomauttamaan jopa lastensuojelusta. Suomi tarvitsee suunnanmuutoksen. Sitä
odotettiin viimeksi hallituksen budjettiriihestä ja sen jälkeen rakennepoliittisesta riihestä.
Epäonnistunut ja epäoikeudenmukainen politiikka on kuitenkin jatkumassa. Hallituksen
rakenne- ja budjettikokonaisuudesta puuttuvat ratkaisut kasvun ja uusien työpaikkojen luo-
miseksi. Suuri osa asioista on sysätty kuntien, työmarkkinajärjestöjen ja seuraavan halli-
tuksen vastuulle. Tiedossa olevilla päätöksillä, kuten kuntien pakkoliitoksilla ja kotihoi-
don tuen leikkauksella, ei ole mitään tekemistä Suomen talouden kuntoon laittamisen
kans-sa. Pääministeri Katainen on itse myöntänyt rakennepaketin perustuvan pitkälti usko-
muksiin. Tämän johdosta eduskunta toteaa, että hallitus ei nauti eduskunnan luottamusta.

Yksityiskohtaiset perustelut

MÄÄRÄRAHAT

Pääluokka 27 

PUOLUSTUSMINISTERIÖN HALLINNONALA

Puolustusministeriön pääluokkaan kohdistetut leikkaukset uhkaavat rapauttaa Suomen uskotta-
van puolustuskyvyn ja koko maan puolustamisen periaatteen. Vuoden 2014 talousarviossa puo-
lustusministeriön pääluokka on 125 miljoonaa euroa pienempi kuin vuonna 2013. Koko kehys-
kaudella puolustusministeriön hallinnonalalta leikataan 10 prosenttia, keskimäärin kaksi kertaa
enemmän kuin miltään muulta hallinnonalalta.

Puolustusvoimien rahoitukseen kohdistetut leikkaukset merkitsevät maastovuorokausien, lento-
tuntien, alusvuorokausien ja kertausharjoitusten vähentämistä, mikä heikentää pitkävaikutteises-
ti Suomen puolustusvoimien suorituskykyä. Puolustusvoimien suorituskyvyn kannalta on välttä-
122


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
mätöntä, että vuoden 2015 jälkeen varusmiesten maastovuorokausia ja reservin kertausharjoitus-
ten määrää lisätään ja ilmavoimien lentotuntien ja merivoimien alusvuorokausien määrä palaute-
taan riittävälle tasolle.

Vuoden 2014 talousarviossa kohdistuu merkittäviä leikkauksia materiaalihankintoihin. Materiaa-
lihankinnoissa on vähennystä 215 miljoonaa euroa (-31,4 %). Materiaalihankintojen leikkaus
kohdistuu merkittävällä tavalla alueellisten joukkojen varusteluun, mikä heikentää alueellisen
puolustuksen uskottavuutta pitkälle tulevaisuuteen.

Maanpuolustusjärjestöillä on tärkeä rooli vapaaehtoisen maanpuolustustyön järjestämisessä, re-
serviläisten koulutuksessa puolustusvoimien tukena ja maanpuolustustahdon ylläpitämisessä.
Erityisenä haasteena on houkutella nuorempia ikäluokkia mukaan arvokkaaseen maanpuolustus-
työhön. Vapaaehtoisen maanpuolustustyön tarve on jatkossa kasvamassa, sillä julkisia puolustus-
määrärahoja on merkittävästi leikattu, joukko-osastoja ja varuskuntia lakkautetaan sekä kertaus-
harjoituksia vähennetään. Tätä taustaa vasten on perusteltua pitää kiinni maanpuolustusjärjestö-
jen rahoituksesta.

Valtiontaloudessa tarvitaan säästöjä, mutta puolustusvoimiin kohdistetut toimenpiteet olisi tullut
mitoittaa ja ajoittaa niin, että puolustusvoimat pystyy uskottavasti toteuttamaan tehtävänsä ja toi-
mimaan vastuullisen työnantajapolitiikan mukaisesti.

Seuraavassa valtiontalouden kehyspäätöksessä ei enää ole varaa tehdä lisäleikkauksia puolustuk-
seen. On välttämätöntä, että vuoden 2015 jälkeen puolustuksen rahoitus varmistetaan puolustus-
hallinnon esittämällä tavalla, mihin eduskunta on viitannut turvallisuus- ja puolustuspoliittisen
selonteon vastauksessaan.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 19

Eduskunta edellyttää, että vuoden 2015 jälkeen varusmiesten maastovuorokausia ja reser-
vin kertausharjoitusten määrää lisätään ja ilmavoimien lentotuntien ja merivoimien alus-
vuorokausien määrä palautetaan riittävälle tasolle.

Vastalauseen lausumaehdotus 20

Eduskunta edellyttää, että seuraavassa valtiontalouden kehyspäätöksessä ei enää tehdä
lisäleikkauksia puolustusministeriön pääluokkaan.

Vastalauseen lausumaehdotus 21

Eduskunta edellyttää, että vuoden 2015 jälkeen puolustuksen rahoitus varmistetaan puo-
lustushallinnon esittämällä tavalla, mihin eduskunta on viitannut turvallisuus- ja puolus-
tuspoliittisen selonteon vastauksessaan.
123


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Pääluokka 28 

VALTIOVARAINMINISTERIÖN HALLINNONALA

01. Hallinto

Keskusta vaatii, että ensi vuodelle päätetyt kuntien valtionosuusleikkaukset perutaan ja kiinteis-
tövero palautetaan valtionosuusjärjestelmän kautta toteutettavaan verotulojen tasausjärjestel-
mään. Eduskunnan käsiteltävänä olevat lakiesitykset sekä alemman asteisten säädösten, suositus-
ten ja ohjelmien vaikutukset kuntataloudelle tulee arvioida huolellisesti. Jos hallitusohjelmaan ja
tuoreeseen rakenneuudistusohjelmaan kirjatut esitykset toteutetaan, kunnille aiheutuvat lisäkus-
tannukset tulee jatkossa rahoittaa kokonaan valtion varoista. Mikäli hallitus tekee uusia leikkaus-
päätöksiä kuntien valtionosuuksiin, on perustuslaista johdetun ns. rahoitusvastuun periaatteen ar-
vioinnin kannalta välttämätöntä, että lakiesitykseen kirjataan kuntakohtaiset vaikuttavuusarviot.

Hallitus murentaa kuntapalvelujen rahoituspohjaa

Budjettiesityksessään hallitus jatkaa kuntapalvelujen rahoituspohjan murentamista. Ensi vuonna
toimeenpannaan vuosien 2012—2013 kehysriihien leikkauspäätökset, yhteensä 362 miljoonaa
euroa. Kuntien omavastuu lakisääteisten velvoitteiden rahoittamisesta on ensi vuonna 70,43 pro-
senttiyksikköä, joka on 4,54 prosenttiyksikköä enemmän kuin vaalikauden alussa. Hallituksen
päätösten seurauksena kuntapalveluiden rahoitusleikkaukset vuosina 2012—2017 ovat yhteensä
6,6 miljardia euroa.

Hallituksen kuntapolitiikka on kuntien, kuntalaisten ja heidän tarvitsemiensa palvelujen kannalta
kestämätöntä. Kuluvalla vaalikaudella hallituksen säästöpäätöksissä lakisääteisten kuntapalvelu-
jen osuus on ollut jopa puolet. Vaikka monissa muissa säästökohteissa hallitus on jo perunut te-
kemiään säästöpäätöksiä, näyttää hallitus kiristävän taloudellista otettaan kunnista.

Pääministeri Katainen on jo väläyttänyt uusia leikkauspäätöksiä vuoden 2014 keväälle. Kunta-
palveluja eniten tarvitsevia lapsia, nuoria, sairaita ja vanhuksia ollaan surutta laittamassa hallituk-
sen epäonnistuneen talouspolitiikan maksajiksi. Voidaan jo kysyä, onko kuntapalvelujen leik-
kauksille olemassa mitään ylärajaa? Mikäli leikkauskierre jatkuu, ollaan samalla hyvinvointipal-
veluihin perustuvan hyvinvointiyhteiskunnan peruskysymysten äärellä.

Kuntien vaikeasta taloustilanteesta huolimatta hallitus kasvattaa kuntien tehtäväkuormaa vuosit-
tain määräämällä niille uusia tai laajenevia velvoitteita. On täysin käsittämätöntä, että hallitus on
päättänyt siirtää jopa valtion tehtäviä kuntien hoidettavaksi, kuten pitkäaikaistyöttömien hoidon
vuoden 2015 alusta. Se on vastuutonta politiikkaa. Vielä hallitusohjelmassa hallitus lupasi rajoit-
taa kuntien tehtävien laajentamista.

Kuntien rajuja valtionosuusleikkauksia hallitus on perustellut valtiontalouden vaikealla tilanteel-
la. Selitys ei ole vedenpitävä monestakaan syystä. Valtiontalous ja kuntatalous ovat molemmat
julkista taloutta, jota kansainväliset luottoluokittajat seuraavat. Käytännössä hallitus siirtää ikä-
vien päätösten tekemisen kuntapäättäjille, kuten kunnallisveron korotukset, palvelujen karsimi-
set sekä henkilöstön lomautukset ja irtisanomiset. Ei voi kokonaan välttyä ajatukselta, että halli-
124


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
tus tietoisesti kriisiyttää kuntien talouksia vauhdittaakseen käynnissä olevia kunta- ja sote-uudis-
tuksia, joista kuntien enemmistö on hallituksen kanssa eri linjoilla.

Kuntiin kohdistuvassa leikkausvimmassa hallituksenkin on syytä muistaa, että valtiovalta on vii-
me kädessä vastuussa siitä, että perustuslakiin kirjatut sosiaaliset ja sivistykselliset perusoikeudet
toteutuvat. Hallituksen kuntiin ja kuntapalveluihin painottuva leikkauspolitiikka ei ole oikaissut
valtiontalouden syöksykierrettä.

Keskusta katsoo, että ensi vuodelle ehdotetut kuntien valtionosuusleikkaukset tulee perua. Leik-
kaukset vastaavat ensi vuonna jopa liki 30 000 kuntien palvelualojen työntekijän vuotuisia palk-
kakustannuksia. Kuntalaisten tarvitsemat hyvinvointipalvelut ovat vakavassa vaarassa.

Hallitus kiihdyttää kuntien eriarvoistumista

Hallitus on kiihdyttänyt kuntien eriytymiskehitystä monin tavoin. Kuntapalvelujen valtionosuus-
leikkausten toteuttaminen tasasuuruisina eriarvoistaa kuntia, koska yhden kunnallisveroprosen-
tin tuoton kuntakohtainen vaikuttavuusero voi olla jopa kolminkertainen johtuen asukkaiden eri-
suuruisista ansiotuloista. Kun ensi vuonna leikkaukset merkitsevät kunnallisveroon keskimäärin
1,25 prosenttiyksikön korotuspainetta, on kuntakohtainen korotuspaine 0,5 prosenttiyksikön ja
kahden prosenttiyksikön välillä. Korotuspainetta sekä kuntakohtaista eriytymistä syventää myös
kiinteistöveron poistaminen verotulojen tasauksesta. Kuntalaisten yhdenvertaisuuden kannalta ti-
lanne on vakava.

Kuntien valtionosuusleikkauksista johtuvat kunnallisveron korotukset kohdistuvat erityisesti vä-
hävaraisiin kuntien asukkaisiin, jotka tarvitsevat eniten mm. kunnallisia sosiaali- ja terveyspalve-
luja. Hallituksen kuntapolitiikka syrjii vähävaraisia.

Kuntia on eriarvoistanut voimakkaasti myös vuonna 2012 toteutettu kiinteistöveron poistaminen
verotulojen tasausjärjestelmästä. Tasaus maksetaan valtion budjetista, ja se vaikuttaa kuntien kes-
kinäisiin rahanjakosuhteisiin. Kyse oli hallitusohjelmaan kirjatusta päätöksestä, jonka sisältöä ja
vaikutuksia hallitusohjelmasta neuvotelleet eivät selvästikään olleet ymmärtäneet. Muutos on ol-
lut suurelle joukolle kuntia ylimääräinen leikkauserä. Seuraukset kunnille ovat olleet rajuja, kos-
ka joka kolmas kunta on menettänyt enemmän kuin 50 euroa asukasta kohti laskettuna. Suurim-
pia menettäjiä olivat kunnat, joissa entuudestaan on ollut korkea kunnallisveroprosentti. Muutok-
sella hallitus rapautti samalla myös valtionosuusjärjestelmän perusperiaatetta, jolla pyritään ta-
saamaan kuntien välisiä eroja sekä tukemaan kuntien kykyä järjestää asukkailleen peruspalvelu-
ja.

Ensi vuonna toteutetaan kiinteistöverotuksen uudistus, jolla kuntataloudelle on laskennallisesti
tulossa 100 miljoonaa euroa lisärahaa. Summa on pieni verrattuna hallituksen toteuttamiin val-
tionosuusleikkauksiin.

Keskusta vaatii, että parhaillaan valmistelussa olevassa valtionosuusjärjestelmän kokonaisuudis-
tuksessa kiinteistövero tulee palauttaa valtionosuusjärjestelmän kautta toteutettavan verotulojen
tasausjärjestelmään. Uudistuksessa on kiinnitettävä erityistä huomiota toimenpiteisiin, joilla es-
125


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
tetään kuntien välinen hallitsematon eriarvoistuminen ja kunnallisverorasituksen kuntakohtais-
ten erojen hallitsematon kasvu, joka näkyy jo maakuntien välillä.

Valtionosuus uusista tehtävistä alle hallitusohjelman lupauksen

Hallitusohjelman luvataan kunnille uusista ja nykyisten tehtävien ja velvoitteiden lisäämisestä ja
laajentamisesta valtionosuutena yli puolet todellisista kustannuksista. Tähän mennessä kustan-
nuksia on arvioitu kuitenkin laskennallisilla perusteilla, jotka ovat alle todellisten kustannusten.

Tähän mennessä hallitus on myöntänyt uusista ja laajenevista tehtävistä kunnille aiheutuvista
kustannuksista valtionosuutena yli puolet vain vanhuspalvelulain osalta. Muutoin hallitus on läh-
tenyt kunta-valtiosuhteessa tasajaon periaatteesta puolet ja puolet, joka on hallitusohjelman vas-
taista.

Hallituksen 29.11.2013 päättämän rakenneuudistusohjelman mukaan kuntatalouteen on tulossa
uusi ohjausjärjestelmä, jolloin hallituskausittain kuntataloudelle asetetaan menokehys. Jatkossa
kunnille määrättävistä uusista velvoitteista ei kunnille koituisi lisämenoja, vaan rahoitus katettai-
siin kokonaan valtion varoista tai vaihtoehtoisesti vastaavalla summalla kevennettäisiin kuntien
velvoitteita.

Keskusta vaatii, että kuntatalouden uusi ohjausjärjestelmä tulee ottaa käyttöön välittömästi. Sen
tarve korostuu, mikäli hallitus toteuttaa aikeensa leikata lisää kuntien valtionosuuksia sekä mää-
rätä kunnille lisävelvoitteita hallitusohjelman sekä rakenneuudistusohjelman mukaisesti.

Kunta- ja sote-uudistukset sekä rakennepoliittinen ohjelma

Uudistustyö kunnissa on välttämätöntä, jotta kuntien järjestämisvastuulla olevat palvelut olisivat
turvatut myös tulevaisuudessa. Hallituksen vaihtoehdottomat ja toteuttamiskelvottomat kunta- ja
sote-uudistukset ovat kuitenkin pysäyttäneet omaehtoisen kehittämistyön kunnissa. Kunnissa ei
uskalleta enää uudistaa, koska hallitus on mm. määrännyt purettaviksi edellisen kunta- ja palve-
lurakenneuudistuksen aikana tehdyt uudistukset, koskivatpa ne kuntaliitoksia tai sote-yhteistoi-
minta-alueita. Tässä uudistuksessa hallitus on torjunut mm. kuntien yhteistyön kehittämiseen
pohjautuvat vaihtoehtoiset uudistusesitykset. Kehittämistyön halvautuminen näkyy kuntien toi-
mintamenojen voimakkaana kasvuna, kunnallisverojen korotuksina sekä rapautuvina palveluina.

Hallituksen kuntauudistuksen ydin on lakkauttaa yli 200 kuntaa. Se on valjastanut suurkuntien
muodostamisen vipuvälineeksi jopa sote-uudistuksen. Aiemmista, mm. eduskuntavaaleissa ja
kunnallisvaaleissa antamistaan lupauksista huolimatta hallitus on ajamassa 70 kunnan karttaansa
pakkoliitoksilla. Hallituksen kuntauudistus johtaisi vain asumisen, palvelujen ja päätöksenteon
keskittämiseen. Maan johtavien kunta-asiantuntijoiden mukaan sillä ei kuntien elinvoima para-
ne, verotulot lisäänny, väki nuorene tai hoitojonot lyhene.

Budjettiriihensä yhteydessä hallitus päätti rakennepoliittisesta ohjelmasta, jonka päämääränä on
kuroa umpeen koko julkisen talouden kestävyysvaje. Miljardien tavoitteesta kuntien vastuulle on
laitettu jopa puolet. Uudistusvälineiksi hallitus tarjoaa kunnallisveron kiristämisen ohessa mm.
käynnissä olevia kunta- ja sote-uudistuksia.
126


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Hallitus täsmensi 29.11.2013 rakennepoliittista ohjelmaansa. Kuntien kannalta se on vielä täysin
keskeneräinen. Luvattu kuntien tehtävien karsimislista yhdellä miljardilla eurolla kutistui 260
miljoonaksi euroksi. Valtaosa esityksistä koskee normien purun kautta aikaan saatavia tehosta-
mistavoitteita, joissa onnistuminen riippuu kuntien toimeenpanopäätöksistä. Rakennepaketin
osalta varmaa on vain se, että euromääräiset tehostamistavoitteet ovat peruste leikata kunnilta
valtionosuuksia. Jokseenkin käsittämätöntä on, että hallitus itse on vesittämässä rakenneohjel-
maansa määräämällä kunnille uusia tehtäviä jopa satojen miljoonien eurojen verran. Ne palvele-
vat lähinnä hallituspuolueiden poliittisia tavoitteita, eivät julkisen talouden kestävyysvajeen um-
peen kuromista tai kuntatalouden tervehdyttämistä.

Rakennepakettiin sisältyy ainakin tässä vaiheessa runsaasti yliarviointeja kustannusvaikutusten
osalta. Esimerkiksi paperisista potilasarkistoista ei voida luopua välittömästi sähköisiin arkistoi-
hin siirryttäessä, vaan niitä käytetään rinnakkain pitkään. Pakettiin sisältyy runsaasti myös hei-
kosti valmisteltuja asioita, kuten pelastusalueiden määrän puolittaminen sekä se, kuinka se vai-
kuttaa ensivastetoimintaan, kuntien muuhun sisäiseen turvallisuustyöhön, yhteistyöhön vapaapa-
lokuntien kanssa ja yhteistyöhön aluehälytyskeskusten kanssa. Lisäksi pakettiin sisältyy runsaas-
ti täysin vailla valmistelua olleita asioita, lähinnä puolihuolimattomia heittoja, joiden osalta tar-
vitaan vielä runsaasti valmistelua.

Rakenneuudistuspaketin kuntiin kohdistuvat toimenpiteet ovat vähemmän kuin hallituksen leik-
kaamien valtionosuuksien sekä tällä vaalikaudella kunnille määrättyjen uusien velvoitteiden yh-
teisvaikutukset. Hallituksen rakenneohjelma, täysimääräisestikin onnistuessaan, tuo kunnille 1
miljardin euron toimintamenojen säästöt vuoden 2017 tasossa, mutta hallituksen päättämät val-
tionosuusleikkaukset yksinomaan peruspalvelujen valtionosuuksien osalta ovat 2017 lähes 1,4
miljardia euroa. Lisätoimenpiteiden tarve ensi hallituskaudella näyttää ilmeiseltä.

Tässä vaiheessa näyttää siltä, että hallitus on työntämässä kuntien hoidettavaksi rakenneohjel-
maan kunnille asetetut tavoitteet lähes kokonaan. Toimintojen tehostamiseen nojautuvien uudis-
tusten saavuttaminen on vaikeaa, koska kunnat tekevät jo muutenkin tehostamistyötä. Kunnallis-
verojen korotuksilta ei voida välttyä millään, ja on todennäköistä, että tavoitteiden saavuttaminen
vaatii jatkotoimenpiteitä. Niiden suuruuden määrittää myös se, alkaako hallitus noudattaa välit-
tömästi päättämäänsä kuntatalouden uutta ohjausjärjestelmää, malttaako hallitus olla lisäämättä
kuntien velvoitteita, pidättäytyykö se uusista kuntien valtionosuusleikkauksista sekä tunnustaako
hallitus tosiasiat ja keskeyttää umpikujaan ajautuneen sote-uudistuksen ja käynnistää sen uudel-
leen laajapohjaisella parlamentaarisella valmistelulla.

Keskusta vaatii, että koko vaalikauden epäselvinä velloneet kunta- ja sote-uudistukset tulee kes-
keyttää. Molemmat uudistukset on valmisteltava uudelleen parlamentaarisesti. Hallituksen vaih-
toehdoton ns. vahvan peruskunnan malliin perustuva uudistuslinja keskittyy ensisijaisesti kunnal-
lishallinnon uudistamiseen sekä asumisen, palvelujen ja päätöksenteon keskittämiseen, joilla
kuntien talouksia ja palveluja ei pelasteta. Keskustan esittämässä vaihtoehdossa, kotikunta-maa-
kuntamallissa, uudistusten painopiste on ihmisten tarvitsemissa palveluissa sekä palvelurakentei-
den ja -prosessien uudistamisessa. Keskusta on ainoa puolue, jolla on esitys myös sote-rahoituk-
sen uudistamiseksi. Molemmat keskustan vaihtoehdot ovat saaneet laajalta asiantuntijajoukolta
sekä kuntakentältä myönteistä palautetta.
127


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Lapsiperheiden kunnallinen kotipalvelu

Lapsiperheiden arjessa selviytymiseen vaikuttavat ratkaisevasti perheen aikuisten hyvinvointi,
lähiaikuisten muodostama turvaverkko, perheen käytettävissä olevat tulot ja tarjolla olevat lapsi-
perheiden palvelut, kuten neuvola-, varhaiskasvatus- ja koulupalvelut sekä lapsiperheiden kun-
nallinen kotipalvelu. Palveluiden saatavuudessa erityistä puutetta on nyt kunnallisesta kotipalve-
lusta. Kotipalvelua saavien lapsiperheiden määrä on vähentynyt viidennekseen 20 vuodessa, yli
60 000 perheestä noin 10 000 perheeseen. Vuonna 2011 kotipalvelua sai 1,6 prosenttia kaikista
lapsiperheistä koko maassa.

Vuonna 2010 lapsiperheiden kotipalveluun käytettiin yhteensä 20 miljoonaa euroa. Kun jaksa-
mista edistävään ennalta ehkäisevään työhön ei ole panostettu, se on näkynyt kasvaneena pahoin-
vointina ja myös huostaanottojen lisääntymisenä.

Ennalta ehkäisevään perhetyöhön ja lastensuojelutyöhön on panostettava kiireesti. Paikallis- ja
kuntatasolla tämä tarkoittaa erityisesti lapsiperheiden kunnallisen kotipalvelun elvyttämistä tar-
peita vastaavaksi. Lapsiperheiden todellinen tarve kotipalvelulle olisi nykytilanteessa apua saa-
vien määrään nähden ainakin kaksin- tai jopa kolminkertainen.

Lapsiperheiden kunnalliseen kotiapuun tulee keskustan mielestä osoittaa lisämäärärahaa 10 mil-
joonaa euroa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 22

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin kuntia voimakkaasti eriarvoista-
van 362 miljoonan euron valtionosuusleikkauksen perumiseksi.

Vastalauseen lausumaehdotus 23

Eduskunta edellyttää, että hallitus palauttaa kiinteistöveron verotulojen tasausjärjestel-
mään.

Vastalauseen lausumaehdotus 24

Eduskunta edellyttää, että hallitus ottaa käyttöön välittömästi rakenneuudistusohjelmas-
saan päättämänsä kuntatalouden uuden ohjausjärjestelmän sekä täyden rahoituksen peri-
aatteen, jolloin kunnille määrättävät uudet tai laajenevat velvoitteet ja niistä aiheutuvat
kustannukset rahoitetaan kokonaan valtion varoista tai vastaavalla summalla vähennetään
kuntien velvoitteita.
128


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 25

Eduskunta edellyttää, että koko vaalikauden epäselvinä velloneet kunta- sekä sosiaali- ja
terveyspalveluiden uudistukset tulee keskeyttää. Nämä molemmat uudistukset on valmis-
teltava uudelleen parlamentaarisesti.

Vastalauseen lausumaehdotus 26

Eduskunta edellyttää, että valtionosuuksien leikkauksia koskeviin lakiesityksiin on laadit-
tava niin kuntataloutta kuin yksittäisiä kuntia koskevat vaikuttavuusarviot, jotta eduskun-
nalla on mahdollisuus arvioida perustuslaista johdetun rahoitusvastuun periaatteen toteu-
tumista.

Vastalauseen lausumaehdotus 27

Eduskunta edellyttää, että hallitus ryhtyy toimiin vahvistaakseen lapsiperheiden kunnallis-
ta kotiapua osoittamalla tähän tarkoitukseen 10 miljoonan euron lisämäärärahan.

Pääluokka 29 

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

Opetus- ja kulttuuriministeriön hallinnonalan määrärahoja leikataan 62 milj. euroa edellisvuo-
teen verrattuna. Kuntien peruspalveluiden rahoittamiseksi tarkoitettuihin valtionosuuksiin koh-
distetaan 362 milj. euron leikkaukset vuosien 2012—2013 kehysriihien päätösten mukaisesti.
Nämä leikkaukset vaikuttavat vääjäämättä myös koulutussektoriin. Tämän lisäksi opetus- ja kult-
tuuritoimen valtionosuuksiin ei tehdä indeksikorotuksia, mikä vähentää kuntien valtionosuuksia
noin 36 milj. euroa.

Koulutukseen kohdistuvat leikkaukset vaarantavat perustuslakiin kirjattujen sivistyksellisten oi-
keuksien toteutumisen. Samalla ne vesittävät hallitusohjelman tavoitteen, jonka tarkoituksena on
nostaa suomalaiset maailman osaavimmaksi kansaksi vuoteen 2020 mennessä. Koulutussektorin
leikkaukset heikentävät lasten ja nuorten mahdollisuuksia saada laadukasta opetusta joka puolel-
la Suomea. Tämän johdosta kouluja lakkautetaan, toisen asteen lukio- ja ammatillista oppilaitos-
verkkoa karsitaan, opiskelupaikkoja vähennetään, opettajia lomautetaan ja ryhmäkokoja suuren-
netaan. Vaikutukset tuntuvat koko Suomessa. Koulutuksellinen tasa-arvo on vaarassa murentua.

Keskustan valiokuntaryhmä ei näitä leikkauksia hyväksy. Yhdenvertaiset mahdollisuudet tasok-
kaaseen koulutukseen varhaiskasvatuksesta korkeakoulutukseen on turvattava koko maassa.

Ensi vuonna esi- ja perusopetuksen rahoitus vähenee 184 milj. euroa kuntien peruspalvelujen val-
tionosuuteen tehtävien leikkausten myötä. Säästöt näkyvät opetuksen määrässä ja laadussa ja aja-
vat pienten koulujen ja erityisluokkien lakkauttamiseen. Keskusta korostaa, että esi- ja perusope-
tuksesta ei pidä säästää, sillä se luo pohjan koko tulevalle koulu-uralle. Leikkauspolitiikan seu-
raukset näkyvät jo oppimistuloksissa ja oppimistaidoissa. Tuoreiden PISA-tulosten mukaan suo-
129


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
malaisten lasten oppimistulokset ovat heikentyneet. Oppimiserot oppilaiden, koulujen ja aluei-
den kesken ovat kasvaneet.

Hallitus esittää toisen asteen koulutukseen merkittäviä leikkauksia. Lukiokoulutuksen yksikkö-
hintoja alennetaan nykytasosta 4,2 prosenttia. Ammatillisen peruskoulutuksen yksikköhintaan on
tulossa 1,6 prosentin leikkaus. Lisäksi ammatillisen peruskoulutuksen opiskelijamääriä vähenne-
tään vuoteen 2016 mennessä 1 940 opiskelijalla. Lukiokoulutukseen ja ammatilliseen koulutuk-
seen kohdennetut säästötoimenpiteet heikentävät koulutuksen laatua ja saatavuutta. Leikkaukset
toisen asteen koulutuksen rahoitukseen kaventavat vääjäämättä kouluverkkoa. Keskustan mieles-
tä jokaisella nuorella on oikeus peruskoulun jälkeiseen toisen asteen koulutukseen. Koulutuksen
saatavuus, nuorten yhdenvertaisuus ja laadukas opetus on turvattava ja yksikköhintojen leik-
kaukset on peruttava.

Koulutussektorin leikkaukset kohdistuvat myös ammattikorkeakouluihin. Leikkausten myötä
opiskelijapaikkamääriä leikataan, toimipisteitä suljetaan ja opetusohjelmia lakkautetaan. Am-
mattikorkeakouluille osoitetun rahoituksen kokonaismäärä laskee tällä kaudella lähes viidennek-
sellä, kun huomioidaan sekä rahoitukseen tehtävät leikkaukset että valtionosuusindeksin jäädy-
tykset. Leikkaukset ovat ammattikorkeakoulujen kannalta ongelmallisia varsinkin siksi, että
aiemmin päätetyt aloituspaikkojen leikkaukset eivät vuonna 2014 toteudu vielä kokonaislaajuu-
dessaan eikä kahdessa vaiheessa etenevä ammattikorkeakoulujen uudistaminen ehdi tuoda riittä-
viä säästöjä.

Ammattikorkeakouluihin kohdistetut leikkaukset rapauttavat alueellisesti kattavaa ammattikor-
keakouluverkostoamme ja heikentävät alueiden elinvoimaisuutta. Keskustan mielestä jokaisessa
maakunnassa pitää olla korkeakoulu. Alueellisesti ja koulutuksellisesti tasapuolinen ammattikor-
keakouluverkosto on säilytettävä myös tulevaisuudessa.

Hallituksen kärkitavoite nuorisotakuun toteutumisesta on vesittymässä. Hallituksen malli nuo-
risotakuusta ei toimi. Takuun toteuttamisvaatimukset ovat kohdistuneet kuntiin ja edelleen tut-
kintoja tarjoaviin toisen asteen oppilaitoksiin. Ulkopuolelle on jätetty kolmannen sektorin toimi-
jat sekä vapaa sivistystyö ja niiden tarjoamat toiminta- ja koulutusmahdollisuudet.

Hallitus on esittänyt nuorten pudokkuuden ehkäisemiseksi oppivelvollisuusiän pidentämistä 17
vuoteen koko ikäluokalla. Hallituksen mukaan tällä saavutettaisiin se, että jokainen nuori olisi pa-
kotettu hakeutumaan toisen asteen koulutukseen, jolloin yksi nivelvaihe olisi ohjattu eteenpäin.
Pakko ei kuitenkaan motivoi opiskelemaan tai pysymään koulussa. Kaavamainen oppivelvolli-
suuden pidentäminen ei siten auta niitä 1 600 nuorta, jotka apua eniten kaipaisivat. Uudistus tulee
kunnille kalliiksi, Kuntaliiton arvioiden mukaan kustannus on 100 miljoonaa euroa. Keskustan
ratkaisu ja näkemys nuorisotakuun kehittämisestä nojaa vaihtoehtoisiin ja räätälöityihin opiske-
luratkaisuihin, jotka on kehitetty juuri syrjäytymisvaarassa olevien nuorten tukemiseksi. Erityi-
sen tärkeää on panostaa erilaisiin nivelvaiheen koulutuksiin ja riittävään opinto-ohjaukseen.

Hallitus leikkaa tutkimus- ja kehittämisrahoista. Keskusta kantaa huolta tutkimus-, kehitys- ja in-
novaatiotoiminnan tulevaisuudesta. Tieteellisen tutkimuksen rahoituksella on tärkeä merkitys
Suomen menestykselle. Kilpailukykymme perustuu tietoon, osaamiseen ja innovaatioihin.
130


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Hallitus esittää, että vuonna 2012 voimaan tulleet säästöt museoiden, orkestereiden ja teatterei-
den toiminnan osalta muutetaan vuoden 2015 jälkeen pysyviksi. Lisäksi niiden yksikköhintoihin
ei tehtäisi kustannustason tarkistusta ensi vuonna. Tämä linja heikentää kulttuuritarjontaa. Kes-
kustan valiokuntaryhmän mielestä on tärkeää, että Suomessa on mahdollista tehdä laadukasta
kulttuuria ja että myös maakunnissa säilyy kattava kulttuuritarjonta. Museoille, orkestereille ja
teattereille on turvattava riittävät toimintaresurssit myös jatkossa.

Edellä olevan perusteella ehdotamme hyväksyttäviksi seuraavat lausumat:

Vastalauseen lausumaehdotus 28

Eduskunta edellyttää, että toisen asteen koulutuksen saavutettavuus on varmistettava koko
maassa.

Vastalauseen lausumaehdotus 29

Eduskunta edellyttää, että kattava ammattikorkeakouluverkko on säilytettävä.

Vastalauseen lausumaehdotus 30

Eduskunta edellyttää, että nuorisotakuu on uudistettava.

Vastalauseen lausumaehdotus 31

Eduskunta edellyttää, että kattava kulttuuritarjonta on mahdollistettava koko maassa.

10. Yleissivistävä koulutus

34. Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)

Hallitus esittää, että oppilaitosten perustamishankkeisiin osoitetaan 46 milj. euron määräraha ja
valtuus myöntää 15 miljoonaa euroa avustuksina yleissivistävien oppilaitosten rakentamiseen ja
peruskorjaukseen. Oppilaitosten rakentamiseen ja peruskorjaukseen varattavat määrärahat ja
myöntövaltuudet ovat riittämättömällä tasolla. Tuhannet koulut ja päiväkodit kärsivät kosteus- ja
homevaurioista ja ovat välittömien korjaustoimien tarpeessa. Nykytasoisella rahoituksella vain
osa korjaushankkeista voidaan toteuttaa. Keskustan valiokuntaryhmä esittää määrärahan lisää-
mistä 5 milj. eurolla ja myöntövaltuuksien nostamista 10 milj. eurolla.

On huolestuttavaa, että oppilaitosrakentamiseen ei suunnata riittävää rahoitusta. Monissa kunnis-
sa on erittäin suuria investointipaineita koulujen peruskorjaukseen. Keskustan valiokuntaryhmä
katsoo, että kunnat eivät omilla varoillaan selviydy homekoulujen korjauksista. Valtion osuutta
rahoituksessa tulee lisätä, jotta kunnat pystyvät vastaamaan oppilaitosten korjaamis- ja rakenta-
mistarpeisiin.

Lisäksi ehdotamme, että eduskunta päättää pitkäjänteisestä rahoitusohjelmasta kaikkien home-
vaurioiden korjaamiseksi.
131


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Edellä olevan perusteella ehdotamme,

että momentille 29.10.34 otetaan lisäyksenä 5 000 000 euroa.

30. Aikuiskoulutus

30. Valtionosuus vapaan sivistystyön oppilaitosten käyttökustannuksiin (arviomääräraha)

Vapaan sivistystyön oppilaitokset, kuten kansanopistot, opintokeskukset ja sivistysliitot tarjo-
avat monipuolista koulutusta ympäri Suomea. Vapaan sivistystyön oppilaitoksissa opiskelee
vuosittain yli miljoona aikuista, nuorta ja lasta. Kansalaisopistot tarjoavat koulutusta tulostasosta
riippumatta, sillä valtionosuuksien avulla opintomaksut on kyetty pitämään kohtuullisina. Va-
paalla sivistystyöllä on tärkeä rooli koulutussektorilla ja nuorisotakuun toteuttamisessa. Kohden-
tamalla nuorisotakuuseen varattua rahoitusta vapaan sivistystyön oppilaitoksille voitaisiin koulu-
tuspaikkoja välittömästi lisätä koko maassa useilla sadoilla, jopa tuhannella opiskelijalla.

Hallituksen esittämät valtionosuuden leikkaukset, keskimääräinen yksikköhinnan alentaminen ja
valtionosuusindeksin jäädytys syövät pohjaa vapaan sivistystyön perusrahoitukselta. Keskusta
vaatii, että vapaan sivistystyön toimijoiden mahdollisuudet toteuttaa tehtäväänsä sekä vastata
nuorisotakuun vaatimuksiin turvataan riittävillä resursseilla. Keskustan valiokuntaryhmä esittää
5 milj. euron määrärahalisäystä vapaan sivistystyön oppilaitosten käyttökustannuksiin, josta
400 000 euroa osoitettaisiin opintokeskusten valtionavustuksiin.

Edellä olevan perusteella ehdotamme,

että momentille 29.30.30 otetaan lisäyksenä 5 000 000 euroa.

53. Valtioavustus järjestöille (kiinteä määräraha)

Neuvontajärjestöjen valtionavun reaalinen arvo on jatkuvasti pienentynyt. Valtionavustuksilla on
ratkaiseva merkitys neuvontajärjestöjen toiminnalle. Neuvontajärjestöjen palveluista ei voida pe-
riä täyttä hintaa, ja osan palveluista on oltava ilmaisia. Valtionavustuksen turvin neuvontajärjes-
töt kykenevät tarjoamaan neuvontapalveluja niitä eniten tarvitseville, joilla ei ole edellytyksiä
maksaa itse palveluista.

Kansalaisjärjestöinä neuvontajärjestöt tekevät tärkeää työtä edistäen etenkin kotien ja perheiden
hyvinvointia. Erityistä huomiota on kiinnitettävä kotitalousjärjestöjen, kuten Maa- ja kotitalous-
naisten toiminnan turvaamiseen. Neuvontajärjestöt tekevät myös merkittävää työtä yrittäjyyden
kehittämisessä varsinkin maaseudulla. Järjestöille on turvattava riittävä valtionavustus, jotta
koko maan kattavat neuvontapalvelut pystytään säilyttämään.

Edellä olevan perusteella ehdotamme,

että momentille 29.30.53 otetaan lisäyksenä 400 000 euroa.
132


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Pääluokka 30 

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

Keskusta arvioi vuoden 2014 talousarvioesityksen maa- ja metsätalouden hallinnonalaa maaseu-
dun vihreän talouden kasvun, biotalouden, työllisyyden ja vaihtotaseen näkökulmasta. 

Keskusta ei hyväksy hallituksen linjaa, jonka mukaisesti hallitus kohdistaa maaseudun väestölle,
viljelijöille ja metsänomistajille valtiontalouden vyönkiristykset moninkertaisina. Hallitus on ku-
rittanut alkutuotannon kannattavuutta kaikissa tekemissään talousratkaisuissa: ensimmäisessä
kehysratkaisussaan, valtion talousarviossa vuodelle 2012, "raamitupo"-ratkaisussaan, valtion ta-
lousarviossa vuodelle 2013, valtiontalouden kehyksissä vuosille 2013—2016 sekä talousarvio-
esityksessään vuodelle 2014. Kaikkiin suomalaisiin kohdistuvien leikkausten, veron- ja maksu-
jenkorotusten lisäksi hallitus kohdistaa jälleen suoria leikkauksia maa- ja metsätaloustuottajille.
Lisää veronkorotuksia on jo valmistelussa, kun hallitus hyväksyi osana rakennepoliittisen ohjel-
man toimeenpanoa ns. ympäristölle haitallisten tukien karsimisen, jona pidetään muun muassa
maatalouden harjoittajien saamaa energiaveron palautusta.

Talousarvioesityksessä vuodelle 2014 esitetyt leikkaukset ovat ristiriidassa hallituksen ohjelman
kanssa. Esitykseen sisältyvät leikkaukset vaarantavat sekä suomalaisen ruuan tuotannon kannat-
tavuuden, Suomen huoltovarmuuden ylläpitämisen että sitoumukset uusiutuvan energian lisää-
miseen.

Hallitusohjelmassa on sitouduttu esimerkiksi eduskunnan hyväksymän Suomen kansallisen ruo-
kastrategian toteuttamiseen, tavoitteena on kaksinkertaistaa Suomen elintarviketalouden arvo
vuoteen 2030 mennessä. Tästä huolimatta hallitus oleellisesti heikentää kotimaisen ruoantuotan-
non edellytyksiä kohdistamalla maatalouteen merkittävät leikkaukset ja kustannusten korotukset.

Alkutuotannon kannattavuutta heikentävien suorien leikkausten lisäksi talousarvioesitys sisältää
useita toimenpiteitä, jotka tulevat oleellisesti kasvattamaan viljelijöiden ja metsänomistajien kus-
tannus- ja verotaakkaa.

Keskusta ei hyväksynyt hallituksen esitystä rajoittaa maatalouden polttoaineiden valmisteveron
palautus energiasisältöveroon. Tämä hallituksen päättämä muutos tulee lisäämään maatalouden
verorasitusta arviolta kolmella miljoonalla eurolla. Tämä päätös on jälleen yksi konkreettinen toi-
menpide, joilla Kataisen hallitus on toimikautensa aikana heikentänyt maatalouden harjoittajien
asemaa Suomessa.

Kotimaisiin, uusiutuviin raaka-aineisiin perustuvan biotalouden edellytyksiä pitää vahvistaa leik-
kausten sijaan. Kotimaisen ruoan, puutuotteiden ja uusiutuvan energian, biotalouden vihreällä
kasvulla vahvistetaan kansantaloutta, työllisyyttä ja vaihtotasetta ja osaltaan turvataan näin myös
valtiontaloudelle elintärkeän Suomen AAA-luottoluokituksen säilymistä.

Maa- ja metsätalouden talousarvioesityksessä ei ole otettu huomioon EU:n maatalouspolitiikan
rahoituksen ja sisällön muuttumista. Erityisesti maatalouden tukimäärärahojen alentaminen on
nyt erittäin lyhytnäköistä, se on myös hallitusohjelmassa asetettujen tavoitteiden vastaista. Halli-
133


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
tusohjelmassa todetaan, että maatalouden tukijärjestelmän kokonaisuus arvioidaan, kun päätök-
set EU:n yhteisen maatalouspolitiikan uudistuksesta ovat tiedossa. Keskustan valiokuntaryhmä
vaatii maatalouden tukimomenttien määrärahojen pitämistä vähintään ennallaan siihen saakka,
kun lopulliset ratkaisut CAP-, LFA-, ympäristö- ja kansallisien tukien sisällöstä ja rahoituksesta
ovat tiedossa. Keskustan valiokuntaryhmä on huolissaan siitä, että esityksessä ei myöskään huo-
mioida sitä, että EU:n Suomen maatalouteen kohdentama rahoitus tulee vähenemään maatalous-
politiikan uudistuksen myötä.

Talousarvioesityksen kansallisten tukien leikkauksen perusteettomuutta korostaa tilanne, jossa
muilla elinkeinosektoreilla on sovittu 20 euron tulokorotuksesta. Maataloustuottajat ovat oikeu-
tetusti pyytäneet, että myös he saisivat saman 20 euron korotuksen. Hallitus ei tätä summaltaan
noin 7,5 miljoonan euron lisäystä kuitenkaan ole halunnut antaa, vaikka maa- ja metsätalousmi-
nisteriö on tätä esittänyt. Tämä valtion talouden kannalta pieni, mutta symbolisesti suuri teko pal-
jastaa hallituksen nuivan suhtautumisen maaseudun roolin osana yhteiskuntaa. Keskustan mieles-
tä ei ole oikein, että tulopoliittinen ratkaisu ei kosketa lainkaan maatalouden harjoittajia. Kansal-
liseen tukeen tulee tehdä 7,5 miljoonan euron tasokorotus.

Keskusta ei pidä järkevänä maatalousyrittäjien luopumistukeen esitettyjä heikennyksiä ja leik-
kauksia. Suomessa tapahtuu tarpeeseen nähden liian vähän sukupolvenvaihdoksia vuosittain.
Hallitus ei ole huomioinut, että luopumistukijärjestelmän avulla turvataan ensisijaisesti maata-
louselinkeinon jatkumista sekä maatalouden rakenteen parantumista ja sitä kautta kotimaista elin-
tarviketuotantoa.

Maatalouden kehittämisrahaston (Makera) pääomittamisen keskeyttäminen tarkoittaa pidemmäl-
lä aikajänteellä joko rahaston toimialan avustuksista luopumista tai velanottoa tulevaisuuden va-
roista. Makera-varojen väheneminen vaarantaa myös mahdollisuudet muuttaa rakennetukia niin,
että myös nykykriteerejä pienemmät maatilat pääsisivät tukien piiriin. Keskusta ei pidä kannatet-
tavana hallituksen nykyistä linjausta, jossa hallitus pidättäytyy Makeran pääomittamisesta eikä
kerro, mitä hallitusohjelman kirjaus Makeran jatkon arvioinnista tarkoittaa. Keskusta vaatii, että
hallitus kertoo suunnitelmansa Makeran toimialaan kuuluvien toimintojen jatkosta viipymättä.

Sitoumusten ja tekojen räikeä ristiriita näkyy myös hallituksen tavoitteessa uusiutuvan energian
osuuden nostamisessa 38 prosenttiin ja energiatuotannon monipuolistamisesta. Pienpuunener-
gian tukijärjestelmän toteutumattomuuden vuoksi Keskusta vaatii pienpuunenergian tuen varo-
jen siirtämistä käytettäviksi kokonaisuudessaan KEMERA-järjestelmän kautta.

Keskustan valiokuntaryhmä korostaa, että kansantaloudellinen etumme vaatii KEMERAn rahoi-
tuksen turvaamista, jotta tulevinakin vuosikymmeninä markkinoille tulevan raaka-ainetarjonnan
määrä ja laatu saavuttavat tarvittavan tason.

Maa- ja metsätalouteen kohdistetuilla leikkauksilla ei ole kansantaloudellisia perusteita. Sektorin
työvaltaisesta luonteesta johtuen sekä määrärahojen lisäysten että leikkausten vaikutukset alueta-
louteen ovat moninkertaiset valtion käyttämiin määrärahoihin nähden. Esimerkiksi valtion rahoi-
tusosuus tuettavissa metsätaloustöissä on vain noin 25 prosenttia. Näin yhden tukieuron työllis-
tävä vaikutus nelinkertaistuu metsänomistajien omarahoituksen myötä. Keskusta haluaa kiinnit-
tää erityistä huomiota siihen, että valtion saamat suorat  ja välilliset verotulot Kemera-tuella teh-
134


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
tävistä toimenpiteistä ovat erittäin merkittävät ja usein jopa ylittävät Kemera-tuen kansallisen ko-
konaistason. Suunnitelmallisten metsänparannustöiden varojen myöntövaltuus ei saa olla estee-
nä varattujen määrärahojen tehokkaalle käytölle.

Keskusta vaatii hallitukselta pikaisia toimenpiteitä ruoan alkuperämerkintöjen parantamiseksi.
Alkuperämerkintöjen selkeys vahvistaisi kuluttajien oikeusturvaa ja helpottaisi kotimaisia elin-
tarvikkeita haluavien kuluttajien valintoja. Kasvanut kiinnostus ruoan alkuperästä yhdessä selkei-
den alkuperämerkintöjen kanssa lisäisi elintarvikeketjun läpinäkyvyyttä sekä elintarvikemarkki-
noiden oikeudenmukaisuutta. Parantuneet tiedot elintarvikeketjun toiminnasta mahdollistaisivat
oikeudenmukaisemman tulonjaon ketjun sisällä, tämä vahvistaisi viljelijöiden mahdollisuuksia
saada tuotteistaan nykyistä oikeudenmukaisemmat ja kannattavammat tuottajahinnat.

Keskusta korostaa, että alkuperämerkintöjen parantamisesta ei koidu valtiolle merkittäviä kustan-
nuksia, sen sijaan merkintöjen parantamisella ja tuottajien aseman vahvistamisella on valtionta-
loutta vahvistava vaikutus.

Keskusta pitää tärkeänä luonnontuotteiden hyödyntämisen edistämistä ja siihen liittyvän rahoi-
tuksen turvaamista. Alan keskeisen toimijan Arktiset Aromit ry:n riittävä rahoitus on turvattava.

Hallinnon toimintatapoja tulee uudistaa lähtökohtana viljelijöihin kohdistuvan hallintotaakan ke-
ventäminen niin, että tukimaksatusten viivytyksetön toiminta turvataan. Esimerkiksi Tiken mää-
räraha- ja henkilöstöleikkauksilla ei saa vaarantaa toimeenpanoa.

Keskustan valiokuntaryhmä vaatii, että hallitus muuttaa linjaansa ja alkaa noudattaa eduskunnan
yksimielistä päätöstä maaseutuvaikutusten arvioinnin suorittamisesta kaikkien maaseutuun koh-
distuvien merkittävien toimenpiteiden tai päätösten yhteydessä.

Biotalouden nostaminen kansalliseksi kärkihankkeeksi 

Ajatuspaja e2 on esittänyt Harppaus biotalouteen -työpaperissa (e2 raportti 2/2013) useita toi-
menpidesuosituksia biotalouden edistämiseksi. Keskustan eduskunta ryhmä pitää raportin toi-
menpidealoitteita kannatettavina.

Toimenpidesuosituksia biotalouden edistämiseksi:
- Kansallisesta biotalousstrategiasta pitää laatia tarpeeksi konkreettinen, kansallista tahtotilaa
vahvistava ja selvästi eurooppalaista tasoa kunnianhimoisempi. Strategiassa on esitettävä us-
kottavat ja riittävät rahalliset panostukset biotalouden edistämiseen. Nyt ei ole julistusten, vaan
käytännön toimien aika.
- On perustettava uusi valtionyhtiö ja sijoitusrahasto tukemaan biotalouden hankkeita ja inves-
tointeja.
- Kansalaisille ja yhteisöille on kehitettävä uusia keinoja osallistua biotalousyritysten rahoit-
tamiseen (biotalousrahasto).
- Haittaveroja ja investointitukia on suunnattava biotalouden edistämiseen ja alan kotimaisen
kysynnän vahvistamiseen.
- Erityistä huomiota on kiinnitettävä pieniin ja keskisuuriin yrityksiin. Valtion on omilla toi-
millaan ohjattava yritystenT&K-panostuksia.
135


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
- Moninaisen poliittisen ja yhteiskunnallisen paineen synnyttäminen biotalouden edistämisek-
si. Mielipidevaikuttajien ja kansalaisten vakuuttaminen teeman tärkeydestä.
- Vaikuttaminen EU:ssa.
- Biotalouden edistämiseksi on käynnistettävä riittävän isoja ja kunnolla rahoitettuja pilotti-
hankkeita eri toimialoille: energiantuotanto; tekstiilikuitu; puun kuitujen ja molekyylien uudet
käyttötavat; energiatehokkuuden kehittäminen; suljetun kierron ketjut (kokonaisvaltainen ko-
keilu, jossa mukana pienteollisuutta, maatiloja ja logistiikkapalveluja); biojalostamot (biopoh-
jainen energiantuotanto, monipuoliset erotustekniikat käytössä, prosessiensivuvirrat huomioi-
tu)
- Suomalaiset biotalouteen liittyvät innovaatiot on kartoitettava ja niiden valuminen ulkomail-
le on estettävä.
- Puurakentamista on edistettävä tuotekehityksen, rakennusmääräysten ja kaavoituksen kei-
noin. Tämä avaa myös vientimahdollisuuksia.
- Puhdistuslaitoksia on kehitettävä paikallisiksi lannoitetehtaiksi. Yhdyskuntien jätteet on saa-
tava kiertoon.

Vastalauseen lausumaehdotus 32

Eduskunta edellyttää, että hallitus selventää, mitä hallitusohjelman kirjaus Makeran jatkon
arvioinnista tarkoittaa ja kertoo suunnitelmansa Makeran toimialaan kuuluvien toiminto-
jen jatkosta viipymättä.

Vastalauseen lausumaehdotus 33

Eduskunta edellyttää, että pienpuunenergian tukijärjestelmän toteutumattomuuden vuoksi
pienpuunenergiantukeen varatut varat on siirrettävä käytettäväksi kokonaisuudessaan KE-
MERA-järjestelmän kautta.

Vastalauseen lausumaehdotus 34

Eduskunta edellyttää, että hallitus ryhtyy pikaisesti toimenpiteisiin, joilla parannetaan
ruoan alkuperämerkintöjä.

Vastalauseen lausumaehdotus 35

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin uudistaakseen hallinnon toimin-
tatapoja. Lähtökohtana on oltava viljelijöihin kohdistuvan hallintotaakan keventäminen ja
tukimaksatusten viivytyksettömän toiminnan turvaaminen.

Vastalauseen lausumaehdotus 36 

Eduskunta edellyttää, että hallitus muuttaa linjaansa ja ryhtyy noudattamaan eduskunnan
yksimielistä päätöstä maaseutuvaikutusten arvioinnin suorittamisesta kaikkien maaseu-
tuun kohdistuvien merkittävien toimenpiteiden tai päätösten yhteydessä.
136


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 37

Eduskunta edellyttää että hallitus toteuttaa hallitusohjelman kirjauksen metsiin perustu-
vien elinkeinojen kilpailukyvyn ja kannattavuuden parantamisesta kansallisen metsäohjel-
man mukaisesti.

Vastalauseen lausumaehdotus 38

Eduskunta edellyttää, että hallitus säilyttää maaseudun kehittämisen määrärahat tasolla,
joka turvaa laadukkaan ja alueellisesti sekä sisällöllisesti kattavan neuvonnan tarjonnan
koko maassa.

Vastalauseen lausumaehdotus 39

Eduskunta edellyttää, että hallitus korjaa maatalouden harjoittajien energiaveronpalautuk-
sen kuluneena vuonna voimassa olleen mallin mukaiseksi.

Vastalauseen lausumaehdotus 40

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin biotalouden nostamiseksi kansal-
liseksi kärkihankkeeksi.

Vastalauseen lausumaehdotus 41

Eduskunta edellyttää, että hallitus ei saa heikentää Etelä-Suomen viljelijöiden edellytyksiä
kannattavaan maataloustuotantoon luopumalla ns. artikla 141:n perusteella maksettavista
tuista.

20. Maatalous

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

Suomeen saatiin syksyllä 2013 hyväksyttyä laaja työmarkkinasopu, jonka osana sovittiin kaikille
palkansaajille tulevasta noin 20 euron kuukausikorotuksesta. Maataloudenharjoittajat jäivät kui-
tenkin tämän sopimuksen ulkopuolelle. Maa- ja metsätalousministeriö esitti, että hallitus varaisi
20 euron korotusta vastaavan rahamäärän maa- ja puutarhatalouden kansallisen tuen kautta. Yh-
teensä 20 euron korotuksen kustannusvaikutus olisi 7,5 miljoonaa euroa myel-vakuutettujen
määrästä laskettuna. Hallitus ei tätä kuitenkaan toteuttanut.

Hallituksen arvovalinta, jossa maataloudenharjoittajat jätetään tarkoituksella laajan työmarkki-
nasovun ulkopuolelle, on pöyristyttävä. Keskusta ei voi hyväksyä tätä.

Edellä olevan perusteella esitämme, 
137


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
että momentille 30.20.40 otetaan lisäyksenä 7 500 000 euroa maa- ja puutarhatalouden
kansallisen tuen korottamiseksi siten, että se vastaa työmarkkinasovun mukaista 20 euron
korotusta.

Pääluokka 31 

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

Perusväylänpito

Keskustan mielestä perusväylänpidon rahoitustaso on tarpeisiin nähden niukka kiihdyttäen ties-
tömme kunnon rapautumista. Hallituksen kehysriihipäätösten perusteella perusväylänpidon ra-
hoitukseen luvataan tasokorotus vasta vuodelle 2016. Hallitus on siirtämässä perusväylänpidon
rahoitusvastuuta seuraavalle hallitukselle, jonka politiikasta se ei voi edes päättää.

Yksityisteistä

Kuluvalla vaalikaudella yksityisteiden avustuksia on leikattu jatkuvasti, minkä seurauksena myös
yksityistieverkosto on rapistumassa. Ensi vuodelle esitetystä 5 miljoonan euron määrärahasta on
korvamerkattu 2 miljoonaa euroa losseille. Määrärahataso olisi ensi vuonna jopa 18 miljoonaa
euroa matalampi kuin vaalikauden alussa. Yksityisteitä on maassamme jopa noin 350 000 kilo-
metriä, joten niiden kunto on esimerkiksi metsien hyödyntämisen, kaivosteollisuuden sekä ihmis-
ten liikkumistarpeiden kannalta avainasemassa.

Yksityisteiden rahoitukseen tulee tehdä 18 miljoonan euron tasokorotus.

Valtion Infra Oy suurten väylähankkeiden rahoittajaksi

Liikenneväylät ovat tärkeitä Suomen talouskasvun ja kilpailukyvyn kannalta. Oikein ajoitettuina
ja kohdennettuina liikenneinvestoinnit tuottavat takaisin monin verroin enemmän kuin niihin on
investoituina rahaa.

Keskustalla on liikenneverkkojen rahoituspolitiikan kehittämiseen oma vaihtoehto, Valtion Infra
Oy:n perustaminen. Liikenneinvestointien kannalta vallitseva tilanne rahoituksen kannalta on
epätyydyttävä. Suurhankkeet toteutetaan valtion budjetin kautta samalta määrärahamomentilta,
jolta rahoitetaan kaikentyyppisten väylien rakentamista ja peruskunnossapitoa.

Budjettirahoitus on tehnyt liikennepolitiikasta lyhytjänteistä ja tempoilevaa. Valtiontalouden tiu-
kat kehykset voivat pahimmillaan estää jopa sellaisiakin investointihankkeita, joista on selkeästi
osoitettavissa talouskasvua edistäviä vaikutuksia.

Hankevolyymit ovat olleet riippuvaisia taloudellisista suhdanteista. Korkeasuhdanteiden aikana
on käynnistetty lukuisia hankkeita, jotka ovat johtaneet hankkeiden ruuhkautumiseen, markki-
noiden ylikuumenemiseen ja hintojen nousuun.
138


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Riippuvuus valtion budjettirahoituksesta on osaltaan estänyt sen, ettei tasaiseen rakentamista-
soon ole päästy. Eri syistä johtunut hankkeiden kasautuminen on johtanut rahoitusongelmiin, vii-
västyksiin ja kustannusten nousuun. Ongelmana voidaan pitää myös sitä, että julkisten liiken-
neinvestointien määrä on jäänyt selvästi jälkeen bruttokansantuotteen kasvusta viimeisten 20
vuoden aikana.

Esimerkiksi suurissa investointihankkeissa käytettyjen elinkaarimallien ja merkittävien kaivos-
hankkeiden liikennejärjestelyiden rahoittamisessa kannattaisi hyödyntää valtion ja yksityisten
kumppanuusmalleja.

Valtion Infra Oy olisi tie- ja liikenneinvestointien rahoituksen tekninen toteuttaja. Liikennehank-
keiden ohella Valtion Infra Oy:n toiminnan runko muodostuisi sähköverkkojen omistamisesta ja
verkkojen kehittämisestä. Yhtiön toimialaan voisi kuulua myös esimerkiksi biopolttoaineiden
valtakunnallisen terminaaliverkoston rakennuttaminen, jotta erityisesti puuenergian kuljetusket-
jua voitaisiin kehittää.

Rahoitettavista tie- ja liikennehankkeista sekä niiden rahoituksesta päättäisi eduskunta. Eduskun-
ta päättäisi niin ikään menokatosta, jonka puitteissa hankkeita voidaan käynnistää pidemmällä ai-
kavälillä. Menokatolla varmistetaan, että käynnissä olevien hankkeiden kokonaiskustannukset
pysyvät annetun raamin puitteissa.

Mikäli liikenneväylähanke on todettu valtion kannalta edullisimmaksi toteuttaa elinkaarihank-
keena, voi Valtion Infra Oy olla tilanteesta riippuen yksi keino alentaa elinkaarimallilla toteutet-
tavien hankkeiden rahoituskustannuksia.

Valtion Infra Oy saisi pääosan rahoituksestaan hankekohtaisina menokehykseen kuuluvina mää-
rärahoina valtion talousarviosta tai menokehyksen ulkopuolisena valtion sisäisenä lainana Val-
tiokonttorista.

Suurista investointihankkeista, joissa voitaisiin hyödyntää Valtion Infra Oy:n ympärille rakennet-
tavaa rahoituskonseptia, on esimerkkinä Pisara-radan rakentaminen. Valtion Infra Oy mahdollis-
taisi monien sellaisten kasvua tuovien keskeisten hankkeiden nopeutetun käynnistämisen, johon
suora budjettirahoitus ei anna mahdollisuutta.

Eläkeyhtiöillä olisi mahdollisuus sijoittaa veroparatiisien sijaan kotimaista työllisyyttä ja kasvua
edistäviin pitkäjänteisiin ja vakaisiin hankkeisiin. Näin suomalaisten kartuttama kansallisvaralli-
suus saataisiin tekemään työtä puolestamme. Hankkeet, jotka edistävät sekä lyhyellä että pitkällä
aikavälillä kasvua ja työllisyyttä, toisivat eläkeyhtiölle eläkemaksujen muodossa uutta pääomaa
sijoitettavaksi. Kansalaiset voisivat puolestaan laittaa osan nyt pankkitileillä käytännössä tuotta-
mattomana makaavasta rahasta kasvamaan korkoa osallistumalla obligaatioiden muodossa Val-
tion Infra Oy:n rahoittamiseen. Sähköverkoista saatava lakisääteinen tuotto takaisi sijoitukselle
pankkitiliä paremman korkotason. Hallituksen on ryhdyttävä välittömästi toimenpiteisiin Val-
tion Infra Oy:n perustamiseksi.
139


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Maakuntien lentoliikenteen turvaaminen

Toimivat lentoyhteydet ovat maakuntien ja alueiden elinkeinoelämälle sekä erityisesti vientiteol-
lisuudelle erittäin tärkeät. Pitkien välimatkojen Suomessa on välttämätöntä, että myös maakun-
nista on ilmasilta joko suoraan tai Helsinki-Vantaan kautta Eurooppaan ja maailmalle.

Suomen lentokenttäverkostoa ylläpitää valtion kokonaan omistama yhtiö Finavia. Valtiovallalla
onkin erityisvastuu siitä, että Suomen kattava lentokenttäverkosto ja maakuntien lentoyhteydet
turvataan jatkossakin. Valtio ei voi jättää alueiden saavutettavuutta pelkästään lentoliikenteessä
toimivien omien liiketaloudellisten tavoitteiden varaan. Mikäli kaupallisin perustein ei kaikkiin
maakuntiin jatkossa järjesty lentoliikennettä, valtiovallan tulee varautua lentoliikenteen järjestä-
miseen ostoliikennesopimuksin.

Eduskunta hyväksyi lisäbudjetissaan tänä syksynä 200 miljoonan euron pääomituksen Finavialle
Helsinki-Vantaan lentoaseman laajennusta ja kehittämistä varten. Eduskunta myös edellytti, että
osa pääomituksesta tulee käyttää maakuntalentokenttien parannustöihin.

Nyt kuitenkin samaan aikaan, kun Finavia saa mittavan pääomituksen valtiolta, se suunnittelee
suuria korotuksia lentokenttämaksuihin lentoyhtiöille. Tämän seurauksena maakuntakentille len-
täminen tulee lentoyhtiöille yhä kalliimmaksi ja on riski, että eräiltä kentiltä lentoliikenne loppuu
jo ensi vuonna.

Hallituksen ja Finavian on sitouduttava siihen, että lentoliikenne turvataan vähintään nykyisen ta-
soisena maakuntakentille eikä yhdenkään maakunnan lentoliikenne lakkaa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 42

Eduskunta edellyttää, että hallitus ryhtyy välittömiin toimenpiteisiin Valtion Infra Oy:n pe-
rustamiseksi ja yhtiön toiminnan käynnistämiseksi vuoden 2014 aikana.

Vastalauseen lausumaehdotus 43

Eduskunta edellyttää, että hallitus varmistaa lentoliikenteen turvaamisen vähintään nykyi-
sen tasoisena maakuntakentille ja sen, ettei yhdenkään maakunnan lentoliikenne lakkaa.

10. Liikenneverkko

50. Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)

Yksityistiet ovat olennainen osa suomalaista tieverkostoa. Laajan yksityistieverkoston kunnossa-
pito on edellytys toimivalle maa- ja metsätaloudelle, bioenergiakuljetuksille ja muulle elinkei-
notoiminnalle.
140


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Haja-asutusalueilla asuvien perheiden työssäkäynti-, asiointi- ja koulumatkojen kannalta on tär-
keää, että tiestö on ajettavassa ja kuljettavassa kunnossa läpi vuoden. Ilman toimivaa yksityistie-
verkostoa myös mökkiläisten, sienestäjien, marjastajien ja muiden luonnossa kulkeminen vaikeu-
tuisi huomattavasti.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.50 otetaan lisäyksenä 15 000 000 euroa.

Pääluokka 32 

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

Muualla Euroopassa teollisuustuotanto ja vienti ovat lähteneet jo kasvuun. Suomessa suunta on
toinen. Suomi on ajautunut talouden kaksoisvajeeseen ja näivettymiskierteeseen.

Tammi—syyskuussa 2013 työpäiväkorjattu teollisuustuotanto väheni 4,2 prosenttia vuoden ta-
kaisesta. Kauppataseen vajetta on puolestaan kertynyt yhteensä jo yli 1,8 miljardia euroa tam-
mi—lokakuussa, mikä on suunnilleen saman verran kuin vuoden 2012 vastaavana ajankohtana.

Työllisten määrä oli lokakuussa noin 41 000 henkeä pienempi kuin vuosi sitten. Työllisyysaste
oli 68,1 prosenttia, mikä oli 0,6 prosenttiyksikköä pienempi kuin vuotta aiemmin. Erityisen huo-
lestuttavaa on työllisten määrän vähentyminen yksityissektorilla 45 000 henkilöllä viime vuoden
lokakuuhun verrattuna. Työllisyysluvut olisivat olleet vieläkin rumempia, jos kunnat eivät olisi
lisänneet työllisten määrää 13 000:lla vuoden takaiseen verrattuna. On kuitenkin selvää, ettei ti-
lanne, jossa yksityisen sektorin työpaikat vähentyvät ja julkisen sektorin työpaikat lisääntyvät,
ole kestävällä pohjalla.

Nuoria alle 25-vuotiaita työttömiä työnhakijoita oli 5 800 enemmän kuin edellisen vuoden loka-
kuussa eli yhteensä 36 400. Nuorisotakuun voimassaolosta huolimatta läheskään kaikkien nuor-
ten työttömyysjakso ei pääty viimeistään kolmen kuukauden jälkeen, vaan joka neljännellä työt-
tömäksi joutuneella nuorella työttömyys pitkittyy tästä. Pitkäaikaistyöttömien ja ikääntyneiden
työttömyys on myös rajussa kasvussa. Yhtäjaksoisesti vähintään vuoden työttömänä työnhakija-
na olleita oli lokakuussa jo 78 200. Tämä on 15 800 enemmän kuin vuotta aikaisemmin. Yli 50-
vuotiaita työttömiä työnhakijoita oli puolestaan 110 200, mikä on 12 000 enemmän kuin edelli-
senä vuonna samaan aikaan. Myös korkeasti koulutettujen työttömyys on ollut kasvussa.

Laaja työttömyys on jo hurjat 420 000 henkilöä. Laaja työttömyyden määrittely sisältää työttö-
mät työnhakijat 290 000 henkilöä, työkyvyttömyyseläkettä saavat n. 13 000 henkilöä ja erilaisis-
sa työllisyyspalveluissa olevat eli tukityöllistetyt, työvoimakoulutettavat, työharjoittelijat, kun-
touttavassa työvoimatoiminnassa olevat, työttömyysetuudella opiskelevat jne., joita on yhteensä
118 000 henkilöä. On jo selvää, ettei hallitus onnistu hallitusohjelmaansa kirjatuissa työllisyysta-
voitteissa. Talouskasvua tukevien toimenpiteiden lisäksi nyt on keskityttävä siihen, ettei työttö-
myys enää tästä pahene entistä hallitsemattomammaksi.
141


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Työvoimapolitiikan näkökulmasta ja vaikean työllisyystilanteen aikana hallituksen on erityisesti
huolehdittava siitä, että budjettiesitys vastaa ajan haasteita. Työllisyyspoliittisten keinojen on ol-
tava tehokkaita, jolloin ainakin työllistymisen ja kouluttautumisen tarpeettomia hallinnollisia es-
teitä on purettava. Työvoimahallinnon toimintakyvystä on huolehdittava, ja se edellyttää asian-
mukaisia voimavaroja. Tässä suhteessa budjettiesitys ei vastaa tarpeita.

Työ- ja elinkeinotoimistojen vaikealla tilanteella vakavia heijastusvaikutuksia

Hallituksen toteuttama työ- ja elinkeinotoimistouudistus on ajoituksen ja siihen annettujen voi-
mavarojen kannalta epäonnistunut. Heikkenevän työllisyystilanteen aikana työvoimahallinnon
voimavaroja ja henkilöstön työaikaa on sitonut organisaatiomuutoksen toteuttaminen. Uudistuk-
sen yksi päätavoite, painopisteen siirtäminen sähköisiin palveluihin, on heikentänyt työttömien
mahdollisuuksia saada henkilökohtaista neuvontaa. Yhteispalvelupisteisiin siirtyminen on tuo-
nut julkishallintoon paljon hyvää synergiaa, mutta samalla henkilökohtaisen palvelun ja perehty-
neen asiakaspalvelun saanti on hankaloitunut.

Työ- ja elinkeinotoimistojen henkilöstömäärää on supistettu useilla sadoilla. Teollisuuden raken-
nemuutoksen johdosta moni paikkakunta on nimetty ns. äkillisen rakennemuutoksen paikkakun-
naksi, joka on työvoimapoliittisten toimenpiteiden kohteena aiheuttaen kasvavia palvelupaineita
alueiden työ- ja elinkeinotoimistoille.

Pidämme käsittämättömänä, että vallitsevassa tilanteessa työ- ja elinkeinotoimistojen toiminta-
menoihin ehdotetaan ensi vuodeksi 11 miljoonan euron leikkausta, joka aiheuttaa jopa 70 henki-
lötyövuoden vähennystarpeen.

Työ- ja elinkeinotoimistojen vaikea tilanne ja alentunut palvelukyky on heijastunut työllisyyden
hoitoon vakavalla tavalla. Elokuun lopussa työllisyysmäärärahoja oli käyttämättä jopa noin 200
miljoonaa euroa, koska hakemuksia ei ole pystytty käsittelemään. Alentunut palvelukyky on hei-
jastunut myös nuorten yhteiskuntatakuun toimeenpanossa.

Hallituksen on huolehdittava siitä, että eduskunnan osoittamat työllisyysmäärärahat tulevat te-
hokkaasti käytettyä.

Kuntien valtionosuusleikkauksilla suuria työllisyysvaikutuksia

Kuntakenttä on valtakunnan suurin työnantaja, joka työllistää lähes 450 000 työntekijää. Kunnat
työllistävät myös investointiensa kautta. Ensi vuonna jatkuvat historiallisen suuret kuntien val-
tionosuusleikkaukset merkitsevät suuruudeltaan jo noin 30 000 kuntien palvelutyöntekijän vuo-
tuisia palkkakustannuksia. Näin ollen leikkauksilla on myös työllisyysvaikutuksia, mistä kerto-
vat lukuisten kuntien käynnistämät yt-neuvottelut.

Kuntien työllisyystilanteen ennustetaan vaikeutuvan ensi vuonna. Yhä useampi kunta joutuu te-
kemään henkilöstövähennyksiä ja lomautuksia taloudellisin perustein. Huolestuttavaa on myös,
että kuntaliitostilanteissa viiden vuoden työsuhdeturvan päättyminen on tuomassa mukanaan
suuria, pahimmillaan lähes 1 000 henkilön joukkoirtisanomisia.
142


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Kuntien rahoituksen leikkaaminen vaikeuttaa nuorten työllistymistä ja erilaisten työllistymis-
hankkeiden toteuttamista. Kunnilla ei ole mahdollisuuksia palkata nuoria ja osallistua hankkei-
siin tarjoamalla määräaikaista tai edes osa-aikaista työtä tilanteessa, missä ne joutuvat ensisijai-
sesti keskittymään vakinaisten työntekijöidensä työpaikkojen turvaamiseen. Nuorisotakuun to-
teutus ja pitkäaikaistyöttömyyden hoito mutkistuvat entisestään. Säästösyistä kunnat joutuvat
lykkäämään investointejaan, mikä myös heikentää työllisyyttä.

Työllisyyden hoito ei kuulu kuntien vastuulle

Kuntien rahoitusleikkausten lisäksi hallitus on lisäämässä kuntien ahdinkoa määräämällä niille
uusia velvoitteita jopa niin, että tehtäviä ollaan siirtämässä valtiolta kunnan hoidettavaksi. Maa-
liskuun kehysriihipäätöksen nojalla hallitus on siirtämässä työmarkkinatuella olevat kuntien vas-
tuulle vuoden 2015 alusta lukien. Hallitus on laskenut säästävänsä sillä 300 miljoonaa euroa. Tä-
hän kunnilla ei ole varaa. Hallituksen ei pidä määrätä kunnille uusia tehtäviä, jollei se osoita nii-
hin täysimääräistä rahoitusta.

Kustannuspaineita kunnille aiheuttaa myös työ- ja elinkeinotoimistojen alentunut palvelukyky.
Mikäli vaikeudet jatkuvat eivätkä kunnat kykene tarjoamaan riittävästi työvoimapalveluja ja
edistämään työttömäksi jääneiden työllistymistä tehokkaasti, kasvavat mm. kuntien toimeentulo-
tukikustannukset sekä paineet sosiaalipalvelujen lisäämiselle nopeasti.

Lisäksi kuntien rooli kuntouttavassa työtoiminnassa on korostumassa, mikä tulee ottaa huo-
mioon vahvemmin kunnille maksettavissa valtionosuuksissa.

Tutkimuslaitosten rahoitusleikkaukset

Sosiaali- ja terveysministeriön alaisille tutkimuslaitoksille (esim. THL, Työterveyslaitos, STUK)
hallituksen kehyspäätös vuosille 2015—2018 merkitsee 30 miljoonan euron leikkausta rahoituk-
seen. Vielä on epäselvää, miten tuo summa kohdistuu eri laitoksiin. Joka tapauksessa on arvioitu,
että leikkausten vaikutukset merkitsevät yhteensä 600—1 000 työntekijän irtisanomista. Lisäksi
aiemmilta vuosilta jatkuvat tuottavuusohjelman kiristykset.

Tutkimusrahat ovat palvelleet tähän saakka muun muassa pk-yrityssektoria, jonka merkitys työl-
listäjänä on ollut jatkuvassa kasvussa. Tutkimusrahojen leikkausten seurauksena tutkimushank-
keisiin pääsee jatkossa entistä enemmän vain suuria yrityksiä, joilla on resursseja olla mukana ke-
hittämistyössä.

Joustavan hoitorahan käyttöönotto 

Hallituksen esitystä uuden joustavan hoitorahan käyttöönotosta on keskustan mielestä kannatet-
tava. Suhtaudumme kuitenkin siihen liittyvään kustannusarvioon kriittisesti. Joustava hoitoraha
luo paineita kuntataloudelle päivähoidon osalta. Huomio kiinnittyy myös käyttäjämääräarvioon.
Uuden, paremmin tuetun lapsenhoitomuodon arvioidaan vaikuttavan enemmän kotihoidon tuella
lapsiaan hoitaviin vanhempiin kuin kokopäiväisestä työstä osa-aikaiseen siirtyviin. Arviolle ei
ole esitetty riittävän selkeitä perusteita.
143


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Joustava hoitoraha tukee perheiden valinnanvapautta ja tuo uudenlaisia mahdollisuuksia työn ja
perhe-elämän yhteensovittamiseen. On kuitenkin huomattava, että osa-aikaiset työmarkkinat
ovat Suomessa yhä varsin ohuet. Tarvitaan työnantajan vahvaa sitoutumista uudenlaisen, jousta-
van työelämäkäytännön muodostumiseen. 

Keskusta tukee työelämä- ja tasa-arvovaliokunnan linjausta ensi- ja turvakotien toiminnan vah-
vistamisesta. 

Tarvitaan uuden kasvun strategia

Tilastolukujen karuudesta huolimatta vaikuttaa siltä, että hallitus ei ole edelleenkään herännyt
vallitsevaan todellisuuteen. Hetkellä, jolloin suomalainen osaaminen ei muutu riittävästi uusiksi
innovaatioiksi, tuotteiksi ja työpaikoiksi, hallitus leikkaa juuri innovaatioista. Se on seisonut toi-
mettomana, kun yritykset eivät saa hyviinkään hankkeisiin rahoitusta. Se on leikannut kansain-
välistämisen ja viennin rahoitusta juuri silloin, kun siihen pitäisi panostaa. Se on pahimmillaan
tietoisilla toimillaan lyönyt korville suomalaista työtä ja yrittäjyyttä ja raivannut tilaa tuonnille.
Puun ja turpeen kilpailukyvyn romahduttaminen ja ovien avaaminen tuontikivihiilelle ovat tästä
karkea esimerkki.

Hallitukselta puuttuu kasvun strategia. Se on toimeton erityisesti teollisuuspolitiikassaan, vaikka
suomalainen teollisuus on suunnilleen vapaassa pudotuksessa. Nokian, metsäteollisuuden ja mo-
nien teknologiateollisuuden avainalojen suuret menetykset eivät ole herättäneet hallitusta. Kan-
sallista pääomamarkkinastrategiaa valmistelleen Stadighin työryhmän sekä investointistrategiaa
valmistelleen selvitysmies Elorannan raportit on nostettava pölyttymästä toimenpiteiden koh-
teeksi.

Suomi tarvitsee innostavan ja kannustavan uuden kasvun strategian. Osana sitä tarvitsemme no-
peasti kansallisen teollisuuspoliittisen strategian ja yrittäjyyden edistämisohjelman.

Uuden kasvun rahaston perustaminen

Suomalainen teollisuus on suuren rakennemuutoksen kourissa. Metsäteollisuutemme ei ole teh-
nyt uusia investointeja maahamme käytännössä viiteentoista vuoteen, ja nopeasti kolmanneksi
tukijalaksi noussut tietotekniikka on vähentänyt voimakkaasti työvoimaa Suomessa. Kansainvä-
lisillä yrityksillämme menee kohtuullisen hyvin, mutta toiminnan ja erityisesti kasvun painopiste
on siirtynyt Suomen ulkopuolelle. Tilanne vaatii merkittäviä toimia niin elinkeinoelämältä, työ-
markkinajärjestöiltä kuin valtiovallaltakin.

Hyvinvointiyhteiskuntamme perustuu monilta osin työn tekemiseen. Jos emme onnistu teollisuu-
temme rakennemuutoksessa ja 200 000 uuden työpaikan luomisessa yksityiselle sektorille, jou-
dumme luopumaan monista hyvinvointiyhteiskunnan tunnusmerkeiksi koetuista asioista. Tavoit-
teen eteen kannattaa siis tehdä kaikki voitava.

Valtion roolista teollisuuspolitiikassa ollaan montaa mieltä. Aikoinaan Suomen teollistamista
tehtiin voimakkaasti valtiovallan ja valtion omistamien yhtiöiden toimesta. Aika on nyt toisenlai-
nen. Valtiovallan tehtävänä ei ole yritystoiminnan harjoittaminen muutoin kuin harvoilla strate-
144


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
gisesti tärkeillä toimialoilla. Nuo yhtiöt ovat hyvin pitkälti jo olemassa. Nykyaikainen tapa val-
tion rooliksi on nykyisen ei-strategisen omistajuuden muuttaminen esimerkiksi rahastomuotoon,
mikä vauhdittaisi merkittävästi teollisuutemme rakennemuutosta.

Keskustan esittämä rahasto.  Keskusta esitti viime joulukuussa uuden rahaston perustamista var-
mistamaan ja jouduttamaan osaltaan teollisuutemme rakennemuutosta. Rahaston kunnianhimon
tason on oltava korkea. Sen on omalta osaltaan luotava luottamuksen ilmapiiriä ja yrittämisen
mahdollisuuksia Suomessa. Keskustan esittämän rahaston kokotavoite on 3—5 miljardia euroa,
mutta rahastoa kasvatettaisiin vaiheittain, askel kerrallaan. Se muodostuisi myymällä valtion yh-
tiöiden ei-strategista omistusta 1,5 miljardilla eurolla. Suomalaiset eläkerahastot voisivat olla ra-
hastossa mukana samalla summalla. Lisäksi rahasto voisi houkutella mukaan yksityistä rahaa. Se
voisi parhaimmillaan toimia myös kansanosakkeena, jolla haetaan pankkitilin korkoa parempaa
tuottoa. Jokainen meistä voisi halutessaan olla mukana suomalaisissa talkoissa pelastamassa suo-
malaisen hyvinvoinnin perustaa, suomalaista työtä.

Tarve rahaston perustamiselle on suuri. Teollisuutemme rakennemuutos vaatii merkittäviä toi-
mia, mutta myös yrityksistä tuleva viesti puoltaa rahaston pikaista perustamista. Meillä on aina-
kin neljä merkittävää ongelmaa yritysten kasvun tiellä.

Ensinnäkin yritysten käyttöpääoman saanti on pitkälle tyrehtynyt pankkien kiristyneen lainanan-
topolitiikan vuoksi. Moni investointi ja kasvun rahoitus sekä uusien työpaikkojen syntyminen uh-
kaa nyt jäädä toteutumatta. Rahaston kaksi pääinstrumenttia eli oman pääoman ehtoinen sijoitus
ja vieraan pääoman ehtoinen vaihtovelkakirjalaina paikkaavat osaltaan yritysten käyttöpääoman
tarvetta. Myös Finnveran nykyisiä valtuuksia täytyy lisätä.

Toiseksi oman pääoman ehtoisesta rahoituksesta on pulaa. Lisäksi yrittäjä ottaessaan pääomara-
hoittajan mukaan yritykseen usein myös käytännössä sitoutuu koko osakekannan myyntiin vii-
den vuoden sisällä sijoituksesta. Tämä ei monestikaan ole yrityksen, henkilökunnan tai yrittäjän
edun mukaista pitkällä tähtäimellä. Tämä on myös osasyynä siihen, että lupaavat uudet ideat ja
kasvavat yritykset myydään liian varhain ulkomaiseen omistukseen. Suomeen tarvitaan pitkäjän-
teistä, kärsivällistä rahaa, joka on myös maksettavissa pois ilman koko omistuksen vaihtumista.

Kolmanneksi Suomesta puuttuu rahoitusinstrumentit, joilla voidaan rahoittaa perheyritysten kas-
vua. Tulorahoitus ja pankkirahoitus yhdistettynä Finnveran takaukseen ovat käytännössä ainoa
mahdollisuus perheyrityksille, jotka haluavat säilyttää yhtiönsä omistuksen perheessä. Suomi tar-
vitsee enenevässä määrin kasvollista suomalaista omistajuutta, joka työllistää merkittävästi myös
kotimaassa. Näille yrityksille rahastoon tulisi räätälöidä vieraan pääoman ehtoinen vaihtovelka-
kirjalaina. Sille maksetaan pankkilainaa korkeampi korko, mutta se muuttuu omistukseksi vain,
jos yhtiö ei pysty maksamaan sitä pois laina-ajan päätyttyä. Tunnistamme merkittävän tarpeen
tälle instrumentille. Se on niin sanottua välirahoitusta, joka on tuotoltaan ja riskiltään omistajara-
hoituksen ja pankkilainan puolivälissä.

Neljänneksi Suomessa on ongelmana innovaatiovaihetta seuraavan teollistamisen ja kaupallista-
misvaiheen rahoittaminen. Tekesin rahoitus toimii tietyillä toimialoilla erittäin hyvin, ja yrityk-
set ovat siihen pääosin tyytyväisiä. Mutta kun esimerkiksi biopolttoaineprosessista pitäisi tehdä
kaupallinen pilotti, se tehdään useimmiten ulkomaille ja ulkomaisella rahoituksella. Liian mones-
145


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
ti kansainvälisten asiakkaiden sanomana kuulee: "Teillä on täällä maailman paras teknologia.
Minkä ihmeen takia ette ole soveltaneet sitä täällä Suomessa." Rahaston välirahoitusinstrumentti
soveltuu erinomaisesti myös prosessien tuotantomittakaavan kokoiseen kotimaiseen pilotointiin
ja demonstrointiin.

Rahasto lyhyesti:
- Kokotavoite 3—5 miljardia euroa, edetään vaiheittain
- Myydään valtion ei-strategista omistusta (esim. TeliaSonera) 1,5 miljardin euron arvosta sitä
mukaa kuin tähän on tarvetta, saman verran eläkerahastojen sijoituksia, lisäksi yksityistä pää-
omaa
- Tavoitteena vauhdittaa suomalaisen teollisuuden rakennemuutosta ja edistää osaltaan
200 000 uuden työpaikan syntymistä
- Teollisen pohjan säilyttäminen
- Pyörät pyörimään ja luottamuksen palauttaminen
- Markkinaehtoinen tuottotavoite
- Sijoitukset kannattavan yritystoiminnan kriteerit täyttäviin hankkeisiin
- Alkavien ja kasvuyritysten tarpeisiin (alle 10 miljoonan euron sijoitus) yhteistyörahastojen
kautta.
- Yli kymmenen miljoonan euron sijoitukset suoraan rahastosta.

Kohteet:
- Alkavat yritykset
- Kasvuyritykset
- Kotimaiset pilotit ja demonstraatiolaitokset
- Olemassa olevien yritysten kasvuhankkeet
- Räätälöity tuote perheyrityksille ja yrittäjävetoisille yrityksille
- Toimialajärjestelyt, joilla tavoitellaan suurempia yrityskokonaisuuksia kansainvälisille
markkinoille

Periaatteet:
- Valtio ei valitse voittajia, ei toimialarajoituksia
- Max 50 %:n osuus kokonaisrahoituspaketista, toinen puoli yksityistä rahaa
- Yhteistyösopimuksia rahastojen kanssa, ei merkittäviä hallinnointikuluja
- "Tuplaa rahastojen kapasiteetin"
- Uusia instrumentteja, kuten vieraan pääoman ehtoinen vaihtovelkakirjalaina, ns. välirahoi-
tus, jossa tarkoituksena on poismaksaminen

Hallinnointi:
- Teollisuussijoitus, Finnvera tai kokonaan uusi organisaatio

Kasvua tukeva yritysten rahoitusmahdollisuuksien uudistaminen 

Uuden kasvun rahaston rinnalla on syytä ottaa käyttöön myös monia muita toimia, joilla voidaan
vaikuttaa siihen, että investointien rahoituslukkoja saadaan avautumaan.
146


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Eläkeyhtiöiden takaisinlainausrahastoissa on yritysten rahoittamista mahdollistavia pääomia jopa
kymmeniä miljardeja euroja. Takaisinlainausrahaston sääntöjä pitää uudistaa sellaisiksi, että tä-
män reservin hyödyntäminen on yritysten näkökulmasta järkevää.

Suomen tulee kansallisin toimin huolehtia siitä, että pankkien monimuotoisuus säilyy ja pienet
pankit säilyvät elinvoimaisina. Monet pienet pankit ovat erikoistuneet luotonannossaan, joten
koostaan huolimatta ne voivat kattaa merkittävän osan jonkin tietyn sektorin, kuten vaikkapa
maatalouden, yritysrahoituksesta. Suomen tulee myös välttää omilla kansallisilla toimillaan li-
säämästä pankkien luotonannon sääntelyä ylikireäksi.

Kataisen hallituksen käyttöönottama pankkivero on oivallinen esimerkki Kataisen hallituksen
epäonnistuneesta veropolitiikasta. Ensinnäkin veron tuotto on jäämässä pienemmäksi kuin mitä
veron kustannukset ovat, kun huomioidaan yhteisöveromenetykset. Keskusta ei lähtökohtaisesti
kannata sellaisia veroja, jotka eivät edes lisää verotuottoa. Vero kohdistuu täydellä painollaan
pienille pankeille, kun sen sijaan isot pohjoismaiset finanssikonsernit ovat voineet hyödyntää eri
maiden erilaisen veropohjan jättämät aukot ja minimoida verorasituksen. Pankkiveron maksajik-
si päätyvät joko välillisesti tai jopa suoraan kohdennettuina tavalliset suomalaiset yritykset ja ko-
titaloudet. Veron tuottoa ei myöskään edes käytetty mahdollisiin tuleviin pankkikriiseihin varau-
tumiseen, vaan se kului valtion syömämenojen katteeksi. Keskustan mielestä pankkivero tulee-
kin lakkauttaa.

Pankkien antamaan luotonantoon voidaan vaikuttaa sääntelemällä vakuusvaateita ja vaikuttamal-
la näin luottojen riskisyyden määrittelyyn. Oman pääoman vaade on moninkertainen teollisuusin-
vestoinnissa esimerkiksi asuinrakennukseen verrattuna. Näin rahoja ohjataan kanavoitumaan ris-
kiä karttaviin sijoituksiin, jolloin uuden kasvun potentiaali jää hyödyntämättä. Erilaisten rahoi-
tuspäätösten riskimäärittelyä on syytä tarkastella uudestaan.

Pienten ja aloittavien yritysten rahoittamiseksi tulee ottaa käyttöön alueellisia tai kunnallisia pää-
omarahastoyhtiöitä, jotka poikkeavat perinteisistä julkisin varoin toimivista kehittämisyhtiöistä
siinä, että niistä voisi saada erilaisten yritystoiminnan suunnitteluun liittyvien palveluiden lisäksi
myös rahoitusta. Alueellisten pääomarahastojen pääomittaminen voitaisiin toteuttaa valtakunnal-
lisen kasvurahaston kautta.

Suomeen tulee luoda piakkoin toimivat joukkovelkakirjamarkkinat pienten ja keskisuurten yri-
tysten käyttöön. Pörssin elinvoimaisuuden kasvattamiseksi on syytä vakavasti harkita, että First
North -listalle listautuvilla yrityksillä olisi mahdollisuus pysyttäytyä verotuksellisesti listautu-
mattoman yhtiön asemassa.

Konkurssitilanteessa yrittäjää uhkaava velkavankeuteen joutuminen on pelotteena sellainen, että
se estää tehokkaasti kasvupyrkimyksiä. Tämän vuoksi olisi tärkeää pohtia konkurssilainsäädän-
nön uudistamista. Epäonnistumisessa on uuden kasvun siemen. Yrityksen kaatumisen ei tulisi
lannistaa yrittäjää, vaan kannustaa häntä ottamaan opikseen ja jatkamaan uraansa yrittäjänä.

Yritysten rahoituksen kannalta on valtaisan tärkeää, että Suomen julkinen talous saadaan vakau-
tumaan. Valtion talouden luottoluokituksen säilyttäminen korkeimmalla tasolla auttaa myös yri-
tysten rahoituskustannusten hillitsemisessä.
147


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Välittöminä elinkeinopoliittisina toimina esitämme hallituksen vuoden 2014 talousarvioon seu-
raavat lisäykset ja muutokset:

Innovaatiopolitiikka

Hallitus leikkaa yhteensä kymmenillä miljoonilla euroilla innovaatiorahoitusta eli muun muassa
Tekesin, VTT:n ja GTK:n rahoitusta.

Esitämme VTT:n toimintamenomomentille lisämäärärahaa erityisesti pk-yritysten tutkimuspal-
veluihin.

Tekesin tutkimus-, kehittämis- ja innovaatiotoiminnan tukemiseen esitämme lisäystä sekä avus-
tusmuotoisen rahoituksen myöntämisvaltuuteen että maksatukseen.

Finnveran korkotuet ja luottotappiokorvaukset

Yritysten rahoituksen saantimahdollisuudet ovat vaikeutuneet. Yritysten taseet ovat ohentuneet
ja vakuusvarannot niiden mukana. Samaan aikaan markkinaehtoisten rahoittajien vakuusvaati-
mukset ovat kasvaneet ja marginaalit nousseet.

Yritysrahoitukseen on syntynyt markkinapuute, johon valtion on erityisrahoitusyhtiönsä avulla
pyrittävä vastaamaan. Ilmiselvästi tarvitaan lainainstrumenttia, jolla vastataan yhtäältä vallitse-
vaan suhdannetilanteeseen, toisaalta sellaisiin rakennemuutoksiin, joissa lähtökohdiltaan kehi-
tyskelpoiset yritykset hakeutuvat uusiin tuotteisiin tai jopa uusille toimialoille.

Tällaisen suhdanne- ja rakennelainan ehtojen tulisi noudatella vuosina 2009—2011 voimassa ol-
leen suhdannelainan ehtoja.

Vastaavasti Finnvera Oyj:n korkotukia ja luottotappiokorvauksiin varattuja määrärahoja tulisi
vähäisessä määrin lisätä.

Viennin rahoitus

Suomen vienti takkuaa. Viennin väheneminen on nopeampaa kuin missään muualla Euroopassa.
Tässä tilanteessa viennin rahoituksen vähentäminen on väärin. Kansainvälistymisavustus yritys-
ten yhteishankkeisiin vaatii mielestämme lisää rahaa.

Alueiden kehittäminen ja rakennerahastopolitiikka

Ensi vuonna alkava uusi EU:n alue- ja rakennepolitiikan ohjelmakausi merkitsee erittäin tuntuvia
leikkauksia yritysten alueperusteisiin investointi- ja kehittämisavustuksiin. Tämä olisi erittäin va-
litettava isku suomalaisten pk-yritysten kehittämishankkeisiin erityisesti vaikeimmilla alueilla.
Valtiovallan tulee puhtaasti kansallisella rahoituksella korvata edes osa EU-rahoituksen vähene-
misestä.
148


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Esitämme valtuuksiin kansallisen rahoituksen tuntuvaa lisäystä vuodelle 2014. Myös maksatuk-
sen määrärahaa tulee tämän seurauksena korottaa.

Maakunnan kehittämisraha on keskeinen rahoitusväline maakuntien omaehtoisen alueellisen ke-
hittämistoiminnan tukemiseksi. Kuluvan vaalikauden aikana hallitus on leikannut maakunnan ke-
hittämisrahaa joka vuosi. Hallitus vie toiminnallaan siemenrahat monelta talouskasvua edistäväl-
tä hankkeelta. Maakunnan kehittämisraha on ollut väline, jonka vipuvaikutukset alueiden kehit-
tämiseen ovat olleet merkittävät.

Jatkossa tulee luoda pysyvä järjestelmä, jossa tietty prosenttiosuus alueiden tukemiseen tarkoite-
tuista määrärahoista kohdennetaan maakuntaliiton omaehtoisesti ja demokraattisesti päätettäväk-
si maakuntaohjelman mukaisiin käyttötarkoituksiin. Ensi vuoden määrärahaan on tehtävä tasoko-
rotus.

Energiapolitiikka

Kotimaisten biopolttoaineiden kilpailukyky on palautettava. Hallituksen päätös heikentää kulu-
van vuoden alusta lukien kotimaisten biopolttoaineiden kilpailukykyä kivihiileen verrattuna on
nurinkurinen ja kestämätön. Nyt Suomeen rahdataan kasvavassa määrin kivihiiltä. Lähes kym-
menellä suurten energialaitosten kotipaikkakunnalla ollaan hiilen käyttöä joko lisätty tai sen
käyttöön ollaan varautumassa miljoonainvestoinnein. Sähköntuotannossa kivihiilen osuus on al-
kuvuoden aikana jopa nelinkertaistunut.

Keskustan tekemän lakialoitteen mukaisesti turpeen vero ja puun muuttuvahintainen tuotantotu-
ki on palautettava edellisen hallituksen päättämälle tasolle. Tämän lisäksi kivihiilen vero tulee
nostaa keskustan lakialoitteen mukaiselle tasolle. Kivihiilen veronkorotuksella katetaan noin 25
miljoonan euron osuus siitä 50 miljoonan euron välittömästä kustannuksesta, jonka turpeen ve-
ron alentaminen ja puun muuttuvahintaisen tuotantotuen korottaminen aiheuttaa. Kotimaisten
biopolttoaineiden kilpailukyky on palautettava nopeasti. Kilpailukyvyn palauttaminen lisää kas-
vua ja työllisyyttä ja tuo näin ollen tullessaan myös verotuloja sekä vähentää kauppataseen vajet-
ta.

Pientuotannon verkkoon pääsy. Pienimuotoisen energiantuotannon, ennen muuta sähkön tuotan-
non, mahdollisuudet ovat lisääntyneet Suomessa merkittävästi. Verkkoon pääsyssä on edelleen
perusteettomia ongelmia, vaikka esimerkiksi uudet mittarijärjestelmät tekevät tämän mahdolli-
seksi.

Edellytämme hallitukselta ensi tilassa toimia pientuotannon verkkoon pääsyn helpottamiseksi. 

Ensimmäisen työntekijän palkkatuki

Yrittäjän kannalta eräs kriittisimmistä vaiheista on ensimmäisen työntekijän palkkaaminen. Sen
jälkeen yrittäjä on vastuussa itsensä lisäksi myös uudesta työntekijästä. Palkkaamiseen liittyy
myös suuria taloudellisia riskejä. Yhteiskunnan kannalta on viisasta rakentaa yrittäjälle siltaa
kohti kasvua ja työllistämistä. Tätä varten keskustajohtoinen hallitus otti käyttöön yksinyrittäjän
ensimmäisen työntekijän palkkatuen. Tuki oli ensimmäisen 12 kuukauden ajalta 30 % palkasta ja
149


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
seuraavien 12 kuukauden ajalta 15 % palkasta. Yksinyrittäjän palkkatuki tulee ottaa käyttöön
koko maassa ja tuki ulotetaan myös määräaikaisiin työsuhteisiin. Tämä vahvistaisi yrittäjyyttä ja
työllisyyttä koko maassa. Mikäli uusia työpaikkoja ei tuen avulla synny, ei euroakaan tukea kulu.

Palkka.fi-portaalin yksinkertaistaminen

Keskusta haluaa kannustaa yksityishenkilöitä työllistämään nykyistä helpommin. Kotitalousvä-
hennyksen kaltaisten veroetuuksien ohella on erittäin tärkeää, että työllistämiseen liittyvän byro-
kratian voi hoitaa mahdollisimman yksinkertaisesti.

Nykymuotoinen palkka.fi-nettiportaali on hyvä alku palkanmaksun ja siihen liittyvien kulujen
maksamisen helpottamiseksi, mutta palvelua tulisi entisestään kehittää sellaiseksi, että työnanta-
jana toimiva yksityishenkilö selviäisi palkanmaksusta ja kaikista siihen liittyvistä sivukuluista
yhdellä maksutoimituksella.

Yksityishenkilön työnantajavelvoitteiden maksamisesta on tehtävä yhtä yksinkertaista kuin mitä
on yritykseltä ostettavan palvelunkin maksaminen. Valtion tehtävä on luoda puolestaan sellainen
järjestelmä, jossa yksityishenkilön maksama kokonaisuus kanavoituu oikealla tavalla niin työn-
tekijälle itselleen palkkana kuin erilaisiin sivukuluihin.

Palkka.fi-portaalin yksinkertaistamisen yhteydessä on selvitettävä yksityisten työllistämän työn-
tekijän tapaturmavakuutuksen otattamista valtion hoidettavaksi.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 44

Eduskunta edellyttää, että hallitus antaa lakiesityksen, jonka nojalla yksinyrittäjä saa koko
maassa avustusta ensimmäisen työntekijän palkkamenoihin 30 prosenttia ensimmäisen 12
kuukauden ajalta ja 15 prosenttia seuraavien 12 kuukauden ajalta.

Vastalauseen lausumaehdotus 45

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin työllisyyttä ja vaihtotasetta pa-
rantavien kotimaisten energiamuotojen kilpailukyvyn palauttamiseksi. Tämä tapahtuu pa-
lauttamalla turpeen vero ja puun muuttuvahintainen tuotantotuki edellisen hallituksen
päättämälle tasolle. Tämän lisäksi kivihiilen veroa tulee korottaa siten, että tällä katetaan
noin 25 miljoonan euron osuus siitä 50 miljoonan euron välittömästä kustannuksesta, jon-
ka turpeen veron alentaminen ja puun muuttuvahintaisen tuotantotuen korottaminen ai-
heuttaa.

Vastalauseen lausumaehdotus 46

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin yksityishenkilöiden työnantaja-
roolin helpottamiseksi ja palkka.fi-portaalin yksinkertaistamiseksi.
150


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 47

Eduskunta edellyttää, että hallitus valmistelee innostavan ja kannustavan kasvun strate-
gian Suomelle. Osana tätä laajempaa kokonaisuutta tarvitaan nopeasti kansallinen teolli-
suuspoliittinen strategia ja yrittäjyyden edistämisohjelma.

Vastalauseen lausumaehdotus 48

Eduskunta edellyttää, että hallitus ryhtyy ensi tilassa toimiin pientuotannon verkkoon pää-
syn helpottamiseksi ja toteuttaa alkajaisiksi itse lupaamansa yksinkertaiset liittymistä ja
verotusta koskevat menettelyt sekä yhtenäiset ohjeistukset pientuottajan sähköntuotannon
myymiselle, hinnoittelulle ja laskutusmenettelylle, joiden piti valmistua vuoden 2013 ai-
kana.

Vastalauseen lausumaehdotus 49

Eduskunta edellyttää, että kansallista pääomamarkkinastrategiaa valmistelleen Stadighin
työryhmän sekä investointistrategiaa valmistelleen selvitysmies Elorannan raportit on nos-
tettava pölyttymästä toimenpiteiden kohteeksi.

Vastalauseen lausumaehdotus 50

Eduskunta edellyttää, että hallitus ryhtyy selvittämään yhteispohjoismaisen älykkään säh-
köverkon rakentamisedellytyksiä.

Vastalauseen lausumaehdotus 51

Eduskunta edellyttää, että hallitus varmistaa työ- ja elinkeinotoimistojen riittävän palvelu-
tason ottaen huomioon synkän työttömyystilanteen. Eduskunnan osoittamia työllisyys-
määrärahoja ei saa jäädä käyttämättä sen vuoksi, että hallitus ei osoita riittäviä resursseja
hakemusten käsittelemiseen tilanteessa, jossa laajan työttömyyden kurimuksessa on jo pit-
kälti yli 400 000 ihmistä.

Vastalauseen lausumaehdotus 52

Eduskunta edellyttää, että hallitus pidättäytyy uusien tehtävien ja velvoitteiden osoittami-
sesta kunnille tilanteessa, jossa valtionosuuksia leikataan rajusti. Hallituksen on peruttava
aikeensa siirtää työmarkkinatuella olevat kuntien vastuulle vuoden 2015 alusta lukien, jol-
la se sälyttäisi kuntien vastuulle noin 300 miljoonan euron lisäkustannukset.

Vastalauseen lausumaehdotus 53

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin perustaakseen miljardiluokan uu-
den kasvun rahaston.
151


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 54

Eduskunta edellyttää, että hallitus ryhtyy toimenpiteisiin, joilla vauhditetaan uutta kasvua
yritysten rahoitusvaihtoehtoja monipuolisesti uudistamalla.

20. Elinkeino- ja innovaatiopolitiikka

02. Teknologian tutkimuskeskus VTT:n toimintamenot (siirtomääräraha 2 v)

Hallitus leikkaa yhteensä kymmenillä miljoonilla euroilla innovaatiorahoitusta eli muun muassa
Tekesin, VTT:n ja GTK:n rahoitusta.

Esitämme VTT:n toimintamenomomentille lisämäärärahaa erityisesti pk-yritysten tutkimuspal-
veluihin.

Edellä olevan perustella esitämme,

että momentille 32.20.02 otetaan lisäyksenä 3 000 000 euroa VTT:n toimintamenoihin eri-
tyisesti pk-yritysten tutkimuspalveluihin.

40. Tutkimus-, kehittämis- ja innovaatiotoiminnan tukeminen (arviomääräraha)

Hetkellä, jolloin suomalainen osaaminen ei muutu riittävästi uusiksi innovaatioiksi, tuotteiksi ja
työpaikoiksi, hallitus leikkaa juuri innovaatioista. Se on seisonut toimettomana, kun yritykset ei-
vät saa hyviinkään hankkeisiin rahoitusta. Se on leikannut kansainvälistämisen ja viennin rahoi-
tusta juuri silloin, kun siihen pitäisi panostaa. Se on pahimmillaan tietoisilla toimillaan lyönyt
korville suomalaista työtä ja yrittäjyyttä ja raivannut tilaa tuonnille.

Edellä olevan perusteella esitämme,

että momentille 32.20.40 otetaan lisäyksenä 10 000 000 euroa Tekesin tutkimus-, kehittä-
mis- ja innovaatiotoiminnan tukemiseen erityisesti pk-yritysten innovaatiopalveluihin ja
momentin myöntövaltuuksia lisätään 30 000 000 eurolla.

43. Kansainvälistymisavustus yritysten yhteishankkeisiin (arviomääräraha)

Suomen vienti takkuaa. Viennin väheneminen on nopeampaa kuin missään muualla Euroopassa.
Tässä tilanteessa viennin rahoituksen vähentäminen on väärin. Kansainvälistymisavustus yritys-
ten yhteishankkeisiin vaatii mielestämme lisää rahaa.

Edellä olevan perusteella esitämme, 

että momentille 32.20.43 otetaan lisäyksenä 2 000 000 euroa kansainvälistymisavustuk-
seen yritysten yhteishankkeisiin.
152


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
47. Finnvera Oyj:n korkotuet ja tappiokorvaukset (arviomääräraha)

Yritysten rahoituksen saantimahdollisuudet ovat vaikeutuneet. Yritysten taseet ovat ohentuneet
ja vakuusvarannot niiden mukana. Samaan aikaan markkinaehtoisten rahoittajien vakuusvaati-
mukset ovat kasvaneet ja marginaalit nousseet.

Yritysrahoitukseen on syntynyt markkinapuute, johon valtion on erityisrahoitusyhtiönsä avulla
pyrittävä vastaamaan. Ilmiselvästi tarvitaan lainainstrumenttia, jolla vastataan yhtäältä vallitse-
vaan suhdannetilanteeseen, toisaalta sellaisiin rakennemuutoksiin, joissa lähtökohdiltaan kehi-
tyskelpoiset yritykset hakeutuvat uusiin tuotteisiin tai jopa uusille toimialoille.

Tällaisen suhdanne- ja rakennelainan ehtojen tulisi noudatella vuosina 2009—2011 voimassa ol-
leen suhdannelainan ehtoja.

Vastaavasti Finnvera Oyj:n korkotukia ja luottotappiokorvauksiin varattuja määrärahoja tulisi
vähäisessä määrin lisätä.

Edellä olevan perusteella esitämme,

että momentille 32.20.47 otetaan lisäyksenä 3 000 000 euroa Finnvera Oyj:n korkotukiin
ja luottotappiokorvauksiin.

50. Alueiden kehittäminen ja rakennerahastopolitiikka

43. Maakunnan kehittämisraha (siirtomääräraha 3 v)

Maakunnan kehittämisraha on keskeinen rahoitusväline maakuntien omaehtoisen alueellisen
keittämistoiminnan tukemiseksi. Kuluvan vaalikauden aikana hallitus on leikannut maakunnan
kehittämisrahaa joka vuosi. Kun se oli vuonna 2011 vielä 32 156 000 euroa, esittää hallitus ensi
vuodelle kehittämisrahaa enää 5 566 000 euroa.

Hallitus vie toiminnallaan siemenrahat monelta talouskasvua edistävältä hankkeelta. Maakuntien
kehittämisrahan avulla myönnetyn avustuksen saannin edellytyksenä on, että myös hakija itse
osallistuu rahoitukseen. Maakunnan kehittämisraha on ollut väline, jonka vipuvaikutukset aluei-
den kehittämiseen ovat olleet merkittävät, Näin tulevaisuudessa jää saamatta merkittävä määrä
sellaisia verotuloja ja työpaikkoja, joita maakunnan kehittämisrahojen avulla käynnistetyt hank-
keet olisivat voineet tuottaa.

Raha on ollut perinteisesti erittäin merkittävä maakuntien elinkeinoelämän ja osaamisen kannal-
ta. Yrityksiä eri hankkeissa on ollut mukana vuosittain 7 000. Vuosien 2007—2010 välillä uusia
työpaikkoja lasketaan syntyneen 1 700 ja uusia yrityksiä 270.

Jatkossa tulee luoda pysyvä järjestelmä, jossa tietty prosenttiosuus alueiden tukemiseen tarkoite-
tuista määrärahoista kohdennetaan maakuntaliiton omaehtoisesti ja demokraattisesti päätettäväk-
si maakuntaohjelman mukaisiin käyttötarkoituksiin.
153


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Edellä olevan perusteella ehdotamme,

että momentille 32.50.43 otetaan lisäyksenä 10 000 000 euroa maakunnan kehittämisra-
haan.

64. EU:n ja valtion rahoitusosuus EU:n rakennerahasto-, ulkorajayhteistyö- ja muihin koheesio-
politiikan ohjelmiin (arviomääräraha)

Ensi vuonna alkava uusi EU:n alue- ja rakennepolitiikan ohjelmakausi merkitsee erittäin tuntuvia
leikkauksia yritysten alueperusteisiin investointi- ja kehittämisavustuksiin. Tämä olisi erittäin va-
litettava isku suomalaisten pk-yritysten kehittämishankkeisiin erityisesti vaikeimmilla alueilla.

Valtiovallan tulee puhtaasti kansallisella rahoituksella korvata edes osa EU-rahoituksen vähene-
misestä.

Edellä olevan perusteella ehdotamme,

että momentille 32.50.64 otetaan lisäyksenä 5 000 000 euroa EU:n rakennerahastopolitii-
kan mukaisten ohjelmien valtion rahoitusosuuteen ja momentin valtuuksia lisätään
15 000 000 eurolla.

Pääluokka 33 

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

Kataisen-Urpilaisen hallitus leikkaa vaalikaudella kuntien valtionosuuksia yhteensä 3,8 miljar-
dia euroa vuoden 2011 tasoon verrattuna. Vuonna 2014 leikkaus on 1,1 miljardia euroa, mikä on
362 miljoonaa euroa enemmän kuluvaan vuoteen verrattuna. Hallitus heikentää merkittävällä ta-
valla kuntien mahdollisuuksia ihmisille tärkeiden terveys- ja muiden peruspalveluiden tuottami-
seen. Valtio on vetäytymässä vastuustaan. Niin suuret kaupungit kuin pienetkin kunnat pakote-
taan tekemään ikävät palvelutason heikennykset ja palvelujen leikkauspäätökset eli se työ, johon
hallitus on kykenemätön.

Kunnat ovat saamassa koko vaalikaudella yhteensä 145 miljoonaa euroa uusien sosiaali- ja ter-
veyspalvelujen lakisääteisten palvelujen kehittämiseen. Tällä summalla on tarkoitus hoitaa mm.
vanhuspalvelulaki, lastensuojelun laatukriteerien voimaansaattaminen sekä yksi koko vaalikau-
den mittavimmista uudistuksista, sosiaalihuoltolain uudistaminen. Samojen eurojen tulisi riittää
luvattuihin parannuksiin vammaispalveluissa, palvelurakenteiden kehittämistyöhön ja peruster-
veydenhuollon vahvistamiseen sekä oppilashuollon parantamiseen ja lapsiperheiden kotipalve-
luihin. Rahamäärä on täysin riittämätön todelliseen tarpeeseen ja varsinkin annettuihin lupauk-
siin nähden. Ristiriita käytettävissä olevien resurssien ja voimassa olevan velvoittavan lainsää-
dännön välillä on käymässä kestämättömäksi.

Hallitus on linjannut, että vanhusten laitoshoidosta on säästettävä 300 miljoonaa euroa vuoteen
2017 mennessä. Pyrkimys on oikeansuuntainen. Jo pitkään painopistettä on pyritty siirtämään ko-
tihoidon suuntaan eli niin, että ihminen voisi asua omassa kodissaan mahdollisimman pitkään it-
154


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
senäisesti tai tuetusti. Näin linjattiin myös vuosi sitten eduskunnan käsitellessä vanhuspalvelula-
kia. Laitoshoidon purkaminen edellyttää merkittäviä lisäresursseja korvaavien hoitomuotojen
järjestämiseen, kotihoitoon ja erilaisten palveluiden kehittämiseen, hoiva- ja ryhmäkoteihin ja
perhehoitoon sekä omaishoidon tukeen.

Keskustan esittämä uudistus sosiaali- ja terveyspalveluiden järjestämiseen ja rahoitukseen on yk-
sittäistä säästöä kauaskantoisempi ratkaisu. Kotikunta-maakuntamallin sekä sote-uudistuksen
myötä sosiaali- ja terveydenhuollon palveluketjuja ja kustannuksia on mahdollista tarkastella pa-
remmin ja saada aikaan tarvittavia kustannussäästöjä kestävällä ja inhimillisellä, ihmisen palve-
lutarpeet huomioivalla tavalla.

Vanhuspalvelulain täytäntöönpano, koko sosiaalihuoltolain uudistaminen, lastensuojelun ja per-
heiden palvelujen edellyttämät panostukset sekä hallitusohjelmankin lupaama omaishoidon tuen
kriteerien yhtenäistäminen eivät voi toteutua tavoitteissa asetetuilla tavoilla ilman riittäviä euro-
ja. Hallitus sysää omaa vastuutaan seuraavalle hallitukselle.

Omaishoidon tuki

Vanhuspalvelut ovat kokonaisuus, jonka yhtenä olennaisena osana on omaishoidon kehittämi-
nen. Edellytämme, että omaishoidon tuen maksatuksen siirto Kelan vastattavaksi tehdään viipy-
mättä. Vain näin voidaan taata yhdenmukaiset kriteerit koko maahan. Kansallisesti asettamam-
me tavoite laitoshoidon vähentämiseksi ei onnistu ilman riittäviä resursseja ja tarvittavia päätök-
siä.

Esitämme talousarvioon lisättäväksi 30 miljoonan euron lisämäärärahaa omaishoidon tuen Ke-
laan siirtämisen toteuttamiseksi lokakuusta 2014 alkaen.

Lastensuojelun tilanteen parantaminen edellyttää tekoja

Sosiaali- ja terveysvaliokunta on lausunnossaan ottanut kantaa yhteen maamme tulevaisuuden
kannalta keskeiseen asiaan: on panostettava lasten ja nuorten hyvinvointiin. Kyse on koko hyvin-
vointiyhteiskunnan perustojen vahvistamisesta sekä lapsen ja nuoren osalta elämän kokoisesta
asiasta.

Lastensuojelun laatukriteerit on saatava voimaan välittömästi. Osaaminen lapsi- ja perhetyössä
on turvattava. Riittävästä osaajien koulutuksesta on huolehdittava. Työkäytäntöjä on kehitettävä.
Selvityshenkilö Aulikki Kananojan työryhmän 54 toimenpide-ehdotusta on saatava toimeenpan-
taviksi kiireellisinä.

Lasten ja lapsiperheiden pahoinvointiin on kyettävä puuttumaan. Ennakoivaan työhön panosta-
minen on välttämätöntä. Lapsiperheiden kotipalvelut on palautettava.

Keskusta edellyttää, että hallitus ryhtyy toimiin vahvistaakseen lapsiperheiden kunnallista ko-
tiapua ja osoittaa tähän tarkoitukseen 10 miljoonan euron lisämäärärahan pääluokassa 28 olevaan
kuntien valtionosuuteen.
155


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Sektoritutkimuksen määrärahojen leikkaus johtaa irtisanomisiin

Päätöksenteon tulee pohjautua riittävään asiantuntemukseen ja huolelliseen valmisteluun. Sekto-
ritutkimuslaitosten tutkimustyö sekä tuki päätöksenteolle on merkittävällä tavalla vaarantumas-
sa. Edelleenkin kohdentamaton 30 miljoonan euron leikkaus sosiaali- ja terveysministeriön alais-
ten tutkimuslaitosten toimintamäärärahoihin tarkoittaa tämän hetkisen tiedon mukaan noin 1 000
henkilön irtisanomista. Vaikutukset ulkopuolisen rahoituksen saatavuuteen lisäävät tätä irtisanot-
tavien määrää. Laitosten lakisääteisten tehtävien toteuttaminen on merkittävällä tavalla vaarantu-
massa. 

Raha-automaattiyhdistyksen tuoton siirto vaarantaa arpajaislain toteutumisen ja kolmannen sek-
torin järjestöjen tulevaisuuden. 

Vuoden 2014 budjetissa RAY:n tuotoista on tarkoitus osoittaa 20 miljoonaa euroa budjetin yleis-
katteiselle momentille. Kehyskauden lopulla summa olisi 30 miljoonaa euroa. 

RAY:n pelitoiminnan tuoton käyttäminen muuhun kuin arpajaislaissa nimenomaisesti säädet-
tyyn toimintaan on suuri riski rahapelitoiminnan yksinoikeusjärjestelmän kannalta. Keskusta pi-
tää hallituksen linjausta avata RAY:n tuottojen käyttö budjetin katteeksi kestämättömänä eikä hy-
väksy sitä. Rakenteelliset uudistukset:

1) Sosiaali- ja terveydenhuollon rahoitus ja järjestäminen — kotikunta-maakuntamalli ratkaisuk-
si.

Sosiaali- ja terveydenhuollon järjestämistä ja rahoitusta koskevalla uudella lainsäädännöllä on
kiire. Odottaminen maksaa — hoitojonot pitenevät.

Keskusta uudistaisi rakenteita järjestämällä palvelut kokonaisuutena — paremmin. Me esitämme
umpisolmun avaamiseksi kotikunta-maakuntamallia, jossa kunnat yhteisesti toimien vastaavat
terveydenhuollon ja sosiaalitoimen palvelujen järjestämisestä. On määriteltävä lähi-, maakunnal-
liset ja laajempaa väestöpohjaa edellyttävät palvelut. Säädetään lähipalvelulaki.

Tarvitsemme kokonaisuudistuksen, jossa hallinto ja rahoitusratkaisut päätetään samanaikaisesti.
On asetettava kansalliset tavoitteet sosiaali- ja terveydenhuoltoon vuoteen 2025 saakka. Järjestä-
jä ja tuottaja on erotettava toisistaan, jolloin hyödynnetään julkisten palvelujen lisäksi myös yk-
sityisen ja kolmannen sektorin palveluntuotanto. Raha seuraa asiakasta hoitoketjun eri vaiheissa.
Rahoituksessa on siirryttävä monikanavaisesta rahoitusjärjestelmästä yksikanavaiseen malliin,
joka on nykytilannetta yksinkertaisempi ja läpinäkyvämpi. Julkinen raha tulee koota yhdelle
maakunnalliselle toimijalle. On edettävä kokeilujen kautta kohti valtakunnallista ratkaisua.

Keskustan esittämän kotikunta-maakuntamallin avulla koko maassa sosiaali- ja terveyspalvelui-
den kustannusten kasvuvauhti saadaan hidastumaan. Tästä on näyttöjä Kainuusta, jossa kustan-
nuksia hillittiin asiakastyytyväisyydestä tinkimättä. Rahoitusmallin uudistamisella on järjestel-
män muutoksen kautta saatavissa olemassa olevista euroista lisää euroja ihmisten hoitoon ja hoi-
vaan.
156


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Organisaatiopäätösten lisäksi on kyettävä sisältöjen ja toiminnan uudistustyöhön. Varovaisten-
kin arvioiden mukaan esimerkiksi tietojärjestelmien yhdenmukaistamisella on saatavissa merkit-
tävä määrä euroja varsinaiseen hoito- ja hoivatyöhön. Kotikunta-maakuntamalli mahdollistaa tie-
tojärjestelmien yhdenmukaistamisen, koska vastuu potilaan hoidon kokonaisuudesta on selkeästi
yhdellä maakunnallisella toimijalla.

2) Kotihoidontuen leikkaus esimerkkinä kokonaiskuvan puutteesta.

Hallitus on osana rakenteellisia uudistuksiaan muuttamassa pienten lasten kotihoidontuen mak-
satuksen perusteita. Kotihoidontuen maksamisen edellytyksenä ollaan alle kolmevuotiaasta lap-
sesta maksettavaa kotihoidontukea jakamassa tasan isän ja äidin kesken. Kyse on tasa-arvon ni-
missä toteutettavasta kotihoidon tuen tason leikkaamisesta.

Päivähoitojärjestelmäämme ja varhaiskasvatuksen kokonaisuuteen kohdistuu nyt monta uudis-
tusta, joiden yhteisvaikutuksia ja toimivuutta päivähoidon henkilökunnan ja päiväkotien arjen
kannalta ei ole arvioitu riittävästi. Hallituksen rakenneuudistukseen sisältynyt esitys kotihoidon-
tuen kiintiöittämisestä molemmille vanhemmille, päivähoitomaksun tuntiperustaisuus sekä edus-
kunnan käsittelysssä paraikaa oleva joustava hoitoraha, kaavailut subjektiivisen päivähoito-oi-
keuden rajaamisesta sekä mahdolliset muut uuden varhaiskasvatuslain mukanaan tuomat päivä-
hoidon uudistukset myllertävät nyt suomalaista päivähoitojärjestelmää perusteellisesti. Uudis-
tuksista puuttuu kokonaisnäkemys.

Laadukkaan ja vaikuttavan perhepolitiikan kannalta on ongelmallista, että lasten, nuorten ja per-
heiden asiat ovat hajallaan eri ministeriöissä eikä yhteistyö hallinnonalojen välillä ole riittävää ja
saumatonta. Tämä näkyy käytännössä lainsäädännön valmistelutyössä olevina ongelmina, jotka
näkyvät lopputuloksissa, esim. säädettävänä olevassa oppilashuoltolaissa. Keskusta toistaa esi-
tyksensä siitä, että paremman perhepolitiikan varmistamiseksi lasten, nuorten ja perheiden asioi-
den yhteen kokoamiseksi ryhdytään valmistelemaan perheministeriön perustamista.

3) Parempi työkyky, pidemmät työurat.

Vuoden takaisen valtiontalouden kehyspäätöksen yhteydessä työmarkkinajärjestöt sopivat työ-
urien pidentämiseen liittyvästä valmistelutyöstä. On ilmeistä, että jo päätetyillä keinoilla ei saa-
vuteta sitä, että vuonna 2025 keskimääräinen eläkkeellesiirtymisikä olisi 62,4 vuotta. Keskustan
mielestä hallituksen tulee myös omilla toimillaan — ei vain työmarkkinajärjestöjen esittämin kei-
noin ja aikatauluin — löytää ratkaisuja työkykyisyyden edistämiseen ja pidempiin työuriin.

Eräs kiireellisistä toimista on kuntoutuksen kokonaisuudistus. Keskusta näkee, että kuntoutusjär-
jestelmiä uudistamalla ennaltaehkäistään työkyvyttömyyttä. Osatyökykyisten voimavarat on
otettava nykyistä paremmin käyttöön.

Työurien pidentämisen välttämättömyydestä on laaja yksituumaisuus. Nopeampi pääsy työelä-
mään, työssä jaksaminen sekä eläkepoliittiset ratkaisut muodostavat kokonaisuuden, jonka osalta
on edettävä. Työurien pidentämiseksi tarvitaan useita samaan aikaan vaikuttavia toimia. Työelä-
män laatua on kehitettävä ja on huolehdittava työntekijöiden työkyvyn säilymisestä. Ihmisten
motivaatio työssä jatkamiseen on sitä parempi, mitä parempi on työkyky. Ikääntyneiden, yli 55-
157


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
vuotiaiden työmarkkina-asemaan ja työssä jaksamiseen on kiinnitettävä huomiota. Heidän osaa-
misensa ja kokemuksensa on syytä nähdä voimavarana ja otettava hyötykäyttöön myös uusien
työntekijöiden opastamisessa ja mentoroinnissa.

Hallitus on useita kertoja luvannut päätöksiä toimenpiteiksi työurien pidentämiseksi. Nämä toi-
met ja linjaukset ovat edelleen odottamassa parempaa tulevaisuutta. Käynnisteillä olevan toimen-
pideohjelman lisäksi tarvitaan välttämättömiä lainsäädäntöuudistuksia osatyökykyisten sijoittu-
miseksi nykyistä paremmin työmarkkinoille. Vähintä on, että valmistelu käynnistettäisiin pikai-
sesti. Sosiaaliturvan ja palkan sekä verotuksen yhteensovittamistyö vaatii uuden otteen. Tavoit-
teena on oltava kannustava ja yksinkertainen sosiaaliturva.

Työelämän joustomahdollisuuksia tulee kehittää: lyhennetyt työviikot ja työpäivät voivat olla toi-
miva ratkaisu niille, jotka haluavat panostaa lastensa tai omien iäkkäiden vanhempiensa hoitami-
seen.

Keskustan tavoitteena on työntekoon kannustava ja yksinkertainen sosiaaliturva. Työnteon on
kaikissa tapauksissa lisättävä käteen jäävien tulojen määrää. Tämä tarkoittaa paikoin tukien mak-
samista työhön hakeutumisesta huolimatta. Uudistustyö on välttämätöntä tilanteessa, missä pe-
rusturvan tason riittävyys ja väliinputoamistilanteiden välttäminen edellyttävät toimenpiteitä.

4) Nopeat eläkepoliittiset päätökset välttämättömiä.

Hallitus on yhteistyössä työmarkkinajärjestöjen kanssa valmistellut eläkeuudistusta. Hallituksen
sisäiset näkemyserot tarkoittavat sitä, että seuraavista eduskuntavaaleista on tulossa eläkevaalit.
Todellisuudessa välttämättömät päätökset ollaan siirtämässä seuraavalle hallitukselle ja eduskun-
nalle.

Eläkkeelle siirtymisikä tulee sitoa eliniänodotteeseen, samalla on varmistettava pääsy varhenne-
tulle eläkkeelle joissain tapauksissa. Eläkeiän korottaminen on tehtävä riittävän hitaasti ja pienin
askelin, jotta yksittäiset ikäluokat eivät joudu kohtuuttomaan tilanteeseen.

Työkyvyttömyyden arvioinnista on siirryttävä varhaiseen tukemiseen ja työkykyisyyden arvioin-
tiin. Työkyvyttömyyseläkkeelle siirtyvien määrää on vähennettävä, työterveyshuoltoon panostet-
tava, kuntoutusta järkevöitettävä ja huomio siirrettävä työelämän laatuun ja käytäntöihin, erityi-
sesti johtamiseen.

Työkyvyttömyyseläke on voitava muuttaa nykyistä joustavammin osaeläkkeeksi. Työttömiksi
jääneiden mahdollisuudesta laadukkaaseen ja säännölliseen terveydenhuoltoon ja kuntoutukseen
pitää huolehtia.

Ammatinvaihto myöhemmällä iällä tulisi mahdollistaa nykyistä joustavammin, mikäli esimer-
kiksi fyysinen kunto ei enää vastaa alan vaatimuksia. Myös jo eläkkeelle siirtyneiden työelämään
palaamista tai lyhytjaksoista työntekoa on helpotettava ja siihen kannustettava.
158


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
5) Terveydenhuollon tietojärjestelmien yhdenmukaistaminen. 

Keskustan esittämä kotikunta-maakuntamalli mahdollistaa tietojärjestelmien yhdenmukaistami-
sen, koska vastuu potilaan hoidon kokonaisuudesta on selkeästi yhdellä maakunnallisella toimi-
jalla.

Varovaistenkin arvioiden mukaan tietojärjestelmien paremmalla yhteensopivuudella on mahdol-
lisuus saada merkittävä määrä euroja varsinaisen hoito- ja hoivatyön käyttöön. Pidemmällä aika-
välillä kustannukset saadaan joka tapauksessa moninkertaisesti takaisin, kun lääkäreiden ja hoi-
tajien työaika vapautuu monenkertaisen tietokonetyön sijasta olennaiseen eli potilastyöhön.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 55

Eduskunta edellyttää, että omaishoidon tuki siirretään lokakuusta 2014 alkaen Kelan mak-
settavaksi.

Vastalauseen lausumaehdotus 56

Eduskunta edellyttää, että ratkaisu sosiaali- ja terveydenhuollon järjestämisen ja rahoituk-
sen kokonaisuudistuksesta tehdään viipymättä ja että Keskustan kotikunta-maakuntamalli
otetaan valmistelun pohjaksi.

Vastalauseen lausumaehdotus 57

Eduskunta edellyttää, että terveydenhuollon tietojärjestelmät yhdenmukaistetaan koko
maassa Keskustan kotikunta-maakuntamalliin pohjautuen.

Vastalauseen lausumaehdotus 58

Eduskunta edellyttää, että eläkkeelle siirtymisikä sidotaan eliniänodotteeseen, varmistaen
samalla pääsyn varhennetulle eläkkeelle joissain tapauksissa. Eläkeiän korottaminen on
tehtävä riittävän hitaasti ja pienin askelin, jotta yksittäiset ikäluokat eivät joudu kohtuutto-
maan tilanteeseen.

Vastalauseen lausumaehdotus 59

Eduskunta edellyttää että hallitus ryhtyy välittömiin toimiin työurien pidentämiseksi ja
osa-aikatyön mahdollisuuksien lisäämiseksi ja valmistelee kuntoutuksen kokonaisuudis-
tuksen.

Vastalauseen lausumaehdotus 60

Eduskunta edellyttää, että työkyvyttömyyden arvioinnista siirrytään varhaiseen tukemi-
seen ja työkykyisyyden arviointiin.
159


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 61

Eduskunta edellyttää, että työkyvyttömyyseläkkeelle siirtyvien määrää on vähennettävä,
työterveyshuoltoon panostettava, kuntoutusta järkevöitettävä ja huomio siirrettävä työelä-
män laatuun ja käytäntöihin, erityisesti johtamiseen. Työkyvyttömyyseläke on voitava
muuttaa nykyistä joustavammin osaeläkkeeksi.

Vastalauseen lausumaehdotus 62

Eduskunta edellyttää, että työttömiksi jääneiden mahdollisuudesta laadukkaaseen ja sään-
nölliseen terveydenhuoltoon ja kuntoutukseen pitää huolehtia.

Vastalauseen lausumaehdotus 63

Eduskunta, edellyttää, että lastensuojelun laatukriteerit saadaan voimaan viipymättä. Sel-
vityshenkilö Aulikki Kananojan työryhmän 54 toimenpide-ehdotusta on toimeenpantava
kiireellisesti.

Vastalauseen lausumaehdotus 64

Eduskunta edellyttää, että uudistustyö sosiaaliturvan yksinkertaistamiseksi aloitetaan vä-
littömästi.

Vastalauseen lausumaehdotus 65

Eduskunta edellyttää, että RAY:n pelitoiminnan tuottoa ei jatkossa käytetä budjetin ylei-
senä katteena, vaan se kohdennetaan arpajaislaissa nimenomaisesti säädettyyn toimintaan.

TULOARVIOT

Osasto 11 

VEROT JA VERONLUONTEISET TULOT

Hallituksen ohjelmalta on pudonnut pohja pois. Näyttää selvältä, ettei hallitus pysty saavutta-
maan asettamiaan tavoitteita, joiden mukaan valtion velan bruttokansantuoteosuuden pitäisi
kääntyä laskuun ja valtion talouden alijäämä ei saisi asettua yli 1 prosenttiin bruttokansantuot-
teesta.

Mikäli uutta kasvua ja sitä kautta lisää verotuloja tuoviin toimiin ei ryhdytä, ovat edessä suoma-
laista yhteiskuntaa ja sen vakautta ravisuttavat leikkaukset.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:
160


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 66

Eduskunta edellyttää, että yhteisöveron alentaminen jaksotetaan siten, että vuonna 2014
vero alennetaan 22 prosenttiin ja vuodesta 2015 eteenpäin verokanta on 20 prosenttia.

Vastalauseen lausumaehdotus 67

Eduskunta edellyttää, että listattujen osakeyhtiöiden osinkoverotusta uudistetaan siten, että
alle 1 000 euron osingot vapautetaan osinkoverosta ja yli 1 000 euron osingot ovat koko-
naan verollisia. Tästä poiketen vuoden 2014 osalta yli 1 000 euron osingoista 94 prosenttia
on verollisia, johtuen yhteisöveron alentamisen jaksottamisen vuoksi tehtävästä muutok-
sesta osinkoverotukseen.

Vastalauseen lausumaehdotus 68 

Eduskunta edellyttää, että listaamattomien osakeyhtiöiden osinkoverotusta uudistetaan si-
ten, että alle 60 000 euron osingoista 15 prosenttia olisi verotettavaa pääomatuloa,
60 000—150 000 euron osingoista 50 prosenttia olisi verotettavaa pääomatuloa ja yli
150 000 euron osingot olisivat kokonaisuudessaan pääomatuloa. Tästä poiketen vuoden
2014 osalta alle 60 000 euron osingoista 8 prosenttia olisi verotettavaa pääomatuloa ja
60 000—150 000 euron osingoista 45 prosenttia olisi verotettavaa pääomatuloa, johtuen
yhteisöverotuksen alentamisen jaksottamisen vuoksi tehtävästä muutoksesta osinkovero-
tukseen.

Vastalauseen lausumaehdotus 69

Eduskunta edellyttää, että hallitus toteuttaa yrittäjätulovähennyksen, joka on suuruudel-
taan 5 prosenttiyksikköä. Vähennyksen saavat henkilöyhtiöt sekä ammatin- ja maatalou-
den harjoittajat eli sellaiset yrittäjät, jotka eivät saa osakeyhtiöille suunnattua yhteisöveron
alentamista.

Vastalauseen lausumaehdotus 70

Eduskunta edellyttää, että hallitus valmistelee ansiotuloveroasteikon, jolla verotusta koh-
distetaan oikeudenmukaisemmin ja veronmaksukyky huomioiden siten, että verotukseen
tehdään kiristyksiä asteittain 60 000 euron tuloista alkaen siten, että seuraavat kiristykset
toteutetaan 90 000 euron ja 160 000 euron tulojen kohdalla.

Vastalauseen lausumaehdotus 71

Eduskunta edellyttää, että hallitus antaa uuden tiukemman lakiesityksen, jolla estetään ko-
konaan yritysten mahdollisuus hyödyntää veroparatiiseja konsernilainojen korkovähen-
nysoikeusmahdollisuutta hyväksikäyttäen. Lisäksi hallituksen edellytetään ryhtyvän toi-
miin, joilla vahvistetaan siirtohinnoittelun valvontaa, jotta Suomessa tehtävä voitto tulee
asianmukaisesti Suomessa verotetuksi.
161


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Vastalauseen lausumaehdotus 72

Eduskunta edellyttää, että taloudellisen aktiivisuuden vahvistamiseksi ja harmaan talou-
den torjumiseksi toteutetaan palkka.fi-nettiportaalin yksinkertaistaminen, jolla voidaan
helpottaa yksityisten henkilöiden työnantajaroolia.

Vastalauseen lausumaehdotus 73

Eduskunta edellyttää, että hallitus antaa lakiesityksen, jolla vesi- ja ydinvoimaloiden
windfall-verotus toteutetaan oikeudenmukaisella tavalla suhteessa tuotantoon ja siten, että
veromalli on EU:n hyväksyttävissä, jotta veromuodosta voisi kertyä verotuottoa.

Vastalauseen lausumaehdotus 74

Eduskunta edellyttää, että hallitus lakkauttaa elinkeinotoiminnalle haitallisen ja valtion to-
siasiallisen verokertymän kannalta epävarman pankkiveron.

Vastalauseen lausumaehdotus 75

Eduskunta edellyttää, että hallitus toteuttaa tuotannollisten investointien vapaan poisto-oi-
keuden investointien vauhdittamiseksi.

Vastalauseen lausumaehdotus 76

Eduskunta edellyttää, että hallitus valmistelee pikaisesti kotimaista energiantuotantoa
vauhdittavat vero- ja tukiratkaisut sisältäen energiapuun muuttuvahintaisen tuen korotta-
misen, turpeen verotuksen keventämisen ja kivihiilen veron kiristämisen.

Vastalauseen lausumaehdotus 77

Eduskunta edellyttää, että hallitus valmistelee bisnesenkelivähennyksen korvaavan ylei-
sen luovutustappioiden vähennysoikeuden.

Vastalauseen lausumaehdotus 78

Eduskunta edellyttää, että yritysten edustuskulujen vähennysoikeus säilytetään pois lukien
alkoholituotteet.

Vastalauseen lausumaehdotus 79

Eduskunta edellyttää, että hallitus ryhtyy valmistelemaan vuosilomalain muutosta, jolla
turvataan työntekijöille direktiivin edellyttämä neljän viikon loma terveenä, mutta ei koko
vuosilomaa, joka on Suomessa direktiivin edellyttämää loma-aikaa pidempi.
162


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 1 kesk
Ehdotus

Edellä olevan perusteella ehdotamme,

että ehdotus vuoden 2014 talousarvioksi hyväksytään valiokunnan mietinnön mukaisena
edellä todetuin muutoksin,

että edellä ehdotetut 79 lausumaa hyväksytään ja

että yleisperustelujen kohdalla ehdotettu epäluottamuslause hyväksytään.

Helsingissä 13.12.2013

  
Timo Kalli kesk
Esko  Kiviranta kesk
Markku Rossi kesk
Antti Rantakangas kesk
Eero Reijonen kesk
163


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
VASTALAUSE 2 ps

Yleisperustelut

Talous ei kasva, vienti ei vedä, teollisuus on henkitoreissaan ja lisää velkaa otetaan paikkaamaan
huonoa taloudenpitoa. Perussuomalaiset ovat äärimmäisen huolissaan maastamme ja sen kansa-
laisista. Hallituksen budjettiesityksestä puuttuvat työkalut.

Hallitukselta puuttuvat keinot ja näkemys, joilla maamme talous elvytetään. Nyt on kaikille sel-
vää, että monipuoluehallituksen talouspolitiikka on epäonnistunut. Hallitusohjelman keskeiset ta-
loudelliset tavoitteet velkaantumisen taittamisesta, työllisyysasteen nostosta ja työttömyyden las-
kusta eivät tule toteutumaan.

Perussuomalaiset ovat sitoutuneet suomalaisten hyvinvoinnin, työn ja kilpailukyvyn parantami-
seen. Johtavana vastuullisena oppositiopuolueena autamme hallitusta ohjaamaan maamme takai-
sin kasvu-uralle. Tälle perustalle vaihtoehtobudjettimme rakentuu. Tarjosimme keväällä valtion-
talouden kehyksiin viiden paketin ohjelmaamme. Esittelimme erittelyineen kasvu-, työllisyys-,
vero-, energia- ja hyvinvointipaketit. Tämä viiden paketin ohjelma on nyt täydentynyt kuuden-
nella paketilla, joka on nimeltään turvallisuuspaketti.

Työllisyyspakettimme tavoitteena on nostaa työllisyysasteemme muiden pohjoismaiden tasolle.
Heikko työllisyysasteemme johtuu ennen kaikkea yli 55-vuotiaiden huonosta työllisyydestä.
Myös nuorten työllisyys on maassamme huolestuttavan heikkoa. Porrastaisimme eläkemaksuja
siten, että alhaisen työllisyysasteen yli 55- ja alle 30-vuotiaiden eläkemaksuja laskettaisiin. Tämä
kompensoitaisiin korottamalla parempien työllisyysasteen ikäluokkien maksuja. Uudistaisimme
työkyvyttömyyseläkejärjestelmää kannustavampaan ja oikeudenmukaisempaan suuntaan. Loi-
simme automaattisen palkkatukijärjestelmän yli 55-vuotiaille alanvaihtajille, samoin kannustai-
simme työurien pidentämiseen yli 63-vuotiaiden veroporkkanalla. Lisäisimme myös aktiivisen
työllisyyspolitiikan resursseja.

Veropakettimme uudistaisi verotustamme oikeudenmukaisempaan suuntaan. Olisimme valmiita
vastaamaan muiden maiden aloittamaan yhteisöverokilpailuun, mutta emme hallituksen tavoin
halua kiihdyttää sitä. Laskisimme siis yhteisöveron samalle 22 prosentin tasolle kuin Ruotsissa ja
Tanskassa. Tästä säästyneet varat käyttäisimme maamme työllisyyden ja talouskasvun selkäran-
gan, pk-sektorin, tukemiseen. Nostaisimme alv:n alaisen toiminnan alarajaa nykyisestä 8 500 eu-
rosta 20 000 euroon ja toteuttaisimme työllistävien pk-yritysten Viron-mallin mukaisen yritysve-
rotuksen. Lisäksi nostaisimme kotitalousvähennyksen vähennyskelpoisen työkorvauksen mää-
rää 45 prosentista takaisin 60 prosenttiin. Katsomme myös, että suurituloisten on osallistuttava
nykyistä vastuullisemmalla panoksella valtiontaloutemme tasapainottamiseen: Nostaisimme
suurituloisten tuloverotusta ja lisäksi uudistaisimme osinkoverotusta hallitusta oikeudenmukai-
semmin ja kasvua paremmin tukevalla tavalla verottamalla pieniä osinkoja hallitusta kevyemmin
ja suuria osinkoja hallitusta ankarammin.

Hyvinvointipakettimme tarkoituksena on eriarvoistumisen pysäyttäminen. Olisimme valmiita li-
säämään rahaa vanhustenhoitoon, omaishoitoon sekä lasten, nuorten ja perheiden tukemiseen.
164


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Emme jäädyttäisi lapsilisien indeksiä ja antaisimme kunnille 300 miljoonaa euroa hallitusta
enemmän peruspalveluiden järjestämiseen. Pidämme häpeällisenä sitä, että uuteen lastensairaa-
laan ei löytynyt riittävästi varoja valtion kassasta vaan osa rahoituksesta on kerättävä lahjoituk-
silla. Katsomme myös, että tasa-arvoinen ja laadukas opetus on maamme menestyksen perusta,
joten lisäisimme resursseja peruskoulun ryhmäkokojen pienentämiseen ja kattavan kouluverkon
ylläpitoon.

Energiapakettimme tavoitteena on kääntää energiapolitiikkamme suunta. Johdonmukainen, koh-
tuuhintaiseen energiaan tähtäävä energiapolitiikka tukee työllisyyttä, talouskasvua, kilpailuky-
kyä ja ostovoimaa sekä edistää sosiaalista oikeudenmukaisuutta. Alentaisimme energiaverotusta
200 miljoonalla eurolla. Emme olisi hallituksen tavoin valmiita asettamaan rikkidirektiivin kuris-
tamalle vientiteollisuudellemme uutta lisätaakkaa windfall-veron muodossa. Lisäksi parantai-
simme kotimaisen energian asemaa suhteessa kivihiileen ja muuhun tuontienergiaan verotusta
sekä tuki- ja lupapolitiikkaa järkeistämällä. Hallituksen onnettomasta energiapolitiikasta kärsivät
sekä talous, ympäristö että kansalaiset.

Turvallisuuspaketilla haluamme varmistaa kansalaisten turvallisuuden. Emme ole hallituksen ta-
voin valmiita tinkimään sisäisestä tai ulkoisesta turvallisuudesta edes syrjäseuduilla. Emme suos-
tu hallituksen suunnittelemaan puolustusvoimiemme alasajoon. Vaadimme myös lisää resursseja
poliisille, rajavartiolaitokselle, tullille sekä oikeuslaitokselle, jotta ne pystyvät hoitamaan tehtä-
vänsä mm. harmaan talouden torjunnassa. Lisäksi haluamme pitää maamme GMO-vapaana ja
katsomme, että puhdas kotimainen ruoka vaatii maaseudun elinvoimaisuuden turvaamista.

Kasvupakettimme kantava voima on usko siihen, että Suomeen investoimalla saamme maan nou-
suun. Katsomme, että nykyisessä taloustilanteessa on syytä aikaistaa pakollisia investointeja tie-
verkkoon ja julkisten rakennusten homekorjauksiin. Näiden investointien aikaistamisella olisi
suhdanteita tasaava vaikutus. Kaiken lisäksi tämä olisi järkevää julkisen rahan käyttöä, koska ma-
talasuhdanteessa näiden investointien teko on halvempaa kuin korkeasuhdanteessa. Tällä koko-
naisuudella olisimme hallitusta vastuullisempia ja ottaisimme valtiolle vähemmän uutta velkaa.

Lisäksi esitämme joukon erinäisiä leikkauksia. Selvää on, että pelkillä veronkorotuksilla ei vel-
kaantumista katkaista. Joudumme myös leikkaamaan. Aloittaisimme leikkaukset kohteista, joilla
on vähiten merkitystä maamme hyvinvointiin, työllisyyteen ja kilpailukykyyn. Tällöin leikkauk-
set kannattaa mielestämme kohdistaa maamme ulkopuolelle suuntautuviin rahavirtoihin. Voisim-
me aloittaa Kreikalle annettavasta suorasta budjettituesta sekä yli 1,1 miljardin euroa vuodessa
maksavasta kehitysavusta. Leikattavaa riittää myös tehottomissa yritystuissa. Edellä mainituista
kohteista saisi helposti säästettyä yli puolen miljardin euron summan ilman mainittavia vaikutuk-
sia maamme kansalaisten hyvinvointiin.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 1

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin tarpeettoman hallintobyrokra-
tian vähentämiseksi.
165


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 2

Eduskunta edellyttää, että hallitus teettää selvityksen pakkoruotsin valtion- ja kansantalou-
dellisista kokonaiskustannuksista.

Vastalauseen lausumaehdotus 3

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin turvapaikka- ja perheenyhdis-
tämismenettelyn tiukentamiseksi sekä kotouttamista tarvitsevan maahanmuuton hillitse-
miseksi.

Vastalauseen lausumaehdotus 4

Eduskunta edellyttää, että hallitus toimii siten, että koko Suomi säilyy asuttuna ja että tar-
vittavat palvelut ovat kaikkien saatavilla asuinpaikasta riippumatta.

Vastalauseen lausumaehdotus 5

Eduskunta edellyttää, että uudessa kalastuslaissa yli 65-vuotiaiden vapaa kalastusoikeus
säilytetään.

Vastalauseen lausumaehdotus 6

Eduskunta edellyttää, että hallitus teettää perusteellisen selvityksen eläkekaton soveltu-
vuudesta Suomen eläkejärjestelmään.

Yksityiskohtaiset perustelut

MÄÄRÄRAHAT

Pääluokka 21 

EDUSKUNTA

90. Eduskunnan muut menot

50. Eduskuntaryhmien ryhmäkanslioiden tukeminen (kiinteä määräraha)

Mielestämme eduskunnan ryhmäkanslioiden tukea voidaan nykyisessä taloudellisessa tilantees-
sa leikata. Ehdotamme tukeen 15 prosentin leikkauksen vuoden 2013 tasosta.

Edellä olevan perusteella ehdotamme,

että momentilta 21.90.50 vähennetään 600 750 euroa eduskuntaryhmien ryhmäkanslioi-
den tukemiseen osoitetusta määrärahasta.
166


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Pääluokka 23 

VALTIONEUVOSTON KANSLIA

20. Poliittisen toiminnan avustaminen

50. Puoluetoiminnan tukeminen (kiinteä määräraha)

Vuodesta toiseen poliittiset puolueet ovat saaneet valtiolta yhä suurempia puoluetukiaisia. Viime
vuosien vaalirahaskandaalit ovat kuitenkin osoittaneet, ettei monilla puolueilla ole puutetta ra-
hasta. Enemmänkin kyse on moraalin ja lainkuuliaisuuden puutteesta.

Olemme vaikeassa taloustilanteessa, jossa valtio pyrkii säästämään kaikessa mahdollisessa. Suo-
malaisia johdetaan edestä ja esimerkin voimalla, ja siksi puolueiden tulisi näyttää esimerkkiä ja
osallistua yhteisiin säästötalkoisiin, varsinkin kun puoluetukijärjestelmämme on kansainvälisesti
katsoen poikkeuksellisen antelias. Saksalaisen talouslehti Wirtschaftswochen mukaan Suomessa
maksetaan EU-maista toiseksi eniten puoluetukea äänestäjää kohden. Perussuomalaisten mieles-
tä puoluetukea voitaisiin nykyisessä taloudellisessa tilanteessa leikata. Perussuomalaiset ehdotta-
vat tukeen 15 prosentin leikkausta vuoden 2013 tasosta.

Edellä olevan perusteella ehdotamme,

että momentilta 23.20.50 vähennetään 5 100 000 euroa puoluetoiminnan tukemiseen osoi-
tetusta määrärahasta.

Pääluokka 24 

ULKOASIAINMINISTERIÖN HALLINNONALA

01. Ulkoasiainhallinto

01. Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

Kattava ja toimiva edustustoverkko on Suomen ja suomalaisten etu. Lähetystömme ympäri maa-
ilman palvelevat laajasti suomalaisia sekä suomalaista yhteiskuntaa. Niillä on keskeinen asema
suomalaisessa toiminnassa kussakin asemamaassa.

Edustustot palvelevat kiitettävästi myös kansainvälistyviä suomalaisia yrityksiä. Vienninedistä-
mismatkat hyödyttävät etenkin pieniä ja keskisuuria yrityksiä, joiden kynnys lähteä maailmalle
saattaa monesti olla melko korkea.

Edustustot avustavat myös niitä ulkomaalaisia, jotka ovat päättäneet hakeutua Suomeen töihin.
Kun työperäinen maahanmuutto lisääntyy, lähetystöjen resursseja kannattaa perussuomalaisten
mielestä riittävästi kasvattaa.

Edellä olevan perusteella ehdotamme,
167


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
että momentille 24.01.01 otetaan lisäyksenä 3 000 000 euroa lähetystöjen toimintamenoi-
hin.

30. Kansainvälinen kehitysyhteistyö

66. Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

Perussuomalaisten mielestä Suomen tekemän kehitysyhteistyön johtavana ajatuksena tulee olla
tuloksellinen yhteistyö kohdemaan kanssa, ei jonkin tietyn BKTL-osuuden saavuttaminen. Yh-
teistyöllä on pystyttävä aidosti ja pysyvästi vähentämään kohdemaan väestön kärsimyksiä ja saa-
maan kehitysavun kohteena oleva maa tai alue taloudellisesti mahdollisimman omavaraiseksi.
Samalla yhteistyön tulee tukea demokraattista kehitystä.

Nykyistä kehitysavun määrärahojen tasoa tulisi perussuomalaisten mielestä leikata yleisen sääs-
tölinjan mukaisesti 300 miljoonalla eurolla. Tämä leikkaus palauttaisi kehitysavun BKTL-osuu-
den suurin piirtein samalle tasolle, jolla se oli vuosina 1994—2007. Rahamääräisesti palaisimme
suurin piirtein vuoden 2008 tasolle.

Kehitysavusta tulisi ensisijaisesti leikata suoria budjettitukia toisille valtioille. Kehitysavun läpi-
näkyvyyttä, tehokkuutta ja tuottavuutta tulee tarkastella myös siten, että kehitysapu ei valu liiaksi
hallinnon pyörittämiseen tai korruptioon kohdemaassa. Nykytilanteessa suomalaista kehitysapua
on todistettavasti käytetty lahjusten antamiseen avunsaajamaan virkamiehille. Tällaista ei pidä
missään olosuhteissa hyväksyä, ja suomalaisten viranomaisten ja oikeuslaitoksen on puututtava
korruptioon ja asetettava syylliset vastuuseen. Suomalaisen kehitysavun on tuotettava konkreet-
tisia, hedelmällisiä tuloksia, ei rikollista toimintaa.

Perussuomalaiset korostavat eriarvoisuuden vähentämistä kehitysavun yhtenä tärkeimpänä ta-
voitteena, sillä sen on todettu vahvistavan sosiaalista koheesiota ja tarjoavan poliittista vakautta.
Katsomme, että nykyinen kehitysapumalli on tehoton ja liian pirstaleinen. Pirstaleisuus lisää by-
rokratiaa, vähentää vaikuttavuutta ja hankaloittaa tuloksellisuuden seuraamista. Avun tulisi olla
selvästi koordinoidumpaa, ja Suomen tulisi keskittyä omiin vahvuuksiinsa, esimerkiksi puhtaa-
seen veteen ja koulutukseen. Erikoistumisen kautta tuloksellisuutta ja vaikuttavuutta voitaisiin li-
sätä merkittävästi. Kehitysapupolitiikkaa kehittämällä pienemmälläkin summalla saataisiin
enemmän tuloksia aikaan. Kehitysapu tulisi kohdistaa ennen kaikkea pienemmille suomalaisille
järjestöille, jotka toimivat kustannustehokkaasti ruohonjuuritasolla.

Tuemme sitä, että luonnonkatastrofien ja tautiepidemioiden aiheuttamaa inhimillistä hätää lievi-
tetään suomalaisten veronmaksajien rahalla. Emme kuitenkaan voi hyväksyä sitä, että diktatuurit
tai mitkään muutkaan epädemokraattiset hallintomuodot käyttävät kehitysapurahoja asehankin-
toihin tai muuhun sotavarusteluun sen sijaan, että hankkisivat koulutusta omille kansalaisilleen,
maksaisivat vuosien mittaan kertyneitä ylisuuria velkojaan tai kehittäisivät alueensa infrastruk-
tuuria ja taloudellista toimeliaisuutta omavaraisuutta tukevaksi. Tätä ei pitäisi myöskään Suomen
hallituksen hyväksyä kehitysapua rahoittaessaan.

Edellä olevan perusteella ehdotamme,
168


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
että momentilta 24.30.66 vähennetään 300 000 000 euroa varsinaiseen kehitysyhteistyö-
hön osoitetusta määrärahasta.

Pääluokka 25 

OIKEUSMINISTERIÖN HALLINNONALA

10. Tuomioistuimet ja oikeusapu

03. Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)

Käräjäoikeuksien juttumäärät ja työpaineet kasvavat vuonna 2014, koska taloudellinen taantuma-
vaihe aiheuttaa velkomus- ja maksukyvyttömyysasioiden määrän selvää lisääntymistä. Sama on
nähtävissä suurten, pitkiä käsittelyaikoja vaativien talousrikosjuttujen osalta. Turvapaikka-asioi-
den oikeuskäsittely Helsingin hallinto-oikeudessa vaatii lisäresursointia. Markkinaoikeuden li-
sääntyvä ruuhkautuminen 2014 on ilmeistä julkisia hankintoja koskevien kilpailutusriitojen jat-
kuvan lisääntymisen takia.

Sanotut epäkohdat merkitsevät kansalaisten oikeusturvan huonontumista etenkin juttujen käsitte-
lyaikojen pidentymisen muodossa, mistä Suomen valtio saa jatkuvasti moitteita Euroopan Ihmis-
oikeustuomioistuimelta ja joutuu maksamaan viivästyskorvauksia. Talousarvioesityksessä mitoi-
tetut toimintamenot näille tuomioistuimille ovat riittämättömät epäkohtien lisääntymisen estämi-
seksi saati niiden poistamiseksi.

Edellä olevan perusteella ehdotamme,

että momentille 25.10.03 otetaan lisäyksenä 4 000 000 euroa muiden tuomioistuinten toi-
mintamenoihin.

30. Syyttäjät

01. Syyttäjälaitoksen toimintamenot (siirtomääräraha 2 v)

Syyttäjälaitos on yksi tärkeä lenkki siinä monialaisessa viranomaistoiminnassa, jonka tehokkaal-
la ja koordinoidulla järjestelyllä laajamittaiseksi paisunutta harmaata taloutta voidaan merkittä-
västi karsia. Ne rikosoikeudenkäynnit, joissa valtiolla on tilaisuus saada "harmaata" rahaa miljoo-
nienkin eurojen edestä, ovat usein erittäin vaativia sekä laajuutensa että talousrikossyyttäjille tar-
peellisen erityiskouluttautumisen osalta.

Talousarvioesityksessä syyttäjälaitokselle ehdotettu toimintaresursointi ei ota yllä mainittuja eri-
tyistarpeita riittävällä tavalla huomioon. Syyttäjistön talousrikoskoulutuksen ja yleisen kapasitee-
tin osalta on asianmukaisesti varauduttava siihen talousrikosprosessien lisääntymiseen, mitä hal-
lituksen lupaama harmaan talouden vastainen kärkihanketoiminta tuo tullessaan vuonna 2014.

Edellä olevan perusteella ehdotamme,
169


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
että momentille 25.30.01 otetaan lisäyksenä 1 000 000 euroa syyttäjälaitoksen toimintame-
noihin.

Pääluokka 26 

SISÄASIAINMINISTERIÖN HALLINNONALA

10. Poliisitoimi

01. Poliisitoimen toimintamenot (siirtomääräraha 2 v)

Poliisin toimintamenoihin on kahdesta syystä saatava enemmän resursseja kuin mitä talousar-
vioesityksessä on ehdotettu: 1) harmaan talouden torjunta; 2) poliisin kenttätoiminnan näkyvyy-
den ja viivytyksettömyyden/vasteajan tehostaminen. Harmaan talouden ongelmiin puuttuminen
nopeasti ja tehokkaasti ei ole mahdollista talousarvioesityksessä ehdotetuin resurssein. Nyt luva-
tut resurssit eivät myöskään vastaa hallitusohjelmassa lupailtua kärkihankepanostusta. Poliisin
esitutkintavoimavarojen välitön vahva lisäys on olennainen edellytys harmaan talouden torjun-
nassa tarvittavan monialaisen viranomaisyhteistyön tehokkaassa käynnistymisessä. Nopeastikin
saavutettavissa oleva nettohyöty on laskettavissa sadoissa miljoonissa euroissa, jos tuntuva lisä-
resursointi toteutetaan jo vuonna 2014.

Kansalaisten mielestä poliisi ei ole riittävästi läsnä järjestyshäiriöiden estämiseksi ja yleisen tur-
vallisuudentunteen lisäämiseksi. Rikostapauksissa ja muissa kriisitilanteissa tarvittava konkreet-
tinen poliisiapu viipyy suurten asutuskeskusten ulkopuolisessa Suomessa usein liian kauan. Näi-
den epäkohtien vähentämiseksi poliisin kenttätoiminta vaatii lisärahoitusta, koska kenttätoimin-
nan tehostamiseen ei voida riittävästi päästä poliisin sisäisin siirroin, joilla paperitöitä tekevien
"konttoripoliisien" vakansseja siirrettäisiin varsinaiseen kenttätoimintaan. Pidämme myös erit-
täin tärkeänä, että rikosuhripäivystyksen toiminta turvataan.

Edellä olevan perusteella ehdotamme,

että momentille 26.10.01 otetaan lisäyksenä 25 000 000 euroa poliisin toimintamenoihin.

20. Rajavartiolaitos

01. Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)

Rajavartiolaitoksella on kasvava merkitys Suomen ja myös muun EU-alueen turvallisuuden kan-
nalta kansainvälistyvän ja monipuolistuvan ns. rajat ylittävän rikollisuuden torjunnassa, myös ih-
miskauppa sekä eräät harmaan talouden ilmenemismuodot mukaan lukien. Lisäksi rajavartiolai-
toksen merkitys on korostunut maahan turvapaikan hakijoina pyrkivien valvonnassa. Myös me-
ritoiminnan (meripelastuspalvelut, öljypäästöjä koskeva toiminta) voidaan arvioida vaativan li-
sääntyviä voimavaroja.
170


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Talousarvioesityksessä 2014 ei ole asianmukaisella tavalla huomioitu yllä sanottua rajavartiolai-
toksen monipuolisen tehtäväkentän laadullista ja määrällistä kasvua. Toimintojen tyydyttävä taso
saati kehittäminen ovat vaarantumassa.

Edellä olevan perusteella ehdotamme,

että momentille 26.20.01 otetaan lisäyksenä 5 000 000 euroa rajavartiolaitoksen toiminta-
menoihin.

40. Maahanmuutto

63. (26.40.63, osa) Vastaanottotoiminnan asiakkaille maksettavat tuet (arviomääräraha)

Maahanmuuton väärinkäytökset aiheuttavat Suomelle mittavia kustannuksia, jotka olisi perus-
suomalaisten mielestä tarkemmin selvitettävä. Hallituksen kaavailemien vähennysten lisäksi
maahanmuuton kustannuksista löytyy useita muitakin säästökohteita. Väärinkäytösten ehkäise-
minen toisi säästöjä useilla hallinnonaloilla. Säästöjä ei kuitenkaan tule kohdentaa turvapaikka-
hakemusten käsittelyyn, koska tämä lisää ruuhkia ja kustannuksia vastaanottokeskuksissa.

Suomen tulisi entisestään tiukentaa turvapaikka- ja perheenyhdistämismenettelyä, sillä jonossa
on tällä hetkellä tuhansittain hakemuksia. Uusien selvitysten ja ohjelmien tekeminen ei riitä, vaan
perheenyhdistämisjärjestelmän hyväksikäyttöön on puututtava konkreettisella tavalla. Perheen-
yhdistämistä hakevilta on esimerkiksi Ruotsin ja Tanskan tapaan edellytettävä pitävää näyttöä
henkilöllisyydestä ja väitetystä sukulaisuussuhteesta. Ruotsissa uusi käytäntö on johtanut per-
heenyhdistämistapausten romahdukseen. Riittävän kielitaidon hankkiminen on maahanmuutta-
jan sopeutumisen kannalta erittäin tärkeä seikka, ja siksi siihen tulee kannustaa karsimalla loput-
tomista tulkkauspalveluista ja ohjaamalla maahanmuuttajat suomen kielen kursseille.

Edellä olevan perusteella ehdotamme,

että momentilta 26.40.63 vähennetään 10 000 000 euroa turvapaikanhakijoiden vastaanot-
tamiseen osoitetusta määrärahasta.

Pääluokka 27 

PUOLUSTUSMINISTERIÖN HALLINNONALA

10. Sotilaallinen maanpuolustus

01. Puolustusvoimien toimintamenot (siirtomääräraha 2 v)

Puolustusvoimat on tällä kehyskaudella erittäin vaikeassa taloudellisessa tilanteessa samaan ai-
kaan ajoittuvien puolustusvoimauudistuksen ja budjettileikkausten takia. Perussuomalaiset eh-
dottavat lisäystä jo ennestään niukkoihin puolustusmenoihin, mikä takaisi sen, ettei puolustusvoi-
mien rakennemuutos ryöpsähdä hallitsemattomaksi ja että jokapäiväinen toiminta säilyy edes
kohtuullisella tasolla. Varusmiehet tarvitsevat maastovuorokausia ja reserviläiset kertausharjoi-
171


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
tuksia. Ilmavoimilla tulee olla varaa hävittäjien lentotunteihin ja merivoimilla merellä vietettyi-
hin vuorokausiin.

Puolustushallinto on jo toteuttanut suuren osan realistisesta vyön kiristämisestä, ja tulevat leik-
kaukset syövät suoraan puolustusvoimien suorituskykyä. Suomen mahdollisuudet itsenäiseen ja
uskottavaan koko maan puolustukseen rapautuvat, semminkin kun jalkaväkimiinoista luovutaan
Ottawan sopimuksen myötä.

Vuonna 2014 leikkaukset kohdistuvat erityisen voimakkaasti materiaalihankintoihin. Suurta
huolta leikkauksista koituu myös maavoimien alueellisille joukoille, joiden materiaalin ajanta-
saistaminen on suunniteltu vuosille 2012—2015. Hallituksen esittämät mittavat leikkaukset ai-
heuttavat lähitulevaisuudessa sen, että Puolustusvoimat ei enää pysty täyttämään sille annettuja
tehtäviä.

Perussuomalaiset haluavat korostaa reserviläisten asemaa, sillä maamme puolustusratkaisu poh-
jaa juuri yleisen asevelvollisuuden kautta syntyvään reserviin. Reserviläisten riittävän osaamisen
ja koulutustason varmistaminen laadukkaalla varusmieskoulutuksella ja säännöllisillä kertaus-
harjoituksilla on puolustusratkaisumme ehdoton edellytys. Ilman riittävää kertausharjoituskier-
toa asevelvollisuusjärjestelmämme dementoituu. Perussuomalaiset eivät usko, että kertausharjoi-
tuksia leikkaamalla saadaan puolustusbudjetin kokonaisuuden kannalta merkittäviä säästöjä. Täl-
lä hetkellä reserviläisiä koulutetaan vain noin 5 000 vuodessa. Määrä tuskin mahdollistaa edes
kriisiajan suunnitelmien ylläpitoa esikunnissa saati joukkojen harjoittamista.

Edellä olevan perusteella ehdotamme,

että momentille 27.10.01 otetaan lisäyksenä 124 500 000 euroa sotilaallisen maanpuolus-
tuksen toimintamenoihin.

Pääluokka 28 

VALTIOVARAINMINISTERIÖN HALLINNONALA

01. Hallinto

69. Suomen Pankin eräiden sijoitustuottojen siirto Kreikan valtiolle (kiinteä määräraha)

Perussuomalaiset eivät voi mitenkään hyväksyä sitä, että euroalueesta on tullut tulonsiirtounioni,
joten vastustamme Suomen Pankin sijoitustuottojen siirtoa Kreikan valtiolle. Pidämme täysin kä-
sittämättömänä, että hallitus on tähän järjestelyyn suostunut. 35 miljoonaa on tietysti pieni sum-
ma verrattuna eurokriisin kymmenien miljardien kokonaisvastuisiin, mutta periaatteellisesti tämä
on järisyttävän suuri muutos. Tuemme budjetistamme nyt suoraan Kreikkaa.

Tämän momentin ilmestyminen budjettiimme on osa marraskuussa 2012 sovittua Kreikan laina-
ohjelman muutosta, jossa EKP:n omistamien Kreikan valtionvelkakirjojen tuotot päätettiin antaa
Kreikalle. Kyse ei ole lainasta tai takauksesta vaan vastikkeettomasta riihikuivasta rahasta. Ky-
seessä ei ole myöskään mikään teknisluontoinen järjestely, sillä olemme kantaneet EKP:n hallus-
172


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
sa olevien Kreikka-lainojen riskin, joten meille kuuluu myös näin ollen niiden tuotto. Kaiken li-
säksi tämä on vain tulonsiirtojen ensimmäinen erä. EKP:n hallussa on edelleen miljardikaupalla
Kreikan velkapapereita, joten tällaiset tulonsiirrot ovat vasta lämmittelyä.

Perussuomalaiset haluavat lisäksi muistuttaa, että Kreikan velkataakkaa tullaan lähitulevaisuu-
dessa leikkaamaan lisää. Tämä tulee vääjäämättä tekemään loven myös Suomen valtiontalou-
teen. Näitä kustannuksia ei syntyisi, jos perussuomalaisten neuvoja olisi kuunneltu jo vuonna
2010 ja euroalueen pelastuspaketteihin ei olisi osallistuttu.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman.

Vastalauseen lausumaehdotus 7

Eduskunta edellyttää, että hallitus ryhtyy välittömästi tarvittaviin toimiin Suomen Pankin
sijoitustuottojen siirron lopettamiseksi Kreikan valtiolle.

10. Verotus ja tullitoimi

01. Verohallinnon toimintamenot (siirtomääräraha 2 v)

Perussuomalaisten mielestä Suomen on tiukemmin puututtava yritysten siirtohinnoittelun, kon-
serniavustusten ja konsernin sisäisen lainoituksen avulla tapahtuvaan keinotekoiseen verokeplot-
teluun. Suomi on pitkään nukkunut asian suhteen ruususen unta ja kansainvälisesti katsottuna he-
rännyt ongelman laajuuteen hyvin myöhään. Muualla ongelmiin on puututtu lainsäädännöllä jo
aiemmin. Esimerkiksi Saksassa sääntelyä kiristettiin jo 1990-luvulla ja Ruotsissa sekä Tanskassa
2000-luvun puolivälissä. Sen lisäksi, että yhteisöverotuksen porsaanreikien tukkiminen toisi li-
sää verotuloja, parantaisi se myös suomalaisten pk-yrittäjien mahdollisuuksia kilpailla tasapäi-
sesti kansainvälisten suuryritysten kanssa, jotka voivat nykyään polkea hintoja, koska kotiuttavat
voittonsa veroparatiiseissa.

Pelkät lakien kiristykset eivät riitä, vaan myös verottajalle on annettava lisäresursseja asianmu-
kaisen valvonnan suorittamiseen.

Edellä olevan perusteella ehdotamme,

että momentille 28.10.01 otetaan lisäyksenä 15 000 000 euroa verohallinnon toimintame-
noihin.

02. Tullin toimintamenot (siirtomääräraha 2 v)

Tullilaitoksella on kasvava merkitys Suomen ja myös muun EU-alueen kannalta kansainvälisty-
vän ja monipuolistuvan ns. rajat ylittävän rikollisuuden ja harmaan talouden torjunnassa.

Talousarvioesityksessä 2014 ei ole asianmukaisella tavalla huomioitu yllä sanottua tullilaitoksen
monipuolisen tehtäväkentän laadullista ja määrällistä kasvua. Toimintojen tyydyttävä taso saati
kehittäminen ovat vaarantumassa.
173


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Edellä olevan perusteella ehdotamme,

että momentille 28.10.02 otetaan lisäyksenä 5 000 000 euroa tullin toimintamenoihin.

90. Kuntien tukeminen

30. Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)

Kuntatalouteen suunnitellut valtionosuusleikkaukset osuvat kipeästi kuntien talouteen. Tällä het-
kellä kuntien tehtävät ja käytettävissä olevat rahat eivät ole tasapainossa. Kunnille on sysätty vuo-
si vuoden jälkeen ilman asianmukaista rahoitusta lisää tehtäviä ja vaatimuksia valtiovallan toi-
mesta. Nyt hallituksessakin on havahduttu siihen, että tämä tie on kestämätön, ja budjettiriihen
yhteydessä sovitussa rakennepaperissa hallitus on aloittamassa kuntien tehtävien karsinnan. Kun-
tien talous on luonnollisesti saatava tasapainoon, ja kuntien tehtävissä sekä byrokratiassa on ta-
kuulla karsittavaa. Perussuomalaiset eivät kuitenkaan hyväksy sellaista tehtäväkarsintaa, joka
johtaa eriarvoistumisen kasvuun.

Perussuomalaiset haluavat muistuttaa, että julkiset palvelut vaikuttavat eriarvoisuuteen tällä het-
kellä jopa enemmän kuin 1990-luvulta lähtien kasvaneet tuloerot. Julkisten palveluiden saata-
vuus on yksi tärkeimmistä yhteiskunnallisen tasa-arvon mittareista, ja Suomen terveydenhuolto
on viime vuosina luisunut OECD:n tutkimuksen mukaan kohti suurempaa epätasa-arvoa. Rikkai-
den ja köyhien terveyserot ovat Suomessa jo nyt länsimaiden jyrkimpiä. Hallituksen leikkaukset
tulevat vain pahentamaan tilannetta.

Lisäksi kuntien valtionosuuksien leikkaukset yhdistettynä väestön ikääntymisestä johtuviin kus-
tannuspaineisiin ja kuntien tehtävien lisäämiseen aiheuttavat kunnille painetta sekä nostaa ve-
roprosenttejaan että leikata palveluistaan. Kuntien palveluita eniten tarvitsevat vähäosaiset, lap-
set, nuoret ja vanhukset. Hallitus päätöksillään tietoisesti vaikeuttaa heidän asemaansa tietäes-
sään, että kunnilta loppuvat vaihtoehdot talouspaineiden edessä. Hallituksen toimet käytännössä
pakottavat kuntia liittymään yhteen. Pakkoliitokset ja liiallinen keskittäminen vievät sosiaali- ja
terveyspalvelut kuntalaisilta yhä kauemmaksi, eivätkä perussuomalaiset tue tällaista palvelujen
heikentämistä.

Perussuomalaiset olisivatkin valmiita panostamaan kuntien valtionosuuksiin 300 miljoonaa eu-
roa hallitusta enemmän.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman.

Vastalauseen lausumaehdotus 8

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin kuntien rahoituksen vahvista-
miseksi peruspalveluiden tasavertaisen saatavuuden turvaamiseksi.
174


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
92. EU ja kansainväliset järjestöt

69. Maksut Euroopan unionille (arviomääräraha)

Suomi maksaa Euroopan unionille jäsenmaksua, joka perustuu arvonlisäveropohjaan ja brutto-
kansantuloon. Ensi vuonna jäsenmaksuosuutemme on 1 925 000 000 euroa.

Oman jäsenmaksunsa lisäksi Suomi osallistuu muutamien varakkaiden EU-maiden maksuosuuk-
sien helpottamiseen. Suurin osa maksualennuksien kustannuksista syntyy Yhdistyneelle Kunin-
gaskunnalle myönnettävästä EU-maksuhelpotuksen rahoitusosuudesta, josta Suomen osuus on
ensi vuonna 136 000 000 euroa. Tämän lisäksi Suomi helpottaa Saksan, Hollannin, Itävallan,
Ruotsin ja viimeisimpänä myös Tanskan maksuosuuksia, mikä on täysin käsittämätöntä. Perus-
suomalaisten mielestä Suomen tulee käynnistää välittömästi neuvottelut näiden järjettömien ra-
hoitusosuuksien poistamiseksi kokonaan. Toinen vaihtoehto on jäsenmaksuhelpotuksen neuvot-
teleminen myös Suomelle.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman.

Vastalauseen lausumaehdotus 9

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimenpiteisiin neuvotteluiden käyn-
nistämiseksi EU:ssa Iso-Britannialle sekä muutamille muille maille maksettavien EU-jä-
senmaksuhelpotusten lakkauttamiseksi.

Pääluokka 29 

OPETUS- JA KULTTUURIMINISTERIÖN HALLINNONALA

01. Hallinto, kirkollisasiat ja toimialan yhteiset menot

22. Eräät käyttöoikeuskorvaukset (siirtomääräraha 3 v)

Kulttuuripolitiikan yksi merkittävä tavoite on kulttuurin ja luovien alojen työllisyyden vahvista-
minen. Luovilla aloilla ansaintamalli on moniin muiden alojen ammatinharjoittajiin nähden mo-
nimutkainen. Esimerkiksi kirjailijoiden keskimääräinen taloudellinen tilanne on valitettavan
heikko, vaikka he ovat keskeisessä roolissa suomalaisen sivistyksen rakentajina. Kirjailijoiden
heikko taloudellinen tilanne saattaa puolestaan heijastua suomalaisen kirjallisuuden määrään ja
laatuun. Lainauskorvaus on tekijänoikeuskorvaus, jota maksetaan korvauksena teoksen lainaami-
sesta kirjastoissa. Lainauskorvaukset muodostavat merkittävän osan monien kirjailijoiden tulois-
ta, ja lainauskorvausjärjestelmän kehittäminen onkin avainasemassa pohdittaessa luovilla aloilla
työskentelevien suomalaisten toimintaedellytyksiä. Suomessa lainauskorvausjärjestelmä on lai-
nattavan teoksen tekijän näkökulmasta huomattavasti heikompi kuin esimerkiksi Ruotsissa, Nor-
jassa ja Tanskassa. Lainauskorvauksiin varattu määräraha on yksinkertaisesti aivan liian pieni
suhteutettuna vuosittaisiin lainamääriin.
175


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Perussuomalaiset arvostavat kotimaista luovien alojen työtä ja pitävät sitä tärkeänä osana suoma-
laista kulttuuria. Esimerkiksi suomalaiselle kirjallisuudelle tulee luoda nykyistä vankempi kasvu-
pohja parantamalla kirjailijoiden toimintaedellytyksiä. Näin ollen lainauskorvausjärjestelmäm-
me kehittämiseen tulee kohdentaa nykyistä enemmän resursseja. Lainauskorvausten korottami-
nen koh-tuulliselle tasolle olisi omiaan edistämään luovien alojen työllistämisedellytyksiä.

Edellä olevan perusteella ehdotamme,

että momentille 29.01.22 otetaan lisäyksenä 3 000 000 euroa lainauskorvauksiin varatun
määrärahan korottamiseksi.

10. Yleissivistävä koulutus

30. Valtionosuus ja -avustus yleissivistävän koulutuksen käyttökustannuksiin (arviomääräraha)

Tasa-arvoinen ja laadukas opetus on ollut Suomen kivijalka ja maamme menestyksen perusta.
Valitettavasti hallitus on rapauttanut omilla toimillaan kansainvälisestikin kunniaa niittänyttä
opetusjärjestelmäämme.

Perussuomalaisten mielestä yleissivistävän koulutuksen laatu ja kouluverkoston kattavuus tulee
taata tasaveroisesti koko Suomessa. Jotta syrjäseuduillakin voi elää ja asua, täytyy siellä myös
voida käydä kouluja. Lasten koulumatkojen pituuden säilyttäminen kohtuullisena edellyttää kou-
lujen ylläpitoa kattavasti koko maassa, ei vain kasvukeskuksissa ja taajamissa. Perussuomalaiset
esittävätkin 20 miljoonaa euroa lisää kattavan kouluverkoston ylläpitämiseksi. Kyläkoulut on py-
rittävä säilyttämään.

Perussuomalaiset pitävät opetusryhmien koon pienentämistä erityisen tärkeänä ja ovat siksi val-
miita korottamaan tähän varattuja resursseja 30 miljoonalla eurolla. Opetusryhmien koolla on
vaikutusta paitsi oppilaiden ja opettajien hyvinvointiin, myös oppimistuloksiin. Tällä hetkellä
ryhmäkoot vaihtelevat suuresti kuntien välillä, minkä vuoksi oppilaat ovat eriarvoisessa asemas-
sa keskenään. Ryhmäkokojen pienentäminen on tärkeää laadukkaan ja tasa-arvoisen opetuksen
turvaamiseksi.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 10

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin perusopetuksen ryhmäkoko-
jen pienentämiseen suunnattujen taloudellisten resurssien kasvattamiseksi.

Vastalauseen lausumaehdotus 11

Eduskunta edellyttää, että hallitus varaa riittävät resurssit koko maan kattavan kouluver-
koston ylläpitämiseksi
176


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
34. Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)

Julkisten rakennusten home- ja sisäilmakorjauksiin tulisi kiinnittää entistä enemmän huomiota.
Perussuomalaisten mielestä kenenkään ei tulisi joutua asumaan, elämään tai muutoin olemaan ti-
loissa, jotka altistavat kosteus- ja homevaurioille. Korjauksissa voitaisiin myös hyödyntää ny-
kyistä enemmän ns. fotokatalyyttista ilmanpuhdistusta. Perussuomalaiset näkevät, että rakennus-
kannasta huolehtiminen tulisi nostaa poliittisen agendan kärkipäähän, koska rakennukset ovat iso
osa kansallisvarallisuuttamme.

Katsommekin aiheelliseksi aikaistaa 15 miljoonan euron edestä pakollisia investointeja oppilai-
tosten ja päiväkotien sisäilma- ja kosteusvauriohankkeisiin. Sen lisäksi, että tällä olisi suhdantei-
ta tasaava vaikutus, olisi tämä myös järkevää julkisen rahan käyttöä, sillä matalasuhdanteessa
näiden pakollisten investointien teko on halvempaa kuin korkeasuhdanteessa.

Edellä olevan perusteella ehdotamme,

että luvun 29.10.34 momentille otetaan lisäyksenä 15 000 000 euroa avustuksena yleissi-
vistävien oppilaitosten ja päiväkotien sisäilma- ja kosteusvauriohankkeisiin.

30. Aikuiskoulutus

32. Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)

Oppisopimuskoulutus on Suomessa vielä lapsen kengissä, vaikka se sopisi pätevöitymisväyläksi
moniin ammatteihin. Oppisopimuskoulutus tarjoaa opiskelijalle mahdollisuuden tulla alansa am-
mattilaiseksi käytännön työn kautta, teoriaopintojen tukemana. Tämä on sekä opiskelijan että
työnantajan etu. Opiskelija pääsee heti soveltamaan oppimaansa käytännössä, ja työnantaja puo-
lestaan saa mahdollisuuden tulevan työntekijänsä perehdyttämiseen jo opiskeluvaiheessa. Perus-
suomalaiset haluavat tosissaan panostaa oppisopimuskoulutukseen ja esittävät näin ollen siihen
25 miljoonan euron lisämäärärahaa.

Katsomme myös, että 10. luokan tulisi olla ammattipainotteinen ja useaa eri ammattia tutuksi te-
kevä. Sen jälkeen nuori jatkaisi oppisopimuksella tai siirtyisi opiskelemaan joko ammattiopistos-
sa tai lukiossa. Oppisopimuksen voisi solmia jo 10. luokan aikana, heti kun sopiva työpaikka ja
ala löytyisivät. Tämä olisi joustava malli ammattiin.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 12

Eduskunta edellyttää, että hallitus varaa lisää resursseja oppisopimuskoulutukseen.
177


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
40. Korkeakouluopetus ja tutkimus

30. Valtionosuus ja -avustus kunnallisten ja yksityisten ammattikorkeakoulujen käyttökustannuk-
siin (arviomääräraha)

Hallitus on kautensa aikana vähentänyt tuntuvasti ammattikorkeakoulujen rahoitusta sekä karsi-
nut ammattikorkeakoulujen aloituspaikkoja. Sanojen tasolla hallitus on lanseerannut nuorisota-
kuun, jonka tarkoituksena on turvata opiskelu tai työpaikka nuorille, mutta teot puhuvat toista.

Ammattikorkeakouluilla on myös huomattava vaikutus alueiden kehittymiseen. Mikäli ammatti-
korkeakouluja karsitaan vain reuna-alueilta, maakunnat autioituvat entisestään ja väestö pakkau-
tuu alueille, joilla jo ennestään on pulaa opiskelupaikoista, edullisista asunnoista jne. Perussuo-
malaisten mielestä muuallakin kuin pääkaupunkiseudulla täytyy voida elää, asua ja opiskella.
Tärkeää on myös maakunnallisesti merkittävien koulutusalojen turvaaminen. Perussuomalaiset
haluavat taata laadukkaan ammattikorkeakoulutuksen koko Suomessa ja ovatkin valmiita lisää-
mään ammattikorkeakoulujen rahoitusta.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 13

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin ammattikorkeakouluille
suunnattujen määrärahojen korottamiseksi, jotta nuorisotakuun toteutuminen suunnitellus-
sa laajuudessa voidaan varmistaa.

90. Liikuntatoimi

Liikunta edistää merkittävästi yleistä hyvinvointia ja terveyttä. Kansalaistoiminnalla on vahvat
perinteet ja tärkeä rooli suomalaisessa liikuntakulttuurissa. Urheilu- ja liikuntaseurat ovat keskei-
sessä asemassa liikuntaharrastusmahdollisuuksien tarjoajina kautta maan. Seurat nojaavat usein
vapaaehtoistoimintaan järjestäessään etenkin lapsille ja nuorille suunnattuja liikuntaharrastuksia
sekä muuta yhteisöllistä toimintaa. Laajamittaisesta vapaaehtoistoiminnasta huolimatta liikunta-
harrastukset ovat yleisesti kallistuneet, ja perheiden maksukyvyn heikentyessä harrastusmahdol-
lisuudet jäävät monilla lapsilla, nuorilla ja aikuisilla valitettavan rajallisiksi.

Seuratukien yksi keskeinen tarkoitus on pitää liikuntaharrastuksiin liittyvät osallistumismaksut
kohtuullisina ja näin parantaa taloudellisen tasa-arvon toteutumista liikunnassa ja urheilussa.
Seurojen taloudellisen tilanteen edistäminen mahdollistaisi myös niiden toiminnan entistä tehok-
kaamman laajentamisen ja kehittämisen sekä harrastusmahdollisuuksien monipuolisemman tar-
jonnan. Näin ollen urheilu- ja liikuntaseurojen seuratukeen kohdennetun määrärahan korottami-
nen on vaikuttavuutensa johdosta perusteltu ratkaisu.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
178


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 14

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin seuratukeen suunnattujen
määrärahojen korottamiseksi, jotta liikuntaharrastuksiin liittyvät osallistumismaksut pysy-
vät kohtuullisina ja taloudellinen tasa-arvon toteutuu nykyistä paremmin liikunnassa ja ur-
heilussa.

Pääluokka 30 

MAA- JA METSÄTALOUSMINISTERIÖN HALLINNONALA

20. Maatalous

01. Maa- ja elintarviketalouden tutkimuskeskuksen toimintamenot (siirtomääräraha 2 v)

Perussuomalaiset kannattavat maassamme GMO-vapautta, sillä uskomme sen olevan maallem-
me hyvä vientivaltti tulevaisuudessa. Emme hyväksy GMO-lajikkeiden viljelemistä emmekä
myöskään GMO-tuotteiden tuontia, jalostusta tai käyttöä maassamme. Haluamme tukea koti-
maista puhdasta valkuaisrehutuotantoa ja sitä tukevaa tutkimustoimintaa entistä enemmän.

Edellä olevan perusteella ehdotamme,

että momentille 30.20.01 otetaan lisäyksenä 10 000 000 euroa Maa- ja elintarviketalouden
tutkimuskeskuksen toimintamenoihin.

45. Luopumistuet ja -eläkkeet (siirtomääräraha 2 v)

Kaikissa varteenotettavissa tutkimuksissa on todettu, että suomalaiset arvostavat maaseutua suu-
resti. Moni olisi myös halukas muuttamaan — tai ainakin harkitsemaan muuttoa — maalle, jos se
vain olisi taloudelliset näkökannat huomioiden mahdollista. Tästä syystä on äärimmäisen tär-
keää, että maaseudun elinvoimaisuus huomioitaisiin päätöksenteossa paremmin. Juhlapuheissa
hallitus on nostanut asian esiin, mutta käytännössä teot ovat olleet vaatimattomia. Hallitus on
vahvalla keskittämispolitiikallaan ennemminkin kurjistanut maaseudun asukkaiden tulevaisuutta
ja heikentänyt heidän asumismahdollisuuksiaan.

Perussuomalaiset tahtovat nähdä Suomen maaseudun voimavarana ja sekä monimuotoisena että
elinvoimaisena asuinympäristönä myös tulevaisuudessa. Siksi emme kannata sitä, että peltojen
myynnistä luopumistapana luovutaan ensi vuodesta alkaen. Haluamme puolustaa suomalaista
maaseutua ja yrittäjyyttä säilyttämällä pellon myymisen vaihtoehtona uudessakin luopumistuki-
järjestelmässä. Tällaisin hallinnollisin keinoin hallitus käytännössä pakottaa vähäosaisemman
viljelijäväestön luopumaan suvuissa mahdollisesti jo hyvinkin pitkään olleista perintötiloista
aiempaa heikommin ehdoin, ainoastaan vaaditun suurtilalinjan toteuttamiseksi. Suurempi viljeli-
jäväestön määrä turvaa maatalouden jatkuvuuden Suomessa myös tulevaisuudessa.

Edellä olevan perusteella ehdotamme,
179


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
että momentille 30.20.45 otetaan lisäyksenä 29 000 000 euroa luopumistukiin, korvauk-
siin ja pellonmetsitystukiin ja hyväksytään seuraavan lausuma:

Vastalauseen lausumaehdotus 15

Eduskunta edellyttää, että hallitus ryhtyy voimallisemmin sekä ajamaan maa- ja metsäta-
louden toimintaedellytysten turvaamista ja kehittämistä koko maassa että huomioimaan
suomalaisen ruokaomavaraisuuden tärkeyden.

40. Kala-, riista- ja porotalous

42. Petoeläinten aiheuttamien vahinkojen korvaaminen (siirtomääräraha 2 v)

Viime aikoina on maamme petopolitiikasta puhuttu runsaasti julkisuudessa. Vastakkain ovat ol-
leet tahot, jotka haluavat suojella petoja ja toisaalta tahot, jotka haluavat riittävästi kaatolupia, jot-
ta voisivat poistaa omasta pihapiiristään häiritsevästi käyttäytyvät petoeläimet. Perussuomalaiset
kannattavat riittävien kaatolupien myöntämistä. Mielestämme ei voi olla niin, että esimerkiksi
Pohjois-Suomessa poroelinkeinonharjoittajille aiheutuu isoja tappioita sen johdosta, että sudet tai
ahmat ovat tappaneet ja raadelleet poroja. Perussuomalaiset haluavat, että petovahinkokorvauk-
siin panostetaan nykyistä enemmän.

Edellä olevan perusteella ehdotamme,

että momentille 30.40.42 otetaan lisäyksenä 4 000 000 euroa petoeläinten aiheuttamien va-
hinkojen korvaamiseen.

50. Vesitalous

31. Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)

Viimevuotiset poikkeuksellisen kovat tulvat Pohjanmaalla ja Satakunnassa ovat hyvin osoitta-
neet, että on syytä varata selvästi nykyistä runsaammat resurssit tulvien aiheuttamien vahinkojen
ennaltaehkäisyyn. Perussuomalaiset ovat hyvin huolestuneita siitä suunnasta, johon alan lainsää-
däntöä maassamme nyt ollaan EU:n lainsäädännön johdosta muokkaamassa. On olemassa todel-
linen vaara, että tulevaisuudessa valtion vastuita ollaan hallituksen toimesta siirtämässä muille
toimijoille, kuten vakuutusyhtiöille. Perussuomalaiset näkevät, että tällainen kehityssuuntaus on
hyvin haitallinen, emmekä voi olla sitä tukemassa. Mielestämme on kohtuullista, että kansalaiset
voivat jatkossakin suuren hädän hetkellä luottaa saavansa valtiolta taloudellista tukea.

Edellä olevan perusteella ehdotamme,

että momentille 30.50.31 otetaan lisäyksenä 15 000 000 euroa vesihuollon ja tulvasuojelun
tukemiseen.
180


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
60. Metsätalous

44. Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)

Perussuomalaisten mielestä metsäsektori on ala, jolla on paljon mahdollisuuksia menestymiseen,
jos sille annetaan sille kuuluva arvo. Esimerkiksi kotimaisen puunkäytön lisääminen tulee huo-
mioida. Puurakentaminen sisältää mielestämme oikein käytettynä mittaamattomat mahdollisuu-
det maallemme. Uusiutuvana raaka-aineena puu on myös ympäristöystävällinen vaihtoehto.

Jotta kaikki metsäsektorilla oleva potentiaali saataisiin jatkossa hyödynnettyä, on myös talous-
metsien elinvoimaisuus turvattava. Perussuomalaisten mielestä tämä tapahtuu parhaiten tukemal-
la taimikonhoitoa, nuoren puuston harvennusta sekä pystypuiden karsintaa. Taloudellisesti kas-
vatuskelpoisten alueiden kunnostusojitusta ja metsäteiden rakentamista yms. metsätalouden tar-
peisiin tarkoitettuja toimenpiteitä ei tule unohtaa. Tehokas ja järkevä metsänhoito luo taloudellis-
ta kestävyyttä ja mahdollistaa metsäteollisuuden säilymisen sekä kehittämisen Suomessa.

Edellä olevan perusteella ehdotamme,

että momentille 30.60.44 otetaan lisäyksenä 8 500 000 euroa puuntuotannon kestävyyden
turvaamiseen.

Pääluokka 31 

LIIKENNE- JA VIESTINTÄMINISTERIÖN HALLINNONALA

10. Liikenneverkko

20. Perusväylänpito (siirtomääräraha 2 v)

Pitkien etäisyyksien ja harvan asutuksen maassa hyväkuntoinen tieverkosto on edellytys kansa-
laisten tasa-arvoiselle kohtelulle. Näin luodaan toimintaedellytyksiä yrityksille, jotta ne pystyvät
toimimaan maamme jokaisessa kolkassa, ja samalla pidetään nykyistä paremmin koko Suomi
asuttuna. Erityisesti siltojen korjauksiin on panostettava kiireisesti nykyistä enemmän, sillä lukui-
sat sillat ympäri Suomea ovat erittäin huonossa kunnossa. Kaiken lisäksi maamme maanteillä
liikkuu pian runsaasti mitoiltaan ja massoiltaan kasvaneita kuorma-autoja, jotka aiheuttavat sil-
loille erityistä lisärasitusta. Pakollisten liikenneverkkoinvestointien aikaistamisen lisäksi perus-
suomalaiset vaativat 100 miljoonan euron tasokorotusta perusväylänpitoon.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.20 otetaan lisäyksenä 100 000 000 euroa perusväylänpitoon ja kun-
nossapitoon ja hyväksytään seuraava lausuma:
181


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 16

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin perusväylänpidon ja yksityis-
ten teiden kunnossapidon määrärahojen korottamiseksi, jotta kansallispääomamme rapau-
tuminen voidaan pysäyttää.

77. Väyläverkon kehittäminen (siirtomääräraha 3 v)

Maamme hallitukset ovat vuosia laiminlyöneet tarvittavat investoinnit tie- ja rataliikenteeseen,
eikä Kataisen istuva hallitus tee tässä poikkeusta. Ellei näitä vuosien mittaan kasaantuneita kor-
jausvelkoja pureta määrätietoisesti, syntyy tästä laiminlyömisestä valtiontaloudelle huomattavas-
ti nykyistä suurempi korjauslasku. Yhden euron säästö teiden kunnossapidossa aiheuttaa asian-
tuntijoiden laskelmien mukaan kolmen euron vahingon. On siis kansantalouden kannalta hölmö-
läisten hommaa säästää väärässä paikassa. Erityisen pahasti Kataisen hallitus on laiminlyönyt tar-
vittavien investointien teon alempiasteisille teille, vaikka suuri osa kansalaisista on riippuvaisia
yksityisteistä. Hallituksen talousarvioesityksessä vuodelle 2014 esitetään yksityisteille vain 5
miljoonan euron määrärahaa, mikä on täysin riittämätön summa.

Katsommekin aiheelliseksi aikaistaa 75 miljoonan euron edestä pakollisia investointeja liikenne-
verkkoon. Tästä 10 miljoonaa euroa olisi syytä suunnata yksityisteiden korjausinvestointeihin.
Sen lisäksi, että tällä olisi suhdanteita tasaava vaikutus, olisi tämä myös järkevää julkisen rahan
käyttöä, sillä matalasuhdanteessa näiden pakollisten investointien teko on halvempaa kuin kor-
keasuhdanteessa.

Edellä olevan perusteella ehdotamme,

että momentille 31.10.77 otetaan lisäyksenä 75 000 000 euroa väyläverkon kehittämiseen

30. Liikenteen tukeminen ja ostopalvelut

63. Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)

Suomella on paljon kehittämistä maakunnallisten lentokenttien hyödyntämisessä. Lentoliiken-
teen merkitys omalle seudulle on aina erittäin suuri: jo pelkkä reittiliikenteen olemassaolo edistää
paikallista yrittäjyyttä ja lisää taloudellista toimeliaisuutta. Erityisesti yrityselämän näkökulmas-
ta katsoen lentoliikenteen olemassaolosta saatavat kokonaishyödyt ovat suurempia kuin siitä koi-
tuvat menot.

Suomen maantieteellinen sijainti on ihanteellinen Euroopan ja Aasian välisen lentoliikenteen
kannalta. Aasian liikenteestä koituvat tulot pitävät osaltaan yllä koko lentoliikenneinfrastruktuu-
riamme. Kilpailukyvystämme on huolehdittava ja varmistettava, että myös maakunnalliset lento-
kentät toimivat merkittävänä Aasian yhteyksien syöttöpisteenä Helsinki-Vantaan kentälle. Maa-
kuntakenttiä voidaan kehittää edelleen avaamalla uusia lentoreittejä kentiltä suoraan ulkomaille,
esimerkiksi Venäjälle.

Edellä olevan perusteella ehdotamme,
182


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
että momentille 31.30.63 otetaan lisäyksenä 1 000 000 euroa maakuntien lentokenttätoi-
minnan kehittämiseen.

Pääluokka 32 

TYÖ- JA ELINKEINOMINISTERIÖN HALLINNONALA

20. Elinkeino- ja innovaatiopolitiikka

40. Tutkimus-, kehittämis- ja innovaatiotoiminnan tukeminen (arviomääräraha)

Perussuomalaiset kantavat huolta Suomen työllisyydestä ja talouskasvusta. Mielestämme valtion
tulisi nykyistä paremmin tukea pk-yritysten kasvua, sillä viimeisen vuosikymmenen aikana käy-
tännössä kaikki uudet työpaikat ovat syntyneet pk-sektorille ja ennen kaikkea pieniin alle 5 hen-
kilön yrityksiin. Suomen nykyinen suoriin tukiin perustuva yritystukijärjestelmä on tutkitusti hy-
vin tehoton, ja järjestelmän suurimmat hyödynsaajat ovat Nokian kaltaisia suuryrityksiä, jotka
saisivat helposti markkinoilta rahoitusta projekteihinsa. Nykyiset yritystuet ovat kietoutuneet
mutkikkaisiin hankerahoituksiin, joita osaavat käyttää hyväkseen vain isot ja vahvat yritykset,
kun taas pienet ja keskisuuret yritykset jäävät helposti tukien ulkopuolelle. Yritystukien tehotto-
muus on havaittu myös tuoreessa työ- ja elinkeinoministeriön raportissa, jonka mukaan yritystu-
kijärjestelmän toimivuutta voidaan parantaa merkittävästi poistamalla tehottomat tuet ja kohdis-
tamalla ne elinkeinopolitiikan kannalta keskeisiin kohteisiin. Raportin suositusten toteuttamisen
arvioidaan pienentävän valtion tukimenoja 200—250 miljoonalla eurolla, joten yritystukijärjes-
telmän tehostamisella voidaan saavuttaa huomattavasti suurempia säästöjä kuin mitä hallitus on
nyt toteuttamassa.

Tarvitsemme uusia toimia erityisesti pk-yrittäjyyden tukemiseen. Ehdotammekin pk-sektorille
suunnattuja kasvua ja työllistämistä tukevia toimia: ALV:n alarajan tuntuvan korotuksen muo-
dossa annettavaa ALV-huojennusta, työllistävien pk-yritysten Viron mallin mukaista yritysvero-
tusta sekä kotitalousvähennyksen korotusta. Katsomme myös aiheelliseksi, että nämä toimet ote-
taan ainakin aluksi käyttöön määräaikaisena ja samalla luodaan seurantajärjestelmä niiden vaiku-
tusten arvioimiseksi.

Edellä olevan perusteella ehdotamme,

että momentilta 32.20.40 vähennetään 200 000 000 euroa tutkimus-, kehittämis- ja inno-
vaatiotoiminnan tukemiseen ehdotetusta määrärahasta.

30. Työllisyys- ja yrittäjyyspolitiikka

51. Julkiset työvoima- ja yrityspalvelut (siirtomääräraha 2 v)

Yhteiskuntamme on jakautunut entistä vahvemmin työttömiin ja ylityöllistettyihin, joten työn
jaossa on parantamisen varaa. Tälläkin hetkellä moni pätevä työntekijä on vailla töitä. Suhdan-
teet vaikuttavat erityisen paljon nuorten ja yli 55-vuotiaiden työllistymiseen, ja perussuomalaiset
esittävätkin lisättäväksi 35 miljoonaa euroa näiden ryhmien työllisyyden edistämiseen.
183


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Perussuomalaiset esittävät erikseen 10 miljoonaa euroa mestari-kisällimallien toteuttamiseen.
Mestari-kisällimallissa eri alojen seniorit kouluttavat työkokemusta vailla olevia nuoria alansa
ammattilaisiksi. Mestareiksi voidaan valita sellaisia alansa ammattilaisia, joiden työuria voidaan
pidentää vaihtamalla työtehtäviä kevyemmiksi. Hiljaisen tiedon merkitys osaamisen kehittymi-
sessä on suuri ja tätä tietoa mestari voi välittää kisälleille, vaikka ei enää työn fyysisistä vaatimuk-
sista itse täysin selviäisikään.

Kannustaaksemme työnantajia palkkaamaan nykyistä enemmän alhaisen työllisyysasteen yli 55-
ja alle 30-vuotiaita olisimme valmiita porrastamaan työnantajan eläkemaksuja niin, että näiden
ikäluokkien eläkemaksuja laskettaisiin selvästi ja tämä kompensoitaisiin korottamalla paremman
työllisyysasteen ikäluokkien maksuja. Uudistus ei näin vaikuttaisi eläkejärjestelmämme kestä-
vyyteen. Lisäksi, koska 31—54-vuotiaita on työelämässä selvästi enemmän kuin yli 55- ja alle
30-vuotiaita, ei huomattavaakaan — usean prosenttiyksikön — eläkemaksujen alennusta näille
ikäluokille tarvitsisi kompensoida kovin suurella muiden ikäluokkien maksukorotuksella.

Yksi este iäkkäiden rakennemuutoksen kourissa olevilta aloilta työttömiksi jäävien työllistymi-
selle on se, että heidän todennäköinen työuransa uudessa työpaikassa on kohtuullisen lyhyt. Näin
ollen työnantajat eivät usein ole halukkaita palkkaamaan iäkästä alanvaihtajaa ja kouluttamaan
häntä uuteen tehtävään mahdollisesti vain muutaman vuoden työsuhteen takia. Tämän ongelman
pienentämiseksi loisimme automaattisen palkkatukijärjestelmän yli 55-vuotiaille työttömille
alanvaihtajille, jolloin yhteiskunta korvaisi työantajalle osan iäkkään työntekijän uudelle alalle
kouluttamisen kustannuksista. Palkkatuki voisi olla 500 euroa kuukaudessa ensimmäiseltä kuu-
delta kuukaudelta, 300 euroa kuukaudessa kolmelta seuraavalta kuukaudelta ja 150 euroa kuu-
kaudessa kolmelta tämän jälkeiseltä kuukaudelta. Yhteensä tukea voisi saada siis 12 kuukautta, ja
tuen saaminen edellyttäisi, että työsuhde jatkuisi myös tukikuukausien jälkeen.

Edellä olevan perusteella ehdotamme,

että momentille 32.30.51 otetaan lisäyksenä 55 000 000 euroa, josta 35 000 000 euroa
nuorten ja yli 55-vuotiaiden työllistymiseen, 10 000 000 euroa mestari-kisällitoimintamal-
lien kehittämiseen ja 10 000 000 euroa yli 55-vuotiaiden alanvaihtajien palkkatukeen sekä
hyväksytään seuraava lausuma:

Vastalauseen lausumaehdotus 17

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin työnantajan eläkemaksujen
porrastamiseksi iän mukaan.

60. Energiapolitiikka

44. Uusiutuvan energian tuotantotuki (arviomääräraha)

Perussuomalaisen energiapolitiikan keskeinen tavoite on kotimaisen energian aseman parantami-
nen suhteessa tuontienergiaan. Kataisen hallituksen harkitsematon päätös leikata kotimaisen bio-
energian, kuten turpeen ja puuenergian, tukia on johtanut siihen, että kivihiili on ohittanut puun
kilpailukyvyn lauhdesähkön tuotannossa. Useat energiayhtiöt ovatkin korvanneet kotimaisen
184


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
bioenergian kivihiilellä. Hallituksen täysin epäonnistuneesta energiapolitiikasta kärsii sekä ta-
lous että ympäristö.

Tämän kehityksen kääntämiseksi perussuomalaiset vaativat turpeen verotuen ja metsähakkeen
tuen palauttamista vuoden 2012 tasolle. Turve ja puu ovat aidosti kotimaisia energiamuotoja, ja
perussuomalaisten mielestä on parempi laittaa energiaeurot kiertämään kotimaassa kuin antaa ne
ulkomaille. Konsulttiyritys Pöyryn laskelmien mukaan tällä päätöksellä työllisyys paranisi 850
henkilötyövuotta, hiilidioksidipäästöt laskisivat 1,5 miljoonaa tonnia vuodessa ja vaihtotaseem-
me paranisi yli 50 miljoonalla eurolla.

Kotimaisen energian aseman parantaminen vaatii myös muutoksia energiapolitiikan byrokra-
tiaan. Esimerkiksi pitkään byrokratian rattaissa olleet uusien turvesoiden luvat on pikaisesti hy-
väksyttävä. Lisäksi hajautetun energiatuotannon käytännön ja lainsäädännölliset esteet on puret-
tava.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 18

Eduskunta toteaa, että hallituksen epäonnistuneen energiapolitiikan johdosta kotimaisen
bioenergian kilpailukyky on heikentynyt ratkaisevasti suhteessa kivihiileen. Tämän kehi-
tyksen kääntämiseksi eduskunta edellyttää, että hallitus ryhtyy pikaisesti toimiin metsä-
hakkeella tuotetun sähkön tuotantotuen palauttamiseksi vuoden 2012 tasolle.

70. Kotouttaminen

30. Valtion korvaukset kunnille (arviomääräraha)

Perussuomalaisten mielestä maahanmuuton kustannuksista voitaisiin löytää jo ehdotettujen vä-
hennysten lisäksi säästökohteita. Säästöjä ei kuitenkaan tule kohdentaa turvapaikkahakemusten
käsittelyyn, koska tämä lisää ruuhkia ja kustannuksia vastaanottokeskuksissa. Sen sijaan säästöjä
pitäisi hakea turvapaikka- ja perheenyhdistämismenettelyn tiukentamisella. Myös maahanmuut-
tajan sopeutumiselle tärkeään riittävän kielitaidon hankkimiseen tulee kannustaa karsimalla lo-
puttomista tulkkauspalveluista ja ohjata maahanmuuttajat suomen kielen kursseille.

Suomen tulisi entisestään tiukentaa turvapaikka- ja perheenyhdistämismenettelyä, sillä jonossa
on tällä hetkellä tuhansittain hakemuksia. Suomen harjoittama politiikka on huomattavasti lep-
sumpaa kuin muiden EU-maiden. Uusien selvitysten tekeminen ei riitä, vaan järjestelmän hyväk-
sikäyttöön on puututtava konkreettisella tavalla. Perheenyhdistämistä hakevilta on esimerkiksi
Ruotsin ja Tanskan tapaan edellytettävä pitävää näyttöä henkilöllisyydestä ja väitetystä sukulai-
suussuhteesta. Ruotsissa uusi käytäntö on johtanut perheenyhdistämistapausten romahdukseen.

Edellä olevan perusteella ehdotamme,

että momentilta 32.70.30 vähennetään 40 000 000 euroa valtion maahanmuuton kustan-
nuksista kunnille maksamiin korvauksiin ehdotetusta määrärahasta.
185


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Pääluokka 33 

SOSIAALI- JA TERVEYSMINISTERIÖN HALLINNONALA

10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut

Omaishoitajat tekevät tärkeää työtä, joka mahdollistaa lukuisten suomalaisten kotona asumisen
laitostumisen sijaan. Tällä hetkellä Suomessa arvioidaan olevan noin 300 000 omaishoitotilan-
netta, joista noin 60 000:n kohdalla hoidettava olisi laitoshoidossa ilman omaishoitoa. Sairaan-
hoidollisissa toimenpiteissä läheistään auttaa päivittäin noin 30 000 omaista. Työelämässä on
noin 250 000 omaistaan samanaikaisesti hoitavaa henkilöä. Sosiaali- ja terveysministeriön mu-
kaan omaishoidon tukea sai esimerkiksi vuoden 2010 aikana kuitenkin vain 37 500 henkilöä.

Omaishoitajista vain joka kymmenes hakee reilun kolmensadan euron rahallista korvausta työl-
leen. Niinpä omaishoidon kustannukset koko maassa ovat edelleen vajaat sata miljoona euroa,
kun kaikkien näiden hoidettavien ihmisten sijoittaminen laitoksiin maksaisi arvioiden mukaan
noin 2,8 miljardia euroa. Yksittäiselle kunnalle jokainen omaishoidettava tuo säästöä 30 000—
50 000 euroa vuodessa.

Ikääntyvässä Suomessa omaishoidon merkitys kasvaa, eikä sen inhimillistä ja taloudellista arvoa
ole täysin haluttu ymmärtää. Vaikka toimiva omaishoito on koko yhteiskunnan etu, hallitukset
ovat toistuvasti laiminlyöneet sen kehittämisen ja tukemisen. Omaishoidon tuki on aivan liian al-
haisella tasolla, ja siihen on saatava tasokorotus viipymättä. Perussuomalaiset esittävätkin lisäre-
sursseja omaishoidon tuen korottamiseksi. Nykyisellään omaishoitoa tuetaan kunnissa hyvin
vaihtelevan tasoisesti, minkä vuoksi omaishoitajat ja -hoidettavat ovat eriarvoisessa asemassa
asuinkunnasta riippuen. Jos omaishoidon tuki olisi Kelan vastuulla, kansalaisten tasa-arvoinen
kohtelu voitaisiin nykyistä paremmin taata koko maassa. Perussuomalaiset ovatkin pitkään vaa-
tineet hallitukselta toimia tuen siirtämiseksi Kelan vastuulle ja edellyttävät, että asiaa ryhdytään
aktiivisesti selvittämään.

Omaishoitajan arki on usein vaativaa ja raskasta. Työntekijäryhmänä omaishoitajat ovat kuiten-
kin väliinputoajia, joiden asemassa on huomattavasti parantamisen varaa. Omaishoitajilla tulee
olla oikeus säännöllisiin vapaisiin ja terveystarkastuksiin sekä nykyistä paremmat mahdollisuu-
det toimintakyvyn ylläpitämiseen liikunnan ja virkistystoiminnan avulla. Perussuomalaiset esit-
tävätkin lisää resursseja omaishoitajien toimintakyvyn tukemiseen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 19

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin omaishoidon tuen siirtämi-
seksi Kelan vastuulle sekä varaa riittävät resurssit omaishoidon tuen tasokorotukseen sekä
omaishoitajien toimintakyvyn tukemiseen.
186


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
51. Lapsilisät (arviomääräraha)

Hallitus on jäädyttänyt lapsilisien indeksikorotukset, vaikka lapsilisä on yksi tärkeimmistä lapsi-
perheiden tulonsiirroista. Varhaislapsuuteen sijoittaminen on myös kansantaloudellisesti kannat-
tavaa, joten säästöillä lapsilisien indeksikorotusten jäädyttämistä ei voida perustella.

Lapsilisät ovat aikojen saatossa jääneet jälkeen ansiotason ja elinkustannusten kehityksestä noin
20—25 %, mutta tästä huolimatta hallitus näkee parhaaksi jäädyttää lapsilisien indeksikorotukset
ja siten vähentää lapsiperheiden tulonsiirtoja 38 miljoonalla eurolla. Perussuomalaiset pitävät tätä
lyhytnäköisenä ja kansantaloudelle haitallisena päätöksenä. Lapsilisien reaaliarvon alentuminen
koskettaa kipeimmin pienituloisia lapsiperheitä, ja vastuuta kantavien päättäjien olisi syytä tie-
dostaa, että lapsuudessa koettu köyhyys vaikuttaa terveys- ja hyvinvointikäyttäytymiseen ja lisää
paitsi terveyseroja myös sosiaalisen osattomuuden kokemusta.

Hallitusohjelmassaan hallitus on luvannut kaventaa tulo-, hyvinvointi- ja terveyseroja, mutta teot
puhuvat toista. Perussuomalaiset muistuttavat, että lapsiperheissä valtaosa tuloista menee kulu-
tukseen, joten lapsilisät auttavat myös osaltaan pitämään talouden rattaat pyörimässä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 20

Eduskunta edellyttää, että hallitus varaa tarvittavat resurssit lapsilisien indeksikorotuksen
toteuttamiseksi vuosina 2014—2015.

53. Sotilasavustus (arviomääräraha)

Varusmiespalvelus jättää päättyessään monet kotiutuneet nuoret aikuiset tilanteeseen, jossa heil-
lä ei ole vakituista toimeentuloa. Monesti juuri ensimmäinen kuukausi palveluksen päättymisen
jälkeen on nuorelle vaikeinta aikaa. Edessä on usein työ- tai opiskelupaikan hankkiminen ja mah-
dollisesti muutto omaan asuntoon. Etenkin jo lapsuudenkodistaan pois muuttaneet ajautuvat ko-
tiutumisen jälkeen helposti sosiaalitoimen tukien varaan.

Varusmiesten kotiutumisen jälkeinen toimeentulo tulee turvata maksamalla heille kotiuttamisra-
haa, kuten tehtiin vuosina 1971—1992. Kotiuttamisrahan avulla voitiin silloin ja voitaisiin nyt-
kin tehokkaasti tukea varusmiespalveluksensa päättäneiden henkilöiden siirtymistä takaisin arki-
elämään. Vaikka kotiuttamisraha lisää menoja sosiaali- ja terveysministeriön budjettiin, toisaalta
kunnilta säästyy rahaa, kun varusmiespalveluksensa päättäneitä henkilöitä ei samassa määrin
ajautuisi välittömästi toimeentulotuen piiriin.

Lisäksi kotiuttamisraha olisi valtiovallalta selkeä tunnustus kansalaisvelvollisuutensa ryhdik-
käästi suorittaneille nuorille miehille ja vapaaehtoisille naisille. Kotiuttamisraha tukisi osaltaan
yleisen asevelvollisuuden säilyttämistä, koska sillä olisi palvelusmotivaatiota parantava vaiku-
tus. Näin ollen myös palveluksen keskeytymiset todennäköisesti vähenisivät.
187


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Kotiutuville varusmiehille maksettava, Varusmiesliitonkin pitkään ajama 200 euron suuruinen
kotiuttamisraha aiheuttaisi vuosittain arviolta 4,8 miljoonan euron kustannukset. Kun otetaan
huomioon samalla pienentyvät kuntien sosiaalimenot sekä kotiuttamisrahan moraalisesti kannus-
tava merkitys ja ennalta ehkäisevä vaikutus nuorten syrjäytymisen ehkäisemisessä, summa ei ole
kohtuuton.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 21

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin varusmiesten kotiuttamisra-
han palauttamiseksi.

40. Eläkkeet

Työkyvyttömyyseläkejärjestelmää on uudistettava kannustavampaan ja oikeudenmukaisempaan 
suuntaan

Työkyvyttömyyseläkkeellä on maassamme noin 260 000 henkilöä. Näistä arvioidaan jopa 60 000
henkilön olevan työkykyisiä ja -haluisia. Työkyvyttömyysjärjestelmämme huomattava kannus-
tinloukku kuitenkin vaikeuttaa heidän työllistymistään. Nykyjärjestelmässä työkyvyttömyyselä-
ke leikkautuu kerralla kokonaan pois, jos ansaintaraja ylittyy. Näin ollen vaikka työkyvyttö-
myyseläkkeellä olevalla olisikin halua ja kykyä ottaa työtä vastaan, ei se ole useinkaan taloudel-
lisesti kannattavaa. Työkyvyttömyyseläkejärjestelmämme joustavuutta on parannettava niin, että
eläkkeen maksu ei ansaintarajan ylityksen jälkeen loppuisi kokonaan, vaan eläke pienenisi liuku-
vasti palkkatulojen lisääntymisen mukaan. Tällöin työkyvyttömyyseläkkeellä olevan olisi aina
niin halutessaan taloudellisesti kannattavaa tehdä myös osa-aikaista työtä. VATES-säätiön las-
kelmien mukaan tämänkaltainen muutos työkyvyttömyyseläkejärjestelmässämme kohentaisi jul-
kista talouttamme pitkällä aikavälillä potentiaalisesti jopa 800 miljoonalla eurolla.

Toinen ongelma työkyvyttömyyseläkejärjestelmässämme liittyy yli 55-vuotiaiden kohonnee-
seen riskiin joutua työkyvyttömyyseläkkeelle. Työnantajat karttavat tällaisten henkilöiden palk-
kaamista, sillä he maksavat nousevien vakuutusmaksujen muodossa työntekijöidensä työkyvyt-
tömyyseläkkeet käytännössä itse. Työnantajan vastuuttamisella työkyvyttömyyseläkkeen kustan-
nuksista kannustetaan työnantajaa panostamaan työntekijöiden hyvinvointiin ja työterveyshuol-
toon, mutta se vaikeuttaa myös iäkkäiden työllistymistä. Erityisesti tämä vaikeuttaa yli 55-vuo-
tiaiden työttömien työllistymistä. Tilannetta voitaisiin parantaa muuttamalla järjestelmää niin,
että valtio kompensoisi yli 55-vuotiaan työttömän palkanneelle yritykselle tämän mahdollisen
työkyvyttömyyden aiheuttaman vakuutusmaksujen nousun.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:
188


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 22

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin työkyvyttömyyseläkejärjes-
telmämme joustavuuden parantamiseksi niin, että työkyvyttömyyseläkkeellä olevan olisi
aina niin halutessaan taloudellisesti kannattavaa tehdä myös osa-aikaista työtä.

Vastalauseen lausumaehdotus 23

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin työkyvyttömyyseläkejärjes-
telmämme uudistamiseksi niin, että valtio kompensoi yli 55-vuotiaan työttömän palkan-
neelle yritykselle tämän mahdollisen työkyvyttömyyden aiheuttaman vakuutusmaksujen
nousun.

60. Valtion osuus kansaneläkelaista ja eräistä muista laeista johtuvista menoista (arviomäärära-
ha)

Perussuomalaiset pitävät virheenä hallituksen päätöstä korottaa vuoden 2013 alussa kaikkia ar-
vonlisäverokantoja yhdellä prosenttiyksiköllä. Arvonlisäveron korotus kolhii kaikkein kovim-
min pienituloisia, sillä se korottaa myös välttämättömyyshyödykkeiden, kuten ruoan, lääkkeiden
ja asumisen, hintaa. Vielä ennen vaaleja vasemmistopuolueet vastustivat yksituumaisesti tällais-
ten heikompiosaisia kohtuuttomasti kurittavien tasaverojen korottamista.

Perussuomalaiset rahoittaisivat arvonlisäverokantojen alennuksen yhdellä prosenttiyksiköllä
palauttamalla Kela-maksun yksityiselle sektorille. Pidämme näitä kahta kiinteästi toisiinsa sidot-
tuna kokonaisuutena, joten ilman alv:n alennusta emme myöskään olisi palauttamassa Kela-mak-
sua. Kela-maksun poistaneessa lakiesityksessä todettiin Valtiovarainministeriön arvioineen sen
poiston lisäävän työvoiman kysyntää usean vuoden aikana yhteensä noin 10 000 hengellä1. Tut-
kittua näyttöä työnantajan kansaneläkemaksun poiston vaikutuksista työllisyyteen ei kuitenkaan
ole. Kela-maksun palautuksen kustannusvaikutus suurimmalle osalle yrityksiä olisi varsin koh-
tuullinen, sillä yli 90 prosentilla yrityksistä Kela-maksun suuruus olisi vain 0,8 % palkkasummas-
ta. Tämä tarkoittaisi, että esimerkiksi tyypillinen muutaman työntekijän pk-yritys, jonka vuosit-
tainen palkkasumma on 100 000 euroa, maksaisi vuosittain Kela-maksua 800 euroa. Vaikka olet-
taisimme, että Valtionvarainministeriön arvio Kela-maksun poiston työvoimavaikutuksesta olisi-
kin oikea, saadaan hallituksen esitysten vaikuttavuusarvioiden mukaan alentamalla alv:tä ja pa-
lauttamalla Kela-maksun yksityiselle sektorille kerättyä valtion kassaan noin 100 miljoonaa
enemmän tuloja sekä parannettua työllisyyttä noin 5 000 hengellä. Kela-maksun palautus on näin
ollen hallituksen omien asiantuntijoidenkin mukaan työllisyyden kannalta ALV:n korotusta pa-
rempi keino kerätä valtion kassaan varoja.

Työnantajien kansaneläkemaksun palautus takaisi myös kansaneläkkeiden rahoituksen kestäväl-
lä ja sosiaalisesti oikeudenmukaisella tavalla. Nykyisellään kansaneläkkeiden rahoitus joutuu kil-
pailemaan muiden valtion budjettitalouden menojen kanssa, mikä tekee kansaneläkkeiden rahoi-
tuksesta epävarmempaa.

1 HE 147/2009 vp
189


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Perussuomalaiset vaativat Kela-maksun palautusta yksityiselle sektorille. Haluamme tällä ennen
kaikkea taata hyvinvointivaltion rahoituksen myös tulevina vuosina. Kuntatyönantajalle emme
kuitenkaan halua asettaa tätä lisärasitetta, koska kuntien talous on muutenkin tiukoilla ja kyse
olisi vain julkisen rahan kierrättämisestä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 24

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin Kela-maksun palauttamisek-
si yksityiselle sektorille.

50. Veteraanien tukeminen

Sotiemme veteraanien ja invalidien hyvinvoinnin edistäminen on tärkeää

Veteraanikuntoutukseen esitetään lisättäväksi resursseja eduskuntaryhmien yhteisellä talousar-
vioaloitteella. Sotiemme veteraanien ja invalidien hyvinvoinnista huolehtiminen on vähintä mitä
voimme tehdä, ja perussuomalaiset ovatkin hyvillään siitä, että yhteinen tahto tässä asiassa näyt-
tää vihdoin löytyneen. Ensimmäiset askeleet sotiemme veteraanien ja invalidien hyvinvoinnin
edistämiseksi on otettu, mutta paljon voidaan ja tulee vielä tehdä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 25

Eduskunta edellyttää, että hallitus pikaisesti selvittää, onko tässä tilanteessa enää tarkoi-
tuksenmukaista pitää yllä vähintään 20 prosentin haitta-astetta eräiden sotainvalidien
etuuksien saamisen edellytyksenä.

60. Kuntien järjestämä sosiaali- ja terveydenhuolto

Kokonaisvaltaista perhepolitiikkaa

Lapsissa ja nuorissa on Suomen tulevaisuus, ja heidän arvonsa tulisi nähdä myös poliittisessa
päätöksenteossa. Tilanne on tällä hetkellä kuitenkin se, että Suomessa ei ole selkeää ja kestävää
lapsi-, nuoriso- ja perhepoliittista ohjelmaa, joka ohjaisi pitkäjänteisesti päätöksentekoa. Perus-
suomalaiset ovat tästä syvästi huolissaan.

Lasten, nuorten ja perheiden palveluiden ja niiden vaikuttavuuden kokonaiskuvasta ei kenellä-
kään ole tietoa saati vastuuta. Palvelut on jaettu useille eri sektoreille, toimijoille, hallintokunnil-
le ja rahoituskanaville. Palveluja säädellään lukuisilla eri laeilla ja asetuksilla, joita lukuisat eri
ammattilaiset pyrkivät parhaansa mukaan tulkitsemaan ja toteuttamaan — aivan liian usein toi-
sistaan irrallaan. Totaalisesti pirstaloitunut järjestelmä vaatisi perusteellisen remontin.
190


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Lapsiperheköyhyys ja sen suorat sekä välilliset vaikutukset näkyvät ja kuuluvat. Yhä useampi
nuori jää eläkkeelle tai putoaa kaikkien turvaverkkojen ulkopuolelle. Ylisukupolvinen pahoin-
vointi ja syrjäytyminen lisääntyvät. Puhumme kymmenistä tuhansista nuorista, joista ei tiedetä,
mitä he tekevät ja missä he ovat — eivät ainakaan osana yhteiskuntaa. Lasten ja nuorten mielia-
lalääkkeiden käyttö jatkaa sekin kasvuaan. Koulumaailmassa on vaikeuksia niin oppilailla kuin
opettajilla ja muullakin henkilökunnalla. Myös päiväkoti-ikäisten ongelmat kasvavat. Kuitenkin
hallitus entisestään kurjistaa tilannetta sen sijaan, että aidosti pyrittäisiin kestäviin ratkaisuihin,
joilla lapset, nuoret ja perheet voisivat yhteiskunnassamme paremmin.

Lastensuojelu on Suomessa kriisissä, sillä viimesijaisista toimenpiteistä eli huostaanotoista ja ko-
din ulkopuolisesta sijoittamisesta on tullut ensisijaisia toimenpiteitä. Perussuomalaisten mielestä
tilanne on täysin kestämätön. Perussuomalaiset ovat esittäneet lastensuojelukertoimen muutta-
mista varhaisen puuttumisen kertoimeksi, joka painottaisi nimenomaan varhaista puuttumista ja
ennaltaehkäisevää työtä. Lisäksi katsomme, että lastensuojelun määrärahat tulisi jatkossa osin
korvamerkitä. Ennaltaehkäisevänä, varhaiseen puuttumiseen perustuvana toimintamallina lasten-
suojelussa tulisi tarjota avohuollon tukitoimia, joilla perheiden tilanteeseen ja ongelmiin voitai-
siin puuttua mahdollisimman varhaisessa vaiheessa.

Eräänä merkittävänä ongelmana nostamme esiin päihdeäitien hoitoon tarvittavat resurssit, joiden
avulla voitaisiin vaikuttaa niin lasten kuin koko perheidenkin tulevaisuuteen positiivisella taval-
la. Päihdeongelmat ovat suuri ongelma niin inhimillisesti yksilön tasolla kuin koko yhteiskunnan-
kin mittakaavassa.

Lapsille ja nuorille on myös turvattava nykyistä paremmat mielenterveyspalvelut, jotta ongel-
miin voidaan puuttua riittävän ajoissa. Lasten ja nuorten hyvinvoinnin ja mielenterveyden edis-
tämisen lähtökohdan tulee olla ennaltaehkäisevässä työssä, sillä epäkohtiin puuttuminen mahdol-
lisimman varhaisessa vaiheessa on sekä inhimillisesti että taloudellisesti kestävin ratkaisu. Las-
tensuojelun Keskusliiton ja Terveyden ja hyvinvoinnin laitoksen julkaiseman selvityksen mu-
kaan pitkäaikaisen kodin ulkopuolelle sijoittamisen kustannukset ovat kymmenkertaiset verrattu-
na lastensuojelun avopalveluihin.

Oppilashuollon ja koulujen sosiaalityön resursseja tulisi myös lisätä etenkin nyt, kun oppilashuol-
tolakia ollaan uudistamassa. Uusi laki tuo lisävelvoitteita myös kunnille, ja niihin on varattava
riittävät määrärahat. Oppilashuoltolain tavoitteet ovat kannatettavia, mutta saavuttamattomia,
mikäli niihin ei varata riittäviä resursseja.

Perussuomalaiset myös edellyttävät, että määrärahojen käyttöä ja vaikuttavuutta kunnissa seura-
taan jatkossa huomattavasti aiempaa tarkemmin, samoin kuin muidenkin rahoituskanavien kaut-
ta tulevaa rahoitusta.

Edellä olevan ja talousarvioaloitteen TAA 450/2013 vp perusteella ehdotamme,

että luvun 33.60 uudelle momentille otetaan lisäyksenä 30 000 000 euroa perhepalvelui-
den kehittämiseen.
191


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Sosiaali- ja terveydenhuollon rakennusten sisäilma- ja kosteusvauriohankkeisiin lisäpanostuksia

Julkisten rakennusten home- ja sisäilmakorjauksiin tulisi kiinnittää entistä enemmän huomiota.
Perussuomalaisten mielestä kenenkään ei tulisi joutua asumaan, elämään tai muutoin olemaan ti-
loissa, jotka altistavat kosteus- ja homevaurioille. Korjauksissa voitaisiin myös hyödyntää ny-
kyistä enemmän ns. fotokatalyyttista ilmanpuhdistusta. Perussuomalaiset näkevät, että rakennus-
kannasta huolehtiminen tulisi nostaa poliittisen agendan kärkipäähän, koska rakennukset ovat iso
osa kansallisvarallisuuttamme.

Katsommekin aiheelliseksi aikaistaa 10 miljoonan euron edestä pakollisia investointeja sosiaali-
ja terveydenhuollon rakennusten sisäilma- ja kosteusvauriohankkeisiin. Sen lisäksi, että tällä oli-
si suhdanteita tasaava vaikutus, olisi tämä myös järkevää julkisen rahan käyttöä, sillä matalasuh-
danteessa näiden pakollisten investointien teko on halvempaa kuin korkeasuhdanteessa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 26

Eduskunta edellyttää, että kevään 2014 lisätalousarvioon sisältyy 10 000 000 euron mää-
räraha avustuksena kunnille sosiaali- ja terveydenhuollon rakennusten sisäilma- ja kos-
teusvauriohankkeisiin.

Vanhusten hoitopalveluihin lisää käsipareja

Perussuomalaiset haluavat Suomesta maan, jossa kenenkään ei tarvitse pelätä vanhenemista. Ih-
misarvoiseen ikääntymiseen kuuluvat paitsi hyvä hoito ja hoiva myös mahdollisuus itsenäiseen,
sosiaaliseen ja virikkeelliseen elämään. Vanhuus ei saa olla elämänvaihe, jossa ihminen muuttuu
pelkäksi toimenpiteiden kohteeksi ja hänen elämänsä taloudelliseksi rasitteeksi. Itsemääräämis-
oikeus ja mahdollisuus omaan elämäntapaan kuuluvat myös vanhuksille, ja tätä tulee yhteiskun-
nan kunnioittaa.

Suurten ikäluokkien vanheneminen kasvattaa tulevina vuosina hoivan ja hoidon tarvetta merkit-
tävästi. Haasteina ovat palvelujen säilyttäminen jokaisen ulottuvilla sekä riittävän ja ammattitai-
toisen henkilökunnan saaminen hoiva- ja hoitoalalle. Kotihoitoa painottava tulevaisuudenkuva
on inhimillinen, mutta laitoshoidon ja ympärivuorokautisen hoidon tarvettakaan ei voi kiistää.
Riittävästä laitoshoidosta on huolehdittava, koska huonokuntoisimmat potilaat eivät tule toimeen
kotihoidossa.

Vanhusten hoidon suurimpia epäkohtia on henkilöstön riittämätön määrä. Hoitotyö edellyttää hy-
vän ammattitaidon lisäksi riittävästi käsipareja. Kaikki ikääntyvät yksilöllisesti, ja palveluiden
tarve on jokaisella erilainen. Riittävällä henkilökunnan määrällä ja ammattitaidolla tuetaan hen-
kilökunnan työssä jaksamista ja varmistetaan se, että laitoshoitopaikat eivät ole vain säilöönotto-
paikkoja. Perussuomalaiset esittävätkin lisäresursseja etenkin sellaisiin hoitoisuudeltaan raskai-
siin hoivapaikkoihin, joissa työntekijöiden tarve on tällä hetkellä suurin.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
192


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 27

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin vanhuspalveluihin suunnattu-
jen taloudellisten resurssien kasvattamiseksi ja että nämä resurssit kohdennetaan erityises-
ti sellaisiin vanhuspalveluihin, joissa asiakkaiden hoidon tarve on suurin.

Lastensairaalalle löydyttävä rahoitus

Perussuomalaiset eivät voi hyväksyä lastensairaalan tämän hetkistä kuntoa ja sen lapsille ja hen-
kilökunnalle aiheuttamia ongelmia ja vaaroja. Lasten terveyteen ja hyvinvointiin liittyvät asiat ei-
vät mielestämme voi olla ns. "omantunnon kysymyksiä", mutta näin kuitenkin on kipeästi tarvi-
tun lastensairaalan kohdalla: kun valtion budjetista ei tarvittavaa määrärahaa löydy, varoja kerä-
tään kansalaisiin vedoten erilaisilla hyväntekeväisyyskampanjoilla. Arvostamme hyväntekeväi-
syyttä, mutta lapsille sitä kautta kerätyt varat tulisi kohdistaa ennemminkin lisänä heidän hoitoon-
sa kuin kaikkein välttämättömimmän eli sairaalarakennuksen rahoittamiseen. Katsomme, että uu-
den lastensairaalan rahoituksesta puuttuvat 30 miljoonaa euroa on löydyttävä valtion budjetista.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 28

Eduskunta muistuttaa hallitusta siitä, että lasten terveydestä ja hyvinvoinnista huolehtimi-
nen kuuluu valtion ydintehtäviin. Näin ollen eduskunta edellyttää, että hallitus ryhtyy tar-
vittaviin toimiin uuden lastensairaalan rakentamiseen suunnattujen resurssien kasvattami-
seksi.

Pääluokka 35 

YMPÄRISTÖMINISTERIÖN HALLINNONALA

20. Yhdyskunnat, rakentaminen ja asuminen

55. Avustukset korjaustoimintaan (siirtomääräraha 3 v)

Perussuomalaiset pitävät tärkeänä sitä, että hallinnonalan korjausavustusten painopisteenä ovat
hissien rakentaminen ja vanhusten sekä vammaisten henkilöiden asuntojen korjaaminen kotona
asumisen mahdollistamiseksi. Määräraha on erittäin tarpeellinen, jotta voidaan tukea sekä inhi-
millisesti että taloudellisesti ajatellen kannatettavana pidettävää vanhusten ja vammaisten henki-
löiden kotona asumista. Hallituksen esittämä määräraha on kuitenkin tähän tärkeään kohteeseen
aivan liian pieni.

Edellä olevan perusteella ehdotamme,

että momentille 35.20.55 otetaan lisäyksenä 20 000 000 euroa vanhusten ja vammaisten
henkilöiden asuntojen korjaamiseen kotona asumisen mahdollistamiseksi ja hyväksytään
seuraavan lausuma:
193


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 29

Eduskunta edellyttää, että hallitus tarttuu voimallisemmin kohtuuhintaisten vuokra-asun-
tojen eli sosiaalisen asuntotuotannon haasteisiin, jotta se saadaan uudelleen käyntiin.

TULOARVIOT

Osasto 11 

VEROT JA VERONLUONTEISET TULOT

01. Tulon ja varallisuuden perusteella kannettavat verot

Varallisuusveron palautus

Varallisuusvero on yksinkertainen tapa saada valtiolle huomattavia lisätuloja niiltä kansalaisilta,
joiden kokonaisvarallisuus on poikkeuksellisen suuri. Varallisuusveron verokanta oli 0,9 pro-
senttia vuodesta 1989 vuoteen 2005. Vuonna 2005 varallisuusvero tuotti noin 85 miljoonaa euroa
ja verotuksen piiriin kuului liki 30 000 varakasta suomalaista. Perussuomalaiset ehdottavat veron
palautusta oikeudenmukaisuussyistä. On vain kohtuullista, että yhteiskunnan parempiosaiset
kantavat suuremman vastuun myös yhteiskunnan kustannuksista. Perussuomalaiset ehdottavat,
että 300 000 euroa suuremmasta verotettavasta omaisuudesta maksetaan vuosittain 0,8 prosent-
tia veroa. Tällä tavalla arvioimme valtion kassaan kertyvän noin 140 miljoonaa euroa, ottaen
huomioon yleisen varallisuuden kasvun vuoden 2005 jälkeen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 30

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen suurten varallisuuksien ve-
rottamisesta.

01. Ansio- ja pääomatuloverot

Kotitalousyrittäjyys turvattava — ei harmaalle taloudelle

Perussuomalaiset vastustivat jo vuoden 2012 varjobudjetissaan Kataisen hallituksen päätöstä lei-
kata kotitalousvähennystä. Kotitalousvähennys on synnyttänyt uutta yritystoimintaa ja on monen
pienen palveluyrittäjän liiketoiminnan elinehto. Perussuomalaiset katsovat, että kotitalousvähen-
nyksen korottaminen on oiva keino tukea yrittäjyyttä ja työllisyyttä. Tämän lisäksi kotitalousvä-
hennyksen korotus torjuu harmaata taloutta, kun se kannustaa kotitalouksia teettämään pienet
työt rehellisillä yrittäjillä. Perussuomalaiset ovatkin tyytyväisiä siihen, että hallitus on myöntänyt
virheensä ja on vuoden 2014 alusta korottamassa kotitalousvähennyksen enimmäismäärää 2 400
euroon. Pidämme kuitenkin hallituksen päätöstä riittämättömänä ja ehdottammekin, että kotita-
lousvähennyksen enimmäismäärän korotuksen lisäksi kotitalousvähennyksen vähennyskelpoi-
sen työkorvauksen määrää nostetaan 45 prosentista takaisin 60 prosenttiin.
194


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 31

Eduskunta edellyttää, että hallitus antaa eduskunnalla esityksen kotitalousvähennyksen vä-
hennyskelpoisen työkorvauksen määrää nostamisesta 45 prosentista takaisin 60 prosent-
tiin.

Verot maksukyvyn mukaan

Perussuomalainen veropolitiikka perustuu sosiaaliseen oikeudenmukaisuuteen. Jokaisen työhön
kykenevän Suomen kansalaisen on maksukykynsä mukaan maksettava veroja, jotta valtio pystyy
kaventamaan tuloeroja ja rahoittamaan palveluja. Emme kannata tasaverokehitystä, jota sekä
edellinen että nykyinen hallitus ovat edistäneet.

Jo nyt on havaittavissa, että valtion verokertymästä yhä suurempi osa tulee erilaisista tasaverois-
ta, kuten arvonlisä- tai energiaveroista. Monet verovähennyksetkin, kuten esimerkiksi vapaaeh-
toisten eläkevakuutusmaksujen vähennysoikeus, hyödyttävät lähinnä suurituloisia, ja niiden elin-
keinopoliittinen merkitys on kyseenalainen. Taloustieteellisissä tutkimuksissa on havaittu, ettei-
vät suurituloisten veronkorotukset johda heidän työn tarjontansa alenemiseen. Lisäksi riippumat-
tomat suomalaiset asiantuntijat ovat laskeneet, että ottaen huomioon suomalaisen hyvinvointival-
tion tulonjaolliset tavoitteet, Suomen suurituloisia olisi aiheellista verottaa selvästi ankarammin
kuin mitä viimeisten 15 vuoden aikana on tehty.

Perussuomalaiset ehdottavat ensinnäkin 4. portaan (yli 70 300 euroa vuodessa) marginaaliveron
korottamista 29,75 prosentista 32 prosenttiin. Tämä tarkoittaa, että yli 70 300 euroa vuodessa an-
saitseva henkilö maksaisi hieman enemmän veroa 4. portaan tulorajan ylimenevältä osalta. Lisäk-
si ehdotamme viime vuoden tapaan ns. Wahlroos-veroa eli poikkeuksellisen suurituloisiin henki-
löihin kohdistuvaa verotusta. Tämä tarkoittaisi 5. portaan (yli 100 000 euroa) marginaaliveropro-
sentin korottamista 31,75 prosentista 36 prosenttiin. Korkein marginaaliveroprosenttimme olisi
tämän korotuksen jälkeenkin kansainvälisessä vertailussa varsin kohtuullinen.

Lisäksi kannustaisimme työurien pidentämiseen yli 63-vuotiaiden veroporkkanalla. Tämä tar-
koittaisi sitä, että 63-vuotias saisi vähentää verotettavasta ansiotulostaan 1 000 euroa, 64-vuotias
1 500 euroa ja 65-vuotias ja sitä vanhempi 2 000 euroa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 32

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen tuloverotuksen 5. portaan
marginaaliveron nostamisesta 36 prosenttiin ja 4. portaan marginaaliveron nostamisesta 32
prosenttiin.
195


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 33

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen vapaaehtoisten eläkeva-
kuutusmaksujen verovähennysoikeuden poistamisesta.

Vastalauseen lausumaehdotus 34

Eduskunta kantaa huolta työurien pituudesta ja tämän takia edellyttää, että hallitus antaa
eduskunnalle esityksen yli 63-vuotiaiden tuloverotuksen alentamisesta.

Hallituksen osinkoverouudistus suosii suurituloisia

Perussuomalaisten mielestä nykyinen osinkoverojärjestelmä suosii kohtuuttoman paljon varak-
kaampia ja isompia tuloksia tekevien yritysten omistajia. Tällä hetkellä Suomessa jaetaan vuosit-
tain noin 2 miljardia euroa verovapaata osinkotuloa. Suurituloisin tulokymmenys on saanut näis-
tä yli 80 prosenttia ja suurituloisin prosentti puolet. Tämä suurituloisten verovapaus on keskeinen
syy 1990-luvulta lähtien räjähdysmäisesti kasvaneisiin tuloeroihin.

Perussuomalaiset ovatkin tyytyväisiä, että hallitus on kuunnellut neuvojamme ja on rajoittamas-
sa verovapaiden osinkojen jakoa. Kuitenkin hallituksen uudessakin — järjestyksessään jo kol-
mannessa — osinkoveromallissa on edelleen porsaanreikiä ja se suosii suurituloisia. Uudistai-
simme osinkoverotusta hallitusta oikeudenmukaisemmaksi ja kasvua paremmin tukevaksi, sillä
verottaisimme pieniä osinkoja hallitusta kevyemmin ja suuria osinkoja hallitusta ankarammin.
Tukeaksemme pienyrittäjiä haluamme kuitenkin jättää listaamattomille pk-yrityksille selvän ve-
rokannustimen.

Mallissamme listattujen yhtiöiden osingoista olisi 50 % veronalaista pääomatuloa 1 000 euroon
asti ja 100 % veronalaista siitä ylöspäin. Listaamattomien yritysten osingot taas olisivat huojen-
netun verotuksen piirissä siltä osin, kun ne eivät ylitä 6:ta prosenttia yhtiön nettovarallisuudesta.
Tämän tuottoasteen ylittävät osingot olisivat 75-prosenttisesti veronalaista ansiotuloa. Huojenne-
tun verotuksen piirissä olevat osingot olisivat 10-prosenttisesti veronalaista pääomatuloa 10 000
euroon saakka, 35-prosenttisesti veronalaista pääomatuloa välillä 10 000—40 000 euroa, 50-pro-
senttisesti veronalaista pääomatuloa välillä 40 000 —100 000 euroa, 75-prosenttisesti veronalais-
ta pääomatuloa välillä 100 000—150 000 euroa ja 100-prosenttisesti veronalaista pääomatuloa
150 000 euroa suurempien osinkojen osalta.

Uudistuksemme todennäköisesti alentaisi lähes kaikkien yrittäjien verotusta, sillä Suomen Yrit-
täjien mukaan yli 80 % yrittäjistä sai vuonna 2010 alle 5 000 euroa osinkoa. Uudistuksemme ra-
joittaisi myös tehokkaasti sellaista verosuunnittelua, jonka tarkoituksena on palkan ottaminen
osinkoina.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
196


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 35

Eduskunta on huolissaan 1990-luvulta lähtien räjähdysmäisesti kasvaneista tuloeroista.
Näin ollen eduskunta edellyttää, että hallitus antaa eduskunnalle uuden oikeudenmukai-
semman ja talouskasvua paremmin tukevan esityksen osinkoverotuksesta, jossa suuria
osinkoja verotetaan nykyistä ankarammin ja pieniä nykyistä kevyemmin.

Harmaa talous ja talousrikolliset kuriin

Harmaa talous aiheuttaa Suomelle vuodessa valtavat, jopa 2—3 miljardin euron verotulojen me-
netykset. Erityisesti EU:n vapaa työvoiman liikkuvuus on syössyt ravintola- ja rakennusalamme
harmaan talouden kierteeseen ulkomaisen halpatyövoiman vuoksi.

Pidämme hallituksen panostuksia harmaan talouden torjumiseksi riittämättöminä. Hallituksen
harmaan talouden torjuntaohjelma tuleekin ilman merkittäviä lisätoimia jäämään historiaan epä-
onnistumisena. Yksittäiset muutokset, kuten käänteisen arvonlisäveron käyttöönotto rakennus-
alalla, eivät riitä harmaan talouden kitkemiseen. Tarvitaan myös muita toimenpiteitä, kuten tar-
peeksi kovia sanktioita työntekijöiden työehtoja laiminlyöville työantajille sekä ay-liikkeen kan-
neoikeutta. Juuri uudistetun tilaajavastuulain nykyinen sakko olisi muutettava siten, että lain rik-
koja maksaisi kokonaisurakasta laskettuna 15 prosenttia. Esimerkiksi 10 miljoonan euron raken-
nusurakasta sakon suuruus olisi 1,5 miljoonaa.

Nykyisen rikosseuraamuslain käytännön tulkintaa on tehostettava siten, että työmaatarkastuksis-
sa kiinni saaduilta harmaan talouden toimijoilta — niin yrityksiltä kuin työntekijöiltä — takava-
rikoidaan välittömästi Suomessa oleva omaisuus vakuudeksi korvausten perinnän turvaamiseksi.
Lisäksi perussuomalaiset esittävät sakotusoikeutta AVI:n ulkomaalaisvalvonnan tarkastajille,
Suomessa työskentelevien ulkomaalaisten yritysten rekisteröintipakkoa vero- ja valvontaviran-
omaisten työn helpottamiseksi ja nopeuttamiseksi sekä niin sanottua Hollannin mallia ketjuvas-
tuusta. Myös julkinen rekisteri alihankintaketjuttamisella veroja laiminlyövistä yrityksistä olisi
tehokas keino painostaa yrityksiä toimimaan vastuullisesti. Perussuomalaiset eivät voi sallia ta-
loudellisella dynamiikalla perusteltua verorikollisuuden suojelua.

Kun tarvittavat lakimuutokset on toteutettu, vaaditaan vuonna 2014 torjuntatoimiin luonnollises-
ti lisämäärärahoja, mutta jo vuosina 2015 ja 2016 voidaan päästä huomattaviin verotulojen kas-
vulukuihin. Harmaan talouden torjumisella saavutetaan myös merkittävää työllisyyden kohentu-
mista.

Määrätietoisemmat toimenpiteet harmaan talouden kitkemiseksi toisivat valtiolle lisätuloja useis-
sa veroluokissa.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 36

Eduskunta edellyttää, että hallitus lisää resursseja harmaan talouden torjuntaan ja antaa esi-
tyksen tilaajavastuulain sakon korottamisesta.
197


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
02. Yhteisövero

Hallituksen yhteisöveropäätös kiihdyttää verokilpailua

Perussuomalaiset pitävät hallituksen päätöstä alentaa yhteisöveromme kantaa 24,5 prosentista 20
prosenttiin hätiköitynä ratkaisuna. Ymmärrämme hyvin, että maamme on vastattava lähimpien
kilpailijamaidemme aloittamaan verokilpailuun, mutta emme hallituksen tavoin olisi valmiita
kiihdyttämään verokilpailua edelleen. Näin ollen olisimme valmiita laskemaan yhteisöveron sa-
malle 22 prosentin tasolle kuin se on Ruotsissa ja Tanskassa. Tästä säästyneet varat käyttäisimme
maamme työllisyyden ja talouskasvun selkärangan, pk-sektorin, tukemiseen.

Emme myöskään voi hyväksyä hallituksen päätöstä poistaa edustuskulujen verovähennysoikeus.
Hallituksen päätös tarkoittaa pahimmassa tapauksessa kuoliniskua monelle matkailualan yrittä-
jälle, joiden lomasesonkien ulkopuolinen liiketoiminta on usein hyvin riippuvaista yritysvierai-
den tuomasta myynnistä. PTT:n laskemien mukaan hallituksen hätiköity päätös tuleekin heiken-
tämään matkailu- ja ravintola-alan työllisyyttä noin tuhannella henkilötyövuodella ja kokonai-
suudessa vähennysoikeuden poistolla on hyvin pieni vaikutus valtiontalouteen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 37

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin yhteisöverokannan saattami-
seksi 22 prosentin tasolle.

Vastalauseen lausumaehdotus 38

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin edustuskulujen verovähenny-
soikeuden säilyttämiseksi.

Vastalauseen lausumaehdotus 39

Eduskunta pitää tärkeänä, että kaikille yritysmuodoille varmistetaan tasapuolinen verokoh-
telu. Tämän takia eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin elinkeinon-
harjoittajien ja henkilöyhtiöiden verotuksen keventämiseksi.

Yrityksiä kannustettava työllistävään kasvuun

Perussuomalaisten mielestä tällä hetkellä keskeistä on luoda uusia työpaikkoja. Uudet työpaikat
tuovat valtiolle lisää verotuloja, joten työllistäviä kasvuyrityksiä on syytä kannustaa. Tarvitsem-
me uusia toimia erityisesti pk-yrittäjyyden tukemiseen, sillä viimeisen vuosikymmenen aikana
käytännössä kaikki uudet työpaikat ovat syntyneet pk-sektorille ja ennen kaikkea pieniin alle 5
henkilön yrityksiin. Mielestämme nykyisten tehottomien yritystukien sijaan pitäisi käyttää vero-
kannustimia. Ehdotammekin mallia, jonka avulla kasvuyritykset voisivat saada käyttöpääomaa
yrityksen tuloksesta. Mallissamme pk-yritys, joka kahtena peräkkäisenä vuonna palkkaa vähin-
tään kaksi uutta kokopäivästä työntekijää ja jonka työntekijämäärän lisäys on vuosittain vähin-
198


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
tään 10 prosenttia, olisi vapautettu yhteisöverosta niin kauan kuin ei jaa omistajilleen osinkoja.
Tämä kannustaisi kasvuyrittäjyyteen sekä säilyttämään yrityksen voitot toiminnan edelleen ke-
hittämiseen ja työllistämiseen. Vastaavaa veroetua tulee pyrkiä soveltamaan myös toiminimille ja
muille yhtiömuodoille.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 40

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen yhteisöverouudistuksesta,
jossa työllistävä pk-yritys olisi vapautettu yhteisöverosta niin kauan, kun se ei jaa omista-
jilleen osinkoa.

Yritysten verokeplottelu kuriin

Perussuomalaisten mielestä Suomen on tiukemmin puututtava yritysten siirtohinnoittelun, kon-
serniavustusten ja konsernin sisäisen lainoituksen avulla tapahtuvaan keinotekoiseen verokeplot-
teluun. Suomi on pitkään nukkunut asian suhteen Ruususen unta ja kansainvälisesti katsottuna
herännyt ongelman laajuuteen hyvin myöhään. Muualla ongelmiin on puututtu lainsäädännöllä jo
aiemmin. Esimerkiksi Saksassa sääntelyä kiristettiin jo 1990-luvulla ja Ruotsissa sekä Tanskassa
2000-luvun puolivälissä. Sen lisäksi, että yhteisöverotuksen porsaanreikien tukkiminen toisi li-
sää verotuloja, parantaisi se myös suomalaisten pk-yrittäjien mahdollisuuksia kilpailla tasapäi-
sesti kansainvälisten suuryritysten kanssa, jotka voivat nykyään polkea hintoja, koska kotiuttavat
voittonsa veroparatiiseissa.

Siirtohinnoittelun perustana on markkinaehtoperiaate, jonka mukaan konsernin sisäisissä liike-
toimissa on käytettävä samoja hinnoitteluehtoja kuin jos nämä liiketoimet tehtäisiin toisistaan
riippumattomien yritysten välillä. Kuitenkin kansainväliset yritykset saattavat käyttää siirtohin-
noittelussa markkinaehtoperiaatetta korkeampaa hintaa ja näin siirtää suomalaisen tytäryhtiön tu-
loksesta osan tai jopa kaikki veroparatiisimaassa sijaitsevaan konserniyritykseen. Edellä mainit-
tu käytäntö on ilmeisen yleinen, sillä Verohallinto arvioi Suomen menettävän vuosittain verotu-
loja yli 300 miljoonaa euroa siirtohinnoittelun väärinkäytösten takia. Perussuomalaiset vaativat-
kin lisäpanostuksia siirtohinnoittelun valvontaan. Nämä lisäpanostukset maksavat takuulla itsen-
sä takaisin moninkertaisesti, sillä esimerkiksi verottajan vuonna 2012 perustama siirtohinnoitte-
luun keskittyvä 30 hengen ryhmä on tuottanut valtion kassaan pelkästään ensimmäisenä
toimintavuonna noin 80 miljoonan euron lisätuotot.

Toinen keino alentaa suomalaisen tytäryhtiön verotusta on konsernin sisäinen lainoitus. Tavalli-
sesti tämä tehdään siten, että Suomessa sijaitseva tytäryritys ottaa samaan konserniin kuuluvalta
ulkomaalaiselta yritykseltä lainaa. Tämän lainan korkokulut voi suomalainen tytäryritys vähen-
tää verotuksessaan. Korkotulon saava emoyritys taas sijaitsee veroparatiisissa, jossa sitä verote-
taan hyvin kevyesti, jolloin konsernin kokonaisveroaste kevenee huomattavasti. Hallitus on tiu-
kentanut konsernin sisäisten lainojen korkokulujen vähennysoikeutta, mutta mielestämme lain-
säädäntöä olisi syytä kiristää siten, että kulloisenkin markkinakoron yli menevien korkojen vä-
hennysoikeus poistettaisiin. Vähintään olisi syytä tiukentaa vähennysoikeutta silloin, kun konser-
niyritys sijaitsee veroparatiisimaassa.
199


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Konsernin sisäisen lainoituksen avulla tapahtuvaan verokeplotteluun liittyy keskeisesti myös niin
sanottu alikapitalisointi. Se tarkoittaa tilannetta, jossa suomalainen tytäryhtiö ottaa ulkomaalai-
selta emoyhtiöltään erittäin suuren velan ja tämän korot vähennetään sitten täysimääräisesti suo-
malaisen yhtiön yhteisöverotuksessa. Näin yhteisöveroa ei makseta Suomessa lainkaan. Täällä
syntynyt tulos menee korkojen muodossa verottamattomana sen ulkomaalaiselle emoyhtiölle. Pe-
russuomalaisten mielestä Suomessa tulisi säätää alikapitalisointia koskeva laki, jossa koron vero-
vähennysoikeuden maksimimäärä perustuisi velan ja oman pääoman suhteeseen 3 (velka) :
1(oma pääoma). Esimerkiksi jos yrityksen oma pääoma on 1 milj. euroa, sillä saisi olla velkaa
enintään 3 milj. euroa, jotta yrityksen ulkomaille maksamat korot olisivat vähennyskelpoisia me-
noja Suomen verotuksessa. Mikäli koronmäärä ylittäisi 3:1-suhteen, ylimenevä osuus rinnastuisi
ulkomaille maksettuun osinkoon ja olisi siten vähennyskelvotonta menoa Suomen verotuksessa.

Kun tarvittavat lakimuutokset on toteutettu ja verottajalle annettu lisäresursseja asianmukaisen
valvonnan suorittamiseen, vuosina 2015 ja 2016 voidaan päästä nyt arviomaamme suurempaan
verotulojen kasvuun.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 41

Eduskunta edellyttää, että hallitus puuttuu tarmokkaammin Suomelle haitalliseen yritys-
ten verosuunnitteluun ja antaa eduskunnalle esitykset korkomenojen vähennysoikeuden
tiukemmasta rajaamisesta sekä alikapitalisoinnin kieltävästä laista.

Suursäätiöille pääomaverovelvollisuus

Perussuomalaiset haluavat laajentaa veropohjaa oikeudenmukaisella tavalla ottamalla verotuk-
sen piiriin suurten säätiöiden ja yhdistysten saamat pääomatulot, kuten osingot, vuokratulot ja
myyntivoitot. Valtiontalouden tarkastusvirasto (VTV) on arvioinut, että pelkästään viiden suu-
rimman säätiön vuosittainen veroetu oli 29—45 miljoonaa euroa vuosina 2004—2005. Säätiöi-
den varallisuudeksi VTV arvioi 12—15 miljardia euroa.

Nykyinen verojärjestelmä on luonut suursäätiöille eräänlaisen veroparatiisin, jonka puitteissa va-
rakkaat yksilöt voivat paeta verotusta lähes kokonaan ja suursäätiöiden kautta he voivat harjoit-
taa merkittävää yhteiskunnallista valtaa. On kohtuutonta, että pienetkin yritykset, jotka toimivat
markkinariskin alaisena, joutuvat maksamaan pääomaveroa, kun todella vauraat yhdistykset ja
säätiöt saavat vakaat pääomatulonsa verottomina.

Perussuomalaisten kaavailema uudistus koskisi ainoastaan suurimpia säätiöitä ja hyvin varakkai-
ta yhdistyksiä. Suomessa on lukuisia pieniä yhdistyksiä ja säätiöitä, joiden toiminta riippuu ve-
rottomista pääomatuloista, joten niiden pääomatulot voitaisiin jättää verovapaiksi esimerkiksi
100 000 euroon asti. Verokanta voisi myös olla yleistä pääomaverokantaa alempi, esimerkiksi
15 %.

Säätiömuotoisia yliopistoja emme asettaisi pääomaverotuksen piiriin. Uudistus ei myöskään kos-
kettaisi lainkaan valtaosaa suomalaisista yhdistyksistä ja säätiöistä. Se ei esimerkiksi haittaisi ns.
200


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Linnanmäki-tyypin yleishyödyllisiä säätiöitä ja yhdistyksiä, joiden tulot koostuvat muista kuin
pääomatuloista.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 42

Eduskunta edellyttää, että hallitus ryhtyy toimiin veropohjan laajentamiseksi oikeudenmu-
kaisella tavalla ottamalla verotuksen piiriin suurten säätiöiden ja yhdistysten saamat pää-
omatulot.

04. Liikevaihdon perusteella kannettavat verot ja maksut

01. Arvonlisävero

Tiukka ei tasaverokehitykselle — arvonlisäveron korotus peruttava

Perussuomalaiset pitävät virheenä hallituksen päätöstä korottaa vuoden 2013 alussa kaikkia ar-
vonlisäverokantoja yhdellä prosenttiyksiköllä. Arvonlisäveron korotus kolhii kaikkein kovim-
min pienituloisia, sillä se korottaa myös välttämättömyyshyödykkeiden, kuten ruoan, lääkkeiden
ja asumisen hintaa. Vielä ennen vaaleja vasemmistopuolueet vastustivat yksituumaisesti tällais-
ten heikompiosaisia kohtuuttomasti kurittavien tasaverojen korottamista.

Perussuomalaiset haluaisivat muistuttaa, että arvonlisäverotuksen korotus heikentää myös vien-
tisektorimme kilpailukykyä, sillä se kiihdyttää väistämättä inflaatiota. Ostovoiman heikkenemi-
nen taas aiheuttaa palkankorotuspaineita seuraavaan työmarkkinakierrokseen, josta seuraava
kustannustason nousu luonnollisesti heikentää Suomen vientisektorin kilpailukykyä. VATTin ar-
vion mukaan hallituksen tekemä arvonlisäveron korotus heikentää bruttokansantuotetta 0,4 % ja
työllisyyttä noin 15 000 henkilöllä. Korotuksella on näin ollen selvä yritystoimintaa ja työllisyyt-
tä heikentävä vaikutus.

Perussuomalaiset rahoittaisivat arvonlisäverokantojen alennuksen yhdellä prosenttiyksiköllä pa-
lauttamalla Kela-maksun yksityiselle sektorille. Pidämme näitä kahta kiinteästi toisiinsa sidottu-
na kokonaisuutena, joten ilman alv:n alennusta emme myöskään olisi palauttamassa Kela-mak-
sua.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 43

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen yleisen arvonlisäverokan-
nan laskemisesta yhdellä prosenttiyksiköllä.
201


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Pienyrittäjyyttä tuettava -— Arvonlisäverollisen liiketoiminnan alarajaa nostettava

Arvonlisäverollisen liiketoiminnan alarajan nosto on tehokas keino harmaan talouden torjunnas-
sa ja yrittäjyyteen kannustamisessa. Uudistus parantaisi erityisesti pienyritysten kannattavuutta ja
mahdollisuuksia työllistää. Tämä soveltuisi parhaiten palveluliiketoiminnan puolella, sillä toi-
mintansa luonteen vuoksi näillä yrityksillä ei ole juurikaan mahdollisuutta tehdä ALV-vähennys-
tä ostoistaan. Tällainen arvonlisäverovelvollisuuden rajan nostaminen madaltaisi myös yrittämi-
seen ryhtymisen kynnystä merkittävästi ja lisäisi näin pienyrittäjien määrää. Arvonlisäverollisen
liiketoiminnan alarajan noston avulla saataisiin myös yrittäjien tulot paremmin verotuksen pii-
riin, sillä tällöin ei olisi järkevää tehdä "pimeitä pikkutöitä". Uudistus vähentäisikin tehokkaasti
harmaan talouden toimijoiden määrää ja siten lisäisi muuta verokertymää. Perussuomalaiset eh-
dottavat, että arvonlisäverollisen liiketoiminnan alarajaa nostettaisiin nykyisestä 8 500 eurosta
20 000 euroon ja samalla ALV:n niin sanottu huojennusalueen katto nostettaisiin 22 500 eurosta
40 000 euroon. Tällöin arvonlisäveron alaista olisi vain sellainen liiketoiminta, jonka liikevaihto
ylittäisi 20 000 euroa vuodessa, ja 20 000—40 000 euron liikevaihdolla ALV:sta saisi huojennuk-
sen.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 44

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen arvonlisäverollisen liike-
toiminnan alarajan nostamisesta 20 000 euroon ja huojennusalueen katon nostamisesta
40 000 euroon.

08. Valmisteverot

07. Energiaverot

Kohtuuhintainen energia taattava

Perussuomalaisten mielestä energiapolitiikan järkeistämisen pitää olla tehtävälistan kärjessä, kun
etsimme ratkaisuja vientiteollisuutemme kilpailukykyongelmaan. Johdonmukainen, kohtuuhin-
taiseen energiaan tähtäävä energiapolitiikka tukee työllisyyttä, talouskasvua, kilpailukykyä sekä
ostovoimaa ja edistää sosiaalista oikeudenmukaisuutta.

Energiaintensiivinen teollisuutemme on kärsinyt nykyisen ja edellisen hallituksen energiaveron-
korotuksista mittavan vahingon kilpailukykyynsä. Alhainen energianhinta on myös kansainväli-
sissä tutkimuksissa havaittu tärkeäksi syyksi investoida maahan. Esimerkkinä tästä on Faceboo-
kin päätös valita sähköverokannan edullisuuden takia Ruotsi sijaintipaikaksi Euroopan datakes-
kukselleen.

Haluamme myös muistuttaa, että tasaveroluonteisten energiaverojen korotukset rokottavat VM:n
omienkin laskelmien mukaan pienituloisia jopa arvonlisäverotuksen korotusta pahemmin. Katai-
sen ja Kiviniemen hallitusten toteuttamat veronkorotukset ovat johtaneet siihen, että myös Suo-
mesta löytyy enenevässä määrin niin sanottuja energiaköyhiä eli henkilöitä, joille tuottaa vai-
202


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
keuksia suoriutua lämmitykseen ja sähkönkulutukseen liittyvistä kustannuksista. Suomessa ener-
giaköyhyys uhkaa ennen kaikkea taajama-alueen ulkopuolella asuvia yksinhuoltajia sekä eläke-
läisiä, joiden energiakulut saattavat ylittää jopa 20 % käytettävissä olevista tuloista. Perussuoma-
laiset vaativat hallitukselta pikaisia toimia energiaköyhyyden torjumiseksi.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:

Vastalauseen lausumaehdotus 45

Eduskunta on erittäin huolissaan vientisektorimme kilpailukyvystä sekä energiaköyhyy-
den hälyttävästä kasvusta. Näin ollen eduskunta edellyttää, että hallitus ryhtyy pikaisiin
toimiin energiaverotuksen alentamiseksi.

Kotimaisen energian asemaa parannettava

Perussuomalaisen energiapolitiikan keskeinen tavoite on kotimaisen energian aseman parantami-
nen suhteessa tuontienergiaan. Kataisen hallituksen harkitsematon päätös leikata kotimaisen bio-
energian, kuten turpeen ja puuenergian, tukia on johtanut siihen, että kivihiili on ohittanut puun
kilpailukyvyn lauhdesähkön tuotannossa. Useat energiayhtiöt ovatkin korvanneet kotimaisen
bioenergian kivihiilellä. Hallituksen täysin epäonnistuneesta energiapolitiikasta kärsii sekä ta-
lous että ympäristö.

Tämän kehityksen kääntämiseksi perussuomalaiset vaativat turpeen verotuen ja metsähakkeen
tuen palauttamista vuoden 2012 tasolle. Turve ja puu ovat aidosti kotimaisia energiamuotoja, ja
perussuomalaisten mielestä on parempi laittaa energiaeurot kiertämään kotimaassa kuin antaa ne
ulkomaille. Konsulttiyritys Pöyryn laskelmien mukaan tällä päätöksellä työllisyys paranisi 850
henkilötyövuotta, hiilidioksidipäästöt laskisivat 1,5 miljoonaa tonnia vuodessa ja vaihtotaseem-
me paranisi yli 50 miljoonalla eurolla.

Kotimaisen energian aseman parantaminen vaatii myös muutoksia energiapolitiikan byrokra-
tiaan. Esimerkiksi pitkään byrokratian rattaissa olleet uusien turvesoiden luvat on pikaisesti hy-
väksyttävä. Lisäksi hajautetun energiatuotannon käytännön ja lainsäädännölliset esteet on puret-
tava.

Vastalauseen lausumaehdotus 46

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen turpeen verotuksen palaut-
tamiseksi vuoden 2012 tasolle.

Vientiteollisuutemme rankaiseminen lopetettava — windfall-vero peruttava 

Perussuomalaiset pitävät hallituksen päätöstä langettaa päästöttömälle energiatuotannolle lisäve-
ro täysin järjettömänä. Tämä niin sanottu windfall-vero heikentäisi suomalaisen teollisuuden in-
vestointihalukkuutta ja kilpailukykyä. Se olisi teollisuudellemme merkittävä lisärasite jo muuten-
kin vaikeassa taloustilanteessa. Näin ollen windfall-veron säätäminen tulee taatusti kiihdyttä-
mään entisestään suomalaisten teollisuustyöpaikkojen ulosliputusta. Perussuomalaisten mielestä
203


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
rikkidirektiivin kurjistaman vientiteollisuutemme niskaan ei ole syytä kasata tällaisia lisäkustan-
nuksia.

Perussuomalaiset haluavat huomauttaa, että ETLAn arvion mukaan windfall-vero vähentää huo-
mattavasti valtion muita verotuloja, jolloin yhteiseen kassaan ei kerry nettomääräisesti lähelle-
kään nyt arvioitua 50 miljoonaa euroa. Näin ollen veron merkitys valtion taloudelle on hyvin pie-
ni. Sen sijaan päästöttömän tuotannon lisäverottaminen heikentää merkittävästi Suomen maaku-
vaa investointiympäristönä. Teolliset investoinnit ovat vähentyneet Suomessa EU:n keskiarvoa
nopeammin, ja hallituksen windfall-vero -päätös tulee kiihdyttämään tätä kehitystä edelleen.
Mielestämme energiapolitiikalla tulisi kannustaa yrityksiä investoimaan puhtaaseen energiaan,
mutta hallitus ei selvästikään näe asiaa samalla tavalla. 

Elinkeinoelämälle tärkeiden kuljetuskustannusten kohtuullistamiseksi ottaisimme lisäksi veroti-
lin muodossa käyttöön ammattiliikenteen liikennepolttoaineveron palautusjärjestelmän.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 47

Eduskunta toteaa, että teollisuudellemme aiheutuvia kustannuksia ei pidä enää lisätä. Näin
ollen eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin voimalaitosveron ku-
moamiseksi.

Vastalauseen lausumaehdotus 48

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin polttoaineveron palautusjär-
jestelmän käyttöönottamiseksi verotilin muodossa, jotta maamme elinkeinoelämän kilpai-
lukyky säilyy ja kuljetuskustannukset pysyvät kohtuullisina.

10. Muut verot

Kaivosvero

Perussuomalaiset haluavat, että Suomi lopettaa kansallisomaisuuteemme kuuluvan mineraaliva-
rannon ilmaisjakelun monikansallisille yrityksille. Arviot Suomen maaperän mineraalivaranto-
jen arvosta liikkuvat sadoissa miljardeissa euroissa, joten kyseessä on taloutemme kannalta erit-
täin merkittävä asia. Perussuomalaiset ehdottavat käyttöönotettavaksi kaivosveroa, jonka tuotos-
ta osa tulisi antaa kaivospaikkakunnille. Emme kuitenkaan halua liian ankaralla verotuksella tu-
kahduttaa kaivosinvestointeja, joten veron suuruuden tulisi olla kohtuullinen. Perussuomalaiset
katsovat, että kaivosverolla voitaisiin myös vahvistaa kaivostoiminnan yleistä hyväksyttävyyttä,
kun veron ansiosta suurempi osa kaivostoiminnan hyödystä saataisiin kaikille suomalaisille. Tu-
levaisuudessa, kun veron tuotto olisi nykyistä huomattavasti korkeampi, osa tuotosta tulisi rahas-
toida, jotta mineraalivarannostamme saatavan hyödyn jaossa toteutuisi myös sukupolvien väli-
nen oikeudenmukaisuus.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavan lausuman:
204


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Vastalauseen lausumaehdotus 49

Eduskunta edellyttää, että hallitus antaa eduskunnalle esityksen kaivosverosta.

19. Muut veronluonteiset tulot

06. Väylämaksut

Perussuomalaiset katsovat, että Suomen lähihistorian suurimman teollisuuspoliittisen virheen eli
rikkidirektiivin kompensoiminen vaatii lisätoimia. Katsomme, että hallituksen päätös puolittaa
väylämaksut osana tulopoliittista ratkaisua on oikeansuuntainen, mutta riittämätön ratkaisu. Pe-
russuomalaisten mielestä väylämaksuista olisi syytä luopua kokonaan. Vain tällä tavoin voidaan
palauttaa maamme kilpailukyky sekä uskottavuus teollisuuden piirissä. Erityisen merkittävää
väylämaksujen poisto olisi Venäjän transitoliikenteen kannalta, sillä tästä Suomen kanssa kilpai-
levissa Baltian-maissa ei väylämaksuja peritä.

Edellä olevan perusteella ehdotamme hyväksyttäväksi seuraavat lausumat:

Vastalauseen lausumaehdotus 50

Eduskunta edellyttää, että hallitus ryhtyy tarvittaviin toimiin väylämaksujen poistamiseksi.

Vastalauseen lausumaehdotus 51

Eduskunta edellyttää, että hallitus tutkii ja seuraa väylämaksujen alentamisen vaikutuksia
meriliikenteen turvallisuuteen.

Osasto 13 

KORKOTULOT, OSAKKEIDEN MYYNTITULOT JA VOITON TULOUTUKSET

04. Osuus valtion rahalaitosten voitosta

01. Osuus Suomen Pankin voitosta

Lain mukaan Suomen Pankki tilittää puolet voitostaan valtion tarpeisiin. Pankkivaltuusto voi kui-
tenkin perustellusta syystä vaatia Suomen Pankkia tilittämään suuremman osuuden voitostaan
valtion käyttöön. Hallitus on esittänyt tilitettäväksi 150 miljoonaa euroa, vaikka se on useana ai-
kaisempana vuonna ollut tätä korkeampi. Katsomme valtion talouden tasapainotuksen olevan pe-
rusteltu syy nostaa tilitettävä määrä samaksi, mitä se oli esimerkiksi vuonna 2010 eli 250 miljoo-
naa euroa.

Edellä olevan perusteella ehdotamme,

että momentin 13.04.01 arvioitua tuottoa Suomen Pankin voitto-osuudesta korotetaan
100 000 000 eurolla.
205


  Valiokunnan mietintö VaVM 34/2013 vp
Vastalause 2 ps
Ehdotus

Edellä olevan perusteella ehdotamme,

että ehdotus vuoden 2014 talousarvioksi hyväksytään valiokunnan mietinnön mukaisena
edellä todetuin muutoksin ja

että edellä ehdotetut 51 lausumaa hyväksytään.

Helsingissä 13.12.2013

Pentti Kettunen ps
Kauko Tuupainen ps
Ville  Vähämäki ps
Maria Lohela ps
Ismo Soukola ps
Juha Väätäinen ps
206


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
Liite

— Talousarvioaloite TAA 1/2013 vp Sauli Ahvenjärvi kd ym. Määrärahan osoittaminen al-
koholin matkustajatuonnin valvomiseen (28.10.02)

— Talousarvioaloite TAA 2/2013 vp Sauli Ahvenjärvi kd ym. Määrärahan osoittaminen re-
kisteröityjen uskonnollisten yhdyskuntien rakennusten korjaus- ja täydennysinvestointei-
hin (29.01.51)

— Talousarvioaloite TAA 3/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Hämeen-
kyrön kunnan haja-asutuksen runkoviemäreiden rakentamiseen (30.50.31)

— Talousarvioaloite TAA 4/2013 vp Mikko Alatalo kesk MäärärahanMäärärahan osoittami-
nen jalankulku- ja pyörätien rakentamiseen Punkalaitumella (31.10.20)

— Talousarvioaloite TAA 5/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Poukan-
tie—Syväojantien jalankulku- ja pyörätiehen Ruovedellä (31.10.20)

— Talousarvioaloite TAA 6/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Mouhi-
järvi—Lavia-maantien parannukseen (31.10.20)

— Talousarvioaloite TAA 7/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Ikaalis-
ten kiertoliittymään maantiellä 2595 (31.10.20)

— Talousarvioaloite TAA 8/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Ahjolan-
tien kiertoliittymään Virroilla (31.10.20)

— Talousarvioaloite TAA 9/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen keskikai-
teiden rakentamiseen Alasjärven ja Suoraman välisellä valtatiellä 12 Kangasalla
(31.10.20)

— Talousarvioaloite TAA 10/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Luo-
pioinen—Rautajärvi-maantien parannukseen Pälkäneellä (31.10.20)

— Talousarvioaloite TAA 11/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen keski-
kaiteiden rakentamiseen Alasjärven ja Ruutanan välisellä valtatiellä 9 Tampereelta Kan-
gasalle (31.10.20)

— Talousarvioaloite TAA 12/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen keski-
kaiteiden rakentamiseen Järviön ja Hirvikankaan väliselle valtatielle 9 Akaassa (31.10.20)

— Talousarvioaloite TAA 13/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen valta-
tien 12 liittymille Sastamalassa (31.10.20)

— Talousarvioaloite TAA 14/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Kyllön
liittymän porrastamiseen valtatiellä 12 Pälkäneellä (31.10.20)
207


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 15/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Keiho-
nen—Kilpala-maantien parannukseen Vesilahdella (31.10.20)

— Talousarvioaloite TAA 16/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Ylöjär-
ven Litukantien jalankulku- ja pyörätiehen (31.10.20)

— Talousarvioaloite TAA 17/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Kota-
la—Innala-maantien parannukseen Virroilla ja Mänttä-Vilppulassa (31.10.20)

— Talousarvioaloite TAA 18/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Patra-
kan ohituskaistan kaiteistamiseen valtatiellä 3 Ikaalisissa (31.10.20)

— Talousarvioaloite TAA 19/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Osaran
ohituskaistaan valtatiellä 3 Kyröskoskella (31.10.20)

— Talousarvioaloite TAA 20/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Suinu-
la—Käpykangas-ohituskaistaan valtatiellä 9 Kangasalla (31.10.20)

— Talousarvioaloite TAA 21/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen joukko-
liikennekaistojen rakentamiseen Paasikiventiellä Tampereella (31.10.20)

— Talousarvioaloite TAA 22/2013 vp Mikko Alatalo kesk Määrärahan osoittaminen Nokial-
la sijaitsevan Häpesuon kaatopaikan puhdistamiseen (35.10.61)

— Talousarvioaloite TAA 23/2013 vp Sirkka-Liisa Anttila kesk ym. Määrärahan osoittami-
nen valtatien 2 Helsinki—Pori-tiehankkeen lisätöihin (31.10.77)

— Talousarvioaloite TAA 24/2013 vp Heikki Autto kok ym. Määrärahan osoittaminen saa-
men kielten kielipesien toiminnan vakiinnuttamiseen (29.91.52)

— Talousarvioaloite TAA 25/2013 vp Heikki Autto kok ym. Määrärahan osoittaminen Enon-
tekiön lentokentän reittilentojen palvelujen ostoon (31.30.63)

— Talousarvioaloite TAA 26/2013 vp Thomas Blomqvist r Määrärahan osoittaminen vapaa-
ehtoiseen maanpuolustukseen (27.10.50)

— Talousarvioaloite TAA 27/2013 vp Thomas Blomqvist r ym. Määrärahan osoittaminen
maaseutuneuvontaan (30.10.50)

— Talousarvioaloite TAA 28/2013 vp Thomas Blomqvist r Määrärahan osoittaminen Lapin-
kyläntien—Heikinkyläntien päällystystyön loppuun saattamiseen Uudenmaan ELY-kes-
kuksen alueella (31.10.20)

— Talousarvioaloite TAA 29/2013 vp Thomas Blomqvist r Määrärahan osoittaminen Paava-
linkyläntien—Hommansbyntien päällystämiseen Uudellamaalla (31.10.20)
208


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 30/2013 vp Thomas Blomqvist r Määrärahan osoittaminen perus-
tienpitoon Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 31/2013 vp Thomas Blomqvist r ym. Määrärahan osoittaminen
valtatien 25 parantamiseen osuudella Hanko—Mäntsälä (31.10.20)

— Talousarvioaloite TAA 32/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen Littois-
ten koulun homekorjaukseen (29.10.34)

— Talousarvioaloite TAA 33/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen teiden
nopeusrajoitusten tarkastamiseksi Varsinais-Suomessa (31.10.20)

— Talousarvioaloite TAA 34/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen yhdys-
tien 17685 perusparantamisen aloittamiseen välillä Vaasantie—Ala-Hella Lapualla
(31.10.20)

— Talousarvioaloite TAA 35/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen työvoi-
matoimistojen toimipisteiden säilyttämiseksi Varsinais-Suomessa (32.30.01)

— Talousarvioaloite TAA 36/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen vete-
raanien ystävätoiminnan edistämiseen (33.50.56)

— Talousarvioaloite TAA 37/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen rinta-
maveteraanien kuntoutukseen ja kotihoitoon Varsinais-Suomessa (33.50.56)

— Talousarvioaloite TAA 38/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen Askais-
ten terveysaseman toiminnan jatkuvuuden tukemiseen (33.60.31)

— Talousarvioaloite TAA 39/2013 vp Ritva Elomaa ps ym. Määrärahan osoittaminen lasten-
suojelun palvelujen laadun parantamiseen Varsinais-Suomessa (33.60.31)

— Talousarvioaloite TAA 40/2013 vp Maarit Feldt-Ranta sd ym. Määrärahan osoittaminen
Mustion koulukeskuksen laajennukseen ja peruskorjaukseen (29.01.34)

— Talousarvioaloite TAA 41/2013 vp Tarja Filatov sd ym. Määrärahan osoittaminen
H?meenlinnan vankilan perusparannuksen ja -korjauksen toteuttamiseen (28.20.88)

— Talousarvioaloite TAA 42/2013 vp Christina Gestrin r Määrärahan osoittaminen Svenska
Finlands folkting -nimiselle järjestölle (29.01.50)

— Talousarvioaloite TAA 43/2013 vp Christina Gestrin r Määrärahan osoittaminen vesistö-
jen ravinnepitoisuuksien vähentämiseen poistokalastuksella (30.40.62)

— Talousarvioaloite TAA 44/2013 vp Christina Gestrin r ym. Määrärahan osoittaminen avus-
tuksen maksamiseen Suomen Ammattikalastajaliitolle (30.40.51)
209


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 45/2013 vp Sanni Grahn-Laasonen kok ym. Määrärahan osoittami-
nen Forssan seudun vesihuollon parantamiseen (30.50.31)

— Talousarvioaloite TAA 46/2013 vp Sanni Grahn-Laasonen kok ym. Määrärahan osoittami-
nen ratayhteyden Helsinki?Forssa?Pori suunnitteluun (31.10.20)

— Talousarvioaloite TAA 47/2013 vp Teuvo Hakkarainen ps ym. Määrärahan osoittaminen
kantatien 77 kunnostamisen aloittamiseen välillä Taimoniemi — Keiteleen kunnan raja
Viitasaarella (31.10.20)

— Talousarvioaloite TAA 48/2013 vp Teuvo Hakkarainen ps ym. Määrärahan osoittaminen
kantatien 77 parantamiseen välillä Viitasaari — Keiteleen kunnan raja (31.10.77)

— Talousarvioaloite TAA 49/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Leh-
timäen opiston toimintaedellytysten turvaamiseen (29.30.30)

— Talousarvioaloite TAA 50/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Lappajärven Itäkylässä kantatiellä 68 (31.10.20)

— Talousarvioaloite TAA 51/2013 vp Lasse Hautala kesk Määrärahan osoittaminen seutu-
tien 274 peruskorjaukseen ja päällystämiseen välillä Kauhajärvi—Karvia (31.10.20)

— Talousarvioaloite TAA 52/2013 vp Lasse Hautala kesk Määrärahan osoittaminen seutu-
tien 6700 peruskorjaukseen välillä Kauhajoki—Karvia (31.10.20)

— Talousarvioaloite TAA 53/2013 vp Lasse Hautala kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen Lustilan paikallistielle 17129 Kauhajoella (31.10.20)

— Talousarvioaloite TAA 54/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Los-
sanmäen rautatien alikulkusillan korottamisen suunnitteluun Teuvalla (31.10.20)

— Talousarvioaloite TAA 55/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Alajärven Luoma-aholla kantatiellä 68 ja Luoman-
tiellä (31.10.20)

— Talousarvioaloite TAA 56/2013 vp Lasse Hautala kesk; Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen paikallistielle 17107 välillä Aninkuja—Kaksoisveräjä
Kauhajoella (31.10.20)

— Talousarvioaloite TAA 57/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 67 parantamiseen (31.10.20)

— Talousarvioaloite TAA 58/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
maantien 17783 parantamiseen ja päällystämiseen välillä Viinikka—Purmojärvi, Kauhava
ja Lappajärvi (31.10.20)
210


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 59/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Ja-
lasjärven ja Kauhajoen välisen paikallistien 17109 peruskorjaukseen ja päällystämiseen
kaatopaikan tienhaaran ja Kauhajoen kaupunginrajan välillä (31.10.20)

— Talousarvioaloite TAA 60/2013 vp Lasse Hautala kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen kantatien 67 välillä Aronkylä—Harjankylä Kauhajoella
(31.10.20)

— Talousarvioaloite TAA 61/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 68 ja Pietarsaaren sataman välisen tieyhteyden suunnitteluun ja toteuttamiseen
(31.10.20)

— Talousarvioaloite TAA 62/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 63 parantamiseen (31.10.20)

— Talousarvioaloite TAA 63/2013 vp Lasse Hautala kesk Määrärahan osoittaminen uuden
sillan rakentamiseen Kyrönjoen yli välille 7200 Reiniläntie—Alapääntie Seinäjoen Ylista-
rossa (31.10.20)

— Talousarvioaloite TAA 64/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen poh-
javesialueen suojaeristykseen valtatien 8 varrella Kokkolan Houraatissa (31.10.20)

— Talousarvioaloite TAA 65/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 44 peruskorjaukseen välillä Kauhajoki ja Aronkylä—Honkajoki (31.10.20)

— Talousarvioaloite TAA 66/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
maantien 661 parantamiseen välillä Isojoki — Kauhajoen Päntäne (31.10.20)

— Talousarvioaloite TAA 67/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen val-
tatien 3 kehittämiseen ja tasoliittymien rakentamiseen Laihian ja Mustasaaren alueella
(31.10.20)

— Talousarvioaloite TAA 68/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen kan-
tatien 63 perusparantamiseen välillä Evijärvi—Kaustinen (31.10.20)

— Talousarvioaloite TAA 69/2013 vp Lasse Hautala kesk Määrärahan osoittaminen kierto-
liittymän rakentamiseen Jalasjärvelle (31.10.20)

— Talousarvioaloite TAA 70/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Per-
hon ja Kinnulan välisen maantien 7520 kunnostamiseen (31.10.20)

— Talousarvioaloite TAA 71/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Pän-
näisten risteysaseman laajentamiseen sekä Pännäisten ja Alholman rataosuuden sähköistä-
miseen (31.10.20)
211


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 72/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen pe-
rustieverkon ylläpitoon Vaasan vaalipiirissä (31.10.20)

— Talousarvioaloite TAA 73/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen val-
tatien 18 oikaisuun välillä Ähtärin Myllymäki—Multia (31.10.77)

— Talousarvioaloite TAA 74/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen val-
tatien 8 liikennejärjestelyihin Heinolan alueella Kokkolassa (31.10.77)

— Talousarvioaloite TAA 75/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen val-
tatien 8 yhteysvälin Vaasa—Oulu parantamiseen (31.10.77)

— Talousarvioaloite TAA 76/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Sei-
näjoki—Kaskinen-radan perusparannuksen aloittamiseen (31.10.77)

— Talousarvioaloite TAA 77/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Bot-
niaring masterplan -hankkeen toisen vaiheen toteuttamiseen (32.20.40)

— Talousarvioaloite TAA 78/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen Vaa-
san tuotantoteknologiakeskukseen (32.20.40)

— Talousarvioaloite TAA 79/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
Vientiosuuskunta Viexpon toimintaan (32.20.41)

— Talousarvioaloite TAA 80/2013 vp Lasse Hautala kesk ym. Määrärahan osoittaminen
maakunnan kehittämisrahaan Pohjanmaan, Etelä-Pohjanmaan ja Keski-Pohjanmaan lii-
toille (32.50.43)

— Talousarvioaloite TAA 81/2013 vp Lauri Heikkilä ps ym. Mekongin alueen alueelliseen ja
temaattiseen yhteistyöhön ehdotetun määrärahan vähentäminen (24.30.66)

— Talousarvioaloite TAA 82/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen Some-
ron Kiiruun koulurakennuksen suunnitteluun (29.10.34)

— Talousarvioaloite TAA 83/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen Loi-
maan Majanojantien peruskorjauksen suunnitteluun (31.10.20)

— Talousarvioaloite TAA 84/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen
Myn?m?en Palolaistentien peruskorjauksen suunnitteluun (31.10.20)

— Talousarvioaloite TAA 85/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen Some-
ron Jaatilanjoen sillan suunnitteluun ja rakentamiseen (31.10.20)

— Talousarvioaloite TAA 86/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen silto-
jen peruskorjaukseen Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksen
alueella (31.10.20)
212


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 87/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen Salon
seutukunnalle ?killisen rakennemuutoksen tukeen (32.30.45)

— Talousarvioaloite TAA 88/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen jäte-
vesiasetuksen ympäristövaikutuksia ja yksityishenkilön puhdistuslaitteiden perus- ja yllä-
pitokustannuksia koskevaan tutkimukseen Kustavissa ja Rymättylässä (35.10.61)

— Talousarvioaloite TAA 89/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen Itäme-
ren suojeluun (35.10.61)

— Talousarvioaloite TAA 90/2013 vp Lauri Heikkilä ps ym. Määrärahan osoittaminen tutki-
mukseen maankäytön ristiriidoista kaupunkirakenteessa (35.20.37)

— Talousarvioaloite TAA 91/2013 vp Timo Heinonen kok ym. Määrärahan osoittaminen ra-
taosan Helsinki—Riihimäki välityskyvyn parantamiseen (31.10.77)

— Talousarvioaloite TAA 92/2013 vp Pertti Hemmilä kok Määrärahan osoittaminen maata-
louden neuvontatoimintaan (30.10.50)

— Talousarvioaloite TAA 93/2013 vp Pertti Hemmilä kok Määrärahan osoittaminen 4H-toi-
minnan tukemiseen (30.10.55)

— Talousarvioaloite TAA 94/2013 vp Pertti Hemmilä kok Määrärahan osoittaminen valta-
tien 9 turvallisuuden parantamiseen välillä Turku—valtatie 2 (31.10.20)

— Talousarvioaloite TAA 95/2013 vp Pertti Hemmilä kok Määrärahan kohdentaminen päih-
deäitien pakkohoitoon (33.03.63)

— Talousarvioaloite TAA 96/2013 vp James Hirvisaari ps ym. Määrärahan osoittaminen val-
tatien 24 parantamiseen välillä Lahti—Vääksy—Padasjoki (31.10.20)

— Talousarvioaloite TAA 97/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Lehti-
mäen opiston käyttökustannuksiin (29.30.30)

— Talousarvioaloite TAA 98/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Vintturin
paikallistien perusparantamistöiden aloittamiseen Kaustisella (31.10.20)

— Talousarvioaloite TAA 99/2013 vp Reijo Hongisto ps Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen Koskenvarrentielle välille Alajärven keskusta—Väärä-
mäentie (31.10.20)

— Talousarvioaloite TAA 100/2013 vp Reijo Hongisto ps Määrärahan osoittaminen liikenne-
järjestelyjen parantamiseen kantateiden 63 ja 68 risteyksessä Evijärvellä (31.10.20)

— Talousarvioaloite TAA 101/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Lappa-
järven Ammesmäentien päällysteen korjaamiseen (31.10.20)
213


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 102/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Puuro-
sen ja Polson kylät yhdistävän paikallistien perusparantamiseen ja päällystämiseen Vete-
lissä (31.10.20)

— Talousarvioaloite TAA 103/2013 vp Reijo Hongisto ps Määrärahan osoittaminen tien 751
perusparantamiseen Vetelin Sillanpään ja Lestijärven välillä (31.10.20)

— Talousarvioaloite TAA 104/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Soinin ja
Karstulan välisen Lehtomäen paikallistien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 105/2013 vp Reijo Hongisto ps Määrärahan osoittaminen kahden
kiertoliittymän rakentamiseen kantatielle 68 Vimpelin kirkonkylään (31.10.20)

— Talousarvioaloite TAA 106/2013 vp Reijo Hongisto ps Määrärahan osoittaminen ns. Ko-
veron risteyksen muuttamiseen eritasoliittymäksi Lapualla (31.10.20)

— Talousarvioaloite TAA 107/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Kaartu-
sentien perusparantamiseen ja päällystämiseen Alajärvellä (31.10.20)

— Talousarvioaloite TAA 108/2013 vp Reijo Hongisto ps Määrärahan osoittaminen Karvo-
sentien perusparantamiseen ja päällystämiseen Evijärvellä (31.10.20)

— Talousarvioaloite TAA 109/2013 vp Olli Immonen ps ym. Taiteen ja kulttuurin avustuk-
siin ehdotetun määrärahan vähentäminen (29.80.50)

— Talousarvioaloite TAA 110/2013 vp Ari Jalonen ps ym. Määrärahan osoittaminen koulun-
käyntiavustajien palkkaamiseen (29.10.30)

— Talousarvioaloite TAA 111/2013 vp Ari Jalonen ps ym. Määrärahan osoittaminen kou-
luisäntien palkkaamiseen kouluille (29.10.30)

— Talousarvioaloite TAA 112/2013 vp Ari Jalonen ps ym. Määrärahan osoittaminen Pori—
Mäntyluoto—Tahkoluoto-radan sähköistykseen (31.10.77)

— Talousarvioaloite TAA 113/2013 vp Kalle Jokinen kok ym. Määrärahan osoittaminen val-
tatien 12 Lahti—Kouvola, Lahden eteläisen kehätien ja Nostavan logistiikka-alueen edis-
tämiseen (31.10.20)

— Talousarvioaloite TAA 114/2013 vp Kalle Jokinen kok ym. Määrärahan osoittaminen val-
tatien 4 ja seututien 140 välisen yhdystien suunnitteluun ja rakentamiseen Tuuliharjassa
(31.10.20)

— Talousarvioaloite TAA 115/2013 vp Johanna Jurva ps ym. Määrärahan osoittaminen muis-
tisairauspotilaiden omaishoitajien kouluttamiseen ja vertaistukeen Helsingin ja Uuden-
maan sairaanhoitopiirin alueelle (33.60.31)
214


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 116/2013 vp Johanna Jurva ps ym. Määrärahan osoittaminen en-
nalta ehkäisevän lastensuojelun perhetyön ylläpitämiseen Vantaan neuvoloissa (33.60.31)

— Talousarvioaloite TAA 117/2013 vp Johanna Jurva ps ym. Määrärahan osoittaminen psy-
kiatristen sairaanhoitajien lisäämiseen nuorten mielenterveyspalveluiden edistämiseksi
(33.60)

— Talousarvioaloite TAA 118/2013 vp Arja Juvonen ps ym. Määrärahan osoittaminen van-
husten lyhytaikais- ja pitkäaikaishoivapaikkojen ylläpitämiseen pääkaupunkiseudulla
(33.60.31)

— Talousarvioaloite TAA 119/2013 vp Arja Juvonen ps ym. Määrärahan osoittaminen uuden
lastensairaalan rakentamiseen (33.60.31)

— Talousarvioaloite TAA 120/2013 vp Arja Juvonen ps ym. Määrärahan osoittaminen koto-
na asuvien iäkkäiden henkilöiden toimintakyvyn tukemiseen (33.60.31)

— Talousarvioaloite TAA 121/2013 vp Arja Juvonen ps ym. Määrärahan osoittaminen Suo-
men pelastuskoiraliiton toimintaan (33.90.50)

— Talousarvioaloite TAA 122/2013 vp Jouko Jääskeläinen kd ym. Määrärahan osoittaminen
kansainvälistä suojelua saaneiden maahantulijoiden perheiden yhdistämisestä aiheutuviin
harkinnanvaraisiin matkakuluihin (26.40.63)

— Talousarvioaloite TAA 123/2013 vp Jouko Jääskeläinen kd ym. Määrärahan osoittaminen
ulkomailla järjestettävän perusopetuslain mukaisen opetuksen rahoitukseen eräiden järjes-
töjen ja yhteisöjen työntekijöiden lapsille (29.10.01)

— Talousarvioaloite TAA 124/2013 vp Pietari Jääskeläinen ps Määrärahan osoittaminen
Kehä III:n parannustöihin (31.10.77)

— Talousarvioaloite TAA 125/2013 vp Pietari Jääskeläinen ps Määrärahan osoittaminen
työttömien työllistämiseksi parantamaan vanhusten ulkoilu- ja ruokailumahdollisuuksia
(32.30.51)

— Talousarvioaloite TAA 126/2013 vp Pietari Jääskeläinen ps Määrärahan osoittaminen
työttömien nopeaan työllistymiseen (32.30.51)

— Talousarvioaloite TAA 127/2013 vp Pietari Jääskeläinen ps Määrärahan osoittaminen Hel-
singin, Espoon ja Vantaan sekä Uudenmaan muiden kuntien lähiöiden peruskorjaamiseen
(35.20.55)

— Talousarvioaloite TAA 128/2013 vp Antti Kaikkonen kesk Määrärahan osoittaminen Tuu-
sulan Koskenmäen kiertoliittymän parantamiseen (31.10.20)
215


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 129/2013 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
liityntäpysäköintipaikkojen lisäämiseen Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 130/2013 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
pääkaupunkiseudun joukkoliikenteen ja meluntorjunnan teemahankkeiden toteutukseen
(31.10.20)

— Talousarvioaloite TAA 131/2013 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
perusväylänpitoon Uudellamaalla (31.10.20)

— Talousarvioaloite TAA 132/2013 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
Etelä-Suomen vesistöjen ja Itämeren suojeluun (35.10.22)

— Talousarvioaloite TAA 133/2013 vp Antti Kaikkonen kesk ym. Määrärahan osoittaminen
hissien rakentamiseen ja lämmitystapamuutoksiin (35.20.55)

— Talousarvioaloite TAA 134/2013 vp Anne Kalmari kesk ym. Määrärahan osoittaminen
kansallisten kasvigeenivara-aineistojen kryosäilytykseen MTT:n Laukkaan toimipisteessä
(30.20.01)

— Talousarvioaloite TAA 135/2013 vp Anne Kalmari kesk Suurpetojen pannoitukseen ehdo-
tetun määrärahan vähentäminen (30.40.01)

— Talousarvioaloite TAA 136/2013 vp Anne Kalmari kesk ym. Määrärahan osoittaminen pe-
rusväylänpitoon (31.10.20)

— Talousarvioaloite TAA 137/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen
Paikkatiedon tutkimus- ja kehittämiskeskuksen valmisteluun ja toteuttamiseen (30.70.01)

— Talousarvioaloite TAA 138/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen Es-
poo—Lohja—Salo-ratalinjan yleissuunnitelmaan (31.10.20)

— Talousarvioaloite TAA 139/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen pe-
rusväylänpitoon liikenneturvallisuuden parantamiseksi (31.10.20)

— Talousarvioaloite TAA 140/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen val-
tatien 8 yhteysvälin Turku—Pori toteuttamiseen (31.10.77)

— Talousarvioaloite TAA 141/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen lai-
vanrakennuksen ympäristötukeen (31.30.46)

— Talousarvioaloite TAA 142/2013 vp Ilkka Kanerva kok ym. Määrärahan osoittaminen
kansallispuistojen hoitoon ja kehittämiseen (35.10.52)

— Talousarvioaloite TAA 143/2013 vp Mika Kari sd ym. Määrärahan osoittaminen Lahden
tiedepuiston laajentamiseen ja uudisrakennukseen (29.40.53)
216


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 144/2013 vp Mika Kari sd ym. Määrärahan osoittaminen Lahden
matkakeskuksen suunnitteluun ja rakentamiseen (31.10.20)

— Talousarvioaloite TAA 145/2013 vp Johanna Karimäki vihr Määrärahan osoittaminen
Teknologian tutkimuskeskus VTT:n perusrahoitukseen (32.20.02)

— Talousarvioaloite TAA 146/2013 vp Johanna Karimäki vihr Määrärahan osoittaminen tut-
kimus-, kehittämis- ja innovaatiotoiminnan tukemiseen Tekesin kautta (32.20.40)

— Talousarvioaloite TAA 147/2013 vp Johanna Karimäki vihr ym. Määrärahan osoittaminen
äitiysavustuslain mukaisten äitiysavustusten suorittamiseen ja äitiyspakkauksiin liittyvien
arvonlisäverojen ja yleiskulujen maksamiseen (33.10.50)

— Talousarvioaloite TAA 148/2013 vp Elsi Katainen kesk Määrärahan osoittaminen eläin-
lääkäreiden erikoistumiskoulutukseen (30.30.20)

— Talousarvioaloite TAA 149/2013 vp Elsi Katainen kesk Määrärahan osoittaminen maa-
kunnan kehittämisrahan korottamiseen (32.50.43)

— Talousarvioaloite TAA 150/2013 vp Pentti Kettunen ps Määrärahan osoittaminen
omaishoitajien kulttuurielämysten tukemiseen Suomen Kansallisoopperassa (29.80.33)

— Talousarvioaloite TAA 151/2013 vp Pentti Kettunen ps Määrärahan osoittaminen Väliky-
lä—Miilunranta—Sydänmaankylä-tien perusparannukseen Kärsämäen kunnassa
(31.10.20)

— Talousarvioaloite TAA 152/2013 vp Pentti Kettunen ps ym. Määrärahan osoittaminen
Vuoreslahdentien perusparantamiseen ja kestopäällystämiseen Kajaanin kaupungissa
(31.10.20)

— Talousarvioaloite TAA 153/2013 vp Pentti Kettunen ps ym. Määrärahan osoittaminen Tai-
valkosken Mustavaaran kaivokselle johtavan maantien suunnitteluun ja rakentamisen
aloittamiseen (31.10.20)

— Talousarvioaloite TAA 154/2013 vp Pentti Kettunen ps ym. Määrärahan osoittaminen Kai-
nuun heikkokuntoisten sorateiden parantamisen suunnitteluun ja kunnostuksien aloittami-
seen (31.10.20)

— Talousarvioaloite TAA 155/2013 vp Pentti Kettunen ps ym. Määrärahan osoittaminen rau-
tatieyhteyden Kontiomäki—Taivalkoski perusparantamiseen sekä rautatieyhteyden Tai-
valkoski — Mustavaaran kaivos suunnittelemiseen ja rakentamisen aloittamiseen
(31.10.20)

— Talousarvioaloite TAA 156/2013 vp Pentti Kettunen ps ym. Määrärahan osoittaminen ns.
Jäämeren rautatien suunnitteluun (31.10.20)
217


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 157/2013 vp Pauli Kiuru kok Määrärahan osoittaminen maantien
322 Luopioinen—Rautajärvi rakenteen parantamiseen (31.10.20)

— Talousarvioaloite TAA 158/2013 vp Pauli Kiuru kok Määrärahan osoittaminen maantien
307 Valkeakoski—Pälkäne perusparantamiseen (31.10.20)

— Talousarvioaloite TAA 159/2013 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen
kuorma- ja linja-autonkuljettajien ammattipätevyyden jatkokoulutukseen (29.30.30)

— Talousarvioaloite TAA 160/2013 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen La-
pinlahden Varpaisjärven Jonsantien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 161/2013 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen
Enonlahden yhdystien 16407 perusparantamiseen Kuopion Vehmersalmella (31.10.20)

— Talousarvioaloite TAA 162/2013 vp Kimmo Kivelä ps ym. Määrärahan osoittaminen eri-
tasoliittymän rakentamiseen Yaran kohdalle Siilinjärvellä (31.10.77)

— Talousarvioaloite TAA 163/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen maan-
puolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 164/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen oppi-
laitosten perustamis- ja peruskorjaushankkeisiin (29.10.34)

— Talousarvioaloite TAA 165/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen koti-
talousneuvontajärjestöjen toimintaan (29.30.53)

— Talousarvioaloite TAA 166/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen maa-
seudun elinkeinojen kehittämisneuvontaan (30.10.50)

— Talousarvioaloite TAA 167/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen 4H-
toimintaan (30.10.55)

— Talousarvioaloite TAA 168/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen puun-
tuotannon kestävyyden turvaamiseen (30.60.44)

— Talousarvioaloite TAA 169/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen Sau-
vo—Pyhäloukas-tien perusparannukseen Turun seudulla (31.10.20)

— Talousarvioaloite TAA 170/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen yksi-
tyisteiden valtionapuun (31.10.50)

— Talousarvioaloite TAA 171/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen Salon
itäisen ohikulkutien rakentamiseen kantatielle (52 31.10.77)
218


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 172/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen maa-
kuntien kehittämiseen (32.50.43)

— Talousarvioaloite TAA 173/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen Itäme-
ren suojeluun (35.10.22)

— Talousarvioaloite TAA 174/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen ympä-
ristönsuojelun edistämiseen (35.10.61)

— Talousarvioaloite TAA 175/2013 vp Esko Kiviranta kesk Määrärahan osoittaminen Etelä-
Suomen metsien monimuotoisuuden toimintaohjelman edistämiseen (35.10.63)

— Talousarvioaloite TAA 176/2013 vp Osmo Kokko ps ym. Määrärahan osoittaminen Lai-
kanlahdentien perusparantamiseen Outokummussa (31.10.20)

— Talousarvioaloite TAA 177/2013 vp Osmo Kokko ps ym. Määrärahan osoittaminen Siika-
koskentien perusparantamisen aloittamiseen Liperissä (31.10.20)

— Talousarvioaloite TAA 178/2013 vp Osmo Kokko ps ym. Määrärahan osoittaminen Varo-
sentien perusparantamisen aloittamiseen Polvijärvellä (31.10.20)

— Talousarvioaloite TAA 179/2013 vp Osmo Kokko ps ym. Määrärahan osoittaminen Rasi-
kummuntien perusparantamiseen Joensuussa (31.10.20)

— Talousarvioaloite TAA 180/2013 vp Osmo Kokko ps ym. Määrärahan osoittaminen Pam-
palon kaivoksen liikenneyhteyksiin (31.10.20)

— Talousarvioaloite TAA 181/2013 vp Katri Komi kesk ym. Määrärahan osoittaminen koti-
talousneuvontajärjestäjille (29.30.53)

— Talousarvioaloite TAA 182/2013 vp Katri Komi kesk ym. Määrärahan osoittaminen lisä-
kiintiöllä valittujen lastentarhanopettajaopiskelijoiden koulutukseen Itä-Suomen yliopis-
tossa (29.40.50)

— Talousarvioaloite TAA 183/2013 vp Katri Komi kesk Määrärahan osoittaminen Joroisten
musiikkipäivien järjestämiseen (29.80.52)

— Talousarvioaloite TAA 184/2013 vp Katri Komi kesk ym. Määrärahan osoittaminen maa-
talous- ja maaseutuyrittäjien voimavarakartoituksiin (30.20.01)

— Talousarvioaloite TAA 185/2013 vp Katri Komi kesk ym. Määrärahan osoittaminen Sa-
vonlinnan ja Varkauden lentoliikenteen tukemiseen (31.30.63)

— Talousarvioaloite TAA 186/2013 vp Katri Komi kesk Määrärahan osoittaminen talous- ja
velkaneuvonnan järjestämiseen (32.40.31)
219


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 187/2013 vp Katri Komi kesk Määrärahan osoittaminen Sosiaali-
turvan muutoksenhakulautakunnan toimintamenoihin (33.01.03)

— Talousarvioaloite TAA 188/2013 vp Katri Komi kesk Määrärahan osoittaminen lasten ja
nuorten psykiatrian palveluihin (33.60.31)

— Talousarvioaloite TAA 189/2013 vp Katri Komi kesk ym. Määrärahan osoittaminen Ran-
tasalmen ympäristökasvatusinstituutin rahoitusvajeen korjaamiseen (35.01.65)

— Talousarvioaloite TAA 190/2013 vp Timo V. Korhonen kesk ym. Määrärahan osoittami-
nen valtakunnallisen laajakaistahankkeen toteuttamiseen Pohjois-ja Itä-Suomessa
(31.40.50)

— Talousarvioaloite TAA 191/2013 vp Laila Koskela ps Määrärahan osoittaminen oikeusmi-
nisteriön hallinnonalan tietoliikenneyhteyksiä koskevaan selvitys- ja kehittämistyöhön
(25.01.01)

— Talousarvioaloite TAA 192/2013 vp Laila Koskela ps ym. Määrärahan osoittaminen Fi-
nIP-rokotetutkimukseen osallistuneiden lasten terveydentilan selvittämiseen (33.70.20)

— Talousarvioaloite TAA 193/2013 vp Johannes Koskinen sd ym. Määrärahan osoittaminen
valtateiden 10 ja 12 parantamiseen välillä Hämeenlinna—Lahti (31.10.77)

— Talousarvioaloite TAA 194/2013 vp Johannes Koskinen sd ym. Määrärahan osoittaminen
maakunnan kehittämisrahan lisäämiseen (32.50.43)

— Talousarvioaloite TAA 195/2013 vp Miapetra Kumpula-Natri sd ym. Määrärahan osoitta-
minen Saamen kielipesätoiminnan tukemiseen (29.91.52)

— Talousarvioaloite TAA 196/2013 vp Seppo Kääriäinen kesk ym. Määrärahan osoittami-
nen Itä-Suomen yliopistolle biojalostuksen kehittämiseen (29.40.50)

— Talousarvioaloite TAA 197/2013 vp Jari Leppä kesk ym. Määrärahan osoittaminen seu-
rantalojen ja työväentalojen ylläpitokustannuksiin (29.80.50)

— Talousarvioaloite TAA 198/2013 vp Jari Leppä kesk Määrärahan osoittaminen Karanka-
mäentien 15077 Mäkivolan mäen oikaisemiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 199/2013 vp Jari Leppä kesk Määrärahan osoittaminen Koiraki-
venraitin päällystämiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 200/2013 vp Jari Leppä kesk Määrärahan osoittaminen Koiraki-
ven ja Pertunmaan välisen paikallistien parantamiseen Mäntyharjulla (31.10.20)

— Talousarvioaloite TAA 201/2013 vp Jari Leppä kesk ym. Määrärahan osoittaminen valta-
tien 5 perusparantamiseen Mäntyharjulla välillä Hurus—Hietanen (31.10.77)
220


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 202/2013 vp Jari Leppä kesk ym. Määrärahan osoittaminen valta-
tien 5 perusparantamiseen välillä Mikkeli—Juva (31.10.77)

— Talousarvioaloite TAA 203/2013 vp Jari Lindström ps ym. Määrärahan osoittaminen tapa-
turmaisesti vammautuneiden potilasvahinkoa kärsineiden oikeusaputoimistoa varten
(25.10.04)

— Talousarvioaloite TAA 204/2013 vp Jari Lindström ps ym. Määrärahan osoittaminen Kot-
kaniemen kunnostamiseen (29.80.54)

— Talousarvioaloite TAA 205/2013 vp Jari Lindström ps ym. Määrärahan osoittaminen val-
takunnalliselle oppisopimuskeskukselle Kouvolaan (32.30.51)

— Talousarvioaloite TAA 206/2013 vp Markus Lohi kesk Määrärahan osoittaminen ohitus-
kaistan rakentamiseen Simon ja Maksniemen välille nelostiellä (31.10.77)

— Talousarvioaloite TAA 207/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Hälvälän harjoitusalueen puhdistustöiden käynnistämiseen (27.10.01)

— Talousarvioaloite TAA 208/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Lahden vuoden MM-kisojen 2017 hiihdon kisapaikkarakentamiseen (29.90.50)

— Talousarvioaloite TAA 209/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Päijät-Hämeen Eläinsuojeluyhdistyksen toiminnan tukemiseen (30.30.20)

— Talousarvioaloite TAA 210/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Lahden KesäMäSä -tapahtuman tukemiseen (33.90.50)

— Talousarvioaloite TAA 211/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Lahden ensi- ja turvakoti ry:n toiminnan turvaamiseen (33.90.50)

— Talousarvioaloite TAA 212/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Päijät-Hämeen Näkövammaiset ry:n toiminnan tukemiseen (33.90.50)

— Talousarvioaloite TAA 213/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Omaishoitajat ja Läheiset ry:n Päijät-Hämeen piirin toimintaan (33.90.50)

— Talousarvioaloite TAA 214/2013 vp Anne Louhelainen ps ym. Määrärahan osoittaminen
Vesijärven tilanteen parantamiseen (35.10.61)

— Talousarvioaloite TAA 215/2013 vp Eeva-Maria Maijala kesk Määrärahan osoittaminen
saamen kielen opetuksen edistämiseen saamelaisalueen ulkopuolella (29.10.30)

— Talousarvioaloite TAA 216/2013 vp Eeva-Maria Maijala kesk Määrärahan osoittaminen
petoeläinten aiheuttamien vahinkojen korvaamiseen (30.40.42)
221


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 217/2013 vp Eeva-Maria Maijala kesk Määrärahan osoittaminen
petovahinkojen vähentämiseen poronhoitoalueella (30.40.43)

— Talousarvioaloite TAA 218/2013 vp Eeva-Maria Maijala kesk Määrärahan osoittaminen
Ivalon ja Nellimin välisen tieosuuden perusparannukseen Inarissa (31.10.20)

— Talousarvioaloite TAA 219/2013 vp Eeva-Maria Maijala kesk Määrärahan osoittaminen
sodan vuoksi alaikäisinä rintamapalvelun luonteisissa palvelutehtävissä ja aseellisessa var-
tioinnissa toimineiden kuntoutukseen (33.50.57)

— Talousarvioaloite TAA 220/2013 vp Silvia Modig vas ym. Turvakotijärjestelmän valta-
kunnallistaminen (28.90)

— Talousarvioaloite TAA 221/2013 vp Silvia Modig vas ym. Määrärahan osoittaminen saa-
melaisten kulttuuri- ja kielipesätoimintaan (29.91.52)

— Talousarvioaloite TAA 222/2013 vp Markus Mustajärvi vr Pohjois-Suomen lentoliiken-
teen turvaaminen (23.10)

— Talousarvioaloite TAA 223/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen po-
liisin resurssien turvaamiseen harvaan asutuilla alueilla (26.10.01)

— Talousarvioaloite TAA 224/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Ra-
jajoosepin raja-aseman vuokriin (26.20.01)

— Talousarvioaloite TAA 225/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen val-
tionosuuden harkinnanvaraisen korotuksen maksamiseen kunnille (28.90.30)

— Talousarvioaloite TAA 226/2013 vp Markus Mustajärvi vr Yhdistyneelle Kuningaskun-
nalle annettavan maksuhelpotuksen rahoituksen poistaminen talousarviosta (28)

— Talousarvioaloite TAA 227/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Suo-
mi—Venäjä-seuran toiminnan turvaamiseen (29.80.52)

— Talousarvioaloite TAA 228/2013 vp Markus Mustajärvi vr Ystävyysseurojen aseman tur-
vaaminen (29)

— Talousarvioaloite TAA 229/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen pe-
toeläinten aiheuttamien vahinkojen korvaamiseen (30.40.42)

— Talousarvioaloite TAA 230/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Ke-
mijärven Pöyliöjärven kunnostamisen jatkamiseen (30.50.20)

— Talousarvioaloite TAA 231/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen
pienvesistöjen kalataloudelliseen kunnostukseen Lapissa (30.50.20)
222


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 232/2013 vp Markus Mustajärvi vr Tilaajavastuulain noudattami-
nen Metsähallituksessa (30.63)

— Talousarvioaloite TAA 233/2013 vp Markus Mustajärvi vr Metsähallituksen yhteiskunnal-
listen velvoitteiden täyttäminen Ylä-Lapissa (30.63)

— Talousarvioaloite TAA 234/2013 vp Markus Mustajärvi vr Metshallituksen tuloutusvaati-
muksen kohtuullistaminen (30.63)

— Talousarvioaloite TAA 235/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Ko-
larin radan liikennejärjestelyiden parantamiseen (31.10.20)

— Talousarvioaloite TAA 236/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Sal-
la—Kantalahti-ratayhteyden edistämiseen (31.10.20)

— Talousarvioaloite TAA 237/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Nel-
limin tien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 238/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Sa-
vukosken Tanhuan tien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 239/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen yk-
sityisten teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 240/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen
Martti—Tulppio-tien rakentamisen aloittamiseen (31.10.77)

— Talousarvioaloite TAA 241/2013 vp Markus Mustajärvi vr Liikenneverkon rappeutumi-
sen estäminen (31.10)

— Talousarvioaloite TAA 242/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen jouk-
koliikenteen tukemiseen haja-asutusalueilla (31.30.63)

— Talousarvioaloite TAA 243/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen
alueellisen kuljetustuen lisäämiseen (32.30.44)

— Talousarvioaloite TAA 244/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen kol-
mannelle sektorille erityisesti työttömien yhdistysten toiminnan tukemiseen (32.30.51)

— Talousarvioaloite TAA 245/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen työl-
listämis-, koulutus- ja erityistoimiin (32.30.51)

— Talousarvioaloite TAA 246/2013 vp Markus Mustajärvi vr Valtion tukityöllistämisen koh-
dentaminen vaikeimmille työttömyysalueille ja rakennemuutospaikkakunnille (32.30.51)
223


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 247/2013 vp Markus Mustajärvi vr Nuorten todellisen yhteiskun-
tatakuun toteuttaminen (32.30.51)

— Talousarvioaloite TAA 248/2013 vp Markus Mustajärvi vr Työllisyysmäärärahojen täysi-
määräinen käyttäminen (32.30.51)

— Talousarvioaloite TAA 249/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen työl-
lisyysperusteisiin investointeihin (32.30.64)

— Talousarvioaloite TAA 250/2013 vp Markus Mustajärvi vr Kaivoskunnille kohdennetta-
van louhintamaksun tai veron käyttöönotto (32.30)

— Talousarvioaloite TAA 251/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen ta-
lous- ja velkaneuvonnan turvaamiseen (32.40.31)

— Talousarvioaloite TAA 252/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen ke-
hittämisrahan korottamiseen (32.50.43)

— Talousarvioaloite TAA 253/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen maa-
seudun kehittämiseen (32.50.62)

— Talousarvioaloite TAA 254/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Lui-
rojoen kunnostamiseen (35.10.22)

— Talousarvioaloite TAA 255/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Met-
sähallituksen luontopalveluihin (35.10.52)

— Talousarvioaloite TAA 256/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen Urho
Kekkosen, Lemmenjoen ja Pyhä-Luoston kansallispuistojen toiminnan turvaamiseen
(35.10.52)

— Talousarvioaloite TAA 257/2013 vp Markus Mustajärvi vr Määrärahan osoittaminen La-
pin matkailualueiden ympäristötöihin (35.10.61)

— Talousarvioaloite TAA 258/2013 vp Markus Mustajärvi vr Ympäristöministeriön tavoit-
teiden ja Metsähallituksen tuottovaatimusten välisen ristiriidan selvittäminen (35)

— Talousarvioaloite TAA 259/2013 vp Markus Mustajärvi vr Arvonlisäveron tuottoarvion
vähentäminen (11.04.01)

— Talousarvioaloite TAA 260/2013 vp Markus Mustajärvi vr Valtiontalouden riskien parem-
pi ennakointi (15.03.01)

— Talousarvioaloite TAA 261/2013 vp Markus Mustajärvi vr Valtion velkaantumisen aiheut-
tama korkoriski (15)
224


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 262/2013 vp Markus Mustajärvi vr Valtion talousarvion alijäämän
parempi ennakointi

— Talousarvioaloite TAA 263/2013 vp Riitta Myller sd ym. Määrärahan osoittaminen Euroo-
pan metsäinstituutin päämajan perusrahoitukseen (30.01.66)

— Talousarvioaloite TAA 264/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen vieras-
venesatamien rakentamiseen Ikaalisten ja Hämeenkyrön alueella sijaitsevan Kyrösjärven
rannoille (31.10.20)

— Talousarvioaloite TAA 265/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen kier-
toliittymän rakentamiseen Kuruun, kantatien 65, Luoteentien ja Virastotien risteykseen
(31.10.20)

— Talousarvioaloite TAA 266/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen valais-
tuksen ja kevyen liikenteen väylän rakentamiseen välille valtatie 3 — Parkanon rautatie-
asema (31.10.20)

— Talousarvioaloite TAA 267/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Ner-
koontien 727 perusparantamisen aloittamiseen Kihniöllä (31.10.20)

— Talousarvioaloite TAA 268/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Ma-
desjärven kunnostamiseen Jalasjärvellä ja Parkanossa (35.10.61)

— Talousarvioaloite TAA 269/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Nis-
koslammen, Niskosjoen ja Viinamäenlahden kunnostamiseen Kihniöllä (35.10.61)

— Talousarvioaloite TAA 270/2013 vp Lea Mäkipää ps ym. Määrärahan osoittaminen Pap-
pilansalmen kunnostamiseen Parkanossa (35.10.61)

— Talousarvioaloite TAA 271/2013 vp Merja Mäkisalo-Ropponen sd Määrärahan osoittami-
nen Salpakankaankadun tasoristeyksen korvaamiseen eritasoliittymällä Pohjois-Karjalas-
sa (31.10.20)

— Talousarvioaloite TAA 272/2013 vp Merja Mäkisalo-Ropponen sd ym. Määrärahan osoit-
taminen Raatekankaan eritasoliittymän rakentamiseen Joensuussa (31.10.20)

— Talousarvioaloite TAA 273/2013 vp Merja Mäkisalo-Ropponen sd Määrärahan osoittami-
nen Hoitotyön Tutkimussäätiön toiminnan tukemiseen (33.70.50)

— Talousarvioaloite TAA 274/2013 vp Merja Mäkisalo-Ropponen sd Määrärahan osoittami-
nen Karjalan Apu ry:n toiminnan tukemiseen (33.90.50)

— Talousarvioaloite TAA 275/2013 vp Merja Mäkisalo-Ropponen sd Määrärahan osoittami-
nen Kylänlahden—Viensuun vesiosuuskunnan rakentamishankkeeseen (35.10.61)
225


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 276/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin yliopiston sosiaalityön laitokselle syrjäseutujen lapsiperheköyhyyden tutkimukseen
(29.40.53)

— Talousarvioaloite TAA 277/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
nuorten työpajatoimintaan ja etsivään nuorisotyöhön Lapin syrjäseuduille (29.91.51)

— Talousarvioaloite TAA 278/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen Sal-
lan radan rakentamisedellytysten selvitystyön aloittamiseen (31.10.20)

— Talousarvioaloite TAA 279/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
työllistämistoimiin Lapin syrjäseuduille (32.30.51)

— Talousarvioaloite TAA 280/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin kunnille lastensuojelun avohoidon tukemiseen (33.60.31)

— Talousarvioaloite TAA 281/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen
omaishoitajien työn tukemiseen Lapin syrjäseuduilla (33.60.31)

— Talousarvioaloite TAA 282/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen van-
husten palvelujen tukemiseen Lapin syrjäseuduilla (33.60.31)

— Talousarvioaloite TAA 283/2013 vp Hanna Mäntylä ps ym. Määrärahan osoittaminen La-
pin sairaanhoitopiirille lasten ja nuorten psykiatriseen hoitoon (33.60)

— Talousarvioaloite TAA 284/2013 vp Martti Mölsä ps ym. Määrärahan osoittaminen tien
12753 (Myllytie) päällysteen parantamiseen Punkalaitumella (31.10.20)

— Talousarvioaloite TAA 285/2013 vp Martti Mölsä ps ym. Määrärahan osoittaminen seutu-
tien 230 tieosuuden Urjala—Punkalaidun päällysteen parantamiseen (31.10.20)

— Talousarvioaloite TAA 286/2013 vp Martti Mölsä ps ym. Määrärahan osoittaminen seutu-
tien (maantie 252) Punkalaidun—Vammala/Sastamala parantamisen suunnitteluun
(31.10.20)

— Talousarvioaloite TAA 287/2013 vp Martti Mölsä ps ym. Määrärahan osoittaminen
aluearkkitehtitoimintaan (35.20.37)

— Talousarvioaloite TAA 288/2013 vp Mika Niikko ps ym. Ahvenanmaan maakunnan po-
liittiseen toimintaan osoitetun määrärahan poistaminen (23.20.50)

— Talousarvioaloite TAA 289/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen kansa-
laisjärjestöjen kehitysyhteistyölle, Kehitysyhteistyön Palvelukeskukselle ja kehitysyhteis-
työtiedotukselle (24.30.66)
226


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 290/2013 vp Mika Niikko ps ym. Ahvenanmaan maakunnalle ve-
rohyvitykseen osoitetun määrärahan vähentäminen (28.80.31)

— Talousarvioaloite TAA 291/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen lisään-
tyvään päivähoidon tarpeeseen (28.90.30)

— Talousarvioaloite TAA 292/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen rekis-
teröityjen uskonnollisten yhdyskuntien tukemiseen (29.01.51)

— Talousarvioaloite TAA 293/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen amma-
tillisten erikoisoppilaitosten käyttökustannuksiin (29.30.51)

— Talousarvioaloite TAA 294/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen ystä-
vyysseurojen kulttuuriyhteistyön tukemiseen (29.80.52)

— Talousarvioaloite TAA 295/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen maa-
seudun elinkeinojen kehittämiseen (30.10.50)

— Talousarvioaloite TAA 296/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen 4H-
toimintaan (30.10.55)

— Talousarvioaloite TAA 297/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen Elin-
tarviketurvallisuusviraston toimintamenoihin (30.30.01)

— Talousarvioaloite TAA 298/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen ta-
lous- ja velkaneuvonnan järjestämiseen (32.40.31)

— Talousarvioaloite TAA 299/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen kulut-
tajajärjestölle (32.40.50)

— Talousarvioaloite TAA 300/2013 vp Mika Niikko ps ym. Sosiaali- ja terveydenhuollon
kansallisille sähköisille asiakasjärjestelmille ehdotetun määrärahan vähentäminen
(33.01.25)

— Talousarvioaloite TAA 301/2013 vp Mika Niikko ps ym. Määrärahan osoittaminen tervey-
den edistämiseen (33.70.50)

— Talousarvioaloite TAA 302/2013 vp Mika Niikko ps Ympäristönsuojelun edistämiseen eh-
dotetun määrärahan vähentäminen (35.10.63)

— Talousarvioaloite TAA 303/2013 vp Jussi Niinistö ps ym. Määrärahan osoittaminen maan-
puolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 304/2013 vp Jussi Niinistö ps ym. Määrärahan osoittaminen kier-
toliittymän rakentamiseen maanteiden 143 ja 2850 risteykseen liikenneturvallisuuden pa-
rantamiseksi Hyvinkäällä (31.10.20)
227


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 305/2013 vp Jussi Niinistö ps ym. Määrärahan osoittaminen pai-
kallistien 11099 kunnostamiseen ja päällystämiseen välillä Leppäkorpi—Kiikala
(31.10.20)

— Talousarvioaloite TAA 306/2013 vp Jussi Niinistö ps ym. Määrärahan osoittaminen val-
tion varoista suoritettavaan eläkkeen korvaamiseen varusmies- ja siviilipalveluksen ajalta
(33.40.53)

— Talousarvioaloite TAA 307/2013 vp Jussi Niinistö ps ym. Määrärahan osoittaminen ulko-
maalaisille maksettavaan rintama-avustukseen (33.50.54)

— Talousarvioaloite TAA 308/2013 vp Mikaela Nylander r Määrärahan osoittaminen suo-
menruotsalaisen viittomakielen elvytysohjelmaan (29.91)

— Talousarvioaloite TAA 309/2013 vp Mikaela Nylander r Määrärahan osoittaminen Lapin-
kyläntien—Heikinkyläntien päällystystyön loppuun saattamiseen Lapinjärvellä (31.10.20)

— Talousarvioaloite TAA 310/2013 vp Mikaela Nylander r Määrärahan osoittaminen Por-
voon saaristotien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 311/2013 vp Mikaela Nylander r Määrärahan osoittaminen Lovii-
sa—Lahti-radan perusparantamiseen (31.10.77)

— Talousarvioaloite TAA 312/2013 vp Mikaela Nylander r Määrärahan osoittaminen mielen-
terveyspotilaiden hoitoon (33.60)

— Talousarvioaloite TAA 313/2013 vp Mats Nylund r ym. Määrärahan osoittaminen kasvi-
huone-elinkeinon kehittämiseen (30.20.46)

— Talousarvioaloite TAA 314/2013 vp Mats Nylund r ym. Määrärahan osoittaminen hedel-
mien ja vihannesten käytön lisäämiseen kouluissa (30.20.46)

— Talousarvioaloite TAA 315/2013 vp Mats Nylund r Määrärahan osoittaminen happamien
sulfaattimaiden kartoituksen ja ehkäisemisohjelman laatimiseen (30.50.20)

— Talousarvioaloite TAA 316/2013 vp Mats Nylund r ym. Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen maantielle 741 Pedersören kunnassa  (31.10.20)

— Talousarvioaloite TAA 317/2013 vp Mats Nylund r ym. Määrärahan osoittaminen liiken-
neturvallisuuden parantamiseen seututiellä 748 Kruunupyyssä (31.10.20)

— Talousarvioaloite TAA 318/2013 vp Mats Nylund r ym. Määrärahan osoittaminen Pän-
näisten risteysaseman laajentamiseen sekä Pännäisten ja Alholman rataosuuden sähköistä-
miseen (31.10.20)
228


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 319/2013 vp Mats Nylund r ym. Määrärahan osoittaminen kanta-
tien 68 ja Pietarsaaren sataman välisen tieyhteyden suunnitteluun ja toteuttamiseen
(31.10.20)

— Talousarvioaloite TAA 320/2013 vp Mats Nylund r Määrärahan osoittaminen maaseudun
palveluohjelman toteuttamiseen (32.50.62)

— Talousarvioaloite TAA 321/2013 vp Mats Nylund r Määrärahan osoittaminen kylätoimin-
nan tukemiseen  (32.50.62)

— Talousarvioaloite TAA 322/2013 vp Pentti Oinonen ps ym. Määrärahan osoittaminen Pe-
lastusopiston rahoitusvajeen kattamiseen (26.30.01)

— Talousarvioaloite TAA 323/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
Meltauksen ja Unarin välisen tieyhteyden perusparannukseen Rovaniemellä  (31.10.20)

— Talousarvioaloite TAA 324/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
Ivalon ja Nellimin välisen tieyhteyden perusparannukseen  (31.10.20)

— Talousarvioaloite TAA 325/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
ratavälin Kemijärven asema — Isokylä-tehdasalue peruskorjaukseen ja sähköistämiseen
(31.10.77)

— Talousarvioaloite TAA 326/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
Muonion ja Kilpisjärven välisen tieyhteyden perusparannukseen valtatiellä 21 (31.10.77)

— Talousarvioaloite TAA 327/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
ohituskaistoihin välillä Kemi—Oulu nelostiellä (31.10.77)

— Talousarvioaloite TAA 328/2013 vp Johanna Ojala-Niemelä sd Määrärahan osoittaminen
Kolarin radan sähköistämiseen (31.10.77)

— Talousarvioaloite TAA 329/2013 vp Petteri Orpo kok ym. Määrärahan osoittaminen rinta-
maveteraanien kuntoutustoimintaan (33.50.57)

— Talousarvioaloite TAA 330/2013 vp Sari Palm kd ym. Määrärahan osoittaminen ennalta
ehkäiseviin lastensuojelun avopalveluihin (28.90.30)

— Talousarvioaloite TAA 331/2013 vp Sari Palm kd ym. Määrärahan osoittaminen yksityis-
teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 332/2013 vp Sari Palm kd ym. Määrärahan osoittaminen äi-
tiysavustuksen korottamiseen (33.10.50)

— Talousarvioaloite TAA 333/2013 vp Aila Paloniemi kesk ym. Määrärahan osoittaminen
koulutussopimuspilotin toteuttamiseen Keski-Suomessa (29.20.30)
229


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 334/2013 vp Mauri Pekkarinen kesk ym. Määrärahan osoittami-
nen valtatien 4 parantamiseen yhteysvälillä Jyväskylä—Oulu (31.10.77)

— Talousarvioaloite TAA 335/2013 vp Mauri Pekkarinen kesk ym. Määrärahan osoittami-
nen Keski-Suomen lentoliikenteen tukemiseen (31.30.63)

— Talousarvioaloite TAA 336/2013 vp Aino-Kaisa Pekonen vas ym. Määrärahan osoittami-
nen kantatien 54 parantamiseen välillä Tammela—Hollola (31.10.77)

— Talousarvioaloite TAA 337/2013 vp Aino-Kaisa Pekonen vas ym. Määrärahan osoittami-
nen liittymäjärjestelyjen toteuttamiseen valtatiellä 3 Riihimäellä ja Hämeenlinnassa
(31.10.77)

— Talousarvioaloite TAA 338/2013 vp Tuula Peltonen sd ym. Määrärahan osoittaminen
ETY-yhdistys STETEn tuki ry:n toimintaan (24.90.50)

— Talousarvioaloite TAA 339/2013 vp Tuula Peltonen sd ym. Määrärahan osoittaminen val-
tatien 9 parantamiseen välillä Jämsä—Jyväskylä (31.10.77)

— Talousarvioaloite TAA 340/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen Pou-
kantien ja Syväojantien välisen jalankulku- ja pyörätien rakentamiseen Ruovedellä
(31.10.20)

— Talousarvioaloite TAA 341/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen kanta-
tien 58 Oriveden teollisuusalueen kiertoliittymän rakentamiseen (31.10.20)

— Talousarvioaloite TAA 342/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen kanta-
tien 66 Ahjolantien kiertoliittymän rakentamiseen Virroilla (31.10.20)

— Talousarvioaloite TAA 343/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen kierto-
liittymän suunnitteluun ja rakentamiseen kantatien 66 ja seututien 337 risteykseen Ruove-
dellä (31.10.20)

— Talousarvioaloite TAA 344/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen kierto-
liittymän suunnitteluun ja rakentamiseen kantateiden 56 ja 58 risteykseen Mänttä-Vilppu-
lassa (31.10.20)

— Talousarvioaloite TAA 345/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen Vilp-
pulankosken sillan (mt 14338) sekä Kirkkosalmen sillan ja Ukonsillan (mt 348) korjaami-
seen Mänttä-Vilppulassa (31.10.20)

— Talousarvioaloite TAA 346/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen maan-
tien 276 Litukantien kevyen liikenteen väylän rakentamiseen Viljakkalassa Pirkanmaalla
(31.10.20)
230


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 347/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen maan-
tien 346 parantamiseen välillä Kotala—Innala, Virrat ja Mänttä-Vilppula (31.10.20)

— Talousarvioaloite TAA 348/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen Pirkan-
maan teiden nykyisen palvelutason turvaamiseen (31.10.20)

— Talousarvioaloite TAA 349/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen valta-
tien 9 Suinula—Käpykangas ohituskaistan rakentamiseen Kangasalla (31.10.20)

— Talousarvioaloite TAA 350/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen valta-
tien 9 parantamisen aloittamiseen välillä Tampere—Orivesi (31.10.77)

— Talousarvioaloite TAA 351/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen henki-
löliikenteen kehittämiseen Tampere—Mänttä-Vilppula-rataosalla ja rataosuuden Vilppu-
lan asema — Mäntän keskusta avaamiseen (31.30.63)

— Talousarvioaloite TAA 352/2013 vp Arto Pirttilahti kesk Määrärahan osoittaminen maa-
seudun laajakaistayhteyksien ja valokuitukaapeleiden rakentamiseen (31.40.50)

— Talousarvioaloite TAA 353/2013 vp Kari Rajamäki sd Määrärahan osoittaminen ulkomai-
sen laittoman työvoiman valvontayksikön uudelleen perustamiseen (26.10.01)

— Talousarvioaloite TAA 354/2013 vp Kari Rajamäki sd Määrärahan osoittaminen Rajavar-
tiolaitoksen toimintamenoihin (26.20.01)

— Talousarvioaloite TAA 355/2013 vp Kari Rajamäki sd Määrärahan osoittaminen Varkau-
den teatterin käyttömenoihin (29.80.31)

— Talousarvioaloite TAA 356/2013 vp Kari Rajamäki sd Määrärahan osoittaminen nuorten
kalastusharrastuksen edistämiseen (29.91.50)

— Talousarvioaloite TAA 357/2013 vp Kari Rajamäki sd Määrärahan osoittaminen vesistö-
ja vesihuoltotöihin (30.50.20)

— Talousarvioaloite TAA 358/2013 vp Kari Rajamäki sd Määrärahan osoittaminen Sai-
maa—Päijänne-kanavoinnin suunnittelun käynnistämiseen (31.10.20)

— Talousarvioaloite TAA 359/2013 vp Kari Rajamäki sd Määrärahan osoittaminen Puurti-
lantien kevyen liikenteen väylän rakentamiseen Varkaudessa välille valtatie 23 — Kopo-
lanniemi (31.10.20)

— Talousarvioaloite TAA 360/2013 vp Kari Rajamäki sd Määrärahan osoittaminen maantien
453 Niittypurontie—Käpykankaantie (Jäppiläntie) hankkeen toteutukseen (31.10.20)
231


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 361/2013 vp Kari Rajamäki sd Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen välille Leppävirta — Sorsakosken teollisuusalue
(31.10.20)

— Talousarvioaloite TAA 362/2013 vp Kari Rajamäki sd Määrärahan osoittaminen valtatien
23 Joensuu—Viinijärvi-tieosuuden parantamiseen (31.10.20)

— Talousarvioaloite TAA 363/2013 vp Kari Rajamäki sd ym. Määrärahan osoittaminen kan-
tatien 77 perusparantamiseen välillä Pohjois-Savon maakunnanraja — valtatie 4
(31.10.20)

— Talousarvioaloite TAA 364/2013 vp Kari Rajamäki sd Määrärahan osoittaminen joukko-
liikenteen tukemiseen (31.30.63)

— Talousarvioaloite TAA 365/2013 vp Kari Rajamäki sd Määrärahan osoittaminen kylätoi-
minnan tukemiseen (32.50.62)

— Talousarvioaloite TAA 366/2013 vp Kari Rajamäki sd Määrärahan osoittaminen lasten ja
nuorten psykiatriseen hoitoon (33.60)

— Talousarvioaloite TAA 367/2013 vp Leena Rauhala kd Määrärahan osoittaminen nuorten
kuntouttavaan mielenterveystyöhön (28.90.30)

— Talousarvioaloite TAA 368/2013 vp Leena Rauhala kd Määrärahan osoittaminen
omaishoitajien tukipalveluihin (28.90.30)

— Talousarvioaloite TAA 369/2013 vp Leena Rauhala kd ym. Määrärahan osoittaminen tur-
vakotijärjestelmän valtakunnallistamiseen (28.90.30)

— Talousarvioaloite TAA 370/2013 vp Leena Rauhala kd Määrärahan osoittaminen opinto-
jen ohjaukseen (29.10.30)

— Talousarvioaloite TAA 371/2013 vp Leena Rauhala kd Määrärahan osoittaminen vaikea-
vammaisille koulutusta järjestävien vapaan sivistystyön oppilaitosten käyttökustannuksiin
(29.30.30)

— Talousarvioaloite TAA 372/2013 vp Leena Rauhala kd ym. Määrärahan osoittaminen
vaihtoehtoisen ammatillisen koulutuksen edistämiseen (33.03.63)

— Talousarvioaloite TAA 373/2013 vp Leena Rauhala kd ym. Määrärahan osoittaminen
päihdeäitien hoidon järjestämiseen (33.03.63)

— Talousarvioaloite TAA 374/2013 vp Juha Rehula kesk ym. Määrärahan osoittaminen syr-
jäytymisen ehkäisyyn poikkihallinnollisella työllisyysohjelmalla Lahden kaupunkiseudul-
la (32.30.51)
232


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 375/2013 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
Hevostietokeskus ry:n toiminnan kehittämiseen (30.10.50)

— Talousarvioaloite TAA 376/2013 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
maaseudun elinkeinojen kehittämiseen (30.10.50)

— Talousarvioaloite TAA 377/2013 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
4H-toimintaan (30.10.55)

— Talousarvioaloite TAA 378/2013 vp Eero Reijonen kesk Määrärahan osoittaminen Poh-
jois-Karjalan vesihuoltohankkeisiin (30.50.31)

— Talousarvioaloite TAA 379/2013 vp Eero Reijonen kesk Määrärahan osoittaminen maan-
tien 15872 peruskorjaukseen Lieksan kaupungissa (31.10.20)

— Talousarvioaloite TAA 380/2013 vp Eero Reijonen kesk Määrärahan osoittaminen Hirvi-
salmen lossin korvaavan sillan rakentamiseen Juuan kunnassa (31.10.20)

— Talousarvioaloite TAA 381/2013 vp Eero Reijonen kesk ym. Määrärahan osoittaminen
Kylylahden kaivoshankkeen väyläinvestointeihin Polvijärvellä (31.10.77)

— Talousarvioaloite TAA 382/2013 vp Markku Rossi kesk Määrärahan osoittaminen Hanka-
veden ja Etelä-Konneveden välisen pienvenekanavan suunnitteluun (31.10.20)

— Talousarvioaloite TAA 383/2013 vp Markku Rossi kesk Määrärahan osoittaminen kevyen
liikenteen väylän rakentamiseen välille Siilinjärven kunnan raja — Maaningan Kinnulan-
lahti (31.10.20)

— Talousarvioaloite TAA 384/2013 vp Markku Rossi kesk Määrärahan osoittaminen Hauto-
lahti—Jouhteninen-maantien peruskorjauksen aloittamiseen Kuopiossa (31.10.20)

— Talousarvioaloite TAA 385/2013 vp Markku Rossi kesk Määrärahan osoittaminen Luve-
lahti—Särkinen-maantien perusparannukseen ja päällystämiseen Kuopiossa (31.10.20)

— Talousarvioaloite TAA 386/2013 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 551 liikenneturvallisuuden ja perusparannuksen suunnitteluun välillä Haminalahti—
Pihkainmäki Kuopiossa (31.10.20)

— Talousarvioaloite TAA 387/2013 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 570 Hankamäki—Säyneinen loppuosan perusparantamiseen ja päällystämiseen
(31.10.20)

— Talousarvioaloite TAA 388/2013 vp Markku Rossi kesk Määrärahan osoittaminen Suih-
kolan eritasoyhteyden rakentamiseen Savon radalla Suonenjoella (31.10.20)
233


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 389/2013 vp Markku Rossi kesk Määrärahan osoittaminen Mänty-
järven paikallistien perusparantamiseen ja päällystämiseen välillä Mäntyjärvi—Losomäki
Kaavilla (31.10.20)

— Talousarvioaloite TAA 390/2013 vp Markku Rossi kesk Määrärahan osoittaminen perus-
tienpidon suunnitteluun ja aloittamiseen Kylylahden kaivoksen vaikutusalueella Kaavi—
Polvijärvi—Outokumpu (31.10.20)

— Talousarvioaloite TAA 391/2013 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 572 parantamiseen välillä Luikonlahti—Tuusniemi (31.10.20)

— Talousarvioaloite TAA 392/2013 vp Markku Rossi kesk Määrärahan osoittaminen valta-
tien 9 kokonaisvaltaisen kehittämisen suunnitteluun välillä Hankasalmi — Niiralan raja-
asema (31.10.20)

— Talousarvioaloite TAA 393/2013 vp Markku Rossi kesk Määrärahan osoittaminen Saika-
rin tien peruskorjaukseen ja päällystämiseen välillä Iisvesi—Keitele (31.10.20)

— Talousarvioaloite TAA 394/2013 vp Markku Rossi kesk Määrärahan osoittaminen maan-
tien 870 parantamiseen välillä kantatie 87 — Pohjois-Savon maakunnan raja (31.10.20)

— Talousarvioaloite TAA 395/2013 vp Markku Rossi kesk Määrärahan osoittaminen melues-
teiden toteuttamiseen valtatiellä 5 välillä Kellolahdentie—Päiväranta Kuopiossa
(31.10.20)

— Talousarvioaloite TAA 396/2013 vp Markku Rossi kesk Määrärahan osoittaminen Siilin-
järvi—Viinijärvi-ratayhteyden sähköistämiseen välillä Yaran Siilinjärven tehdas — Sa-
vonrata (31.10.20)

— Talousarvioaloite TAA 397/2013 vp Markku Rossi kesk ym. Määrärahan osoittaminen
Kuopion ratapihan rakentamiseen (31.10.77)

— Talousarvioaloite TAA 398/2013 vp Markku Rossi kesk Määrärahan osoittaminen sosiaa-
lialan osaamiskeskusten toimintaan (33.60.63)

— Talousarvioaloite TAA 399/2013 vp Markku Rossi kesk Määrärahan osoittaminen Savu-
pirttien kansallispuiston perustamisen valmisteluun Konneveden ja Rautalammin alueelle
(35.10.52)

— Talousarvioaloite TAA 400/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Kil-
pisjärven rajanylityspaikan tullin infran uudistamiseen (28.10.02)

— Talousarvioaloite TAA 401/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Raja-
Joosepin tulli- ja raja-asemantoimitilojen rakentamiseen (28.10.02)
234


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 402/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Yli-
tornion avovankilan peruskorjaukseen (28.20.88)

— Talousarvioaloite TAA 403/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Tor-
nion-Muonionjoen kalastusoikeuksien selvittämiseen (30.40.51)

— Talousarvioaloite TAA 404/2013 vp Simo Rundgren kesk Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen välille Nuorgam—Rajala Utsjoen kunnassa
(31.10.20)

— Talousarvioaloite TAA 405/2013 vp Simo Rundgren kesk Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Sodankylän Kersilän kohdalle (31.10.20)

— Talousarvioaloite TAA 406/2013 vp Simo Rundgren kesk Määrärahan osoittaminen pai-
kallisteiden Vaattojärvi—Poikkijärvi ja Venejärvi—Venetti peruskunnostukseen Kolarin
kunnassa (31.10.20)

— Talousarvioaloite TAA 407/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Iva-
lo—Nellim-tien peruskunnostukseen Inarissa (31.10.20)

— Talousarvioaloite TAA 408/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Kola-
rin kunnassa Venejärven ja Kurtakon välisen tien rakentamiseen (31.10.20)

— Talousarvioaloite TAA 409/2013 vp Simo Rundgren kesk Määrärahan osoittaminen valta-
tien 21 parannustöihin välillä Muonio—Ylimuonio (31.10.20)

— Talousarvioaloite TAA 410/2013 vp Simo Rundgren kesk Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen välille Lehmivaara—Mämmilä—Korpikoski Pellon
kunnassa (31.10.20)

— Talousarvioaloite TAA 411/2013 vp Simo Rundgren kesk Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen välille Nuotioranta—Kainuunkylä—Pekanpää Yli-
tornion kunnassa (31.10.20)

— Talousarvioaloite TAA 412/2013 vp Simo Rundgren kesk Määrärahan osoittaminen rata-
osuuden Laurila—Tornio—Kolari sähköistykseen (31.10.77)

— Talousarvioaloite TAA 413/2013 vp Simo Rundgren kesk Määrärahan osoittaminen Kur-
takkojärven kunnostamiseen Kolarissa (35.10.61)

— Talousarvioaloite TAA 414/2013 vp Pirkko Ruohonen-Lerner ps ym. Eduskuntaryhmien
ryhmäkanslioiden tukemiseen ehdotetun määrärahan vähentäminen (21.90.50)

— Talousarvioaloite TAA 415/2013 vp Pirkko Ruohonen-Lerner ps ym. Puoluetoiminnan tu-
kemiseen ehdotetun määrärahan vähentäminen (23.20.50)
235


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 416/2013 vp Pirkko Ruohonen-Lerner ps ym. Kehitysyhteistyö-
hön ehdotetun määrärahan vähentäminen (24.30.66)

— Talousarvioaloite TAA 417/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen tuomioistuinten toimintamenoihin (25.10.03)

— Talousarvioaloite TAA 418/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen syyttäjälaitoksen toimintamenoihin (25.30.01)

— Talousarvioaloite TAA 419/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen poliisin toimintamenoihin (26.10.01)

— Talousarvioaloite TAA 420/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen Rajavartiolaitoksen toimintamenoihin (26.20.01)

— Talousarvioaloite TAA 421/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen palomiesten eläkeiän alentamisen selvittämiseen (26.30.01)

— Talousarvioaloite TAA 422/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen sotilaallisen maanpuolustuksen toimintamenojen leikkausten peruuttamiseen
(27.10.01)

— Talousarvioaloite TAA 423/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen maanpuolustusjärjestöjen toiminnan tukemiseen (27.10.50)

— Talousarvioaloite TAA 425/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen tullilaitoksen toimintamenoihin (28.10.02)

— Talousarvioaloite TAA 426/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lapsiperheiden kotipalveluihin (28.90.30)

— Talousarvioaloite TAA 427/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen omaishoitajien toimintakyvyn tukemiseen ja omaishoidon tuen tason korottamiseen
(28.90.30)

— Talousarvioaloite TAA 428/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kuntien peruspalveluihin tarkoitetun valtionosuuden korottamiseen (28.90.30)

— Talousarvioaloite TAA 430/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen koulunkäyntiavustajien palkkaamiseen (29.10.30)

— Talousarvioaloite TAA 431/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen perusopetuksen ryhmäkokojen pienentämiseen (29.10.30)

— Talousarvioaloite TAA 432/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kattavan kouluverkoston ylläpitoon (29.10.30)
236


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 433/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen oppilaitosten peruskorjaushankkeisiin Itä-Uudellamaalla (29.10.34)

— Talousarvioaloite TAA 434/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen ammattikorkeakoulujen laadukkaan opetustoiminnan turvaamiseen (29.40.30)

— Talousarvioaloite TAA 435/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen veikkauksen ja raha-arpajaisten voittovarojen lisäämiseen nuorisotyön edistämisek-
si itäisellä Uudellamaalla (29.91.50)

— Talousarvioaloite TAA 436/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen luopumistukiin, korvauksiin ja pellonmetsitystukiin (30.20.45)

— Talousarvioaloite TAA 437/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen puuntuotannon kestävyyden turvaamiseen (30.60.44)

— Talousarvioaloite TAA 438/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen tien 1605 parantamiseen välillä Porvoo—Myrskylä (31.10.20)

— Talousarvioaloite TAA 439/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen kevyen liikenteen väylän rakentamiseen teille 1551 ja 1552 välille Tarkkinen —
Voolahden risteys Porvoossa (31.10.20)

— Talousarvioaloite TAA 440/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen maakuntien lentokenttätoiminnan kehittämiseen (31.30.63)

— Talousarvioaloite TAA 441/2013 vp Pirkko Ruohonen-Lerner ps ym. Yritystukiin ehdote-
tun määrärahan vähentäminen (32.20.40)

— Talousarvioaloite TAA 442/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen osatyökykyisten ja vammaisten työllisyyden edistämiseen (32.30.51)

— Talousarvioaloite TAA 443/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen mestari-kisälli-toimintamallien toteuttamiseen (32.30.51)

— Talousarvioaloite TAA 444/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen nuorten ja yli 55-vuotiaiden työllisyyden edistämiseen (32.30.51)

— Talousarvioaloite TAA 445/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen säätiöiden rahankäytön valvontaan (32.40.03)

— Talousarvioaloite TAA 446/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen vanhusasiavaltuutetun viran perustamiseen (33.01.01)

— Talousarvioaloite TAA 447/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lapsilisien indeksikorotukseen (33.10.51)
237


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 448/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen varusmiesten kotiuttamisrahaan (33.10.53)

— Talousarvioaloite TAA 449/2013 vp Pirkko Ruohonen-Lerner ps ym. Työnantajien kan-
saneläkemaksun palautuksesta johtuva valtion maksuosuuden vähentäminen (33.40.60)

— Talousarvioaloite TAA 450/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen lasten ja nuorten hyvinvoinnin ja mielenterveystyön edistämiseen (33.60)

— Talousarvioaloite TAA 451/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen Irti Huumeista ry:n toiminnan tukemiseen (33.90.50)

— Talousarvioaloite TAA 452/2013 vp Pirkko Ruohonen-Lerner ps ym. Määrärahan osoitta-
minen vanhusten ja vammaisten henkilöiden asuntojen korjaamiseen (35.20.55)

— Talousarvioaloite TAA 453/2013 vp Pirkko Ruohonen-Lerner ps ym. Korkeimpien tulo-
luokkien ansiotuloverotuksen nostamisesta johtuva verotuloarvion korottaminen
(11.01.01)

— Talousarvioaloite TAA 454/2013 vp Pirkko Ruohonen-Lerner ps ym. Harmaan talouden
torjunnasta aiheutuva verotuloarvion korottaminen (11.01.01)

— Talousarvioaloite TAA 455/2013 vp Pirkko Ruohonen-Lerner ps ym. Suursäätiöiden pää-
omaverovelvollisuudesta johtuva verotuloarvion korottaminen (11.01.02)

— Talousarvioaloite TAA 456/2013 vp Pirkko Ruohonen-Lerner ps ym. Arvonlisäverovel-
vollisuuden alarajan nostosta johtuva verotuloarvion vähentäminen (11.04.01)

— Talousarvioaloite TAA 457/2013 vp Pirkko Ruohonen-Lerner ps ym. Tiettyjen energiave-
rojen alentamisesta johtuva verotuloarvion vähentäminen (11.08.07)

— Talousarvioaloite TAA 458/2013 vp Pirkko Ruohonen-Lerner ps ym. Kaivosveron tuotto
(11.10)

— Talousarvioaloite TAA 459/2013 vp Vesa-Matti Saarakkala ps ym. Suomen Atlantti-seu-
ralle ja Eurooppalainen Suomi ry:lle ehdotetun määrärahan vähentäminen (24.90.50)

— Talousarvioaloite TAA 460/2013 vp Vesa-Matti Saarakkala ps ym. Ahvenanmaalle myön-
netyn arpajaisveron tuoton palauttamisen vähentäminen (28.80.40)

— Talousarvioaloite TAA 461/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kunnille ennakoimattomiin menoihin ulkomaalaisten vapaaehtoisen maastamuuton tu-
kemiseksi (28.99.96)

— Talousarvioaloite TAA 462/2013 vp Vesa-Matti Saarakkala ps ym. Svenska Finlands folk-
ting -nimiselle järjestölle ehdotetun määrärahan vähentäminen (29.01.50)
238


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 463/2013 vp Vesa-Matti Saarakkala ps ym. Helsingin Eurooppa-
laisen koulun ja EU:n Eurooppa-kouluille suunnatun määrärahan vähentäminen (29.10.01)

— Talousarvioaloite TAA 464/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Suomalaisuuden Liitto ry:n nimi- ja lippuvalistustyön tukemiseen (29.80.50)

— Talousarvioaloite TAA 465/2013 vp Vesa-Matti Saarakkala ps ym. Taiteilijoiden, kirjaili-
joiden ja kääntäjien apurahaan myönnetyn määrärahan vähentäminen (29.80.51)

— Talousarvioaloite TAA 466/2013 vp Vesa-Matti Saarakkala ps ym. Kansallisgallerian ko-
koelman kartuttamiseen ehdotetun määrärahan vähentäminen (29.80.72)

— Talousarvioaloite TAA 467/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Pappilantien 17339 peruskorjaukseen Kurikassa (31.10.20)

— Talousarvioaloite TAA 468/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen kevyen liikenteen alikulun rakentamiseen maantielle 6900 Kurikan Jyllintaipaleella
(31.10.20)

— Talousarvioaloite TAA 469/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Polvenkyläntien ja Hakunintien peruskorjaukseen Kurikassa (31.10.20)

— Talousarvioaloite TAA 470/2013 vp Vesa-Matti Saarakkala ps Tekesille — teknologian ja
innovaatioiden kehittämiskeskukselle myönnetyn määrärahan vähentäminen (32.20.06)

— Talousarvioaloite TAA 471/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Valkiajärven kunnostamiseen Seinäjoella ja Jalasjärvellä (35.10.61)

— Talousarvioaloite TAA 472/2013 vp Vesa-Matti Saarakkala ps ym. Määrärahan osoittami-
nen Ojutjärven kunnostamiseen Kauhavalla (35.10.61)

— Talousarvioaloite TAA 473/2013 vp Matti Saarinen sd Määrärahan osoittaminen Espoo—
Lohja-kaupunkiradan suunnitteluun (31.10.20)

— Talousarvioaloite TAA 474/2013 vp Matti Saarinen sd ym. Määrärahan osoittaminen Han-
gon sataman ulkosatamaan johtavan väylän ruoppaamiseen (31.10.77)

— Talousarvioaloite TAA 475/2013 vp Matti Saarinen sd ym. Määrärahan osoittaminen Han-
ko—Hyvinkää-radan sähköistykseen (31.10.77)

— Talousarvioaloite TAA 476/2013 vp Kimmo Sasi kok Määrärahan osoittaminen valtatien
rakentamiseen tieosuudella Ylöjärvi—Sasi (31.10.77)

— Talousarvioaloite TAA 477/2013 vp Kimmo Sasi kok Määrärahan osoittaminen Joulupuk-
kisäätiölle matkailun edistämiskampanjaan Aasiassa (32.20.07)
239


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 478/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
puolustusvoimien toimintamenoihin (27.10.01)

— Talousarvioaloite TAA 479/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
puolustusmateriaalihankintoihin (27.10.18)

— Talousarvioaloite TAA 480/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
kansanmusiikkitapahtuman Eteläpohjalaiset Spelit avustamiseen (29.80.52)

— Talousarvioaloite TAA 481/2013 vp Mikko Savola kesk Määrärahan osoittaminen maan-
tien 17881 Särkikylä—Pitkäsalo—Övermark perusparantamiseen (31.10.20)

— Talousarvioaloite TAA 482/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Ähtärin Inha—Ryöttö-tien päällystämiseen (31.10.20)

— Talousarvioaloite TAA 483/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Alavuden Kätkänjoentien (paikallistie 7071) perusparannuksen loppuun saattamiseen
(31.10.20)

— Talousarvioaloite TAA 484/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Lappajärven Itäkylässä kantatiellä 68 (31.10.20)

— Talousarvioaloite TAA 485/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Alajärven Lehtimäen Rannankyläntien perusparannukseen (31.10.20)

— Talousarvioaloite TAA 486/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Kuortaneen Mäyryn kiertoliittymän suunnitteluun ja rakentamiseen (31.10.20)

— Talousarvioaloite TAA 487/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
kantateiden 63 ja 68 kiertoliittymän rakentamiseen Evijärvellä (31.10.20)

— Talousarvioaloite TAA 488/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Töysän Tuurin ja Ähtärin Peränteen välisen Salonkyläntien peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 489/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen Alajärven Luoma-aholla kantatiellä 68 ja Luoman-
tiellä (31.10.20)

— Talousarvioaloite TAA 490/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
maantien 17783 parantamiseen ja päällystämiseen välillä Viinikka—Purmojärvi, Kauhava
ja Lappajärvi (31.10.20)

— Talousarvioaloite TAA 491/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
paikallistien 17253 (Rämäläntie) peruskorjaamiseen Ähtärin Myllymäenkylän ja Soinin
Vehunkylän välillä (31.10.20)
240


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 492/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
Seinäjoki—Kaskinen-radan perusparannuksen käynnistämiseen (31.10.77)

— Talousarvioaloite TAA 493/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
kantatien 63 parantamiseen välillä Evijärvi—Kaustinen (31.10.77)

— Talousarvioaloite TAA 494/2013 vp Mikko Savola kesk ym. Määrärahan osoittaminen
valtatien 18 oikaisuun välillä Ähtärin Myllymäki—Multia (31.10.77)

— Talousarvioaloite TAA 495/2013 vp Anni Sinnemäki vihr ym. Määrärahan osoittaminen
saamen kielipesätoiminnan tukemiseen (29.91.52)

— Talousarvioaloite TAA 496/2013 vp Jouko Skinnari sd ym. Määrärahan osoittaminen Ki-
molan kanavan uudistamisen suunnitteluun ja rakentamiseen (31.10.20)

— Talousarvioaloite TAA 497/2013 vp Ismo Soukola ps ym. Määrärahan osoittaminen ke-
vyen liikenteen turvallisuuden parantamiseen maantiellä 2855 (Vanha Härkätie) Hämeen-
linnan taajaman rajalta Kissankulman eläinpihan liittymään (31.10.20)

— Talousarvioaloite TAA 498/2013 vp Ismo Soukola ps ym. Määrärahan osoittaminen alem-
man tieverkon perusparantamiseen Kanta-Hämeessä (31.10.20)

— Talousarvioaloite TAA 499/2013 vp Ismo Soukola ps ym. Määrärahan osoittaminen val-
tatien 3 liittymän rakentamiseen Hattulan Merven teollisuusalueelle (31.10.20)

— Talousarvioaloite TAA 500/2013 vp Ismo Soukola ps ym. Määrärahan osoittaminen Kan-
ta-Hämeen bioenergiahankkeeseen (32.60.40)

— Talousarvioaloite TAA 501/2013 vp Hanna Tainio sd ym. Määrärahan osoittaminen Tam-
pereen keskusareenan rakentamiseen (29.90.50)

— Talousarvioaloite TAA 502/2013 vp Hanna Tainio sd ym. Määrärahan osoittaminen eläin-
kokeita korvaavan vaihtoehtomenetelmäkeskus FICAM:n viranomaistoimintaan
(30.01.22)

— Talousarvioaloite TAA 503/2013 vp Hanna Tainio sd ym. Määrärahan osoittaminen Hä-
meenkyrön ohitustien rakentamisen aloittamiseen valtatiellä 3 (31.10.77)

— Talousarvioaloite TAA 504/2013 vp Hanna Tainio sd ym. Määrärahan osoittaminen Sas-
tamala—Huittinen-siirtoviemärin ja yhdysvesijohdon rakentamiseen (35.10.61)

— Talousarvioaloite TAA 505/2013 vp Eila Tiainen vas Määrärahan osoittaminen Puoluei-
den kansainvälinen demokratiayhteistyö Demo ry:n toiminnan tukemiseen (24.30.66)

— Talousarvioaloite TAA 506/2013 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen maanpuolustusjärjestöjen toiminnan tukemiseen (27.10.50)
241


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 507/2013 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen lapsiperheiden kunnallisen kotipalvelun vahvistamiseen (28.90.30)

— Talousarvioaloite TAA 508/2013 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen yksityisten teiden kunnossapitoon ja parantamiseen (31.10.50)

— Talousarvioaloite TAA 509/2013 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen maakunnan kehittämisrahaan (32.50.43)

— Talousarvioaloite TAA 510/2013 vp Kimmo Tiilikainen kesk ym. Määrärahan osoittami-
nen omaishoidon tuen siirtoon Kansaneläkelaitoksen vastattavaksi (33.10)

— Talousarvioaloite TAA 511/2013 vp Maria Tolppanen ps ym. Määrärahan osoittaminen
ylimääräisen sanomalehtimieseläkkeen maksamiseen (29.80.16)

— Talousarvioaloite TAA 512/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
peruskorjauksen aloittamiseen tiellä 387 välillä Raippo—Vaalimaa (31.10.20)

— Talousarvioaloite TAA 513/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
tien 3864 eli Ylämaantien kunnostukseen välillä Sipari—Pulsa (31.10.20)

— Talousarvioaloite TAA 514/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
valtatien 26 perusparannushankkeen aloittamiseen (31.10.77)

— Talousarvioaloite TAA 515/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
valtatien 13 perusparannukseen Myttiömäen kohdalla Savitaipaleella (31.10.77)

— Talousarvioaloite TAA 516/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
valtatien 6 parantamishankkeen loppuun saattamiseen Korialla (31.10.77)

— Talousarvioaloite TAA 517/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
valtatien 6 perusparannukseen välillä Taavetti—Lappeenranta (31.10.77)

— Talousarvioaloite TAA 518/2013 vp Ari Torniainen kesk ym. Määrärahan osoittaminen
aluearkkitehtitoimintaan (35.20.37)

— Talousarvioaloite TAA 519/2013 vp Kaj Turunen ps ym. Parikkalan kansainvälisen ra-
janylityspaikan vakinaistaminen (26.20.01)

— Talousarvioaloite TAA 520/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen Savon-
linnan Oopperajuhlien kannatusyhdistykselle (29.80.52)

— Talousarvioaloite TAA 521/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen Parik-
kala—Syväoron rajanylityspaikan kehittämiseen (31.10.20)
242


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 522/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen välit-
tömiä perusparannuksia tarvitsevien tieosuuksien kunnostukseen Etelä-Savon maakunnan
alueella (31.10.20)

— Talousarvioaloite TAA 523/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen yksi-
tyisten teiden kunnossapitoon, parantamiseen ja rakennuskustannuksiin Etelä-Savon maa-
kunnan alueella (31.10.50)

— Talousarvioaloite TAA 524/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen Savon-
linnan keskustan liikennejärjestelyihin (31.10.77)

— Talousarvioaloite TAA 525/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen henki-
löliikenteen aloittamiseen junaradalla Savonlinna—Pieksämäki (31.30.63)

— Talousarvioaloite TAA 526/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen "Väli-
aikainen yrittäjyys" -selvitystyön tekemiseen (32.30.51)

— Talousarvioaloite TAA 527/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen yli 50-
vuotiaiden työllistämiseen Etelä-Savon maakunnassa (32.30.51)

— Talousarvioaloite TAA 528/2013 vp Kaj Turunen ps ym. Määrärahan osoittaminen nuor-
ten työllistämiseen Etelä-Savon maakunnassa (32.30.51)

— Talousarvioaloite TAA 529/2013 vp Kauko Tuupainen ps Määrärahan osoittaminen Uu-
rainen—Höytiä—Yläkintaus—Kintaus-yhdystien osittaiseen peruskorjaukseen (31.10.20)

— Talousarvioaloite TAA 530/2013 vp Kauko Tuupainen ps Määrärahan osoittaminen yh-
dystien 16691 peruskorjaukseen Jyväskylässä (31.10.20)

— Talousarvioaloite TAA 531/2013 vp Kauko Tuupainen ps Määrärahan osoittaminen rata-
osan Jyväskylä—Tampere parantamiseen (31.10.77)

— Talousarvioaloite TAA 532/2013 vp Kauko Tuupainen ps Määrärahan osoittaminen selvi-
tystyöhön eläkekaton saamiseksi Suomeen (33.01.01)

— Talousarvioaloite TAA 533/2013 vp Kauko Tuupainen ps Määrärahan osoittaminen Laa-
jalahden kunnostuksen toisen vaiheen aloittamiseen Keski-Suomessa (35.10.61)

— Talousarvioaloite TAA 534/2013 vp Anu Urpalainen kok Määrärahan osoittaminen Kot-
kaniemen päärakennuksen peruskorjaukseen ja pihan uudisrakennuksen rakentamiseen
(29.80.75)

— Talousarvioaloite TAA 535/2013 vp Mirja Vehkaperä kesk Määrärahan osoittaminen
yleissivistävien oppilaitosten ja päiväkotien sisäilma- ja kosteusvaurioiden korjauksiin
(29.10.34)
243


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 536/2013 vp Mirja Vehkaperä kesk Määrärahan osoittaminen Ii-
joen kalatien rakentamiseen (30.40.77)

— Talousarvioaloite TAA 537/2013 vp Mirja Vehkaperä kesk Määrärahan osoittaminen Yli-
vieskan ratapihan kunnostukseen  (31.10.20)

— Talousarvioaloite TAA 538/2013 vp Mirja Vehkaperä kesk ym. Määrärahan osoittaminen
perusväylänpitoon (31.10.20)

— Talousarvioaloite TAA 539/2013 vp Mirja Vehkaperä kesk ym. Määrärahan osoittaminen
joukkoliikenteen ostoon linja-autoliikenteen peruspalvelutason turvaamiseksi maaseudul-
la  (31.30.63)

— Talousarvioaloite TAA 540/2013 vp Mirja Vehkaperä kesk ym. Määrärahan osoittaminen
valtakunnallisen laajakaistahankkeen toteuttamiseen (31.40.50)

— Talousarvioaloite TAA 541/2013 vp Mirja Vehkaperä kesk Määrärahan osoittaminen me-
rialueen retkisatamaverkoston palveluiden kehittämiseen  (35.10.52)

— Talousarvioaloite TAA 542/2013 vp Anu Vehviläinen kesk ym. Määrärahan osoittaminen
valtatien 23 parantamiseen välillä Varkaus—Viinijärvi  (31.10.77)

— Talousarvioaloite TAA 543/2013 vp Erkki Virtanen vas ym. Määrärahan osoittaminen pe-
rusradanpitoon (31.10.20)

— Talousarvioaloite TAA 544/2013 vp Ville Vähämäki ps ym. Määrärahan osoittaminen Py-
häjoen kunnan tulvasuojelun kehittämissuunnitelman käynnistämiseen (30.50.31)

— Talousarvioaloite TAA 545/2013 vp Ville Vähämäki ps ym. Määrärahan osoittaminen ke-
vyen liikenteen väylän rakentamiseen kantatielle 63 Sievin kunnassa (31.10.20)

— Talousarvioaloite TAA 546/2013 vp Ville Vähämäki ps ym. Määrärahan osoittaminen val-
tatien 27 kehittämissuunnitelman toimeenpanoon Ylivieskan keskustan tuntumassa
(31.10.20)

— Talousarvioaloite TAA 547/2013 vp Tuula Väätäinen sd ym. Määrärahan osoittaminen yk-
sityisten teiden valtionapuun (31.10.50)

— Talousarvioaloite TAA 548/2013 vp Stefan Wallin r Määrärahan osoittaminen kalastuslu-
pamaksujen palautuksiin (30.40.52)

— Talousarvioaloite TAA 549/2013 vp Stefan Wallin r Määrärahan osoittaminen kevyen lii-
kenteen väylän rakentamiseen Kullan ja Slätsin kylien välille Kemiönsaaren kunnassa
(31.10.20)
244


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 550/2013 vp Stefan Wallin r Määrärahan osoittaminen Taalinteh-
taan sataman kehittämiseen (31.10.20)

— Talousarvioaloite TAA 551/2013 vp Stefan Wallin r Määrärahan osoittaminen kevyen lii-
kenteen väylän rakentamiseen Nauvon ja Prostvikin välille (31.10.20)

— Talousarvioaloite TAA 552/2013 vp Stefan Wallin r Määrärahan osoittaminen uuden tien
rakentamiseen Kirjalansalmen sillalta Kaarinan Poikluomaan (31.10.77)

— Talousarvioaloite TAA 553/2013 vp Stefan Wallin r Määrärahan osoittaminen Saaristome-
ren kansallispuiston toiminnan kehittämiseen Örön saarella Kemiönsaaren kunnassa
(35.10.52)

— Talousarvioaloite TAA 554/2013 vp Stefan Wallin r Määrärahan osoittaminen verotulojen
tuottojen korottamiseen (11.01.01)

— Talousarvioaloite TAA 555/2013 vp Stefan Wallin r Määrärahan osoittaminen viehekalas-
tusmaksujen tuottojen korottamiseen (12.30.43)

— Talousarvioaloite TAA 556/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen Vaihtoeh-
to EU:lle Tiedotuskeskuksen tiedotustoiminnan lisäämiseen (24.90.50)

— Talousarvioaloite TAA 557/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen syyttäjä-
laitokselle harmaan talouden ja talousrikollisuuden torjuntaan (25.30.01)

— Talousarvioaloite TAA 558/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen omaishoi-
don tuen ja tukipalvelujen lisäämiseen (28.90.30)

— Talousarvioaloite TAA 559/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen kuntien
valtionosuuksien korottamiseen (28.90.30)

— Talousarvioaloite TAA 560/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtatien 8
parantamiseen tieosuudella Turku—Pori (31.10.77)

— Talousarvioaloite TAA 561/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen Varsinais-
Suomen paikallisjunaliikenteen käynnistämisen edellyttämään selvitystyöhön ja suunnitte-
luun (31.30.63)

— Talousarvioaloite TAA 562/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen yhteisöra-
dioiden ja viestintäyhteisöjen toiminnan tukemiseen (31.40)

— Talousarvioaloite TAA 563/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen selvitys-
työhön työeläkkeiden taitetun indeksin muuttamiseksi puoliväli-indeksiksi (33.01.01)

— Talousarvioaloite TAA 564/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen lapsili-
sien indeksitarkistukseen (33.01.51)
245


  Valiokunnan mietintö VaVM 34/2013 vp
LIITE: Talousarvioaloitteet TAA 1—423, 425—428, 430—576/2013 vp
— Talousarvioaloite TAA 565/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen valtion
osuuteen sairausvakuutuslaista johtuviin menoihin (33.30.60)

— Talousarvioaloite TAA 566/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen ulkomai-
sen työvoiman käyttöä valvovien tarkastajien lisäämiseen Lounais-Suomessa (33.70.01)

— Talousarvioaloite TAA 567/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen asbestille
altistuneiden terveysneuvontaan ja kuntoutukseen (33.70.50)

— Talousarvioaloite TAA 568/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen mielenter-
veyspotilaiden hammashuoltoon (33.70.50)

— Talousarvioaloite TAA 569/2013 vp Jyrki Yrttiaho vr Määrärahan osoittaminen asuntojen
peruskorjausavustuksiin (35.20.55)

— Talousarvioaloite TAA 570/2013 vp Peter Östman kd ym. Määrärahan osoittaminen polii-
sin telekuuntelujärjestelmän uudistamiseen (26.10.01)

— Talousarvioaloite TAA 571/2013 vp Peter Östman kd ym. Määrärahan osoittaminen maan-
tien 7390 sekä yhdystien 17903 peruskorjaukseen Pedersören kunnassa (31.10.20)

— Talousarvioaloite TAA 572/2013 vp Peter Östman kd ym. Määrärahan osoittaminen Vien-
tiosuuskunta Viexpon toiminnan tukemiseen (32.20.41)

— Talousarvioaloite TAA 573/2013 vp Peter Östman kd ym. Määrärahan osoittaminen yrit-
täjille suunnatun Talousapu-palvelun toiminnan varmistamiseen (32.20.41)

— Talousarvioaloite TAA 574/2013 vp Peter Östman kd ym. Ansio- ja pääomatulokertymän
arvioidun tuoton vähentäminen yrittäjävähennyksen toteuttamisen johdosta (11.01.01)

— Talousarvioaloite TAA 575/2013 vp Pirkko Mattila ps ym. Määrärahan osoittaminen hä-
tätekstiviestitoiminnan kehittämiseen (26.30.02)

— Talousarvioaloite TAA 576/2013 vp Pirkko Mattila ps ym. Määrärahan osoittaminen met-
sähake- ja puupolttovoimalan tuotantotukeen  (32.60.44)
246


	JOHDANTO
	Vireilletulo
	Lausunnot
	Jaostovalmistelu

	VALIOKUNNAN YLEISPERUSTELUT
	Talouskehitys

	VALIOKUNNAN YKSITYISKOHTAISET PERUSTELUT
	MÄÄRÄRAHAT
	Pääluokka 21
	10.Eduskunnan kanslia
	70.Tietohallinnon laitehankinnat ja kehittämishankkeet (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	Pääluokka 23
	01.Hallinto
	01.Valtioneuvoston kanslian toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	10.Omistajaohjaus

	Pääluokka 24
	01.Ulkoasiainhallinto
	01.Ulkoasiainhallinnon toimintamenot (siirtomääräraha 2 v)

	30.Kansainvälinen kehitysyhteistyö
	66.Varsinainen kehitysyhteistyö (siirtomääräraha 3 v)

	90.Ulkoasiainministeriön hallinnonalan muut menot
	50.Eräät valtionavut (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	Pääluokka 25
	01.Ministeriö ja hallinto
	01.Oikeusministeriön toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	02.Oikeushallinnon tietotekniikkakeskuksen toimintamenot (siirtomääräraha 2 v)
	Lisätään uusi momentti seuraavasti:

	50.Avustukset (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	10.Tuomioistuimet ja oikeusapu
	03.Muiden tuomioistuinten toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	30.Syyttäjät
	40.Rangaistusten täytäntöönpano

	Pääluokka 26
	10.Poliisitoimi
	01.Poliisitoimen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	20.Rajavartiolaitos
	01.Rajavartiolaitoksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	30.Pelastustoimi ja hätäkeskustoiminta
	01.Pelastustoimen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	02.Hätäkeskuslaitoksen toimintamenot (siirtomääräraha 2 v)

	40.Maahanmuutto
	21.Pakolaisten ja turvapaikanhakijoiden vastaanotto (arviomääräraha)


	Pääluokka 27
	10.Sotilaallinen maanpuolustus
	01.Puolustusvoimien toimintamenot (siirtomääräraha 2 v)
	50.Maanpuolustusjärjestöjen toiminnan tukeminen (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	Pääluokka 28
	10.Verotus ja tullitoimi
	02.Tullin toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	70.Valtionhallinnon kehittäminen
	20.Tuottavuuden edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	90.Kuntien tukeminen
	20.Valtion ja kuntien yhteiset tietojärjestelmähankkeet (siirtomääräraha 3 v)
	30.Valtionosuus kunnille peruspalvelujen järjestämiseen (arviomääräraha)


	Pääluokka 29
	01.Hallinto, kirkollisasiat ja toimialan yhteiset menot
	02.Opetushallituksen toimintamenot (siirtomääräraha 2 v)
	22.Eräät käyttöoikeuskorvaukset (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	50.Eräät avustukset (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:

	51.Avustukset kirkolliseen ja uskonnolliseen toimintaan (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	10.Yleissivistävä koulutus
	20.Yleissivistävän koulutuksen ja lasten päivähoidon kehittäminen (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	34.Valtionosuus ja -avustus oppilaitosten perustamiskustannuksiin (siirtomääräraha 3 v)
	51.Valtionavustus järjestöille (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	20.Ammatillinen koulutus
	30.Aikuiskoulutus
	30.Valtionosuus vapaan sivistystyön oppilaitosten käyttökustannuksiin (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	32.Valtionosuus ja -avustus oppisopimuskoulutukseen (arviomääräraha)
	53.Valtionavustus järjestöille (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	40.Korkeakouluopetus ja tutkimus
	50.Valtionrahoitus yliopistojen toimintaan (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	80.Taide ja kulttuuri
	06.Kansallisen audiovisuaalisen instituutin toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	31.Valtionosuus ja -avustus teattereiden ja orkestereiden käyttökustannuksiin (arviomääräraha)
	Momentti muuttuu seuraavaksi:

	50.Eräät avustukset (siirtomääräraha 3 v)
	52.Veikkauksen ja raha-arpajaisten voittovarat taiteen edistämiseen (arviomääräraha)

	90.Liikuntatoimi
	91.Nuorisotyö
	52.Saamelaisten kulttuuri- ja kielipesätoiminta (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	Pääluokka 30
	01.Hallinto
	01.Maa- ja metsätalousministeriön toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	22.Tutkimus ja kehittäminen (siirtomääräraha 3 v)
	66.Eräät jäsenmaksut ja rahoitusosuudet (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	10.Maaseudun kehittäminen
	50.Valtionapu maaseudun elinkeinojen kehittämiseen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	55.Valtionapu 4H-toimintaan (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	20.Maatalous
	01.Maa- ja elintarviketalouden tutkimuskeskuksen toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	47.Kansallinen ruokaketjun kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	40.Kala-, riista- ja porotalous
	42.Petoeläinten aiheuttamien vahinkojen korvaaminen (siirtomääräraha 2 v)
	51.Kalatalouden edistäminen (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	62.Elinkeinokalatalouden markkinoinnin ja rakennepolitiikan edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	77.Kalataloudelliset rakentamis- ja kunnostushankkeet (siirtomääräraha 3 v)

	50.Vesitalous
	31.Vesihuollon ja tulvasuojelun tukeminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	60.Metsätalous
	44.Tuki puuntuotannon kestävyyden turvaamiseen (arviomääräraha)
	Momentti muuttuu seuraavaksi:


	Pääluokka 31
	10.Liikenneverkko
	20.Perusväylänpito (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	35.Valtionavustus länsimetron rakentamiseen (siirtomääräraha 3 v)
	50.Valtionavustus yksityisten teiden kunnossapitoon ja parantamiseen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	77.Väyläverkon kehittäminen (siirtomääräraha 3 v)

	30.Liikenteen tukeminen ja ostopalvelut
	63.Joukkoliikenteen palvelujen osto ja kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	64.Saariston yhteysalusliikennepalvelujen ostot ja kehittäminen (siirtomääräraha 3 v)

	40.Viestintäpalvelut ja -verkot sekä viestinnän tukeminen
	01.Viestintäviraston toimintamenot (siirtomääräraha 2 v)
	42.Sanomalehdistön tuki (kiinteä määräraha)
	50.Valtionavustus valtakunnallisen laajakaistahankkeen toteuttamiseen (siirtomääräraha 3 v)

	50.Tutkimus
	01.Ilmatieteen laitoksen toimintamenot (siirtomääräraha 2 v)


	Pääluokka 32
	01.Hallinto
	21.Työ- ja elinkeinoministeriön hallinnonalan tuottavuusmääräraha (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	20.Elinkeino- ja innovaatiopolitiikka
	06.Innovaatiorahoituskeskus Tekesin toimintamenot (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	41.Yleisavustus eräille yhteisöille ja järjestöille elinkeinopolitiikan edistämiseksi (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	42.Innovaatiokeskittymien kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	44.Valtionavustus yksittäisten yritysten hankevalmisteluun Venäjällä (siirtomääräraha 3 v)
	Lisätään uusi momentti seuraavasti:


	30.Työllisyys- ja yrittäjyyspolitiikka
	51.Julkiset työvoima- ja yrityspalvelut (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	40.Yritysten toimintaympäristö, markkinoiden sääntely ja työelämä
	31.Korvaus talous- ja velkaneuvonnan järjestämisestä (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	50.Alueiden kehittäminen ja rakennerahastopolitiikka
	43.Maakunnan kehittämisraha (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	62.Maaseudun kehittäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	60.Energiapolitiikka
	70.Kotouttaminen
	30.Valtion korvaukset kunnille (arviomääräraha)
	Momentti muuttuu seuraavaksi:


	Pääluokka 33
	01.Hallinto
	25.Sosiaali- ja terveydenhuollon kansalliset sähköiset asiakastietojärjestelmät (siirtomääräraha 3 v)

	03.Tutkimus- ja kehittämistoiminta
	63.Eräät erityishankkeet (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	10.Perhe- ja asumiskustannusten tasaus ja eräät palvelut
	50.Äitiysavustus ja valtion tuki kansainväliseen adoptioon (arviomääräraha)

	30.Sairausvakuutus
	60.Valtion osuus sairausvakuutuslaista johtuvista menoista (arviomääräraha)

	50.Veteraanien tukeminen
	57.Valtionapu rintamaveteraanien kuntoutustoimintaan (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:


	60.Kuntien järjestämä sosiaali- ja terveydenhuolto
	31.Valtionavustus kunnille sosiaali- ja terveydenhuollon hankkeisiin ja eräisiin muihin menoihin (siirtomääräraha 3 v)
	32.Valtion rahoitus terveydenhuollon yksiköille yliopistotasoiseen tutkimukseen (kiinteä määräraha)
	Momentti muuttuu seuraavaksi:


	Pääluokka 35
	01.Ympäristöhallinnon toimintamenot
	01.Ympäristöministeriön toimintamenot (siirtomääräraha 2 v)
	Momentti muuttuu seuraavaksi:

	65.Avustukset järjestöille ja ympäristönhoitoon (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:


	10.Ympäristön- ja luonnonsuojelu
	20.Ympäristövahinkojen torjunta (arviomääräraha)
	22.Eräät ympäristömenot (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	52.Metsähallituksen julkiset hallintotehtävät (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	61.Ympäristönsuojelun edistäminen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	63.Luonnonsuojelualueiden hankinta- ja korvausmenot (siirtomääräraha 3 v)

	20.Yhdyskunnat, rakentaminen ja asuminen
	37.Avustukset kaavoitukseen ja maankäytön ohjaukseen (siirtomääräraha 3 v)
	Momentti muuttuu seuraavaksi:

	55.Avustukset korjaustoimintaan (siirtomääräraha 3 v)
	60.Siirto valtion asuntorahastoon


	TULOARVIOT
	Osasto 15LAINAT
	03.Valtion nettolainanotto ja velanhallinta
	01.Nettolainanotto ja velanhallinta
	Momentti muuttuu seuraavaksi:


	YHTEENVETO

	VALIOKUNNAN PÄÄTÖSEHDOTUS
	Helsingissä 13.12.2013
	VASTALAUSE 1 kesk
	Yleisperustelut
	Suomi uudistuksilla kasvu- ja työllisyyslinjalle — Keskustan vaihtoehto
	1 Kataisen hallituksella ei ole ratkaisuja
	2 Talous kuntoon ja kasvuun, työtä ja palveluja ihmisille
	3 Politiikkaa on tehtävä ajassa
	4 Parempia vaihtoehtoja löytyy aina

	Yksityiskohtaiset perustelut
	MÄÄRÄRAHAT
	Pääluokka 27
	Pääluokka 28
	01. Hallinto

	Pääluokka 29
	10. Yleissivistävä koulutus
	30. Aikuiskoulutus

	Pääluokka 30
	20. Maatalous

	Pääluokka 31
	10. Liikenneverkko

	Pääluokka 32
	20. Elinkeino- ja innovaatiopolitiikka
	50. Alueiden kehittäminen ja rakennerahastopolitiikka

	Pääluokka 33

	TULOARVIOT
	Osasto 11


	Edellä olevan perusteella ehdotamme,

	VASTALAUSE 2 ps
	Yleisperustelut
	Talous ei kasva, vienti ei vedä, teollisuus on henkitoreissaan ja lisää velkaa otetaan paikkaamaan huonoa taloudenpitoa. Perussuomalaiset ovat äärimmäisen huolissaan maastamme ja sen kansalaisista. Hallituksen budjettiesityksestä puuttuvat ty...
	Yksityiskohtaiset perustelut
	MÄÄRÄRAHAT
	Pääluokka 21
	90. Eduskunnan muut menot

	Pääluokka 23
	20. Poliittisen toiminnan avustaminen

	Pääluokka 24
	01. Ulkoasiainhallinto
	30. Kansainvälinen kehitysyhteistyö

	Pääluokka 25
	10. Tuomioistuimet ja oikeusapu
	30. Syyttäjät

	Pääluokka 26
	10. Poliisitoimi
	20. Rajavartiolaitos
	40. Maahanmuutto

	Pääluokka 27
	10. Sotilaallinen maanpuolustus

	Pääluokka 28
	01. Hallinto
	10. Verotus ja tullitoimi
	90. Kuntien tukeminen
	92. EU ja kansainväliset järjestöt

	Pääluokka 29
	01. Hallinto, kirkollisasiat ja toimialan yhteiset menot
	10. Yleissivistävä koulutus
	30. Aikuiskoulutus
	40. Korkeakouluopetus ja tutkimus
	90. Liikuntatoimi

	Pääluokka 30
	20. Maatalous
	40. Kala-, riista- ja porotalous
	50. Vesitalous
	60. Metsätalous

	Pääluokka 31
	10. Liikenneverkko
	30. Liikenteen tukeminen ja ostopalvelut

	Pääluokka 32
	20. Elinkeino- ja innovaatiopolitiikka
	30. Työllisyys- ja yrittäjyyspolitiikka
	60. Energiapolitiikka
	70. Kotouttaminen

	Pääluokka 33
	10. Perhe- ja asumiskustannusten tasaus ja eräät palvelut
	40. Eläkkeet
	50. Veteraanien tukeminen
	60. Kuntien järjestämä sosiaali- ja terveydenhuolto

	Pääluokka 35
	20. Yhdyskunnat, rakentaminen ja asuminen


	TULOARVIOT
	Osasto 11
	01. Tulon ja varallisuuden perusteella kannettavat verot
	04. Liikevaihdon perusteella kannettavat verot ja maksut
	08. Valmisteverot
	10. Muut verot
	19. Muut veronluonteiset tulot

	Osasto 13
	04. Osuus valtion rahalaitosten voitosta


	Edellä olevan perusteella ehdotamme,

	Liite

