

Julkaisuvapaa
10.2.2018 kello 13.00

Reserviläisliiton varapuheenjohtaja Terhi Hakolan juhlapuhe Iisalmen Seudun Reserviläi-
set ry:n 60-vuotisjuhlassa 10.2.2018, Iisalmen nuorisotalo

Kunnioitetut sotiemme veteraanit ja lotat, juhlivan yhdistyksen arvoisa herra puheenjohtaja
ja jäsenet, hyvät naiset ja miehet

On suuri kunnia saada pitää juhlapuhe tänään 60 vuotta täyttävän Iisalmen Seudun Re-
serviläiset ry:n tasavuosijuhlassa. Kuulutte jäsenenä Suomen suurimpaan maanpuolustus-
järjestöön, Reserviläisliittoon, joka vietti kolmisen vuotta sitten omaa 60-vuotisjuhlaansa
erityisen näyttävän ja laajan juhlavuoden muodossa.

Toimintamme juuret ulottuvat kuitenkin vielä pari vuosikymmentä kauemmas. Ensimmäiset
reservinaliupseeriyhdistyksethän syntyivät jo 1930-luvun alkuvuosina ja ne perustivat kes-
kusjärjestönkin, joka toimi nimellä Suomen Aliupseeriliitto. Paikallisten aliupseerikerhojen
ja niiden keskusjärjestön toiminta päättyi kuitenkin pääosin Talvisodan myötä eivätkä so-
danjälkeiset vaikeat ajat tarjonneet mahdollisuutta toiminnan jatkamiseen.

Vasta Pariisin rauha ja valvontakomission poistuminen maasta, kesän 1948 eduskunta-
vaalit sekä samana vuonna solmittu YYA-sopimus, joka vakiinnutti Suomen ja Neuvostolii-
ton väliset valtio- ja sotilassuhteet, antoivat taas mahdollisuuden harjoittaa vapaaehtoista
maanpuolustustyötä Suomessa. Ennen sotia toimineita kerhoja alkoi heräillä henkiin ja nii-
den vanavedessä perustettiin uusia reservinaliupseeriyhdistyksiä eri puolelle maata.

1950-luvun puoliväliä lähestyttäessä paikallisia yhdistyksiä oli toiminnassa jo puolisensa-
taa ja ne päättivät perustaa keskusjärjestön. Reservin Aliupseerien Liitto syntyi huhti-
kuussa 1955 Helsingissä. Tämän jälkeen yhdistyksiä alkoi syntyä kiihtyvässä tahdissa eri
puolille maata. Myös Iisalmen yhdistyksen synty ajoittuu tähän kehitysvaiheeseen.

Virallinen rekisteröintipäätös saatiin kuitenkin vasta lähes kaksi ja puoli vuotta myöhemmin
eli helmikuussa 1958. Tämä kertoo hyvin, kuinka vaikeita aikoja tuolloin elettiin. Puolustus-
voimat ja sen henkilöstö ei ollut monien silmissä kovin korkeassa kurssissa puhumatta-
kaan vapaaehtoisesta maanpuolustustyöstä. Nykyisenkaltaisesta yhteiskunnallisesta hy-
väksynnästä ei osattu näissä järjestöissä tuolloin edes uneksia.

Niinpä reserviläistoimintaa ja -koulutusta järjestettiin pitkän hyvin matalla profiililla ja osin
sitä naamioitiin esim. urheiluksi, maastotoiminnaksi ja vapaaehtoiseksi pelastuspalveluksi.
Liian avoin toiminta kun johti helposti eduskuntakyselyihin tai jopa reaktioihin itärajamme
takaa. Nykyinen informaatiovaikuttaminen on noiden aikojen vaikuttamisyrityksiin verrat-
tuna pelkkää lastenleikkiä.

 2

Kritiikistä huolimatta vuosina 1955-1965 perustettiin kuitenkin yli sata uutta reservinaliup-
seeriyhdistystä. Samalla syntyi maakunnallisten piirien verkosto, johon kuului myös
vuonna 1957 perustettu Pohjois-Savon piiri, johon myös Iisalmen yhdistys kuuluu.

1960-luvun loppuvuosina yhdistysten perustamistahti edelleen kiihtyi. Näin jälkikäteen tar-
kasteltuna tämä on erityisen yllättävää, sillä 1960-luvun loppuvuosina Suomessa elettiin
äärivasemmiston, radikalismin ja voimakkaan yhteiskunnallisen kuohunnan aikaa. Vuosina
1965 – 1970 perustetut, yli 150 uutta reservinaliupseeriyhdistystä kertovat ehkä osaltaan
siitä, mitä mieltä monet suomalaiset olivat tuon ajan aatteista ja toimintatavoista.

Reserviläisliitolla on tällä hetkellä 326 jäsenyhdistystä, joihin kuului vuodenvaihteessa lä-
hes 38.000 henkilöjäsentä. Parikymmentä vuotta sitten tehdyn, viisaan strategisen uudel-
leenlinjauksen johdosta jäsenmäärämme on jo pitkään ollut kasvussa. Taustatekijöitä kehi-
tykselle ovat avoin jäsenyytemme sekä monipuolinen ja aktiivinen toimintamme sekä viime
vuosina myös jatkuvat mediaulostulomme ja vahva läsnäolomme sosiaalisessa mediassa,
joiden johdosta myös tunnettuutemme kasvaa vauhdilla.

Pari viikkoa sitten koolla ollut liittohallituksemme vahvisti viime vuoden lopulliset jäsenmää-
rät. Kokonaisjäsenmäärämme nousi 37.704 henkilöön, jossa oli vuodentakaiseen nähden
kasvua peräti 800 jäsentä eli 2,2 prosenttia. Tämä on kautta aikojen korkein luku ja jäsen-
kasvukin oli poikkeuksellisen suurta.

Liiton jäsenistö jakaantui vuodenvaihteessa niin, että aliupseereita jäsenistä oli 57 prosent-
tia, miehistöä 30 prosenttia ja upseereita neljä prosenttia. Armeijaa käymättömät miehet
muodostivat jäsenistöstä viisi ja naiset neljä prosenttia.

Myös jäsenyyttä hakeneiden määrät hipoivat kautta aikojen korkeinta tasoaan. Viime vuo-
den aikana yhdistyksiin hyväksyttiin jäseniksi 3.174 henkilöä, joka oli 507 henkilöä eli pe-
räti 19 prosenttia enemmän kuin vuonna 2016. Aliupseereita liittyneistä oli 41, miehistöä
39 ja upseereita viisi prosenttia. Armeijan käymättömien henkilöiden osuus liittyneistä oli
15 prosenttia, josta miehet muodostivat kahdeksan ja naiset seitsemän prosenttia. Liitty-
neiden jakauma oli siten pitkän trendin mukainen, jossa miehistön ja armeijaa käymättö-
mien jäsenten suhteelliset osuudet jäsenmääristä ovat koko ajan kasvaneet.

Miksi jäsenyyttä hakeneiden määrät kasvoivat näin paljon? Yhdistystason jäsenhankinta-
työ on toki osin taustalla mutta ehkä suurempi merkitys oli kuitenkin medianäkyvyydellä ja
sosiaalisessa mediassa toteutetulla markkinoinnilla. Jäsenyyttä hakeneiden määriä viikoit-
tain tarkastellessa, näkyy määrissä nimittäin selviä hyppäyksiä ylöspäin juuri niinä aikoina,
kun Reserviläisliitto oli vahvasti esillä mediassa tai some-markkinointia oli käynnissä.

Markkinointia sosiaalisessa mediassa tehtiin nyt ensimmäistä kertaa järjestelmällisesti niin,
että kullekin kampanjalle valittiin kohderyhmä, jolle työstettiin räätälöity kampanja. Alku-
vuonna keskityimme nuoriin miehiin ja kesän jälkeen olivat vuorossa naiset. Lisäksi tehtiin
mm. tapahtumakohtaista some-markkinointia, jolla tavoitettiin varovaisestikin arvioiden rei-
lusti yli puoli miljoonaa suomalaista.

Tässä joukossa oli varmasti runsaasti niitäkin, jotka eivät aiemmin paljoa tienneet vapaa-
ehtoisesta maanpuolustuksesta tai sitä tekevistä järjestöistä. Erityisesti moni nainen sai
nyt todennäköisesti ensimmäistä kertaa tiedon siitä, että Reserviläisliitto on avoin maan-

 3

puolustusjärjestö, jonka jäseneksi voi liittyä periaatteessa kuka tahansa kansalainen riip-
pumatta sotilasarvosta, sukupuolesta taikka siitä, onko asepalvelus suoritettu vai ei. Nais-
jäsenten määrä nousikin viime vuoden lopulla yli kahden tuhannen tasolle, joka on sekin
kautta aikojen korkein luku.

Puolustuksemme kannalta tämänkaltainen kehitys on hyvä asia, sillä Euroopan valtavir-
rasta poiketen kansallinen puolustuksemme ei perustu liittoutumiseen ja muualta tarvitta-
essa saatavaan, sotilaalliseen apuun vaan Suomessa on käytössä laajamittainen, yleinen
asevelvollisuus, jonka tuottaman reservin avulla muodostetaan tarvittaessa suurehkot ja
koko valtakunnan alueen puolustamiseen kykenevät sodan ajan joukot.

Tämänkaltaisen järjestelmän ylläpitäminen on pidemmän päälle mahdollista vain, jos puo-
lustusratkaisumme nauttii kansalaistemme vahvan enemmistön tukea. On tärkeää, että
niin miehet kuin naisetkin ymmärtävät puolustuksemme perusteet ja antavat tukensa ny-
kyiselle puolustusratkaisullemme riippumatta siitä, onko asepalvelus suoritettu vai ei.

Yksi merkittävä osa puolustusjärjestelmäämme on kansalaistemme laaja mukanaolo va-
paaehtoisessa maanpuolustustyössä ja -koulutuksessa. Nykyinen puolustusjärjestel-
mämme toimii sitä paremmin, mitä enemmän suomalaisia on työssämme mukana. Loogi-
sesti ajatellen maanpuolustusjärjestöjen tulisikin toimia mahdollisimman avoimesti ja pyr-
kiä saamaan mahdollisimman moni suomalainen mukaan toimintaansa ja koulutukseensa.

Reserviläisliitto pärjää tässä monia muita järjestöjä paremmin. Muutaman vuoden takai-
sessa mediavaikuttajakyselyssä Reserviläisliiton kehuttiin olevan muita maanpuolustusjär-
jestöjä enemmän kansalaisjärjestötyyppinen. Liitto itse on pitänyt jo pitkään esillä koko
kansan maanpuolustusjärjestö -teemaa. Ja kuten edellä kuvasin, jäsenmäärämme on kas-
vanut viimeiset pari vuosikymmentä lähes yhtäjaksoisesti.

Tämä positiivinen kehitys näkyy vahvasti myös täällä Pohjois-Savossa. Maakunnan reser-
viläisyhdistysten yhteenlaskettu jäsenmäärä on kasvanut viimeisen kahden vuosikymmen
aikana nelisenkymmentä prosenttia. Myös Iisalmessa on menty vahvasti ylöspäin ja jäsen-
määränne on jo ylittänyt kahden ja puolen sadan jäsenen tason, mitä voi tämänkokoisella
paikkakunnalla pitää jo erittäin suurena jäsenmääränä ja hatunnoston arvoisena suorituk-
sena. Reserviläisliiton puolesta haluankin teitä tästä erityisesti kiittää.

Arvoisat kuulijat,

Suomessa järjestettiin pari viikkoa sitten presidentinvaalit, joissa istuva presidentti Sauli
Niinistö valittiin ylivoimaisella ääntenenemmistöllä jatkokaudelle. Reserviläisliitto onnittelee
ylipäällikkö Niinistöä valinnan johdosta ja toivoo hyvän yhteistyön jatkuvan myös seuraa-
van kuuden vuoden ajan. Olemme ilolla seuranneet sitä jämäkkyyttä ja määrätietoisuutta,
jolla maamme ulko- ja puolustuspolitiikkaa on viime vuosina johdettu.

Seuraavaksi vuorossa ovat eduskuntavaalit, jotka maassamme järjestetään runsaan vuo-
den päästä. Lähestyvät vaalit näkyvät yhä enemmän myös puolustukseemme liittyvissä
kannanotoissa niin, että sellaisistakin kysymyksistä, joista perinteisesti on vallinnut melko
yksimielisiä tai vain vähän toisistaan erovia näkemyksiä, alkavat näkemykset hajota.

Presidentinvaalien jälkimainingeissa saimme seurata mm. asevientiimme liittyvää keskus-
telua, jossa nykyisiä linjauksia kritisoitiin osin voimakkaastikin. Oltiin jopa sitä mieltä, että

 4

Suomesta myydään nykyisin tietoisesti aseita ja asejärjestelmiä erityisesti Lähi-Idän kriisi-
alueille. Taustalla tässä on Jemenin sisällissota, jossa on nähty myös suomalaista alkupe-
rää oleva panssariajoneuvo.

Ottamatta nyt kantaa tähän nimenomaiseen tapaukseen tai aseviennin linjauksiin yleensä,
on hyvä pitää mielessä maamme puolustusratkaisu, joka kuten jo aiemmin kerroin, perus-
tuu liittoutumattomuuteen ja itsenäiseen puolustukseen. Sodan ajan joukkojemme vah-
vuus on peräti 280.000 henkilöä, josta yli 96 prosenttia koostuu reserviläisistä. Tämän jou-
kon avulla pyrimme tarvittaessa puolustamaan koko valtakunnan aluetta myös pitkitty-
vässä kriisissä.

On vaikea nähdä, miten tämä olisi mahdollista ilman omaa sotaväline- ja -tarviketuotantoa
sekä kykyä ylläpitää erilaisia Puolustusvoimien käytössä olevia ase- ja muita järjestelmiä.
Tätä tuotantokapasiteettia ja osaamista ei kyetä ylläpitämään vain Puolustusvoimien vuo-
sittaisilla hankinnoilla ja ylläpitosopimuksilla vaan tarvittavan tuotantokapasiteetin ja osaa-
misen ylläpitäminen edellyttää sitä, että kalustoa, materiaalia ja erilaisia järjestelmiin liitty-
viä ylläpitopalveluita voidaan ja kyetään myymään myös ulkomaille. Esimerkiksi meidän
kaikkien tunteman Patrian liikevaihdosta nelisenkymmentä prosenttia on Suomen ulkopuo-
lelle tapahtuvaa myyntiä, josta puolet koostuu erilaisten palveluiden viennistä.

Keskustelua sivusta seuranneena tuntui välillä siltä, kuin eläisimme edelleen valtionyritys-
ten aikaa, jolloin kansalliselle puolustukselle tärkeiden yritysten toimintaedellytyksiä ja jat-
kuvuutta pidettiin yllä veronmaksajien rahoilla. Tänä päivänä tämä ei enää ole mahdollista
vaan myös sotaväline- ja -tarviketuotannon sekä erilaisten, Puolustusvoimien toimintaan
liittyvien järjestelmäpalveluiden tuottamisen pitää olla liiketaloudellisesti kannattavia.

Markkinatalouden ehdoilla toimiminen takaa myös sen, että tarjolla oleva kalusto, materi-
aali ja palvelut ovat niin hyviä, että niitä joku haluaa meiltä myös ostaa. Puolustusvoimien
kotimaisilta yrityksiltä käyttöönsä hankkima kalusto, materiaali ja palvelut ovat tämän joh-
dosta yhtä tasokkaita ja osin parempiakin kuin jos vastaavat hankinnat tehtäisiin maamme
rajojen ulkopuolelta.

On hyvä huomioida, että erilaisen kaluston, materiaalin ja palveluiden suunnittelussa kye-
tään täällä ottamaan huomioon kansallisen puolustuksemme erityispiireet sekä sää- ja
luonnonolosuhteet. Se, mikä toimii vaikkapa Arizonan autiomaassa ei välttämättä toimi tal-
visessa Suomessa.

Muutamilta keskustelijoilta tuntuivat myös unohtuneen kansainvälisen asekaupan mitta-
suhteet. Alan johtavan, Ruotsissa toimivan SIPRI-tutkimusorganisaation vuoden 2016 ti-
lastojen mukaan yksikään suomalainen yritys ei yllä sadan suurimman aseita, taisteluväli-
neitä ja näihin liittyviä järjestelmiä taikka palveluita maailmalla myyvien yritysten joukkoon.
Ainoa pohjoismainen yritys on sijalla 30 oleva Saab, joka toimii länsinaapurissamme.

Suomesta tapahtuvan aseviennin rajoittaminen ei siten maailman kriisialueilla juuri näkyisi-
kään ja korvaavia myyjiä löytyisi helposti. Sen sijaan oman puolustuksemme edellytyksiä
nyt esillä olleet rajoitukset heikentäisivät merkittävästi ja myös elinkeinoelämämme kärsisi
siitä. Tällä alalla Suomessa toimivien koti- ja ulkomaisten yritysten liikevaihto on noin 1,5
miljardia euroa ja ne työllistävät joko suoraan täi välillisesti noin 15.000 suomalaista. On
toki itsestään selvää, että aseviennissä tulee noudattaa kansallista lainsäädäntöämme ja
kansainvälisiä sopimuksia.

 5

Hyvät kuulijat,

Reserviläisliiton puolesta haluan kiittää kutsusta tähän tapahtumaan ja samalla onnitella
Iisalmen Seudun Reserviläiset ry:tä, joka viettää tänään tasavuosijuhlaansa. Muistoksi
näistä sanoista ja tästä tilaisuudesta luovutan yhdistykselle liittomme pöytämitalin numero
291. Heraldikko Jussi Toukosen suunnittelema mitali kuvaa Kymijokea sekä maamme
puolustuksen viimeiseksi lukoksi aikanaan rakennettua Salpa-linjaa.

Tämä kuva-aihe symboloi hyvin Reserviläisliittoa, sillä reserviläisillä ja muilla vapaaehtoi-
seen maanpuolustustyöhön osallistuvilla suomalaisilla on nykypäivänä samantyyppinen
rooli maamme puolustuksessa. Me maanpuolustustyössä mukana olevat olemme niin
Suomen puolustuksen peruskallio kuin sen viimeinen lukko.

Pyydän yhdistyksen puheenjohtajaa vastaanottamaan huomionosoituksen. Kiitos!

