

TUTKIVIEN UPSEERIEN TUKENA
Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen

edistämiseksi 1943–2018

Maanpuolustuskorkeakoulu
HELSINKI 2018

PASI KESSELI

Pasi Kesseli: Tutkivien upseerien tukena – Kauppaneuvos Werner Hacklinin säätiö upseerikou-
lutuksen edistämiseksi 1943–2018

Uusimmat julkaisut pdf-muodossa: http://www.doria.fi/handle/10024/73990

Taitto: Tung Pham
Kannen kuva: Oscar Kääriäinen
Kannen ulkoasu: Oskari Immonen

© Maanpuolustuskorkeakoulu & tekijä

ISBN 978-951- 25-3003- 8 (sid.)
ISBN 978-951- 25-3004- 5 (PDF)

Maanpuolustuskorkeakoulu
National Defence University

Juvenes Print

Tampere 2018

I

Sisällys
Säätiö perustetaan..1

Ensimmäiset apurahat jaetaan vuonna 1945 ..6

Säätiön alkuvuosien hallinnosta ...8

Säätiön varallisuus kasvaa ..11

Henkilövaihdoksia hallituksessa 1955–1966 – säätiö täyttää 20 vuotta13

Omaisuutta sijoitetaan maltillisesti – omaisuus kuitenkin kasvaa16

Pääesikunnan päälliköstä säätiön hallituksen puheenjohtaja18

Osallistuminen jalkaväenkenraali Paavo Talvelan muistelmien kir-
joittamiseen ...21

Omaisuuden arvo nousee, laskee ja nousee jälleen23

Toiminta Sotatieteellisessä Neuvottelukunnassa ...25

Sihteerille ja rahavarojen hoitajalle työjärjestykset 28

Säätiö täyttää 40 vuotta – osakesalkusta pyydetään ammattilaisen arvio30

Taloudellinen lama ja nousu lamasta ...32

Pääesikunta yrittää koordinoida Puolustusvoimia lähellä olevia säätiöitä35

Henkilövaihdoksia hallituksessa 1990-luvulla ..39

Säätiön omaisuus kasvaa ja vakiintuu yli viiteen miljoonaan markkaan41

Suomi euroon – säätiön säännöt uusitaan ..44

Henkilövaihdoksia hallituksessa 2000-luvulla ..47

II

Varallisuus kasvaa edelleen ...49

Keskustelu säätiöiden yhteistyöstä jatkuu ...52

Muutoksia säätiön varainhoitoon ..55

Muutoksia hallituksessa 2008–2014 ..60

Uusi tilintarkastuslaki ja säätiölaki ...62

Apurahoista ja niiden aiheista ..64

Sijoitussuunnitelma käyttöön ..69

Hacklinin upseerikoulutuksen säätiön tilanne tänään72

Puheenjohtajan mietteitä säätiön toiminnasta ja tulevaisuudesta74

Lopuksi ...76

Lähteet ..77

Liitteet

Liite 1: Ensimmäinen sääntöluonnos vuodelta 1943

Liite 2: Stipendien aiheet

Liite 3: Haetut ja myönnetyt stipendit

Liite 4: Hallituksen jäsenet

Liite 5: Säännöt 1.1.2003

Liite 6: Säännöt 2017

IIILUKIJALLE

Lukijalle
Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi
on tukenut upseerien tutkimusprojekteja ja opintoja jo 75 vuoden ajan. Sää-
tiön alkupääoman lahjoitti Puolustusvoimille jatkosodan aikana vuoden 1942
lopussa porilainen ahtausliikkeen omistaja ja laivanvarustaja, kauppaneuvos
Werner Hacklin käytettäväksi puolustusvoimain ylipäällikön määrittämällä
tavalla.

Ylipäällikkö, Suomen marsalkka Carl Gustav Emil Mannerheim päätti
perustaa lahjoituksella säätiön, jonka tarkoituksena oli tukea rahallisesti
sotilaallista kokemusta hankkineiden kyvykkäiden upseerien mahdollisuuksia
seurata sotataidon kehitystyötä tutkimustyön muodossa, kuten alkuperäisissä
säännöissä todetaan.

Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi
on olemassa olonsa aikana myöntänyt lähes viisisataa stipendiä ja apurahaa
upseerien tekemille tutkimuksille ja opintomatkoihin. Määrä on huomattava.
Tuetuissa tutkimuksissa ovat olleet edustettuina kaikki puolustushaarat ase-
lajeineen ja melkein kaikki sotatieteiden alat, ja suomalaista yhteiskuntaa on
tutkittu monista eri näkökulmista.

Kauppaneuvos Hacklinin lahjoitus sijoitettiin alusta alkaen arvopapereihin
ja rahoitusmarkkinoille. Varallisuus on kasvanut vuosien saatossa siten, että
omaisuuden tuotto on mahdollistanut stipendien ja apurahojen jakamisen
paria poikkeusta lukuun ottamatta vuosittain.

Vuosien kuluessa Kauppaneuvos Werner Hacklinin säätiö upseerikoulu-
tuksen edistämiseksi on löytänyt oman paikkansa ja toimintamuotonsa puo-
lustusvoimia lähellä olevien säätiöiden ja rahastojen joukossa. Varallisuutta
hoidetaan vastuullisesti ja tulevaisuuteen suhtaudutaan myönteisesti. Tämä
mahdollistanee tukitoiminnan jatkumisen myös tuleville tutkiville upseereille.

Tämän tutkimuksen liitteenä on luettelo kaikista säätiön tukemista tut-
kimuksista ja opintomatkoista. Se palvellee tietolähteenä tulevia tutkijoita.
Avustuksia saaneet tutkimukset on sijoitettu Sotatieteellisen Neuvottelukun-
nan aineistoon Kansallisarkistoon.

Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi
on tukenut kirjan valmistamista. Työn kieliasun tarkasti filosofian maisteri
Sara Hännikäinen. Kiitos molemmille.

Veräjämäessä 30. joulukuuta 2017
Pasi Kesseli

1SÄÄTIÖ PERUSTETAAN

Säätiö perustetaan
Joulukuun 30. päivänä vuonna 1942 kauppaneuvos Werner Hacklin lahjoitti
puolustuslaitokselle 2 500 000 markkaa käytettäväksi puolustusvoimain yli-
päällikön määräämällä tavalla. Werner Hacklin oli porilainen ahtausliikkeen
omistaja ja laivanvarustaja. Samana päivänä ylipäällikkö, Suomen marsalkka
Carl Gustav Emil Mannerheim lähetti kauppaneuvos Hacklinille kirjeen, jossa
hän kiittää ”suuresta lahjasta, jota toivomustenne mukaisesti tulen käyttämään
lähinnä upseerikoulutuksen, erikoisesti vanhempien aktiiviupseerien korkeamman
sotatieteellisen koulutuksen edistämiseksi”.1

1 Päämajan Huoltopäällikön Esikunnan asiak. n:o 46/1/13 sal., 7.1.43, pöytäkirjat 1942–1971,
Kauppaneuvos Werner Hacklinin upseerikoulutuksen säätiön arkisto (lyhennetään tässä tutkimuksessa
jäljempänä WHS) ja Mannerheimin kirje kauppaneuvos Verner (sic!) Hacklinille 30.12.1942, WHS
1942–1971. – Puolustusvoimat kirjoitetaan tässä tutkimuksessa nykysuositusten mukaisesti isolla alku-
kirjaimella ja puolustusvoimain ylipäällikkö sekä puolustusvoimain komentaja pienillä alkukirjaimilla.
Poikkeuksen tekee Puolustusvoimain Pääesikunta, joka on kirjoitettu aikalaiskirjoitustyylin mukaisesti
isoilla alkukirjaimilla.

Kuva 1: Ylipäällikkö Mannerheim lähetti 30.12.1942 kiitoskir-
jeen kauppaneuvos Werner Hacklinille hänen puolustuslaitokselle
antamastaan rahalahjoituksesta. Kuva Kauppaneuvos Werner
Hacklinin säätiö upseerikoulutuksen edistämiseksi -arkisto, WHS
1942–1971.

2 SÄÄTIÖ PERUSTETAAN

Saadulla lahjoituksella Mannerheim päätti perustaa säätiön, jonka nimeksi
tuli Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi
(jäljempänä Hacklinin upseerikoulutuksen säätiö). Säätiössä lahjoitettujen
varojen hoito ja käyttö voitiin turvata lahjoittajan toivomusta vastaavalla
tavalla.2

Säätiöllä ei ole varsinaista vuosipäivää. Se voisi olla joko 30. joulukuuta
(1942), jolloin kauppaneuvos Werner Hacklin lahjoitti puolustuslaitokselle
2 500 000 markkaa, 18. tammikuuta (1943), jolloin oikeusministeri vahvisti
säännöt, 9. helmikuuta (1943), jolloin säätiön hallitus piti ensimmäisen
kokouksensa tai 2. maaliskuuta (1943), jolloin säätiö merkittiin säätiörekis-
teriin.

Sääntöluonnos esiteltiin Mannerheimille tammikuussa 1943. Samassa
yhteydessä säätiölle määrättiin väliaikainen toimikunta huolehtimaan säätiön
perustamistoimenpiteistä. Toimikunnan jäseniksi nimitettiin kenraaliluut-
nantti Viljo (Wiljo) Tuompo, eversti Kurt Bruncrona, majuri Paavo Kekomäki
ja kapteeni Kalervo Tamminen. Kapteeni Tamminen oli Werner Hacklinin
vävy ja Hacklinin edustaja lahjoitusasiassa. Rahavarat esitettiin tallennetta-
vaksi Pohjoismaiden Yhdyspankin šekkitilille siten, että varoja voitiin nostaa
kenraaliluutnantti Tuompon ja eversti Bruncronan yhteisesti allekirjoittamalla
maksumääräyksellä. Lisäksi esittelyssä velvoitettiin lähettämään sääntöluonnos
valtiovarainministerille esiteltäväksi.3

Mannerheimin allekirjoittama esittelylista ja säätiöluonnos lähetettiin
aluksi tarkastettavaksi Päämajan huoltopäällikölle, eversti Harald Roosille.
Perehdyttyään asiakirjoihin Roos lähetti ne edelleen hallintoneuvos Olavi
Hongalle, joka oli toiminut Päämajan sotilashallintokomentajan lainopilli-
sena avustajana jatkosodan alkuvaiheessa. Honka tarkasti luonnoksen säätiön
säännöistä ja esitteli ne sen jälkeen valtiovarainministerille. Tämän jälkeen
ylipäällikön oli tarkoitus vahvistaa lopulliset säännöt.4 Säätiön kotipaikaksi
tuli Helsinki.

Säätiön tarkoitus määritettiin sääntöjen pykälässä 2 seuraavasti:
”Säätiön tarkoituksena on edistää sotilaallista kokemusta omaavien kyvyk-

käiden upseerien mahdollisuuksia seurata sotataidon kehitystyötä tutkimus-
työn muodossa.

2 Päämajan Huoltopäällikön Esikunnan asiak. n:o 46/1/13 sal., 7.1.43, WHS 1942–1971.
3 Päämajan Komento-osaston esittelylista 16.1.1943, WHS 1942–1971.
4 Päämajan Huoltopäällikön Esikunnan asiak. n:o 46/1/13 sal., 7.1.43, WHS 1942–1971.

3SÄÄTIÖ PERUSTETAAN

 Tätä tarkoitusta se toteuttaa muun muassa
1) myöntämällä apurahoja ja stipendejä kotimaassa ja ulkomailla suo-

ritettavia sotatieteellisiä tutkimuksia varten;
2) myöntämällä erikoistapauksissa opintoavustuksia ulkomailla tapah-

tuvaa jatko- ja erikoiskoulutusta varten;
3) myöntämällä poikkeustapauksissa apurahoja sotatieteellisille yhdis-

tyksille julkaisutoimintaa ja kirjoituspalkkioita taikka muita säätiön
tarkoitusperiä suoranaisesti edistäviä tarkoituksia varten.”5

Säätiön peruspääomaksi määritettiin 2 500 000 markkaa. Pääomaa voitiin
sääntöjen mukaan kartuttaa lahjoituksilla ja testamenteillä (sic!) sekä lisää-
mällä säätiön varojen tuottoa pääomaan. Omaisuuden tuotto tuli liittää osaksi
tai kokonaan pääomaan ja käyttää vuosittain säätiön sääntöjen edellyttämällä
tavalla ja vielä siten, että kahden tai useamman vuoden tuotto voitiin myös
varata käyttövaroiksi yhdellä kertaa käytettäväksi. Säätiön varat tuli aluksi
pääasiassa sijoittaa joko valtion sodan aikana liikkeelle laskemiin obligatioihin
(sic!) tai valtionjohtoisten yritysten osakkeisiin, mutta myöhemmin varoja
ajateltiin voitavan sijoittaa myös muihin varmoihin arvopapereihin tai muu-
ten täysin vakavaraisesti. Mitä jälkimmäinen tarkoitti, sitä lähteet eivät kerro.
Ehkä ajatuksissa oli esimerkiksi kiinteä omaisuus. Käyttövarat tuli tallettaa
vakavaraiseen pankkilaitokseen.6

Säätiön asioita määrättiin hoitamaan ja päätösvaltaa käyttämään hallitus,
johon kuului puheenjohtajana Yleisesikunnan päällikkö ja kuusi upseerijä-
sentä, joista yhden tuli edustaa jalkaväkeä, yhden tykistöä, yhden merivoimia ja
yhden ilmavoimia ja joista korkeintaan kaksi sai samanaikaisesti olla Puolustus-
voimien vakinaisesta palveluksesta eronneita. Jäsenen ollessa syystä tai toisesta
pysyvästi estynyt hallitustyöskentelyyn määräsi uuden jäsenen hallituksen esi-
tyksestä puolustusvoimain komentaja, kuitenkin niin, että Mannerheimilla oli
tämä määräämisoikeus koko elinaikansa. Hallituksen kokoontumisten määrää
ei sääntöluonnoksessa määritetty, vaan hallitus kokoontui puheenjohtajan
tai varapuheenjohtajan kirjeitse kullekin jäsenelle vähintään viikkoa ennen
kokousta lähettämällä kutsulla. Hallituksen vuosikokous, jota kutsuttiin myös
varsinaiseksi kokoukseksi ja sittemmin 2000-luvulla myös kevätkokoukseksi,
oli kuitenkin pidettävä vuosittain viimeistään maaliskuussa.7 Sääntöluonnos
vuodelta 1943 on liitteenä 1.

Mannerheim allekirjoitti sääntöluonnoksen 16. tammikuuta 1943, ja

5 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, sääntöluonnos, s. 1, WHS
1942–1971.
6 Sama, s. 1–2.
7 Sama s. 2–4.

4 SÄÄTIÖ PERUSTETAAN

oikeusministeriössä oikeusministeri Oskari Lehtonen vahvisti säätiön säännöt
muutoksitta 18. päivänä8. Tämän jälkeen Ylipäällikön esittelyssä saman kuun
26. päivänä Mannerheim määräsi säätiölle hallituksen. Puheenjohtajaksi tuli
Yleisesikunnan päällikkö, jalkaväenkenraali Erik Heinrichs. Jäseniksi mää-
rättiin tykistön edustajaksi tykistönkenraali Vilho Petter Nenonen, jalkaväen
edustajiksi kenraaliluutnantti Viljo Tuompo ja eversti Valo Nihtilä, merivoi-
mien edustajaksi kommodori Svante Sundman ja ilmavoimien edustajaksi
everstiluutnantti Risto Pajari.9

Hallituksen nimittämisen jälkeen kenraali Heinrichs lähetti 9. helmikuuta
1943 kirjeen kauppaneuvos Hacklinille. Siinä ilmoitettiin, että oikeusministeri
on hyväksynyt säätiön säännöt ja että Mannerheim on kutsunut säätiön halli-
tukseen henkilöt. Säätiön säännöt liitettiin mukaan kauppaneuvos Hacklinille
lähetettyyn kirjeeseen.10

8 Oikeusministeriön päätös 18.1.1943, WHS 1942–1971.
9 Esittely Ylipäällikölle Tammikuun 26 päivänä 1943, N:o 98/I/Kom.3, WHS 1942–1971.
10 Heinrichsin kirje Hacklinille 9.2.1943, N:o 98/I/Kom.3, WHS 1942–1971.

Kuva 2: Ylipäällikkö Mannerheim
allekirjoitti Kauppaneuvos Werner
Hacklinin säätiö upseerikoulutuksen
edistämiseksi -sääntöluonnoksen
16.1.1943 ja oikeusministeriö
vahvisti säätiön säännöt muutoksitta
18.1.1943. Ylipäällikön esittelyssä
26.1.1943 Mannerheim määräsi sää-
tiölle hallituksen. Kuva Kauppaneuvos
Werner Hacklinin säätiö upseerikou-
lutuksen edistämiseksi -arkisto, WHS
1942–1971.

5SÄÄTIÖ PERUSTETAAN

Säätiön ensimmäinen kokous pidettiin 9. helmikuuta 1943 Päämajassa
Mikkelissä. Läsnä olivat kaikki hallitukseen nimetyt henkilöt. Hallituksen
varapuheenjohtajaksi valittiin kenraaliluutnantti Tuompo ja sihteeriksi eversti
Nihtilä. Kokouksen pääasia oli säätiön varojen sijoittaminen. Rahavarojen
hoitajaksi valittiin eversti Kurt Bruncrona. Tilintarkastajiksi, joista käytettiin
nimitystä vakinainen tarkastaja, valittiin Päämajan pääintendentti, kenraali-
majuri Verner Gustafsson ja kapteeni, KHT Erkki Usva ja varatilintarkasta-
jiksi, joista käytettiin sanaa varalle, everstiluutnantti N. Salonius ja maisteri
Erik Silén.11

Ensimmäisessä kokouksessa säätiön varat päätettiin sijoittaa seuraavasti:
Pohjoismaiden Yhdyspankin šekkitillille käyttövaroiksi 10 000 markkaa,
Pohjoismaiden Yhdyspankin talletustileille 490 000 markkaa, Enso-Gutzeitin
osakkeisiin 500 000 markkaa, valtion lyhytaikaisiin obligaatioihin 750 000
markkaa ja valtion pitkäaikaisiin obligaatioihin 750 000 markkaa, yhteensä
2 500 000 markkaa. Hankitut arvopaperit päätettiin säilyttää Pohjoismaiden
Yhdyspankin notariaattiosaston hoidossa.12

11 Hallituksen kokouksen pöytäkirja 9.2.1943, WHS 1942–1971.
12 Omaisuustase joulukuun 31 p:nä 1943, hallituksen kokouksen pöytäkirja 9.2.1943 ja tulostase
joulukuun 31 p:nä 1943, WHS 1942–1971.

6 ENSIMMÄISET APURAHAT JAETAAN VUONNA 1945

Ensimmäiset apurahat jaetaan
vuonna 1945

Ensimmäiset tutkimusapurahat Hacklinin upseerikoulutuksen säätiö jakoi
vuonna 1945. Vuosikokouksessa 20. maaliskuuta 1945 Puolustusvoimain
Pääesikunnassa Mikkelissä määriteltiin apurahojen hakua koskevat periaat-
teet siten, että apurahojen ja stipendien saanti edellytti joko esimiesten kir-
jallista esitystä tai asianomaisen itsensä tekemää kirjallista hakemusta. Apura-
hoja vuodelle 1945 varattiin aluksi 200 000 markkaa jaettavaksi kahtena tai
korkeintaan neljänä apurahana. Tästä ilmoitettiin upseeristolle komentoteitse
kirjelmällä.13

Lopulta Hacklinin upseerikoulutuksen säätiö varasi ensimmäisiin apura-
hoihin käytettäväksi enintään tuottoa vastaavan summan, joka ensimmäiseltä
kolmelta toimintavuodelta oli noin 265 000 markkaa. Päätökseen vaikutti
Sotakorkeakoulun vuonna 1945 saama lahjoitus, jolla Sotakorkeakoulu sai
kahdelta lahjoittajalta yhteensä 500 000 markkaa jaettavaksi yleisesikuntaup-
seereille.14 Koska myös Hacklinin upseerikoulutuksen säätiö oli varannut
vuodelle 1945 tutkimusapurahaa, piti Puolustusvoimain Pääesikunta15 suota-
vana, että Hacklinin upseerikoulutuksen säätiön ja Sotakorkeakoulun saamien
avustusten käsittely tehdään keskitetysti.

Tämän vuoksi Pääesikunnan komento-osasto lähetti heinäkuussa 1945
sekä Hacklinin upseerikoulutuksen säätiölle että Sotakorkeakoululle kirjel-
män, jossa niitä kehotettiin tekemään apurahojen jakamispäätös yhdessä.
Kirjelmässä kehotus ilmaistiin näin: …Pääesikunta pitää suotavana…Tätä
varten Pääesikunta määräsi edustajakseen apurahojen jakamiskokoukseen
Pääesikunnan koulutusosaston päällikön.16

13 Hallituksen kokouksen pöytäkirja 20.3.54, WHS 1942–1971 ja vuosikertomus vuodelta 1944,
17.2.1945, WHS 1942–1971.
14 Päämajan Operatiivisen osaston kirje 13.7.1945, WHS 1942–1971. – Lahjoittajat olivat Jenny ja
Antti Wihurin rahasto, joka antoi 200 000 markkaa Merisotakoulun suorittaneille ja 200 000 markkaa
Sotakorkeakoulun päättäneille upseereille, sekä Ab. F. Tilgman Oy, joka lahjoitti 100 000 markkaa
yleisesikuntaupseereille.
15 Puolustusvoimain Pääesikunta vuoteen 1952, sen jälkeen Pääesikunta.
16 Puolustusvoimain Pääesikunnan Komento-osaston asiak. N:o 2201/Kom.2/40, 16.7.1945, WHS
1942–1971.

7ENSIMMÄISET APURAHAT JAETAAN VUONNA 1945

Apurahojen jakamiskokous pidettiin Puolustusvoimain Pääesikunnassa
Etelä-Esplanadikatu 10:ssä elokuun 22. päivänä 1945. Puheenjohtajana toimi
tykistönkenraali Nenonen. Tässä Hacklinin upseerikoulutuksen säätiön, Sota-
korkeakoulun ja Pääesikunnan yhteiskokouksessa myönnettiin kaikkiaan kah-
deksan stipendiä, yhteissummaltaan 320 000 markkaa. Stipendihakemuksia
oli tullut kaikkiaan 26. Erikoista stipendipäätöksissä oli se, että kaikki stipen-
dit rahoitettiin Hacklinin upseerikoulutuksen säätiön varoista. Tämän vuoksi
säätiö joutui käyttämään pääomaansa stipendien maksamiseksi ja toimintansa
rahoittamiseksi runsaat 54 000 markkaa, koska säätiön kolmen ensimmäisen
toimintavuoden tuotto ei riittänyt stipendien rahoittamiseen17. Hacklinin
upseerikoulutuksen säätiön tilintarkastajat eivät tätä kuitenkaan moittineet,
koska pääoman käyttö oli tapahtunut säädekirjan 3 pykälän mukaisesti.18

Vuonna 1945 jaetut stipendisummat olivat joko 50 000 tai 30 000 mark-
kaa. Puolella stipendien saaneista oli tykistöllinen aihe. Lieneekö stipendiko-
kouksen puheenjohtaja vaikuttanut jakopäätöksiin? Muut avustukset saaneet
aiheet käsittelivät nykyaikaisen suurhyökkäyksen torjuntaa, panssarijoukkojen
toimintaa, ilmatorjunnan järjestelyitä suurtaisteluissa ja henkistä sodankäyn-
tiä. Sotakokemukset olivat vahvasti edustettuina kaikissa tutkimusesityksissä.19

Kauppaneuvos Werner Hacklinin upseerikoulutuksen säätiön myöntämät
stipendit ja apurahat sekä avustuksia saaneiden töiden tekijät ja aiheet vuosina
1945–1917 on esitetty liitteessä 2 ja liitteessä 3 on esitetty Hacklinin upsee-
rikoulutuksen säätiöltä haetut ja myönnetyt stipendit ja apurahat vuosina
1945–1917. Tarkempi analyysi apurahoista ja niiden jakautumisesta aihealu-
eittain on alaluvussa Apurahoista ja niiden aiheista.

17 Omaisuustase 31.12.1945, WHS 1942–1971. – Mitä Sotakorkeakoulun saamille lahjoituksille
tapahtui? Todennäköisesti ne jaettiin yleisesikuntaupseerikurssin päättäjäistilaisuudessa stipendeinä
opinnoissaan menestyneille ja/tai liitettiin kokonaan tai osaksi Sotakorkeakoulun stipendirahastoon.
18 Tilintarkastuslausunto 22.3.1946, WHS 1942–1971.
19 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi -säätiön johtokunnan
kokouksen pöytäkirja 22.8.1945, WHS 1942–1971.

8 SÄÄTIÖN ALKUVUOSIEN HALLINNOSTA

Säätiön alkuvuosien hallinnosta
Helmikuussa 1945 säätiön hallituksen kokoonpanoa muutettiin ensimmäi-
sen kerran. Tasavallan presidentti Mannerheim oli nimittänyt jalkaväenken-
raali Erik Heinrichsin puolustusvoimain komentajaksi tammikuussa 1945.
Heinrichsin tilalle säätiön hallituksen uudeksi puheenjohtajaksi Mannerheim
nimitti kenraaliluutnantti Aksel Airon. Myös kenraaliluutnantti Tuompo jäi
pois hallituksesta. Hänen tilalleen varapuheenjohtajaksi määrättiin tykistön-
kenraali Nenonen ja Nenosen paikalle hallituksen rivijäseneksi nimitettiin
kapteeni Kalervo Tamminen.20

Elokuussa 1945 säätiön rahavarojen hoitajaksi vakinaisesta palveluksesta
eronneen eversti Bruncronan tilalle kutsuttiin majuri Jorma Korvenheimo21.
Syyskuussa eversti Nihtilän tilalle nimitettiin kenraalimajuri Kustaa Tapola.
Lisäksi hallitusta täydennettiin syyskuussa vielä kahdella uudella jäsenellä
siten, että hallituksen vahvuus kasvoi puheenjohtaja mukaan luettuna kah-
deksaan henkilöön. Uudet lisäjäsenet olivat eversti Bruncrona, joka oli ollut jo
säätiön toiminnassa mukana rahavarojen hoitajana, ja eversti Martti Vihma.
Bruncrona ja Vihma olivat hallituksessa kuitenkin vain vuoden.22

Heinäkuussa 1946 eversti Vihman tilalle hallitukseen nimitettiin eversti
Yrjö Sakari Hautala. Bruncronan tilalle ei tullut ketään. Tämän jälkeen halli-
tuksen kokoonpanoksi vakiintui puheenjohtaja ja kuusi jäsentä. Hautalakaan
ei ollut hallituksen jäsenenä kuin vuoden. Jo vuonna 1947 hänen tilalleen
nimitettiin eversti Yrjö Aleksis Järvinen.23

Säätiön puheenjohtaja vaihtui vuosien saatossa, kun Yleisesikunnan,
sittemmin Pääesikunnan, päällikkö vaihtui. Hallituksen jäsenet vaihtuivat
tarpeen mukaan, mutta eivät kovin usein. Yli kymmenen vuotta hallituksessa
työskennelleitä on useita ja keskimäärinkin hallitusaika kesti useita vuosia.
Pisimpään hallituksessa työskenteli everstiluutnantti, sittemmin eversti Risto
Pajari, kaikkiaan 28 vuotta. Hän oli aluksi hallituksessa ilmavoimien edustaja

20 Esittelylista helmikuun 10. päivänä 1945, WHS 1942–1971.
21 Hallituksen kokouksen pöytäkirja 4.9.1945, WHS 1942–1971. – Korvenheimo palveli tuolloin
Puolustusvoimain Pääesikunnassa komendanttitoimiston päällikkönä.
22 Esittely Suomen Marsalkalle Syyskuun 29 päivänä 1945, N:o 1, WHS 1942–1971.
23 Esittely n:o 1 Suomen Marsalkka C. G. Mannerheimille heinäkuun 17 päivänä 1946, WHS
1942–1971.

9SÄÄTIÖN ALKUVUOSIEN HALLINNOSTA

vuosina 1943–1953 ja sitten säätiön sihteeri aina vuoteen 1971.24

Pitkään hallituksessa oli myös kapteeni, maisteri Kalervo Tamminen, 24
vuotta vuosina 1945–1969. Seitsemäntoista vuotta hallituksessa olivat tykis-
tönkenraali Vilho Petter Nenonen, kontra-amiraali, sittemmin vara-amiraali
Oiva Koivisto, eversti, sittemmin kenraalimajuri Raimo Katona ja eversti,
sittemmin kenraaliluutnantti Timo Merjola. Nenonen oli hallituksessa aluksi
jäsenenä ja sitten varapuheenjohtajana vuosina 1943–1960. Lisäksi Nenonen
toimi puheenjohtajan sijaisena vuosina 1945–1948 säätiön puheenjohtajan,
kenraaliluutnantti Airon ollessa pidätettynä ja vangittuna asekätkennästä.
Amiraali Koivisto oli niinkään sekä hallituksen jäsenenä että varapuheenjoh-
tajana vuosina 1956–1973. Katona tuli hallitukseen aluksi sihteeriksi, mutta
hänet valittiin hallituksen jäseneksi jo sihteeriksi valintaansa seuranneena
vuonna. Katona oli hallituksessa vuosina 1980–1997. Merjola oli aluksi sää-
tiön rahavarojen hoitaja vuosina 1985–1989 ja sen jälkeen hallituksen jäsen
vuosina 1990–2002.25

Muita pitkäaikaisia hallituksen jäseniä olivat eversti, sittemmin kenraali-
luutnantti Veikko Koppinen, joka toimi sekä hallituksen jäsenenä että vara-
puheenjohtajana 15 vuotta vuosina 1960–1975, kontra-amiraali, sittemmin
vara-amiraali Jouko Pirhonen, joka toimi 14 vuotta myös sekä jäsenenä että
varapuheenjohtajana vuosina 1974–1988, eversti, sittemmin kenraaliluut-
nantti Erkki Kirjavainen, joka toimi 13 vuotta sekä hallituksen jäsenenä että
varapuheenjohtajana vuosina 1977–1990, eversti, sittemmin kenraaliluut-
nantti Pentti Väyrynen, joka myös toimi 13 vuotta sekä hallituksen jäsenenä
että varapuheenjohtajana vuosina 1977–1990, kenraaliluutnantti Ilkka Hollo,
joka hänkin toimi 12 vuotta vuosina 2000–2012 sekä puheenjohtajana että
varapuheenjohtajana, insinöörikenraalimajuri, sittemmin kenraaliluutnantti
Allan Hallila, joka toimi 11 vuotta vuosina 1966–1977 sekä hallituksen
jäsenenä että varapuheenjohtajana, kenraalimajuri, myöhemmin kenraali-
luutnantti Paavo Halttu, joka toimi hallituksen jäsenenä 10 vuotta vuosina
1966–1976, kenraalimajuri, sittemmin jalkaväenkenraali Kustaa Tapola,
joka toimi hallituksessa yhdeksän vuotta vuosina 1945–1954 ja eversti,
myöhemmin kenraaliluutnantti Heikki Nikunen, joka toimi hallituksen
jäsenenä yhteensä yhdeksän vuotta kahdessa jaksossa vuosina 1990–1996 ja
2003–2005. Säätiön hallituksen kokoonpanot on esitetty liitteessä 4, Werner
Hacklinin upseerikoulutuksen säätiön hallituksen jäsenet ja toimihenkilöt
vuosina 1943–1917.26

24 Werner Hacklinin upseerikoulutuksen säätiön vuosi- ja toimintakertomukset vuosilta 1943–2017,
WHS 1943–2017.
25 Samat.
26 Samat.

10 SÄÄTIÖN ALKUVUOSIEN HALLINNOSTA

Säätiön pitkäaikaisin rahavarojen hoitaja oli majuri, sittemmin eversti
ja valtiotieteiden kandidaatti Jorma Korvenheimo. Hän oli rahavarojen
hoitajana 27 vuotta vuosina 1945–1972. Tilintarkastajat olivat myös pitkä-
aikaisia. Ekonomi, KHT Kari Manner toimi aluksi varatilintarkastajana ja
myöhemmin tilintarkastajana vuosina 1974–2012, yhteensä peräti 38 vuotta!
Kapteeni evp., KHT Erkki Usva toimi tilintarkastajana 32 vuotta vuosina
1943–1975, maisteri Erik Silén varatilintarkastajana 30 vuotta vuosina
1943–1973, kauppatieteiden maisteri Erkki Pekki tilintarkastajana 29 vuotta
vuosina 1973–2002, eversti Lauri Uski varatilintarkastajana 22 vuotta vuosina
1966–1988 ja kenraalimajuri Verner Gustafsson tilintarkastajana 16 vuotta
vuosina 1943–1959.27 Säätiön tilintarkastajat, varatilintarkastajat ja kirjanpi-
täjät on myös esitetty liitteessä 4.

Ensimmäisinä vuosina hallitus kokoontui yleensä kerran vuodessa. Vuosi-
kokouksesta käytettiin aluksi nimitystä hallituksen varsinainen kokous, ja se
esiintyy pöytäkirjoissa vuosikokous-termin rinnalla aina vuoteen 2002, jolloin
säätiön säännöt uusittiin. Ensimmäiset vuodet olivat toiminnan vakiintumi-
sen aikaa. Kokouspaikkoina olivat yleensä joko Katajanokan upseerikerho eli
Kasino tai Pääesikunta, joka aluksi sijaitsi Etelä-Esplanadikatu 10:ssä ja sittem-
min 1960-luvulta alkaen nykyisen Pääesikunnan alueella Fabianinkadulla.28

Vuonna 1945 puheenjohtajaksi nimitettiin kenraaliluutnantti Aksel Airo.
Valtiollinen poliisi otti hänet kuitenkin turvasäilöön syyskuussa samana
vuonna kuulusteltavaksi asekätkennästä ja laittomasta liikekannallepanon
valmistelusta, ja maaliskuussa 1947 Airo julistettiin vangituksi. Airon pidätys-
ja vangitsemisaikana hänen sijaisenaan Yleisesikunnan päällikkönä toimineet
kenraaliluutnantti Einar Mäkinen ja kenraalimajuri Väinö Oinonen eivät
kuitenkaan toimineet Airon sijaisena Hacklinin upseerikoulutuksen säätiön
puheenjohtajana, vaan puheenjohtajan tehtäviä vuosina 1945–1948 hoiti
säätiön varapuheenjohtaja, tykistönkenraali Nenonen. Sotaylioikeus hylkäsi
Airoa vastaan nostetut syytteet vuonna 1948, mutta keväällä 1949 hän joutui
yleisen edun vuoksi jättämään paikkansa Yleisesikunnan päällikkönä. Airon
tilalle Yleisesikunnan päälliköksi nimitettiin kenraalimajuri Alonzo Sundman,
joka nimitettiin myös Hacklinin upseerikoulutuksen säätiön puheenjohtajaksi
vuonna 1949. Kenraali Nenonen jatkoi tämän jälkeen varapuheenjohtajana
aina vuoteen 1960.29

27 Werner Hacklinin upseerikoulutuksen säätiön vuosi- ja toimintakertomukset vuosilta 1943–2017,
WHS 1943–2017.
28 Samat.
29 Vuosikertomukset vuosilta 1947–1949, WHS 1942–1971.

11SÄÄTIÖN VARALLISUUS KASVAA

Säätiön varallisuus kasvaa
1940-luvun lopulla säätiö hankki lisää suomalaisen metsäteollisuuden osak-
keita Kajaanin puutavara Oy:ltä ja AB Kemi Oy:ltä. Lisäksi salkkuun han-
kittiin Nokia AB:n, Paraisten Kalkkivuori OY:n ja Holdingin osakkeita sekä
valtion 5 prosentin tuotto-obligaatioita.30 Säätiön sijoitusten arvo nousi
aina vuoden 1948 loppuun, jolloin säätiön omaisuuden markkina-arvo oli
noin 2,9 miljoonaa markkaa. Korkotuloja ja osinkoja vuonna 1948 oli noin
155 000 markkaa. Tilinpäätöksessä vuoden ylijäämäksi jäi noin 137 000
markkaa. Vuosina 1946–1948 säätiö ei jakanut apurahoja.31

Vuoden 1949 alussa tilintarkastajat olivat huolissaan osakemarkkinoiden
epäsuotuisasta kehityksestä. Tilintarkastuskertomuksessa vuodelta 1948
esitetään, että vuoden 1949 kirjanpidossa osakkeiden ja obligaatioiden
arvonalennus otettaisiin huomioon säätiön kirjapidossa, koska osakkeiden
arvonalennus alkoi vaikuttaa melko pysyvältä.32 Näin meneteltiinkin, tosin
osakkeiden arvonalennuksesta ei tullut pysyvää. Vaikka vuoden 1949 lopussa
säätiön osakkeiden ja obligaatioiden arvoksi kirjattiin noin 700 000 markkaa
vähemmän kuin edellisenä vuonna, 2,2 miljoonaa markkaa, korkotuloja ja
osinkoja oli kuitenkin vajaat 220 000 markkaa, ja ylijäämä pysytteli edellisen
vuoden tasolla33. Vuoden 1950 lopussa säätiön pääoma olikin jälleen kasvanut
ja se oli noin 3 miljoonaa markkaa34. Korkotuloja ja osinkoja oli sinä vuonna
kertynyt runsaat 267 000 markkaa ja ylijäämäksi jäi vajaat 80 000 markkaa.35

Vuodesta 1949 alkaen apurahojen jakamisesta tuli säännöllistä aina vuoteen
1973, jolloin apurahoja ei jaettu. Tästä viimeksi mainitusta tuonnempana.
Vuonna 1949 säätiön hallitus myönsi apurahoja yhteensä 80 000 markkaa.36

Vuonna 1950 säätiö hankki Pohjoismaiden Yhdyspankin osakkeita
250 kappaletta arvoltaan yhteensä noin 34 000 markkaa37. Tämä sijoitus

30 Omaisuustase joulukuun 31.12.1945, WHS 1942–1971 ja omaisuustase joulukuun 31 p:nä 1949,
WHS 1942–1971.
31 Omaisuustase joulukuun 31 p:nä 1948, WHS 1942–1971.
32 Tilintarkastuskertomus 30.3.1949, WHS 1942–1971.
33 Omaisuustase joulukuun 31 p:nä 1949, WHS 1942–1971.
34 Tilintarkastuskertomus 19.2.1951, WHS 1942–1971.
35 Sama ja omaisuustase joulukuun 31 pnä 1950, WHS 1942–1971.
36 Vuosikertomus vuodelta 1949, 5.4.1950, WHS 1942–1971.
37 Tilintarkastuskertomus 19.2.1951, WHS 1942–1971.

12 SÄÄTIÖN VARALLISUUS KASVAA

osoittautui lähivuosina tuottoisaksi. Muita merkittäviä arvopaperikauppoja
1950-luvun alkupuolella ei tehty. 1950-luvun puoliväliin mennessä säätiön
omaisuuden markkina-arvo oli kasvanut vajaaseen 3,8 miljoonaan markkaan.
Vuoden 1955 lopussa korkotuloja ja osinkoja oli vajaat 620 000 markkaa ja
tilinpäätöksen ylijäämä oli noin 194 000 markkaa. Apurahoja vuonna 1955
myönnettiin yhteensä 370 000 markkaa.38

Vuodesta 1949 alkaen säätiön rahavarojen hoitajalle ryhdyttiin maksamaan
palkkiota säätiön taloudenhoidosta. Aluksi summa oli 6 000 markkaa. Vuonna
1951 se nostettiin 12 000 markkaan ja seuraavana vuonna 18 000 markkaan.
Vuonna 1960 palkkiota korotettiin jälleen, tuolloin 24 000 markkaan, joka
määrä vuoden 1963 rahauudistuksen yhteydessä muutettiin uutta markkaa
vastaavaksi summaksi 240 markkaa. Vuoden 1971 alusta palkkio muutettiin
vielä siten, että palkkiota ryhdyttiin maksaman 20 markkaa kuukaudessa.39

38 Omaisuustaseet vuosilta 1950–1955, WHS 1942–1971 ja omaisuustase joulukuun 31 päivänä
1955, WHS 1942–1971. – Vuonna 1955 tuottoihin sisältyi Holding-tuottoja 354 600 markkaa.
39 Jorma Korvenheimon kirje säätiön hallitukselle 11.4.1949, maksu ym. todisteet 1943–1952, WHS
tili- ja tasekirjoja, tutkimuksia yms. sekalaista, hallituksen kokouspöytäkirja 1.4.1952, vuosikertomus
vuodelta 1969, 24.2.1970, hallituksen kokouksen pöytäkirja 22.3.1971, vuosikertomus vuodelta
1958, 13.3.1959, vuosikertomus vuodelta 1959, 12.4.1960, vuosikertomus vuodelta 1960, 28.3.1961,
hallituksen kokouspöytäkirja 25.3.1964, vuosikertomus vuodelta 1969, 24.2.1970 ja hallituksen ko-
kouksen pöytäkirja 22.3.1971, WHS 1942–1971. – Vuoden 1963 alussa Suomen markka uudistettiin
siten, että siihen saakka käytössä olleen rahan 100 markkaa vastasi yhtä uutta markkaa ja siihenastinen
markka yhtä penniä.

13
HENKILÖVAIHDOKSIA HALLITUKSESSA 1955–1966 – SÄÄTIÖ

TÄYTTÄÄ 20 VUOTTA

Henkilövaihdoksia hallituksessa
1955–1966 – säätiö täyttää 20

vuotta
Vuoden 1955 vuosikokous pidettiin 13. huhtikuuta Katajanokan Upseeriker-
holla. Vakinaisesta palveluksesta eronneen kenraaliluutnantti Tapolan tilalle
hallitukseen valittiin kenraalimajuri Sakari Simelius. Hallituksen jäsen, eversti
Yrjö Aleksis Järvinen oli kuollut jo 5. lokakuuta 1953. Hänen tilalleen nimi-
tettiin seuraavana vuonna kenraalimajuri Tauno Viktor Viljanen. Vuonna
1955 kenraaliluutnantti Sundman erosi vakinaisesta palveluksesta, ja hänen
tilalleen säätiön hallituksen puheenjohtajaksi nimitettiin 21. kesäkuuta alkaen
uusi Yleisesikunnan päällikkö, kenraaliluutnantti Tauno Viktor Viljanen. Vil-
jasen paikalle hallituksen jäseneksi tuli kenraalimajuri Elof Roschier. Samana
vuonna myös ilma- ja merivoimien edustajat hallituksessa vaihtuivat. Ilmavoi-
mien edustajaksi vakinaisesta palveluksesta eronneen eversti Lauri Bremerin
tilalle nimitettiin eversti Olavi Seeve ja merivoimien edustajaksi marraskuussa
kuolleen kenraaliluutnantti Eino Iisakki Järvisen tilalle kontra-amiraali Oiva
Koivisto.40

Huhtikuussa 1959 (1.4.1959) kuoli säätiön pitkäaikainen tilintarkastaja,
kenraalimajuri evp. Verner Gustafsson. Hän oli toiminut tilintarkastajana
säätiössä sen perustamisesta alkaen. Gustafssonin tilalleen valittiin varatilin-
tarkastajana ollut kenraalimajuri evp. Urho Jonkka ja Jonkan tilalle varatilin-
tarkastajaksi eversti Frans Tiittanen.41

Vuosina 1960 ja 1961 hallituksen kokoonpano muuttui merkittävästi.
Tykistönkenraali Vilho Petter Nenonen kuoli helmikuussa 1960 (17.2.1960).
Varapuheenjohtajaksi hänen tilalleen valittiin kenraaliluutnantti Roschier.
Puolustusvoimain komentajaksi lokakuussa 1959 nimitetyn jalkaväenkenraali
Simeliuksen tilalle tuli kenraalimajuri Reino Arimo, ja jäljelle jääneen puuttu-

40 Vuosikertomus vuodelta 1955, 15.4.1954, hallituksen kokouspöytäkirja 13.4.1955 ja hallituksen
kokouspöytäkirja 29.3.1956, WHS 1942–1971.
41 Vuosikertomus vuodelta 1959, 12.4.1960, varsinaisen kokouksen pöytäkirja 12.4.1960 ja vuosiker-
tomus vuodelta 1960, 28.3.1961, WHS 1942–1971.

14
HENKILÖVAIHDOKSIA HALLITUKSESSA 1955–1966 – SÄÄTIÖ

TÄYTTÄÄ 20 VUOTTA

van hallituksen jäsenen paikan täytti eversti Veikko Koppinen. Vuonna 1961
vaihtui lisäksi säätiön hallituksen puheenjohtaja. Kenraaliluutnantti Viljasen
tilalle nimitettiin 7. syyskuuta 1961 alkaen uusi Yleisesikunnan päällikkö,
kenraaliluutnantti Aatos Aarne Maunula.42

Vuodenvaihteessa 1962–1963 Werner Hacklinin upseerikoulutuksen säätiö
täytti 20 vuotta. Ensimmäisenä 20 toimintavuotenaan säätiö oli myöntänyt
99 apurahaa tai stipendiä ja käyttänyt niihin 4,5 miljoonaa markkaa. Tätä
virstanpylvästä ei juhlistettu mitenkään erityisesti. Tuolloin laadittiin vain
lyhyt muistio säätiön 20-vuotisesta toiminnasta. Kirjoitus julkaistiin keväällä
1963 Sotilasaikakauslehdessä ja Peitsi-lehdessä.43

42 Vuosikertomukset vuosilta 1958–1961, WHS 1942–1971.
43 Vuosikertomus vuodelta 1963, 25.3.1964 ja Hacklinin upseerikoulutuksen säätiön toimintakerto-
mukset ja omaisuustaseet 1943–1963, WHS 1942–1971.

Kuva 3: Vuodenvaihteessa
1962–1963 Kauppaneuvos
Werner Hacklinin säätiö upseeri-
koulutuksen edistämiseksi täytti
20 vuotta. Tätä virstanpylvästä ei
juhlistettu mitenkään erityisesti.
Tuolloin laadittiin vain lyhyt
muistio säätiön 20-vuotisesta
toiminnasta. Kirjoitus julkaistiin
keväällä 1963 Sotilasaikakausleh-
dessä ja Peitsi-lehdessä. Kuva Peitsi
3/1963, s. 229.

15
HENKILÖVAIHDOKSIA HALLITUKSESSA 1955–1966 – SÄÄTIÖ

TÄYTTÄÄ 20 VUOTTA

Säätiön hallituksen kokoonpano muuttui merkittävästi myös vuosina
1965–1966. Vuonna 1965 säätiön hallitukseen nimitettiin vakinaisesta pal-
veluksesta eronneen kenraaliluutnantti Roschierin tilalle tykistön edustajaksi
eversti Kauko Mäkipää ja kenraalimajuri Seeven tilalle ilmavoimien edustajaksi
kenraalimajuri Reino Turkki.44 Eversti Mäkipää kuoli kuitenkin jo seuraavana
vuonna (15.2.1966). Hänen tilalleen tykistön edustajaksi nimitettiin insinöö-
rikenraalimajuri Allan Hallila. Vuonna 1966 kenraaliluutnantti Maunula erosi
vakinaisesta palveluksesta. Hänen paikkansa säätiön hallituksen puheenjoh-
tajana peri uusi Yleisesikunnan päällikkö, kenraaliluutnantti Reino Arimo
puuttuvan kuudennen hallituksen jäsenen paikalle nimitettiin kenraalimajuri
Paavo Halttu. Puolustusvoimain komentaja kenraaliluutnantti Yrjö Keinonen
hyväksyi hallituksen tekemät uudet jäsenesitykset 7. maaliskuuta 1966.45

44 Vuosikertomus vuodelta 1965, 12.2.1966, WHS 1942–1971.
45 Hallituksen kokouksen pöytäkirja 4.3.1966 ja esittely puolustusvoimain komentajalle 7.3.1966,
WHS 1942–1971. – Puolustusvoimain komentajan, kenraaliluutnantti Yrjö Keinosen allekirjoitus
puuttuu esityksestä.

16
OMAISUUTTA SIJOITETAAN MALTILLISESTI – OMAISUUS

KUITENKIN KASVAA

Omaisuutta sijoitetaan maltillisesti
– omaisuus kuitenkin kasvaa

1960-luvulle tultaessa säätiön omaisuuden markkina-arvo oli kasvanut vajaa-
seen 4 miljoonaan markkaan. Omaisuuden tuotto vuosina 1959–1962 oli
jokaisena vuonna yli 400 000 markkaa, vuonna 1962 noin 462 000 mark-
kaa. Tuotot olivat lähes kokonaan korko- ja osinkotuottoja. Omaisuuden
tuotto mahdollisti vuosittain yli 200 000 markan apurahojen myöntämisen,
ja vuonna 1960 säätiön hallitus myönsi peräti 550 000 markkaa apurahoja.
Sinä vuonna kulut ylittivät tuotot, mutta säännöt mahdollistivat sen, koska
peruspääomaa ei ollut tarvetta käyttää. 1950-luvun lopulla säätiön arvopape-
risalkkuun ei tehty muutoksia, kunnes vuonna 1961 säätiö hankki lisää Enso
Gutzeitin ja Pohjoismaiden Yhdyspankin osakkeita.46

Vuoden 1963 alussa Suomen markka uudistettiin siten, että siihen saakka
käytössä olleen rahan 100 markkaa vastasi uutta yhtä markkaa ja siihenastinen
markka yhtä penniä. Samana vuonna säätiön omaisuuden arvo ylitti 40 000
markkaa, neljä miljoonaa vanhaa markkaa. Vanhan markan aikana apura-
hoihin oli käytetty jo mainittu 4,5 miljoonaa markkaa. Yksittäisen apurahan
summa oli tuolloin keskimäärin 45 500 markkaa.47

Uuden markan ensimmäisellä vuosikymmenellä säätiön omaisuuden arvo
kasvoi edelleen tasaista tahtia. Vuoden 1966 vuosikokouksesta alkaen tilinpää-
tökseen kirjattiin senhetkinen säätiön omaisuuden pörssiarvo (markkina-arvo).
Maaliskuun 19. päivänä se oli noin 68 000 markkaa. Tuotot, joista lähes kaikki
olivat korko- ja osinkotuottoja, olivat noin 4 700 markkaa. Apurahoja jaettiin
2 750 markkaa. Vuoden ylijäämä oli runsaat 1 000 markkaa.48

Maaliskuussa 1968 säätiön omaisuuden pörssiarvo oli jo noin 64 000
markkaa. Tuotot, joista lähes kaikki olivat korko- ja osinkotuottoja, olivat run-
saat 5 100 markkaa. Apurahoja vuonna 1967 jaettiin 4 500 markkaa. Vuoden
tilipäätös jäi hieman alijäämäiseksi: 71,52 markkaa. Osakkeet ja obligaatiot oli

46 Omaisuustase joulukuun 31 päivänä 1961 ja omaisuustase joulukuun 31 päivänä 1959, WHS
pöytäkirjat 1942–1971.
47 Omaisuustase joulukuun 31 päivänä 1963, WHS pöytäkirjat 1942–1971.
48 Omaisuustase joulukuun 31 päivänä 1966, WHS pöytäkirjat 1942–1971.

17
OMAISUUTTA SIJOITETAAN MALTILLISESTI – OMAISUUS

KUITENKIN KASVAA

säilytetty entisinä. Säätiöllä oli tuolloin hallussaan Ensi Gutzeit Oy:n, Kajaani
Oy:n, Kemi Oy:n, Kymi Oy:n, Nokia Oy:n, Parainen Oy:n ja Pohjoismaiden
Yhdyspankin osakkeita sekä valtion vuosien 1960 ja 1961 obligaatioita.49

49 Omaisuustase joulukuun 31 päivänä 1967, WHS pöytäkirjat 1942–1971. – Pörssiarvo on kirjattu
päivämäärällä 27.3.1968.

18
PÄÄESIKUNNAN PÄÄLLIKÖSTÄ SÄÄTIÖN HALLITUKSEN

PUHEENJOHTAJA

Pääesikunnan päälliköstä säätiön
hallituksen puheenjohtaja

Huhtikuun alussa vuonna 1968 Pääesikunnan organisaatiota muutettiin.
Yleisesikunnan päällikön virkaa vastaavaksi tehtäväksi uudessa organisaatiossa
tuli Pääesikunnan päällikön virka. Säätiön hallitus totesi tämän kokoukses-
saan 28. maaliskuuta. Pöytäkirjaan kirjattiin, että säätiön puheenjohtaja on 1.
huhtikuuta alkaen säätiön sääntöjen 4 §:n mukaisesti Pääesikunnan päällikkö.
Säätiön hallituksen puheenjohtaja vaihtui myös huhtikuun lopulla, kun ken-
raaliluutnantti Arimo erosi vakinaisesta palveluksesta. Hänen tilalleen nimi-
tettiin 23. huhtikuuta uusi Pääesikunnan päällikkö, kenraaliluutnantti Kaarlo
Olavi Leinonen.50

50 Vuosikertomus vuodelta 1968, 31.1.1969, WHS 1942–1971.

Kuva 4: Huhtikuun alussa vuonna 1968 Pääesikunnan organisaatiota muutettiin. Yleisesikunnan päällikön virkaa vastaavaksi
tehtäväksi uudessa organisaatiossa tuli Pääesikunnan päällikön virka. Säätiön hallitus totesi tämän kokouksessaan 28.3.1968.
Pöytäkirjaan kirjattiin, että säätiön puheenjohtaja on 1.4.1968 alkaen säätiön sääntöjen 4 §:n mukaisesti Pääesikunnan pääl-

likkö. Hacklinin upseerikoulutuksen säätiön hallituksen puheenjohtaja vaihtui saman huhtikuun lopulla, kun kenraaliluut-
nantti Reino Arimo erosi vakinaisesta palveluksesta. Hänen tilalleen nimitettiin 23.4. uusi Pääesikunnan päällikkö, kenraali-
luutnantti Kaarlo Olavi Leinonen. Kuvassa Leinonen kenraalin arvoisena puolustusvoimain komentajana. Kuva Sotamuseo.

19
PÄÄESIKUNNAN PÄÄLLIKÖSTÄ SÄÄTIÖN HALLITUKSEN

PUHEENJOHTAJA

Vuonna 1969 säätiön hallitus kokoontui poikkeuksellisesti kolme kertaa.
Ylimääräiset kokoukset johtuivat todennäköisesti henkilövaihdoksista, koska
säätiön taloudenhoidossa ja apurahojen myöntämisessä ei sinä vuonna tapah-
tunut mitään poikkeuksellista. Säätiön hallituksen jäsen kenraaliluutnantti
Reino Turkki oli kuollut 4. joulukuuta 1968. Hänen tilalleen tarvittiin uusi
ilmavoimien edustaja. Tähän tehtävään nimitettiin 31. tammikuuta 1969
eversti Martti Uotinen51. Lisäksi säätiön hallituksen puheenjohtaja, kenraali-
luutnantti Leinonen nimitettiin puolustusvoimain komentajaksi saman vuo-
den kesäkuun alussa. Leinosen tehtävää säätiön hallituksen puheenjohtajana
jatkoi uusi Pääesikunnan päällikkö, kenraaliluutnantti Paavo Ilmola.52

1970-luvun alussa säätiön hallituksessa tapahtui useita henkilömuutoksia.
Heti vuoden 1970 alussa säätiön hallitus sai suruviestin. Hallituksen pitkäai-
kaisin jäsen, säätiön alkupääoman lahjoittajaa kauppaneuvos Werner Hackli-
nia edustanut filosofian maisteri, kapteeni (res.), johtaja Kalervo Tamminen
kuoli tammikuun 3. päivänä. Hänen tilalleen hallitukseen nimitettiin eversti
Erkki Setälä. Seuraavana vuonna säätiön hallituksen puheenjohtaja vaihtui
jälleen. Uudeksi puheenjohtajaksi vakinaisesta palveluksesta eronneen kenraa-
liluutnantti Ilmolan tilalle nimitettiin uusi Pääesikunnan päällikkö, kenraa-
liluutnantti Lauri Sutela. Sihteeriksi valittiin pitkäaikaisen sihteerin, eversti
evp. Risto Pajarin tilalle Pääesikunnan koulutusosaston päällikkö, eversti Olli
(Olavi) Liukkonen. Tästä sihteerinimityksestä eteenpäin säätiön sihteeri on
aina valittu Pääesikunnan koulutusosastolta (vast.).53

Vuonna 1972 eversti Korvenheimo pyysi eroa rahavarojen hoitajan tehtä-
västä toimittuaan tehtävässä peräti 27 vuotta. Hänen tilalleen valittiin eversti
Kauko Juhani Räsänen. Hänet oli tuolloin juuri nimitetty (Puolustusvoimien)
Pääesikunnan huoltopäällikön tehtävään.54

Helmikuussa 1974 kenraalimajuri Setälä anoi eroa hallituksesta, koska
hänet oli määrätty Kouvolaan Kaakkois-Suomen sotilasläänin komentajaksi,
eikä hän enää arvionsa mukaan pystynyt säännöllisesti osallistumaan halli-
tuksen kokouksiin. Ero myönnettiin, mutta sittemmin hallitusten jäsenten
palveluspaikat tai työtehtävät eivät ole olleet esteenä kokouksille, koska halli-
tuksissa ovat istuneet muun muassa puolustushaarojen komentajat ja osallistu-
misille on löytynyt aikaa. Myös vara-amiraali Koivisto anoi eroa hallituksesta

51 Säätiön esitys puolustusvoimain komentajalle 31.1.1969, WHS 1942–1971. – Säätiön hallituksen
puheenjohtaja, kenraaliluutnantti Leinonen hyväksyi esityksen puolustusvoimain komentajan sijaisena.
Tämän vuoksi esityksen on allekirjoittanut säätiön varapuheenjohtaja, vara-amiraali Koivisto.
52 Vuosikertomus vuodelta 1969, 24.2.1970, WHS 1942–1971.
53 Sama.
54 Hallituksen kokouspöytäkirja 27.3.1972, Hacklinin säätiö II, WHS 1971–1978.

20
PÄÄESIKUNNAN PÄÄLLIKÖSTÄ SÄÄTIÖN HALLITUKSEN

PUHEENJOHTAJA

vuonna 1974. Lisäksi puheenjohtaja vaihtui, kun kenraali Sutela nimitettiin
puolustusvoimain komentajaksi. Säätiön hallituksen puheenjohtajaksi tuli
uusi Pääesikunnan päällikkö, kenraaliluutnantti Paavo Junttila. Jalkaväen
edustajaksi Setälän tilalle hallitukseen nimitettiin kenraalimajuri Jukka Pajula
ja merivoimien edustajaksi vara-amiraali Koiviston tilalle vara-amiraali, Man-
nerheim-ristin ritari n:o 111, Jouko Pirhonen. Lisäksi vuonna 1974 säätiön
sihteeri vaihtui. Eversti Liukkosen tilalle valittiin eversti Leo Saressalo, joka
tuolloin oli Pääesikunnan koulutusosaston päällikkö.55

Vuodesta 1974 alkaen hallitus alkoi kokoontua säännöllisesti kahdesti
vuodessa.56

55 Kaakkois-Suomen Sotilasläänin komentajan kirje 13.2.1974, hallituksen kokouspöytäkirja
12.3.1974 ja Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, kirje Oikeus-
ministeriölle .5.1974, Hacklinin säätiö II, WHS 1971–1978.
56 Hacklinin upseerikoulutuksen säätiön toimintakertomukset 1974–2017, WHS 1971–2017.

21
OSALLISTUMINEN JALKAVÄENKENRAALI PAAVO TALVELAN

MUISTELMIEN KIRJOITTAMISEEN

Osallistuminen jalkaväenkenraali
Paavo Talvelan muistelmien

kirjoittamiseen
Vuonna 1974 pääkonsuli Aarne Koskelo ja varatuomari Martti Talvela jätti-
vät Hacklinin upseerikoulutuksen säätiölle esityksen jalkaväenkenraali Paavo
Talvelan muistelmien kirjoittamisesta. Muistelmien toimituskunta, johon
kuuluivat Koskelon ja Talvelan lisäksi professori Eino E. Suolahti ja kenraa-
liluutnantti Jorma Järventaus, olivat hankkineet Kaukomarkkinat Oy:ltä ja
Yhtyneet Paperitehtaat Oy:ltä yhteensä 20 000 markan lahjoituksen teoksen
painokuntoon saattamiseksi. Tarkoitus oli käyttää lahjoitus apurahoina kirjan
toimittajille siten, että rahat ohjattaisiin puolustusministeriön kautta Kauppa-
neuvos Hacklinin upseerikoulutuksen säätiölle, joka jakaisi apurahat.57

Säätiön hallituksen kokouksessa 31. toukokuuta 1974 hallitus päätti,
että jos lahjoitus otetaan vastaan, työlle pitää löytyä kirjoittajat. Tehtävään
lupautuivat tuolloinen Sotatieteen laitoksen johtaja, eversti Vilho Tervasmäki
ja Taistelukoulun sotahistorian opettaja, majuri Sampo Ahto. Kirjahanke
toteutui. Muistelmat julkaistiin kaksiosaisena, joista ensimmäinen oli Paavo
Talvela. Sotilaan elämä. Muistelmat I (1976) ja toinen Sotilaan elämä. Muis-
telmat II (1977). Hacklinin upseerikoulutuksen säätiö myönsi 10 000 markan
stipendit kirjan kummallekin toimittajalle.58

57 Hallituksen kokouksen pöytäkirja 31.5.1974, teksti ja liite 4, Hacklinin säätiö II, WHS 1971–1978
ja https://fi.wikipedia.org/wiki/Eino_E._Suolahti, viitattu 29.12.2017. – Eino Edvard ”Nenno” Suo-
lahti oli historioitsija, professori ja kulttuuripersoonallisuus, joka toimi pitkään WSOY:n kirjallisena
johtajana ja sen jälkeen Akateemisen kirjakaupan johtajana. Myös Myllykoski Oy lahjoitti teokseen
10 000 markkaa. Ks. Hallituksen kokouspöytäkirja 25.3.1975, Hacklinin säätiö II, WHS 1971–1978.
58 Hallituksen kokouksen pöytäkirja 31.5.1974, teksti ja liite 4, Hacklinin säätiö II, WHS 1971–1978,
https://taisto.linneanet.fi, viitattu 21.7.20017, Tervasmäki, Vilho ja Ahto Sampo (toim.): Paavo
Talvela. Sotilaan elämä. Muistelmat I, K. J. Gummerus Osakeyhtiön kirjapaino, Jyväskylä 1976 ja Ter-
vasmäki, Vilho ja Ahto Sampo (toim.): Paavo Talvela. Sotilaan elämä. Muistelmat II, K. J. Gummerus
Osakeyhtiön kirjapaino, Jyväskylä 1977.

22
OSALLISTUMINEN JALKAVÄENKENRAALI PAAVO TALVELAN

MUISTELMIEN KIRJOITTAMISEEN

Kuva 5: Vuonna 1974 puolustusvoimat sai Kaukomarkkinat Oy:ltä ja Yhtyneet Paperitehtaat Oy:ltä yhteensä 20
000 markan lahjoituksen jalkaväenkenraali Paavo Talvelan muistelmien painokuntoon saattamiseksi. Hacklinin

upseerikoulutuksen säätiö hankki työhön toimittajat, eversti Vilho Tervasmäen ja majuri Sampo Ahdon. Muistelmat
julkaistiin kaksiosaisena vuosina 1976–1977 nimillä Paavo Talvela. Sotilaan elämä. Muistelmat I ja II. Kuva Ter-
vasmäki, Vilho ja Ahto Sampo (toim.): Paavo Talvela. Sotilaan elämä. Muistelmat I, K. J. Gummerus Osakeyhtiön
kirjapaino, Jyväskylä 1976. Ter vasmäki, Vilho ja Ahto Sampo (toim.): Paavo Talvela. Sotilaan elämä. Muistelmat

II, K. J. Gummerus Osakeyhtiön kirjapaino, Jyväskylä 1977.

23OMAISUUDEN ARVO NOUSEE, LASKEE JA NOUSEE JÄLLEEN

Omaisuuden arvo nousee, laskee ja
nousee jälleen

1960-luvun lopussa ja 1970-luvun alussa säätiön arvopaperisalkun arvo nousi
edelleen. Vuonna 1970 salkun arvo ylitti 100 000 markkaa, 5. helmikuuta
1971 se oli hieman alle 130 000 markkaa, ja alkuvuodesta 1973 omaisuuden
markkina-arvo ylitti jo 300 000 markkaa. Tästä huolimatta apurahojen jaossa
oltiin melko pidättyväisiä, ja vuosittaisten apurahojen kokonaissummat vaih-
telivat 3 000 ja 5 000 markan välillä. Tämä kasvatti säätiön pääomaa.59

Yhtenä syynä vähäisiin apurahoihin oli anomusten laatu. Niistä anne-
tut lausunnot eivät tyydyttäneet säätiön hallitusta, ja sen vuoksi vuosina
1963–1973 apurahoja myönnettiin yhteensä vain 27 kappaletta60. Vuonna
1973 apurahoja ei myönnetty lainkaan. Samana vuonna Lähi-idän jom kippur
-sodan seurauksena alkoi öljykriisi, joka heilutti osakemarkkinoita. Tutkimus-
ten laadun lisäksi sekin on voinut vaikuttaa siihen, että säätiön omaisuuden
tuottoon nähden jaettiin melko vähäisiä apurahamääriä. Kertynyttä ylijäämää
käytettiin Pohjoismaiden Yhdyspankin kantaosakkeisiin, joita hankittiin sää-
tiön salkkuun lisää.61

Osakkeiden arvonlasku alkoi vuonna 1973, ja se jatkui aina vuoteen 1978,
jolloin arvopapereiden kurssit muuttuivat jälleen noususuuntaisiksi. Vuonna
1974 säätiön salkkuun hankittiin lisää Nokia Ab:n, Enso-Gutzeitin ja Kymi
Oy:n osakkeita, ja vuonna 1976 Enso-Gutzeitin osakkeita hankittiin vielä
lisää. Tämä hankinta ei osoittautunut oikea-aikaiseksi, koska säätiön salkussa
olleista arvopapereista Enso-Gutzeitin osakkeiden arvo laski tuolloin eniten.
Osinkoja arvopapereista maksettiin kuitenkin hyvin, mikä mahdollisti apura-

59 Hacklinin upseerikoulutuksen säätiön toimintakertomukset 1963–1973, WHS 1943–1971 ja
hallituksen kokouspöytäkirja 26.2.1973 ja hallituksen varsinaisen kokouksen pöytäkirja 19.3.1973,
Hacklinin säätiö II, WHS 1971–1978.
60 Sama
61 Omaisuustase joulukuun 31 päivänä 1970, WHS pöytäkirjat 1942–1971, vuosikokouspöytäkirja
19.3.1973, Hacklinin säätiö II, WHS 1971–1978 ja omaisuustase 21.12.1973, Hacklinin säätiö II,
WHS 1971–1978. – Pohjoismaiden Yhdyspankin kantaosakkeita hankittiin lisää yhteensä 6 000
markalla myymällä Enso Oy:n ja Kajaani Oy:n osakkeita 5 000 markalla ja käyttämällä tuottoja 1 000
markkaa.

24 OMAISUUDEN ARVO NOUSEE, LASKEE JA NOUSEE JÄLLEEN

hojen jakamisen entiseen tapaan, jopa rahamääriä jonkin verran kasvattaen.62
Vuoden 1977 lopussa säätiön salkun markkina-arvo oli noin 148 000

markkaa ja seuraavan vuoden lopussa noin 157 500 markkaa. Tuotot noina
vuosina vaihtelivat 9 500 ja 12 000 markan välillä. Vuoden 1978 lopussa
säätiön salkussa oli Enso Gutzeit Oy:n A- ja B-osakkeita, Kajaani Oy:n, Kemi
Oy:n, Kymi Kymmene Oy:n, Nokia Oy:n, Parainen Oy:n (Partek) ja Suomen
Yhdyspankki Oy:n (SYP) osakkeita.63

Vuonna 1979 säätiö merkitsi ilmaisannissa Suomen Yhdyspankki Oy:n
osakkeita ja myös osti niitä sekä myi merkintäoikeuksia, joilla niilläkin ostettiin
SYP:n osakkeita. Samana vuonna säätiön osakkeiden arvo alkoi jälleen nousta.
Tammikuussa 1980 säätiön arvopaperisalkun arvo oli noin 187 500 markkaa
ja tammikuussa 1983 jo noin 237 500 markkaa. Arvonnousu johtui yleisestä
osakkeiden arvonnoususta, mutta säätiön salkussa nousijoita olivat erityisesti
SYP:n ja Nokian osakkeet. Tuotot vuonna 1982 olivat noin 21 000 markkaa,
joista lähes puolet oli tuloja merkintäoikeuksien myynneistä. Apurahoja ja
stipendejä vuonna 1982 maksettiin 12 300 markkaa. Vuoden ylijäämäksi tili-
päätökseen merkittiin runsaat 5 000 markkaa. Vuonna 1982 SYP:n ja Nokian
osakkeita merkittiin ilmaisannissa vielä lisää.64

62 Tuloslaskelma 1.1.75–31.12.77, tase 31.12.1977, WHS 1977–1983, tilintarkastuskertomus vuodel-
ta 1978, 13.2.1979, WHS 1977–1983 ja toimintakertomus vuodelta 1978, WHS 1977–1983.
63 Tuloslaskelma 1.1.74–31.12.74, tase 31.12.1974, Hacklinin säätiö II, WHS 1971–1978, tuloslaskel-
ma 1.1.75–31.12.76, tase 31.12.1976, Hacklinin säätiö II, WHS 1971–1978, tuloslaskelma 1.1.75–
31.12.77, tase 31.12.1977, WHS 1977–1983, tilintarkastuskertomus vuodelta 1978, 13.2.1979,
WHS 1977–1983 ja toimintakertomus vuodelta 1978, WHS 1977–1983.
64 Jäljennös tuloslaskelmasta ja taseesta 31.12.1979, 14.3.1980, WHS 1977–1983, jäljennös
tuloslaskelmasta ja taseesta 31.12.1982, .3.1982, WHS 1977–1983 ja arvopaperit vuoden 1982 tilin-
päätöksen mukaan, WHS 1977–1983.

25TOIMINTA SOTATIETEELLISESSÄ NEUVOTTELUKUNNASSA

Toiminta Sotatieteellisessä
Neuvottelukunnassa

Vuodesta 1955 alkaen säätiö osallistui sotatieteellisten tutkimustöiden keskus-
kortiston menoihin pyydetyllä summalla, 5 000 markkaa vuodessa, ja lähetti
siitä eteenpäin myös edustajansa Sotatieteellisen Neuvottelukunnan kokouk-
siin65. Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämi-
seksi oli yksi Sotatieteellisen Neuvottelukunnan jäsenseuroista. Neuvottelu-
kunta oli perustettu 24. marraskuuta 1952, ja sen toiminnan päämääränä oli
koordinoida Puolustusvoimia ja maanpuolustusta lähellä olevien säätiöiden,
rahastojen, seurojen ja yhdistysten toimintaa ja etsiä keinoja sotatieteellisen
tutkimuksen harrastuksen lisäämiseksi sekä potentiaalisen tutkijavoiman
tehokkaammaksi hyväksikäyttämiseksi. Vuonna 1976 neuvottelukuntaan
kuului 22 jäsenyhteisöä.66 Sen merkittävin aikaansaannos oli edellä mainittu
sotatieteellisten tutkimusten keskuskortisto ja kokoelma, joka perustettiin
vuonna 1954 ja sijoitettiin Sotatieteen laitokselle. Tutkimustoiminnan koor-
dinointi oli kuitenkin vähäistä, koska jäsenyhteisöjen toiminnan tavoitteet
olivat hyvin erilaiset.

Sotatieteellisessä Neuvottelukunnassa Hacklinin upseerikoulutuksen sääti-
ötä edusti aluksi kenraaliluutnantti Järvinen, vuosina 1956–1959 edustaja oli
kenraaliluutnantti Roschier, vuosina 1959–1971 eversti Pajari, Pajarin jälkeen
sihteerinä jatkanut eversti Liukkonen vuosina 1971–1972 ja sitten säätiön
varapuheenjohtajat vara-amiraali Koivisto vuosina 1972–1973, vuonna 1974
kenraaliluutnantti Koppinen ja vuosina 1975–1976 kenraaliluutnantti Halt-
tu.67

Hacklinin upseerikoulutuksen säätiön vuosikokouksessa 26. helmikuuta
1973 käsiteltiin Sotatieteellisen Neuvottelukunnan kokouksessa esille otettua
suurtutkimuksen rahoittamista. Hacklinin upseerikoulutuksen säätiö otti

65 Vuosikertomukset vuosilta 1955–1971, WHS 1942–1971.
66 Sotatieteellisen Neuvottelukunnan ylimääräisen kokouksen pöytäkirja 19.5.1976 ja Sotatieteellisen
Neuvottelukunnan kiertokirje n:o 1/1973, 13.6.1973, Hacklinin säätiö II, WHS 1971–1978.
67 Hallituksen kokouspöytäkirja 29.3.1956 ja vuosikertomukset vuosilta 1955–1971, WHS 1942–
1971 ja toimintakertomus vuodelta 1971, 21.2.1972 ja toimintakertomus vuodelta 1972, 26.2.1973,
Hacklinin säätiö II, WHS 1971–1978.

26 TOIMINTA SOTATIETEELLISESSÄ NEUVOTTELUKUNNASSA

asiaan sellaisen kannan, että säätiö voi osallistua tutkimukseen aikaisintaan
vuodesta 1974 alkaen. Lisäksi edellytettiin, että säätiön hallituksen pitää voida
hyväksyä tutkimuksen aihe ja suoritustapa ja että muutkin neuvottelukun-
nan jäsenyhteisöt osallistuvat tutkimukseen. Suurtutkimuksen aihepiiri ei
lähteistä käy ilmi, eikä Hacklinin upseerikoulutuksen säätiö siihen myöskään
osallistunut, ainakaan lähteissä ei ole siitä minkäänlaista merkintää. Samana
vuonna 1973 Sotatieteellinen Neuvottelukunta järjesti toimintansa 20-vuoti-
sjuhlakokouksen Sotakorkeakoululla maaliskuun 29. päivänä. Säätiötä tuossa
kokouksessa edusti varapuheenjohtaja, vara-amiraali Koivisto.68

Lopulta Sotatieteellinen Neuvottelukunta tuli kuitenkin tiensä päähän.
Sotatieteellisen tutkimuksen koordinointi ei ollut onnistunut odotetulla
tavalla, ja neuvottelukunta lakkautettiin vuonna 1976. Asia oli ollut vireillä
jo vuonna 1974, jolloin säätiön edustajana neuvottelukunnan kokouksessa
oli säätiön varapuheenjohtaja, kenraaliluutnantti Veikko Koppinen. Vuonna
1975 Sotatieteellisen Neuvottelukunnan kokouksessa säätiön edustajana oli
kenraaliluutnantti Halttu. Tuossa kokouksessa käsiteltiin neuvottelukunnan
lakkauttamista. Samana vuonna Hacklinin upseerikoulutuksen säätiön vuosi-
kokouksessa 25. maaliskuuta Halttu kertoi Sotatieteellisen Neuvottelukunnan
kokouksen kuulumiset, minkä jälkeen hänet valittiin säätiön edustajaksi
neuvottelukunnan kokoukseen äänestämään lakkautusesityksen puolesta69.
Sotatieteellinen Neuvottelukunta lakkautettiin 19. toukokuuta 1976 pidetyssä
kokouksessa70.

68 Hallituksen kokouspöytäkirja 26.2.1973 ja toimintakertomus vuodelta 1973, 21.2.1974, Hacklinin
säätiö II, WHS 1971–1978.
69 Vuosikokouspöytäkirja 30.3.1976, Hacklinin säätiö II, WHS 1971–1978.
70 Hallituksen varsinaisen kokouksen pöytäkirja 12.3.1974 ja vuosikokouspöytäkirja 30.3.1976,
Hacklinin säätiö II, WHS 1971–1978 ja toimintakertomus vuodelta 1976, WHS 1977–1983.

27TOIMINTA SOTATIETEELLISESSÄ NEUVOTTELUKUNNASSA

Kuva 6: Vuodesta 1955 alkaen Hacklinin upseerikoulutuksen säätiö osallistui sotatieteellisten tutkimustöiden
keskuskortiston menoihin pyydetyllä summalla 5 000 markkaa vuodessa ja lähetti tästä eteenpäin myös

edustajansa Sotatieteellisen Neuvottelukunnan kokouksiin aina neuvottelukunnan lakkauttamiseen vuonna
1976. Sotatieteellisten tutkimusten keskuskortisto ja kokoelma, joka perustettiin vuonna 1954 ja sijoitettiin

Sotatieteen laitokselle. Kuva Sotamuseo.

28
SIHTEERILLE JA RAHAVAROJEN HOITAJALLE

TYÖJÄRJESTYKSET

Sihteerille ja rahavarojen hoitajalle
työjärjestykset

Vuonna 1977 säätiön hallintoa vakiinnutettiin ottamalla käyttöön säätiön sih-
teerin ja rahavarojen hoitajan työjärjestykset. Säätiön hallitus hyväksyi työjär-
jestykset vuosikokouksessaan 9. maaliskuuta, ja ne otettiin käyttöön samalla
päivämäärällä71. Käytännössä työjärjestyksillä vahvistettiin jo olemassa olleet
käytännöt.

1970-luvun lopulla ja 1980-luvun alkupuolella säätiön hallituksen jäsenet
vaihtuivat tasaiseen tahtiin, kuten aikaisempinakin vuosina. Vaihdosten syinä
olivat yleensä eläkkeelle jäämiset, uudet tehtäväänmääräykset ja valitettavasti
myös kuolemantapaukset. Puheenjohtaja oli Pääesikunnan päällikkö, kuten on
jo todettu. Tykistön edustajana oli yleensä tykistön tarkastaja, ja merivoimien
ja ilmavoimien edustajat olivat puolustushaaran istuvia tai tulevia komentajia.
Lisäksi hallituksessa oli Rajavartiolaitoksen edustaja. Kun näiden henkilöiden
tehtävät vaihtuivat, vaihtuivat myös hallituksen jäsenet.

Vuonna 1975 hallituksen kokoonpanossa tapahtui kaksi muutosta. Ken-
raaliluutnantti Koppisen tilalle nimitettiin kenraalimajuri Olavi Kaakinen.
Myös ilmavoimien edustaja vaihtui, kun eversti Uotisen tilalle nimitettiin
eversti Kari Korttila. Lisäksi säätiön tilintarkastaja, maisteri Erkki Usva jäi
pois tilintarkastajan tehtävästä. Puolustusvoimain komentaja muisti säätiön
perustamisesta alkaen tilintarkastajana ollutta maisteri Usvaa myöntämällä
hänelle Puolustusvoimien hopeisen ansiomitalin ansiokkaasta työstä säätiön
toiminnan hyväksi. Usvan tilalle tilintarkastajaksi valittiin ekonomi Kari
Manner.72

Kenraaliluutnantti Haltulle edustus Sotatieteellisen Neuvottelukunnan
lakkauttamiskokouksessa jäi hänen viimeiseksi luottamustehtäväkseen säätiön
hallituksessa. Kenraali Halttu kuoli 19. lokakuuta 1976. Hänen tilalleen 9.
maaliskuuta 1977 esitettiin kenraalimajuri Pentti Väyrystä. Lisäksi hallituk-

71 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, sihteerin ja rahavarojen
hoitajan työjärjestykset 9.3.1977, WHS 1977–1983. – Puheenjohtajan ja varapuheenjohtajan allekir-
joittamat työjärjestykset löytyvät lähdekansiosta.
72 Hallituksen kokouspöytäkirja 25.3.1975, Hacklinin säätiö II, WHS 1971–1978.

29
SIHTEERILLE JA RAHAVAROJEN HOITAJALLE

TYÖJÄRJESTYKSET

sesta eroa pyytäneen kenraaliluutnantti Kaakisen tilalle esitettiin eversti Ilmari
Kirjavaista. Puolustusvoimain komentaja hyväksyi tehdyt esitykset 10. maa-
liskuuta. Myös säätiön sihteeri vaihtui vuonna 1977. Eversti Saressalon tilalle
sihteeriksi valittiin Pääesikunnan koulutusosaston päällikkö, eversti Raimo
Viita.73

Säätiön hallituksen jäsen, kenraaliluutnantti Allan Hallila kuoli tammi-
kuussa 1978 (16.1.1978). Hänen tilalleen tykistön edustajaksi valittiin eversti
Allan Aarnio. Säätiön puheenjohtaja vaihtui vuodenvaihteessa 1978–1979
Pääesikunnan päällikön, kenraaliluutnantti Junttilan erottua vakinaisesta
palveluksesta kesällä 1978. Hänen tilalleen säätiön hallituksen puheenjohta-
jaksi puolustusvoimain komentaja määräsi vuoden 1979 alusta alkaen uuden
Pääesikunnan päällikön, kenraaliluutnantti Ermei Kannisen.74

Vuonna 1980 säätiön sihteeri vaihtui jälleen. Pääesikunnan koulutusosas-
ton päälliköstä, eversti Raimo Katonasta tuli uusi sihteeri Puolustusvoimien
jalkaväen tarkastajaksi nimitetyn kenraalimajuri Raimo Viidan tilalle.75 Katona
toimi sihteerinä kuitenkin vain vuoden, koska kenraaliluutnantti Jukka Paju-
lan anottua eroa säätiön hallituksesta vuonna 1981 Kotona nimitettiin hänen
tilalleen säätiön hallitukseen ja Katonan tilalle säätiön sihteeriksi valittiin
eversti Petter Parikka, hänkin Pääesikunnan koulutusosaston päällikkö.76

Kenraaliluutnantti Kannisen puheenjohtajakausi kesti vajaat neljä vuotta.
Kanninen erosi vakinaisesta palveluksesta syksyllä 1982. Säätiön hallituksen
puheenjohtajana häntä seurasi saman vuoden lokakuun 20. päivästä alkaen
uusi Pääesikunnan päällikkö, kenraaliluutnantti Jaakko Valtanen.77

73 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, kirje puolustusvoimain
komentajalle 9.3.1977, Hacklinin säätiö II, WHS 1971–1978.
74 Hallituksen kokouspöytäkirja 1.11.1978, Hacklinin säätiö II, WHS 1971–1978 ja Suomen So-
tatieteellisen Seuran kirje Hacklinin säätiölle 11.12.1978 ja esittely puolustusvoimain komentajalle
11.9.1978, WHS 1977–1983.
75 Hallituksen kokouspöytäkirja 26.3.1981, WHS 1977–1983.
76 Hacklinin upseerikoulutuksen säätiön kirje puolustusvoimain komentajalle 20.3.1981 ja hallituksen
kokouspöytäkirja 26.3.1981, WHS 1977–1983.
77 Hacklinin upseerikoulutuksen säätiön kirje puolustusvoimain komentajalle 20.10.1982, WHS
1977–1983.

30
SÄÄTIÖ TÄYTTÄÄ 40 VUOTTA – OSAKESALKUSTA PYYDETÄÄN

AMMATTILAISEN ARVIO

Säätiö täyttää 40 vuotta –
osakesalkusta pyydetään

ammattilaisen arvio
Vuonna 1983 Werner Hacklinin upseerikoulutuksen säätiö täytti 40 vuotta.
Tätäkään vuosipäivää ei juhlistettu mitenkään erityisesti. Vuosikokouksessa
15. maaliskuuta säätiön puheenjohtaja, kenraaliluutnantti Valtanen totesi
vain, että oli kulunut 40 vuotta siitä, kun sotamarsalkka (sic!)78 Mannerheim
allekirjoitti 16. tammikuuta 1943 säätiön perustamisasiakirjaluonnoksen,
jonka oikeusministeriö vahvisti tammikuun 18. päivänä.79 Säätiön kirjaami-
sesta säätiörekisteriin ei kokouspöytäkirjassa ole mainintaa.

Vuonna 1983 säätiön hallitus pyysi Pääesikunnan sotatalousosastolta
analyysia säätiön arvopaperisalkusta. Säätiön omaisuus oli jälleen kasvanut
jo melkein 300 000 markkaan. Salkun pörssiarvo oli toukokuun 31. päivän
pörssikurssien mukaan 281 030 markkaa, mutta koska arvopaperimarkkinoilla
oli ollut menneinä vuosina sekä nousuja että laskuja, säätiön hallitus halusi
ammattilaisen arvion säätiön arvopaperisalkun rakenteesta, mahdollisuuksista
ja riskeistä.80

Osakesalkun arvion laati kauppatieteen maisteri Eija Koskimies Kan-
sallis-Osake-Pankin notariaattiosastolta. Osinkoa säätiö sai vuonna 1983
noin 12 000 markkaa, mikä merkitsi 4,5 prosentin tuottoa pörssiarvolle.
Kokonaisuutena arvioitsija piti salkun rakennetta hyvänä, joskin se oli varsin
metsäteollisuuspainotteinen. Koska Kemi Oy ei ollut maksanut vuosiin lain-
kaan osinkoa eikä sen näkymien uskottu jatkossakaan paranevan, arvioitsija
esitti Kemi Oy:n osakkeiden myyntiä ja tästä saatavilla varoilla hankittavaksi
Keskon osakkeita, joiden osinkotuotto oli tuolloin noin 9,8 prosenttia. Lisäksi
arvioitsija esitti harkittavaksi Enson osakkeiden myyntiä ja niidenkin myyn-
nistä saatavien varojen sijoittamista Keskon osakkeisiin.81

78 Mannerheim oli Suomen marsalkka. Hän oli saanut arvon 75-vuotissyntymäpäivänään 4.6.1942.
79 Vuosikokouspöytäkirja 15.3.1983, WHS 1977–1983.
80 Kansallis-Osake-Pankin notariaattiosaston kirje Hacklinin upseerikoulutuksen säätiölle 2.6.1983,
WHS 1977–1983.
81 Sama.

31
SÄÄTIÖ TÄYTTÄÄ 40 VUOTTA – OSAKESALKUSTA PYYDETÄÄN

AMMATTILAISEN ARVIO

Myös Suomen Yhdyspankilta kysyttiin neuvoja. Sen sijoitusraati esitti
Enso-Gutzeitin, Kajaani Oy ja Kemi Oy:n osakkeiden myymistä ja lisäksi
myös Nokian osakkeiden myymistä ja näiden varojen sijoittamista Yhtyneiden
Paperitehtaiden kantaosakkeisiin ja Keskon tai Oy Wilh. Schaumanin deben-
tuurilainoihin, joiden tuotto tuolloisilla kursseilla oli peräti 13 prosenttia!82

Säätiön hallitus noudatti saamiaan sijoitusneuvoja siten, että Kymi-Ström-
berg Oy:n osakkeet vaihdettiin Kymmene Oy:n osakkeisiin ja Kemi Oy:n
osakkeet myytiin ja niiden tilalle hankittiin Kesko Oy:n osakkeita. Nokiaa
ei kuitenkaan myyty, vaan sen osakkeita uusmerkittiin vuonna 1986 ja
käyttämättä jääneet kupongit myytiin. Niistä saadut varat sijoitettiin uusiin
osakkeisiin.83

Sijoitusneuvonnan käyttäminen johti 1980-luvulla siihen, että säätiön
varallisuutta ryhdyttiin hoitamaan Suomen Yhdyspankin Senaatintorin kont-
torissa.84

1980-luvun lopulla hallituksessa vaihtuivat puheenjohtaja, ilma- ja
merivoimien edustajat, tykistön edustaja sekä sihteeri. Vuonna 1984 säätiön
hallituksen puheenjohtajaksi puolustusvoimain komentajaksi nimitetyn
kenraali Valtasen tilalle nimitettiin uusi Pääesikunnan päällikkö, vara-amiraali
Jan Klenberg. Ilmavoimien edustajaksi eversti evp. Korttilan tilalle nimi-
tettiin eversti Pertti Tolla ja tykistön edustajaksi eversti evp. Allan Aarnion
tilalle eversti Pertti Jaakkola. Samana vuonna vaihtui myös säätiön sihteeri,
kun eversti Parikan tilalle valittiin Pääesikunnan koulutusosaston päällikkö,
eversti Matti Aaltonen. Aaltonen toimi sihteerinä neljä vuotta vuoteen 1988,
jolloin hänen seuraajakseen valittiin Pääesikunnan koulutusosaston päällikkö,
everstiluutnantti Ilkka Ilmola. Lisäksi vuonna 1989 vara-amiraali evp. Jouko
Pirhonen pyysi eroa hallitustyöskentelystä, jolloin hänen tilalleen merivoimien
edustajaksi nimitettiin kommodori Sakari Visa.85

82 Suomen Yhdyspankin sijoitusraadin kirje kauppaneuvos Werner Hacklinin upseerikoulutuksen
rahastolle (sic!) 11.5.1983, WHS 1977–1983.
83 Toimintakertomus vuodelta 1986, 2.2.1987, liite 5, 6.3.1987, hallituksen kokouspöytäkirja
8.10.1987, hallituksen kokouspöytäkirja 28.1.1988, toimintakertomus vuodelta 1987, 28.1.1988 ja
toimintakertomus vuodelta 1988, 25.1.1989, WHS 1987–.
84 Hallituksen stipendikokouksen pöytäkirja 1991, 6.6.1991 ja toimintakertomus vuodelta 1991,
19.2.1991, WHS 1987–.
85 Säätiön hallituksen kokoonpano v 1984, WHS 1978–, asiakirjojen kaksoiskappaleita ja toimintaker-
tomus vuodelta 1986, 2.2.1987, liite 5, 6.3.1987, hallituksen kokouspöytäkirja 8.10.1987, hallituksen
kokouspöytäkirja 28.1.1988, toimintakertomus vuodelta 1987, 28.1.1988, toimintakertomus vuodelta
1988, 25.1.1989, hallituksen kokouspöytäkirja 23.9.1988, WHS 1987– ja esittely puolustusvoimain
komentajalle 3.4.1989, WHS 1987–.

32 TALOUDELLINEN LAMA JA NOUSU LAMASTA

Taloudellinen lama ja nousu lamasta
Osakkeiden yleinen arvonnousu jatkui koko 1980-luvun loppupuolen, ja
vuoden 1988 lopussa säätiön pörssiarvo ylitti miljoona markkaa. Omaisuu-
den tuotot olivat vuonna 1988 noin 60 000 markkaa, josta osinkotuotot olivat
noin 29 000 markkaa ja muut tuotot, lähinnä arvopapereiden myyntivoittoja,
samoin noin 29 000 markkaa. Vuoden ylijäämä oli noin 45 000 markkaa.
Apurahoja maksettiin vuonna 1988 kuitenkin vain 11 000 markkaa.86

Edellä esitetystä herää kysymys, oliko Hacklinin upseerikoulutuksen sää-
tiön hallitus harhautunut päätehtävästään …edistää sotilaallista kokemusta
omaavien kyvykkäiden upseerien mahdollisuuksia seurata sotataidon kehitys-
työtä tutkimustyön muodossa… pörssisijoittajaksi vai oliko hallituksella tietoa
lähestyvästä taloudellisesta lamasta? Hacklinin upseerikoulutuksen säätiön
arkistosta tähän ei löydy vastausta.

Vuonna 1989 lopussa säätiön arvopaperisalkun pörssiarvo lähti laskuun.
Vielä tuon vuoden tilinpäätöksessä lasku ei juuri näkynyt, koska omaisuuden
markkina-arvo oli edelleen vajaat miljoona markkaa. Samana vuonna myös
merkittiin lisää Enso-Gutzeit Oy:n, Kesko Oy:n, Kymmene Oy:n ja Partek
Oy:n osakkeita87.

Sen sijaan vuoden 1990 tilinpäätöksessä näkyy Suomessa tuolloin alkanut
taloudellinen alamäki. Säätiön osakesalkun arvo oli 31. joulukuuta enää run-
saat 608 100 markkaa, mikä oli vajaat 40 prosenttia vähemmän kuin edellisenä
vuonna.88 Kaikkien säätiön osakkeiden arvo oli laskenut, mutta suurimmat
laskijat olivat Nokia ja Kymmene. Lisäksi säätiön sijoitusten tuotot olivat sinä
vuonna enää noin puolet edellisen vuoden tuotoista, noin 33 000 markkaa.
Lasku ei kuitenkaan näkynyt myönnetyissä apurahoissa, joita maksettiin kaik-
kiaan 17 000 markkaa.89

86 Toimintakertomus vuodelta 1988, 25.1.1989, WHS 1987–.
87 Toimintakertomus vuodelta 1989, 25.1.1990, WHS 1987–.
88 Toimintakertomus vuodelta 1990, 16.1.1991, liite 1, 15.3.1991, WHS 1987–.
89 Toimintakertomus vuodelta 1990, 16.1.1991, WHS 1987–.

33TALOUDELLINEN LAMA JA NOUSU LAMASTA

Alimmillaan säätiön omaisuuden arvo oli vuoden 1992 lopussa, jolloin sää-
tiön pörssiarvo oli vajaat 571 000 markkaa. Tuotot olivat jälleen puolittuneet
edellisen vuoden tuotoista, ne olivat noin 17 000 markkaa. Sen vuoksi sinä
vuonna apurahoja myönnettiin vähemmän kuin edellisenä vuonna, ja vuonna
1992 apurahojen kokonaissumma oli 12 000 markkaa.90

Vuonna 1993 osakekurssit lähtivät jälleen nousuun, jyrkkään nousuun.
Vuoden lopussa säätiön arvopaperisalkun pörssiarvo oli vajaat 1,3 miljoonaa
markkaa. Nousua edelliseen vuoteen oli peräti 120 prosenttia. Nousijoita sal-
kussa olivat Nokia Oy, Kymmene Oy ja Unitas A. Tuotot olivat noin 23 500
markkaa, joista osinkoja oli runsaat 12 000 markkaa, ja merkintäoikeuksien
myynnistä kertyi noin 11 000 markkaa. Apurahojen myöntämisessä oltiin
kuitenkin vielä varovaisia. Apurahoja myönnettiin edellisen vuoden tapaan
12 000 markkaa, jolloin sen vuoden tilinpäätöksessä ylijäämäksi jäi noin
9 400 markkaa.91

Vielä vuonna 1994 osakekurssit jatkoivat jyrkkää nousuaan. Vuoden

90 Toimintakertomus vuodelta 1992, 16.3.1993, WHS 1992–2000.
91 Toimintakertomus vuodelta 1993, 16.3.1994, WHS 1992–2000.

Kuva 7: 1990-luvun alun taloudellinen lama näkyi myös Hacklinin upseerikou-
lutuksen säätiön taloudessa. Apurahoja säätiö jakoi kuitenkin edelleen vuosittain
ja vuonna 1993 osakekurssit lähtivät jälleen nousuun. Kuva Tung Pham.

34 TALOUDELLINEN LAMA JA NOUSU LAMASTA

lopussa säätiön arvopaperisalkun pörssiarvo oli jo hieman yli kaksi miljoonaa
markkaa. Nousua edelliseen vuoteen oli vielä 64 prosenttia. Arvonnousu johtui
lähinnä Nokia Oy:n pörssiarvon suotuisasta kehityksestä. Arvopaperisalkkuun
ei tehty muutoksia. Salkussa oli tuolloin Enso-Gutzeitin A-osakkeita, Keskon
vaihto-osakkeita, Kymmenen osakkeita, Nokian Etu- ja Kanta-osakkeita, Par-
tekin osakkeita ja Unitaksen A-osakkeita. Vuodesta 1994 säätiö alkoi sijoittaa
uudelleen myös joukkovelkakirjalainoihin, kun salkkuun hankittiin SYP:n
30 000 markan viiden vuoden joukkovelkakirjalaina. Vuoden 1994 tuotot
olivat noin 17 800 markkaa. Apurahoja myönnettiin hieman edellistä vuotta
enemmän, 15 000 markkaa.92

92 Toimintakertomus vuodelta 1994, 6.3.1994 (sic!, pitänee olla 6.3.1995), WHS 1992–2000.

35
PÄÄESIKUNTA YRITTÄÄ KOORDINOIDA PUOLUSTUSVOIMIA

LÄHELLÄ OLEVIA SÄÄTIÖITÄ

Pääesikunta yrittää koordinoida
Puolustusvoimia lähellä olevia

säätiöitä
Vuonna 1990 säätiön hallituksen puheenjohtajaksi puolustusvoimain komen-
tajaksi nimitetyn amiraali Klenbergin tilalle tuli kenraaliluutnantti Gustav
Hägglund93. Huhtikuussa myös kolme hallituksen jäsentä ja sihteeri vaihtui-
vat. Kenraaliluutnantti evp. Pentti Väyrysen tilalle nimitettiin kenraalimajuri
Timo Merjola, joka oli tätä ennen jo toiminut säätiön rahavarojen hoitajana
vuodesta 1985. Kenraaliluutnantti Tollan tilalle ilmavoimien edustajaksi
nimitettiin eversti Heikki Nikunen ja kenraalimajuri evp. Pertti Jaakkolan
tilalle tykistön edustajaksi eversti Asko Sivula. Sihteeriksi valittiin lokakuussa
Pääesikunnan koulutusosaston päällikkö, eversti Pertti Vuolento.94

1990-luvun alussa Pääesikunta halusi jäntevöittää Puolustusvoimia ja
maanpuolustusta lähellä olevien säätiöiden yhteistyötä apurahojen ja stipen-
dien jakamisessa ja tutkimusprojektien tukemisessa. Hacklinin upseerikoulu-
tuksen säätiö oli apurahoja jakaessaan toiminut siten, että alkuvuosina säätiön
hallitus päätti itse myönnettävistä apurahoista käyttäen tarvittaessa apunaan
asiantuntijoita, jotka arvioivat apurahaehdokkaita. Heille maksettiin myös
pieni korvaus työstään. Esimerkiksi vuonna 1956 tekniikan tohtori Jouko
Pohjanpalolle ja everstiluutnantti Reino Hirvalle maksettiin kummallekin
5 000 markan palkkio säätiölle lähettyjen töiden tutkimisesta ja vuonna 1966
eversti Reino Nykänen, majuri Niilo Palmén ja eversti Keijo Mikola saivat arvi-
oinneistaan 50 markan palkkion.95 Myöhemmin, kun Sotatieteellinen Seura ja
Maanpuolustuskorkeakoulun tukisäätiö jakoivat Hacklinin upseerikoulutuk-
sen säätiön myöntämiä apurahoja, säätiö ei enää käyttänyt arvioitsijoita.

Vuonna 1956 säätiö alkoi myöntää apurahaa Suomen Sotatieteelliselle
seuralle ansiokkaiden tutkimustöiden palkitsemiseen. Tällä säätiön hallitus

93 Esittely puolustusvoimain komentajalle .1.1990, WHS 1987–.
94 Esittely puolustusvoimain komentajalle 4.4.1990 ja toimintakertomus vuodelta 1990, 16.1.1991,
WHS 1987–.
95 Hallituksen kokouspöytäkirja 29.3.1956, vuosikertomus vuodelta 1966, 4.2.1967 ja hallituksen
kokouksen pöytäkirja 18.3.1966, WHS 1942–1971.

36
PÄÄESIKUNTA YRITTÄÄ KOORDINOIDA PUOLUSTUSVOIMIA

LÄHELLÄ OLEVIA SÄÄTIÖITÄ

vapautti itsensä tutkimustöiden arvioinneista, tosin ei kokonaan, koska säätiön
hallitus jatkoi edelleen apurajojen ja stipendien myöntämisiä myös itse, tosin
huomattavasti vähemmän kuin ennen Sotatieteellisen Seuran apua.96 Tarkoi-
tus lienee ollut siirtää apurahojen myöntämispäätökset niille organisaatioille,
joilla oli säätiötä paremmat tiedot avustettavista tutkimuksista.

Aluksi Sotatieteelliselle Seuralle myönnettiin apuraha ansiokkaiden
tutkimustöiden palkitsemiseen harkinnan mukaan, kunnes vuodesta 1963
siitä tuli jokavuotista vuoteen 1973 saakka. Vuonna 1973 Hacklinin säätiö
ei myöntänyt apurahoja ollenkaan, kuten on jo todettu. Kun apurahoja taas
ryhdyttiin vuonna 1974 myöntämään, Sotatieteellinen Seura ei aluksi ollut
saajien joukossa, kunnes vuonna 1977 Sotatieteelliselle Seuralle ryhdyttiin
jälleen myöntämään apurahaa aina vuoteen 1993, jolloin saman vuoden
alussa perustettu Maanpuolustuskorkeakoulu ryhtyi myöntämään apurahat
ansiokkaille tutkimustöille ja tuki Sotatieteelliselle Seuralle lopetettiin.97 Tässä
yhteydessä todettakoon, että Sotatieteellinen Seura julkaisi useimmat stipen-
din saaneet artikkelit Tiede- ja ase -vuosikirjassa vuodesta 1982 alkaen ilman
erillistä korvausta98.

Koska Puolustusvoimia lähellä olevia säätiöitä oli muitakin kuin Hacklinin
upseerikoulutuksen säätiö ja Suomen Sotatieteellinen Seura eikä Sotatieteel-
listä Neuvottelukuntaa ollut enää olemassa, laati Pääesikunnan koulutus-
osasto 1990-luvun alussa selvityksen tärkeimmistä maanpuolustuksen alalla
toimivista säätiöistä tavoitteenaan selkiinnyttää niiden tuen hakujärjestelmää
siten, että kaikki näille säätiöille tarkoitetut hakemukset olisi ensin osoitettu
Pääesikuntaan, josta ne olisi sitten suunnattu edellä mainituille säätiöille.
Hacklinin säätiön hallituksen kokouksessa 22. maaliskuuta 1991 hallituksen
puheenjohtaja, kenraali Hägglund kertoi tästä suunnitelmasta.99

Asia ei kuitenkaan edennyt. Vaikka Pääesikunnan tavoittelemassa koordi-

96 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987–.
97 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987–. Maanpuolustuskorkeakoulussa upseerikoulutus keskitettiin yhden johdon
alaiseksi. Kadettikoulusta tuli Maanpuolustuskorkeakoulun perustutkinto-osasto ja Taistelukoulusta,
Sotakorkeakoulusta ja Maanpuolustuskursseista jatkotutkinto-osasto, johon kuuluivat esiupseerikurssi,
yleisesikuntaupseerikurssi sekä maanpuolustuskurssit.
98 Suomen Sotatieteellisen Seuran kirje Hacklinin säätiölle 11.1.1983 ja Suomen Sotatieteellisen
Seuran kirje Hacklinin säätiölle 17.2.1984, WHS 1977–1983 ja Suomen Sotatieteellisen Seuran kirje
Hacklinin säätiölle 16.1.1989, Suomen Sotatieteellisen Seuran kirje Hacklinin säätiölle 9.2.1990 ja
Suomen Sotatieteellisen Seuran kirje Hacklinin säätiölle 27.12.1990, WHS 1987–.
99 Hallituksen kokouspöytäkirja 1.6.1989, WHS 1987–.

37
PÄÄESIKUNTA YRITTÄÄ KOORDINOIDA PUOLUSTUSVOIMIA

LÄHELLÄ OLEVIA SÄÄTIÖITÄ

noinnissa epäilemättä oli etuja, voidaan kuitenkin olettaa, että eri säätiöt eivät
halunneet joutua suoraan Puolustusvoimien käskynalaisiksi, vaan ne halusivat
itse päättää myöntämistään avustuksista. Hacklinin upseerikoulutuksen sää-
tiön sihteeri velvoitettiin kuitenkin ottamaan yhteyttä Sotatieteelliseen Seu-
raan yhteistoimintamahdollisuuksien lisäämiseksi stipendien ja apurahojen
haku- ja jakovaiheessa100.

Maanpuolustuskorkeakoulun perustaminen sen sijaan vaikutti Hacklinin
upseerikoulutuksen säätiön toimintaan. Vuoden 1992 kokouksissa säätiön
hallitus keskusteli säätiön tulevaisuudesta ja apurahojen jakamisperiaatteesta.
Syksyn kokouksessa 13. lokakuuta päätettiin, että sihteeri selvittää Sotakor-
keakoulun kanssa, onko mahdollista siirtää säätiön vuosittain apurahoihin
käytettävissä olevat varat Maanpuolustuskorkeakoulun tukisäätiölle, joka
ryhtyisi jakamaan stipendejä upseerikoulutuksen edistämiseen.101

Päätös kanavoida upseerikoulutuksen edistämiseen myönnettävät varat
Maanpuolustuskorkeakoulun tukisäätiön kautta toteutui jo vuonna 1993,
mutta vain osittain. Maanpuolustuskorkeakoulun tukisäätiö perustettiin
vuonna 1994 Sotakorkeakoulun ja Taistelukoulun tukisäätiöistä. Kadetti-
koulun tukisäätiö halusi säilyä itsenäisenä säätiönä, eikä se yhdistynyt Maan-
puolustuskorkeakoulun tukisäätiöön. Näin Maanpuolustuskorkeakoulun
tukisäätiö ryhtyi myöntämään upseerikoulutuksen edistämiseksi tarkoitettuja
stipendejä vain esiupseerikurssien ja yleisesikuntaupseerikurssien opiskelijoille
ja Kadettikoulun tukisäätiö jäi omana säätiönään tukemaan upseerin perus-
tutkintoa.102

Päätöksessä suunnata upseerikoulutuksen edistämiseen myönnettävät varat
Maanpuolustuskorkeakoulun tukisäätiön kautta oli kuitenkin vaarana se, että
Maanpuolustuskorkeakouluun kuulumattomat tutkijat joutuisivat tästedes
etsimään apurahansa muista rahoituslähteistä. Tämän vuoksi Hacklinin
upseerikoulutuksen säätiön hallitus päätti korostaa Maanpuolustuskorkea-
koulun tukisäätiölle, että Hacklinin upseerikoulutuksen säätiön myöntämä
määräraha tulisi ensisijaisesti käyttää kotimaassa tai ulkomailla suoritettavien
sotatieteellisten tutkimusten tukemiseen ja opintoavustuksina ulkomailla
tapahtuvaan jatko- ja erikoiskoulutukseen. Lisäksi esitettiin, että lehti-il-
moituksessa tiedotettaisiin mahdollisuudesta hakea stipendejä ja apurahoja
Maanpuolustuskorkeakoulun tukisäätiöltä myös Hacklinin säätiön sääntöjen
perusteella ja että apurahoja ja stipendejä voisivat hakea myös muut kuin

100 Hallituksen stipendikokouksen pöytäkirja 1991, 6.6.1991 ja toimintakertomus vuodelta 1991,
19.2.1991, WHS 1987–.
101 Toimintakertomus vuodelta 1992, 16.3.1993, WHS 1992–2000.
102 Maanpuolustuskorkeakoulun lausunto 19.1.1993, WHS 1992–2000.

38
PÄÄESIKUNTA YRITTÄÄ KOORDINOIDA PUOLUSTUSVOIMIA

LÄHELLÄ OLEVIA SÄÄTIÖITÄ

Maanpuolustuskorkeakoulussa opiskelevat upseerit ja evp-upseerit.103

 Maanpuolustuskorkeakoulun tukisäätiö ryhtyikin noudattamaan Hackli-
nin upseerikoulutuksen säätiön ohjeistusta.104 Tämä periaate jatkui aina
vuoteen 2002, josta alkaen Hacklinin upseerikoulutuksen säätiön hallitus
on jälleen päättänyt itse apurahoista käyttäen kuitenkin edelleen erityisesti
Maapuolustuskorkeakoulun tutkimusalaa lausunnonantajana tutkimuksien
arvioinneissa105.

103 Maanpuolustuskorkeakoulun lausunto 19.1.1993, WHS 1992–2000.
104 Sama.
105 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987–.

Kuva 8: Maanpuolustuskorkeakoulun tukisäätiö jakoi Hacklinin upseerikoulutuksen säätiön apurahoja
vuosina 1993–2002. Koska oli vaarana, että Maanpuolustuskorkeakouluun kuulumattomat tutkijat joutui-
sivat etsimään apurahansa muista rahoituslähteistä, mahdollisuudesta hakea stipendejä ja apurahoja myös

Hacklinin säätiön sääntöjen perusteella tiedotettiin Sotilasaikakauslehdessä. Kuva Sotilasaikakauslehti
n:o 2/15.2.1982.

39HENKILÖVAIHDOKSIA HALLITUKSESSA 1990-LUVULLA

Henkilövaihdoksia hallituksessa
1990-luvulla

Myös 1990-luvulla säätiön hallituksessa tapahtui useita henkilövaihdoksia.
Vuonna 1992 Pääesikunnan koulutusosaston päällikkö, eversti Antti Num-
minen tuli säätiön sihteeriksi eversti Pertti Vuolennon tilalle. Vuonna 1994
kenraaliluutnantti Kirjavainen anoi eroa hallituksesta, ja hänen seuraajakseen
Rajavartiolaitoksen edustajaksi nimitettiin 23. maaliskuuta kenraalimajuri
Hannu Ahonen. Saman vuoden marraskuussa säätiön hallituksen puheenjoh-
taja, kenraaliluutnantti Hägglund nimitettiin puolustusvoimain komentajaksi
ja uudesta Pääesikunnan päälliköstä, kenraaliluutnantti Matti Koprasta tuli
säätiön hallituksen puheenjohtaja 31. tammikuuta 1995.106

Tammikuussa 1996 kenraalimajuri Matti Ahola nimitettiin hallitukseen
ilmavoimien edustajaksi kenraaliluutnantti Nikusen jäätyä pois hallitustyös-
kentelystä. Myös säätiön sihteeri vaihtui samana vuonna. Eversti Nummisen
tilalle sihteeriksi valittiin maaliskuussa Pääesikunnan koulutusosaston pääl-
likkö, eversti Erkki Nordberg.107

Vuonna 1997 kontra-amiraali Esko Illi nimitettiin hallitukseen, kun ken-
raalimajuri Sivula jäi pois hallituksesta erottuaan vakinaisesta palveluksesta.
Sivulan jälkeen tykistön edustajana hallituksessa toimi kenraaliluutnantti evp.
Timo Merjola.108

Vuonna 1998 kenraalimajuri evp. Raimo Katona jäi pois hallituksesta.
Hänen tilalleen hallitukseen jalkaväen edustajaksi nimitettiin prikaatikenraali
Heikki Tilander.109

Vuonna 2000 säätiön hallituksen puheenjohtaja, kenraaliluutnantti Matti
Kopra erosi vakinaisesta palveluksesta ja säätiön hallituksen puheenjohtajaksi
nimitettiin uusi Pääesikunnan päällikkö, kenraaliluutnantti Ilkka Hollo. Ken-
raali Kopra jäi kuitenkin hallitukseen ja hänet valittiin hallituksen varapuheen-
johtajaksi vara-amiraali evp. Sakari Visan tilalle. Myös sihteeri vaihtui vuonna

106 Toimintakertomus vuodelta 1995, 22.2.1996, WHS 1992–2000.
107 Toimintakertomus vuodelta 1996, 14.2.1997, WHS 1992–2000.
108 Toimintakertomus vuodelta 1997, 16.2.1998 ja hallituksen varsinaisen kokouksen pöytäkirja
22.3.2000, WHS 1992–2000.
109 Toimintakertomus vuodelta 1998, 5.3.1999, WHS 1992–2000.

40 HENKILÖVAIHDOKSIA HALLITUKSESSA 1990-LUVULLA

2000, kun eversti Nordbergin tilalle valittiin Pääesikunnan koulutusosaston
päällikkö, eversti Kalle Liesinen.110

110 Toimintakertomus vuodelta 2000, 14.3.2000 ja hallituksen varsinaisen kokouksen pöytäkirja
22.3.2000, WHS 1992–2000.

41
SÄÄTIÖN OMAISUUS KASVAA JA VAKIINTUU YLI VIITEEN

MILJOONAAN MARKKAAN

Säätiön omaisuus kasvaa ja
vakiintuu yli viiteen miljoonaan

markkaan
Vuonna 1995 osakkeiden arvonnousu pysähtyi hetkeksi. Vuoden lopussa sää-
tiön arvopaperisalkun pörssiarvo oli noin 1,9 miljoonaa markkaa, mikä oli
noin 92,4 prosenttia edellisen vuoden arvosta. Sinä vuonna säätiö myi 1 000
kappaletta Nokian osakkeita ja osti myynnistä saaduilla varoilla Orion Yhty-
män A-osakkeita sekä 350 000 markalla valtion 7,3 prosentin tuotto-obligaa-
tioita. Unitas A -osakkeet vaihtuivat Merita A -osakkeiksi. Vuoden tuotot oli-
vat noin 37 500 markkaa, josta osinkoja oli 31 500 markkaa ja korkotuottoja
noin 5 500 markkaa. Apurahojen myöntämisessä oltiin kuitenkin pidättyväi-
siä. Apurahoja myönnettiin vuonna 1995 yhteensä 15 000 markkaa.111

Vuodesta 1996 osakekurssit jatkoivat jälleen tasaista nousuaan. Säätiön
arvopaperisalkun pörssiarvo nousi taas merkittävästi, tällä kertaa 35,8 pro-
senttia. Vuoden lopussa säätiön salkun pörssiarvo oli noin 2,6 miljoonaa
markkaa. Kasvu johtui pörssiosakkeiden yleisestä arvonnoususta. Sinä vuonna
salkkua kasvatettiin ostamalla Orion Yhtymän A-osakkeita. Kymmene Oy:n
osakkeet vaihtuivat yhtiöfuusion myötä UPM-Kymmenen osakkeiksi. Lisäksi
SYP lunasti 30 000 markan joukkovelkakirjalainansa. Vuoden tuotot olivat
noin 77 500 markkaa, josta korkoja oli noin 26 000 markkaa ja osinkoja noin
47 000 markkaa. Sinä vuonna myös apurahoja myönnettiin enemmän kuin
aikaisempina vuosina. Myönnettyjen apurahojen yhteissumma oli 30 000
markkaa. Vuonna 1996 säätiön omaisuutta ryhtyi hoitamaan Merita yksityis-
pankki (Helsinki).112

Myös vuosina 1997–1998 säätiön arvopaperisalkun pörssiarvo kasvoi.
Kasvu johtui pörssiosakkeiden yleisestä arvonnoususta. Vuonna 1997 salkun
pörssiarvo oli noin 3,4 miljoonaa markkaa, ja kasvua oli 31,8 prosenttia.113
Vuonna 1998 salkun pörssiarvo nousi 25,7 prosenttia, vuoden lopussa arvo oli

111 Toimintakertomus vuodelta 1995, 22.2.1996, WHS 1992–2000.
112 Toimintakertomus vuodelta 1996, 14.2.1997, WHS 1992–2000.
113 Toimintakertomus vuodelta 1997, 16.2.1998, WHS 1992–2000.

42
SÄÄTIÖN OMAISUUS KASVAA JA VAKIINTUU YLI VIITEEN

MILJOONAAN MARKKAAN

noin 4,3 miljoonaa markkaa. Kasvu johtui pörssiosakkeiden yleisestä, mutta
erityisesti Nokian osakkeiden, arvonnoususta. Nokian A-osakkeet realisoitiin
vuonna 1998 ja tilalle hankittiin Outokummun A-osakkeita, Meritan Nordia-
ja Fennia-sijoitusrahastoja kumpaakin noin 300 000 markalla sekä Meritan
joukkovelkakirjalainaa noin 1,4 miljoonalla markalla. Tuotot vuonna 1998
olivat runsaat 3,5 miljoonaa markkaa, josta korkoja oli noin 40 000 markkaa
ja osinkoja noin 101 000 markkaa. Myyntivoittoja oli 3,4 miljoonaa markkaa.
Tilikauden ylijäämä oli noin 30 000 markkaa.114

Säätiön arvopaperisalkun arvo nousi vielä vuonna 1999. Vuoden lopussa
salkun pörssiarvo oli jo noin 5,6 miljoonaa markkaa. Nousua edellisestä
vuodesta oli 23,2 prosenttia. Vuonna 1999 Valmetin ja Rauman fuusion
myötä Rauman osakkeet vaihdettiin Metson osakkeisiin ja salkkuun han-
kittiin Instrumentariumin osakkeita. Vuoden tuotot olivat noin 198 000
markkaa, josta korkoja oli noin 65 000 markkaa ja osinkoja noin 133 000
markkaa. Orionin osuus osingoista oli lähes puolet. Omaisuuden hyvä tuotto
mahdollisti isommat apurahat, joita vuonna 1999 myönnettiinkin yhteensä
90 000 markkaa. Jo edellisenä vuonna Hacklinin upseerikoulutuksen säätiö
oli myöntänyt apurahoja 80 000 markkaa, kun taas vuonna 1997 apurahojen
kokonaissumma oli ollut vain 40 000 markkaa. Tilikauden 1999 ylijäämä oli
noin 106 000 markkaa.115

Vuonna 2000 arvopaperisalkun pörssiarvon nousu lopulta pysähtyi. Sen
vuoden joulukuun 31. päivänä salkun pörssiarvo oli noin 5,4 miljoonaa
markkaa. Sijoitusten tuotto vuonna oli 4,42 prosenttia, mikä tarkoitti osinko-
ja korkotuottoina noin 176 000:ta markkaa, josta korkoja oli noin 65 000
markkaa ja osinkoja noin 112 000 markkaa. Merita-pankin osakkeet vaihdet-
tiin Nordbanken Holding AB:n osakkeiksi. Vuoteen 2000 mennessä säätiön
salkkua oli myös muutettu defensiivisemmäksi. Vuonna 2000 joukkolainoissa
oli jo 28 prosenttia säätiön sijoituksista.116

Säätiön hallituksen varsinaisessa kokouksessa 15. maaliskuuta 2001
säätiön rahavarojen hoitaja, eversti Leo Puustinen esitti, että Hacklinin
upseerikoulutuksen säätiö voitaisiin liittää rahastoksi Maanpuolustuskorkea-
koulun tukisäätiöön. Eversti Puustinen toimi tuolloin samanaikaisesti myös
varallisuudeltaan Hacklinin upseerikoulutuksen säätiötä huomattavasti suu-
remman Maanpuolustuskorkeakoulun tukisäätiön asiamiehenä. Mainitussa
kokouksessa päätettiin kuitenkin, että Puustisen esittämä muutos ei ollut juuri

114 Toimintakertomus vuodelta 1998, 5.3.1999, WHS 1992–2000.
115 Toimintakertomus vuodelta 1999, 25.2.2000, WHS 1992–2000.
116 Toimintakertomus vuodelta 2000, WHS 1992–2000 ja varsinaisen kokouksen pöytäkirja
22.3.2000, WHS 2000–2001.

43
SÄÄTIÖN OMAISUUS KASVAA JA VAKIINTUU YLI VIITEEN

MILJOONAAN MARKKAAN

tuolloin ajankohtainen. Samassa kokouksessa hallituksen jäsenille jaettiin
myös luonnos säätiön uudistetuista säännöistä. Niistä keskusteltiin, minkä
jälkeen kokous velvoitti sihteerin ja rahavarojen hoitajan tarkentamaan sään-
töluonnosta päällystön koulutusuudistusta koskevan lain tultua hyväksytyksi
ja valmistelemaan asian lausuntokierroksella hallituksen jäsenten keskuudessa
siten, että asiaa voitaisiin käsitellä uudelleen alkusyksyllä.117

Vuonna 2001 säätiön kulut ylittivät omaisuuden tuoton. Vaikka säätiön
sijoitusten tuotto oli sinä vuonna ollut vain 4,97 prosenttia, apurahoja jaettiin
niin paljon, että tilinpäätös jäi noin 29 000 markkaa alijäämäiseksi. Vuoden
lopussa säätiön salkun pörssiarvo oli laskenut hieman edellisestä vuodesta ja
se oli runsaat 5,1 miljoonaa markkaa.118 Vuosikokouksessa 14. maaliskuuta
Stora Enson A-osakkeet päätettiin muuttaa R-osakkeiksi. Muita muutoksia
osakesalkkuun ei tuolloin tehty.119

117 Hallituksen varsinaisen kokouksen pöytäkirja 15.3.2001, WHS 2000–2001.
118 Toimintakertomus 15.1.2002 ja tasekirja 1.1.–31.12.2001, WHS 2002.
119 Varsinaisen kokouksen pöytäkirja 15.3.2001, WHS 2000–2001 ja toimintakertomus 15.1.2002 ja
tasekirja 1.1.–31.12.2001, WHS 2002.

44 SUOMI EUROON – SÄÄTIÖN SÄÄNNÖT UUSITAAN

Suomi euroon – säätiön säännöt
uusitaan

Vuoden 2002 alussa Suomi siirtyi euroon120. Samana vuonna 6. maaliskuuta
pidetyssä kokouksessaan säätiön hallitus hyväksyi säätiön uudet säännöt.
Sääntömuutos oli käynnistetty jo hallituksen varsinaisessa kokouksessa maa-
liskuussa 2000. Tavoitteena oli nykyaikaistaa sääntöjä muuttamatta säätiön
toiminnan perusteita. Maaliskuun 22. päivänä 2000 puheenjohtaja ja sihteeri
oli valtuutettu aloittamaan prosessi säätiön sääntöjen uusimiseksi vastaamaan
nykyaikaa.121

Uudet säännöt ja kokouspöytäkirja, jossa oli hallituksen päätös uusien
sääntöjen hyväksymisestä sekä puolustusvoimain komentajan hyväksyntä,
lähettiin 20. kesäkuuta 2002 Patentti- ja rekisterihallitukselle vahvistettavaksi
siten, että uudet säännöt voitaisiin ottaa käyttöön 1. tammikuuta 2003.
Patentti- ja rekisterihallitus hyväksyi säännöt 4. lokakuuta 2002.122 Nämä
säännöt on esitetty liitteessä 5.

Säännöt nykyaikaistettiin vastaamaan säätiölain 4 §:n vaatimuksia. Säätiön
peruspääomaa ei korotettu, mutta se muutettiin euromääräiseksi, 4 205,00
euroksi. Uusissa säännöissä otettiin huomioon säätiön perustamisen jälkeen
Puolustusvoimien organisaatioissa, toimintatavoissa ja hallinnossa tapahtuneet
muutokset. Säännöt pyrittiin myös laatimaan yksiselitteisiksi.123

Säätiön tarkoitusta ja sen toteuttamista hienosäädettiin hieman, mutta alku-
peräinen toiminta-ajatus säilytettiin. Pykälässä 6 ohjeistettiin säätiön hallintoa.
Uutta oli säätiön asiamies, joka vastasi aiempia säätiön rahavarojen hoitajaa ja
sihteeriä. Uusien sääntöjen mukaan hallitus valitsi asiamiehen keskuudestaan
tai kutsui hänet hallituksen ulkopuolelta. Asiamies huolehti siitä, että säätiön

120 Käteisvaluuttana euro otettiin Suomessa käyttöön 1.1.2002. Tilivaluuttana se oli ollut käytössä jo
1.1.1999 alkaen. Ks. esimerkiksi http://www2.kirjastot.fi/fi-FI/kysy/arkistohaku/kysymys/?id=f9306e2
f-dfb4-4cae-b420-50eae6723075, viitattu 24.7.2017.
121 Toimintakertomus vuodelta 2000, 14.3.2000, WHS 1992–2000.
122 Hacklinin upseerikoulutuksen säätiön hakemus Patentti- ja rekisterihallitukselle 20.6.2002, Puo-
lustusvoimain komentajan hyväksyntä 2.5.2002 ja Patentti- ja rekisterihallituksen päätös 4.10.2002,
WHS 2002.
123 Hacklinin upseerikoulutuksen säätiön kirje Patentti- ja rekisterihallitukselle 20.6.2002, WHS 2002.

45SUOMI EUROON – SÄÄTIÖN SÄÄNNÖT UUSITAAN

kirjanpito ja tilit hoidettiin voimassa olevien säännösten mukaisesti, ja hän
toimeenpani hallituksen päättämät varojen sijoitukset ja muut omaisuuden
hoitoa ja käyttöä koskevat päätökset. Asiamies toimi myös hallituksen sihtee-
rinä, ja hänellä oli oikeus ottaa osaa keskusteluun, mutta ei päätöksentekoon.
Säätiön asiamiehelle maksettiin säätiön hallituksen vahvistama palkkio. Myös
hallituksen jäsenille voitiin maksaa kohtuullinen kokouspalkkio ja mahdolliset
kulukorvaukset sekä erityisistä syistä kohtuullinen palkkio säätiön hyväksi
tehdystä muusta työstä.124

Säätiön sihteeriksi ja rahavarojen hoitajaksi valittiin 1. kesäkuuta 2002
alkaen sääntömuutosta ennakoiden everstiluutnantti, sittemmin prikaatiken-
raali Pertti Laatikainen, joka tuolloin palveli apulaisosastopäällikkönä Pääesi-
kunnan koulutusosastolla. Laatikaisen jälkeen asiamiehiksi on valittu edellä
mainitun tehtävän hoitajat (vast.).125

124 Kauppaneuvos Werner Hacklinin säätiön upseerikoulutuksen edistämiseksi säännöt 4.10.2002 ja
Hacklinin upseerikoulutuksen säätiön hakemus Patentti- ja rekisterihallitukselle 20.6..2002, WHS
2002.
125 Hacklinin upseerikoulutuksen säätiön hakemus Patentti- ja rekisterihallitukselle 20.6..2002, WHS
2002.

Kuva 9: Vuoden 2002 alussa Suomi siirtyi euroon. Samana vuonna, 6.3. kokouksessaan, säätiön hallitus
hyväksyi säätiön uudet säännöt. Kuva https://en.wikipedia.org/wiki/Euro#/media/File:Euro_coins_and_bank-

notes.jpg

mainitun tehtävän hoitajat (vast.).125

46 SUOMI EUROON – SÄÄTIÖN SÄÄNNÖT UUSITAAN

Säätiön hallituksen jäsenten määrää ei muutettu, mutta heidän rooliaan
hallituksessa täsmennettiin. Yhden jäsenistä tuli edustaa maavoimia, yhden
merivoimia, yhden ilmavoimia ja yhden Rajavartiolaitosta. Puolustusvoimain
komentaja hyväksyi säätiön hallituksen esityksestä uudet hallituksen jäsenet.126

Myös hallituksen kokouskäytäntöä täsmettiin uusissa säännöissä. Hallituk-
sen tuli pitää vuosittain kaksi kokousta. Keväällä maalis-huhtikuun aikana oli
pidettävä kevätkokous, joka oli samalla vuosikokous. Tässä kokouksessa hyväk-
syttiin edellisen vuoden toimintakertomus ja tilinpäätös ja päätettiin apura-
hojen, stipendien ja avustusten jakamisesta. Syyskokouksessa syys-lokakuussa
vahvistettiin seuraavan tilikauden taloussuunnitelma ja valittiin tarvittaessa
uusia jäseniä hallitukseen. Myös syyskokouksessa voitiin päättää apurahojen,
stipendien ja avustusten jakamisesta. Ylimääräinenkin hallituksen kokous oli
mahdollista kutsua koolle, jos puheenjohtaja katsoi sellaista tarvittavan tai jos
kolme hallituksen jäsentä oli sitä häneltä kirjallisesti vaatinut. Lisäksi uusissa
säännöissä määritettiin säätiön nimenkirjoittamisoikeus, tilikausi, sääntöjen
muuttaminen ja säätiön lakkauttaminen.127

126 Kauppaneuvos Werner Hacklinin säätiön upseerikoulutuksen edistämiseksi säännöt 4.10.2002,
WHS 2002.
127 Sama.

47HENKILÖVAIHDOKSIA HALLITUKSESSA 2000-LUVULLA

Henkilövaihdoksia hallituksessa
2000-luvulla

Vuonna 2002 vaihtui sekä säätiön hallituksen puheenjohtaja että kaksi halli-
tuksen jäsentä. Toukokuun 1. päivänä puolustusvoimain komentaja hyväk-
syi kenraaliluutnantti evp. Timo Merjolan tilalle hallitukseen kenraalimajuri
Ilkka Kylä-Harakan ja merivoimien edustajaksi vara-amiraali Illin tilalle kont-
ra-amiraali Hans Holmströmin. Lisäksi puolustusvoimain komentaja määräsi
säätiön hallituksen esityksestä vuoden lopussa vakinaisesta palveluksesta eron-
neen kenraaliluutnantti Hollon tilalle hallituksen puheenjohtajaksi 1. tam-
mikuuta 2003 lukien uuden Pääesikunnan päällikön, kenraaliluutnantti Kari
Rimpin.128

Säätiön asiamies vaihtui 1. toukokuuta 2003. Eversti Laatikaisen tilalle
valittiin everstiluutnantti, sittemmin eversti Hannu Liimatta Pääesikunnan
koulutusosastolta. Lisäksi kenraaliluutnantti Kopra anoi ero hallituksesta
saman vuoden keväällä. Puolustusvoimain komentaja, amiraali Juhani Kas-
keala nimitti hänen tilalleen kenraaliluutnantti evp. Ilkka Hollon, joka jatkoi
hallituksessa jäsenenä puheenjohtajakautensa jälkeen. Vielä vuoden lopussa
joulukuun 1. päivänä kenraaliluutnantti Matti Aholan tilalle ilmavoimien
edustajaksi hallitukseen nimitettiin toistamiseen kenraaliluutnantti evp.
Heikki Nikunen.129

Kenraaliluutnantti Hannu Ahonen kuoli maaliskuussa 2004 (4.3.2004).
Marraskuussa hänen tilalleen Rajavartiolaitoksen edustajaksi säätiön hallituk-
seen nimitettiin vara-amiraali Jaakko Smolander. Lisäksi kenraaliluutnantti
Tilanderin tilalle nimitettiin kenraalimajuri Olli-Matti Multamäki, joka aloitti
hallituksessa seuraavana vuonna.130

128 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, esitys puolustusvoimain
komentajalle 2.5.2002 ja Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi,
esitys puolustusvoimain komentajalle 31.12.2002, WHS 2002.
129 Esitys puolustusvoimain komentajalle 2.5.2003, WHS 2003 ja Kauppaneuvos Werner Hacklinin
säätiö upseerikoulutuksen edistämiseksi, esitys puolustusvoimain komentajalle 27.11.2003, WHS
2004–2005.
130 Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, lähete Patentti- ja rekisterihallitukselle
5.11.2004, hallituksen vuosikokouspöytäkirja 2004 ja Kauppaneuvos Werner Hacklinin säätiö upseeri-
koulutuksen edistämiseksi, vuosikokouskutsu 18.3.2004, liite 4, WHS 2004–2005.

48 HENKILÖVAIHDOKSIA HALLITUKSESSA 2000-LUVULLA

Tammikuussa 2006 vaihtui jälleen säätiön hallituksen puheenjohtaja ja
myös kaksi hallituksen jäsentä. Puheenjohtajaksi vakinaisesta palveluksesta
eronneen kenraaliluutnantti Rimpin tilalle nimitettiin uusi Pääesikunnan
päällikkö, kenraaliluutnantti Esa Tarvainen. Kenraaliluutnantti Kylä-Harakan
seuraajaksi tuli prikaatikenraali Ilkka Aspara ja kenraaliluutnantti Nikusen
tilalle ilmavoimien edustajaksi nimitettiin kenraaliluutnantti evp. Pertti Tolla.
Lisäksi kevätkokouksessa säätiön uudeksi asiamieheksi valittiin eversti Liima-
tan tilalle everstiluutnantti, sittemmin eversti Kari-Pekka Rannikko. Liimatta
jatkoi kuitenkin Hacklinin upseerikoulutuksen säätiössä varatilintarkastajana.
Tällä haluttiin varmistaa asiamiestoiminnan jatkuvuus.131

Kenraaliluutnantti Tarvainen toimi säätiön hallituksen puheenjohtajana
vain runsaan vuoden. Hänen virkasuhteensa Puolustusvoimissa päättyi 1.
huhtikuuta 2007. Puolustusvoimain komentaja amiraali Kaskeala nimitti
Tarvaisen tilalle säätiön hallituksen puheenjohtajaksi uuden Pääesikunnan
päällikön, kenraaliluutnantti Ari Puheloisen ja 1. tammikuuta 2007 niin ikään
vakinaisesta palveluksesta eronneen kenraaliluutnantti Multamäen tilalle pri-
kaatikenraali Juha Mäkipään.132

131 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, esitys puolustusvoimain
komentajalle 26.10.2005, WHS 2004–2005 ja hallituksen vuosikokouspöytäkirja 2006, 28.4.2006,
WHS 2006.
132 Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, esitys puolustusvoimain
komentajalle, 16.1.2007, WHS 2006.

49VARALLISUUS KASVAA EDELLEEN

Varallisuus kasvaa edelleen
Vuoden 2002 alussa, jolloin Suomi siirtyi euroon, säätiön hallitus muutti
osakesalkun rakennetta merkittävästi. Hallitus päätti myydä Instrumenta-
riumin, Metson, Nordean ja Partekin osakkeet, Nordea Fennia kasvu-, Nor-
dea Nordia kasvu- ja Nordea Pro Euro Korko Kasvu -sijoitusrahasto-osuu-
det sekä Suomen valtion viiden vuoden joukkolainan. Tilalle hankittiin
Orionin B-, Stora Enson R-, Lemminkäisen ja Nokian osakkeita sekä Suo-
men valtion 3,75 prosentin tuotto-obligaatiota noin 250 000 markalla.133
Viimeksi mainittu muuttui kuitenkin Nordean viiden vuoden joukkolainaan
(4/4,75 %). Vuoden lopussa säätiön omaisuuden pörssiarvo oli noin 768 500
euroa, kun edellisenä vuonna se oli ollut noin 862 000 euroa. Lasku johtui
yleisestä pörssikurssien laskusta. Tilikauden ylijäämä oli noin 50 000 euroa.
Apurahoja jaettiin yhteensä 27 200 euroa.134 Säätiön varallisuutta hoidettiin
tuolloin Nordea Pankin Helsingin Yksityispankissa. Yhteyshenkilönä pankissa
oli sijoitusjohtaja Jari Karinkanta.135

133 Varsinaisen kokouksen pöytäkirja 14.3.2002, WHS 2002.
134 Nordean arvopaperiote 4/2002, WHS 2002.
135 Tasekirja, tilikausi 1.1.–31.12.2002, WHS 2003.

Kuva 10: Säätiön varallisuutta
hoidettiin aluksi Pohjoismaiden
Yhdyspankin notariaattiosastolla,
sitten Suomen Yhdyspankin
Senaatintorin konttorissa, 1990-
luvun alun pankkikriisin jälkeen
Helsingi Merita Yksityispankissa ja
nykyisin Nordea Pankin Helsingin
Yksityispankissa. Kuva http://suo-
menmuseotonline.fi/fi/kuva/Raken-
nushistorian+osasto/124604_13_
pankkisali_soile_tirila_2005.jpg

50 VARALLISUUS KASVAA EDELLEEN

Seuraavan vuoden hallituksen kevätkokouksessa 14. huhtikuuta 2003 oli
mukana sijoitusjohtaja Jari Karinkanta, joka esitteli säätiön salkun rakenteen.
Hän esitti myös, että jatkossa Nordea hoitaisi säätiön salkkua 1 000 euron
vuosittaista korvausta vastaan. Vuoden 2003 aikana säätiön salkun hoito
annettiinkin Nordea Pankki Suomi Oyj:lle, sittemmin Nordea pankki Suomen
Helsingin yksityispankki, ja yhteyshenkilöksi tuli Jari Karinkanta. Säätiön kir-
janpitoa ryhdyttiin hoitamaan Säätiö- ja kirjanpitopalveluissa, kirjanpitäjänä
Marketta Smolander.136

Vuodesta 2003 säätiön omaisuuden arvo jatkoi jälleen kasvuaan. Vuoden
lopussa omaisuuden markkina-arvo oli noin 775 000 euroa. Sijoituksiin ei
tehty muutoksia. Tilikauden tuotto oli hieman yli 54 000 euroa, ja kun apu-
rahoja maksettiin yhteensä 54 400 euroa, tilikauden alijäämäksi jäi 849,28
euroa.137

Vuodesta 2004 hallitus ryhtyi tekemään syksyisin myös välitilinpäätök-
sen138.

Vuonna 2005 säätiön omaisuuden markkina-arvo ylitti miljoona euroa. Tili-
kauden tuotto oli noin 53 000 euroa, joka koostui pääasiassa osinkotuotoista,
noin 24 000 euroa, ja myyntivoitoista, noin 28 000 euroa. Lemminkäisen
osakkeet myytiin ja salkkuun hankittiin Sammon A-osakkeita. Apurahoja
vuonna 2005 maksettiin yhteensä 33 250 euroa.139

Kevätkokouksessa 29. maaliskuuta 2006 sijoitusjohtaja Karinkanta esitti
jälleen katsauksen säätiön taloudelliseen tilanteeseen. Karinkannan mukaan
oli todennäköistä, että vuodesta 2006 tulisi erinomainen osinkovuosi. Esi-
tyksen jälkeen käydyssä keskustelussa todettiin, että säätiön salkku painottui
osakkeisiin. Tämä sisälsi riskin, jos suhdanteet muuttuisivat. Osakesalkussa
Outokummun osakkeen arvo oli kuitenkin noussut voimakkaasti, ja mennyt
vuosineljännes oli ollut yhtiön kaikkien aikojen paras. Metsäteollisuuden
osakkeetkin olivat lievässä nousussa ja myös muut sijoitukset vakaita. Tämän
vuoksi muutoksia arvopaperisalkkuun ei tehty. Sen sijaan syyskokouksessa
sijoitusjohtaja Karinkannan esityksen jälkeen säätiön hallitus päätti myydä
Outokummun osakkeita kahdessa erässä ja hankkia ensiksi myytyjen tilalle
Koneen osakkeita. Lisäksi hallitus valtuutti puheenjohtajan ja asiamiehen
päättämään Outokummun osakkeiden toisen erän myynnistä ja YIT:n osak-

136 Säätiön hallituksen vuosikokouksen pöytäkirja 2.5.2003 ja toimintakertomus vuodelta 2003, WHS
2003.
137 Tasekirja tilikaudelta 01.01.2003–31.12.2003, WHS 2004–2005. – Vuonna 2003 maksettiin myös
edellisenä vuonna myönnettyjä apurahoja. Tämän vuoksi tilinpäätös jäi alijäämäiseksi.
138 Välitilinpäätös 01.01.2004–31.08.2004, WHS 2004–2005.
139 Säätiön hallituksen vuosikokouksen 29.3.2006 aineisto 20.3.2006 ja tasekirja tilikaudelta
01.01.2005–31.12.2005, WHS 2006.

51VARALLISUUS KASVAA EDELLEEN

keiden hankinnasta. Näin meneteltiin kuitenkin vasta vuonna 2007.140

Kaiken kaikkiaan vuosi 2006 oli säätiölle hyvä osinkovuosi, aivan kuten
sijoitusjohtaja Karinkanta oli ennakoinut. Vuoden lopussa säätiön osakkeiden
ja sijoitusrahastojen markkina-arvo oli noussut noin 1,3 miljoonan euroon.
Tilikauden tuotto oli noin 48 500 euroa. Apurahoja maksettiin yhteensä 28
650 euroa. Tilikauden ylijäämä oli noin 17 500 euroa.141

Säätiön vuosikokouksessa 23. huhtikuuta 2007 sijoitusjohtaja Karinkanta
huomautti jälleen, että säätiön omaisuus oli kahdeksankymmenprosenttisesti
osakkeissa, ja hän esitti riskin vähentämiseksi osakkeiden määrän tasaista
vähentämistä tai osakerahastoon (TURVA 75) sijoittamista. Vuodenvaihteessa
2006–2007 tehty Outokummun osakkeiden myynti oli kuitenkin jo vähentä-
nyt osakepainoa. Lisäksi Outokummun osakkeen arvo oli alkanut laskea, joten
myynti oli tehty oikeaan aikaan. Hallitus kuitenkin keskusteli osakepainosta
ja päätyi siihen, että jos tilanne vaatii, säännöt mahdollistavat kokoontumisen
nopeallakin aikataululla.

Syyskokouksessa 16. lokakuuta 2007 sijoitusjohtaja Karinkanta otti esille
myös säätiön salkkuun hankittujen YIT:n osakkeiden arvon laskun. Niiden
arvo oli laskenut 25 prosenttia. Tähän oli vaikuttanut erityisesti Venäjän
rakennusteollisuuden taantuma. Karinkannan mielestä tilanne ei kuitenkaan
vaatinut erityisiä toimenpiteitä, koska YIT:llä oli vahva huolintatoiminta ja
Venäjän markkinoiden odotettiin kehittyvän positiiviseen suuntaan. Uusina
sijoituskohteina Karinkanta toi esille suorat osakesijoitukset, indeksilainat ja
sijoitusrahastot, erityisesti yhdistelmärahastot. Tässä vaiheessa suuria muutok-
sia osakesalkkuun ei kuitenkaan tehty. Seuraavana vuonna osakkeiden arvot
lähtivät jyrkkään laskuun.142

Säätiön omaisuuden markkina-arvo vuoden 2007 lopussa oli suurin
piirtein sama kuin edellisen vuoden lopussakin, noin 1, 25 miljoonaa euroa.
Sijoitustoiminnan tuotto oli noin 75 000 euroa, josta osinkotuottoja oli noin
39 000 euroa, arvopapereiden myyntivoittoja noin 23 000 euroa ja osakkei-
den arvonalennusten palautuksia noin 9 500 euroa. Apurahoja jaettiin 31 500
euroa, jolloin sen vuoden tilinpäätöksessä ylijäämäksi jäi noin 26 500 euroa.143

140 Vuosikokouspöytäkirja 28.4.2006 ja hallituksen syyskokouksen pöytäkirja 27.11.2006, WHS
2006. – YIT oli nostanut osinkoaan joka vuosi viimeisen viiden vuoden aikana. Omaisuusraportti ja
sijoitusjohtaja Karinkannan esitys liitettiin kokouspöytäkirjaan. Kun YIT:n osakkeita sitten hankittiin
vuonna 2007, sen kurssi lähti jyrkkään laskuun.
141 Tasekirja tilikaudelta 01.01.2006–31.12.2006, WHS 2007 ja Nordean omaisuusraportti
31.12.2006, WHS 2006.
142 Vuosikokouspöytäkirja 22.5.2007 ja syyskokouspöytäkirja 13.11.12007, WHS 2007.
143 Tasekirja tilikaudelta 01.01.2007–31.12.2007, WHS 2008.

52 KESKUSTELU SÄÄTIÖIDEN YHTEISTYÖSTÄ JATKUU

Keskustelu säätiöiden yhteistyöstä
jatkuu

Vuonna 2006 jatkui keskustelu yhteistyön kehittämisestä Puolustusvoimia ja
maanpuolustusta lähellä olevien säätiöiden välillä. Vuoden lopussa puolustus-
ministeriön kansliapäällikkö, kenraaliluutnantti Kari Rimpi lähetti maanpuo-
lustuksen hyväksi toimivien säätiöiden hallituksille kirjeen, jossa hän kertoi
kokouksesta, jossa edellä mainittujen säätiöiden asiamiehet kokoontuivat kes-
kustelemaan yhteistyön kehittämisestä säätiöiden välillä. Kokouksen tavoit-
teena oli välttää päällekkäisyyksiä apurahoja, avustuksia ja stipendejä myön-
nettäessä ja tutkia mahdollisuuksia rahoittaa yhteistoimin laajoja sotatieteisiin
liittyviä poikkitieteellisiä tutkimuksia yhdessä Maanpuolustuskorkeakoulun
sekä muiden yliopistojen kanssa.144

Keskustelujen tuloksena oli päädytty siihen, että säätiöt lisäävät yhteistyötä
vaihtamalla tietoja säätiöille osoitetuista anomuksista. Lopuksi kansliapääl-
likkö korosti kirjeessään, että yhteistyön kehittämisellä ei pyritä ohjaamaan
tai vaikuttamaan säätiöiden itsenäiseen toimintaan. Tämä viimeksi mainittu
seikkahan oli ilmeisesti tyrehdyttänyt 1990-luvun alussa aloitetun keskustelun
säätiöiden välisestä yhteistyöstä. Nyt asiaan suhtauduttiin positiivisemmin
kuin vuonna 1991, jolloin Pääesikunnan koulutusosasto oli pyrkinyt koor-
dinoimaan maanpuolustusta lähellä olevien säätiöiden avustusten jakamisia.
Hacklinin upseerikoulutuksen säätiön hallitus valtuutti asiamiehen toimimaan
yhteistyössä muiden säätiöiden kanssa kansliapäällikön tekemän esityksen
mukaisesti.145

144 Puolustusministeriön kansliapäällikön esitys 15.11.2006 ja hallituksen syyskokouksen pöytäkirja
27.11.2006, WHS 2006.
145 Samat.

53KESKUSTELU SÄÄTIÖIDEN YHTEISTYÖSTÄ JATKUU

Myös syyskokouksessa 2007 keskusteltiin tutkimustoiminnan tukemisesta.
Tätä oli säätiön hallituksen mielestä jo jonkin aikaa haitannut laadukkaiden
hakemusten puuttuminen. Näkemystä ei voi kuin ihmetellä! Menneinä lähi-
vuosina nimittäin apurahojen pääosa oli myönnetty väitöstutkimuksille, jotka
kaikki olivat jollain tavalla Puolustusvoimien kehittämistä ja tietopääomaa
tukevaa. Ehkä säätiön hallitus halusi apurahahakemuksia myös muilta kuin
tohtoriopiskelijoilta. Tämän vuoksi syyskokouksessa keskusteltiin Sotatieteel-
lisen Seuran järjestämien tapahtumien mahdollisesta tukemisesta ja asiamies
velvoitettiin selvittämään sotatieteen (sic!146) sen hetkistä määritelmää, jos se
olisi antanut mahdollisuuden tulkita säätiön sääntöjä laajemmin.147

Mitä edellä mainittu sitten tarkoittikin, säätiön tukemistoimintaan ei tehty
muutoksia syyskokouksen 2006 keskustelujen jälkeen. Syyskokouksessa 19.
lokakuuta 2010 hallitus kuitenkin esitti pohdittavaksi eri säätiöiden tarkoi-
tusperien ja sääntöjen tunnetuksi tekemistä Puolustusvoimissa. Tavoitteena
oli edistää tietämystä mahdollisuudesta saada tukea eri säätiöiltä sekä opastaa

146 Pitää olla monikko, sotatieteiden.
147 Syyskokouspöytäkirja 13.11.12007, WHS 2007.

Kuva 11: Pääesikunta ja puolustusministeriö ovat useampaan kertaan yrittäneet tiivistää puolustusvoimia
lähellä olevien säätiöiden ja rahastojen yhteistyötä. Yhteistoiminta on kuitenkin ollut vähäistä. Ehkä pelkona

on ollut oman itsenäisyyden menettäminen. Kuva Sotamuseo.

54 KESKUSTELU SÄÄTIÖIDEN YHTEISTYÖSTÄ JATKUU

hakijoita etsimään tukea oikealla tavalla. Yksi mahdollisuus olisi ollut käyttää
Puolustusvoimien Torni-portaalia tiedonvälitykseen. Hallitus esitti, että eri
säätiöiden asiamiehet pohtivat edellä esitetyn päämäärän edistämistä.148

Marraskuussa 2007 säätiön asiamies esitti säätiön peruspääoman kasvatta-
mista. Peruspääoma oli pidetty samana säätiön perustamisesta saakka, tosin
vuonna 2002 se oli muutettu euromääräiseksi. Asia päätettiin jättää säätiön
hallituksen seuraavaan kokoukseen ja asiamies velvoitettiin selvittämään tilin-
tarkastajien kanta mahdolliseen peruspääoman muutokseen.149

148 Syyskokouksen 19.10.2010 pöytäkirja, WHS:n sähköinen arkistotiedosto 2010.
149 Hallituksen kokouksen pöytäkirja 13.11.2007, WHS 2007.

55MUUTOKSIA SÄÄTIÖN VARAINHOITOON

Muutoksia säätiön varainhoitoon
Vuosi 2008 oli huono vuosi arvopaperimarkkinoilla ja osakkeiden arvot
laskivat rajusti. Vuoden 2008 lopussa säätiön omaisuuden markkina-arvo
oli laskenut noin 62 prosenttiin edellisestä vuodesta ja se oli noin 772 000
euroa. Osinko- ja korkotuotot olivat noin 46 000 euroa, josta osinkoja oli
noin 41 500 euroa. Tilikauden 2008 tappioksi kirjattiin noin 133 000 euroa.
Edellisenä vuonna esillä ollutta esitystä peruspääoman muuttamisesta ei toteu-
tettu, eikä tuolloisessa tilanteessa myyty tai ostettu arvopapereita. Apurahojen
jakamiseen tappiollinen vuosi ei kuitenkaan vaikuttanut, ja apurahoja jaettiin
enemmän kuin koskaan aikaisemmin tai sen jälkeenkään. Apurahoja jaettiin
kaikkiaan 39 250 euroa.150

Vuonna 2009 säätiön omaisuuden markkina-arvo lähti kuitenkin jälleen
nousuun, ja vuoden lopussa se oli jo noin 979 000 euroa. Sijoitustoiminnan
tuotto oli noin 94 000 euroa, josta osinkotuottoja oli noin 26 000 euroa, kor-
kotuottoja noin 3 000 euroa ja arvopapereiden myyntivoittoja noin 14 000
euroa. Edellisen vuoden arvonalentamispoistot palautettiin myös tulopuolelle,
koska tilivuoden päättyessä omaisuuden käypä arvo oli sen poistamatonta han-
kintamenoa olennaisesti suurempi. Osakkeiden arvonalennusten palautuksia
oli vajaat 51 000 euroa. Vuoden 2009 tilinpäätös jäikin ylijäämäiseksi noin
50 000 euroa. Apurahoja vuonna 2009 maksettiin edellistä vuotta selvästi
vähemmän, 25 250 euroa. Osakkeita säätiön salkussa oli vuoden lopussa noin
66 prosenttia.151

Syksyllä 2009 luovuttiin hallituksen päätöksen mukaisesti myös
Mermaid 5 -lainasta. Luopuminen oli perusteltua, koska vaarana oli, että
sijoitukset menetetään kokonaan. Lainaa merkittiin aikanaan 50 000 eurolla
ja siitä saatiin takaisin noin 38 000 euroa. Ottaen huomioon sijoituksesta
kertyneet tuotot tappioksi jäi kuitenkin vain 1 880 euroa.152

Syyskokouksessa 2009 esitettiin myös toivomus siitä, että säätiön
arvopaperisalkkua hoidettaisiin aktiivisemmin siten, että Nordea hoitaisi

150 Tasekirja tilikaudelta 01.01.2008–31.12.2008, WHS 2009.
151 Tasekirja tilikaudelta 01.01.2009–31.12.2009, WHS 2010 ja vuosikokouspöytäkirja 6.5.2010,
WHS 2010.
152 Vuosikokouspöytäkirja 6.5.2010, WHS 2010.

56 MUUTOKSIA SÄÄTIÖN VARAINHOITOON

sovittua osuutta säätiön varallisuudesta valtakirjalla. Tällä tavalla salkunhoito
olisi ollut joustavampaa ja muutoksiin olisi voitu reagoida nopeammin.
Vuosikokouksessa 20. huhtikuuta 2010 sijoitusjohtaja Karinkanta palasi
tähän asiaan. Hän esitti kokouksessa viisi erilaista toimintatapamallia säätiön
omaisuuden sijoittamiseksi, mutta suositteli niistä toimintatapaa, jossa säätiön
salkku rakennettaisiin siten, että 50 prosenttia olisi korkosijoituksia ja toiset
50 prosenttia rahastojen kautta tehtäviä osakesijoituksia.153

Karinkanta suositteli rahastosijoitukset hajautettavaksi sekä Nordean omiin
rahastoihin että parhaisiin ulkopuolisiin rahastoihin Nordea-riskin pienentä-
miseksi. Säätiön hallitus hyväksyi tehdyn esityksen, ja asiamies valtuutettiin
valmistelemaan yhdessä sijoitusjohtaja Karinkannan kanssa noin 300 000
euron kohdentaminen esitetyllä tavalla. Hallitus ei rajannut sitä, mistä
omaisuudesta tarvittava sijoitussumma irrotetaan. Ennen toimenpiteiden
aloittamista asiamies velvoitettiin kuitenkin esittelemään valmisteltu sijoitus-
paketti puheenjohtajalle, joka informoisi sen jälkeen tulevasta sekä hallituksen
jäseniä että puolustusvoimain komentajaa. Kun näin oli tehty, hallituksen
puheenjohtaja valtuutti asiamiehen laatimaan valtakirjan salkkupalvelusta ja
toimeenpanemaan hallituksen hyväksymän Selekta Capital Corporate -kapita-
lisaatiosijoituksen154 300 000 eurolla. Lisäksi Nordean Tuotto Private Banking
-rahasto lunastettiin ja myös siinä olevat varat sijoitettiin Selekta Capital
Corporateen. Vuoden 2010 lopussa kapitalisaatiosopimusten markkina-arvo
oli noin 455 000 euroa.155

153 Vuosikokouspöytäkirja 6.5.2010, WHS 2010, syyskokouksen 19.10.2010 pöytäkirja, WH-
S:n sähköinen tiedosto ja tasekirja tilikaudelta 01.01.2010–31.12.2010, WHS 2011–2012.
– Valittu salkun sijoittamismalli oli Karinkannan esityksessä nimeltään Tasapainoinen. Tämän
omaisuudenhoitomallin kustannukset muodostuivat sisämenomaksusta (1 000 €), vuosittaisesta
vakuutusyhtiön ottamasta hoitopalkkiosta (600 €), mahdollisesta takaisinostopalkkiosta (kolmen
vuoden jälkeen 0 €) sekä vuosittaisesta salkunhoitajan palkkiosta (1 500 €). Muut mallit olivat
Maltillinen (75 % koroissa, 25 % osakkeissa), Kasvu (25 % koroissa, 75 % osakkeissa), Korkotuotto
(100 % koroissa, 0 % osakkeissa) ja Osake (0 % koroissa, 100 % osakkeissa).
154 Kapitalisaatiosopimus on vakuutusyhtiön ja asiakkaan välinen sijoitussopimus. Se poikkeaa muista
vakuutusyhtiön tarjoamista tuotteista, esimerkiksi säästö- tai sijoitusvakuutuksista, siten, että kapi-
talisaatiosopimuksen perusteella ei vakuuteta ketään. Kapitalisaatiosopimus on aina määräaikainen,
koska ei ole mitään vakuutustapahtumaa, joka muutoin päättäisi sopimuksen. Sijoitussidonnaisessa
kapitalisaatiosopimuksessa asiakas valitsee itse sopimukseen liittyvät sijoitukset, jotka usein ovat
sijoitusrahastojen osuuksia tai niin sanottujen rahastokorien osuuksia. Tuotto määräytyy sen mukaan,
miten sijoituskohteiden arvo kehittyy. Sopimuksen mahdollinen tuotto liitetään pääomaan ja mak-
setaan asiakkaalle kapitalisaatiosopimuksen takaisinoston yhteydessä. Asiakas kantaa riskin siitä, että
sijoituskohteiden arvo pienenee. Ks. esim. http://www.finanssivalvonta.fi/fi/Finanssiasiakas/Tuotteita/
Sijoittaminen/Kapitalisaatiosopimukset/Pages/Default.aspx.
155 Vuosikokouspöytäkirja 6.5.2010, WHS 2010, syyskokouksen 19.10.2010 pöytäkirja, WHS:n säh-
köinen arkistotiedosto ja tasekirja tilikaudelta 01.01.2010–31.12.2010, WHS 2011–2012.

57MUUTOKSIA SÄÄTIÖN VARAINHOITOON

Vuonna 2010 säätiön omaisuuden markkina-arvo jatkoi nousuaan, ja
vuoden lopussa se oli noin 1,2 miljoonaa euroa, mutta vuonna 2011 säätiön
omaisuuden markkina-arvo oli laskenut jälleen noin 950 000 euroon. Tästä
määrästä lähes puolet oli kapitalisaatiosopimuksissa (noin 423 000 euroa).
Sijoituksiin kirjattiin mukaan myös sijoitustili, jolla oli 28 000 euroa. Tilikau-
den tuotto oli runsaat 26 000 euroa, josta osinkotuotot olivat runsaat 24 000
euroa ja korkotuotot noin 2 000 euroa. Arvopapereiden arvonalennuksia teh-
tiin noin 87 000 eurolla, jolloin tilikauden 2011 alijäämä oli runsaat 78 000
euroa. Apurahoja myönnettiin silti 21 200 euroa. Vuosikokouksessa 26.
huhtikuuta 2011 tehtiin myös lopulta päätös korottaa säätiön peruspääomaa
100 000 eurolla.156

156 Tasekirja tilikaudelta 01.01.2009–31.12.2009, vuosikokouspöytäkirja 6.5.2010, WHS 2010 ja

SELEKTA CAPITAL PB - Tasapainoinen

PORTFOLIO MANAGEMENT

OMAISUUSLAJIJAKAUMA SALKUN SIJOITUSJAKAUMA OSAKESIJOITUKSET Osuus
salkust

Osuus
om.lajist Alue

OSAKERAHASTOT
Osakkeet 55,8 % Osakerahastojen määrä 8 LUJPMORGAN US SELECT EQUITY A ACC USD 6,9 % 12,4 % Pohjois-Amerikka
Joukkolainat 40,2 % Korkorahastojen määrä 5 LUFIDELITY AMERICA INC USD 10,9 % 19,6 % Pohjois-Amerikka
Rahamarkkinat 4,0 % Osakerahastojen osuus 55,8 % LUBLACKROCK EUROPEAN FUND A2 EUR 6,8 % 12,3 % Länsi-Eurooppa

100,0 % Korkorahastojen osuus 44,2 % FINORDEA POHJOISMAAT KASVU 9,0 % 16,1 % Pohjoismaat
FINORDEA NORDIC SMALL CAP KASVU 10,0 % 18,0 % Pohjoismaat

KORKOSIJOITUSTEN JAKAUMA OSAKESIJOITUSTEN JAKAUMA FINORDEA VENÄJÄ KASVU 2,0 % 3,5 % Kehittyvät markkinat
LUFIDELITY SOUTH EAST ASIA ACC EUR 5,2 % 9,3 % Kehittyvät markkinat

Valtiolainat 22,7 % Suomi 6,3 % LUBLACKROCK US SMALL & MID CAP OPPORTUNITIES A2 EUR 5,0 % 8,9 % Pohjois-Amerikka
Yrityslainat (IG) 45,5 % Länsi-Eurooppa 40,0 %
Yrityslainat (HY) 22,7 % Pohjois-Amerikka 40,9 %
Kehittyvät korkomarkkinat 0,0 % Muut kehittyneet markkinat 0,0 %
Rahamarkkinat 9,1 % Kehittyvät markkinat 12,8 %

100,0 % 100,0 %

KORKOSIJOITUKSET Osuus
salkust

Osuus
om.lajist Laji

KORKORAHASTOT
FINORDEA CORPORATE BOND I KASVU 16,1 % 36,5 % Yrityslainat (IG)
FINORDEA YRITYSLAINA PLUS KASVU 10,0 % 22,7 % Yrityslainat (HY)
FINORDEA PRO EURO OBLIGAATIO KASVU 10,0 % 22,7 % Valtiolainat
FINORDEA KORKO B KASVU 4,0 % 9,1 % Rahamarkkinat
LUNORDEA 1 - US CORPORATE BOND HB EUR 4,0 % 9,1 % Yrityslainat (IG)

TUOTTO, kumulatiivinen per 31.03.2011
Salkku Viiteindeksi Erotus Salkku p.a.

Vuoden alusta 0,5% -0,9% 1,4%
1 kk -0,8% -2,1% 1,4%
3 kk 0,5% -0,9% 1,4%
6 kk 6,1% 3,4% 2,7%
1 vuosi 9,7% 4,0% 5,7%
3 vuotta - - - -
6 vuotta - - - -
Alusta* 22,5% 11,4% 11,1% 8,2%
* Per. 31.8.2008

TUOTTO, vuotuinen Salkku Viiteindeksi Erotus
2006 - - -
2007 - - -
2008 - - -
2009 25,1% 17,3% 7,8%
2010 14,4% 10,9% 3,4%

1 vuoden kehitys **

92

94

96

98

100

102

104

106

108

110

112

03
/2

01
0

04
/2

01
0

05
/2

01
0

06
/2

01
0

07
/2

01
0

08
/2

01
0

09
/2

01
0

10
/2

01
0

11
/2

01
0

12
/2

01
0

01
/2

01
1

02
/2

01
1

03
/2

01
1

Salkku Viiteindeksi

Kuva 12: Vuodesta 2010 alkaen säätiön omaisuutta on sijoitettu myös kapitalisaatiosopimuksiin. Kapitalisaatiosopimus on
vakuutusyhtiön ja asiakkaan välinen sijoitussopimus. Se poikkeaa muista vakuutusyhtiön tarjoamista tuotteista, esimerkiksi
säästö- tai sijoitusvakuutuksista, siten, että kapitalisaatiosopimuksen perusteella ei vakuuteta ketään. Tuotto määräytyy sen
mukaan, miten sijoituskohteiden arvo kehittyy. Kuva Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämi-

seksi, sähköinen arkisto, kevät 2011.

58 MUUTOKSIA SÄÄTIÖN VARAINHOITOON

Osakemarkkinoiden kehitys näytti vuonna 2011 jälleen hyvältä. Tämän
vuoksi yleisesti suositeltiin osakkeiden lievää ylipainotusta. Sijoitusjohtaja
Karinkanta suositteli sijoittamista Ameriin, Neste Oiliin, Sanomaan ja Nokian
renkaisiin. Hallitus päättikin sijoittaa 30 000 euroa Neste Oilin ja Sanoma
Oy:n osakkeisiin siten, että kaksi kolmasosaa summasta sijoitetaan Sanomaan
ja yksi kolmasosa Nesteeseen.157

Vuonna 2012 sijoitustileistä luovuttiin ja säätiön omaisuutta sijoitettiin
jälleen muutaman vuoden tauon jälkeen sijoitusrahastoihin (50 000 euroa).
Vuoden 2012 lopussa säätiön omaisuuden markkina-arvo oli noussut jälleen
yli miljoonaan euroon ja se oli vajaat 1,1 miljoonaa euroa. Tilikauden tuotto
oli noin 50 000 euroa, josta osinkotuottoja oli noin 28 500 euroa, arvopa-
pereiden myyntivoittoja noin 7 000 euroa ja arvonalennusten palautuksia
runsaat 14 000 euroa. Apurahoja jaettiin yhteensä 31 400 euroa. Arvopape-
reiden arvonalennuksia tehtiin noin 21 000 eurolla, jolloin tilikauden 2012
alijäämäksi jäi noin 8 000 euroa.158

Syyskokouksessa 15. lokakuuta 2013 sijoitusjohtaja Karinkanta esitti, että
Koneen osakkeista myytäisiin puolet ja saadut varat sijoitettaisiin Nordea
Capital Corporate -kapitalisaatiosopimukseen, jossa säätiön omaisuutta oli
jo sijoitettuna. Hallitus keskusteli esityksestä ja päätti toteuttaa Karinkannan
esityksen. Vuoden 2013 lopussa säätiön omaisuuden markkina-arvo nousi
edelleen ja se oli 1 237 000 euroa. Erityisesti kapitalisaatiosopimusten mark-
kina-arvo oli noussut vuoden lopussa noin 601 000 euroon. Tilikauden tuotto
oli noin 100 000 euroa. Tästä osinko- ja korkotuottoja oli noin 27 500 euroa,
arvopapereiden myyntivoittoa noin 41 000 euroa ja arvopapereiden arvon-
alennuksien palautuksia noin 31 000 euroa. Tilikausi oli jälleen ylijäämäinen,
noin 61 000 euroa.159

Vuonna 2014 säätiön sijoitusomaisuuden arvo nousi edellisestä vuodesta
jonkin verran. Omaisuuden markkina-arvo vuoden lopussa oli noin 1 368 000
euroa, josta osakkeiden arvo oli noin 633 000 euroa ja kapitaalisaatiosopi-
musten vajaat 677 000 euroa. Sijoitusrahastojen arvo oli noin 52 000 euroa.
Tuotot olivat runsaat 122 000 euroa, josta osinkotuottoja oli noin 25 000
euroa, arvopapereiden myyntivoittoja vajaat 16 000 euroa ja arvopapereiden

hallituksen vuosikokouspöytäkirja 26.4.2011, toimintakertomus vuodelta 2011, toimintakertomus
vuodelta 2011 ja tasekirja tilikaudelta 01.01.2011–31.12.2012, WHS 2011–2012.
157 Tasekirja tilikaudelta 01.01.2009–31.12.2009 ja vuosikokouspöytäkirja 6.5.2010, WHS 2010 ja
hallituksen vuosikokouspöytäkirja 26.4.2011, toimintakertomus vuodelta 2011 ja tasekirja tilikaudelta
01.01.2011–31.12.2012, WHS 2011–2012.
158 Tuloslaskelma tilikaudelta 01.01.2012–31.12.2012, WHS 2013–2014.
159 Tasekirja 01.01.2013–31.12.2013 ja hallituksen syyskokouksen pöytäkirja 4.11.2013, WHS
2013–2014.

59MUUTOKSIA SÄÄTIÖN VARAINHOITOON

arvonalennusten palautuksia runsaat 81 000 euroa. Apurahoja jaettiin 26 950
euroa. Vuosi 2014 jäi kuitenkin alijäämäiseksi vajaat 8 000 euroa, koska vuo-
delle 2014 kirjattiin arvopapereiden myyntitappioita ja arvonalennuksia lähes
100 000 euroa.160

160 Tasekirja 01.01.2014–31.12.2014, WHS:n sähköinen arkistotiedosto, kevät 2015.

60 MUUTOKSIA HALLITUKSESSA 2008–2014

Muutoksia hallituksessa 2008–2014
Vuonna 2008 hallituksessa vaihtui kaksi jäsentä. Prikaatikenraali Mäkipää-
kin oli hallituksessa vain kaksi vuotta. Hänen virkasuhteensa Puolustusvoi-
missa päättyi 1. joulukuuta. Mäkipään tilalle hallitukseen nimitettiin vuo-
den 2009 alusta alkaen lippueamiraali Antero Karumaa. Myös vara-amiraali
Smolanderin virkasuhde Rajavartiolaitoksessa päättyi 1. joulukuuta. Hänen
seuraajansa säätiön hallituksessa oli kenraalimajuri Jaakko Kaukanen. Lisäksi
kevätkokouksessa 15. huhtikuuta 2008 säätiölle valittiin uusi asiamies. Eversti
Rannikon tilalle tuli everstiluutnantti, sittemmin eversti Pertti Lahtinen Pää-
esikunnan henkilöstöosastolta. Rannikko jatkoi eversti Liimatan lailla sääti-
össä varatilintarkastajana Liimatan jäädessä pois tästä tehtävästä.161

Lahtinen oli asiamiehenä vain pari vuotta. Vakiintuneeksi tavaksi oli tullut,
että säätiön asiamies oli Pääesikunnan koulutusosaston osastopäällikkö tai
apulaisosastopäällikkö ja Pääesikunnan uudelleenorganisoinnin jälkeen vuo-
desta 2008 alkaen henkilöstöosaston koulutussektorin johtaja. Vuoden 2010
elokuun 1. päivästä alkaen säätiön uudeksi asiamieheksi määrättiin koulutus-
sektorin johtaja everstiluutnantti, nykyisin prikaatikenraali Vesa Virtanen.162

Kesällä 2009 hallituksessa vaihtuivat meri- ja ilmavoimien edustajat sekä
puheenjohtaja. Ilmavoimien edustajaksi kenraaliluutnantti Tollan tilalle
nimitettiin 5. kesäkuuta alkaen prikaatikenraali Kari Salmi. Heinäkuun alussa
vakinaisesta palveluksesta eronneen vara-amiraali Holmströmin tilalla säätiön
hallituksessa aloitti vara-amiraali Juha Rannikko, ja elokuun alusta alkaen
kenraaliluutnantti Puheloisen tilalle säätiön hallituksen puheenjohtajaksi
nimitettiin uusi Pääesikunnan päällikkö, kenraaliluutnantti Markku Koli.163

Vuonna 2011 hallituksessa vaihtui kolme henkilöä. Prikaatikenraali Salmen
tilalle ilmavoimien edustajaksi nimitettiin prikaatikenraali, myöhemmin ken-
raalimajuri Lauri Puranen 1. heinäkuuta. Kenraaliluutnantti Kolin erotessa
vakinaisesta palveluksesta hänen tilalleen säätiön hallituksen puheenjohtajaksi

161 Esitys puolustusvoimain komentajalle 5.11.2007, esitys puolustusvoimain komentajalle
13.11.2008, WHS 2008 ja hallituksen vuosikokouspöytäkirja 18.4.2008, WHS 2008.
162 Aineistoa säätiön hallituksen vuosikokoukseen 2010, toimintakertomus vuodelta 2009, .1.2010 ja
vuosikokouspöytäkirja 6.5.2010, WHS 2010 ja vuosikokouspöytäkirja 26.4.2011, WHS 2011–2012.
163 Aineistoa säätiön hallituksen vuosikokoukseen 2010, toimintakertomus vuodelta 2009, .1.2010,
WHS 2010.

61MUUTOKSIA HALLITUKSESSA 2008–2014

nimitettiin 1. lokakuuta uusi Pääesikunnan päällikkö, vara-amiraali Juha Ran-
nikko, jonka tilalle merivoimien edustajaksi hallitukseen tuli kontra-amiraali
Veli-Jukka Pennala.164

Myös vuonna 2012 hallituksessa vaihtui kolme jäsentä. Hallitustyösken-
telystä pois lähteneen kenraaliluutnantti Hollon tilalle varapuheenjohtajaksi
valittiin kenraaliluutnantti evp. Ilkka Aspara. Hänen paikalleen hallitukseen
maavoimien edustajaksi nimitettiin 1. heinäkuuta alkaen kenraaliluutnantti
Raimo Jyväsjärvi. Kenraaliluutnantti Kaukasen tilalle Rajavartiolaitoksen
edustajaksi nimitettiin prikaatikenraali, nykyisin kenraalimajuri Pasi Kos-
tamovaara ja kontra-amiraali Karumaan tilalle prikaatikenraali, sittemmin
kenraaliluutnantti Sakari Honkamaa, nämä molemmat myös 1. heinäkuuta.
Myös säätiön asiamies vaihtui, kun eversti Vesa Virtasen tilalle valittiin 1.
elokuuta everstiluutnantti, nykyisin prikaatikenraali Tuomo Repo.165

Vuonna 2014 hallituksen kokoonpanossa tapahtui useita muutoksia. Vuo-
den alussa kenraaliluutnantti Asparan tilalle hallituksen varapuheenjohtajaksi
nimitettiin kenraalimajuri evp., professori Vesa Tynkkynen ja uudeksi asia-
mieheksi everstiluutnantti Revon tilalle everstiluutnantti Marko Hirsimäki.
Hän toimi asiamiehenä kuitenkin vain vajaan vuoden, kun 18. marraskuuta
hänen tilalleen nimitettiin komentaja Petri Pääkkönen. Kontra-amiraali,
sittemmin vara-amiraali Kari Takanen nimitettiin 1. marraskuuta alkaen
merivoimien edustajaksi kontra-amiraali Pennalan tilalle ja prikaatikenraali,
sittemmin kenraalimajuri Kim Jäämeri ilmavoimien edustajaksi kenraalima-
juri Lauri Purasen tilalle samalla päivämäärällä. Vuonna 2014 myös säätiön
talousneuvonantajana toiminut Jari Karinkanta jäi pois säätiön toiminnasta
ja hänen tilalleen tuli Nordea Pankki Suomi Oyj:n Helsingin yksityispankista
sijoitusjohtaja Antti Lähteenmäki. Lisäksi kenraaliluutnantti Raimo Jyväs-
järven pyydettyä eroa säätiön hallituksen jäsenyydestä 31. joulukuuta hänen
seuraajakseen maavoimien edustajaksi hallitukseen nimitettiin 1. tammikuuta
2015 kenraaliluutnantti Seppo Toivonen.166

164 Kauppaneuvos Werner Hacklinin upseerikoulutuksen säätiö, esitys puolustusvoimain komentajalle
13.9.2011, WHS 2011–2012.
165 Hallituksen vuosikokouspöytäkirja 25.4.2012, WHS 2013–2014. – Puolustusvoimain komentajan
allekirjoittamaa esitystä nimityksistä ei arkistossa ole. Sähköisessä arkistossa on kuitenkin allekirjoitta-
maton esitys toukokuussa 2012. Todennäköisesti kenraali Puheloinen hyväksyi esitykset toukokuussa
2012.
166 Hallituksen kokouspöytäkirja 4.11.2013, WHS 2013–2014, pöytäkirja hallituksen syyskokouksesta
18.11.2014 ja toimintakertomus vuodelta 2014, WHS:n sähköinen arkistotiedosto, syksy 2014 ja
pöytäkirja hallituksen vuosikokouksesta 14.4.2014, WHS:n sähköinen arkistotiedosto, kevät 2015.

62 UUSI TILINTARKASTUSLAKI JA SÄÄTIÖLAKI

Uusi tilintarkastuslaki ja säätiölaki
Heinäkuun alussa 2007 astui voimaan uusi tilintarkastuslaki. Maallikkotilin-
tarkastajista luovuttiin. Siirtymäaikaa oli kuitenkin vuoteen 2011. Uuden lain
mukaan säätiöllä oli oltava vähintään yksi tilintarkastaja ja varatilintarkastaja
tai tilintarkastusyhteisön oli vastattava tilintarkastuksesta. Sekä tilintarkasta-
jien että tilintarkastusyhteisön oli oltava keskuskauppakamarin tai kauppa-
kamarin hyväksymiä. Vuoden 2007 syyskokouksessa uusi laki ei kuitenkaan
ollut vielä esillä, eikä säätiön hallitus tehnyt muutoksia säätiön tilintarkastus-
periaatteisiin.167

Uuden tilintarkastuslain siirtymäajan päättyessä vuoden 2011 alussa
Hacklinin upseerikoulutuksen säätiön tilintarkastajaksi valittiin 1.1.2011
alkaen KHT Juha Selänne ja varatilintarkastajaksi KHT Kari Manner.
Molemmille tilintarkastajille Hacklinin upseerikoulutuksen säätiö oli tuttu jo
entuudestaan. Manner oli ollut säätiön tilintarkastajana jo vuodesta 1974 ja
Selännekin kolme vuotta. Syyskokouksessa 29. lokakuuta 2010, jossa tilintar-
kastajat valittiin, keskusteltiin myös tilintarkastajien palkkioista. Kokous jätti
puheenjohtajan päätettäväksi menettelyn, jolla tilintarkastajia palkittaisiin.
Tilintarkastajien toiveena oli, että heille tarjottaisiin korvaukseksi tilintarkas-
tuksesta yksi lounas vuodessa, aivan kuten oli tehty jo vuosikymmeniä. Näin
myös meneteltiin.168

Joulukuun alussa 2015 tuli voimaan myös uusi säätiölaki. Kevätkokouk-
sessa 18. huhtikuuta 2016 säätiön asiamies piti katsauksen uudesta säätiölaista
ja sen mahdollisista vaikutuksista Hacklinin upseerikoulutuksen säätiön
sääntöihin. Uusi säätiölaki poikkesi vanhasta laista siten, että uudessa laissa
säätiön hallituksen ja hallintoneuvoston päätöksenteko, hallituksen jäsenten
oikeudet, velvollisuudet ja vastuut sekä säätiön edustaminen säänneltiin yksi-
tyiskohtaisemmin kuin vanhassa laissa. Muutosten tarkoituksena oli selventää
ja tarpeellisin osin yhdenmukaistaa säätiöiden hallintorakenteita.169

167 Aineistoa säätiön hallituksen vuoden 2007 syyskokoukseen 8.10.2007, WHS 2007 ja aineistoa
säätiön hallituksen vuosikokoukseen 2010, toimintakertomus vuodelta 2009, WHS 2010.
168 Hallituksen syyskokouksen pöytäkirja 29.10.2010, WHS 2010.
169 Pöytäkirja hallituksen vuosikokouksesta 18.4.2016, WHS:n sähköinen arkistotiedosto, kevät 2016,
Pääesikunnan oikeudellisen osaston muistio 26.6.2015, WHS:n sähköinen arkistotiedosto, syksy 2016
ja Hacklinin upseerikoulutuksen säätiön asiamiehen, komentaja Petri Pääkkösen sähköpostiviesti
kirjoittajalle 8.9.2017.

63UUSI TILINTARKASTUSLAKI JA SÄÄTIÖLAKI

Edellä mainitussa kokouksessa Hacklinin säätiön hallitus päätti, että
sääntöjen tarkastusta ja mahdollisten muutosten valmistelua jatketaan yhdessä
asiantuntijoiden kanssa. Asiamies velvoitettiin toimittamaan päivitetty versio
säätiölain aiheuttamista muutoksista hallituksen jäsenille syyskuun alkuun
mennessä. Tätä kirjoitettaessa Hacklinin upseerikoulutuksen säätiön päivitetyt
säännöt ovat tarkistettavana Patentti- ja rekisterihallituksessa, ja uusi säätiö-
laki on huomioitu sääntötarkistuksissa. Oletuksena on, ettei uusi säätiölaki
merkittävästi muuta säätiön hallituksen toimintaa. Lähipiirirekisteriä ei ole
toistaiseksi muodostettu. Tarkistetut säännöt on esitetty liitteessä 6.170

170 Pöytäkirja hallituksen vuosikokouksesta 18.4.2016, WHS:n sähköinen arkistotiedosto, kevät 2016,
Pääesikunnan oikeudellisen osaston muistio 26.6.2015, WHS:n sähköinen arkistotiedosto, syksy 2016
ja Hacklinin upseerikoulutuksen säätiön asiamiehen, komentaja Petri Pääkkösen sähköpostiviesti
kirjoittajalle 8.9.2017.

64 APURAHOISTA JA NIIDEN AIHEISTA

Apurahoista ja niiden aiheista
Hacklinin upseerikoulutuksen säätiö on myöntänyt olemassaolonsa aikana
vuosina 1945–2017 kaikkiaan 493 apurahaa tai stipendiä. Myönnettyjen apu-
rahojen keskimääräisiä summia eri aikakausina ei voi verrata ja laskea lineaari-
sesti, koska säätiön toiminnan aikana Suomessa on tehty kaksi rahauudistusta.
Vuoden 1963 alussa Suomen markka uudistettiin, ja vuoden 2002 alussa
Suomi siirtyi euroon.171

Vanhan markan aikana vuosina 1945–1962 apurahoihin käytettiin aiem-
min mainitut 4,5 miljoonaa markkaa. Apuraha- ja stipenditöitä oli kaikkiaan
99. Yksittäisen apurahan summa oli keskimäärin 45 500 markkaa.172

Vuoden 1963 rahauudistuksen jälkeen vuosina 1963–2001 myönnettiin
kaikkiaan 165 apurahaa tai stipendiä. Näihin käytetty kokonaissumma oli
863 500 markkaa, mikä tarkoittaa keskimäärin 5 250 markkaa avustettavaa
työtä kohden.173

Euroon siirtymisen jälkeen Hacklinin upseerikoulutuksen säätiö on myön-
tänyt vuosina 2002–2017 apurahoja ja stipendejä yhteensä 229 tutkimukselle
yhteissummaltaan 449 000 euroa. Tämä tarkoittaa keskimäärin 1 960 euroa
apurahan tai stipendin saanutta työtä kohden.174

Jo 1970-luvun alussa todettiin, että säätiöllä oli tarve pyrkiä harvempiin,
mutta markkamääräisesti suurempiin apurahoihin sotatieteellisten tutki-
musten tehostamiseksi. Tehostamista yritettiin useammankin kerran, mutta
tavoitteeseen ei ole toistaiseksi päästy175. Syitä tähän voi olla useita: useamman
vuoden ja useamman tutkijan tutkimusprojekteihin ei osata hakea apurahaa,
yhteistoiminta Puolustusvoimia lähellä olevien säätiöiden välillä on ollut
vähäistä, toisaalta taas suuret Puolustusvoimien tutkimusprojektit ovat olleet
liian kalliita tuettavaksi tai tieto apurahoista ei vain tavoita kaikkia apurahaa

171 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987.
172 Samat.
173 Samat.
174 Samat.
175 Hallituksen kokouspöytäkirja 26.2.1973 ja hallituksen varsinaisen kokouksen pöytäkirja 19.3.1973,
Hacklinin säätiö II, WHS 1971–1978.

65APURAHOISTA JA NIIDEN AIHEISTA

tarvitsevia. Säätiö on toki julkaissut apurahojen myöntämisilmoituksia, aluksi
Sotilasaikakauslehdessä ja sittemmin myös sekä Sotilasaikakauslehdessä että
Kylkiraudassa porrastetusti vuodenvaiheen molemmin puolin176, ja nykyisin
tiedottamiseen käytetään myös Puolustusvoimien sisäistä, sähköistä tietoverk-
koa. Tavoitetaanko tällä tiedotusperiaatteella kaikki potentiaaliset hakijat, on
vaikea arvioida.

Helpottaakseen työtään apuraha-anomusten käsittelyssä säätiön hallitus
otti käyttöön myös kaksisivuisen apuraha-anomuslomakkeen, tosin vasta
vuonna 2009. Lomakkeessa tutkimuksen kuvauksen piti mahtua ensimmäi-
selle sivulle. Tällä tavalla hallitus pyrki saamaan tiivistetysti käsityksen siitä,
millaiseen tutkimukseen tai toimintaan apurahaa anottiin, eikä erillisiä asian-
tuntijalausuntoja yleensä tarvittu. Tämä ei kuitenkaan poistanut ongelmaa
pienten apuraha-anomusten suurehkosta määrästä.177

Joitain isoja tutkimuksia Hacklinin säätiö kyllä rahoitti. Yksi tällainen oli
Pääesikunnan koulutusosaston vuonna 2000 tilaama tutkimushanke upsee-
rikoulutuksen ennustettavuudesta. Sitä tuettiin 45 000 markalla. Tutkimus
toteutettiin tilastotutkimuksena Sosiaali- ja terveysalan tutkimus- ja kehittä-
miskeskuksessa (Stakes) 90 000 henkilön otoksena ikäluokista 1955, 1960
ja 1965. Tutkimuksen toteuttivat valtiotieteiden tohtori, dosentti Marko
Elovainio ja kasvatustieteen maisteri Teija Metsäranta, ja tutkimusta valvoi
psykologian tohtori, dosentti Mika Kivimäki.178

Hacklinin upseerikoulutuksen säätiölle tuli aina silloin tällöin myös sota- ja
sotilasperinteeseen liittyviä apuraha-anomuksia, joita ei voitu hyväksyä. Esi-
merkiksi vuonna 1989 säätiöltä anoivat apurahaa Raja- ja laatokankarjalaisten
sankarivainajien muistomerkkitoimikunta ja eversti Otto von Fieandtin muis-
tomerkkitoimikunta. Rajakarjalaisille oli tarkoitus pystyttää muistomerkki
Joensuuhun ja Otto von Fieandtin Viipurista Sorvalin hautausmaalta tuotu
muistomerkki oli tarkoitus kunnostaa ja pystyttää Ristiinaan. Hyvästä tar-
koituksestaan huolimatta näitä avustuksia ei myönnetty, koska myöntäminen
olisi ollut vastoin säätiön sääntöjä.179

176 Hallituksen kokouspöytäkirja 14.3.1980, WHS 1977–1983.
177 Aineistoa säätiön hallituksen vuosikokoukseen 2010, toimintakertomus vuodelta 2009, .1.2010,
WHS 2010.
178 Toimintakertomus vuodelta 2000, 14.3.2000, WHS 1992–2000 ja hallituksen varsinaisen kokouk-
sen pöytäkirja 15.3.2001, WHS 2000–2001.
179 Hallituksen kokouskutsun liite .5.1989, WHS 1987–, hallituksen kokouspöytäkirja 1.6.1989,
Otto von Fieandtin muistomerkkitoimikunnan kirje Werner Hacklinin upseerikoulutuksen säätiölle
18.12.1988 ja Werner Hacklinin upseerikoulutuksen säätiön vastaus von Fieandtin muistomerkki-
toimikunnalle 6.1.1989, WHS 1987–. – Eversti Fieandt tunnetaan mm. Anjalan liitosta ja Suomen
sodasta 1808–1809 Runebergin Vänrikki Stoolin tarinoista.

66 APURAHOISTA JA NIIDEN AIHEISTA

Keskimäärin säätiö on toimintansa aikana avustanut 6,5 tutkimusta
vuodessa. Kaikkina vuosina avustuksia ei kuitenkaan ole jaettu, joten edellä
mainittu luku on likiarvo. Sellaisia vuosia, jolloin apurahoja ei jaettu, on
kuitenkin vain muutama.

On vaikea osoittaa, että säätiön apurahat olisi myönnetty systemaattisesti
ajankohtaisille aiheille, mutta joitain murroskohtia apurahojen jakamisperi-
aatteissa voidaan menneiltä vuosilta hahmottaa. Sotakokemusten tutkiminen
ja kirjaaminen olivat heti sotien jälkeen tärkeitä aiheita. Eri puolustushaarat,
aselajit ja toimialat ovat edustettuina, mutta käytetyillä lähteillä ei voida osoit-
taa, että avustettavia töitä olisi valittu erityisesti edellä mainituin perustein.
Todennäköisesti valinnat on tehty arvioitavaksi lähetettyjen töiden laadun
mukaan.

Sotakokemusaiheisten tutkimusten määrä myönnettyjen apurahojen
joukossa erottuu aina 1950-luvun puoliväliin. 1950-luvun puolivälissä on
avustettu useampia ilmavoima- ja merivoima-aiheita (mukaan luettuna ilma-
torjunta ja rannikkotykistö). Myös suomalaisen yhteiskunnan kriisivalmiutta
ja sotatekniikkaa tutkitaan useammassakin työssä. Sen sijaan ulkomaisiin
sotiin liittyviä tutkimuksia on tuettu hyvin vähän.

Maanpuolustuskorkeakoulun saadessa yliopistostatuksen opinnäytteiden,
erityisesti tohtoriopintojen, tukeminen korostuu apurahoja myönnettäessä.
Noin 30 prosenttia kaikista säätiön myöntämistä apurahoista ja stipendeistä on
myönnetty tohtoriopintojen tukemiseksi joko Maanpuolustuskorkeakoulussa
tai muissa, pääasiassa suomalaisissa, yliopistoissa. Määrä on huomattava
ottaen huomioon, että tohtoriopintojen tukeminen alkaa muutamaa poik-
keusta lukuun ottamatta vasta vuonna 1999. Tämä muutos on ollut tärkein
linjaus Hacklinin upseerikoulutuksen säätiön apurahapolitiikassa. Päätös on
ollut myös tuottoisa. Säätiön tukemia sotatieteiden tohtoreita on valmistunut
yli 30. Muissa yliopistoissa Hacklinin upseerikoulutuksen säätiön apurahan
saaneiden tohtoriopiskelijoiden valmistumisprosentti on ollut huomattavasti
vähäisempi.180

180 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987–.

67APURAHOISTA JA NIIDEN AIHEISTA

Kuva 13: Noin 30 prosenttia kaikista säätiön myöntämistä apurahoista ja stipendeistä on myönnetty tohto-
riopintojen tukemiseksi joko Maanpuolustuskorkeakoulussa tai muissa, pääasiassa suomalaisissa, yliopistoissa.

Määrä on huomattava ottaen huomioon, että tohtoriopintojen tukeminen alkoi muutamaa poikkeusta lukuun
ottamatta vasta vuonna 1999. Kuva Oscar Kääriäinen.

68 APURAHOISTA JA NIIDEN AIHEISTA

Jos tarkastellaan apurahaa ja stipendejä saaneiden tutkimusten aihealueiden
jakautumista, sotahistorian osuus myönnetyistä apurahoista on suurin, noin
25 prosenttia. Lähes saman verran on sotataidon – strategian, operaatiotaidon
ja taktiikan – alueelle luokiteltavia aiheita, joita on ollut hieman vajaat 25
prosenttia kaikista tutkimuksista. Strategian osuus kaikista tutkimuksista on
vajaat 10 prosenttia, operaatiotaidon 6,7 prosenttia ja taktiikan 6,1 prosent-
tia.181

Koulutukseen, sotilaspedagogiikkaan ja kasvatustieteisiin luokiteltavia
aiheita on runsaat 10,3 prosenttia. Johtamisen aiheita on 8,4 prosenttia,
sotatekniikan 7,8 prosenttia ja yhteiskunnallisia aiheita 6,6 prosenttia. Puo-
lustushaaroittain tutkimukset jakautuvat siten, että maavoimiin luokiteltavia
tutkimuksia on 8,6 prosenttia, merivoimiin (mukaan luettuna rannikkoty-
kistö) seitsemän prosenttia ja ilmavoimiin (mukaan luettuna ilmatorjunta)
5,3 prosenttia tutkimustöistä. Merivoimien osuutta lisää rannikkotykistön
historia -projektin tukeminen 1950-luvun jälkipuoliskolla.

Maavoimien aselajeista erottuvat tykistö ja jalkaväki. Tykistöaiheet saivat
apurahoja erityisesti sodanjälkeisinä vuosina. Tykistönkenraali Nenosella
lienee ollut vaikutuksensa tähän, koska hän oli tuolloin Hacklinin upseerikou-
lutuksen säätiön hallituksen varapuheenjohtajana lähes kaksi vuosikymmentä
ja myös puheenjohtajan sijainen useita vuosia. Jalkaväkiaiheet erottuvat taas
poissaolollaan. Osa panssari-, panssarintorjunta- ja taktiikka-aiheista on kui-
tenkin luokiteltavissa jalkaväkiaiheiksi, mikä hieman lisää jalkaväen osuutta.
Myös maavoimien muiden aselajien kuin jalkaväen osuus on aika pieni.182

Upseerien opiskelua ulkomailla ryhdyttiin tukemaan jo vuonna 1950, ja
tukeminen on jatkunut tähän päivään. Sellaisiin ulkomaankomennuksiin,
jotka ovat olleet palkallisia ja Puolustusvoimien taloudellisesti tukemia,
Hacklinin upseerikoulutuksen säätiö ei yleensä kuitenkaan ole myöntänyt
tukea, ellei näihin matkoihin ole liittynyt Puolustusvoimia hyödyttävää tut-
kimusta. Opiskeluapurahojen määrä kaikista apurahoista on noin seitsemän
prosenttia. Huomattavaa on myös se, että kansainvälisen toiminnan alueelle
luokiteltavia tuettuja tutkimuksia on vain noin 1,4 prosenttia.183

Tohtoriopinnot on liitteessä 2 luokiteltu myös aihealueittain. Lisäksi tau-
lukossa sama työ on monissa tapauksissa luokiteltu myös useampaan aihealu-
eeseen. Näiden tekijöiden vuoksi prosenttiluvut eivät ole yhteenlaskukelpoisia.

181 Hacklinin upseerikoulutuksen säätiön toimintakertomukset ja omaisuustaseet 1943–2017, WHS
1942–2017 ja maksetut apurahat 1962–1986, 16.3.1987 ja myönnetyt stipendit vuosina 1974–1991,
7.6.1991, WHS 1987–.
182 Samat.
183 Samat.

69SIJOITUSSUUNNITELMA KÄYTTÖÖN

Sijoitussuunnitelma käyttöön
Vuoden 2015 syyskokouksessa 13. lokakuuta sijoitusjohtaja Antti Lähteen-
mäki esitteli katsauksen säätiön taloudelliseen tilanteeseen. Hän suositteli
rahastosalkun profiilin muutosta, uuden säätiölain edellyttämän sijoitus-
suunnitelman laatimista sekä tarvittavan käteisvaran nostamista Focus-kor-
korahastosta. Profiilimuutos tarkoitti arvopapereiden Suomi-painotuksen
vähentämistä. Hallitus keskusteli esityksistä ja päätti hyväksyä sijoitusjohtajan
esitykset, ja asiamies velvoitettiin välittämään tarvittavat asiakirjat ja tiedot
sijoitusjohtajalle sekä valmistelemaan sijoitussuunnitelma.184

Säätiön sijoitusten arvo jatkoi nousuaan vuonna 2015 siten, että vuoden
lopussa omaisuuden markkina-arvo oli runsaat 1,5 miljoonaa euroa. Säätiön
osakkeiden markkina-arvo oli runsaat 800 000 euroa ja kapitaalisaatiosopi-
musten arvo oli edelleen nousussa, ja vuoden lopussa se oli noin 712 000
euroa. Sijoitusrahastojen arvo oli noin 52 000 euroa. Tuotot olivat runsaat
36 000 euroa, josta osinkotuottoja oli runsaat 26 000 euroa ja arvopapereiden
arvonalennusten kirjauksia noin 9 000 euroa. Apurahoja jaettiin 24 500 euroa.
Tilinpäätös osoitti ylijäämää noin 4 500 euroa.185

Vuonna 2015 päätettiin, että asiamiehelle maksetaan vuosittain 1 000
euron palkkio. Palkkion summaan päädyttiin vertailemalla muiden vastaavien
säätiöiden ja rahastojen asiamiesten korvauksia. Asiamiehelle ei kuitenkaan
maksettu palkkiota vielä vuonna 2015, mutta vuonna 2016 hänelle maksettiin
päätetty 1 000 euron korvaus.186 Säätiökirjanpitopalvelut siirtyivät vuoden
2016 lopulla Premium Groupiin kuuluvan Premium Accounting Oy:n hoi-
toon tuolloin voimassa olleiden sopimusehdoin ja palveluin187.

Vuoden 2016 lopussa säätiön omaisuuden markkina-arvo oli runsaat 1,7
miljoonaa euroa. Tuotot vuonna 2016 olivat noin 90 000 euroa. Siitä osinko-
tuottoja oli noin 33 500 euroa ja arvopapereiden myyntivoittoja noin 58 500

184 Syyskokouksen 13.10.2015 pöytäkirja, WHS:n sähköinen arkistotiedosto, syksy 2015.
185 Tasekirja 01.01.2015–31.12.2015, WHS:n sähköinen arkistotiedosto, kevät 2016.
186 Pöytäkirja hallituksen vuosikokouksesta 14.4.2015, WHS:n sähköinen arkistotiedosto, kevät 2015,
toimintakertomus vuodelta 2015, WHS:n sähköinen arkistotiedosto, kevät 2016 ja Kauppaneuvos
Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi, toimeksianto 27.12.2016, WHS:n sähköi-
nen arkistotiedosto, syksy 2016.
187 Toimintakertomus vuodelta 2016, WHS:n sähköinen arkistotiedosto, kevät 2017.

70 SIJOITUSSUUNNITELMA KÄYTTÖÖN

euroa. Apurahoja vuonna 2015 jaettiin 19 200 euroa. Tilikauden ylijäämä oli
vajaat 51 000 euroa. Vuoden 2016 lopussa säätiön salkussa oli Amer Sportsin,
Fortumin, Keskon, Koneen, Lemminkäisen, Metsä Boardin, Nokian, Orio-
nin, Sammon ja UPM Kymmenen osakkeita sekä Nordea PB Focus Korko
A Kasvu -rahasto-osuuksia ja Nordean Capital Corporate -kapitalisaatiosopi-
muksia. Osakkeissa oli tuolloin 76 prosenttia, joukkolainoissa 23 prosenttia ja
rahamarkkinoilla noin prosentti säätiön omaisuudesta.188

Säätiön hallituksen kevätkokouksessa 21. maaliskuuta 2017 sijoitusjohtaja
Antti Lähteenmäki esitti puheenvuorossaan Focus Korko -rahaston realisoin-
tia. Näin meneteltiin. Myyntitulot sijoitettiin Amerin (15 000 €) ja Nokian
(10 000 €) osakkeisiin ja 25 000 euroa sijoitettiin säätiön kapitalisaatiosopi-
mukseen kuuluvaan valtakirjasalkkuun. Näistä toimenpiteistä yli jääneet varat
päätettiin jakaa apurahoina vuoden 2017 aikana.189

Kevätkokouksessa 2017 asiamies esitteli säätiön päivitetyn sijoitussuunni-
telman. Säätiön sijoitustoiminnan tavoitteena on huolehtia sijoitusvarallisuu-
den arvon säilymisestä ja tavoitella varallisuudelle kohtuullista ja vakaata tuot-
toa, joka mahdollistaa säätiön pitkän aikavälin toiminnan. Pitkän tähtäimen
tavoite on nostaa säätiön varallisuus yli kahteen miljoonaan euroon. Säätiön
sijoitusstrategia perustuu sijoitusportfoliolle asetettuun tuottotavoitteeseen.
Tuottotavoite määräytyy vuosittaisesta kassavirtatarpeesta suhteutettuna
sijoitusomaisuuden arvoon. Säätiön hallitus päättää vuosittain jaettavien avus-
tusten kokonaissummasta sijoitustoiminnan tavoitteet ja toteutunut tuotto
huomioiden.190

Säätiön arvopaperisalkun jakauma omaisuuslajeittain sekä omaisuuslajien
sovitut vaihteluvälit ovat seuraavat: Osakkeiden ja osakerahastojen peruspaino
on 65 prosenttia ja vaihteluväli 40–90 prosenttia. Korkosijoituksissa, mukaan
luettuina tilit ja rahamarkkinasijoitukset, peruspaino on 35 prosenttia ja vaih-
teluväli 10–60 prosenttia. Osakkeet hajautetaan laajasti maantieteellisesti, toi-
mialoittain ja yhtiötasolla. Osakesijoitukset voidaan tehdä esimerkiksi suorina
osakesijoituksina, osakerahastoilla ja strukturoiduilla sijoitusinstrumenteilla.
Tavoitteena on, että puolet osakesijoituksista tehdään suorissa Pohjoismaisissa
osakkeissa, joiden pääpaino on kotimaisissa yhtiöissä, ja puolet osakesijoituk-
sista tehdään Pohjoismaiden ulkopuolelle, jolla varmistetaan riittävä hajautus
osakesijoituksille. Korkosijoitukset hajautetaan eri korkolajeihin huomioiden
vallitseva korkotilanne. Korkosijoitusten tulee myös olla hyvin hajautettuja

188 Tasekirja 01.01.2016–31.12.2016, WHS:n sähköinen arkistotiedosto, kevät 2017.
189 Vuosikokouspöytäkirja 18.5.2017, WHS:n sähköinen arkistotiedosto, kevät 2017.
190 Vuosikokouspöytäkirjan 18.5.2017 liite Sijoitussuunnitelma, WHS:n sähköinen arkistotiedosto,
kevät 2017.

71SIJOITUSSUUNNITELMA KÄYTTÖÖN

yhtiötasolla. Suunnitelma hyväksyttiin otettavaksi käyttöön ja asiamies velvoi-
tettiin toimittamaan suunnitelma varainhoitajalle.191

191 Vuosikokouspöytäkirjan 18.5.2017 liite Sijoitussuunnitelma, WHS:n sähköinen arkistotiedosto,
kevät 2017.

72
HACKLININ UPSEERIKOULUTUKSEN SÄÄTIÖN TILANNE

TÄNÄÄN

Hacklinin upseerikoulutuksen
säätiön tilanne tänään

Vuonna 2016 säätiön hallituksessa vaihtui kolme henkilöä. Vara-amiraali Juha
Rannikon erottua vakinaisesta palveluksesta 31. joulukuuta 2015 säätiön hal-
lituksen puheenjohtajaksi nimitettiin seuraavan vuoden tammikuun 1. päi-
västä alkaen uusi Pääesikunnan päällikkö, vara-amiraali Kari Takanen. Takasen
tilalle merivoimien edustajaksi nimitettiin samalla päivämäärällä kontra-ami-
raali, nykyisin vara-amiraali Veijo Taipalus. Myös kenraaliluutnantti Sakari
Honkamaa erosi Puolustusvoimien palveluksesta, 1. heinäkuuta 2016 lukien,
ja hänen seuraajakseen hallituksen jäseneksi nimitettiin lippueamiraali, nykyi-
sin kontra-amiraali Timo Junttila.192

Vuonna 2017 säätiön hallinnossa vaihtui kolme henkilöä. Vara-amiraali
Kari Takasen erottua vakinaisesta palveluksesta hänen seuraajakseen ja halli-
tuksen puheenjohtajaksi nimitettiin 1. kesäkuuta alkaen uusi Pääesikunnan
päällikkö, kenraaliluutnantti Timo Kivinen. Myös kenraaliluutnantti Seppo
Toivonen erosi vakinaisesta palveluksesta heinäkuun lopussa, ja hänen seu-
raajakseen nimitettiin 1. elokuuta alkaen kenraalimajuri Petri Hulkko. Lisäksi
kenraalimajuri Kim Jäämeren seuraajaksi ilmavoimien edustajaksi säätiön
hallitukseen nimitettiin 1. kesäkuuta alkaen prikaatikenraali, nykyisin kenraa-
limajuri Sampo Eskelinen.193

Syksyllä 2017 Hacklinin upseerikoulutuksen säätiön hallitus oli seuraava:
Puheenjohtajana Pääesikunnan päällikkö, kenraaliluutnantti Timo Kivinen,
varapuheenjohtajana kenraalimajuri evp., professori Vesa Tynkkynen, jäseninä
kenraalimajuri Petri Hulkko (maavoimien edustaja), vara-amiraali Veijo Tai-
palus (merivoimien edustaja), kenraalimajuri Sampo Eskelinen (ilmavoimien
edustaja), kenraalimajuri Pasi Kostamovaara (Rajavartiolaitoksen edustaja) ja
kontra-amiraali Timo Junttila. Asiamiehenä toimi komentaja Petri Pääkkö-
nen.194

192 Pöytäkirja hallituksen vuosikokouksesta 14.4.2015, WHS:n sähköinen arkistotiedosto, kevät 2015
ja pöytäkirja hallituksen vuosikokouksesta 18.4.2016, WHS:n sähköinen arkistotiedosto, kevät 2016.
193 Aineistoa säätiön hallituksen kevät(vuosi)kokoukseen 21.3.2017, lähete, WHS:n sähköinen arkisto-
tiedosto, kevät 2017.
194 Vuosikokouspöytäkirja 21.3.2017, WHS:n sähköinen arkistotiedosto, kevät 2017.

73
HACKLININ UPSEERIKOULUTUKSEN SÄÄTIÖN TILANNE

TÄNÄÄN

Kevätkokouksessa 2017 säätiön arvopaperisalkun jakauma oli jo aiemmin
esitellyn sijoitussuunnitelman mukainen. Syyskokouksen 2017 jälkeen sää-
tiön omaisuus oli sijoitettuna seuraavasti: Osakkeissa oli 78 prosenttia säätiön
omaisuudesta, joukkolainoissa noin 20 prosenttia ja rahamarkkinoilla oli noin
2 prosenttia säätiön omaisuudesta. Vakuutuksissa edellä mainituista oli noin 45
prosenttia. Omaisuuden markkina-arvo 24. lokakuuta oli noin 1,8 miljoonaa
euroa. Vuoden 2017 aikana arvopaperisalkkuun ei tehty suuria muutoksia.
Vuonna 2017 Hacklinin upseerikoulutuksen säätiö jakoi apurahoja 34 900
euroa. 195

195 Omaisuusraportti 1.–24.10.2017, syyskokouspöytäkirja .11.2017, WHS:n sähköinen arkisto syksy
2017.

74
PUHEENJOHTAJAN MIETTEITÄ SÄÄTIÖN TOIMINNASTA JA

TULEVAISUUDESTA

Puheenjohtajan mietteitä säätiön
toiminnasta ja tulevaisuudesta

Kauppaneuvos Werner Hacklinin säätiö upseerikoulutuksen edistämiseksi
on 75-vuotisen toimintansa aikana jakanut hieman vajaat 500 apurahaa tai
stipendiä. Säätiön hallituksen istuva puheenjohtaja, Pääesikunnan päällikkö
kenraaliluutnantti Timo Kivinen pitää määrää merkittävänä. Haastattelussa
4. joulukuuta 2017 Kivinen totesi, että Hacklinin upseerikoulutuksen säätiö
on ollut tärkeä instituutio muiden Puolustusvoimia lähellä olevien säätiöiden,
rahastojen ja yhdistysten rinnalla tukemassa upseereiden tutkimusintressejä.196

Kivinen tunnisti tarpeen lisätä Puolustusvoimia lähellä olevien säätiöiden
(vast.) yhteistyötä tutkimusprojektien rahoittamisessa. Tämä mahdollistaisi
pidempiaikaisten ja myös kalliimpien tutkimusten teettämisen. Yhteistyössä
on kuitenkin ollut ongelmia, koska eri säätiöillä on omat sääntönsä, joiden
ohjaamana ne avustuksia myöntävät. Tämä ei kuitenkaan Kivisen mukaan
poista tarvetta jakaa apurahoja ja stipendejä entistä koordinoidummin. Tähän
myös Hacklinin upseerikoulutuksen säätiön tulisi edelleen pyrkiä.197

2000-luvulla Hacklinin upseerikoulutuksen säätiö on profiloitunut jaka-
maan apurahoja erityisesti upseerien väitöstutkimusprojekteille. Tätä toimin-
tamuotoa Kivinen pitää merkittävänä, koska kaikista säätiön myöntämistä
apurahoista ja stipendeistä noin 30 prosenttia on myönnetty väitöskirjapro-
jekteille. ”Ehkä tämä on se rooli, joka sopii meidän säätiöllemme. Summat,
jotka voidaan jakaa, eivät ole kovin suuria, mutta ne ovat kannustimia opis-
keleville upseereille, ja toisaalta on todettava, että kyllä väitöskirjoissa syntyy
Puolustusvoimille hyödyllisiä tutkimustuloksia. Ehkä Hacklinin upseerikou-
lutuksen säätiö on lopulta 2000-luvulla löytänyt oman roolinsa upseereiden
tutkimustöiden tukemisessa”, kuten Kivinen totesi ja jatkoi, että ”nykyinen
toimintalinja ei kuitenkaan saa silti estää muidenkin kuin väitöstutkimusten
tukemista. Sellaiseen on edelleen tarve, ja se pitää avustuspäätöksiä tehtäessä

196 Säätiön hallituksen puheenjohtajan, kenraaliluutnantti Timo Kivisen haastattelu Pääesikunnassa
4.12.2017.
197 Sama.

75
PUHEENJOHTAJAN MIETTEITÄ SÄÄTIÖN TOIMINNASTA JA

TULEVAISUUDESTA

muistaa.”198

Mitä tulee säätiön varallisuuden hallintaan, Kivisen mukaan säätiön
talousstrategia, sijoitussuunnitelma ja päivitetyt säännöt auttavat säätiön
hallitusta omaisuuden hallinnassa ja apurahojen myöntämisissä. Varoja hoi-
detaan ja avustuksia jaetaan sääntöjen mukaisesti ja ilman omaisuuden riski-
sijoituksia. Tämän vuoksi säätiön varallisuus on muutamaa poikkeusvuotta
lukuun ottamatta tehnyt mahdolliseksi sen, että säätiö on vuosittain voinut
jakaa kohtuullisia apurahoja ja stipendejä upseereiden tekemille, tärkeiksi
arvioiduille tutkimuksille ja opinnoille – ja näin käy todennäköisesti myös
tulevaisuudessa.199

198 Säätiön hallituksen puheenjohtajan, kenraaliluutnantti Timo Kivisen haastattelu Pääesikunnassa
4.12.2017.
199 Sama.

76 LOPUKSI

Lopuksi
Kevätkokouksessa 2016 säätiön asiamies ja varapuheenjohtaja muistuttivat
hallituksen jäseniä siitä, että säätiö täyttää 75 vuotta vuodenvaihteessa 2017–
2018 tai kevättalvella 2018 riippuen siitä, mistä säätiön toiminnan katsotaan
alkaneen. Tuolloin päätettiin, että varapuheenjohtaja kartoittaa mahdolli-
suuksia ja mahdollisia henkilöitä historiikin kirjoittajaksi ja esittelee syysko-
kouksessa 2016 vaihtoehtoja kustannusarvioineen. Historiikin kirjoittajalta
edellytettiin aiheeseen liittyvää tutkimussuunnitelmaa. Asiamies velvoitettiin
kartoittamaan säätiön arkiston sisältö ja tukemaan valittavaa kirjoittajaa histo-
riikin aineiston kokoamisessa.200

Säätiön hallituksen varapuheenjohtaja, professori, kenraalimajuri evp. Vesa
Tynkkynen otti yhteyttä suunniteltuun kirjoittajaan, eversti, sotilasprofessori
Pasi Kesseliin jo vuoden 2016 kevätkokouksen jälkeen. Pasi Kesseli lupautui
tehtävään. Tämä jälkeen kirjoittaja laati pelkistetyn suunnitelman siitä, millai-
nen tutkimusraportista tulisi. Asiamies esitteli suunnitelman säätiön historian
kirjoittamisesta säätiön hallituksen kevätkokouksessa 21. maaliskuuta 2017.
Jo tätä ennen asiamies oli velvoitettu järjestämään arkistoaineisto kirjoittajaa
varten. Tällä tavalla tämä projekti käynnistyi ja saatiin päätökseen Kauppa-
neuvos Werner Hacklinin upseerikoulutuksen säätiön täyttäessä 75 vuotta.201

200 Vuosikokouspöytäkirja 18.4.2016, WHS:n sähköinen arkisto kevät 2016.
201 Sama ja vuosikokouspöytäkirja 18.5.2017, WHS:n sähköinen arkisto kevät 2017.

77LÄHTEET

Lähteet
Kauppaneuvos Werner Hacklinin upseerikoulutuksen säätiön arkisto
(WHS)

WHS pöytäkirjat 1942–1971
Hacklinin säätiö II, WHS 1971–1978
WHS 1977–1983
WHS 1987–
WHS 1992–2000
WHS 2000–2001
WHS 2002
WHS 2003
WHS 2004–2005
WHS 2006
WHS 2007
WHS 2008
WHS 2009
WHS 2010
WHS 2011–2012
WHS 2013–2014
WHS:n sähköinen arkistotiedosto vuodelta 2010
HS:n sähköinen arkistotiedosto, syksy 2014
WHS:n sähköinen arkistotiedosto, kevät 2015
WHS:n sähköinen arkistotietokanta, syksy 2015
WHS:n sähköinen arkistotiedosto, kevät 2016
WHS:n sähköinen arkistotiedosto, syksy 2016
WHS:n sähköinen arkistotiedosto, kevät 2017
WHS:n sähköinen arkistotiedosto, syksy 2017

78 LÄHTEET

Kirjallisuus

Backström, Åke: Upseerimatrikkeleita. ”Mullikurssit”. Kadetti-
koulun numeroimattomat kurssit 1919–1935. Sotia edeltäneet
komentajakurssit sekä Sotateknillinen Koulu 1923–1939, Poh-
jois-Karjalan Kirjapaino Oy/Exprintti, Joensuu 1986.

Kadettiupseerit 1920–1985, Kainuun Sanomain Kirjapaino Oy,
Kajaani 1985.

Kadettiupseerit 1920–2000, Gummerus Kirjapaino Oy, Jyväskylä 2000.

Kadettiupseerit 1920–2010, Bookwell Oy, Porvoo 2010.

Lauerma, Matti: Jääkäripataljoona 27, Werner Söderström Osa-
keyhtiön kirjapaino, Porvoo 1966.

Haastattelut

Pääesikunnan päällikön, kenraaliluutnantti Timo Kivisen haas-
tattelu Pääesikunnassa 4.12.2017.

LIITE 1

LIITE 1: Ensimmäinen sääntöluonnos vuodelta 1943

2LIITE 1

3 LIITE 1

4LIITE 1

1

Lähde: Kauppaneuvos Werner Hacklinin upseerikoulutuksen säätiön arkisto (WHS) 1942–1971.

LIITE 2

LI
IT

E
2:

 S
ti

pe
nd

ie
n

ai
he

et

H
AC

K
LI

N
IN

 U
P

SE
ER

IK
O

U
LU

T
U

K
SE

N
 S

Ä
ÄT

IÖ
N

 M
YÖ

N
TÄ

M
ÄT

 S
T

IP
EN

D
IT

 J
A

 A
P

U
R

A
H

AT
 S

EK
Ä

AV

U
ST

U
K

SI
A

 S
A

A
N

EI
D

EN
 T

Ö
ID

EN
 T

EK
IJ

ÄT
 J

A
 A

IH
EE

T
 V

U
O

SI
N

A
 1

94
5–

20
17

1

SA
A

JA
A

IH
E

A
IH

E
A

L
U

E
SU

M
M

A
H

U
O

M
!

19
45

, y
ht

ei
ss

um
m

a
32

0
00

0
m

ar
kk

aa
, 8

 k
oh

de
tt

a
E

v
E

lo
f

Ro
sc

hi
er

So
ta

ko
ke

m
uk

se
t k

en
ttä

ty
ki

st
ön

 y
h-

te
ist

oi
m

in
na

st
a

m
ui

de
n

as
ela

jie
n

ka
ns

sa

Ty
ki

st
ö

50
 0

00
 m

k

E
v

Ta
un

o
V

ik
to

r V
il-

jan
en

N
yk

ya
ik

ain
en

 su
ur

hy
ök

kä
ys

 ja
 se

n
to

rju
m

ise
n

ed
ell

yt
yk

se
t

O
pe

ra
at

io
ta

ito
50

 0
00

 m
k

E
vl

 V
ik

to
r V

äh
ät

up
a

K
en

ttä
ty

ki
st

ön
 ja

 se
n

kä
yt

ön
 k

eh
i-

ty
ks

en
 se

lv
itt

äm
in

en
 si

te
n,

 e
ttä

 o
lee

l-
lis

im
pi

en
 se

ik
ko

jen
 k

eh
ity

ks
en

 a
ih

e
se

kä
 sa

av
ut

et
tu

 tu
lo

s k
äy

 il
m

i

Ty
ki

st
ö

50
 0

00
 m

k

E
vl

 N
ils

 E
rik

Å

ke
rm

an
Pa

ns
sa

rij
ou

kk
oj

en
 o

rg
an

isa
at

io
st

a,
ta

kt
iik

as
ta

 ja
 te

kn
iik

as
ta

. P
an

ss
ar

in
to

r-
ju

nn
an

 k
eh

ity
s e

ri
m

ais
sa

 ja
 m

eil
lä

Pa
ns

sa
ri

50
 0

00
 m

k

1
 L

äh
te

in
ä

tä
ss

ä
ta

ul
uk

os
sa

 o
va

t s
eu

ra
av

at
 a

sia
ki

rja
t:

H
ac

kl
in

in
 u

ps
ee

rik
ou

lu
tu

ks
en

 sä
ät

iö
n

to
im

in
ta

ke
rto

m
uk

se
t j

a
om

ais
uu

st
as

ee
t 1

94
3–

20
17

, W
H

S
19

42
–2

01
7,

M

ak
se

tu
t a

pu
ra

ha
t 1

96
2–

19
86

, 1
6.

3.
19

87
, W

H
S

19
87

–
ja

M
yö

nn
et

yt
 st

ip
en

di
t v

uo
sin

a
19

74
–1

99
1,

 7
.6

.1
99

1,
 W

H
S

19
87

.

2LIITE 2

K
ap

t A
ar

ne
 S

aa
ri

Ilm
at

or
ju

nn
an

 jä
rje

st
ely

 p
uo

lu
st

uk
-

se
ss

a
su

ur
ta

ist
elu

n
po

ltt
op

ist
ee

ss
ä,

ku
n

om
an

 le
nt

oa
se

en
 to

im
in

ta
m

ah
-

do
lli

su
ud

et
 o

va
t r

ajo
ite

tu
t

Ilm
at

or
ju

nt
a

30
 0

00
 m

k

M
aj

Ro
lf

 V
irk

ki
Ty

ki
st

ön
 m

aa
lit

ied
us

te
lu

pa
lv

elu
ks

en

jär
jes

te
lys

tä
 se

kä
 m

aa
lit

ied
us

te
lu

n
ta

rk
ku

ud
es

ta
 S

ka
nd

in
av

ian
 m

ais
sa

Ty
ki

st
ö

30
 0

00
 m

k

M
aj

E
in

o
To

rtt
ila

A
m

m
us

te
n

ja
ru

ut
ien

 v
alm

ist
uk

se
ss

a
hu

om
io

on
ot

et
ta

vi
en

 h
ajo

itu
ks

ee
n

va
ik

ut
ta

vi
en

 te
ki

jö
id

en
 tu

tk
im

in
en

Ty
ki

st
ö

30
 0

00
 m

k

M
aj

K
aa

rle
 L

eh
m

us
H

en
ki

ne
n

so
da

nk
äy

nt
i v

iim
eis

te
n

so
-

tie
m

m
e

aik
an

a
sa

at
uj

en
 k

ok
em

us
te

n
va

lo
ss

a

In
fo

30
 0

00
 m

k

19
46

, a
pu

ra
ho

ja
 e

i j
ae

tt
u

19
47

, a
pu

ra
ho

ja
 e

i j
ae

tt
u

19
48

, a
pu

ra
ho

ja
 e

i j
ae

tt
u

19
49

, y
ht

ei
ss

um
m

a
80

 0
00

 m
ar

kk
a,

 2
 k

oh
de

tt
a

E
vl

 U
lja

s R
au

an
he

im
o

Su
om

en
 p

uo
lu

st
us

 v
en

älä
isi

n
jo

uk
oi

n
m

aa
ilm

an
so

da
ss

a
19

14
–1

91
8

So
ta

hi
st

or
ia

40
 0

00
 m

k

Te
kn

 y
o,

 lt
n

E
. J

är
vi

-
ne

va
Re

ak
tio

len
tä

m
ise

n
pe

ru
st

ee
t

Ilm
av

oi
m

at
40

 0
00

 m
k

19
50

, y
ht

ei
ss

um
m

a
16

0
00

0
m

ar
kk

aa
, 6

 k
oh

de
tt

a
Ra

nn
ik

ko
ty

ki
st

ön
 u

p-
se

er
iyh

di
st

ys
M

aih
in

no
us

us
ot

at
oi

m
i j

a
to

rju
m

in
en

Ra
nn

ik
ko

ty
ki

st
ö

45
 0

00
 m

k
K

irj
a

3 LIITE 2

K
ap

t P
. H

ov
ila

in
en

Ta
nk

ki
ry

km
en

tis
tä

 p
an

ss
ar

ip
at

alj
oo

-
na

an
 1

91
9–

19
49

So
ta

hi
st

or
ia

Pa
ns

sa
ri

45
 0

00
 m

k

K
ap

t P
. K

um
pu

la
Tu

tk
im

us
ty

ön
 ja

 k
irj

all
isu

us
pa

lv
elu

n
jär

jes
te

ly
ja

ke
hi

ttä
m

in
en

 le
nt

oj
ou

-
ko

iss
a

Ilm
av

oi
m

at
15

 0
00

 m
k

M
aj

O
. P

iet
ar

in
en

A
to

m
ip

om
m

i
Yd

in
as

e
15

 0
00

 m
k

E
vl

 N
iil

o
Si

m
oj

ok
i

O
pi

nt
om

at
ka

 S
ve

its
iin

O
pi

sk
elu

20
 0

00
 m

k
M

aj
P.

 I.
 P

es
on

en
O

pi
nt

om
at

ka
 S

ve
its

iin
O

pi
sk

elu
20

 0
00

 m
k

19
51

, y
ht

ei
ss

um
m

a
25

0
00

0
m

ar
kk

aa
, 6

 k
oh

de
tt

a
M

aj
H

eik
ki

 P
ur

sia
in

en

ja

ka
pt

 A
im

o
A

nt
ti

H
uh

-
ta

la

O
pp

ik
irj

a
O

hj
au

st
ek

ni
ik

ka
So

ta
te

kn
iik

ka
40

 0
00

 m
k

K
irj

a

Lt
n

Ri
st

o
H

yv
är

in
en

M
er

i-
ja

ra
nn

ik
ko

so
ta

to
im

et
 N

or
-

jan
-s

ot
ar

et
ke

n
yh

te
yd

es
sä

 v
uo

nn
a

19
40

So
ta

hi
st

or
ia

50
 0

00
 m

k

In
slt

n
K

. E
lo

ra
nt

a
O

pi
nt

om
at

ka
 R

uo
ts

iin
O

pi
sk

elu
70

 0
00

 m
k

A
ih

e
no

pe
id

en
 a

lu
s-

te
n

ra
ke

nt
am

in
en

K
ap

t T
oi

vo
 P

uo
lak

ka
Le

nt
oa

m
pu

m
a-

 ja
 a

se
op

pi
Ilm

av
oi

m
at

 S
ot

a-
te

kn
iik

ka
40

 0
00

 m
k

K
irj

a,
m

ak
se

ta
an

 k
ir-

jan
 v

alm
ist

ut
tu

a
M

aj
Le

ev
i V

äli
m

aa
Tu

lev
a

so
ta

 n
yk

ya
ik

ais
en

a
ke

hi
ty

sil
-

m
iö

nä
So

da
n

ku
va

25
 0

00
 m

k

Su
om

en
 S

ot
ila

sp
sy

ko
-

lo
gi

ne
n

se
ur

a
Y

hd
ist

ys
25

 0
00

 m
k

4LIITE 2

19
52

, y
ht

ei
ss

um
m

a
27

0
00

0
m

ar
kk

aa
, 8

 k
oh

de
tt

a
Su

om
en

 S
ot

ila
sp

sy
ko

-
lo

gi
ne

n
se

ur
a

Y
hd

ist
ys

30
 0

00
 m

k

Su
om

i M
er

ell
ä

-y
h-

di
st

ys

Y
hd

ist
ys

40
 0

00
 m

k

FK
 Y

. A
. L

eh
ti

Le
nt

ou
ps

ee
rie

n
ps

yk
ol

og
in

en
 v

ali
nt

a-
m

en
et

elm
ä

K
ou

lu
tu

s
75

 0
00

 m
k

V
äit

ös
tu

tk
im

us

M
aj

I.
U

lv
in

en
K

ou
vo

lan
 so

til
as

pi
iri

n
vo

im
an

sa
an

ni
n

tu
rv

aa
m

in
en

Y
ht

eis
ku

nt
a

20
 0

00
 m

k

K
ap

t H
eik

ki
 P

irk
ol

a
H

en
ki

se
n

so
da

nk
äy

nn
in

 m
en

et
elm

ist
ä

to
ise

ss
a

m
aa

ilm
an

so
da

ss
a

In
fo

15
 0

00
 m

k

E
vl

 R
ein

o
H

irv
a

Ty
ki

st
öl

lis
te

n
as

eid
en

 ja
 e

rit
yis

es
ti

ke
nt

tä
ty

ki
st

ön
 o

su
ud

es
ta

 ta
ist

elu
jen

tu

lo
ks

iin
 se

kä
 ra

sk
aa

n
tu

len
 a

in
ee

l-
lis

es
ta

 ja
 m

or
aa

lis
es

ta
 v

aik
ut

uk
se

st
a

vi
im

ek
si

kä
yd

yis
sä

 so
di

ss
am

m
e

Ty
ki

st
ö

40
 0

00
 m

k

E
v

N
. S

au
ra

m
o

A
lu

ee
lli

se
n

pu
ol

us
tu

ks
en

 p
er

iaa
tte

et
O

pe
ra

at
io

ta
ito

10
 0

00
 m

k
K

ap
t T

oi
vo

 P
uo

lak
ka

Le
nt

oa
m

pu
m

a-
 ja

 a
se

op
pi

Ilm
av

oi
m

at
 S

ot
a-

te
kn

iik
ka

40
 0

00
 m

k
K

irj
a

19
53

, y
ht

ei
ss

um
m

a
28

0
00

0
m

ar
kk

aa
, 7

 k
oh

de
tt

a
M

aj
A

ks
eli

 V
ää

nä
ne

n
K

irj
all

in
en

 ty
ö,

 a
ih

ee
st

a
ei

m
ain

in
ta

a
25

 0
00

 m
k

M
aj

E
er

o
U

te
la

Su
om

ala
in

en
 p

an
ss

ar
iv

au
nu

Pa
ns

sa
ri

20
 0

00
 m

k

5 LIITE 2

K
ap

t M
ar

tti
 F

ric
k

Pa
ns

sa
riv

au
nu

n
as

eis
tu

s,
oh

jau
s j

a
m

oo
tto

ri
te

kn
ill

ise
n

ke
hi

ty
ks

en
 v

alo
-

ke
ila

ss
a

se
kä

 n
äk

ök
oh

tia
 o

lo
su

ht
ei-

sii
m

m
e

so
ve

ltu
va

st
a

pa
ns

sa
riv

au
nu

st
a

Pa
ns

sa
ri

25
 0

00
 m

k

E
vl

 T
im

o
Pe

so
ne

n
Ty

ki
st

öp
at

te
rin

 h
aja

ry
hm

ity
s

Ty
ki

st
ö

75
 0

00
 m

k
E

vl
 M

au
no

 L
oi

kk
an

en
O

pi
nt

om
at

ka
 E

ng
lan

tii
n

ja
H

ol
lan

tii
n

O
pi

sk
elu

60
 0

00
 m

k
M

aj
O

. K
os

ki
O

pi
nt

om
at

ka
 E

ng
lan

tii
n

ja
H

ol
lan

tii
n

O
pi

sk
elu

60
 0

00
 m

k
Su

om
en

 S
ot

ila
sp

sy
ko

-
lo

gi
ne

n
se

ur
a

Po
hj

oi
sm

ais
en

 so
til

as
ps

yk
ol

og
ik

on
fe

-
re

ns
sin

 k
ul

ui
hi

n
Y

hd
ist

ys
75

 0
00

 m
k

19
54

, y
ht

ei
ss

um
m

a
40

5
00

0
m

ar
kk

aa
, 9

 k
oh

de
tt

a
E

vl
 T

im
o

Pe
so

ne
n

Ra
nn

ik
ko

ty
ki

st
ön

 su
un

ta
us

to
im

in
ta

 ja

se
n

ta
rk

ku
us

Ra
nn

ik
ko

ty
ki

st
ö

75
 0

00
 m

k

E
vl

 L
. K

aja
ne

n
Sä

ä
ja

am
m

un
ta

Ty
ki

st
ö

Ba
lli

st
iik

ka
, R

an
-

ni
kk

ot
yk

ist
ö

75
 0

00
 m

k

K
ap

t J
aa

kk
o

Va
lta

ne
n

M
aa

np
uo

lu
st

us
he

ng
en

 k
eh

itt
äm

in
en

ja

yll
äp

itä
m

in
en

 y
lee

ns
ä

ja
er

ity
ise

st
i

nu
or

iso
n

ke
sk

uu
de

ss
a

Y
ht

eis
ku

nt
a

50
 0

00
 m

k
G

all
up

-tu
tk

im
us

K
ap

t V
ilh

o
Te

rv
as

-
m

äk
i

Lo
un

ais
su

om
ala

in
en

 v
ar

us
m

ies
yh

te
i-

sö
Y

ht
eis

ku
nt

a
15

 0
00

 m
k

In
sk

om
ka

pt
 M

. N
ys

-
té

n
O

pi
nt

om
at

ka
 H

ol
lan

tii
n

ja
Ru

ot
sii

n
O

pi
sk

el
u

45
 0

00
 m

k

K
ap

t E
rk

ki
 P

or
oi

la
Su

om
ala

is-
en

gl
an

til
ais

en
 ja

 e
ng

lan
-

til
ais

-s
uo

m
ala

ise
n

so
til

as
lyh

en
ny

ss
a-

na
st

o

Ju
lk

ais
u

30
 0

00
 m

k
K

irj
oi

tta
jap

alk
ki

oi
hi

n

6LIITE 2

K
ap

t A
rv

o
K

om
ul

ai-
ne

n
To

nn
ist

ok
ys

ym
ys

 to
ise

ss
a

m
aa

ilm
an

-
so

da
ss

a
ja

se
n

va
ik

ut
us

 e
ri

so
ta

nä
yt

tä
-

m
öi

de
n

ke
sk

in
äis

ee
n

as
em

aa
n

M
er

iv
oi

m
at

Y
ht

eis
ku

nt
a

20
 0

00
 m

k

K
ap

t O
sm

o
Sa

ar
i

A
m

m
un

na
st

a
rii

pp
um

at
to

m
ien

 le
nt

o-
ra

ta
ko

rja
us

te
n

lin
ea

ali
se

na
 su

or
itt

am
i-

se
n

m
ah

do
lli

su
us

 k
ev

ye
n

kr
an

aa
tin

-
he

itt
im

ist
ön

 o
sa

lta

K
ra

na
at

in
he

itt
i-

m
ist

ö
Ba

lli
st

iik
ka

60
 0

00
 m

k

M
aj

V.
 S

uv
ela

Y
ks

in
ke

rta
ise

n
pu

up
alk

kk
isi

lla
n

m
i-

Pi
on

ee
ri

35
 0

00
 m

k

19
55

, y
ht

ei
ss

um
m

al
ta

an
 3

70
 0

00
 m

ar
kk

aa
, 1

1
ko

hd
et

ta
M

aj
M

ar
tti

 F
ric

k
A

jat
uk

sia
 p

an
ss

ar
in

to
rju

nn
as

ta
 ja

 n
y-

ky
he

tk
en

 m
ah

do
lli

su
uk

sis
ta

m
m

e
Pa

ns
sa

rin
to

rju
nt

a
50

 0
00

 m
k

E
vl

 R
ein

o
Tu

rk
ki

Ilm
ah

er
ru

us
ky

sy
m

ys
 so

ta
ko

ke
m

us
te

n
va

lo
ss

a
ja

se
n

va
ik

ut
us

 p
ien

te
n

m
ai-

de
n

pu
ol

us
tu

sm
ah

do
lli

su
uk

sii
n

Ilm
av

oi
m

at
50

 0
00

 m
k

E
vl

 T
oi

vo
 K

all
io

Ti

las
to

tie
te

en
 so

ve
llu

tu
sm

ah
do

lli
-

su
uk

sis
ta

 b
all

ist
isi

ss
a

tu
tk

im
uk

sis
sa

Ba
lli

st
iik

ka
40

 0
00

 m
k

E
v

Jo
ha

n
K

iv
eli

ö
So

da
nk

äy
nt

i r
an

ni
ko

lla
 ta

lv
io

lo
su

h-
te

iss
a

M
er

iv
oi

m
at

 R
an

-
ni

kk
ot

yk
ist

ö
20

 0
00

 m
k

Y
lil

 V
ilh

o
Lu

kk
ar

in
en

Va
lta

ku
nn

an
 il

m
av

oi
m

a
va

lta
ku

nn
an

vo

im
an

 o
sa

na
Ilm

av
oi

m
at

30
 0

00
 m

k

M
aj

G
eo

rg
-E

ric

St
rö

m
be

rg
Ilm

av
oi

m
ien

 o
pe

ra
tii

vi
se

n
ja

ta
kt

ill
i-

se
n

jo
ht

am
ise

n
pe

ria
at

te
et

 ja
 jo

ht
a-

m
isj

är
jes

te
lm

än
 p

ää
pi

irt
ee

t

Ilm
av

oi
m

at
20

 0
00

 m
k

7 LIITE 2

M
aj

V
ill

e-
Po

ju
 S

om
er

-
ka

ri
K

ys
ym

ys
 k

an
sa

nm
ili

isi
st

ä
po

lii
tti

s-
so

-
til

aa
lli

se
na

 o
ng

elm
an

a
Su

om
en

 it
se

-
nä

isy
yd

en
 a

lk
uv

uo
sin

a

So
ta

hi
st

or
ia

Y
ht

eis
ku

nt
a

15
 0

00
 m

k

In
sk

om
ka

pt
 M

. N
ys

-
té

n
O

pi
nt

om
at

ka
 It

ali
aa

n
O

pi
sk

elu
20

 0
00

 m
k

In
sk

om
ka

pt
 M

. N
ys

-
té

n
La

iv
at

yk
ist

ön
 tu

len
jo

ht
ol

ait
te

id
en

 v
ii-

m
ea

ik
ain

en
 k

eh
ity

s
M

er
iv

oi
m

at
60

 0
00

 m
k

K
ap

t R
ist

o
H

yv
är

in
en

Su
om

en
 ra

nn
ik

on
 p

uo
lu

st
am

in
en

 e
n-

ne
n

its
en

äis
yy

ttä
M

er
iv

oi
m

at
25

 0
00

 m
k

K
irj

oi
tu

s r
an

ni
kk

ot
y-

ki
st

ön
 h

ist
or

iaa
n

M
aj

K
aa

rlo
 M

iet
tin

en
A

se
- j

a
am

pu
m

at
ek

ni
lli

ne
n

ke
hi

ty
s

ra
nn

ik
ko

ty
ki

st
ös

sä
Ra

nn
ik

ko
ty

ki
st

ö
40

 0
00

 m
k

K
irj

oi
tu

s r
an

ni
kk

ot
y-

ki
st

ön
 h

ist
or

iaa
n

19
56

, y
ht

ei
ss

um
m

al
ta

an
 3

80
 0

00
 m

ar
kk

aa
 +

 v
ar

au
s

30
0

00
0

m
ar

kk
aa

, 1
1

ko
hd

et
ta

K
ap

tl
Ta

pa
ni

 M
at

til
a

M
er

iv
oi

m
ien

 so
da

nj
älk

ei
ne

n
m

iin
an

-
ra

iv
au

st
oi

m
in

ta
So

ta
hi

st
or

ia

M
er

iv
oi

m
at

75
 0

00
 m

k

M
aj

Pa
av

o
Li

nn
ol

a
A

m
pu

m
at

ek
ni

ik
ka

 II
. R

ad
io

-,
tu

tk
a-

ja

se
rv

ot
ek

ni
ik

an
 lu

en
to

ru
nk

o
So

ta
te

kn
iik

ka
50

 0
00

 m
k

K
irj

a

M
aj

Le
ev

i V
äl

im
aa

Ve
tä

yt
ym

iso
pe

ra
at

io
 ja

 se
n

lu
on

te
en

-
om

ais
ia

pi
irt

eit
ä

O
pe

ra
at

io
ta

ito
75

 0
00

 m
k

M
aj

Y
rjö

 P
oh

jan
vi

rta
Ra

nn
ik

ko
jo

uk
oi

st
a

m
aa

vo
im

ien
 o

sa
na

Ra
nn

ik
ko

ty
ki

st
ö

20
 0

00
 m

k
E

vl
 V

eik
ko

 R
au

ha
ni

e-
m

i
A

hv
en

an
m

aa
n–

Sa
ar

ist
om

er
en

 a
lu

ee
n

er
ik

oi
sp

iir
te

et
, s

en
 m

er
ki

ty
s m

aa
m

m
e

pu
ol

us
tu

ks
ell

e,
se

kä
 p

uo
lu

st
uk

se
en

va

ik
ut

ta
va

t p
ää

te
ki

jät
 av

ov
es

ik
au

de
lla

M
er

iv
oi

m
at

20
 0

00
 m

k

8LIITE 2

In
sk

om
ka

pt
 M

. N
ys

-
té

n
La

iv
at

yk
ist

ön
 k

äy
ttö

ön
 m

aih
in

no
us

un

tu
ke

m
ise

ss
a

va
ik

ut
ta

vi
st

a
te

ki
jö

ist
ä

ep
ät

äy
de

lli
se

llä
 ty

kk
ik

alu
st

ol
la

to
im

it-
ta

es
sa

M
er

iv
oi

m
at

40
 0

00
 m

k

M
aj

A
ul

is
Sa

lo
va

ar
a

H
ev

os
en

 m
er

ki
ty

s y
lei

se
n

lii
kk

uv
uu

s-

ja
ku

lje
tu

sp
ro

bl
ee

m
an

 ra
tk

ais
us

sa
 n

y-
ky

ise
n

or
ga

ni
sa

at
io

m
m

e
pu

itt
eis

sa

Ta
kt

iik
ka

40
 0

00
 m

k

K
ap

t R
ein

o
N

yk
än

en
Ta

kt
ill

ist
en

 il
m

av
oi

m
ien

 to
im

in
ta

m

aa
vo

im
ia

va
st

aa
n.

 E
rit

yis
es

ti
ry

n-
nä

kk
öh

yö
kk

äy
ks

et
 ra

ke
te

in
 ja

 n
ap

alm
-

po
m

m
ein

Ilm
av

oi
m

at
30

 0
00

 m
k

M
aj

R.
 E

rä
sa

ar
i

O
pi

nt
om

at
ka

 S
ve

its
iin

O
pi

sk
elu

30
 0

00
 m

k
Ra

nn
ik

ko
ty

ki
st

ön
 u

p-
se

er
iyh

di
st

ys
Su

om
en

 ra
nn

ik
ko

ty
ki

st
ön

 h
ist

or
ia

Ra
nn

ik
ko

ty
ki

st
ö

10
0

00
0

m
k

K
irj

oi
tta

jap
alk

ki
oi

hi
n

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

20
0

00
0

m
k

19
57

, y
ht

ei
ss

um
m

al
ta

an
 4

65
 0

00
 m

ar
kk

aa
, 1

1
ko

hd
et

ta
K

ap
t T

au
no

 T
uo

m
i-

ne
n

Ta
kt

ill
ise

n
at

om
ias

ee
n

va
ik

ut
uk

se
st

a
ke

nt
tä

ty
ki

st
ön

 to
im

in
ta

m
ah

do
lli

su
uk

-
sii

n
pu

ol
us

tu
ks

es
sa

Yd
in

as
e

50
 0

00
 m

k

E
vl

 M
au

ri
Ra

nt
a

To
de

nn
äk

öi
sy

ys
las

ke
nt

a
am

pu
m

at
ek

-
ni

ik
as

sa
 (k

at
sa

us
 p

er
us

kä
sit

te
isi

in
)

So
ta

te
kn

iik
ka

30
 0

00
 m

k

E
vl

 K
au

ko
 M

äk
ip

ää
Ty

ki
st

ök
ou

lu
n

m
at

em
at

iik
an

 e
sim

er
k-

ki
ko

ko
elm

a
ja

ST
O

/S
K

K
:n

 p
ää

sy
tu

t-
ki

nn
on

 m
at

em
at

iik
an

 te
ht

äv
ät

vv

 1
93

3–
55

. O
sa

 I

So
ta

te
kn

iik
ka

Ty
ki

st
ö

20
 0

00
 m

k

9 LIITE 2

E
vl

 L
. K

aja
K

en
ttä

ty
ki

st
ön

 ta
rk

ist
us

am
m

un
na

n
te

or
ia

Ty
ki

st
ö

So
ta

te
kn

iik
ka

70
 0

00
 m

k

E
vl

 T
oi

vo
 K

all
io

Ty

ki
st

ön
 m

as
sa

tu
len

 te
ho

n
til

as
to

lli
se

t
las

ke
nt

ap
er

us
te

et
 tu

li-
isk

ui
tta

in
 a

rv
i-

oi
tu

na

Ty
ki

st
ö

So
ta

te
kn

iik
ka

70
 0

00
 m

k

M
aj

M
at

ti
A

laj
ok

i
N

eu
vo

st
ol

iit
on

 k
en

ttä
ty

ki
st

ö
Su

om
en

so

da
ss

a

vv
 1

94
1–

44
. I

 o
sa

Ty
ki

st
ö

40
 0

00
 m

k

K
ap

t A
ar

no
 H

uk
ar

i
Ra

nn
ik

ko
ty

ki
st

ön
 m

itt
ar

ip
ik

am
en

et
el-

m
än

 tu
len

av
au

st
ar

kk
uu

s
Ra

nn
ik

ko
ty

ki
st

ö

So
ta

te
kn

iik
ka

30
 0

00
 m

k

Ra
nn

ik
ko

ty
ki

st
ön

 h
is-

to
ria

 -t
yö

ry
hm

ä
Y

hd
ist

ys
15

5
00

0
m

k

-
K

en
rm

 N
iil

o
Sa

rio
Ra

nn
ik

ko
ty

ki
st

ön
 h

ist
or

ian
 k

irj
oi

tu
s-

ty
ös

tä
Ra

nn
ik

ko
ty

ki
st

ö
40

 0
00

 m
k

-
E

v
To

iv
o

Re
-

po
ne

n
Ra

nn
ik

ko
ty

ki
st

ön
 h

ist
or

ian
 k

irj
oi

tu
s-

ty
ös

tä
Ra

nn
ik

ko
ty

ki
st

ö
60

 0
00

 m
k

-
E

v
M

au
no

Lo

ik
ka

ne
n

Ra
nn

ik
ko

ty
ki

st
ön

 h
ist

or
ian

 k
irj

oi
tu

s-
ty

ös
tä

Ra
nn

ik
ko

ty
ki

st
ö

20
 0

00
 m

k

-
M

aj
Y

rjö
 P

oh
-

jan
vi

rta
Ra

nn
ik

ko
ty

ki
st

ön
 h

ist
or

ian
 k

irj
oi

tu
s-

ty
ös

tä
Ra

nn
ik

ko
ty

ki
st

ö
35

 0
00

 m
k

19
58

, y
ht

ei
ss

um
m

a
23

0
00

0
m

ar
kk

aa
, 7

 k
oh

de
tt

a
K

ap
t J

aa
kk

o
Va

lta
ne

n
Jä

äm
er

en
 ra

nn
ik

on
 so

ta
to

im
et

 to
ise

n
m

aa
ilm

an
so

da
n

aik
an

a
So

ta
hi

st
or

ia
45

 0
00

 m
k

E
vl

 P
aa

vo
 A

. V
iir

i
Jo

uk
ko

jem
m

e
ilm

at
or

ju
nn

as
ta

Ilm
at

or
ju

nt
a

20
 0

00
 m

k

10LIITE 2

K
ap

t L
au

ri
V

ilk
ko

Sa
ks

ala
ist

en
 h

yö
kk

äy
s A

rd
en

ne
ill

e
jo

ul
uk

uu
ss

a
v

19
44

So
ta

hi
st

or
ia

30
 0

00
 m

k

E
vl

 L
en

na
rt

K
aje

Jo
ht

am
in

en
 ja

 o
pe

ra
at

io
an

aly
ys

i
Jo

ht
am

in
en

50
 0

00
 m

k
K

ap
t U

nt
o

H
uu

ht
a-

ne
n

Ja
lk

av
äe

n
lii

kk
uv

uu
de

n
ke

hi
ttä

m
in

en

su
om

ala
isi

a
ta

kt
ill

isi
a

va
at

im
uk

sia
 v

as
-

ta
av

ak
si

Ta
kt

iik
ka

25
 0

00
 m

k

K
om

 O
lav

i H
aik

ala
K

aa
su

tu
rp

iin
in

 so
ve

ltu
vu

us
 k

ev
eid

en

so
ta

-a
lu

st
en

 v
oi

m
ak

on
ee

ks
i

M
er

iv
oi

m
at

So
ta

te
kn

iik
ka

30
 0

00
 m

k

E
v

Re
in

o
A

alt
on

en
Ra

nn
ik

ko
ty

ki
st

ön
 h

ist
or

ian
 k

irj
oi

tu
s-

ty
ös

tä
Ra

nn
ik

ko
ty

ki
st

ö
30

 0
00

 m
k

19
59

, y
ht

ei
ss

um
m

al
ta

an
 2

50
 0

00
 m

ar
kk

aa
, 4

 k
oh

de
tt

a
Lä

äk
ka

pt
 A

lp
o

La
ht

i
E

tä
isy

yd
en

m
itt

aa
jik

si
ja

tu
tk

am
ieh

ik
si

ko
ul

ut
et

ta
vi

en
 v

ali
nt

am
en

et
elm

än

ke
hi

ttä
m

in
en

K
ou

lu
tu

s
50

 0
00

 m
k

M
aj

M
ik

ko
 H

eik
ur

a
Ri

nt
am

ajo
uk

ko
jen

 m
iel

ial
a

In
fo

25
 0

00
 m

k
M

aj
M

at
ti

A
laj

ok
i

Va
st

at
yk

ist
öt

oi
m

in
na

n
jär

jes
te

ly
su

ur
-

va
lla

n
ar

m
eij

as
sa

 ja
 se

n
so

ve
llu

tu
sk

el-
po

isu
us

 S
uo

m
en

 o
lo

su
ht

eis
iin

Ty
ki

st
ö

25
 0

00
 m

k

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

15
0

00
0

m
k

19
60

, y
ht

ei
ss

um
m

al
ta

an
 5

50
 0

00
 m

ar
kk

aa
, 9

 k
oh

de
tt

a
K

ap
t A

lla
n

A
ar

ni
o

K
en

ttä
ty

ki
st

ön
 n

yk
yin

en
 k

eh
ity

sv
aih

e
Ty

ki
st

ö
30

 0
00

 m
k

M
aj

Ra
im

o
H

eis
ka

ne
n

Ta
lv

iso
da

n
ta

ist
elu

t P
iel

isj
är

ve
llä

So
ta

hi
st

or
ia

70
 0

00
 m

k

11 LIITE 2

M
aj

A
ap

o
Sa

vo
lai

ne
n

Vo
im

ien
 su

un
ta

am
in

en
 ja

 k
äy

ttö
 IV

A

K
:n

 h
yö

kk
äy

ks
es

sä
 v

 1
94

2
So

ta
hi

st
or

ia
25

 0
00

 m
k

M
aj

A
at

os
 S

av
un

en
Si

ss
iso

ta
 –

 tu
lev

ais
uu

de
n

so
ta

ko
?

Ta
kt

iik
ka

So
da

n
ku

va

40
 0

00
 m

k

K
en

rl
Le

nn
ar

t O
es

ch
E

rä
itä

 n
äk

ök
oh

tia
 ta

lv
iso

da
st

a
So

ta
hi

st
or

ia
35

 0
00

 m
k

Su
om

en
 S

ot
ah

ist
or

ial
-

lin
en

 T
oi

m
ik

un
ta

So
ta

hi
st

or
ial

lis
ee

n
ju

lk
ais

uu
n

So
ta

hi
st

or
ia

10
0

00
0

m
k

Su
om

en
 T

yk
ist

ök
ou

-
lu

n
v.

19
18

 u
ps

ee
rik

o-
ke

las
ku

rs
sin

 v
alt

uu
s-

ku
nt

a

Su
om

en
 T

yk
ist

ök
ou

lu
So

ta
hi

st
or

ia
10

0
00

0
m

k
Ju

lk
ais

u
ja

se
n

jak
elu

V
ies

tiu
ps

ee
riy

hd
ist

ys
V

ies
tim

ies
-le

hd
en

 te
ki

jäp
alk

ki
oi

hi
n

Y
hd

ist
ys

50
 0

00
 m

k
M

aj
E

rk
ki

 P
or

oi
la

E
ng

lan
til

ais
-S

uo
m

ala
ise

n,
 S

uo
m

a-
lai

s-
E

ng
lan

til
ais

en
 so

til
as

lyh
en

ny
ss

a-
na

st
o

Ju
lk

ais
u

10
0

00
0

m
k

19
61

, y
ht

ei
ss

um
m

al
ta

an
 2

00
 0

00
 m

ar
kk

aa
, 5

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

Y
hd

ist
ys

55
 0

00
 m

k

-
E

v
Le

nn
ar

t
K

aje
Pe

lit
eo

ria
 jo

ht
aja

n
ap

un
a

Jo
ht

am
in

en
55

 0
00

 m
k

-
M

aj
Pe

nt
ti

M
yy

ry
läi

ne
n

K
at

sa
us

 v
ies

tia
lan

 te
kn

ill
ise

en
 k

eh
i-

ty
ks

ee
n

V
ies

tit
oi

m
in

ta
30

 0
00

 m
k

-
E

v
N

iil
o

Si
-

m
oj

ok
i

Ilm
at

or
ju

nn
an

 a
kt

io
as

eis
tu

ks
es

ta
 n

y-
ky

aik
an

a
Ilm

at
or

ju
nt

a
10

 0
00

 m
k

12LIITE 2

-
E

vl
 K

ale
rv

o
H

uu
hk

a
O

pe
ra

at
io

an
aly

ys
i,

se
n

ta
rp

ee
lli

su
us

 ja

ko
ul

ut
uk

se
n

jär
jes

te
ly

m
eil

lä
So

ta
te

kn
iik

ka

K
om

ka
pt

 T
ap

an
i M

at
-

til
a

Pi
irt

eit
ä

Su
om

en
 m

er
ip

uo
lu

st
uk

se
st

a
17

00
-lu

vu
lta

, o
sa

 I
So

ta
hi

st
or

ia
50

 0
00

 m
k

19
62

, y
ht

ei
ss

um
m

al
ta

an
 2

50
 0

00
 m

ar
kk

aa
, 5

 k
oh

de
tt

a
K

om
ka

pt
 T

ap
an

i M
at

-
til

a
Pi

irt
eit

ä
Su

om
en

 m
er

ip
uo

lu
st

uk
se

st
a

17
00

-lu
vu

lta
, o

sa
 II

So
ta

hi
st

or
ia

50
 0

00
 m

k

E
vl

 K
aj

Sa
rm

an
ne

St
ra

te
gi

se
t j

ou
kk

oj
en

 si
irr

ot
 v

iim
e

so
-

di
ss

am
m

e
se

kä
 n

yk
yis

et
 su

or
itu

sm
ah

-
do

lli
su

ud
et

 ja
 -t

av
at

O
pe

ra
at

io
ta

ito

St
ra

te
gi

a

90
 0

00
 m

k

E
vl

 M
ar

tti
 R

in
ta

ne
n

K
en

ttä
ty

ki
st

ön
 to

im
in

ta
 m

aa
ha

nl
as

-
ku

nt
or

ju
nn

an
 tu

ke
m

ise
ks

i.
K

ein
ot

se

n
te

ho
st

am
ise

ks
i

Ty
ki

st
ö

35
 0

00
 m

k

K
om

 A
rv

o
K

om
ul

ai-
ne

n
N

eu
vo

st
ol

iit
on

 ja
 lä

ns
iv

alt
oj

en
 la

iv
as

-
to

jen
 so

da
n

jäl
ke

in
en

 k
eh

ity
s j

a
sii

tä

ve
de

ttä
vi

ä
jo

ht
op

ää
tö

ks
iä

M
er

iv
oi

m
at

40
 0

00
 m

k

K
ap

t P
en

tti
 V

äy
ry

ne
n

Pa
ns

sa
rik

au
ko

to
rju

nn
an

 ra
tk

ais
um

ah
-

do
lli

su
ud

et
 m

eik
älä

isi
ss

ä
ol

oi
ss

a
Pa

ns
sa

rin
to

rju
nt

a
35

 0
00

 m
k

13 LIITE 2

R
ah

au
ud

is
tu

s
1.

1.
19

63

19
63

, y
ht

ei
ss

um
m

al
ta

an
 5

 7
50

 m
ar

kk
aa

, 4
 k

oh
de

tt
a

K
ap

t L
ar

s O
lan

de
r

O
pi

sk
elu

un
 S

ta
ff

 C
ol

leg
es

sa
 E

ng
lan

-
ni

ss
a

O
pi

sk
elu

2
00

0
m

k

K
om

 T
ap

an
i M

at
til

a
Pi

irt
eit

ä
Su

om
en

 m
er

ip
uo

lu
st

uk
se

st
a

17
00

-lu
vu

lta
, o

sa
 II

I
So

ta
hi

st
or

ia
75

0
m

k

M
aj

Ri
st

o
H

yv
är

in
en

A
se

id
en

 ri
isu

nt
ao

ng
elm

a
ja

yd
in

ta
ist

e-
lu

vä
lin

ee
t

Yd
in

as
e

St
ra

te
gi

a

1
00

0
m

k

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
00

0
m

k

19
64

, y
ht

ei
ss

um
m

al
ta

an
 2

 0
00

 m
ar

kk
aa

, 2
 k

oh
de

tt
a

K
om

 T
ap

an
i M

at
til

a
M

er
iso

ta
to

im
et

 S
uo

m
en

 so
da

ss
a

18
08

–1
80

9
So

ta
hi

st
or

ia
75

0
m

k

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

1
25

0
m

k

19
65

, y
ht

ei
ss

um
m

al
ta

an
 1

 0
00

 m
ar

kk
aa

, 1
 k

oh
de

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

1
00

0
m

k

14LIITE 2

19
66

, y
ht

ei
ss

um
m

al
ta

an
 2

 7
50

 m
ar

kk
aa

, 3
 k

oh
de

tt
a

K
ap

t H
an

s C
hr

ist
en

-
se

n
Si

ss
i-

ja
va

st
as

iss
ito

im
in

na
n

os
uu

s
ul

ko
m

aid
en

 n
yk

yis
iss

ä
so

da
nk

äy
nt

ip
e-

ria
at

te
iss

a

Ta
kt

iik
ka

2
00

0
m

k

K
om

 T
ap

an
i M

at
til

a
Su

om
en

 la
iv

as
to

n
ja

su
om

ala
ist

en
 u

p-
se

er
ien

 v
aih

eit
a

Ve
nä

jän
 v

all
an

 a
ik

an
a

So
ta

hi
st

or
ia

50
0

m
k

K
ap

t R
eij

o
M

au
nu

la
Pu

ol
ue

et
to

m
an

 v
alt

io
n

ilm
at

ila
n

va
l-

vo
nt

a
ja

pu
ol

us
ta

m
in

en
 ra

uh
an

 ja

so
da

n
aik

an
a

Ilm
av

oi
m

at

Ilm
at

or
ju

nt
a

25
0

m
k

19
67

, y
ht

ei
ss

um
m

al
ta

an
 4

 5
00

 m
ar

kk
aa

, 3
 k

oh
de

tt
a

K
ap

t P
er

tti
 N

yk
än

en
O

pi
sk

elu
un

 R
A

F:
n

Co
m

m
an

d
an

d
St

af
f

Co
lle

ge
ss

a
E

ng
lan

ni
ss

a
O

pi
sk

elu
1

00
0

m
k

K
ap

t M
at

ti
La

pp
ala

i-
ne

n
O

pi
sk

elu
un

 K
in

g’s
 C

ol
leg

es
sa

 L
on

-
to

os
sa

O
pi

sk
elu

50
0

m
k

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

3
00

0
m

k

19
68

, y
ht

ei
ss

um
m

al
ta

an
 3

 0
00

 m
ar

kk
a,

 3
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

2
00

0
m

k

-
M

aj
M

at
ti

K
os

ki
m

aa
Pr

ik
aa

tin
 ja

 y
lij

oh
do

n
ke

nt
tä

ty
ki

st
ö-

ka
lu

st
ol

le
as

et
et

ta
va

t v
aa

tim
uk

se
t j

a
ni

id
en

 to
te

ut
ta

m
ism

ah
do

lli
su

ud
et

as

et
ek

ni
ik

an
 v

iim
ea

ik
ais

en
 k

eh
ity

ks
en

ka

nn
alt

a
ta

rk
as

te
ltu

na

Ty
ki

st
ö

1
10

0
m

k

15 LIITE 2

-
K

ap
t J

or
m

a
K

aa
rn

ol
a

Ra
uh

an
lii

kk
ee

t j
a

m
aa

np
uo

lu
st

us
ty

ö
Y

ht
eis

ku
nt

a
90

0
m

k

M
er

iu
ps

ee
riy

hd
ist

ys
Su

om
en

 la
iv

as
to

 1
91

8–
19

68
 p

ain
at

us
-

ku
st

an
nu

ks
iin

Ju
lk

ais
u

1
00

0
m

k

19
69

, y
ht

ei
ss

um
m

al
ta

an
 3

 3
00

 m
ar

kk
a,

 2
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

3
00

0
m

k
A

pu
ra

ha
n

sa
an

ee
t

ty
öt

 e
iv

ät
 se

lv
iä

läh
-

te
ist

ä

M
aj

Ve
ik

ko
 V

es
te

rin
en

Ru
ot

sa
lai

s-
su

om
ala

ise
n

so
til

as
sa

na
ki

r-
ja

laa
tim

ise
st

a
Ju

lk
ais

u
30

0
m

k

19
70

, y
ht

ei
ss

um
m

al
ta

an
 3

 0
00

 m
ar

kk
aa

, 2
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
00

0
m

k
A

pu
ra

ha
n

sa
an

ee
t

ty
öt

 e
iv

ät
 se

lv
iä

läh
-

te
ist

ä

E
vl

 V
eik

ko
 H

iet
am

ies
O

pi
sk

elu
un

 R
A

F
St

af
f

Co
lle

ge
ss

a
O

pi
sk

elu
1

00
0

m
k

19
71

, y
ht

ei
ss

um
m

al
ta

an
 4

 0
00

 m
ar

kk
aa

, 2
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
00

0
m

k
A

pu
ra

ha
n

sa
an

ee
t

ty
öt

 e
iv

ät
 se

lv
iä

läh
-

te
ist

ä

E
vl

 P
en

tti
 V

äy
ry

ne
n

Y
lei

se
n

as
eo

pi
n

ki
rjo

itt
am

ise
n

ed
ell

yt
-

tä
m

ist
ä

tu
tk

im
uk

sis
ta

Ju
lk

ais
u

2
00

0
m

k

16LIITE 2

19
72

, y
ht

ei
ss

um
m

al
ta

an
 4

 5
00

 m
ar

kk
aa

, 5
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
00

0
m

k

-
K

ap
t M

at
ti

V
irk

ki
Jo

ht
am

ise
n

ta
rv

e
ja

to
te

ut
ta

m
ism

ah
-

do
lli

su
ud

et
 a

lu
ee

lli
se

ss
a

pu
ol

us
tu

ks
es

-
sa

 y
lei

s-
 ja

 p
aik

all
isj

ou
kk

oj
a

kä
sit

te
le-

vä
llä

 so
til

as
pi

iri
n

(v
as

t)
alu

ee
lla

Jo
ht

am
in

en
E

i l
öy

dy

-
M

aj
M

at
ti

Lu
kk

ar
i

Pi
on

ee
rit

oi
m

in
ta

 a
lu

ee
lli

se
ss

a
pu

ol
us

-
tu

sjä
rje

st
elm

äs
sä

m
m

e
Pi

on
ee

rit
oi

m
in

ta
E

i l
öy

dy

-
E

v
To

iv
o

K
al-

lio
M

en
et

elm
ä

ilm
ar

äjä
ht

ee
n

va
ik

ut
uk

se
n

las
ke

m
ise

ks
i p

in
ta

-a
m

m
un

na
ss

a
So

ta
te

kn
iik

ka
E

i l
öy

dy

M
aj,

 F
L

K
eij

o
E

lio
O

tto
 K

aa
rlo

 v
on

 F
iea

nd
t Y

rjö
 M

au
nu

Sp

re
ng

tp
or

te
ni

n
up

se
er

ik
ou

lu
tu

st
yö

n
jat

ka
jan

a

So
ta

hi
st

or
ia

2
00

0
m

k
V

äit
ös

ki
rja

M
aj

Pe
rtt

i K
ilk

ki
Pu

ol
us

tu
sv

oi
m

ain
 jo

uk
ko

-o
sa

st
ol

eh
-

di
st

ö
ja

ul
ko

po
lit

iik
ka

 1
92

5–
19

39
Y

ht
eis

ku
nt

a
50

0
m

k

19
73

, a
pu

ra
ho

ja
 e

i j
ae

tt
u

19
74

, y
ht

ei
ss

um
m

al
ta

an
 4

 0
00

 m
ar

kk
aa

 +
 2

0
00

0
m

ar
kk

aa
, 2

 +
 2

 k
oh

de
tt

a
E

vl
, F

T
K

eij
o

E
lio

Su
om

en
 K

ad
et

tik
ou

lu
n

pe
ru

st
am

in
en

H

am
in

aa
n,

 p
ää

ko
ht

ein
a

su
om

ala
isu

u-
de

n
sä

ily
m

in
en

 ja
 p

ed
ag

og
ise

t n
äk

ö-
ko

hd
at

So
ta

hi
st

or
ia

K
ou

lu
tu

s

2
00

0
m

k

17 LIITE 2

Su
om

en
 S

ot
ah

ist
or

ial
-

lin
en

 S
eu

ra
19

39
–4

5
So

ta
hi

st
or

ia
2

00
0

m
k

E
v

V
ilh

o
Te

rv
as

m
äk

i
K

en
ra

ali
 T

alv
ela

n
m

ui
st

elm
at

, t
oi

m
i-

tu
st

yö
So

ta
hi

st
or

ia
10

 0
00

 m
k

A
pu

ra
ha

n
lah

jo
itt

i
K

au
ko

m
ar

kk
in

at
 O

y
ja

Y
ht

yn
ee

t P
ap

er
i-

te
ht

aa
t O

y.
M

aj
Sa

m
po

 A
ht

o
K

en
ra

ali
 T

alv
ela

n
m

ui
st

elm
at

, t
oi

m
i-

tu
st

yö
So

ta
hi

st
or

ia
10

 0
00

 m
k

A
pu

ra
ha

n
lah

jo
itt

i
K

au
ko

m
ar

kk
in

at
 O

y
ja

Y
ht

yn
ee

t P
ap

er
i-

te
ht

aa
t O

y.
19

75
, y

ht
ei

ss
um

m
al

ta
an

 8
 5

00
 m

ar
kk

aa
, 5

 k
oh

de
tt

a
E

vl
 K

ale
vi

 U
sv

a
Ta

lv
iso

ta
 –

 S
ot

at
oi

m
et

 P
oh

jo
is-

Su
o-

m
es

sa
So

ta
hi

st
or

ia
2

50
0

m
k

K
en

rm
 e

vp
 L

au
ri

So
-

tis
aa

ri
Jä

rje
st

ely
ist

ä
ja

jo
ht

am
ise

st
a

K
an

na
k-

se
lla

 e
nn

en
 ta

lv
iso

ta
a

ja
se

n
aik

an
a

So
ta

hi
st

or
ia

2
00

0
m

k

M
aj

H
an

nu
 S

är
ki

ö

M
aj

G
us

ta
v

H
äg

gl
un

d

M
itä

 ta
pa

ht
uu

 jo
s …

 F
en

no
sk

an
di

an

so
til

as
po

lii
tti

ne
n

as
em

a
yh

de
ss

ä
St

ra
te

gi
a

1
50

0
m

k

E
vl

 M
ar

tti
 S

uh
on

en
Re

se
rv

in
 u

ps
ee

rit
 S

uo
m

en
 tu

rv
all

i-
su

us
po

lit
iik

an
 tu

ki
pi

lar
ein

a
Y

ht
eis

ku
nt

a
1

50
0

m
k

M
aj

To
uk

o
Ri

ss
an

en
O

pi
sk

elu
un

 A
rm

y
an

d
G

en
er

al
St

af
f

Co
lle

ge
ss

a
Y

hd
ys

va
llo

iss
a

O
pi

sk
elu

1
00

0
m

k

19
76

, y
ht

ei
ss

um
m

al
ta

an
 8

 7
00

 m
ar

kk
aa

, 7
 k

oh
de

tt
a

E
vl

 e
vp

 E
er

o
E

et
u

Sa
ar

in
en

Pi
on

ee
ria

se
laj

in
 h

ist
or

ia
19

18
–1

96
8

So
ta

hi
st

or
ia

Pi
on

ee
ri

2
00

0
m

k

18LIITE 2

E
v

ev
p

E
in

o
Ti

rr
on

en
Su

om
en

 so
ta

 -k
irj

as
ar

jan
 1

1
. o

sa
Ju

lk
ais

u
1

50
0

m
k

E
vl

, F
T

K
eij

o
E

lio
Su

om
en

 k
ad

et
tik

ou
lu

n
yh

te
nä

ist
äm

is-
ka

us
i 1

82
1–

18
75

Ju
lk

ais
u

1
00

0
m

k

M
aj,

 F
K

 U
rh

o
M

yl-
lyn

iem
i

M
aih

in
no

us
u

Si
sil

iaa
n

19
43

So

ta
hi

st
or

ia
1

00
0

m
k

K
ap

t M
. K

. A
st

ik
ai-

ne
n

O
pp

isa
lis

uu
nn

itt
elu

 ja
 L

eh
rr

au
m

sp
la-

nu
ng

K
ou

lu
tu

s
1

00
0

m
k

M
aj

Pa
av

o
Pi

tk
än

en
Y

hd
ist

yn
eid

en
 k

an
sa

ku
nt

ien
 so

ti-
laa

lli
se

t r
au

ha
nt

ur
va

jo
uk

ot
 ja

 so
til

as
-

ta
rk

ka
ili

jat
 su

pe
rv

alt
oj

en
 v

äli
ne

en
ä

ja
In

te
rn

at
io

na
l L

aw
 a

nd
 A

gr
ee

m
en

ts
 in

th

e
Fr

am
ew

or
k

of
 U

N
 P

ea
ce

-k
ee

pi
ng

O

pe
ra

tio
ns

. S
ta

tu
s o

f
U

N
 P

ea
ce

-k
ee

-
pi

ng
 F

or
ce

K
an

sa
in

vä
lin

en

to
im

in
ta

1
00

0
m

k

M
aj

A
ht

i L
ap

pi
O

hj
us

ilm
at

or
ju

nn
an

 k
eh

ity
sv

aih
ee

t j
a

ny
ky

ise
t k

äy
ttö

pe
ria

at
te

et
 e

rit
yis

es
ti

so
ta

ko
ke

m
us

te
n

va
lo

ss
a

ta
rk

as
te

lu
na

Ilm
at

or
ju

nt
a

1
20

0
m

k
A

pu
ra

ha
n

m
yö

ns
i

So
ta

tie
te

ell
in

en
 S

eu
ra

19
77

, y
ht

ei
ss

um
m

al
ta

an
 6

 5
00

 m
ar

kk
aa

, 6
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
00

0
m

k

-
M

aj
Pe

kk
a

Ri
-

pa
tti

Su
om

en
 so

da
n

19
41

–1
94

5
pa

ta
ljo

o-
na

n
ja

pa
tte

ris
to

n
ko

m
en

ta
jat

So
ta

hi
st

or
ia

1
00

0
m

k

-
M

aj
Ilk

ka
 Il

-
m

ol
a

O
pe

ra
at

io
ta

id
on

 ja
 ta

kt
iik

an
 k

eh
ity

s-
nä

ky
m

ät
 1

98
0-

lu
vu

lla
O

pe
ra

at
io

ta
ito

Ta
kt

iik
ka

1
00

0
m

k

19 LIITE 2

V
TL

, y
lil

 (r
es

) K
ale

vi

Ru
ha

la
Tu

rv
all

isu
us

po
lit

iik
ka

 –
 u

lk
op

ol
iti

ik
an

ja

st
ra

te
gi

an
 p

er
us

lin
jat

 y
di

na
se

id
en

aik

ak
au

de
lla

St
ra

te
gi

a
2

00
0

m
k

M
ais

t,
yli

l (
re

s)
 Ju

ha
ni

Si

ni
vu

o
Ilm

av
oi

m
ien

 v
ar

us
m

ies
oh

jaa
ja-

 ja

len
to

ka
de

tti
ku

rs
sil

la
m

en
es

ty
m

ise
n

en
nu

st
am

ise
st

a:
So

til
as

oh
jaa

jan
 a

m
-

m
at

tia
na

lyy
si-

 ja
 v

ali
nt

ajä
rje

st
elm

än

ke
hi

ttä
m

ise
n

m
ah

do
lli

su
ud

et

K
ou

lu
tu

s
1

00
0

m
k

K
en

rm
 e

vp
 L

au
ri

So
-

tis
aa

ri
N

äk
em

yk
siä

 ta
kt

iik
as

ta
m

m
e

–
N

äk
e-

m
yk

siä
 p

uo
lu

st
uk

se
st

am
m

e
Ta

kt
iik

ka

St
ra

te
gi

a

1
00

0
m

k

Y
lil

 A
nt

ti
W

ah
lro

os
Ta

sk
uk

ok
oi

st
en

 la
sk

im
ien

 k
äy

ttö
m

ah
-

do
lli

su
uk

sis
ta

 k
ra

na
at

in
he

itt
im

ist
ön

to

im
in

no
iss

a

So
ta

te
kn

iik
ka

50
0

m
k

19
78

, y
ht

ei
ss

um
m

al
ta

an
 6

 5
00

 m
ar

kk
aa

, 4
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

2
50

0
m

k

-
M

aj
To

iv
o

Ju
nt

un
en

Yd
in

as
ee

to
n

Po
hj

ol
a

ja
se

n
va

ik
ut

us

E
ur

oo
pa

n
tu

rv
all

isu
us

po
lii

tti
se

en
 ti

-
lan

te
es

ee
n

St
ra

te
gi

a
1

30
0

m
k

-
M

aj
J K

nu
ut

-
til

a
Pa

ns
sa

ria
se

en
 ja

 p
an

ss
ar

in
to

rju
nn

an

ke
hi

ty
ks

es
tä

 to
ise

n
m

aa
ilm

an
so

da
n

jäl
ke

en

Pa
ns

sa
ri

1
20

0
m

k

M
aj

Ju
kk

a
K

nu
ut

til
a

E
nt

w
ick

lu
ng

 d
er

 K
üs

te
na

rti
lle

rie
 in

Fi

nn
lan

d
Ra

nn
ik

ko
ty

ki
st

ö
1

00
0

m
k

20LIITE 2

K
om

 T
ap

an
i M

at
til

a
So

ta
re

tk
i S

uo
m

ee
n

17
42

 V
en

äjä
n

ar
m

eij
as

sa
 v

ap
aa

eh
to

ise
na

 p
alv

ell
ee

n
ta

ns
ka

lai
se

n
ka

pt
ee

ni
 D

iet
ha

rd
tin

 so
-

ta
pä

iv
äk

irj
an

 m
uk

aa
n

So
ta

hi
st

or
ia

3
00

0
m

k
K

ää
nn

ös
ty

ö

19
79

, y
ht

ei
ss

um
m

al
ta

an
 5

 0
00

 m
ar

kk
aa

, 3
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

3
00

0
m

k

-
M

aj
M

au
ri

Rö
ts

ä
St

ra
te

gi
se

t j
a

kr
iit

tis
et

 ra
ak

a-
ain

ee
t

se
kä

 e
lin

ta
rv

ik
ke

et
. N

äid
en

 sa
at

av
uu

s
ja

rii
ttä

vy
ys

 lä
hi

tu
lv

ais
uu

de
ss

a

Y
ht

eis
ku

nt
a

1
25

0
m

k

-
M

aj
Ju

kk
a

K
nu

ut
til

a
Pa

ns
sa

rij
ou

kk
oj

en
 k

äy
ttö

pe
ria

at
te

id
en

ke

hi
ty

s t
oi

se
n

m
aa

ilm
an

so
da

n
jäl

ke
en

Pa
ns

sa
ri

1
75

0
m

k

K
en

rm
 e

vp
 L

au
ri

So
-

tis
aa

ri
O

hj
es

ää
nn

öt
, b

yr
ok

ra
tia

, k
om

en
ta

jat

ja
ta

ist
elu

m
or

aa
li

Jo
ht

am
in

en
2

00
0

m
k

19
80

, y
ht

ei
ss

um
m

al
ta

an
 1

2
00

0
m

ar
kk

aa
, 7

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
3

00
0

m
k

-
K

om
 O

sm
o

Tu
om

i
M

er
iso

da
n

op
er

aa
tio

ta
ito

on
 ja

 ta
kt

iik
-

ka
an

 v
aik

ut
ta

vi
a

ke
hi

ty
sp

iir
te

itä
 e

rit
yi-

se
st

i I
tä

m
er

en
 p

iir
iss

ä

M
er

iv
oi

m
at

1
00

0
m

k

-
Ye

ka
pt

 K
aa

rle

Ru
ut

u
Su

om
en

 so
di

ss
a

an
sio

itu
ne

id
en

 ri
n-

ta
m

ak
om

en
ta

jie
n

he
nk

ilö
ko

ht
ais

es
ta

jo

ht
am

ist
av

as
ta

 sa
at

av
at

 o
pe

tu
ks

et

So
ta

hi
st

or
ia

Jo
ht

am
in

en

90
0

m
k

21 LIITE 2

-
M

aj
M

at
ti

Vu
ol

ev
i

Lä
m

pö
ku

va
uk

se
n

so
til

aa
lli

se
t s

ov
el

lu
-

tu
ks

et
So

ta
te

kn
iik

ka
50

0
m

k

-
E

vl
 A

ns
si

Vu
or

en
m

aa
K

es
äll

ä
19

44
 su

or
ite

tu
n

Ilo
m

an
ts

in

va
st

ah
yö

kk
äy

so
pe

ra
at

io
n

op
er

at
iiv

is-
ta

kt
ill

in
en

 ta
rk

as
te

lu

So
ta

hi
st

or
ia

60
0

m
k

E
v

ev
p

U
nt

o
H

uu
h-

ta
ne

n
Li

ik
un

ta
ka

sv
at

us
 S

uo
m

en
 p

uo
lu

st
us

-
vo

im
iss

a
jat

ko
so

da
n

aik
an

a,
Li

ik
un

ta
-

ka
sv

at
us

 e
nn

en
 ja

tk
os

ot
aa

 ja
 P

ää
m

a-
jan

 o
su

us

K
ou

lu
tu

s
2

50
0

m
k

K
om

 e
vp

.,
V

TM
 T

a-
pa

ni
 M

at
til

a
So

da
nk

äy
nt

i S
uo

m
es

sa
 1

74
2

Ru
ot

sin

ar
m

eij
as

sa
 v

ap
aa

eh
to

ise
na

 p
alv

ell
ee

n
ta

ns
ka

lai
se

n
m

aju
ri

A
nd

re
as

 H
au

ch
’in

pi

tä
m

än
 p

äiv
äk

irj
an

 m
uk

aa
n

So
ta

hi
st

or
ia

2
50

0
m

k
K

ää
nn

ös
ty

ö

Su
om

en
 S

ot
ila

sp
sy

ko
-

lo
gi

ne
n

Se
ur

a
Sy

ks
yll

ä
19

79
 ja

 k
ev

ää
llä

 1
98

0
pi

de
ty

n
st

ud
ia

ge
ne

ra
lia

 -e
sit

elm
äs

ar
jan

 e
sit

el-
m

ien
 ju

lk
ais

em
ise

en

Y
hd

ist
ys

4
00

0
m

k

19
81

, y
ht

ei
ss

um
m

al
ta

an
 1

1
50

0
m

ar
kk

aa
, 8

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
3

00
0

m
k

-
E

v
Ra

im
o

Is
-

sa
ka

in
en

-
E

vl
 Ju

ha
 K

ai-
nu

lai
ne

n

AT
K

 jo
hd

on
 v

äli
ne

en
ä

–
pu

ol
us

tu
s-

ha
lli

nn
on

 ti
et

oj
en

 k
äs

itt
ely

Jo
ht

am
in

en
1

60
0

m
k

-
E

vl
 G

us
ta

v
H

äg
gl

un
d

Pa
rla

m
en

ta
ar

ise
t p

uo
lu

st
us

ko
m

ite
at

Y
ht

eis
ku

nt
a

1
40

0
m

k

22LIITE 2

E
vl

 S
tig

 R
ou

da
sm

aa
O

ul
un

 v
ar

us
ku

nn
an

 h
ist

or
ia

So
ta

hi
st

or
ia

Y
ht

eis
ku

nt
a

2
50

0
m

k

E
vl

 Jy
ri

Pa
ul

ah
ar

ju
Su

om
en

 so
til

as
ka

rto
itu

s
So

ta
ta

ito
2

50
0

m
k

K
en

rm
 e

vp
 L

au
ri

So
-

tis
aa

ri
Va

lli
lan

 ry
km

en
tin

 m
uk

an
a

N
ui

ja-
m

aa
lta

 R
aja

jo
ell

e
So

ta
hi

st
or

ia
50

0
m

k

M
aj

A
nt

ti
N

um
m

in
en

Su
om

en
 R

es
er

vi
up

se
er

ili
ito

n
hi

st
or

ia
19

31
–1

98
1

So
ta

hi
st

or
ia

Y
ht

eis
ku

nt
a

50
0

m
k

M
aj

ev
p,

 to
im

jo
ht

U

rp
o

K
aa

rn
ak

ar
i-F

al-
len

iu
s

Te
ok

se
n

Ca
rl

vo
n

Cl
au

se
w

itz
, A

jat
uk

-
sia

 so
da

st
a

ja
jo

ht
am

ise
st

a
su

om
en

-
no

ks
es

ta

So
ta

ta
ito

So
ta

hi
st

or
ia

50
0

m
k

Pr
of

 (e
m

er
) K

ai
vo

n
Fi

ea
nd

t
E

rä
id

en
 u

ps
ee

ris
uk

uj
en

 so
ta

hi
st

or
ial

-
lis

ta
 ta

us
ta

a
ja

so
sia

ali
sia

 o
lo

su
ht

eit
a

H
am

in
an

 K
ad

et
tik

ou
lu

n
aik

oi
na

 v

18
60

–1
87

0

So
ta

hi
st

or
ia

2
00

0
m

k

19
82

, y
ht

ei
ss

um
m

al
ta

an
 1

2
30

0
m

ar
kk

aa
, 1

1
ko

hd
et

ta
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
3

00
0

m
k

-
E

vl
 M

at
ti

V
irk

ki

-
E

vl
 E

sk
o

Ra
-

jah
alm

e

U
ud

ist
uv

a
vi

es
tit

oi
m

in
ta

 ja
 jo

ht
am

i-
ne

n
V

ies
tit

oi
m

in
ta

Jo
ht

am
in

en

1
00

0
m

k

-
K

ap
t M

ar
kk

u
Is

ka
ni

us
Ta

lo
ud

ell
ise

t e
de

lly
ty

ks
et

 p
uo

lu
st

us
-

vo
im

ien
 m

at
er

iaa
lis

ell
e

ke
hi

ttä
m

ise
lle

19

20
- j

a
19

30
-lu

vu
ill

a

So
ta

hi
st

or
ia

Y
ht

eis
ku

nt
a

1
50

0
m

k

23 LIITE 2

-
E

vl
 A

ns
si

Vu
or

en
m

aa
K

es
äk

uu
n

22
. p

äiv
ä

19
44

. T
ut

ki
m

us

su
om

ala
ist

en
 ja

 sa
ks

ala
ist

en
 so

ta
to

i-
m

ien
 y

ht
en

äis
tä

m
ise

st
ä

O
pe

ra
at

io

Ba
rb

ar
os

sa
n

alk
ae

ss
a

So
ta

hi
st

or
ia

50
0

m
k

Y
lil

 O
ve

 E
nq

vi
st

M
äk

ilu
od

on
 h

ist
or

ia
So

ta
hi

st
or

ia
50

0
m

k
K

om
ka

pt
 E

sk
o

Ill
i

La
iv

as
to

n
to

im
in

ta
va

lm
iu

ss
uu

nn
ite

l-
m

ien
 k

eh
itt

ym
in

en
 v

äli
ra

uh
an

 a
jas

ta

jat
ko

so
da

n
sy

tty
m

ise
en

So
ta

hi
st

or
ia

1
00

0
m

k
Pr

o
gr

ad
u

H
els

in
gi

n
yli

op
ist

on
 v

alt
io

-
tie

te
ell

ise
ss

ä
tie

de
-

ku
nn

as
sa

Su
om

i m
er

ell
ä

-s
ää

tiö
Su

om
en

 m
er

ip
uo

lu
st

us
 R

uo
ts

in
 v

all
an

aik

an
a

So
ta

hi
st

or
ia

2
00

0
m

k
Ju

lk
ais

uk
us

ta
nn

uk
-

sii
n

K
ro

v
K

ar
i V

ap
pu

la
So

til
as

pa
pi

n
vi

rk
a

Su
om

en
 ru

ot
uj

a-
ko

ise
ss

a
so

ta
vä

es
sä

 1
81

2–
18

80
So

ta
hi

st
or

ia
1

00
0

m
k

V
äit

ös
ki

rja

K
ap

t V
eik

ko
 P

en
tti

Va
lm

iu
s-

 ja
 m

ot
iv

aa
tio

te
ki

jät
 so

til
as

-
ko

ul
ut

uk
se

ss
a

m
en

es
ty

m
ise

n
en

nu
s-

ta
jin

a

K
ou

lu
tu

s
1

00
0

m
k

V
äit

ös
ki

rja

K
en

rl
ev

p
Re

in
o

A
ri-

m
o

Su
om

en
 li

nn
oi

tta
m

ise
n

hi
st

or
ia

19
18

–
19

44
So

ta
hi

st
or

ia
1

30
0

m
k

K
om

 e
vp

.,
V

TM
 T

a-
pa

ni
 M

at
til

a
M

än
tla

ht
i 1

74
2

So
ta

hi
st

or
ia

1
50

0
m

k

K
ap

t e
vp

 M
ar

tti
 H

ah
-

te
la

G
. Z

ah
ar

ov
in

 k
irj

an
 V

en
äjä

n
ja

Su
o-

m
en

 v
äli

ne
n

so
ta

 1
80

8–
09

 k
ää

nn
ös

-
ty

ös
tä

So
ta

hi
st

or
ia

1
00

0
m

k

19
83

, y
ht

ei
ss

um
m

al
ta

an
 1

0
00

0
m

k,
 6

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
2

00
0

m
k

24LIITE 2

-
M

aj
M

at
ti

Vu
ol

ev
i

K
uv

au
st

ied
us

te
lu

 ja
 m

ah
do

lli
su

ud
et

su

oj
au

tu
a

sil
tä

Ta
kt

iik
ka

1
00

0
m

k

-
M

aj
Ja

rm
o

M
yy

rä
E

lek
tro

ni
st

a
so

da
nk

äy
nt

iä
Fa

lk
lan

de
il-

la
ja

Li
ba

no
ni

ss
a

vu
on

na
 1

98
2

V
ies

tit
oi

m
in

ta
1

00
0

m
k

In
sk

om
dr

i O
 A

 W
iio

Pr
op

or
tio

na
l-P

lu
s-

M
ul

tip
le

In
te

gr
a-

tiv
e

an
d

D
er

iv
at

iv
e

Fe
ed

ba
ck

 fo
r O

ut
-

pu
t C

on
tro

lle
rs

So
ta

te
kn

iik
ka

3
00

0
m

k
V

äit
ös

ki
rja

 T
ek

ni
lli

-
se

ss
ä

ko
rk

ea
ko

ul
us

sa

E
vl

 e
vp

 P
aa

vo

Su
sit

aiv
al

Tu
nn

us
tu

ks
en

a
pi

tk
äa

ik
ais

es
ta

 ja

laa
jas

ta
 so

ta
hi

st
or

ial
lis

es
ta

 tu
tk

im
us

-
ty

ös
tä

, j
ok

a
kä

sit
tä

ä
ky

m
m

en
ku

nt
a

ju
lk

ais
tu

a
te

os
ta

So
ta

hi
st

or
ia

3
00

0
m

k

E
vl

 G
us

ta
v

H
äg

gl
un

d
M

od
er

n
U.

S.
 C

ru
ise

 M
iss

ile
s:

A
n

E
va

lu
at

io
n

St
ra

te
gi

a
1

50
0

m
k

La
ad

itt
u

H
ar

va
rd

in

yli
op

ist
os

sa
Y

lil
 O

ve
 E

nq
vi

st
Is

os
aa

ri
ja

K
ui

va
sa

ar
i

So
ta

hi
st

or
ia

50
0

m
k

19
84

, y
ht

ei
ss

um
m

al
ta

an
 3

 7
00

 m
ar

kk
aa

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

3
00

0
m

k

-
E

vl
 S

ep
po

Ta

ns
ka

ne
n

-
E

vl
 F

in
n-

G
ör

an
 W

en
n-

st
rö

m

O
pe

ra
at

io
ta

ito
 ja

 ta
kt

iik
ka

 y
lei

se
si-

ku
nt

au
ps

ee
rik

ou
lu

tu
ks

es
sa

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

K
ou

lu
tu

s

1
70

0
m

k

-
E

vl
 S

am
po

A

ht
o

E
ve

rs
ti

Va
lo

 N
ih

til
ä

–
su

om
ala

in
en

yle

ise
sik

un
ta

up
se

er
i

So
ta

hi
st

or
ia

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

1
30

0
m

k

25 LIITE 2

E
vl

 Ju
kk

a
K

nu
ut

til
a

E
ur

oo
pa

n
vo

im
at

as
ap

ain
o:

 T
au

st
at

e-
ki

jät
 ja

 tu
lev

ais
uu

de
nn

äk
ym

ät
St

ra
te

gi
a

70
0

m
k

19
85

, y
ht

ei
ss

um
m

al
ta

an
 1

0
00

0
m

ar
kk

aa
, 4

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
3

00
0

m
k

-
E

v,
V

TT
 V

ilh
o

Lu
kk

ar
in

en
N

ais
te

n
m

aa
np

uo
lu

st
us

kr
iis

i:
Ri

st
i-

ve
to

a
na

ist
en

 si
jo

itt
am

ise
st

a
pu

ol
us

-
tu

sv
oi

m
ien

 p
alv

elu
ks

ee
n

jat
ko

so
da

n
aik

an
a

So
ta

hi
st

or
ia

Y
ht

eis
ku

nt
a

2
00

0
m

k

-
E

vl
 E

rk
ki

M

äk
i

-
M

aj
Jo

uk
o

A
las

jär
vi

Ta
kt

iik
an

 ja
 so

ta
te

kn
iik

an
 k

eh
itt

ym
i-

se
n

as
et

ta
m

ia
va

at
im

uk
sia

 k
en

ttä
ty

ki
s-

tö
n

tu
len

kä
yt

öl
le

Ty
ki

st
ö

1
00

0
m

k

E
v

M
at

ti
Lu

kk
ar

i
A

se
kä

tk
en

tä
So

ta
hi

st
or

ia
3

00
0

m
k

K
irj

a
E

v
Pe

rtt
i K

ilk
ki

K
ar

jal
an

 K
aa

rti
n

ry
km

en
tti

 1
91

8–
19

39
So

ta
hi

st
or

ia
4

00
0

m
k

19
86

, y
ht

ei
ss

um
m

al
ta

an
 1

2
00

0
m

ar
kk

aa
, 5

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
3

00
0

m
k

-
M

aj
O

lli
-M

at
ti

M
ul

ta
m

äk
i

Su
ur

va
lto

jen
 ja

 so
til

as
lii

tto
jen

 v
äli

st
en

tä

rk
eim

pi
en

 a
se

id
en

rii
su

nt
an

eu
vo

tte
-

lu
jen

 k
ro

no
lo

gi
a

St
ra

te
gi

a
2

50
0

m
k

-
K

om
 M

at
ti

Jy
rä

m
ä

M
er

iso
da

n
ta

ist
elu

vä
lin

eid
en

 k
eh

ity
k-

se
st

ä
ja

oh
ju

st
or

ju
nn

as
ta

So
ta

te
kn

iik
ka

M
er

iv
oi

m
at

50
0

m
k

26LIITE 2

E
vl

 P
en

tti
 P

alm
u

Tu
li

lak
ka

a.
Su

om
ala

ise
t v

alv
on

ta
jo

u-
ko

t 1
95

6–
19

85
K

an
sa

in
vä

lin
en

to

im
in

ta
1

00
0

m
k

K
irj

a

E
v

Ta
un

o
Su

te
la

K
un

ni
a

–
ve

lv
ol

lis
uu

s –
 ta

ht
o

(P
or

in

Pr
ik

aa
tin

 h
ist

or
ia

16
26

–1
98

5)
So

ta
hi

st
or

ia
5

00
0

m
k

K
irj

a

K
en

rl
ev

p
Re

in
o

A
ri-

m
o

Su
om

en
 p

uo
lu

st
us

su
un

ni
te

lm
at

19

18
–1

93
9,

 o
sa

t
I j

a
II

So
ta

hi
st

or
ia

3
00

0
m

k
K

irj
at

19
87

, y
ht

ei
ss

um
m

al
ta

an
 5

 5
00

 m
ar

kk
aa

, 3
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

4
00

0
m

k

-
K

en
rl

ev
p

Re
i-

no
 A

rim
o

Pu
ol

us
tu

sv
oi

m
ien

 si
irt

ym
in

en
 a

lu
ejä

r-
jes

te
lm

ää
n

19
30

-lu
vu

lla
So

ta
hi

st
or

ia
2

00
0

m
k

-
M

ais
t J

uh
a

H
ar

ju
la

tu
tk

im
uk

se
st

a
Ly

hy
en

 k
an

ta
m

an
 y

di
-

no
hj

us
te

n
as

em
a

so
til

as
lii

tto
jen

 a
se

is-
tu

ks
es

sa
 ja

 a
se

id
en

va
lv

on
ta

po
lit

iik
as

sa

St
ra

te
gi

a
2

00
0

m
k

E
vl

 e
vp

 M
at

ti
Ty

kk
ä

M
et

all
ite

ol
lis

uu
de

n
pu

ol
us

tu
st

alo
ud

el-
lin

en
 su

un
ni

tte
lu

Y
ht

eis
ku

nt
a

1
50

0
m

k

19
88

, y
ht

ei
ss

um
m

al
ta

an
 1

1
00

0
m

ar
kk

aa
, 5

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
5

00
0

m
k

-
Ye

ka
pt

 M
ar

k-
ku

 K
ol

i
M

all
i k

en
ttä

ty
ki

st
ön

 tu
len

 v
aik

ut
uk

se
n

en
na

lta
 m

ää
rit

tä
m

ise
ks

i
So

ta
te

kn
iik

ka

Ty
ki

st
ö

2
50

0
m

k

-
E

v,
D

I R
ist

o
E

rjo
la

A
se

tu
ot

an
to

 S
uo

m
es

sa
 to

ise
n

m
aa

il-
m

an
so

da
n

aik
an

a
Y

ht
eis

ku
nt

a

So
ta

hi
st

or
ia

2
00

0
m

k

27 LIITE 2

-
V

TT
, l

tn
 (r

es
)

Ilk
ka

 S
ep

pi
ne

n
M

ar
kk

in
an

 sa
ta

m
a

So
ta

hi
st

or
ia

50
0

m
k

K
en

rl
ev

p
Re

in
o

A
ri-

m
o

Su
om

en
 p

uo
lu

st
us

su
un

ni
te

lm
at

19

18
–1

93
9,

 II
 o

sa
, J

ää
kä

rie
n

aik
a

So
ta

hi
st

or
ia

5
00

0
m

k

K
ap

t O
ve

 E
nq

vi
st

Va
lli

sa
ar

i
So

ta
hi

st
or

ia
1

00
0

m
k

H
ist

or
iik

ki
19

89
, y

ht
ei

ss
um

m
al

ta
an

 1
9

50
0

m
ar

kk
aa

, 8
 k

oh
de

tt
a

Su
om

en
 S

ot
at

iet
ee

lli
-

ne
n

Se
ur

a
A

ns
io

kk
aid

en
 tu

tk
im

us
te

n
pa

lk
its

e-
m

ise
en

Y
hd

ist
ys

5
00

0
m

k

-
E

vl
, F

L
U

rh
o

M
yll

yn
iem

i
O

pe
ra

at
io

ta
id

on
 ja

 ta
kt

iik
an

 tu
tk

im
us

:
m

itä
 se

 o
n

ja
ta

rv
ita

an
ko

 si
tä

?
O

pe
ra

at
io

ta
ito

Ta
kt

iik
ka

3
00

0
m

k

-
E

vl
 Jo

rm
a

Vu
oh

ela
in

en

-
E

vl
 H

eik
ki

Ti

lan
de

r

-
M

aj
A

ri
U

ut
i-

ne
n

Su
ur

va
lto

jen
 m

aa
vo

im
ien

 o
pe

ra
at

io
-

ta
ito

 ja
 ta

kt
iik

ka
 1

99
0-

lu
vu

lla
O

pe
ra

at
io

ta
ito

Ta
kt

iik
ka

2
00

0
m

k

K
en

rm
 R

aim
o

H
eis

-
ka

ne
n

Sa
ad

un
 ti

ed
on

 m
uk

aa
n

…
.P

ää
m

aja
n

jo
ht

am
a

tie
du

st
elu

 1
93

9–
19

45
So

ta
hi

st
or

ia
2

00
0

m
k

E
vl

 T
eu

vo
 R

ön
kk

ön
en

Ta
lv

iso
da

n
ke

nt
tä

po
st

i j
a

po
st

ise
n-

su
ur

i s
ek

ä
Ra

nn
ik

ko
ty

ki
st

ör
yk

m
en

tti

2
19

89
–1

94
0

So
ta

hi
st

or
ia

2
00

0
m

k
K

irj
oj

a

28LIITE 2

K
om

dr
i E

rik
 W

ih
to

l
Th

e
m

in
ew

ar
fa

re
 in

 th
e

Ba
lti

c
Se

a
an

d
es

pe
cia

lly
 in

 th
e

G
ul

f
of

 F
in

lan
d

19
39

 a
nd

 1
94

2

So
ta

hi
st

or
ia

M
er

iv
oi

m
at

1
50

0
m

k

M
aj

O
ve

 E
nq

vi
st

Jä
rv

ö
So

ta
hi

st
or

ia
1

00
0

m
k

H
ist

or
iik

ki
K

ro
v,

TT
 K

ar
i V

ap
-

pu
la

So
til

as
pa

pi
n

vi
rk

a
Su

om
en

 a
se

ve
lv

ol
-

lis
es

sa
 so

ta
vä

es
sä

 1
88

1–
19

05
So

ta
hi

st
or

ia
4

00
0

m
k

Su
om

en
 so

ta
hi

st
or

ian

ko
m

iss
io

 ry
X

II
I k

an
sa

in
vä

lis
en

 so
ta

hi
st

or
ian

 k
ol

-
lo

qv
io

n
es

ite
lm

ien
 ju

lk
ais

em
ise

en
So

ta
hi

st
or

ia
4

00
0

m
k

19
90

, y
ht

ei
ss

um
m

al
ta

an
 1

7
00

0
m

ar
kk

aa
, 5

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
4

00
0

m
k

-
E

v
Pe

kk
a

K
ur

en
m

aa
So

til
aa

lli
ne

n
uh

ka
 tu

lev
ais

uu
de

ss
a

ja
va

at
eit

a
pu

ol
us

tu
ks

ell
em

m
e

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

2
00

0
m

k

-
E

v
Ri

st
o

E
r-

jo
la

A
m

pu
m

at
ar

vi
kk

ee
t s

ot
ien

 1
93

9–
19

45

aik
an

a
Su

om
es

sa
So

ta
hi

st
or

ia
2

00
0

m
k

Y
TL

, k
ap

t (
re

s)
 Ju

ha
ni

Si

ni
vu

o
K

uo
rm

itu
s j

a
vo

im
av

ar
at

 u
ps

ee
rin

ur

all
a

K
ou

lu
tu

s
10

 0
00

 m
k

M
aj

O
ve

 E
nq

vi
st

Ro
be

rt
K

aja
nu

ks
en

 sa
un

a
ja

hu
vi

la
So

ta
hi

st
or

ia
1

00
0

m
k

H
ist

or
iik

ki
E

vl
 e

vp
 P

en
tti

 P
alm

u
Y

ön
 y

li
pä

iv
ää

n
–

Su
om

en
 il

m
at

or
-

ju
nn

an
 v

aih
eit

a
19

25
–1

99
0

So
ta

hi
st

or
ia

Ilm
at

or
ju

nt
a

2
00

0
m

k
K

irj
a

29 LIITE 2

19
91

, y
ht

ei
ss

um
m

al
ta

an
 1

2
00

0
m

ar
kk

aa
, 5

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
4

00
0

m
k

-
M

aj
Ju

ha
 M

ä-
ki

-K
ok

ki
la

Jä
äk

är
ip

rik
aa

tin
 ty

ki
st

ön
 ta

kt
ill

ise
st

a
kä

yt
ös

tä
Ty

ki
st

ö
3

00
0

m
k

-
M

aj
Sa

ka
ri

A
h-

ve
na

in
en

So
da

nk
äy

nt
i,

jo
ht

am
in

en
, v

ies
tiy

h-
te

yd
et

 ja
 y

ht
ym

än
 v

ies
tij

är
jes

te
lm

ä
–

Y
V

I –
 jä

äk
är

ip
rik

aa
tis

sa

V
ies

tit
oi

m
in

ta
1

00
0

m
k

E
v

ev
p

Jy
ri

Pa
ul

ah
ar

ju
Su

om
en

 k
en

ttä
ty

ki
st

ön
 h

ist
or

ia,
 I

os
a

So
ta

hi
st

or
ia

Ty
ki

st
ö

3
00

0
m

k

E
vp

 e
vp

 S
tig

 R
ou

da
s-

m
aa

M
oo

tto
rip

on
tto

ni
t 1

91
9–

19
44

So
ta

hi
st

or
ia

Pi
on

ee
rit

oi
m

in
ta

2
00

0
m

k

E
vl

 E
rk

ki
 N

or
db

er
g

H
ar

m
aa

n
vy

öh
yk

ke
en

 k
rii

sit
. M

aa
t

ko
lm

an
sin

a
os

ap
uo

lin
a

ka
ns

ain
vä

li-
sis

sä
 ja

 o
sa

pu
ol

in
a

ul
ko

po
lii

tti
sis

sa

kr
iis

eis
sä

St
ra

te
gi

a
3

00
0

m
k

19
92

, y
ht

ei
ss

um
m

al
ta

an
 1

2
00

0
m

ar
kk

aa
, 6

 k
oh

de
tt

a
Su

om
en

 S
ot

at
iet

ee
lli

-
ne

n
Se

ur
a

A
ns

io
kk

aid
en

 tu
tk

im
us

te
n

pa
lk

its
e-

m
ise

en
Y

hd
ist

ys
4

00
0

m
k

A
pu

ra
ha

n
sa

an
ee

t
ty

öt
 e

iv
ät

 se
lv

iä
läh

-
te

ist
ä

E
vl

 L
eo

 L
ain

e
A

se
va

rik
ko

 2
 1

94
1–

19
92

. P
er

us
ta

m
i-

se
st

a
ny

ky
pä

iv
ää

n
So

ta
hi

st
or

ia
2

00
0

m
k

30LIITE 2

K
ap

t U
nt

o
U

sv
as

alo
Su

om
ala

ise
n

ja
ru

ot
sa

lai
se

n
va

ru
s-

m
ies

ko
ul

ut
uk

se
n

ve
rta

ilu
K

ou
lu

tu
s

2
00

0
m

k

E
vl

 e
vp

 E
rk

ki
 K

äk
elä

La
gu

ks
en

 m
ieh

et
 –

 m
ar

sk
in

 n
yr

kk
i

So
ta

hi
st

or
ia

2
00

0
m

k
M

aj
ev

p
H

an
nu

 V
al-

to
ne

n
Le

nt
o-

os
as

to
 K

uh
lm

ey
. S

ak
sa

n
Lu

ftw
af

fe
 S

uo
m

en
 tu

ke
na

 k
es

äll
ä

19
44

So
ta

hi
st

or
ia

1
00

0
m

k

La
sk

uv
ar

jo
jää

kä
rik

ou
-

lu
La

sk
uv

ar
jo

jää
kä

rik
ou

lu
n

hi
st

or
iik

in

ku
lu

jen
 k

at
ta

m
ise

en
So

ta
hi

st
or

ia
1

00
0

m
k

19
93

, y
ht

ei
ss

um
m

al
ta

an
 1

2
00

0
m

ar
kk

aa
, 4

 k
oh

de
tt

a
So

ta
ko

rk
ea

ko
ul

un
 tu

-
ki

sä
ät

iö
O

pi
nt

om
en

es
ty

ks
es

tä
 y

lei
se

sik
un

-
ta

up
se

er
ik

ur
ss

i 4
2:

lla
 se

ur
aa

vi
lle

 h
en

-
ki

lö
ill

e: -
M

aj
Ti

m
o

K
iv

in
en

-
M

aj
H

an
nu

 L
iim

at
ta

-
M

aj
Ja

ri
K

all
io

-
M

aj
Ju

ha
 P

yy
kö

ne
n

O
pi

sk
elu

12
 0

00
 m

k

19
94

, y
ht

ei
ss

un
na

lta
an

 1
5

00
0

m
ar

kk
aa

, 2
 k

oh
de

tt
a

M
aa

np
uo

lu
st

us
ko

rk
ea

-
ko

ul
un

 tu
ki

sä
ät

iö
Y

hd
ist

ys
15

 0
00

 m
k

-
M

aj
Pe

rtt
i S

al-
m

in
en

Pu
ol

ue
et

to
m

uu
de

n
pu

ol
us

ta
m

in
en

.
Pu

ol
ue

et
to

m
uu

de
n

va
ali

nt
a

Su
om

en

pu
ol

us
tu

sp
ol

iti
ik

as
sa

 1
96

1–
19

66

St
ra

te
gi

a
10

 0
00

 m
k

vä
itö

st
ut

-
ki

m
uk

se
en

 H
els

in
gi

n
yli

op
ist

os
sa

31 LIITE 2

-
M

aj
Ju

ha
 P

yy
-

kö
ne

n
K

an
sa

in
vä

lin
en

 so
til

aa
lli

ne
n

yh
te

ist
yö

E

ur
oo

pa
ss

a
St

ra
te

gi
a

5
00

0
m

k
lis

en
sia

at
-

tit
ut

ki
m

uk
se

en
 H

el-
sin

gi
n

yli
op

ist
os

sa
19

95
, y

ht
ei

ss
um

m
al

ta
an

 1
5

00
0

m
ar

kk
aa

, 2
 k

oh
de

tt
a

M
aa

np
uo

lu
st

us
ko

rk
ea

-
ko

ul
un

 tu
ki

sä
ät

iö
Y

hd
ist

ys

-
M

aj
Ve

sa
 N

is-
sin

en
Ja

tk
o-

op
in

to
ih

in
O

pi
sk

elu
10

 0
00

 m
k

-
M

aj
A

ri
Sa

lo
Ja

tk
o-

op
in

to
ih

in
O

pi
sk

elu
5

00
0

m
k

19
96

, y
ht

ei
ss

um
m

al
ta

an
 3

0
00

0
m

ar
kk

aa
, 2

 k
oh

de
tt

a
M

aa
np

uo
lu

st
us

ko
rk

ea
-

ko
ul

un
 tu

ki
sä

ät
iö

Y
hd

ist
ys

30
 0

00
 m

k

-
M

aj
Ju

ha
 P

yy
-

kö
ne

n
Li

se
ns

iaa
tti

op
in

to
jen

 lo
pp

uu
n

sa
at

ta
-

m
ise

en
St

ra
te

gi
a

15
 0

00
 m

k

-
M

aj
Ja

rm
o

Pe
kk

ala
Ja

tk
o-

op
in

to
ih

in
O

pi
sk

elu
15

 0
00

 m
k

19
97

, y
ht

ei
ss

um
m

al
ta

an
 4

0
00

0
m

ar
kk

aa
, 5

 k
oh

de
tt

a
M

aa
np

uo
lu

st
us

ko
rk

ea
-

ko
ul

un
 tu

ki
sä

ät
iö

Y
hd

ist
ys

40
 0

00
 m

k

-
M

aj
Jo

un
i

La
ar

i
V

äit
ös

ki
rja

ty
öh

ön
Ta

kt
iik

ka
15

 0
00

 m
k

-
M

aj
M

ar
tti

Pi

st
o

O
pi

nt
oi

hi
n

Te
kn

ill
ise

ss
ä

ko
rk

ea
-

ko
ul

us
sa

So
ta

te
kn

iik
ka

8
00

0
m

k

-
Y

lil
 M

ik
a

O
ja-

ne
n

Pr
o

gr
ad

u
-o

pi
nt

oi
hi

n
6

00
0

m
k

32LIITE 2

-
Y

lil
 Jy

ri
Ra

ita
-

sa
lo

Li
se

ns
iaa

tti
op

in
to

ih
in

St
ra

te
gi

a

Po
lit

iik
ka

6
00

0
m

k

-
E

v
ev

p
Jy

ri
Pa

ul
ah

ar
ju

So
ta

hi
st

or
ia

5
00

0
m

k

19
98

, y
ht

ei
ss

um
m

al
ta

an
 8

0
00

0
m

ar
kk

aa
, 4

 k
oh

de
tt

a
M

aa
np

uo
lu

st
us

ko
rk

ea
-

ko
ul

un
 tu

ki
sä

ät
iö

Y
hd

ist
ys

80
 0

00
 m

k

-
M

aj
E

sa
 S

al-
m

in
en

Te
kn

iik
an

 li
se

ns
iaa

tti
op

in
to

jen
 lo

p-
pu

un
sa

at
ta

m
ise

en
 T

ek
ni

lli
se

ss
ä

ko
r-

ke
ak

ou
lu

ss
a

So
ta

te
kn

iik
ka

35
 0

00
 m

k

-
M

aj
M

ik
a

H
yy

tiä
in

en
Te

kn
iik

an
 to

ht
or

io
pi

nt
oj

en
 lo

pp
uu

n-
sa

at
ta

m
ise

en
Te

kn
ill

ise
ss

ä
ko

rk
ea

-
ko

ul
us

sa

So
ta

te
kn

iik
ka

30
 0

00
 m

k

-
M

aj
M

ik
ko

H

eis
ka

ne
n

Te
kn

iik
an

 li
se

ns
iaa

tti
op

in
to

jen
 lo

p-
pu

un
sa

at
ta

m
ise

en
 T

ek
ni

lli
se

ss
ä

ko
r-

ke
ak

ou
lu

ss
a

So
ta

te
kn

iik
ka

12
 0

00
 m

k

-
M

aj
E

ns
io

Pa

rta
ne

n
Te

ol
og

ian
 m

ais
te

rio
pi

nt
oj

en
 lo

pp
uu

n-
sa

at
ta

m
ise

ks
i H

els
in

gi
n

yli
op

ist
os

sa
Te

ol
og

ia
3

00
0

m
k

19
99

, y
ht

ei
ss

um
m

al
ta

an
 9

0
00

0
m

ar
kk

aa
, 4

 k
oh

de
tt

a
M

aa
np

uo
lu

st
us

ko
rk

ea
-

ko
ul

un
 tu

ki
sä

ät
iö

Y
hd

ist
ys

90
 0

00
 m

k

33 LIITE 2

-
M

aj
Ilk

ka
 K

or
-

ki
am

äk
i

TE
TR

A
-ra

di
ov

er
kk

oj
en

 so
til

aa
lli

se
t

kä
yt

tö
m

ah
do

lli
su

ud
et

So
ta

te
kn

iik
ka

V
ies

tit
oi

m
in

ta

25
 0

00
 m

k

Te
kn

iik
an

 li
se

ns
iaa

t-
tio

pi
nt

oi
hi

n
Te

kn
ill

i-
se

ss
ä

ko
rk

ea
ko

ul
us

sa
-

M
aj

Pe
tte

ri
Jo

uk
o

Br
itt

ilä
in

en
 so

ta
ta

ito
 to

ise
n

m
aa

il-
m

an
so

da
n

jäl
ke

en
So

ta
hi

st
or

ia
10

 0
00

 m
k

-
E

vl
 K

yö
st

i
H

alo
ne

n
So

til
aa

lli
st

en
 u

hk
ak

uv
ien

 ja
 d

ok
tri

i-
ni

n
m

er
ki

ty
s S

uo
m

en
 p

uo
lu

st
uk

se
lle

m

aa
np

uo
lu

st
uk

se
n

su
un

ni
tte

lu
ss

a
yh

-
de

nt
yv

äs
sä

 E
ur

oo
pa

ss
a

St
ra

te
gi

a
10

 0
00

 m
k

To
ht

or
in

vä
itö

so
-

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

ist
os

sa
 ja

/t
ai

M
aa

np
uo

lu
st

us
ko

r-
ke

ak
ou

lu
ss

a
-

E
uk

 ja
 y

ek
Vu

on
na

 2
00

0
pä

ät
ty

vi
en

 e
siu

ps
ee

ri-
 ja

yle

ise
sik

un
ta

up
se

er
ik

ur
ss

ien
 p

alk
its

e-
m

ise
en

Pa
lk

its
em

in
en

45
 0

00
 m

k

20
00

, y
ht

ei
ss

um
m

al
ta

an
 9

0
00

0
m

ar
kk

aa
, 4

 k
oh

de
tt

a
M

aa
np

uo
lu

st
us

ko
rk

ea
-

ko
ul

un
 tu

ki
sä

ät
iö

Y
hd

ist
ys

45
 0

00
 m

k

-
K

om
 O

ve
 E

n-
qv

ist
So

ta
tie

te
id

en
 to

ht
or

io
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

ak
ou

lu
ss

a
So

ta
hi

st
or

ia
15

 0
00

 m
k

-
Y

lil
 M

ar
ko

N

iem
in

en
M

as
te

r o
f

Bu
sin

es
s A

dm
in

ist
ra

-
tio

n
(M

BA
) -

op
in

to
ih

in
 H

en
ley

 M
an

-
ag

em
en

t C
ol

leg
es

sa
 L

on
to

os
sa

O
pi

sk
elu

20
 0

00
 m

k

-
Y

lil
 T

om
m

i
K

in
nu

ne
n

K
as

va
tu

st
iet

eid
en

 ja
tk

o-
op

in
to

ih
in

H

els
in

gi
n

yli
op

ist
os

sa
K

as
va

tu
st

ie
te

et
10

 0
00

 m
k

34LIITE 2

Pä
äe

sik
un

na
n

ko
ul

u-
tu

so
sa

st
o

45
 0

00
 m

k

-
V

TT
, d

os

M
ar

ko
 E

lo
va

i-
ni

o

-
K

M
 T

eij
a

M
et

-
sä

ra
nt

a

U
ps

ee
rik

ou
lu

tu
ks

en
 e

nn
us

te
tta

vu
us

K
ou

lu
tu

s
45

 0
00

 m
k

Tu
tk

im
us

 te
ht

iin
 S

o-
sia

ali
- j

a
te

rv
ey

sa
lan

tu

tk
im

us
- j

a
ke

hi
t-

tä
m

isk
es

ku
ks

es
sa

(S

ta
ke

s)
20

01
, y

ht
ei

ss
um

m
al

ta
an

 2
50

 0
00

 m
ar

kk
aa

, 6
 k

oh
de

tt
a

M
aa

np
uo

lu
st

us
ko

rk
ea

-
ko

ul
un

 tu
ki

sä
ät

iö
Y

hd
ist

ys
16

0
00

0
m

k

-
E

v
Ta

pi
o

N
ii-

ty
np

er
ä

O
pi

sk
elu

un
 K

iin
an

 N
at

io
na

l D
ef

en
ce

U

ni
ve

rs
ity

ss
ä

Pe
ki

ng
iss

ä
O

pi
sk

elu
78

 0
00

 m
k

-
Y

lil
 T

om
m

i
K

in
nu

ne
n

K
as

va
tu

st
iet

eid
en

 ja
tk

o-
op

in
to

ih
in

H

els
in

gi
n

yli
op

ist
os

sa
K

as
va

tu
st

ie
te

et
27

 0
00

 m
k

-
M

aj
Ti

m
o

Sa
ar

in
en

O
pi

sk
elu

un
 L

og
ist

ics
 E

xe
cu

tiv
e

D
e-

ve
lo

pm
en

t C
ou

rs
ell

a
V

irg
in

ias
sa

 Y
h-

dy
sv

all
oi

ss
a

O
pi

sk
elu

50
 0

00
 m

k

-
K

om
 M

ar
co

K

ro
ga

rs
So

ta
tie

te
ell

ise
en

 p
er

us
tu

tk
im

uk
se

en
Jo

ht
am

in
en

5
00

0
m

k

E
v

Ju
kk

a
H

ell
be

rg
O

pi
sk

elu
un

 V
en

äjä
n

as
ev

oi
m

ien
 y

lei
-

se
sik

un
ta

-a
ka

te
m

ias
sa

O
pi

sk
elu

70
 0

00
 m

k

M
aj

O
lli

-V
eik

ko
 K

ur
-

vi
ne

n
Tu

tk
im

us
ty

ön
 a

ik
ais

te
n

an
sio

m
en

e-
ty

st
en

 k
or

va
uk

se
ks

i
O

pi
sk

elu
E

ni
nt

ää
n

20
 0

00
 m

k

35 LIITE 2

V
uo

de
n

20
02

 a
lu

ss
a

Su
om

i s
iir

ty
i e

ur
oo

n

20
02

, y
ht

ei
ss

um
m

al
ta

an
 2

7
20

0
eu

ro
a,

 5
 k

oh
de

tt
a

M
aj

Ju
ha

 M
äk

in
en

Ti
ed

on
 tu

ot
ta

m
ise

n
te

or
iat

K
as

va
tu

st
iet

ee
t

5
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Ja

pa
ni

ss
a

M
aj

Ju
ss

i-P
et

ri
H

irv
o-

ne
n

O
pi

sk
elu

un
 L

og
ist

ics
 E

xe
cu

tiv
e

D
e-

ve
lo

pm
en

t C
ou

rs
ell

a
V

irg
in

ias
sa

 Y
h-

dy
sv

all
oi

ss
a

O
pi

sk
elu

4
20

0€

M
aj,

 K
M

 P
ek

ka
 H

a-
lo

ne
n

K
as

va
tu

st
iet

ee
t

3
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

V
lad

im
ir

Pa
ns

ch
in

So
ta

hi
st

or
ia

2
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

E
vl

 Jo
rm

a
Sa

ar
ela

in
en

Y
hd

ys
va

lto
jen

 tu
rv

all
isu

us
po

lit
iik

ka
 ja

se

n
ka

ns
ain

vä
lis

po
lii

tti
st

en
 su

ht
eid

en

ke
hi

ty
s S

uo
m

en
, V

en
äjä

n
ja

Ba
lti

an

m
aid

en
 su

ht
ee

n
se

kä
 in

fo
rm

aa
tio

so
-

da
nk

äy
nn

in
 to

te
ut

us
pe

ria
at

te
et

 ja
 k

e-
hi

ty
sn

äk
ym

ät
 U

SA
:n

 n
äk

ök
ul

m
as

ta

St
ra

te
gi

a
12

 0
00

 €
O

pi
sk

elu
un

 K
an

sa
s

Ci
ty

 U
ni

ve
rs

ity
ss

ä

20
03

, y
ht

ei
ss

um
m

al
ta

an
 3

7
20

0
eu

ro
a,

 9
 k

oh
de

tt
a

K
om

dr
i K

ar
i T

ak
an

en
O

pi
sk

elu
un

 N
av

al
W

ar
 C

ol
leg

es
sa

Y

hd
ys

va
llo

iss
a

O
pi

sk
elu

5
00

0
€

36LIITE 2

Pr
ke

nr
 e

vp
 P

en
tti

 A
i-

rio
Y

rjö
 K

ein
on

en
 –

 P
uo

lu
st

us
vo

im
ain

ko

m
en

ta
ja

U
rh

o
K

ek
ko

se
n

va
hv

an

va
lla

n
aik

an
a

19
65

–1
96

9

So
ta

hi
st

or
ia

5
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ja
ri

Ra
nt

ap
elk

o-
ne

n
In

fo
rm

aa
tio

so
da

nk
äy

nn
in

 k
ur

ss
i

In
fo

1
20

0
€

Li
itt

yy
 li

se
ns

iaa
tti

- j
a

to
ht

or
io

pi
nt

oi
hi

n
E

vl
 E

rk
ki

 P
ek

on
en

A
 S

tu
dy

 in
 M

ili
ta

ry
 C

o-
op

er
at

io
n

an
d

In
te

ro
pe

ra
bi

lit
y

in
 th

e
Fi

eld
s o

f
E

du
-

ca
tio

n
an

d
Tr

ain
in

g;
 C

as
e,

Th
e

Fi
nn

-
ish

 D
ef

en
ce

 F
or

ce
s’

O
pe

n
Le

ar
ni

ng

an
d

W
or

k
E

nv
iro

nm
en

t (
O

LW
E

)

K
ou

lu
tu

s
10

 0
00

 €
To

ht
or

io
pi

nt
oi

hn

K
in

g’s
 C

ol
leg

es
sa

Lo

nt
oo

ss
a

M
aj

Ju
ha

ni
 O

jal
a

La
at

up
alk

in
to

kr
ite

er
ien

 k
äy

ttö
ön

-
ot

on
 v

aik
ut

uk
se

t p
uo

lu
st

us
vo

i-
m

iss
a.

K
äy

tö
ss

ä
on

 o
rg

an
isa

at
io

n
its

ea
rv

io
in

ti-
 ja

 la
at

up
alk

in
to

pr
os

es
sit

jär

jes
te

lm
än

 k
eh

itt
äm

ise
n

vä
lin

ee
nä

Jo
ht

am
in

en
4

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

La
pp

ee
nr

an
na

n
te

k-
ni

lli
se

ss
ä

yli
op

ist
os

sa

K
om

 O
ve

 E
nq

vi
st

Ra
nn

ik
ko

pu
ol

us
tu

ks
en

 m
aa

nh
an

ki
n-

na
t

So
ta

hi
st

or
ia

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ad

et
tik

ou
lu

n
tu

ki
-

sä
ät

iö
K

ad
et

tie
n

pa
lk

its
em

ise
en

 v
uo

nn
a

20
03

Y
hd

ist
ys

2
00

0
€

K
om

ka
pt

 M
ik

a
Im

-
m

on
en

E
ur

oo
pp

a-
oi

ke
us

, g
lo

ba
lis

aa
tio

, k
rii

-
sin

ha
lli

nt
a,

pa
ko

lai
se

t j
a

ih
m

iso
ik

eu
-

de
t

K
an

sa
in

vä
lin

en

to
im

in
ta

5
00

0
€

K
an

sa
in

vä
lis

en

oi
ke

ud
en

 m
ais

te
-

rin
op

in
to

ih
in

 O
slo

n
yli

op
ist

os
sa

37 LIITE 2

M
aj

Pa
si

V
äli

m
äk

i
Y

ht
ey

su
ps

ee
rit

eh
tä

vä
än

 U
.S

. J
oi

nt

Fo
rc

es
 C

om
m

an
di

ss
a

N
or

fo
lk

iss
a

Y
hd

ys
va

llo
iss

a

O
pi

sk
elu

3
00

0
€

20
04

, y
ht

ei
ss

um
m

al
ta

an
 2

4
15

0
eu

ro
a,

 9
 k

oh
de

tt
a

M
aj

Ja
nn

e
M

äk
ita

lo
Ju

go
sla

vi
an

 so
ta

ta
id

on
 k

eh
itt

ym
in

en

to
ise

n
m

aa
ilm

an
so

da
n

jäl
ke

en
So

ta
hi

st
or

ia
2

50
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
K

aa
rle

 L
ag

er
st

am
N

at
on

 k
eh

itt
ym

in
en

St
ra

te
gi

a
3

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t J

yr
i R

ait
as

alo
Co

ns
tr

uc
tin

g
M

ili
ta

ry
 P

ow
er

 a
fte

r t
he

Co

ld
 W

ar
St

ra
te

gi
a

65
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a
M

aj
Ra

in
er

 P
elt

on
iem

i
O

sa
am

ise
n

jo
ht

am
in

en
 ja

 h
all

in
ta

pu

ol
us

tu
sv

oi
m

iss
a

–
O

sa
am

ise
n

jo
ht

am
in

en
 so

ta
to

im
ial

ue
ell

a
ra

uh
an

-
tu

rv
ao

pe
ra

at
io

ss
a

jäl
lee

nr
ak

en
nu

st
eh

-
tä

vä
ss

ä

Jo
ht

am
in

en
4

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

Te
kn

ill
ise

ss
ä

ko
rk

ea
-

ko
ul

us
sa

M
aj

Ju
ha

ni
 O

jal
a

La
ad

un
 p

ar
an

ta
m

ise
n

jo
ht

am
in

en

m
aa

vo
im

ien
 k

ou
lu

tta
vi

ss
a

tu
lo

sy
ks

i-
kö

iss
ä

jo
uk

ko
tu

ot
an

to
pr

os
es

sin
 k

an
-

na
lta

 ta
rk

as
te

ltu
na

Jo
ht

am
in

en
3

00
0€

To
ht

or
io

pi
nt

oi
hi

n
La

pp
ee

nr
an

na
n

te
k-

ni
lli

se
ss

ä
yli

op
ist

os
sa

38LIITE 2

Y
lil

 O
lli

 H
ar

tik
ain

en
Su

om
en

 tu
rv

all
isu

us
po

lii
tti

se
t v

aih
to

-
eh

do
t 2

00
0-

lu
vu

lla
St

ra
te

gi
a

2
00

0
€

Pr
o

gr
ad

u
-o

pi
nt

oi
-

hi
n

H
els

in
gi

n
yli

-
op

ist
os

sa
E

v
A

ri
Ra

ut
ala

O
pi

sk
elu

un
 V

en
äjä

n
yle

ise
sik

un
-

ta
-a

ka
te

m
ias

sa
 M

os
ko

va
ss

a
O

pi
sk

elu
4

00
0

€

K
om

ka
pt

 Ju
ha

-P
ek

ka

Ra
ut

av
a

M
at

er
iaa

lih
an

kk
ee

n
laa

tu
 –

 p
uo

lu
st

us
-

m
at

er
iaa

lih
an

kk
eid

en
 la

ad
un

va
rm

is-
tu

st
oi

m
in

ta

Jo
ht

am
in

en
3

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

Te
kn

ill
ise

ss
ä

ko
rk

ea
-

ko
ul

us
sa

M
aj

Ta
pi

o
Pa

lm
un

en
M

ieh
itt

äm
ät

tö
m

ät
 le

nt
ok

on
ee

t s
uo

-
m

ala
ise

ss
a

to
im

in
ta

ym
pä

ris
tö

ss
ä

–
Le

nn
ok

ist
a

len
to

ko
ne

ek
si,

 ti
ed

on
ta

r-
pe

es
ta

 ti
ed

us
te

lu
ra

po
rtt

iin

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

20
05

, y
ht

ei
ss

um
m

al
ta

an
 3

4
25

0
eu

ro
a,

 1
4

ko
hd

et
ta

E
v

ev
p

A
nt

ti
Iiv

on
en

Ve
nä

jän
 so

til
as

re
fo

rm
in

 n
yk

yt
ila

 ja

se
n

ke
hi

ty
sn

äk
ym

ät
St

ra
te

gi
a

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

3
50

0
€

K
irj

a

E
vl

 P
ek

ka
 S

vi
ili

A
lu

ee
lli

se
n

pr
ik

aa
tin

 2
02

0
ta

ist
elu

O
pe

ra
at

io
ta

ito
3

50
0

€
K

irj
a

M
aj

Ve
sa

 A
ut

er
e

Lo
gi

st
in

en
 a

jat
te

lu
 jo

ht
am

ise
n

te
or

ia-
na

Jo
ht

am
in

en
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t M
ik

ko
 E

lo
Su

oj
elu

ala
n

ke
hi

ty
s p

uo
lu

st
us

vo
im

iss
a

-
te

et
 su

ht
ee

ss
a

yh
te

isk
un

na
n

til
an

te
e-

se
en

Y
ht

eis
ku

nt
a

Ta
kt

iik
ka

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Jy

vä
sk

ylä
n

yli
op

is-
to

ss
a

39 LIITE 2

K
om

ka
pt

, K
TM

 V
e-

li-
Pe

kk
a

H
ein

on
en

M
er

ili
ik

en
te

en
 to

im
iv

uu
s p

oi
kk

eu
so

-
lo

iss
a

Y
ht

eis
ku

nt
a

M
er

iv
oi

m
at

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

K
au

pp
a-

ko
rk

ea
ko

ul
us

sa
K

om
ka

pt
 Ja

nn
e

H
er

-
ra

la

K
om

ka
pt

 Ju
ha

-A
nt

er
o

Pu
ist

ol
a

E
ur

oo
pp

ala
in

en
 te

rr
or

ism
i

Y
ht

eis
ku

nt
a

St
ra

te
gi

a

Ta
kt

iik
ka

3
00

0
€

K
ap

t P
ek

ka
 P

ou
tia

i-
ne

n
D

ip
lo

m
at

ic
E

nd
ga

m
e:

Co
op

er
at

io
n

or
 W

ar
St

ra
te

gi
a

So
ta

te
kn

iik
ka

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Ta

m
pe

re
en

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

K
ap

t J
oa

ki
m

 S
alo

ne
n

Ta
kt

iik
an

 o
pp

im
in

en
K

as
va

tu
st

ied
e

75
0

€
Pr

o
gr

ad
u

-o
pi

nt
oi

-
hi

n
H

els
in

gi
n

yli
-

op
ist

os
sa

K
ap

t J
ar

no
 L

im
ne

ll
Re

se
rv

in
 k

er
ta

us
ha

rjo
itu

ks
et

 v
äli

ra
u-

ha
n

aik
an

a
So

ta
hi

st
or

ia
1

00
0

€

K
ap

t A
nt

ti-
Tu

om
as

Pu

lk
ka

K
as

va
tu

st
iet

eid
en

 o
pi

nt
oi

hi
n

H
els

in
-

gi
n

yli
op

ist
os

sa
K

as
va

tu
st

ied
e

50
0

€

M
aj

M
at

ti
Sa

nt
til

a
Sa

m
an

aik
ais

en
 k

es
tä

vy
ys

- j
a

vo
im

a-
ha

rjo
itt

elu
n

va
ik

ut
uk

se
t v

ar
us

m
ies

te
n

he
ng

ity
s-

 ja
 v

er
en

ki
er

to
eli

m
ist

ön
 su

o-
rit

us
ky

ky
yn

Li
ik

un
ta

tie
de

6
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
Jy

vä
sk

ylä
n

yli
op

is-
to

ss
a

In
se

vl
 Jy

ri
K

os
ol

a

In
sm

aj
Ju

kk
a

Jo
ki

ne
n

E
lek

tro
ni

ne
n

so
da

nk
äy

nt
i,

to
im

ee
n-

pa
no

 so
til

as
op

er
aa

tio
iss

a
ja

E
lek

tro
-

ni
ne

n
so

da
nk

äy
nt

i,
ta

ist
elu

n
vi

id
es

di

m
en

sio

E
lso

3
00

0
€

Te
os

te
n

pa
in

at
us

ku
-

lu
ih

in

40LIITE 2

E
vl

 K
aa

rle
 L

ag
er

st
am

N
at

on
 k

eh
itt

ym
in

en
St

ra
te

gi
a

1
00

0
€

So
ta

tie
te

id
en

 v
äit

ös
-

ki
rja

n
vi

im
eis

te
lyy

n
M

aa
np

uo
lu

st
us

ko
r-

ke
ak

ou
lu

ss
a

M
aj

Ve
sa

 V
alt

on
en

V
ira

no
m

ais
yh

te
ist

yö
n

ke
hi

ttä
m

in
en

Y
ht

eis
ku

nt
a

Ta
kt

iik
ka

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

20
06

, y
ht

ei
ss

um
m

al
ta

an
 2

8
65

0
eu

ro
a,

 1
4

ko
hd

et
ta

M
aj

Ve
sa

 A
ut

er
e

Lo
gi

st
in

en
 a

jat
te

lu
 jo

ht
am

ise
n

te
or

ia-
na

Jo
ht

am
in

en
4

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
A

ri
H

uh
ta

m
o

So
til

as
or

ga
ni

sa
at

io
 o

pp
iv

an
 o

rg
an

i-
sa

at
io

n
nä

kö
ku

lm
as

ta
Jo

ht
am

in
en

2
05

0
€

Li
se

ns
iaa

tti
op

in
to

i-
hi

n
La

pi
n

yli
op

is-
to

ss
a

K
om

ka
pt

 M
ar

ko

La
ak

so
ne

n
M

er
ki

ty
ks

iä
pu

ol
us

tu
sv

oi
m

ien
 st

ra
te

-
gi

as
sa

Jo
ht

am
in

en
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t M

ar
ko

 P
alo

ka
n-

ga
s

Si
ss

ito
im

in
na

n
ja

sis
sis

od
an

kä
yn

ni
n

kä
yt

tö
aja

tu
s o

sa
na

 S
uo

m
en

 p
uo

lu
s-

tu
sjä

rje
st

elm
ää

 k
ylm

än
 so

da
n

aik
a-

ka
ud

ell
a

So
ta

hi
st

or
ia

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

41 LIITE 2

K
ap

t A
nt

ti-
Tu

om
as

Pu

lk
ka

K
as

va
tu

st
iet

eid
en

 o
pi

nt
oi

hi
n

H
els

in
-

gi
n

yli
op

ist
os

sa
K

as
va

tu
st

ied
e

70
0

€

M
aj

Ta
pi

o
Sa

ar
ela

in
en

Ta
ist

eli
ja

20
20

 –
 T

ul
ev

ais
uu

de
n

ve
r-

ko
ttu

nu
t s

ot
ila

s
So

ta
te

kn
iik

ka
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
M

ik
a

H
ut

tu
ne

n
Ta

kt
iik

an
 ja

 o
pe

ra
at

io
ta

id
on

 te
or

ia
se

kä
 n

iid
en

 to
te

ut
um

in
en

 k
äy

tä
nn

ös
sä

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

5
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

To
rs

ti
Si

ré
n

St
at

e
A

ge
nt

, I
de

nt
ity

 a
nd

 th
e

N
ew

W

or
ld

 O
rd

er
 –

 R
ec

on
st

ru
ct

in
g

Po
lis

h
D

ef
en

ce
 Id

en
tit

y
A

fte
r t

he
 C

ol
d

W
ar

E

ra

St
ra

te
gi

a
2

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a

K
om

 O
ve

 E
nq

vi
st

Ra
nn

ik
ko

pu
ol

us
tu

ks
en

 m
aa

nh
an

ki
n-

na
t

So
ta

hi
st

or
ia

1
00

0
€

So
ta

tie
te

id
en

 v
äit

ös
-

ki
rja

n
ki

ele
nt

ar
ka

s-
tu

ks
ee

n
Y

lil
 T

im
o

H
eik

ki
ne

n
O

rg
an

isa
at

io
n

sis
äis

te
n

ry
hm

äil
m

iö
i-

de
n

va
ik

ut
us

 ta
ist

elu
ta

hd
on

 m
uo

do
s-

tu
m

ise
en

K
as

va
tu

st
ied

e
1

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

Tu
ru

n
yli

op
ist

os
sa

K
ap

t,
in

s I
lk

ka
 Ik

on
en

K
rii

tti
se

t m
en

es
ty

st
ek

ijä
t j

a
m

ita
tta

va
t

ko
ht

ee
t p

uo
lu

st
us

vo
im

ien
 h

an
kk

eis
sa

Lo
gi

st
iik

ka
1

50
0

€
D

ip
lo

m
ity

öh
ön

 L
ap

-
pe

en
ra

nn
an

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

42LIITE 2

M
aj,

 F
M

 P
er

tti
 K

uo
k-

ka
ne

n
Ba

ye
sia

n
N

et
wo

rk
s S

up
po

rt
A

nt
ici

pa
-

to
ry

 D
ec

isi
on

-M
ak

in
g

Jo
ht

am
in

en
1

40
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a
Y

lil
 Ju

us
o

Sä
äm

än
en

Su
ur

m
aih

in
no

us
un

 u
ha

st
a

ka
ap

pa
us

-
hy

ök
kä

yk
se

n
to

rju
nt

aa
n

So
ta

hi
st

or
ia

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

Tu
rk

ka
 Jä

pp
in

en
E

i l
öy

dy
 lä

ht
eis

tä
2

00
0

€
20

07
, y

ht
ei

ss
um

m
al

ta
an

 3
1

50
0

eu
ro

a,
 1

9
ko

hd
et

ta
M

aj
Ve

sa
 A

ut
er

e
Lo

gi
st

in
en

 a
jat

te
lu

 jo
ht

am
ise

n
te

or
ia-

na
Jo

ht
am

in
en

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

Y
lil

 Jo
ha

nn
a

Fr
an

zé
n

K
ys

ym
ys

 S
an

ta
ha

m
in

an
 tu

lev
ais

uu
-

de
st

a
–

Ju
lk

in
en

 k
es

ku
st

elu
 S

an
ta

ha
-

m
in

an
 k

äy
tö

st
ä

18
09

–2
00

9

Y
ht

eis
ku

nt
a

So
ta

hi
st

or
ia

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Tu

ru
n

yli
op

ist
os

sa

M
aj

A
ri

H
uh

ta
m

o
So

til
as

or
ga

ni
sa

at
io

 o
pp

iv
an

 o
rg

an
i-

sa
at

io
n

nä
kö

ku
lm

as
ta

Jo
ht

am
in

en
1

00
0

€
Li

se
ns

iaa
tti

op
in

to
i-

hi
n

La
pi

n
yli

op
is-

to
ss

a
M

aj
M

ik
a

H
ut

tu
ne

n
Ta

kt
iik

an
 ja

 o
pe

ra
at

io
ta

id
on

 te
or

ia
se

kä
 n

iid
en

 to
te

ut
um

in
en

 k
äy

tä
nn

ös
sä

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

4
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

43 LIITE 2

K
om

ka
pt

 M
ar

ko

La
ak

so
ne

n
M

er
ki

ty
ks

iä
pu

ol
us

tu
sv

oi
m

ien
 st

ra
te

-
gi

as
sa

Jo
ht

am
in

en
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
E

v
M

ar
tti

 L
eh

to
Jo

ht
am

ise
n

tra
ns

fo
rm

aa
tio

 v
er

ko
st

oa
-

vu
st

eis
es

sa
 il

m
ap

uo
lu

st
uk

se
ss

a
Jo

ht
am

in
en

 Il
m

a-
vo

im
at

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

H
eik

ki
 M

an
sik

ka
O

pi
sk

elu
un

 Jo
in

t S
er

vi
ce

s C
om

m
an

d
an

d
St

af
f

Co
lle

ge
ss

a
E

ng
lan

ni
ss

a
O

pi
sk

elu
1

00
0

€

M
aj

Ja
nn

e
M

äk
ita

lo
Ju

go
sla

vi
an

 so
ta

ta
id

on
 k

eh
itt

ym
in

en

to
ise

n
m

aa
ilm

an
so

da
n

jäl
ke

en
So

ta
hi

st
or

ia
1

50
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
Ju

ha
 M

älk
ki

Va
ru

s-
 v

ai
yh

te
isk

un
na

ss
a?

 S
uo

m
ala

i-
ne

n
so

til
as

yh
te

isö
 1

92
0-

 ja
 1

93
0-

 lu
-

vu
lla

Y
ht

eis
ku

nt
a

So
ta

hi
st

or
ia

1
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

K
ap

t M
ar

ko
 P

alo
ka

n-
ga

s
Si

ss
ito

im
in

na
n

ja
sis

sis
od

an
kä

yn
ni

n
kä

yt
tö

aja
tu

s o
sa

na
 S

uo
m

en
 p

uo
lu

s-
tu

sjä
rje

st
elm

ää
 k

ylm
än

 so
da

n
aik

a-
ka

ud
ell

a

So
ta

hi
st

or
ia

1
90

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

K
ap

t P
ek

ka
 P

ou
tia

i-
ne

n
D

ip
lo

m
at

ic
E

nd
ga

m
e:

Co
op

er
at

io
n

or
 W

ar
St

ra
te

gi
a

So
ta

te
kn

iik
ka

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Ta

m
pe

re
en

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

44LIITE 2

K
ap

t A
nt

ti-
Tu

om
as

Pu

lk
ka

O
pe

tu
ks

ee
n,

 o
pp

ila
as

ee
n

ja
op

et
ta

-
jaa

n
lii

tty
vi

en
 te

ki
jö

id
en

 in
te

ra
kt

io

ko
rk

ea
ko

ul
u-

op
in

no
iss

a

K
as

va
tu

st
ied

e
1

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a
M

aj,
 V

TT
 Jy

ri
Ra

ita
-

sa
lo

Su
om

en
 p

uo
lu

st
us

jär
jes

te
lm

än
 k

eh
it-

tä
m

ise
en

 v
aik

ut
ta

va
t t

ek
ijä

t k
ylm

än

so
da

n
jäl

ke
ise

llä
 a

jal
la

St
ra

te
gi

a
1

10
0

€

M
aj

Ja
ri

Ri
ih

im
äk

i
O

pi
sk

elu
un

 Jo
in

t S
er

vi
ce

s C
om

m
an

d
an

d
St

af
f

Co
ur

se
lla

 E
ng

lan
ni

ss
a

O
pi

sk
elu

1
00

0
€

M
aj

Ta
pi

o
Sa

ar
ela

in
en

Ta
ist

eli
ja

20
20

 –
 T

ul
ev

ais
uu

de
n

ve
r-

ko
ttu

nu
t s

ot
ila

s
So

ta
te

kn
iik

ka
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
To

rs
ti

Si
ré

n
St

at
e

A
ge

nt
, I

de
nt

ity
 a

nd
 th

e
N

ew

W
or

ld
 O

rd
er

 –
 R

ec
on

st
ru

ct
in

g
Po

lis
h

D
ef

en
ce

 Id
en

tit
y

A
fte

r t
he

 C
ol

d
W

ar

E
ra

St
ra

te
gi

a
1

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a

Y
lil

 Ju
us

o
Sä

äm
än

en
Su

ur
m

aih
in

no
us

un
 u

ha
st

a
ka

ap
pa

us
-

hy
ök

kä
yk

se
n

to
rju

nt
aa

n
So

ta
hi

st
or

ia
2

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a
K

ap
t J

am
i V

irt
a

Pu
ol

us
tu

sv
oi

m
at

 li
en

ny
ty

ks
en

 a
ik

an
a

19
68

–1
97

5
Y

ht
eis

ku
nt

a

So
ta

hi
st

or
ia

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

Su
om

en
 S

ot
ila

ss
os

io
-

lo
gi

ne
n

Se
ur

a
ry

Tu
tk

ija
se

m
in

aa
rin

 jä
rje

st
ely

ih
in

 a
i-

he
en

a
m

aa
np

uo
lu

st
uk

se
en

 li
itt

yv
ät

aja

nk
oh

ta
ise

t y
ht

eis
ku

nt
at

iet
ee

lli
se

t
tu

tk
im

us
ha

nk
ke

et

Y
ht

eis
ku

nt
a

1
50

0
€

45 LIITE 2

20
08

, y
ht

ei
ss

um
m

al
ta

an
 3

9
25

0
eu

ro
a,

 2
3

ko
hd

et
ta

Y
lil

 A
nt

ti
A

lah
on

ko
K

rii
sin

ha
lli

nt
a

Sa
ks

an
 li

itt
ot

as
av

all
an

tu

rv
all

isu
us

po
lit

iik
as

sa
St

ra
te

gi
a

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

K
ap

tl
Ta

pi
o

A
lh

o
so

til
uu

de
n

ko
nt

ek
st

iss
a

So
til

as
pe

da
go

-
gi

ik
ka

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ve
sa

 A
ut

er
e

Lo
gi

st
in

en
 a

jat
te

lu
 jo

ht
am

ise
n

te
or

ia-
na

Jo
ht

am
in

en
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
Fr

ed
 B

lo
m

be
rg

s
Re

ali
sm

i j
a

Su
om

en
 tu

rv
all

isu
us

 k
yl-

m
än

 so
da

n
jäl

ke
en

: V
en

äjä
n

va
lta

po
li-

tii
kk

a
un

ip
ol

aa
ris

es
sa

 m
aa

ilm
as

sa

St
ra

te
gi

a
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t M

ar
ko

 E
kl

un
d

Su
om

ala
ise

t j
a

ne
uv

os
to

lii
tto

lai
se

t
pa

lk
its

em
ise

t t
oi

se
n

m
aa

ilm
an

so
da

n
an

sio
ist

a

So
ta

hi
st

or
ia

1
00

0
€

Y
lil

 Jo
ha

nn
a

Fr
an

zé
n

K
ys

ym
ys

 S
an

ta
ha

m
in

an
 tu

lev
ais

uu
-

de
st

a
–

Ju
lk

in
en

 k
es

ku
st

elu
 S

an
ta

ha
-

m
in

an
 k

äy
tö

st
ä

vu
od

es
ta

 1
91

7
vu

o-
te

en
 2

00
9

Y
ht

eis
ku

nt
a

So
ta

hi
st

or
ia

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Tu

ru
n

yli
op

ist
os

sa

K
ap

t J
uh

a
Jo

ki
ta

lo
Ilm

av
oi

m
ien

 jo
ht

am
isk

ul
ttu

ur
i s

ot
ila

s-
yh

te
isö

n
ala

ku
ltt

uu
rin

a
Jo

ht
am

in
en

 Il
m

a-
vo

im
at

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

46LIITE 2

K
om

ka
pt

 M
ar

ko

La
ak

so
ne

n
M

er
ki

lli
ne

n
st

ra
te

gi
a:

Pu
ol

us
tu

sh
all

in
-

no
n

st
ra

te
gi

a-
kä

sit
te

en
 se

m
io

ot
tin

en

ta
rk

as
te

lu

Jo
ht

am
in

en
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
E

v
M

ar
tti

 L
eh

to
Jo

ht
am

ise
n

tra
ns

fo
rm

aa
tio

 v
er

ko
st

oa
-

vu
st

eis
es

sa
 il

m
ap

uo
lu

st
uk

se
ss

a
Jo

ht
am

in
en

 Il
m

a-
vo

im
at

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t J
ar

no
 L

im
ne

ll
Su

om
en

 u
hk

ak
uv

ap
ol

iti
ik

ka
 –

 T
ut

-
ki

m
us

 u
hk

ak
uv

ien
 ra

ke
nt

am
ise

st
a

ja
uh

ka
kä

sit
yk

sis
tä

 2
00

0-
lu

vu
n

alu
ss

a

St
ra

te
gi

a
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
Ju

ha
 M

äk
elä

A
ra

bi
an

ki
ele

n
in

te
ns

iiv
ik

ur
ss

i
O

pi
sk

el
u

2
00

0
€

Li
itt

yy
 so

ta
tie

te
id

en

to
ht

or
io

pi
nt

oi
hi

n
M

aa
np

uo
lu

st
us

ko
r-

ke
ak

ou
lu

ss
a

E
vl

 Ja
rm

o
N

iem
in

en
Sa

nt
ah

am
in

a
2

ja
Sa

nt
ah

am
in

a
3

-te
-

os
te

n
vi

im
eis

te
lyy

n
So

ta
hi

st
or

ia
2

00
0

€

Y
lil

 M
in

na
 N

op
an

en
Ilm

av
oi

m
ien

 k
an

sa
in

vä
lis

en
 y

ks
ik

ön

oi
ke

ud
ell

in
en

 k
eh

ys
 N

AT
O

-o
pe

ra
a-

tio
ss

a,

Ilm
av

oi
m

at

K
an

sa
in

vä
lin

en

to
im

in
ta

1
00

0
€

E
vl

 T
ap

io
 P

alm
un

en
M

ieh
itt

äm
ät

tö
m

ät
 le

nt
ok

on
ee

t s
uo

-
m

ala
ise

ss
a

to
im

in
ta

ym
pä

ris
tö

ss
ä

–
Le

nn
ok

ist
a

len
to

ko
ne

ek
si,

 ti
ed

on
ta

r-
pe

es
ta

 ti
ed

us
te

lu
ra

po
rtt

iin

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

47 LIITE 2

E
vl

 K
im

m
o

Ra
jal

a
O

ul
un

 v
ar

us
ku

nt
a

ja
po

hj
oi

se
n

pu
o-

lu
st

us
 1

94
5–

19
73

O
pe

ra
at

io
ta

ito

Ta
kt

iik
ka

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
O

ul
un

 y
lio

pi
st

os
sa

E
vl

, S
T

Ja
ri

Ra
nt

ap
el-

ko
ne

n
A

se
ill

a
ja

ni
id

en
 m

iel
ik

uv
ill

a
ha

rh
au

t-
ta

m
in

en
In

fo
1

00
0

€

K
ap

t M
at

ti
Ra

ut
io

O
sa

am
ise

n
jo

ht
am

ise
n

m
ah

do
lli

su
u-

de
t t

iet
oh

all
in

no
n

pa
lv

elu
tu

ot
an

no
ss

a
Jo

ht
am

in
en

1
50

0
€

M
aj

Ta
pi

o
Sa

ar
ela

in
en

Ta
ist

eli
ja

20
20

 –
 T

ul
ev

ais
uu

de
n

ve
r-

ko
ttu

nu
t s

ot
ila

s
So

ta
te

kn
iik

ka
3

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t M

ik
ae

l S
alo

In
te

rn
at

io
na

l M
ili

ta
ry

 T
es

tin
g

A
ss

o-
cia

tio
n

-k
on

fe
re

ns
sii

n
H

ol
lan

ni
ss

a
sy

ks
yll

ä
20

08

K
ou

lu
tu

s
1

25
0

€

M
aj

To
rs

ti
Si

ré
n

St
at

e
A

ge
nt

, I
de

nt
ity

 a
nd

 th
e

N
ew

W

or
ld

 O
rd

er
 –

 R
ec

on
st

ru
ct

in
g

Po
lis

h
D

ef
en

ce
 Id

en
tit

y
A

fte
r t

he
 C

ol
d

W
ar

E

ra

St
ra

te
gi

a
2

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a

M
aj

Ja
ri

So
rm

un
en

K
om

pp
an

ian
 p

ää
lli

kö
n

ta
kt

ist
en

 p
ää

-
tö

st
en

 m
itt

aa
m

ise
n

an
aly

so
in

tim
en

e-
te

lm
ät

Ta
kt

iik
ka

1
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t J
am

i V
irt

a
Pu

ol
us

tu
sv

oi
m

at
 li

en
ny

ty
ks

en
 a

ik
an

a
19

68
–1

97
5

Y
ht

eis
ku

nt
a

So
ta

hi
st

or
ia

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

48LIITE 2

M
aa

np
uo

lu
st

us
ko

rk
ea

-
ko

ul
un

 S
ot

ila
sp

ed
ag

o-
gi

ik
an

 la
ito

s

K
an

sa
in

vä
lis

en
 so

til
as

pe
da

go
gi

ik
an

(IA

M
P

20
08

) -
se

m
in

aa
rin

 jä
rje

st
äm

i-
se

en

So
til

as
pe

da
go

-
gi

ik
ka

3
00

0
€

20
09

, y
ht

ei
ss

um
m

al
ta

an
 2

5
25

0
eu

ro
a,

 1
8

ko
hd

et
ta

K
om

ka
pt

, M
Sc

 Ju
kk

a
A

nt
er

oi
ne

n
Sy

st
ee

m
isy

yd
ell

ä
su

or
itu

sk
yk

yä
So

ta
te

kn
iik

ka
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

om
ka

pt
 T

om
 H

an
én

St
ra

te
gi

ne
n

tu
rv

all
isu

us
Jo

ht
am

in
en

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

tl
O

lli
 H

ar
tik

ain
en

Po
lii

tti
se

n
hi

st
or

ian
 a

in
eo

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

ist
os

sa
H

ist
or

ia
1

00
0

€

In
sm

aj,
 D

I H
eik

ki

H
eik

ki
lä

U
us

ia
pe

ru
st

eit
a

ja
m

en
et

elm
iä

pa
ns

-
sa

ro
itu

jen
 so

til
as

ajo
ne

uv
oj

en
 k

en
t-

tä
m

itt
au

ks
iin

 ja
 m

itt
au

ks
iin

 li
itt

yv
iin

tu

tk
im

us
lai

tte
ist

oj
en

 in
te

gr
oi

nt
eih

in

So
ta

te
kn

iik
ka

2
70

0
€

E
vl

 M
ik

a
K

er
ttu

ne
n

In
tia

n
ul

ko
po

lit
iik

ka
 ja

 y
di

na
se

po
li-

tii
kk

a
St

ra
te

gi
a

1
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

M
aj

Ja
rm

o
K

es
ki

ne
n

So
ta

a
va

i k
rii

sin
ha

lli
nt

aa
 –

 K
rii

sin
ha

l-
lin

na
n

ja
so

da
n

ra
jap

in
na

n
läh

es
ty

m
i-

ne
n

K
an

sa
in

vä
lin

en

to
im

in
ta

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

49 LIITE 2

Y
lil

 Ju
ha

 K
ilp

iäi
ne

n
E

lek
tro

ni
ik

ka
in

sin
öö

rin
 tu

tk
in

to
on

Sa

vo
ni

a-
am

m
at

tik
or

ke
ak

ou
lu

ss
a

K
uo

-
pi

os
sa

O
pi

sk
elu

1
00

0
€

E
vl

, F
M

 P
er

tti
 K

uo
k-

ka
ne

n
Ba

ye
sia

n
N

et
wo

rk
s S

up
po

rt
A

nt
ici

pa
-

to
ry

 D
ec

isi
on

-M
ak

in
g

Jo
ht

am
in

en
1

50
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a
In

sk
ap

t E
sa

 L
ap

pi
La

sk
en

na
lli

st
en

 ta
ist

elu
m

all
ien

 ti
et

o-
te

kn
iik

an
 ja

 o
pe

tu
ks

en
 k

eh
itt

äm
in

en
So

ta
te

kn
iik

ka
2

05
0

€
E

IS
TA

 2
00

9
-k

on
fe

-
re

ns
sii

n
M

aj
Ja

nn
e

M
äk

ita
lo

Ju
go

sla
vi

an
 so

ta
ta

id
on

 k
eh

itt
ym

in
en

to

ise
n

m
aa

ilm
an

so
da

n
jäl

ke
en

So
ta

hi
st

or
ia

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t J
es

se
 S

ep
pä

lä
Ti

et
ot

ek
ni

st
en

 p
alv

elu
id

en
 tu

ot
ta

m
i-

ne
n

st
ra

te
gi

se
na

 k
um

pp
an

uu
te

na
 –

ca

se
 R

aja
va

rti
ol

ait
os

O
pi

sk
elu

1
00

0
€

K
au

pp
at

iet
eid

en

m
ais

te
rin

 tu
tk

in
to

on

La
pp

ee
nr

an
na

n
te

k-
ni

lli
se

ss
ä

yli
op

ist
os

sa
Y

lil
 T

om
i V

eij
ala

in
en

K
as

va
tu

st
iet

ee
n

ain
eo

pi
nt

oi
hi

n
Tu

ru
n

yli
op

ist
os

sa
O

pi
sk

elu
50

0
€

M
aj,

 K
T

Pe
kk

a
H

alo
-

ne
n

Pu
ol

us
tu

sv
oi

m
ien

 h
en

ki
lö

st
ön

 ty
ös

sä

op
pi

m
ise

n
kä

yt
än

te
et

K
ou

lu
tu

s
2

00
0

€

Pr
of

, e
vl

 A
ki

-M
au

ri
H

uh
tin

en
In

fo
rm

aa
tio

so
da

nk
äy

nt
iä

kä
sit

te
lev

ä
en

gl
an

ni
nk

iel
in

en
 ti

et
ok

irj
a

In
fo

2
00

0
€

K
ap

t A
tte

 K
ale

va
Ra

di
ka

ali
 p

ol
iit

tin
en

 is
lam

ism
i j

a
te

r-
ro

ris
m

i
St

ra
te

gi
a

1
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
Tu

ru
n

yli
op

ist
os

sa

50LIITE 2

M
aj,

 T
T

Ra
in

er
 P

elt
o-

ni
em

i
Su

om
i –

 N
at

o
St

ra
te

gi
a

2
00

0
€

K
ap

t P
ek

ka
 P

ou
tia

i-
ne

n
K

ilp
ail

un
 lo

pp
up

eli
; V

oi
tto

 ta
i t

ap
pi

o
pe

lit
eo

ria
n

vi
ite

ke
hy

ks
es

sä
St

ra
te

gi
a

So
ta

te
kn

iik
ka

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
Ta

m
pe

re
en

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

K
ap

t J
uh

a
Tu

om
in

en
Pu

ol
us

tu
sv

oi
m

ien
 p

er
us

yk
sik

ön
 p

ää
l-

lik
kö

 ty
öy

ht
eis

ös
sä

 ja
 y

ks
ik

ön
 u

lk
o-

pu
ol

isi
ss

a
so

sia
ali

sis
sa

 v
er

ko
st

oi
ss

a

So
til

as
pe

da
go

-
gi

ik
ka

1
50

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

20
10

, y
ht

ei
ss

um
m

al
ta

an
 2

1
20

0
eu

ro
a,

 1
0

ko
hd

et
ta

K
om

, M
Sc

 Ju
kk

a
A

n-
te

ro
in

en
Sy

st
ee

m
isy

yd
ell

ä
su

or
itu

sk
yk

yä
So

ta
te

kn
iik

ka
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
M

aj
O

lli
 E

nv
all

K

an
sa

lli
ne

n
as

ev
elv

ol
lis

uu
sa

rm
eij

a
–

laa
du

lli
ne

n
tu

tk
im

us
 y

lei
se

en
 a

se
ve

l-
vo

lli
su

ut
ee

n
po

hj
au

tu
va

st
a

jo
uk

ko
jen

tu

ot
ta

m
ise

st
a

Ta
kt

iik
ka

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aa

np
uo

lu
st

us
ko

r-
ke

ak
ou

lu
n

Jo
ht

am
ise

n
ja

so
til

as
pe

da
go

gi
ik

an

lai
to

s

Th
e

H
id

de
n

G
ra

nd
 N

ar
ra

tiv
e

of

W
es

te
rn

 M
ili

ta
ry

 P
ol

icy
 –

 A
 L

in
gu

is-
tic

-P
ed

ag
og

ica
l A

na
lys

is
of

 N
AT

O
’s

St
ra

te
gi

c
Co

m
m

un
ica

tio
n

In
fo

3
00

0
€

In
sy

lil
 L

as
se

 L
ah

de
n-

m
aa

Pe
lei

st
ä

pi
ha

lle
 ja

 p
an

ss
ar

iin
 –

Ti
et

o-
ko

ne
sim

ul
aa

tto
ria

vu
st

eid
en

 k
ou

lu
tu

k-
se

n
jär

jes
tä

m
in

en
 ta

ist
elu

te
kn

ise
llä

 ja

ta
kt

ise
lla

 ta
so

lla
 m

aa
vo

im
iss

a

So
ta

te
kn

iik
ka

1
70

0
€

51 LIITE 2

M
aj,

 V
TT

 Ju
ha

 M
älk

ki
So

ta
ta

ito
a

ih
m

ist
en

 jo
ht

aji
lle

. S
ot

at
ai-

to
 ja

 se
n

kl
as

sik
ot

 u
ud

ell
ee

na
rv

io
itu

na
So

ta
ta

ito
2

00
0

€

E
vl

 Ja
rm

o
N

iem
in

en
Sa

nt
ah

am
in

a-
tu

tk
im

uk
se

n
3.

 o
sa

,
Sa

nt
ah

am
in

an
 so

til
as

sa
ar

en
 h

ist
or

ia
19

00
-lu

vu
n

alk
uv

uo
sik

ym
m

en
in

ä

So
ta

hi
st

or
ia

2
00

0
€

K
ap

t A
nt

ti-
Tu

om
as

Pu

lk
ka

O
pe

tu
sm

en
et

elm
ien

, o
pi

sk
eli

jo
id

en

or
ien

ta
at

io
id

en
, m

iel
ek

kä
id

en
 o

pp
i-

m
isk

ok
em

us
te

n
ja

ko
rk

ea
ko

ul
uo

pi
s-

ke
lij

oi
de

n
op

pi
m

ise
n

yh
te

yd
et

 ja

er
ity

isp
iir

te
et

 M
aa

np
uo

lu
st

us
ko

rk
ea

-
ko

ul
un

 o
pi

sk
eli

jo
ill

a

K
as

va
tu

st
ied

e
2

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a

M
aj,

 V
TT

 Jy
ri

Ra
ita

-
sa

lo
Ty

öp
ap

er
in

 k
irj

oi
tta

m
ise

en
 ja

 o
sa

lli
s-

tu
m

ise
en

 In
te

rn
at

io
na

l S
tu

di
es

 A
ss

o-
cia

tio
n

-k
on

fe
re

ns
sii

n
M

on
tre

ali
ss

a
K

an
ad

as
sa

St
ra

te
gi

a
1

50
0

€

E
vl

 U
nt

o
U

sv
as

alo
M

as
te

r o
f

Sc
ien

ce
 -o

pi
nt

oi
hi

n
D

e-
fe

nc
e

Co
lle

ge
 o

f
M

an
ag

em
en

t a
nd

Te

ch
no

lo
gy

ss
a

E
ng

lan
ni

ss
a

O
pi

sk
elu

2
00

0
€

K
ap

t J
am

i V
irt

a
Ju

ok
su

ha
ud

oi
st

a
yh

te
isk

un
ta

an
 –

Pu

ol
us

tu
sv

oi
m

at
 li

en
ny

ty
ks

en
 a

ik
an

a
Y

ht
eis

ku
nt

a

So
ta

hi
st

or
ia

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

20
11

, y
ht

ei
ss

um
m

al
ta

an
 1

6
40

0
eu

ro
a,

 1
0

ko
hd

et
ta

K
ap

t R
ik

u
H

ar
tik

ai-
ne

n
To

im
in

na
n

ke
hi

ttä
m

in
en

 jo
uk

ko
-o

sa
s-

to
ss

a
Jo

ht
am

in
en

1
70

0
€

D
ip

lo
m

i-i
ns

in
öö

-
rio

pi
nt

oi
hi

n
La

p-
pe

en
ra

nn
an

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

52LIITE 2

K
ap

tl
K

ar
i L

aa
kk

o
M

er
iv

oi
m

ien
 a

liu
ps

ee
rie

n
so

til
as

am
-

m
at

ill
ise

n
tä

yd
en

ny
sk

ou
lu

tu
ks

en
 ty

ö-
elä

m
äv

as
ta

av
uu

s

K
ou

lu
tu

s
2

00
0

€
Pr

o
gr

ad
u

-tu
tk

in
-

to
on

K
M

, m
aj

(re
s)

 M
at

ti
M

er
ilä

in
en

O
pi

sk
elu

ym
pä

ris
tö

te
ki

jö
id

en
 m

er
ki

ty
s

ka
de

tti
en

 o
pi

sk
elu

ky
vy

lle
K

ou
lu

tu
s

2
00

0
€

M
aj

Ja
nn

e
M

äk
ita

lo
Ju

go
sla

vi
an

 so
ta

ta
id

on
 k

eh
itt

ym
in

en

to
ise

n
m

aa
ilm

an
so

da
n

jäl
ke

en
So

ta
hi

st
or

ia
2

00
0

€
So

ta
tie

te
id

en
 v

äit
ös

-
ki

rja
n

ki
ele

nt
ar

ka
s-

tu
ks

ee
n

K
ap

t O
tto

 P
ek

ka
rin

en
A

liu
ps

ee
ris

to
n

ty
ös

sä
 o

pp
im

in
en

 p
uo

-
lu

st
us

vo
im

iss
a

K
ou

lu
tu

s
70

0
€

O
sa

lli
st

um
ise

en

ty
öe

läm
än

 tu
tk

im
us

-
pä

iv
ill

e
Ta

m
pe

re
ell

a,
lii

tty
y

So
ta

tie
te

id
en

to

ht
or

io
pi

nt
oi

hi
n

M
aa

np
uo

lu
st

us
ko

r-
ke

ak
ou

lu
ss

a
M

aj
H

ar
ri

Py
yh

tin
en

Le
nt

ok
ou

lu
tu

s t
oi

m
in

ta
ky

vy
n

ja
id

en
-

tit
ee

tin
 te

or
ian

 n
äk

ök
ul

m
as

ta
K

ou
lu

tu
s

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

Y
lil

 N
oo

ra
 R

ep
o

Le
nt

oy
ht

iö
n

tie
to

pä
äo

m
an

 m
itt

aa
m

i-
ne

n
–

Ca
se

 F
in

na
ir

Ilm
av

oi
m

at
1

00
0

€

M
aj,

 M
ik

ae
l S

alo
D

et
er

m
in

an
ts

 o
f

M
ili

ta
ry

 A
dj

us
tm

en
t

an
d

A
ttr

iti
on

 d
ur

in
g

Fi
nn

ish
 C

on
-

sc
rip

t S
er

vi
ce

K
ou

lu
tu

s
2

50
0

€
V

äit
ös

ki
rja

n
pa

in
a-

tu
sk

us
ta

nn
uk

sii
n

ja
jak

elu
un

53 LIITE 2

K
om

dr
i e

vp
 K

ai
Va

r-
sio

A
na

lyy
si

ny
ky

aik
ais

ist
a

ta
ist

elu
alu

ks
is-

ta
 ja

 n
iid

en
 m

er
iso

ta
to

im
ia

es
itt

äv
ist

ä
po

st
im

er
ke

ist
ä

m
aa

ilm
as

sa
 v

uo
sin

a
19

84
–2

00
9

So
ta

hi
st

or
ia

M
er

iv
oi

m
at

50
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
Su

om
en

 S
ot

ila
ss

os
io

-
lo

gi
ne

n
Se

ur
a

K
an

sa
in

vä
lis

en
 se

m
in

aa
rin

 jä
rje

st
ely

i-
hi

n
Y

hd
ist

ys
1

00
0

€

20
12

, y
ht

ei
ss

um
m

al
ta

an
 3

1
40

0
eu

ro
a,

 1
9

ko
hd

et
ta

Pr
ke

nr
 e

vp
, S

T
Pe

nt
ti

A
iri

o
M

ui
st

i-
ja

as
iak

irj
at

iet
oa

 v
uo

sil
ta

19

44
–1

99
1

So
ta

hi
st

or
ia

6
00

0
€

K
om

, M
Sc

 Ju
kk

a
A

n-
te

ro
in

en
Sy

st
ee

m
isy

yd
ell

ä
su

or
itu

sk
yk

yä
So

ta
te

kn
iik

ka
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

om
 T

om
 H

an
én

St
ra

te
gi

ne
n

tu
rv

all
isu

us
Jo

ht
am

in
en

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t T
im

o
H

es
so

O
sa

am
isk

ar
to

itu
so

hj
e

se
kt

or
ijo

ht
aji

lle
Jo

ht
am

in
en

90
0

€
Pä

ät
tö

ty
öh

ön
 T

am
-

pe
re

en
 a

m
m

at
tik

or
-

ke
ak

ou
lu

ss
a

Y
lil

 P
et

ri
H

im
an

en
Ilm

av
oi

m
ien

 ta
ist

elu
nj

oh
to

-o
pe

tta
jie

n
kä

sit
yk

siä
 a

sia
nt

un
tij

uu
de

st
a

Ilm
av

oi
m

at

K
ou

lu
tu

s

1
50

0
€

Pr
o

gr
ad

u
-tu

tk
i-

m
uk

se
en

 Jy
vä

sk
ylä

n
yli

op
ist

os
sa

54LIITE 2

M
aj

A
rto

 H
irv

elä
K

om
en

ta
jak

es
ke

isy
yd

es
tä

 k
ok

on
ais

-
va

lta
ise

en
 su

un
ni

tte
lu

un
 –

 S
tra

te
gi

ne
n

ko
m

m
un

ik
aa

tio
 o

pe
ra

tii
vi

se
ss

a
su

un
-

ni
tte

lu
pr

os
es

sis
sa

Jo
ht

am
in

en

O
pe

ra
at

io
ta

ito

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 P
et

te
ri

La
lu

N
eu

vo
st

ol
iit

to
lai

se
n

(v
en

älä
ise

n)
 so

ta
-

ta
id

on
 k

eh
ity

s (
kä

yt
än

nö
ss

ä
ve

nä
jän

-
ki

ele
n

op
isk

elu
un

 u
lk

om
ail

la)

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

M
ar

ko
 P

alo
ka

n-
ga

s
Si

ss
iso

da
nk

äy
nt

i j
a

sis
sit

oi
m

in
ta

m
en

e-
te

lm
ät

 o
sa

na
 S

uo
m

en
 p

uo
lu

st
us

jär
jes

-
te

lm
ää

 k
ylm

än
 so

da
n

aik
ak

au
de

lla

So
ta

hi
st

or
ia

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

K
ap

t J
uh

a
Tu

om
in

en
Pe

ru
sy

ks
ik

kö
 o

pp
iv

an
a,

ve
rk

os
to

itu
-

ne
en

a
yh

te
isö

nä
 –

 P
ää

lli
kk

ö
os

aa
m

i-
se

n
jo

ht
aja

na
 u

lk
op

uo
lis

iss
a

so
sia

ali
-

sis
sa

 v
er

ko
st

oi
ss

a

So
til

as
pe

da
go

-
gi

ik
ka

2
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

E
vl

, S
T

Ve
sa

 V
alt

on
en

Pi
on

ee
ria

se
laj

in
 h

ist
or

ia
-ju

lk
ais

uu
n

So
ta

hi
st

or
ia

1
50

0
€

Ln
t K

ar
ri

W
ih

er
sa

ar
i

M
er

iv
en

äjä
-o

pp
ik

irj
aa

n
Ju

lk
ais

u
2

00
0

€
Y

lil
 T

im
o

H
em

m
i

Ve
nä

jän
 p

re
sid

en
tti

en
 li

nj
ap

uh
ee

t –

Vu
os

in
a

20
00

–2
01

2
pi

de
tty

jen
 li

nj
a-

pu
he

id
en

 d
isk

ur
ss

ian
aly

yt
tin

en
 ta

rk
as

-
te

lu
 so

til
as

po
lii

tti
se

st
a

nä
kö

ku
lm

as
ta

St
ra

te
gi

a

In
fo

1
00

0
€

Pr
o

gr
ad

u
-tu

tk
im

uk
-

se
en

 T
ur

un
 y

lio
pi

s-
to

ss
a

K
en

rm
 e

vp
 H

eik
ki

H

ol
m

a
Pu

ol
us

tu
sv

oi
m

ien
 k

an
sa

in
vä

lin
en

 so
-

til
aa

lli
ne

n
yh

te
ist

oi
m

in
ta

K
an

sa
in

vä
lin

en

to
im

in
ta

2
00

0
€

55 LIITE 2

K
ap

t S
ep

po
 N

aa
pi

la
K

ou
lu

tta
jan

 n
on

ve
rb

aa
lis

en
 k

äy
ttä

y-
ty

m
ise

n
va

ik
ut

us
 o

pi
sk

eli
jan

 m
ot

iv
aa

-
tio

on
 B

ig
5-

pe
rs

oo
na

lli
su

us
ty

po
lo

gi
an

ka

ut
ta

 ta
rk

as
te

ltu
na

K
ou

lu
tu

s
2

00
0

€
V

äit
ös

tu
tk

im
us

 L
ap

-
pe

en
ra

nn
an

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

E
v

ev
p

La
ur

i O
va

sk
a

K
irv

ee
n

ke
rto

m
aa

: 5
7.

 K
ad

et
tik

ur
ss

i-
en

 ja
 4

2.
 M

er
ik

ad
et

tik
ur

ss
in

 4
0-

vu
ot

i-
sju

hl
ak

irj
a

So
ta

hi
st

or
ia

Ju
lk

ais
u

50
0

€

Y
lil

 A
nt

ti
Pa

ro
ne

n
K

um
ou

ks
ell

in
en

 so
ta

 m
uu

to
ks

es
sa

–

G
lo

ba
ali

 ji
ha

di
sm

i k
äs

ity
ks

em
m

e
m

uo
kk

aa
jan

a

So
ta

hi
st

or
ia

50
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
E

vl
, T

T
Ra

in
er

 P
elt

o-
ni

em
i

Su
om

en
 K

aa
rti

 2
00

 v
uo

tta
So

ta
hi

st
or

ia

Ju
lk

ais
u

1
50

0
€

Y
lil

 Je
nn

i T
am

m
i

H
ev

on
en

 so
da

ss
a

–
ku

va
te

os
 ta

lv
i-

ja
jat

ko
so

da
st

a
he

vo
se

n
ko

ke
m

an
a

So
ta

hi
st

or
ia

Ju
lk

ais
u

1
00

0
€

K
om

ka
pt

 V
ill

e
V

än
sk

ä
Y

ht
eis

op
er

aa
tio

t s
uo

m
ala

ise
ss

a
op

e-
ra

at
io

ta
id

os
sa

O
pe

ra
at

io
ta

ito
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
20

13
, y

ht
ei

ss
um

m
al

ta
an

 2
7

00
0

eu
ro

a,
 1

6
ko

hd
et

ta
E

vl
, F

T
Pe

tte
ri

Jo
uk

o
Ti

ed
on

ha
nk

in
ta

m
at

ka
t R

an
sk

aa
n

ja
Ru

ot
sii

n
So

ta
hi

st
or

ia
1

50
0

€
Pu

ol
us

tu
sv

oi
m

at
 ja

ky

lm
ä

so
ta

 -p
ro

jek
ti

56LIITE 2

M
aj

H
ar

ry
 K

an
to

la
Fr

om
 C

yb
er

 S
tra

te
gy

 to
 T

ec
hn

ica
l

Im
pl

em
en

ta
tio

n
–

Po
ss

ib
ili

tie
s f

or

”S
m

all
 S

ta
te

s”
 to

 C
on

du
ct

 C
yb

er

O
pe

ra
tio

ns
 a

t t
he

 O
pe

ra
tio

na
l a

nd

Ta
ct

ica
l L

ev
el

,

O
pe

ra
at

io
ta

ito
1

60
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa

K
ap

t H
eik

ki
 L

an
tto

So
ta

pe
lit

 so
ta

ta
id

os
sa

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

1
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 Ju
ha

 M
äk

elä
Ch

an
gi

ng
 B

ala
nc

es
 o

f
Po

w
er

 w
ith

in

A
ra

b
Se

cu
rit

oc
ra

cie
s:

A
 C

as
e

St
ud

y
in

th

e
A

fte
rm

at
h

of
 th

e
A

ra
b

Sp
rin

g
on

its

 Im
pl

ica
tio

ns
 fo

r S
ec

ur
ity

 E
st

ab
-

lis
hm

en
ts

 a
nd

 fo
r t

he
 S

ec
ur

ity
 R

el
a-

tio
ns

hi
ps

 o
f

E
gy

pt
 a

nd
 Jo

rd
an

St
ra

te
gi

a
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa

K
ap

t J
uh

a
Ra

tin
en

Su
om

en
 p

uo
lu

st
us

vo
im

ien
 li

ik
ek

an
-

na
lle

pa
no

jär
jes

te
lm

än
 ja

 -k
yv

yn
 k

eh
it-

ty
m

in
en

 k
ylm

än
 so

da
n

aik
ak

au
de

lla

So
ta

hi
st

or
ia

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t H
an

nu
 R

en
to

la
Sä

ik
eit

ä
pe

da
go

gi
se

st
a

jo
ht

am
ise

st
a

So
til

as
pe

da
go

-
gi

ik
ka

1
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

M
at

ti
So

pa
ne

n
O

pi
sk

elu
un

 A
rm

y
Lo

gi
st

ics
 U

ni
ve

rs
i-

ty
ss

ä
Y

hd
ys

va
llo

iss
a

O
pi

sk
elu

1
00

0
€

57 LIITE 2

K
om

dr
i e

vp
 K

ai
Va

r-
sio

Br
ita

nn
ian

 ja
 S

ak
sa

n
m

aa
ilm

an
so

tie
n

vä
lil

lä
ke

hi
tty

ne
en

 m
er

iso
ta

ta
id

on
 d

o-
ku

m
en

to
itu

m
in

en
 p

os
tim

er
ke

ill
e

So
ta

hi
st

or
ia

90
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

om
ka

pt
 T

ap
io

 A
lh

o
os

an
a

so
til

aa
n

ps
yy

kk
ist

ä
to

im
in

ta
ky

-
ky

ä

So
til

as
pe

da
go

-
gi

ik
ka

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
om

, M
Sc

 Ju
kk

a
A

n-
te

ro
in

en
Va

st
ak

au
pp

at
oi

m
in

na
n

va
ik

ut
ta

vu
u-

de
n

ar
vi

oi
nt

i
Y

ht
eis

ku
nt

a
2

00
0

€

M
aj

A
rto

 H
irv

elä
K

om
en

ta
jak

es
ke

isy
yd

es
tä

 k
ok

on
ais

-
va

lta
ise

en
 su

un
ni

tte
lu

un
 –

 S
tra

te
gi

ne
n

ko
m

m
un

ik
aa

tio
 o

pe
ra

tii
vi

se
ss

a
su

un
-

ni
tte

lu
pr

os
es

sis
sa

Jo
ht

am
in

en

O
pe

ra
at

io
ta

ito

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t J
uh

a
Jo

ki
ta

lo
Ilm

av
oi

m
ien

 o
rg

an
isa

at
io

ku
ltt

uu
ri

so
til

as
yh

te
isö

n
er

ity
isk

ul
ttu

ur
in

a
Jo

ht
am

in
en

Ilm
av

oi
m

at

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

, d
os

 Jy
ri

Ra
ita

sa
lo

K
an

sa
in

vä
lis

ee
n

In
te

rn
at

io
na

l S
tu

di
es

A

ss
oc

iat
io

n
-k

on
fe

re
ns

sii
n

K
an

ad
as

sa

ja
ka

ht
ee

n
ju

lk
ais

uu
n

aih
ee

na
 lä

ns
i-

m
ais

te
n

as
ev

oi
m

ien
 k

eh
itt

äm
ise

en

va
ik

ut
ta

va
t k

an
sa

in
vä

lis
et

 te
ki

jät
 ja

-

ta
rie

s i
n

th
e

po
st

-U
ni

po
lar

 W
or

ld
)

St
ra

te
gi

a
3

00
0

€

58LIITE 2

K
ap

t J
uh

a
Tu

om
in

en
Pe

ru
sy

ks
ik

kö
 o

pp
iv

an
a,

ve
rk

os
to

itu
-

ne
en

a
yh

te
isö

nä
 –

 P
ää

lli
kk

ö
os

aa
m

i-
se

n
jo

ht
aja

na

So
til

as
pe

da
go

-
gi

ik
ka

1
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

E
vl

 (e
v)

, V
TM

 V
es

a
V

irt
an

en
Th

e
A

rc
tic

 in
 W

or
ld

 P
ol

iti
cs

. T
he

U

ni
te

d
St

at
es

, R
us

sia
 a

nd
 C

hi
na

 in

th
e

A
rc

tic
 –

 Im
pl

ica
tio

ns
 fo

r F
in

lan
d

St
ra

te
gi

a

Ju
lk

ais
u

3
00

0
€

Su
om

en
 S

ot
ila

ss
os

io
-

lo
gi

ne
n

se
ur

a
Se

ur
an

 2
0-

vu
ot

isj
uh

las
em

in
aa

rin
 jä

r-
jes

te
lyi

hi
n

Y
hd

ist
ys

1
00

0
€

20
14

, y
ht

ei
ss

um
m

al
ta

an
 2

6
95

0
eu

ro
a,

 1
3

ko
hd

et
ta

E
vl

 H
eik

ki
 M

an
sik

ka
A

 N
ew

 F
ra

m
ew

or
k

fo
r A

ss
es

sin
g

Fi
gh

te
r P

ilo
t’s

 P
er

fo
rm

an
ce

 b
y

Co
m

-
bi

ni
ng

 W
or

kl
oa

d
A

ss
es

sm
en

t
an

d
Ta

sk
 A

cc
om

pl
ish

m
en

t

Ilm
av

oi
m

at
4

00
0

€
V

äit
ös

tu
tk

im
uk

se
en

Co

ve
nt

ry
 U

ni
ve

rs
i-

ty
ss

ä
E

ng
lan

ni
ss

a

M
aj

Se
pp

o
N

aa
pi

la
K

ou
lu

tta
jan

 n
on

ve
rb

aa
lin

 k
äy

ttä
yt

y-
m

ise
n

va
ik

ut
us

 k
ou

lu
te

tta
va

n
m

ot
i-

va
at

io
on

K
ou

lu
tu

s
1

50
0

€
V

äit
ös

tu
tk

im
uk

se
en

Itä

-S
uo

m
en

 y
lio

pi
s-

to
ss

a
Lt

n
V

ill
e

N
ok

ip
ii

Su
om

en
 lo

gi
st

iik
an

 su
hd

e
pu

ol
us

tu
s-

vo
im

ien
 lo

gi
st

iik
ka

an
 2

03
0-

lu
vu

lla
Ju

lk
ais

u

Lo
gi

st
iik

ka

1
00

0
€

K
ap

t A
nt

ti
Pa

ro
ne

n
K

um
ou

ks
ell

in
en

 so
ta

 ja
 g

lo
ba

ali
 ji

ha
-

di
sm

i
So

ta
hi

st
or

ia
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa

59 LIITE 2

M
aj

A
nt

ti-
Tu

om
as

Pu

lk
ka

Th
e

In
te

ra
ct

io
n

of
 M

ot
iv

at
io

n
an

d
Le

ar
ni

ng
 C

on
te

xt
: T

he
 R

ol
e

of
 G

oa
l

O
rie

nt
at

io
ns

 in
 S

tu
de

nt
s’

Pe
rc

ep
tio

ns

of
 In

st
ru

ct
io

n
an

d
St

ud
yin

g
yh

te
y-

de
t j

a
er

ity
isp

iir
te

et
 M

aa
np

uo
lu

s-
tu

sk
or

ke
ak

ou
lu

n
op

isk
eli

jo
ill

a

K
as

va
tu

st
ied

e
1

00
0

€
To

ht
or

io
pi

nt
oi

hi
n

H
els

in
gi

n
yli

op
is-

to
ss

a

M
aj,

 S
T

Ta
pi

o
Sa

ar
e-

lai
ne

n
O

sa
lli

st
um

ise
en

 IC
D

T-
ko

nf
er

en
ss

iin

Ba
rc

elo
na

ss
a

ja
N

et
 W

ar
e

-k
on

fe
re

ns
-

sii
n

Ve
ne

ts
ias

sa

So
ta

te
kn

iik
ka

1
00

0
€

K
om

dr
i e

vp
 K

ai
Va

r-
sio

Po
st

im
er

ki
t m

er
iso

ta
ta

id
on

 d
ok

u-
m

en
tte

in
a,

Br
ita

nn
ian

 ja
 S

ak
sa

n
lai

-
va

st
oj

en
 v

ar
us

te
lu

 m
aa

ilm
an

so
tie

n
vä

lis
en

ä
aik

an
a

So
ta

hi
st

or
ia

M
er

iv
oi

m
at

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 P
en

tti
 F

or
ss

trö
m

Ve
nä

jän
 so

til
as

po
lit

iik
ka

 N
L:

n
ha

-
jo

am
ise

n
jäl

ke
en

. T
ul

ki
nt

oj
a

Ve
nä

jän

so
til

as
st

ra
te

gi
as

ta
 ja

 se
n

m
uu

to
ks

ist
a

St
ra

te
gi

a
2

50
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t H

eik
ki

 L
an

tto
O

pe
ra

at
io

id
en

 so
ta

pe
laa

m
in

en
So

ta
ta

ito

O
pe

ra
at

io
ta

ito

4
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

, d
os

 Jy
ri

Ra
ita

sa
lo

Ty
öp

ap
er

in
 k

irj
oi

tta
m

ise
en

 ja
 o

sa
lli

s-
tu

m
ise

en
 In

te
rn

at
io

na
l S

tu
di

es
 A

ss
o-

cia
tio

n
-k

on
fe

re
ns

sii
n

ar
tik

ke
lil

la
Th

e
Cr

ise
s o

ve
r U

kr
ain

e
as

 a
 C

on
ce

pt
ua

l
W

at
er

sh
ed

 in
 W

es
te

rn
 D

ef
en

ce
 P

ol
icy

St
ra

te
gi

a
2

45
0

€

60LIITE 2

K
ap

t H
an

nu
 R

en
to

la
Sä

ik
eit

ä
pe

da
go

gi
se

st
a

jo
ht

am
ise

st
a

So
til

as
pe

da
go

-
gi

ik
ka

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

tl
Ju

us
o

Sä
äm

än
en

Su
ur

m
aih

in
no

us
un

 u
hk

as
ta

 k
aa

pp
a-

us
hy

ök
kä

yk
se

n
to

rju
nt

aa
n

–
Su

om
en

-
m

er
ip

uo
lu

st
uk

se
n

m
aih

in
no

us
un

to
r-

ju
nt

ak
yv

yn
 k

eh
itt

ym
in

en
 ja

tk
os

od
an

pä

ät
ty

m
ise

st
ä

19
70

-lu
vu

lle

So
ta

hi
st

or
ia

3
00

0
€

To
ht

or
io

pi
nt

oi
hi

n
H

els
in

gi
n

yli
op

is-
to

ss
a

E
vl

 S
am

i-A
nt

ti
Ta

ka
-

m
aa

Ta
ist

elu
he

lik
op

te
ri

M
i-2

8
Ilm

av
oi

m
at

50
0

€

20
15

, y
ht

ei
ss

um
m

al
ta

an
 2

4
50

0
eu

ro
a,

 1
9

ko
hd

et
ta

K
om

ka
pt

 T
ap

io
 A

lh
o

-
su

ud
en

 tu
ot

ta
m

ise
ss

a
–

so
ta

tie
te

ell
i-

ne
n

nä
kö

ku
lm

a
m

et
ak

og
ni

tio
on

So
til

as
pe

da
go

-
gi

ik
ka

1
30

0
€

V
äit

ös
ki

rja
n

ki
ele

n-
ta

rk
as

tu
s-

 ja
 p

ain
a-

tu
sk

us
ta

nn
uk

sii
n

E
vl

 P
en

tti
 F

or
ss

trö
m

Ve
nä

jän
 so

til
as

po
lit

iik
ka

 N
L:

n
ha

-
jo

am
ise

n
jäl

ke
en

. T
ul

ki
nt

oj
a

Ve
nä

jän

so
til

as
st

ra
te

gi
as

ta
 ja

 se
n

m
uu

to
ks

ist
a

St
ra

te
gi

a
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
So

tp
ro

f,
ev

l A
ki

-M
au

ri
H

uh
tin

en
K

on
fe

re
ns

si-
es

ite
lm

än
 ja

 jo
ur

na
ali

-
ar

tik
ke

lin
 T

he
 D

ou
bl

e
E

dg
e

of
 th

e
In

fo
rm

at
io

n
Sw

or
d

ki
ele

nh
uo

lto
ku

s-
ta

nn
uk

sii
n

Se
m

in
aa

ri

Jo
ht

am
in

en

1
90

0
€

E
vl

 S
ak

u
Jo

uk
as

Ilm
av

oi
m

an
 k

au
sa

ali
ne

n
ke

hi
tty

m
in

en

ja
se

n
lii

tä
nn

äis
te

ki
jät

; s
tra

te
gi

a,
ge

o-
po

lit
iik

ka
 ja

 te
kn

ol
og

ia

Ilm
av

oi
m

at
70

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

61 LIITE 2

K
ap

t J
uh

a
K

ilp
iäi

ne
n

In
te

gr
oi

tu
 in

fo
rm

at
iiv

in
en

 te
kn

in
en

til

an
ne

ku
va

 –
 m

ah
do

lli
su

us
 v

ai
m

ah
-

do
tto

m
uu

s

Jo
ht

am
in

en

So
ta

te
kn

iik
ka

1
00

0
€

E
lek

tro
ni

ik
ka

in
si-

nö
ör

in
 tu

tk
in

no
n

lo
pp

ut
yö

hö
n

Sa
-

vo
ni

a-
am

m
at

tik
or

-
ke

ak
ou

lu
ss

a
K

uo
pi

-
os

sa
M

aj
Pa

av
o

K
är

nä
Pu

ol
us

tu
sv

oi
m

ien
 p

alv
elu

to
im

in
ta

 ja

se
n

m
itt

aa
m

in
en

O
rg

an
isa

at
io

tu
t-

ki
m

us
1

00
0

€
Lo

pp
ut

yö
hö

n
La

p-
pe

en
ra

nn
an

 te
kn

ill
i-

se
ss

ä
yli

op
ist

os
sa

M
aj

Se
pp

o
N

aa
pi

la
K

ou
lu

tta
jan

 n
on

ve
rb

aa
lis

en
 k

äy
ttä

y-
ty

m
ise

n
va

ik
ut

us
 o

pi
sk

eli
jan

 m
ot

iv
aa

-
tio

on
 B

ig
5-

pe
rs

oo
na

lli
su

us
ty

po
lo

gi
an

ka

ut
ta

 ta
rk

as
te

ltu
na

K
ou

lu
tu

s
1

00
0

€
V

äit
ös

tu
tk

im
uk

se
en

Itä

-S
uo

m
en

 y
lio

pi
s-

to
ss

a

K
ap

t O
tto

 P
ek

ka
rin

en
A

liu
ps

ee
rin

 ty
ös

sä
 o

pp
im

in
en

 p
uo

lu
s-

tu
sv

oi
m

ien
 p

er
us

yk
sik

öi
ss

ä
K

ou
lu

tu
s

1
20

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t M
ik

a
Pe

nt
tin

en
A

rti
kk

eli
in

 U
ps

ee
rie

n
ko

ul
ut

us
jär

jes
-

te
lm

än
 o

pi
sk

eli
jav

ali
nn

at
 o

sa
na

 o
sa

a-
m

ise
n

ke
hi

ttä
m

ist
ä

K
ou

lu
tu

s
1

00
0

€
K

an
sa

in
vä

lis
ee

n
In

-
te

rn
at

io
na

l S
oc

iet
y

of
 M

ili
ta

ry
 S

cie
nc

es

-s
em

in
aa

rii
n

H
els

in
-

gi
ss

ä
K

ap
t H

an
nu

 R
en

to
la

Sä
ik

eit
ä

pe
da

go
gi

se
st

a
jo

ht
am

ise
st

a
So

til
as

pe
da

go
-

gi
ik

ka
2

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa

62LIITE 2

M
aj,

 S
T

Ta
pi

o
Sa

ar
e-

lai
ne

n
Ti

lan
ne

tie
to

isu
ud

en
 ja

 p
aik

ka
tie

do
n

se
kä

 re
su

rs
sie

n
ko

hd
en

tu
m

in
en

So
ta

te
kn

iik
ka

1
80

0
€

E
vl

, F
T

M
at

ti
Sa

nt
til

a
-

lu
n

va
ik

ut
uk

se
t p

alv
elu

ks
ee

n
as

tu
vi

en

nu
or

te
n

fy
ys

ise
en

 k
un

to
on

 ja
 li

ik
un

-
ta

-a
kt

iiv
isu

ut
ee

n
se

kä
 L

ib
an

on
in

 k
rii

-
sin

ha
lli

nt
ao

pe
ra

at
io

on
 o

sa
lli

st
un

eid
en

so

til
aid

en
 to

im
in

ta
ky

vy
n

tu
tk

im
us

Li
ik

un
ta

tie
de

2
50

0
€

Tu
tk

im
us

ty
ön

 e
sit

te
-

ly
A

m
er

ica
n

Co
lle

ge

of
 S

po
rts

 M
ed

ici
ne

-k

on
fe

re
ns

sis
sa

 B
os

-
to

ni
ss

a

K
ap

t M
iik

a
Sa

rto
ne

n
K

yb
er

to
im

in
ta

ym
pä

ris
tö

ss
ä

ta
pa

ht
u-

va
t p

sy
ko

lo
gi

se
t o

pe
ra

at
io

t
In

fo
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
K

ap
t O

lli
 T

eir
ilä

N
eo

-S
ec

ur
iti

za
tio

n
of

 In
te

lli
ge

nc
e?

A

na
lys

is
of

 In
te

lli
ge

nc
e-

Re
lat

ed

Pu
bl

ic
D

isc
ou

rs
e

on
 Ir

aq
 a

nd
 th

e
Sn

ow
de

n
Fi

les

St
ra

te
gi

a

In
fo

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ja
nn

e
Tä

ht
in

en
Su

om
ala

in
en

 so
da

n
ku

va
 ja

 so
til

aa
lli

-
se

t u
hk

am
all

it
se

kä
 p

uo
lu

st
us

jär
jes

te
l-

m
än

 k
eh

itt
äm

in
en

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

1
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 U
nt

o
U

sv
as

alo
Sy

st
em

s E
ng

in
ee

rin
g

-o
pi

nt
oj

en
 tä

y-
de

nt
äm

ise
en

 E
ng

lan
ni

ss
a

So
ta

te
kn

iik
ka

60
0

€

K
om

dr
i e

vp
 K

ai
Va

r-
sio

Po
st

im
er

ki
t m

er
iso

ta
ta

id
on

 d
ok

u-
m

en
tte

in
a,

Br
ita

ni
an

 ja
 S

ak
sa

n
lai

-
va

st
oj

en
 v

ar
us

te
lu

 m
aa

ilm
an

so
tie

n
vä

lis
en

ä
aik

an
a

So
ta

hi
st

or
ia

M
er

iv
oi

m
at

1
00

0
€

So
ta

tie
te

id
en

 v
äit

ös
-

ki
rja

n
ta

itt
ok

us
ta

n-
nu

ks
iin

63 LIITE 2

K
om

ka
pt

 V
ill

e
V

än
sk

ä
Pu

ol
us

tu
sh

aa
ra

t o
pe

ra
at

io
iss

a
–

pu
o-

lu
st

us
ha

ar
oj

en
 y

ht
eis

to
im

in
na

n
ja

yh
-

te
iso

pe
ra

at
io

id
en

 k
eh

itt
ym

in
en

O
pe

ra
at

io
ta

ito
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
La

m
ir

Bo
 Ö

st
er

lu
nd

M
er

ili
ik

en
te

en
 h

uo
lto

va
rm

uu
de

lle

as
et

et
tu

jen
 ta

vo
itt

eid
en

 to
te

ut
um

in
en

M
er

iv
oi

m
at

Y
ht

eis
ku

nt
a

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

20
16

, y
ht

ei
ss

um
m

al
ta

an
 1

9
20

0
eu

ro
a,

 1
2

ko
hd

et
ta

K
ap

tl
A

nt
ti-

Ve
ik

ko

H
aim

ila
M

er
iso

ta
ta

id
on

 k
eh

ity
s S

uo
m

es
sa

its

en
äis

ty
m

ise
st

ä
jat

ko
so

da
n

pä
ät

ty
-

m
ise

en

So
ta

hi
st

or
ia

M
er

iv
oi

m
at

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ju
ha

 H
ol

lan
ti

A
liv

oi
m

ais
en

 ta
kt

in
en

 a
jat

te
lu

. S
uo

-
m

ala
ise

n
ta

kt
ise

n
aja

tte
lu

n
m

uu
to

s
up

se
er

eid
en

 ju
lk

ise
n

ki
rjo

itt
elu

n
pe

-
ru

st
ee

lla
 v

ap
au

ss
od

as
ta

 a
lu

ee
lli

se
en

pu

ol
us

tu
ks

ee
n

Ta
kt

iik
ka

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 Il
kk

a
Ik

on
en

Su
om

en
 tu

rv
all

isu
us

or
ga

ni
sa

at
io

id
en

ha

nk
in

na
t v

uo
sin

a
20

05
-2

01
5.

 K
ui

nk
a

pu
ol

us
tu

sv
oi

m
at

, p
ol

iis
i,

ra
jav

ar
tio

lai
-

to
s j

a
pe

las
tu

sa
la

on
ni

st
ui

va
t j

ul
ki

sis
sa

ha

nk
in

no
iss

aa
n

Y
ht

eis
ku

nt
a

3
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
vl

 S
ak

u
Jo

uk
as

Ilm
av

oi
m

an
 k

au
sa

ali
ne

n
ke

hi
tty

m
in

en

ja
se

n
lii

tä
nn

äis
te

ki
jät

; s
tra

te
gi

a,
ge

o-
po

lit
iik

ka
 ja

 te
kn

ol
og

ia

Ilm
av

oi
m

at
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

64LIITE 2

E
vl

 Ju
kk

a
H

au
ta

la
Pu

ol
us

tu
sv

oi
m

ien
 k

uv
au

st
oi

m
in

na
n

ja
op

pi
m

at
er

iaa
lit

uo
ta

nn
on

 k
eh

itt
y-

m
in

en
 2

00
0-

 lu
vu

n
di

gi
ta

lis
aa

tio
ss

a
ja

va
ik

ut
us

 o
rg

an
isa

at
io

ih
in

 se
kä

 lä
hi

tu
-

lev
ais

uu
de

n
ra

tk
ais

ui
hi

n

K
ou

lu
tu

s
1

50
0

€

M
aj

Ri
st

o
Le

ht
o

Pu
ol

us
tu

sv
oi

m
ien

 k
uv

au
st

oi
m

in
na

n
ja

op
pi

m
at

er
iaa

lit
uo

ta
nn

on
 k

eh
itt

y-
m

in
en

 2
00

0-
 lu

vu
n

di
gi

ta
lis

aa
tio

ss
a

ja
va

ik
ut

us
 o

rg
an

isa
at

io
ih

in
 se

kä
 lä

hi
tu

-
lev

ais
uu

de
n

ra
tk

ais
ui

hi
n

K
ou

lu
tu

s
1

50
0

€

K
ap

t J
an

i L
iik

ol
a

So
til

as
or

ga
ni

sa
at

io
n

lu
ov

uu
s j

a
uu

de
n

ke
hi

ttä
m

in
en

Jo
ht

am
in

en
70

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t J
us

si-
Pe

kk
a

N
ie-

m
elä

Pu
ol

us
tu

sv
oi

m
ien

 p
alk

at
un

 h
en

ki
lö

s-
tö

n
pa

lv
elu

sm
ot

iv
aa

tio
 k

rii
sin

ha
lli

nt
a-

te
ht

äv
iin

K
an

sa
in

vä
lin

en

to
im

in
ta

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ju
ha

 R
at

in
en

Li
ik

ek
an

na
lle

pa
no

jär
jes

te
lm

än
 k

eh
it-

ty
m

in
en

So
ta

hi
st

or
ia

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t A
nt

ti
Sa

ar
in

en
O

ik
eu

sv
ar

m
uu

s j
a

laa
tu

 so
til

as
ku

rin
-

pi
to

m
en

et
te

lys
sä

H
all

in
to

1
00

0
€

Pr
o

gr
ad

u
-tu

tk
i-

m
us

ty
öh

ön
 L

ap
in

yli

op
ist

os
sa

65 LIITE 2

E
v

ev
p

M
ax

 S
jö

bl
om

Su
om

en
 ja

 R
uo

ts
in

 k
es

ki
nä

in
en

 v
uo

-
ro

va
ik

ut
us

 su
om

ala
ise

n
so

ta
ta

id
on

ke

hi
ty

ks
en

 e
ri

va
ih

eis
sa

 it
se

nä
ist

ym
i-

se
st

ä
ta

lv
iso

ta
an

So
ta

hi
st

or
ia

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ja
nn

e
Tä

ht
in

en
Su

om
ala

in
en

 so
da

n
ku

va
 ja

 so
til

aa
lli

-
se

t u
hk

am
all

it
se

kä
 p

uo
lu

st
us

jär
jes

te
l-

m
än

 k
eh

itt
äm

in
en

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

20
17

, y
ht

ei
ss

um
m

al
ta

an
 3

4
90

0
eu

ro
a,

 1
4

ko
hd

et
ta

K
om

dr
i,

ST
 Ju

kk
a

A
n-

te
ro

in
en

Tu
tk

im
us

- j
a

ke
hi

ttä
m

ist
oi

m
in

na
n

m
er

ki
ty

s p
uo

lu
st

uk
se

lle
Tu

tk
im

us
to

im
in

ta
2

00
0

€

E
vl

 P
en

tti
 F

or
ss

trö
m

Ve
nä

jän
 so

til
as

st
ra

te
gi

a
m

uu
to

ks
es

sa
St

ra
te

gi
a

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t M
ar

ku
s J

är
vi

ne
n

Pä
ät

ök
se

nt
ek

oo
n

va
ik

ut
ta

m
in

en
 v

er
-

ko
st

os
sa

Jo
ht

am
in

en
1

00
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
E

v
M

ar
tti

 K
ar

i
Ru

ss
ia

–
A

 C
yb

er
 F

or
tre

ss
 B

es
ieg

ed
St

ra
te

gi
a

Jo
ht

am
in

en

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

H
an

nu
 R

en
to

la
K

as
vu

st
a

hu
ol

eh
tim

in
en

. A
in

eis
to

läh
-

tö
in

en
 te

or
ia

pe
da

go
gi

se
st

a
jo

ht
am

i-
se

st
a

K
ou

lu
tu

s

Jo
ht

am
in

en

1
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

66LIITE 2

E
v

ev
p

M
ax

 S
jö

bl
om

Ru
ot

sa
lai

sv
aik

ut
uk

se
n

vä
lit

ty
m

in
en

su

om
ala

ise
en

 so
ta

ta
ito

on
 e

nn
en

 ta
l-

vi
so

ta
a

So
ta

hi
st

or
ia

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ja
nn

e
Tä

ht
in

en
Su

om
ala

in
en

 so
da

nk
uv

a
ja

so
til

aa
lli

se
t

uh
ka

m
all

it
se

kä
 p

uo
lu

st
us

jär
jes

te
lm

än

ke
hi

ttä
m

in
en

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ilk
ka

 Ik
on

en
Su

om
en

 tu
rv

all
isu

us
or

ga
ni

sa
at

io
i-

de
n

ha
nk

in
na

t v
uo

sin
a

20
02

–2
01

5.

K
ui

nk
a

pu
ol

us
tu

sv
oi

m
at

, p
ol

iis
i,

ra
ja-

va
rti

ol
ait

os
 ja

 p
ela

st
us

ala
 o

nn
ist

ui
va

t
ju

lk
isi

ss
a

ha
nk

in
no

iss
a?

Y
ht

eis
ku

nt
a

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

E
v

ev
p

Pa
si

K
es

se
li

W
er

ne
r H

ac
kl

in
in

 sä
ät

iö

up
se

er
ik

ou
lu

tu
ks

en
 e

di
st

äm
ise

ks
i 7

5
vu

ot
ta

 -
ju

lk
ais

u

Y
ht

eis
ku

nt
a

9
00

0
€

E
vl

 M
ik

a
K

ul
ka

s
E

lem
en

ts
 o

f
Fu

tu
re

 A
irp

ow
er

 a
nd

O

pe
ra

tio
na

l A
rt

–
Sm

all
 N

at
io

n
Pe

r-
sp

ec
tiv

e

Ilm
av

oi
m

at
2

60
0

€
So

ta
tie

te
id

en
 to

ht
o-

rio
pi

nt
oi

hi
n

M
aa

n-
pu

ol
us

tu
sk

or
ke

a-
ko

ul
us

sa
E

v
ev

p
H

an
nu

 L
ii-

m
at

ta
U

lk
om

ais
ist

a
es

ik
uv

ist
a

om
ap

er
äis

em
-

pi
in

 ra
tk

ais
ui

hi
n.

 Ja
lk

av
äk

ita
kt

iik
an

ke

hi
ttä

m
ise

n
en

sim
m

äis
et

 v
iis

ik
ym

-
m

en
tä

 v
uo

tta

Ta
kt

iik
ka

1
50

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

67 LIITE 2

K
ap

t J
us

si-
Pe

kk
a

N
ie-

m
elä

Pu
ol

us
tu

sv
oi

m
ien

 p
alk

at
un

 h
en

ki
lö

s-
tö

n
pa

lv
elu

sm
ot

iv
aa

tio
 k

rii
sin

ha
lli

nt
a-

te
ht

äv
iin

K
an

sa
in

vä
lin

en

to
im

in
ta

2
60

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

K
ap

t E
lia

s S
te

ns
trö

m
Y.

 A
. J

är
vi

ne
n

–
ta

kt
iik

an
 ja

 o
pe

ra
a-

tio
ta

id
on

 k
eh

itt
äjä

Ta
kt

iik
ka

O
pe

ra
at

io
ta

ito

2
60

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

M
aj

Ja
nn

e
Tä

ht
in

en
Su

om
ala

in
en

 so
da

n
ku

va
 ja

 so
til

aa
lli

-
se

t u
hk

am
all

it
se

kä
 p

uo
lu

st
us

jär
jes

te
l-

m
än

 k
eh

itt
äm

in
en

So
ta

ta
ito

O
pe

ra
at

io
ta

ito

2
00

0
€

So
ta

tie
te

id
en

 to
ht

o-
rio

pi
nt

oi
hi

n
M

aa
n-

pu
ol

us
tu

sk
or

ke
a-

ko
ul

us
sa

LIITE 3

LI
IT

E
3:

 H
ae

tu
t j

a
m

yö
nn

et
yt

 st
ip

en
di

t

H
AC

K
LI

N
IN

 U
P

SE
ER

IK
O

U
LU

T
U

K
SE

N
 S

Ä
ÄT

IÖ
LT

Ä
 H

A
ET

U
T

 J
A

 M
YÖ

N
N

ET
YT

 S
T

IP
EN

D
IT

 J
A

A

P
U

R
A

H
AT

 V
U

O
SI

N
A

 1
94

5–
19

17

V
uo

si

St
ip

en
di

en
/

A
pu

ra
ho

je
n

m
ää

rä

H
ak

em
uk

si
a

M
yö

nn
et

ty
/m

ak
se

tt
u

19
45

8

26

32
0

00
0

m
k

19
46

–

–
–

19
47

–

–
–

19
48

–

–
–

19
49

2

14

80
 0

00
 m

k
19

50

5
9

16
0

00
0

m
k

19
51

6

ei
 lö

yd
y

lä
ht

ei
st

ä
25

0
00

0m
k/

17
5

00
0

m
k

19
52

8

ei
 lö

yd
y

lä
ht

ei
st

ä
27

0
00

0
m

k/
34

0
00

0
m

k1

19
53

6

8
34

0
00

0
m

k/
34

0
00

0
m

k
19

54

7
ei

 lö
yd

y
lä

ht
ei

st
ä

38
5

00
0

m
k/

ei
 lö

yd
y

19
55

10

ei

 lö
yd

y
lä

ht
ei

st
ä

37
0

00
0

m
k/

37
8

50
0

m
k

19
56

9

13

38
0

00
0/

44
5

00
0

m
k2

19

57

7
+

 1
3

ei
 lö

yd
y

lä
ht

ei
st

ä
46

5
00

0
m

k/
46

5
00

0
m

k
19

58

7
ei

 lö
yd

y
lä

ht
ei

st
ä

23
0

00
0

m
k/

ei
 lö

yd
y

lä
ht

ei
st

ä

1 M
yö

nn
et

ty
je

n
ja

 m
ak

se
ttu

je
n

su
m

m
ie

n
er

o
jo

ht
un

ee
 e

de
lli

se
nä

 v
uo

nn
a

m
yö

nn
et

ty
je

n
ap

ur
ah

oj
en

 m
ak

sa
m

ise
st

a
va

st
a

vu
on

na
 1

95
2.

M

yö
nn

et
ty

je
n

ja
 m

ak
se

ttu
je

n
su

m
m

ie
n

er
o

jo
ht

un
ee

 e
de

lli
se

nä
 v

uo
nn

a
m

yö
nn

et
ty

je
n

ap
ur

ah
oj

en
 m

ak
sa

m
ise

st
a

va
st

a
vu

on
na

 1
95

6.
3 R

an
ni

kk
ot

yk
ist

ön
 h

ist
or

ia
ki

rjo
itu

st
yö

hö
n.

 A
pu

ra
ha

 ja
et

tii
n

ne
ljä

lle
 tu

tk
im

uk
se

lle
.

2 LIITE 3

19
59

3

+
 1

4
9

10
0

00
0

m
k

+
 1

50
 0

00
 m

k5
/1

50
 0

00
 m

k
19

60

9
ei

 lö
yd

y
lä

ht
ei

st
ä

55
0

00
0

m
k/

ei
 lö

yd
y

lä
ht

ei
st

ä
19

61

1
+

 4
5

8
20

0
00

0
m

k/
19

0
00

0
m

k
19

62

5
12

25

0
00

0
m

k/
26

0
00

0
m

k

R
ah

au
ud

is
tu

s
1.

1.
19

63

19

63

4
4

5
75

0
m

k/
37

50
 m

k6

19
64

2

8
20

00
 m

k/
4

00
0

m
k7

19

65

1
ei

 lö
yd

y
lä

ht
ei

st
ä

1
00

0
m

k/
1

00
0

m
k

19
66

3

6
2

75
0

m
k/

2
75

0
m

k
19

67

3
ei

 lö
yd

y
lä

ht
ei

st
ä

4
50

0
m

k/
4

50
0

m
k

19
68

1

+
 2

8
4

3
00

0
m

k/
3

00
0

m
k

19
69

2

4
3

30
0

m
k/

3
30

0
m

k
19

70

2
4

3
00

0
m

k/
 3

 0
00

 m
k

19
71

2

2
4

00
0

m
k/

4
00

0
m

k
19

72

2
+

 3
9

4
4

50
0

m
k/

4
50

0
m

k
19

73

–
2

0
m

k/
0

m
k

4 S
uo

m
en

 S
ot

at
ie

te
el

lis
el

le
 S

eu
ra

lle
 a

ns
io

kk
ai

de
n

tu
tk

im
us

tö
id

en
 p

al
ki

ts
em

ise
en

.
5 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ne

ljä
 s

tip
en

di
ä/

ap
ur

ah
aa

.
6 K

ap
te

en
i O

la
nd

er
ill

e
m

yö
nn

et
ty

 2
 0

00
 m

ar
ka

n
op

isk
el

ua
pu

ra
ha

 m
ak

se
tti

in
 v

as
ta

 v
uo

nn
a

19
64

.
7 V

uo
nn

a
19

63
 k

ap
te

en
i O

la
nd

er
ill

e
m

yö
nn

et
ty

 2
 0

00
 m

ar
ka

n
op

isk
el

ua
pu

ra
ha

 m
ak

se
tti

in
 v

as
ta

 v
uo

nn
a

19
64

.
8 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.
9 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ko

lm
e

st
ip

en
di

ä/
ap

ur
ah

aa
.

3LIITE 3

19
74

2

+
 2

11

5
4

00
0

m
k

+
 2

0
00

0
m

k1
0 /

 2
4

00
0

m
k

19
75

5

6
8

50
0

m
k/

8
00

0
m

k1
1

19
76

7

9
8

70
0

m
k/

8
70

0
m

k
19

77

4
+

 2
12

ei

 lö
yd

y
lä

ht
ei

st
ä

6
50

0
m

k/
6

50
0

m
k

19
78

2

+
 2

13

4
6

50
0

m
k/

6
50

0
m

k
19

79

1
+

 2
14

3

5
00

0
m

k/
5

00
0

m
k

19
80

3

+
 4

15

5
12

 0
00

 m
k/

12
 0

00
 m

k
19

81

6
+

 2
16

9

11
 5

00
 m

k/
11

 5
00

 m
k

19
82

8

+
 3

17

10

12
 3

00
 m

k/
ei

 lö
yd

y
lä

ht
ei

st
ä

19
83

4

+
 2

18

10

10
 0

00
 m

k/
10

 0
00

 m
k

19
84

1

+
 2

19

3

70
0

m
k/

3
70

0
m

k
19

85

2
+

 2
20

10
 0

00
 m

k/
10

 0
00

 m
k

19
86

3

+
 2

21

ei
 lö

yd
y

lä
ht

ei
st

ä
12

 0
00

 m
k/

12
 0

00
 m

k
19

87

1
+

 2
22

3

5
50

0
m

k/
5

50
0

m
k

10
 E

ve
rs

ti
Te

rv
as

m
äe

lle
 ja

 m
aj

ur
i A

hd
ol

le
 m

ak
se

tu
t t

oi
m

itt
aj

as
tip

en
di

t k
en

ra
al

i T
al

ve
la

n
m

ui
st

el
m

ist
a.

 A
pu

ra
ha

 sa
at

iin
 la

hj
oi

tu
ks

in
a

K
au

ko
m

ar
kk

in
at

 O
y:

ltä
 ja

 Y
ht

yn
ee

t P
ap

er
ite

ht
aa

t O
y:

ltä
.

11
 S

um
m

ie
n

er
o

ei
 se

lv
iä

 lä
ht

ei
st

ä.

12
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.
13

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ka
ks

i s
tip

en
di

ä/
ap

ur
ah

aa
.

14
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.
15

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ne
ljä

 s
tip

en
di

ä/
ap

ur
ah

aa
.

16
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

, j
oi

st
a

to
in

en
 ja

et
tii

n
ka

hd
el

le
 h

en
ki

lö
lle

.
17

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ko
lm

e
st

ip
en

di
ä/

ap
ur

ah
aa

, j
oi

st
a

yk
si

ja
et

tii
n

ka
hd

el
le

 h
en

ki
lö

lle
.

18
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.
19

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ka
ks

i s
tip

en
di

ä/
ap

ur
ah

aa
, j

oi
st

a
to

in
en

 ja
et

tii
n

ka
hd

el
le

 h
en

ki
lö

lle
.

20
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

, j
oi

st
a

to
in

en
 ja

et
tii

n
ka

hd
el

le
 h

en
ki

lö
lle

.
21

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ka
ks

i s
tip

en
di

ä/
ap

ur
ah

aa
.

22
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.

4 LIITE 3

19
88

2

+
 3

23

3
11

 0
00

 m
k/

11
 0

00
 m

k
19

89

6
+

 2
24

9

19
 5

00
 m

k/
19

 5
00

 m
k

19
90

3

+
 2

25

4
17

 0
00

 m
k/

17
 0

00
 m

k
19

91

3
+

 2
26

7

12
 0

00
 m

k/
12

 0
00

 m
k

19
92

62

7
ei

 lö
yd

y
lä

ht
ei

st
ä

12
 0

00
 m

k/
12

 0
00

 m
k

19
93

42

8
ei

 lö
yd

y
lä

ht
ei

st
ä2

9
12

 0
00

 m
k/

12
 0

00
 m

k

19
94

23

0
ei

 lö
yd

y
lä

ht
ei

st
ä

15
 0

00
 m

k/
15

 0
00

 m
k

19
95

23

1
ei

 lö
yd

y
lä

ht
ei

st
ä

15
 0

00
 m

k/
15

 0
00

 m
k

19
96

23

2
ei

 lö
yd

y
lä

ht
ei

st
ä

30
 0

00
 m

k/
30

 0
00

 m
k

19
97

53

3
ei

 lö
yd

y
lä

ht
ei

st
ä

40
 0

00
 m

k/
 4

0
00

0
m

k
19

98

43
4

ei
 lö

yd
y

lä
ht

ei
st

ä
80

 0
00

 m
k/

80
 0

00
 m

k
19

99

43
5

ei
 lö

yd
y

lä
ht

ei
st

ä
90

 0
00

 m
k/

90
 0

00
 m

k

23
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ko

lm
e

st
ip

en
di

ä/
ap

ur
ah

aa
.

24
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

, j
oi

st
a

to
in

en
 ja

et
tii

n
ko

lm
el

le
 h

en
ki

lö
lle

.
25

 S
ot

at
ie

te
el

lin
en

 S
eu

ra
 ja

ko
i s

ää
tiö

ltä
 sa

am
as

ta
an

 a
pu

ra
ha

st
a

ka
ks

i s
tip

en
di

ä/
ap

ur
ah

aa
.

26
 S

ot
at

ie
te

el
lin

en
 S

eu
ra

 ja
ko

i s
ää

tiö
ltä

 sa
am

as
ta

an
 a

pu
ra

ha
st

a
ka

ks
i s

tip
en

di
ä/

ap
ur

ah
aa

.
27

 L
äh

te
ist

ä
ei

 k
äy

 il
m

i,
m

itk
ä

tu
tk

im
uk

se
t S

ot
at

ie
te

el
lin

en
 S

eu
ra

 p
al

ki
ts

i a
pu

ra
ho

in
.

28
 M

ää
rä

ra
ha

 m
yö

nn
et

tii
n

So
ta

ko
rk

ea
ko

ul
un

 (v
uo

de
st

a
19

94
 M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

) t
uk

isä
ät

iö
lle

, j
ok

a
ja

ko
i n

el
jä

 s
tip

en
di

ä/
ap

ur
ah

aa
.

29
 M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
ul

le
 jä

te
tty

je
n

ha
ke

m
us

te
n

ko
ko

na
ism

ää
rä

 e
i s

el
vi

ä
kä

yt
et

yi
st

ä
lä

ht
ei

st
ä.

30

 M
ää

rä
ra

ha
 m

yö
nn

et
tii

n
M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö
lle

, j
ok

a
ja

ko
i k

ak
si

st
ip

en
di

ä/
ap

ur
ah

aa
.

31
 M

ää
rä

ra
ha

 m
yö

nn
et

tii
n

M
aa

np
uo

lu
st

us
ko

rk
ea

ko
ul

un
 tu

ki
sä

ät
iö

lle
, j

ok
a

ja
ko

i k
ak

si
st

ip
en

di
ä/

ap
ur

ah
aa

.
32

 M
ää

rä
ra

ha
 m

yö
nn

et
tii

n
M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö
lle

, j
ok

a
ja

ko
i k

ak
si

st
ip

en
di

ä/
ap

ur
ah

aa
.

33
 M

ää
rä

ra
ha

 m
yö

nn
et

tii
n

M
aa

np
uo

lu
st

us
ko

rk
ea

ko
ul

un
 tu

ki
sä

ät
iö

lle
, j

ok
a

ja
ko

i v
iis

i s
tip

en
di

ä/
ap

ur
ah

aa
.

M
ää

rä
ra

ha
 m

yö
nn

et
tii

n
M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö
lle

, j
ok

a
ja

ko
i n

el
jä

 s
tip

en
di

ä/
ap

ur
ah

aa
.

35
 M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö
 m

yö
ns

i k
ol

m
e

st
ip

en
di

ä/
ap

ur
ah

aa
 y

ht
ei

ss
um

m
al

ta
an

 4
5

00
0

m
ar

kk
aa

 ja
 il

m
oi

tti
 k

äy
ttä

vä
ns

ä
lo

pu
t 4

5
00

0
m

ar
kk

aa
 v

uo
nn

a
20

00
 p

ää
tty

vi
en

 e
siu

ps
ee

ri-
 ja

 y
le

ise
sik

un
ta

up
se

er
ik

ur
ss

ie
n

pa
lk

its
em

ise
en

.

5LIITE 3

20
00

1

+
 3

36

ei
 lö

yd
y

lä
ht

ei
st

ä
45

 0
00

 +
 4

5
00

0
m

k/
90

 0
00

 m
k

20
01

2

+
 4

37

8
25

0
00

0
m

k/
22

7
80

0
m

k3
8

V

uo
de

n
20

02
 a

lu
ss

a
Su

om
i s

iir
ty

i e
ur

oo
n

20

02

5
ei

 lö
yd

y
lä

ht
ei

st
ä

27
 2

00
 €

39
/1

8
93

2,
74

 €

20
03

9

ei
 lö

yd
y

lä
ht

ei
st

ä
37

 2
00

 €
/5

4
40

0
€4

0
20

04

9
12

24

 1
50

 €
/3

1
65

0
€4

1
20

05

14

13

34
 2

50
 €

/3
3

25
0

€4
2

20
06

14

19

28

 6
50

 €
/2

8
65

0
€

20
07

19

29

31

 5
00

 €
/3

1
50

0
€

20
08

23

36

39

 2
50

 €
/3

9
25

0
€

20
09

18

29

25

 2
50

 €
/2

5
25

0
€

20
10

10

24

21

 2
00

 €
/2

1
20

0
€

20
11

10

19

16

 4
00

 €
/1

6
40

0
€

20
12

19

24

31

 4
00

 €
/3

1
40

0
€

20
13

16

33

27

 0
00

 €
/2

7
00

0
€

20
14

18

34

26

 9
50

 €
/2

6
95

0
€

36
 M

ää
rä

ra
ha

t m
yö

nn
et

tii
n

M
aa

np
uo

lu
st

us
ko

rk
ea

ko
ul

un
 tu

ki
sä

ät
iö

lle
 ja

 P
ää

es
ik

un
na

n
ko

ul
ut

us
os

as
to

lle
. M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö

m
yö

ns
i k

ol
m

e
st

ip
en

di
ä/

ap
ur

ah
aa

.
37

 H
ac

kl
in

in
 u

ps
ee

rik
ou

lu
tu

ks
en

 s
ää

tiö
 m

yö
s k

ak
si

ap
ur

ah
aa

 ja
 M

aa
np

uo
lu

st
us

ko
rk

ea
ko

ul
un

 tu
ki

sä
ät

iö
 n

el
jä

.
38

 O
lli

-V
ei

kk
o

K
ur

vi
se

lle
 m

ak
se

tti
in

 v
uo

nn
a

20
01

 7
 8

00
 m

ar
kk

aa
 m

yö
nn

et
ys

tä
 2

0
00

0
m

ar
ka

n
ap

ur
ah

as
ta

.
39

 E
ve

rs
til

uu
tn

an
tti

 Jo
rm

a
Sa

ar
el

ai
se

lle
 m

yö
nn

et
tii

n
12

 0
00

 e
ur

oa
 o

pi
sk

el
uu

n
K

an
sa

s U
ni

ve
rs

ity
ss

ä.
Se

 m
ak

se
tti

in
 v

as
ta

 3
0.

5.
20

03
.

40
 S

um
m

ie
n

er
ot

us
 jo

ht
uu

 si
itä

, e
ttä

 v
uo

nn
a

20
03

 m
ak

se
tti

in
 o

sia
 m

yö
s v

uo
nn

a
20

02
 m

yö
nn

et
yi

st
ä

ap
ur

ah
oi

st
a.

Su

m
m

ie
n

er
ot

us
 jo

ht
uu

 si
itä

, e
ttä

 v
uo

nn
a

20
04

 m
ak

se
tti

in
 o

sia
 m

yö
s v

uo
nn

a
20

03
 m

yö
nn

et
yi

st
ä

ap
ur

ah
oi

st
a.

42
 K

ai
kk

ia
 v

uo
nn

a
20

05
 m

yö
nn

et
ty

jä
 a

pu
ra

ho
ja

 e
i i

lm
ei

se
st

i m
ak

se
ttu

 v
uo

nn
a

20
05

.

6 LIITE 3

20
15

19

34

24

 5
00

 €
/2

4
50

0
€

20
16

12

16

19

 2
00

 €
/1

9
20

0
€

20
17

14

36

34

 9
00

 €
/4

3

43
 V

uo
de

n
20

17
 ti

lin
pä

ät
ös

 e
i o

llu
t t

ät
ä

ki
rjo

ite
tta

es
sa

 v
ie

lä
 k

äy
tö

ss
ä.

LIITE 4

LI
IT

E
4:

 H
al

lit
uk

se
n

jä
se

ne
t

H
AC

K
LI

N
IN

 U
P

SE
ER

IK
O

U
LU

T
U

K
SE

N
 S

Ä
ÄT

IÖ
N

 H
A

LL
IT

U
K

SE
N

 J
Ä

SE
N

ET
 J

A
 T

O
IM

IH
EN

K
IL

Ö
T

V

U
O

SI
N

A
 1

94
3–

19
17

1

Vu
os

i
Pu

he
en

jo
ht

aj
a

Jä
se

ne
t

Si
ht

ee
ri

R
ah

av
ar

oj
en

ho

ita
ja

Ti
lin

ta
rk

as
ta

ja
t

19
43

Jv
ke

nr
 E

rik

H
ei

nr
ic

hs
K

en
rl

W
ilh

o
Tu

om
po

 (v
ar

ap
j)

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

 (t
yk

)

Ev
 V

al
o

N
ih

til
ä

(jv
)

K
m

dr
i S

va
nt

e
Su

nd
m

an
 (m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 V

al
o

N
ih

til
ä

Ev
 K

ur
t

Br
un

cr
on

a
K

en
rm

 V
er

ne
r G

us
ta

fss
on

K
ap

te
en

i,
K

H
T

 E
rk

ki
 U

sv
a

va
ra

lla
:

Ev
l N

. S
al

on
iu

s

M
ai

st
Er

ik
 S

ilé
n

19
44

Sa
m

at
 k

ui
n

vu
on

na
 1

94
3.

1
 L

äh
te

in
ä

tä
ss

ä
ta

ul
uk

os
sa

 o
va

t W
er

ne
r H

ac
kl

in
in

 u
ps

ee
rik

ou
lu

tu
ks

en
 sä

ät
iö

n
vu

os
i-

ja
 to

im
in

ta
ke

rt
om

uk
se

t v
uo

sil
ta

 1
94

3–
20

17
.

2 LIITE 4

19
45

K
en

rl
Ak

se
l A

iro
K

en
rl

W
ilh

o
Tu

om
po

 (v
ar

ap
j)

(1
0.

2.

as
ti)

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

(ty
k)

(v

ar
ap

j)
(1

0.
2.

 a
lk

ae
n)

Ev
 V

al
o

N
ih

til
ä

(2
2.

8.
 a

sti
) (

jv
)

K
en

rm
 K

us
ta

a T
ap

ol
a

(jv
) (

29
.9

. a
lk

ae
n)

K
ap

t e
vp

, F
M

 K
al

er
vo

 T
am

m
in

en
 (1

0.
2.

al

ka
en

)

K
-a

m
ir

Sv
an

te
 S

un
dm

an
 (m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 K

ur
t B

ru
nc

ro
na

Ev
 M

ar
tti

 V
ih

m
a

(2
9.

9.
 a

lk
ae

n)

Ev
 V

al
o

N
ih

til
ä

Ev
 R

ist
o

Pa
ja

ri
(2

2.
8.

al
ka

en
)

M
aj

 Jo
rm

a
K

or
ve

nh
ei

m
o

(2
2.

8.
 a

lk
ae

n)

K
en

rm
 V

er
ne

r G
us

ta
fss

on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
l N

. S
al

on
iu

s

M
ai

st
Er

ik
 S

ilé
n

19
46

K
en

rl
Ak

se
l A

iro

Ty
kk

en
r V

ilh
o

N
en

on
en

 (v
t p

j)

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

 (t
yk

)
(v

ar
ap

j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rm
 K

us
ta

a T
ap

ol
a

(jv
)

K
-a

m
ir

Sv
an

te
 S

un
dm

an
 (m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 Y

rjö
 H

au
ta

la
 (1

7.
7.

 a
lk

ae
n

V
ih

m
an

til

al
le

)

Ev
 R

ist
o

Pa
ja

ri
M

aj
 Jo

rm
a

K
or

ve
nh

ei
m

o
K

en
rm

 V
er

ne
r G

us
ta

fss
on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
l N

. S
al

on
iu

s

M
ai

st
Er

ik
 S

ilé
n

3LIITE 4

19
47

Ty

kk
en

r V
ilh

o
N

en
on

en
 (v

t p
j)

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

(ty
k)

(v

ar
ap

j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rm
 K

us
ta

a T
ap

ol
a

(jv
)

K
-a

m
ir

Sv
an

te
 S

un
dm

an
 (m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 Y

rjö
 A

le
ks

is
Jä

rv
in

en

Ev
 R

ist
o

Pa
ja

ri
M

aj
 Jo

rm
a

K
or

ve
nh

ei
m

o
K

en
rm

 e
vp

 V
er

ne
r G

us
ta

fss
on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
l N

. S
al

on
iu

s

M
ai

st
Er

ik
 S

ilé
n

19
48

Ty
kk

en
r V

ilh
o

N
en

on
en

 (v
t p

j)
Ty

kk
en

r V
ilh

o
Pe

tte
r N

en
on

en
 (t

yk
)

(v
ar

ap
j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rm
 K

us
ta

a T
ap

ol
a

(jv
)

K
en

rm
 E

in
o

Iis
ak

ki
 Jä

rv
in

en
 (m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 Y

rjö
 A

le
ks

is
Jä

rv
in

en

Ev
 R

ist
o

Pa
ja

ri
M

aj
 Jo

rm
a

K
or

ve
nh

ei
m

o
K

en
rm

 V
er

ne
r G

us
ta

fss
on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 U

rh
o

Lo
hi

ko
sk

i

M
ai

st
Er

ik
 S

ilé
n

19
49

K
en

rm
 V

ik
to

r
Al

on
so

 S
un

dm
an

Sa
m

at
 k

ui
n

vu
on

na
 1

94
8.

19
50

Sa
m

at
 k

ui
n

vu
on

na
 1

94
9.

19
51

Sa
m

at
 k

ui
n

vu
on

na
 1

95
0

pl
. e

ttä
 S

un
dm

an
 o

li
yl

en
ne

tty
 k

en
ra

al
ilu

ut
na

nt
ik

si.

4 LIITE 4

19
52

K
en

rl
V

ik
to

r
Al

on
so

 S
un

dm
an

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

 (t
yk

)
(v

ar
ap

j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rl
K

us
ta

a T
ap

ol
a

(jv
)

K
en

rl
Ei

no
 Ii

sa
kk

i J
är

vi
ne

n
(m

e)

Ev
 R

ist
o

Pa
ja

ri
(iv

)

Ev
 Y

rjö
 A

le
ks

is
Jä

rv
in

en

Ev
 R

ist
o

Pa
ja

ri
M

aj
 Jo

rm
a

K
or

ve
nh

ei
m

o
K

en
rm

 e
vp

 V
er

ne
r G

us
ta

fss
on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

K
en

rm
 U

rh
o

Jo
nk

ka

M
ai

st
Er

ik
 S

ilé
n

19
53

Sa
m

at
 k

ui
n

vu
on

na
 1

95
2

pl
. e

ttä
 e

ve
rs

ti
Jä

rv
in

en
 k

uo
li

5.
10

.1
95

3.

19
54

K
en

rl
V

ik
to

r
Al

on
so

 S
un

dm
an

Ty
kk

en
r V

ilh
o

Pe
tte

r N
en

on
en

 (t
yk

)
(v

ar
ap

j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rl
K

us
ta

a T
ap

ol
a

(jv
)

K
en

rl
Ei

no
 Ii

sa
kk

i J
är

vi
ne

n
(m

e)

Ev
 L

au
ri

Br
em

er
 (i

v)
 (P

aj
ar

in
 ti

la
lle

)

K
en

rm
 T

au
no

 V
ik

to
r V

ilj
an

en
 (e

v
Jä

rv
i-

se
n

til
al

le
)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
M

aj
 Jo

rm
a

K
or

ve
nh

ei
m

o
K

en
rm

 e
vp

 V
er

ne
r G

us
ta

fss
on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

K
en

rm
 U

rh
o

Jo
nk

ka

M
ai

st
Er

ik
 S

ilé
n

19
55

Sa
m

at
 k

ui
n

vu
on

na
 1

95
2

pl
. e

ttä
 k

en
ra

al
ilu

ut
na

nt
ti

Ta
po

la
n

til
al

le
 k

en
ra

al
im

aj
ur

i J
aa

kk
o

Sa
ka

ri
Si

m
el

iu
s.

5LIITE 4

19
56

K
en

rl
Ta

un
o

V
ik

to
r V

ilj
an

en
Ty

kk
en

r V
ilh

o
Pe

tte
r N

en
on

en
 (v

ar
ap

j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rl
 E

lo
f R

os
ch

ie
r (

ty
k)

 (V
ilj

as
en

til

al
le

)

K
-a

m
ir

O
iv

a
K

oi
vi

sto
 (m

e)

Ev
 O

la
vi

 S
ee

ve
 (i

v)
 (B

re
m

er
in

 ti
la

lle
)

K
en

rl
Sa

ka
ri

Si
m

el
iu

s (
jv

)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

l,
va

lt.
 k

an
d.

Jo

rm
a

K

or
ve

nh
ei

m
o

K
en

rm
 e

vp
 V

er
ne

r G
us

ta
fss

on

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

K
en

rm
 U

rh
o

Jo
nk

ka

M
ai

st
Er

ik
 S

ilé
n

19
57

Sa
m

at
 k

ui
n

vu
on

na
 1

95
6.

19
58

Sa
m

at
 k

ui
n

vu
on

na
 1

95
7

pl
. e

ttä
 S

ee
ve

 o
li

yl
en

ne
tty

 k
en

ra
al

im
aj

ur
ik

si.
19

59
Sa

m
at

 k
ui

n
vu

on
na

 1
95

8
pl

. e
ttä

 1
.4

.1
95

9
ku

ol
le

en
 k

en
ra

al
im

aj
ur

i G
us

ta
fss

on
in

 ti
la

lle
 v

ar
sin

ai
se

ks
i t

ili
nt

ar
ka

sta
ja

ks
i v

al
itt

iin
 k

en
ra

al
i-

m
aj

ur
i e

vp
 U

rh
o

Jo
nk

ka
 ja

 Jo
nk

an
 ti

la
lle

 v
ar

at
ili

nt
ar

ka
sta

ja
ks

i v
al

itt
iin

 e
ve

rs
ti

Fr
an

s P
et

te
r T

iit
ta

ne
n

19
60

K
en

rl
Ta

un
o

V
ik

to
r V

ilj
an

en
Ty

kk
en

r P
et

te
r V

ilh
o

N
en

on
en

 (k
.

17
.2

.)

K
en

rl
El

of
 R

os
ch

ie
r (

va
ra

pj
) (

ty
k)

FM
 K

al
er

vo
 T

am
m

in
en

K
-a

m
ir

O
iv

a
K

oi
vi

sto
 (m

e)

K
en

rm
 O

la
vi

 S
ee

ve
 (i

v)

K
en

rm
 R

ei
no

 A
rim

o
(S

im
el

iu
ks

en

til
al

le
)

Ev
 V

ei
kk

o
K

op
pi

ne
n

(r
v,

jv
)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

l,
va

lt.
 k

an
d.

Jo

rm
a

K

or
ve

nh
ei

m
o

K
en

rm
 e

vp
 U

rh
o

Jo
nk

ka

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 F

ra
ns

 T
iit

ta
ne

n

M
ai

st
Er

ik
 S

ilé
n

19
61

Sa
m

at
 k

ui
n

vu
on

na
 1

96
0

pl
. e

ttä
 sä

ät
iö

n
ha

lli
tu

ks
en

 p
uh

ee
nj

oh
ta

ja
ks

i k
en

ra
al

ilu
ut

na
nt

ti
V

ilj
as

en
 ti

la
lle

 n
im

ite
tti

in
 k

en
ra

al
ilu

ut
na

nt
ti

Aa
to

s M
au

nu
la

6 LIITE 4

19
62

Sa
m

at
 k

ui
n

vu
on

na
 1

96
1

pl
. e

ttä
 K

oi
vi

sto
 o

li
yl

en
ne

tty
 v

ar
a-

am
ira

al
ik

si,
 A

rim
o

ke
nr

aa
lil

uu
tn

an
tik

si
ja

 K
op

pi
ne

n
ke

nr
aa

lim
aj

ur
ik

si.
19

63
Sa

m
at

 k
ui

n
vu

on
na

 1
96

2.
19

64
Sa

m
at

 k
ui

n
vu

on
na

 1
96

3
pl

. e
ttä

 K
oi

vi
sto

 e
ro

si
va

ki
na

ise
sta

 p
al

ve
lu

ks
es

ta
.

19
65

K
en

rl
Aa

to
s

M
au

nu
la

Va
ra

-a
m

ir
ev

p
O

iv
a

K
oi

vi
sto

 (m
e)

(v
ar

ap
j)

(R
os

ch
ie

rin
 ti

la
lle

 2
1.

4.
)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rm
 R

ei
no

 T
ur

kk
i (

iv
) (

Se
ev

en
 ti

la
lle

)

K
en

rl
Re

in
o

Ar
im

o

K
en

rm
 V

ei
kk

o
K

op
pi

ne
n

(r
v,

jv
)

Ev
 K

au
ko

 M
äk

ip
ää

 (t
yk

) (
Ro

sc
hi

er
in

til

al
le

)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

l,
va

lt.
 k

an
d.

Jo

rm
a

K

or
ve

nh
ei

m
o

K
en

rm
 V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 F

ra
ns

 T
iit

ta
ne

n

M
ai

st
Er

ik
 S

ilé
n

19
66

K
en

rl
Re

in
o

Ar
im

o
(2

3.
2.

)
Va

ra
-a

m
ir

ev
p

O
iv

a
K

oi
vi

sto
 (m

e)

(v
ar

ap
j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rm
 R

ei
no

 T
ur

kk
i (

iv
)

K
en

rm
 V

ei
kk

o
K

op
pi

ne
n

(r
v,

jv
)

Ev
 K

au
ko

 M
äk

ip
ää

 (t
yk

) (
k.

 1
5.

2.
)

In
sk

en
rm

 A
lla

n
H

al
lil

a
(ty

k)
 M

äk
ip

ää
n

til
al

le
)

K
en

rm
 P

aa
vo

 H
al

ttu
 (A

rim
on

 ti
la

lle
)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

, v
al

t.
ka

nd
.

Jo
rm

a

K
or

ve
nh

ei
m

o

K
en

rm
 V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 L

au
ri

U
sk

i

M
ai

st
Er

ik
 S

ilé
n

7LIITE 4

19
67

Sa
m

at
 k

ui
n

vu
on

na
 1

96
6

pl
. e

ttä
 H

al
ttu

, T
ur

kk
i j

a
K

op
pi

ne
n

ol
i y

le
nn

et
ty

 k
en

ra
al

ilu
ut

na
nt

ei
ks

i j
a

ev
er

sti
 U

sk
i e

ro
si

va
ki

na
ise

sta
 p

al
ve

-
lu

ks
es

ta
.

19
68

K
en

rl
K

aa
rlo

O

la
vi

 L
ei

no
ne

n
(2

3.
4.

)

Va
ra

-a
m

ir
ev

p
O

iv
a

K
oi

vi
sto

 (m
e)

(v
ar

ap
j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rl
Re

in
o

Tu
rk

ki
 (i

v)
 (k

. 4
.1

2.
)

K
en

rl
Ve

ik
ko

 K
op

pi
ne

n
(r

v,
jv

)

K
en

rl
Pa

av
o

H
al

ttu

In
sk

en
rm

 A
lla

n
H

al
lil

a
(ty

k)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

, v
al

t.
ka

nd
.

Jo
rm

a

K
or

ve
nh

ei
m

o

K
en

rm
 V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 e

vp
 L

au
ri

U
sk

i

M
ai

st
Er

ik
 S

ilé
n

19
69

K
en

rl
Pa

av
o

Ilm
ol

a
(1

3.
6.

)
Va

ra
-a

m
ir

ev
p

O
iv

a
K

oi
vi

sto
 (m

e)

(v
ar

ap
j)

FM
 K

al
er

vo
 T

am
m

in
en

K
en

rl
Ve

ik
ko

 K
op

pi
ne

n
(r

v,
jv

)

K
en

rl
Pa

av
o

H
al

ttu

K
en

rl
Al

la
n

H
al

lil
a

(ty
k)

Ev
 M

ar
tti

 Jo
ha

nn
es

 U
ot

in
en

 (i
v)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

, v
al

t.
ka

nd
.

Jo
rm

a

K
or

ve
nh

ei
m

o

K
en

rm
 V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 e

vp
 L

au
ri

U
sk

i

M
ai

st
Er

ik
 S

ilé
n

8 LIITE 4

19
70

K
en

rl
Pa

av
o

Ilm
ol

a
Va

ra
-a

m
ir

ev
p

O
iv

a
K

oi
vi

sto
 (m

e)

(v
ar

ap
j)

FM
 K

al
er

vo
 T

am
m

in
en

 (k
. 3

.1
.)

K
en

rl
Ve

ik
ko

 K
op

pi
ne

n
(r

v,
jv

)

K
en

rl
Pa

av
o

H
al

ttu

K
en

rl
Al

la
n

H
al

lil
a

(ty
k)

Ev
 M

ar
tti

 U
ot

in
en

 (i
v)

Ev
 E

rk
ki

 S
et

äl
ä

(jv
) (

Ta
m

m
ise

n
til

al
le

)

Ev
 e

vp
 R

ist
o

Pa
ja

ri
Ev

, v
al

t.
ka

nd
.

Jo
rm

a

K
or

ve
nh

ei
m

o

K
en

rl
V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 e

vp
 L

au
ri

U
sk

i

M
ai

st
Er

ik
 S

ilé
n

19
71

K
en

rl
La

ur
i

Jo
ha

nn
es

 S
ut

el
a

(2
2.

5.
)

Va
ra

-a
m

ir
ev

p
O

iv
a

K
oi

vi
sto

 (m
e)

(v
ar

ap
j)

K
en

rl
Ve

ik
ko

 K
op

pi
ne

n
(r

v)

K
en

rl
Pa

av
o

H
al

ttu

K
en

rl
Al

la
n

H
al

lil
a

(ty
k)

Ev
 M

ar
tti

 U
ot

in
en

 (i
v)

K
en

rm
 E

rk
ki

 S
et

äl
ä

(jv
)

Ev
 O

lli

Li
uk

ko
ne

n
(2

3.
3.

 a
lk

ae
n

Pa
ja

rin
 ti

la
lle

)

Ev
, v

al
t.

ka
nd

.
Jo

rm
a

K

or
ve

nh
ei

m
o

K
en

rl
V

ill
e-

Po
ju

 S
om

er
ka

ri

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 e

vp
 L

au
ri

U
sk

i

M
ai

st
Er

ik
 S

ilé
n

19
72

Sa
m

at
 k

ui
n

vu
on

na
 1

97
1

pl
. e

ttä
 e

ve
rs

ti
Pa

ja
rin

 ti
la

lle
 si

ht
ee

rik
si

va
lit

tii
n

ev
er

sti
 K

au
ko

 R
äs

än
en

.
19

73
Sa

m
at

 k
ui

n
vu

on
na

 1
97

2
pl

. e
ttä

 v
ar

sin
ai

se
ks

i t
ili

nt
ar

ka
sta

ja
ks

i k
en

ra
al

ilu
ut

na
nt

ti
So

m
er

ka
rin

 ti
la

lle
 v

al
itt

iin
 k

au
pp

at
ie

te
id

en
 m

ai
ste

ri
Er

kk
i P

ek
ki

 ja
 e

ttä
 R

äs
än

en
 o

li
yl

en
ne

tty
 k

en
ra

al
im

aj
ur

ik
si.

9LIITE 4

19
74

K
en

rl
La

ur
i

Jo
ha

nn
es

 S
ut

el
a

K
en

rl
ev

p
Ve

ik
ko

 K
op

pi
ne

n
(v

ar
ap

j)
(r

v)

K
en

rl
ev

p
Pa

av
o

H
al

ttu

K
en

rl
Al

la
n

H
al

lil
a

(ty
k)

Va
ra

-a
m

ir
Jo

uk
o

Pi
rh

on
en

 (m
e)

Ev
 M

ar
tti

 U
ot

in
en

 (i
v)

K
en

rm
 Ju

kk
a

Pa
ju

la
 (j

v)

Ev
 O

lli

Li
uk

ko
ne

n
K

en
rm

 K
au

ko

R
äs

än
en

K
T

M
 E

rk
ki

 P
ek

ki

K
H

T
 E

rk
ki

 U
sv

a

va
ra

lla
:

Ev
 e

vp
 L

au
ri

U
sk

i

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r
19

75
K

en
rl

Pa
av

o

Ju
nt

til
a

(1
5.

3.
)

K
en

rl
ev

p
Ve

ik
ko

 K
op

pi
ne

n
(v

ar
ap

j)
(r

v)
 (2

.4
. a

sti
)

K
en

rl
Pa

av
o

H
al

ttu
 (v

ar
ap

j 2
.4

. a
lk

ae
n)

K
en

rm
 O

la
vi

 K
aa

ki
ne

n
(2

.4
. a

lk
ae

n,

K
op

pi
se

n
til

al
le

)

K
en

rl
Al

la
n

H
al

lil
a

(ty
k)

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

K
en

rm
 Ju

kk
a

Pa
ju

la
 (j

v)

Ev
 K

ar
i K

or
tti

la
 (i

v)
 (U

ot
ise

n
til

al
le

)

Ev
 L

eo
 S

ar
es

sa
lo

(1

2.
3.

)
Ev

 P
en

tti

Vä
yr

yn
en

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r
(U

sv
an

 ti
la

lle
)

va
ra

lla
:

M
ai

ste
ri,

 K
H

T
 E

sa
 H

ie
ta

la
 (M

an
ne

-
rin

 ti
la

lle
)

Ev
 e

vp
 L

au
ri

U
sk

i
19

76
Sa

m
at

 k
ui

n
vu

on
na

 1
97

5
pl

. e
ttä

 K
aa

ki
ne

n
ol

i y
le

nn
et

ty
 k

en
ra

al
ilu

ut
na

nt
ik

si
ja

 k
en

ra
al

ilu
ut

na
nt

ti
H

al
ttu

 k
uo

li
19

.1
0.

10 LIITE 4

19
77

K
en

rl
Pa

av
o

Ju
nt

til
a

K
en

rl
ev

p
Al

la
n

H
al

lil
a

(ty
k)

 (v
ar

ap
j)

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

K
en

rm
 Ju

kk
a

Pa
ju

la
 (j

v)

Ev
 Il

m
ar

i K
irj

av
ai

ne
n

(r
v)

 (K
aa

ki
se

n
til

al
le

)

K
en

rm
 P

en
tti

 V
äy

ry
ne

n
(H

al
tu

n
til

al
le

)

Ev
 K

ar
i K

or
tti

la
 (i

v)

Ev
 R

ai
m

o
V

iit
a

Ev
 U

ol
ev

i
An

th
on

i
K

T
M

 E
rk

ki
 P

ek
ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

M
ai

ste
ri,

 K
H

T
 E

sa
 H

ie
ta

la

Ev
 e

vp
 L

au
ri

U
sk

i
19

78
K

en
rl

Pa
av

o
Ju

nt
til

a
K

en
rl

ev
p

Al
la

n
H

al
lil

a
(ty

k)
 (v

ar
ap

j)
(k

.1
6.

1.
)

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

(v
ar

ap
j)

K
en

rl
Ju

kk
a

Pa
ju

la
 (j

v)

Ev
 Il

m
ar

i K
irj

av
ai

ne
n

(r
v)

K
en

rm
 P

en
tti

 V
äy

ry
ne

n

Ev
 K

ar
i K

or
tti

la
 (i

v)

Ev
 A

lla
n

Aa
rn

io
 (t

yk
) (

H
al

lil
an

 ti
la

lle
)

Ev
 R

ai
m

o
V

iit
a

Ev
 U

ol
ev

i
An

th
on

i
K

T
M

 E
rk

ki
 P

ek
ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

M
ai

ste
ri,

 K
H

T
 E

sa
 H

ie
ta

la

Ev
 e

vp
 L

au
ri

U
sk

i

19
79

K
en

rl
Er

m
ei

K

an
ni

ne
n

(1
.1

.)
Sa

m
at

 k
ui

n
vu

on
na

 1
97

8
pl

. e
ttä

 V
äy

ry
ne

n
ol

i y
le

nn
et

ty
 k

en
ra

al
ilu

ut
na

nt
ik

si
ja

 K
irj

av
ai

ne
n

ja
 V

iit
a

ke
nr

aa
lim

aj
u-

rik
si.

11LIITE 4

19
80

K
en

rl
Er

m
ei

K

an
ni

ne
n

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

(v
ar

ap
j)

K
en

rl
Ju

kk
a

Pa
ju

la
 (j

v)

K
en

rm
 Il

m
ar

i K
irj

av
ai

ne
n

(r
v)

K
en

rl
Pe

nt
ti

Vä
yr

yn
en

Ev
 K

ar
i K

or
tti

la
 (i

v)

Ev
 A

lla
n

Aa
rn

io
 (t

yk
)

K
en

rm
 R

ai
m

o
V

iit
a

(1

4.
3.

as
ti)

Ev
 R

ai
m

o
K

at
on

a

(1
4.

3.
 a

lk
ae

n)

Ev
 U

ol
ev

i
An

th
on

i
K

T
M

 E
rk

ki
 P

ek
ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

M
ai

ste
ri,

 K
H

T
 E

sa
 H

ie
ta

la

Ev
 e

vp
 L

au
ri

U
sk

i
19

81
K

en
rl

Er
m

ei

K
an

ni
ne

n
Va

ra
-a

m
ir

ev
p

Jo
uk

o
Pi

rh
on

en
 (m

e)

(v
ar

ap
j)

K
en

rm
 Il

m
ar

i K
irj

av
ai

ne
n

(r
v)

K
en

rl
Pe

nt
ti

Vä
yr

yn
en

K
en

rm
 R

ai
m

o
K

at
on

a(
jv

) (
Pa

ju
la

n
til

al
le

)

Ev
 K

ar
i V

ei
kk

o
K

or
tti

la
 (i

v)

Ev
 A

lla
n

Aa
rn

io
 (t

yk
)

Ev
 P

et
te

r
Pa

rik
ka

Ev

 V
el

i-J
us

si
K

iv
el

ä
K

T
M

 E
rk

ki
 P

ek
ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

M
ai

ste
ri,

 K
H

T
 E

sa
 H

ie
ta

la

Ev
 e

vp
 L

au
ri

U
sk

i

19
82

K
en

rl
Ja

ak
ko

 V
al

-
ta

ne
n

(2
0.

10
.)

Sa
m

at
 k

ui
n

vu
on

na
 1

98
1.

19
83

Sa
m

at
 k

ui
n

vu
on

na
 1

98
2

pl
. e

ttä
 K

irj
av

ai
ne

n
yl

en
ne

tty
 k

en
ra

al
ilu

ut
na

nt
ik

si
ja

 A
ar

ni
o

er
os

i v
ak

in
ai

se
sta

 p
al

ve
lu

ks
es

ta
, m

ut
ta

 p
ys

yi

ha
lli

tu
ks

en
 jä

se
ne

nä
.

12 LIITE 4

19
84

K
en

rl
Ja

ak
ko

Va

lta
ne

n
(1

1.
10

. s
aa

kk
a)

Va
ra

-a
m

ir
Ja

n
K

le
nb

er
g

(1

2.
10

. a
lk

ae
n)

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

(v
ar

ap
j)

K
en

rl
Ilm

ar
i K

irj
av

ai
ne

n
(r

v)

K
en

rl
Pe

nt
ti

Vä
yr

yn
en

K
en

rm
 R

ai
m

o
K

at
on

a(
jv

)

Ev
 P

er
tti

 T
ol

la
 (i

v)
 (K

or
tti

la
n

til
al

le
)

Ev
 P

er
tti

 Ja
ak

ko
la

 (t
yk

) (
Aa

rn
io

n
til

al
le

)

Ev
 P

et
te

r
Pa

rik
ka

 (2
.1

0.

sa
ak

ka
)

Ev
 M

at
ti

Aa
lto

ne
n

(3
.1

0.

al
ka

en
)

Ev
 V

el
i-J

us
si

K
iv

el
ä

(1

5.
6.

 sa
ak

ka
)

Ev
 E

rk
ki

 S
ilv

o
(1

6.
6.

 a
lk

ae
n)

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

Ek
on

om
i,

K
H

T
 K

un
to

 P
ek

ka
la

(H

ie
ta

la
n

til
al

le
)

Ev
 e

vp
 L

au
ri

U
sk

i
19

85
Sa

m
at

 k
ui

n
vu

on
na

 1
98

4
pl

. e
ttä

 ra
ha

va
ro

je
n

ho
ita

ja
ks

i e
ve

rs
ti

Si
lv

on
 ti

la
lle

 tu
li

ev
er

sti
 T

im
o

M
er

jo
la

.
19

86
Sa

m
at

 k
ui

n
vu

on
na

 1
98

5
pl

. e
ttä

 k
en

ra
al

ilu
ut

na
nt

ti
Vä

yr
yn

en
 e

ro
si

va
ki

na
ise

sta
 p

al
ve

lu
ks

es
ta

.
19

87
Va

ra
-a

m
ir

Ja
n

K
le

nb
er

g

Va
ra

-a
m

ir
ev

p
Jo

uk
o

Pi
rh

on
en

 (m
e)

(v

ar
ap

j)

K
en

rl
Ilm

ar
i K

irj
av

ai
ne

n
(r

v)

K
en

rl
ev

p
Pe

nt
ti

Vä
yr

yn
en

K
en

rm
 R

ai
m

o
K

at
on

a(
jv

)

K
en

rm
 P

er
tti

 T
ol

la
 (i

v)

K
en

rm
 P

er
tti

 Ja
ak

ko
la

 (t
yk

)

Ev
 M

at
ti

Aa

lto
ne

n
Ev

 T
im

o

M
er

jo
la

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

Ek
on

om
i,

K
H

T
 K

un
to

 P
ek

ka
la

Ev
 e

vp
 L

au
ri

U
sk

i
19

88
Sa

m
at

 k
ui

n
vu

on
na

 1
98

7
pl

. e
ttä

 v
ar

at
ili

nt
ar

ka
sta

ja
ks

i e
ve

rs
ti

U
sk

in
 ti

la
lle

 v
al

itt
iin

 m
aj

ur
i A

nt
ti

H
ar

ju
, s

ih
te

er
ik

si
ev

er
sti

 A
al

to
se

n
til

al
le

1.

5.
19

88
 a

lk
ae

n
ev

er
sti

 Il
kk

a
Ilm

ol
a

ja
 M

er
jo

la
 y

le
nn

et
tii

n
ke

nr
aa

lim
aj

ur
ik

si.
19

89
Sa

m
at

 k
ui

n
vu

on
na

 1
98

8
pl

. e
ttä

 v
ar

a-
am

ira
al

i P
irh

os
en

 ti
la

lle
 m

er
iv

oi
m

ie
n

ed
us

ta
ja

ks
i n

im
ite

tti
in

 3
.4

.1
98

9
ko

m
m

od
or

i S
ak

ar
i V

isa
,

ra
ha

va
ro

je
n

ho
ita

ja
ks

i k
en

ra
al

im
aj

ur
i M

er
jo

la
n

til
al

le
 e

ve
rs

ti
To

uk
o

R
iss

an
en

 ja
 k

en
ra

al
ilu

ut
na

nt
ti

K
irj

av
ai

ne
n

er
os

i v
ak

in
ai

se
sta

 p
al

ve
-

lu
ks

es
ta

.

13LIITE 4

19
90

Va
ra

-a
m

ir
Ja

n
K

le
nb

er
g

(2

8.
2.

 sa
ak

ka
)

K
en

rl
G

us
ta

v
H

äg
gl

un
d

(1

.3
. a

lk
ae

n)

K
en

rl
ev

p
Pe

nt
ti

Vä
yr

yn
en

(v
ar

ap
j)

(4
.4

. s
aa

kk
a)

K
en

rl
ev

p
Ilm

ar
i K

irj
av

ai
ne

n
(v

ar
ap

j)
(r

v)
 (4

.4
. a

lk
ae

n)

K
en

rm
 R

ai
m

o
K

at
on

a(
jv

)

K
-a

m
ir

Sa
ka

ri
V

isa
 (m

e)

K
en

rm
 T

im
o

M
er

jo
la

 (V
äy

ry
se

n
til

al
le

4.

4.
 a

lk
ae

n)

K
en

rl
Pe

rt
ti

To
lla

 (i
v)

 (4
.4

. s
aa

kk
a)

Ev
 H

ei
kk

i N
ik

un
en

 (i
v)

 (4
.4

. a
lk

ae
n)

K
en

rm
 e

vp
 P

er
tti

 Ja
ak

ko
la

 (t
yk

) (
4.

4.

sa
ak

ka
)

Ev
 A

sk
o

Si
vu

la
 (t

yk
) (

4.
4.

 a
lk

ae
n)

Ev
 Il

kk
a

Ilm
ol

a
(1

.1
0.

 sa
ak

ka
)

Ev
 P

er
tti

Vu

ol
en

to

(1
.1

0.
 a

lk
ae

n)

Ev
 T

ou
ko

R

iss
an

en
K

T
M

 E
rk

ki
 P

ek
ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

Ek
on

om
i,

K
H

T
 K

un
to

 P
ek

ka
la

M
aj

 A
nt

ti
H

ar
ju

 (U
sk

in
 ti

la
lle

)

19
91

Sa
m

at
 k

ui
n

vu
on

na
 1

99
0

pl
. e

ttä
 N

ik
un

en
 o

li
yl

en
ne

tty
 k

en
ra

al
im

aj
ur

ik
si

ja
 K

at
on

a
ol

i e
ro

nn
ut

 v
ak

in
ai

se
sta

 p
al

ve
lu

ks
es

ta
.

19
92

Sa
m

at
 k

ui
n

vu
on

na
 1

99
1

pl
. e

ttä
 V

uo
le

nn
on

 ti
la

lle
 si

ht
ee

rik
si

va
lit

tii
n

ev
er

sti
 A

nt
ti

N
um

m
in

en
 1

.5
. a

lk
ae

n
ja

 H
ar

ju
 y

le
nn

et
tii

n
ev

er
sti

-
lu

ut
na

nt
ik

si.
19

93
Sa

m
at

 k
ui

n
vu

on
na

 1
99

2.

14 LIITE 4

19
94

K
en

rl
G

us
ta

v
H

äg
gl

un
d

K
en

rl
ev

p
Ilm

ar
i K

irj
av

ai
ne

n
(v

ar
ap

j)
(r

v)
 (2

3.
3.

sa
ak

ka
)

Va
ra

-a
m

ir
Sa

ka
ri

V
isa

 (v
ar

ap
j)

(m
e)

(2

3.
3.

 a
lk

ae
n)

K
en

rm
 e

vp
 R

ai
m

o
K

at
on

a(
jv

)

K
en

rm
 T

im
o

M
er

jo
la

 4
.4

. a
lk

ae
n

K
en

rl
H

ei
kk

i N
ik

un
en

 (i
v)

K
en

rm
 A

sk
o

Si
vu

la
 (t

yk
)

K
en

rm
 H

an
nu

 A
ho

ne
n

(r
v)

(K

irj
av

ai
se

n
til

al
le

 2
3.

3.
 a

lk
ae

n)

Ev
 A

nt
ti

N

um
m

in
en

Ev
 e

vp
.T

ou
ko

R

iss
an

en

(2
3.

3.
 sa

ak
ka

)

Ev
 S

ep
po

R

ah
ko

ne
n

(2

3.
3.

 a
lk

ae
n)

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

K
H

T
 Ja

rm
o

Lo
hi

Ev
l A

nt
ti

H
ar

ju

19
95

K
en

rl
M

at
ti

K
op

ra

(3
1.

1.
 a

lk
ae

n)

Sa
m

at
 k

ui
n

vu
on

na
 1

99
4

pl
. e

ttä
 M

er
jo

la
 o

li
yl

en
ne

tty
 k

en
ra

al
ilu

ut
na

nt
ik

si.

19
96

K
en

rl
M

at
ti

K
op

ra
Va

ra
-a

m
ir

Sa
ka

ri
V

isa
 (v

ar
ap

j)
(m

e)

K
en

rm
 e

vp
 R

ai
m

o
K

at
on

a(
jv

)

K
en

rl
Ti

m
o

M
er

jo
la

K
en

rm
 M

at
ti

Ah
ol

a
(N

ik
us

en
 ti

la
lle

13

.1
. a

lk
ae

n)

K
en

rm
 A

sk
o

Si
vu

la
 (t

yk
)

K
en

rm
 H

an
nu

 A
ho

ne
n

(r
v)

Ev
 A

nt
ti

N

um
m

in
en

(1

.3
. s

aa
kk

a)

Ev
 E

rk
ki

N

or
db

er
g

(1

.3
. a

lk
ae

n)

Ev
 S

ep
po

R

ah
ko

ne
n

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

K
H

T
 Ja

rm
o

Lo
hi

Ev
l A

nt
ti

H
ar

ju
19

97
Sa

m
at

 k
ui

n
19

96
 p

l.
et

tä
 S

iv
ul

a
jä

ä
po

is
ja

 ti
la

lle
 k

on
tr

a-
am

ira
al

i E
sk

o
Ill

i,
ra

ha
va

ro
je

n
ho

ita
ja

ks
i e

ve
rs

ti
R

ah
ko

se
n

til
al

le
 v

al
ita

an
 e

ve
rs

-
til

uu
tn

an
tti

 M
ar

tti
 T

uo
m

ai
ne

n
ja

 ty
ki

stö
n

ed
us

ta
ja

ks
i S

iv
ul

an
 ti

la
lle

 k
en

ra
al

ilu
ut

na
nt

ti
M

er
jo

la
.

15LIITE 4

19
98

K
en

rl
M

at
ti

K
op

ra
Va

ra
-a

m
ir

Sa
ka

ri
V

isa
 (v

ar
ap

j)
(m

e)

K
en

rl
ev

p
Ti

m
o

M
er

jo
la

 (t
yk

)

K
en

rm
 M

at
ti

Ah
ol

a
(iv

)

K
en

rl
H

an
nu

 A
ho

ne
n

(r
v)

Va
ra

-a
m

ir
Es

ko
 Il

li

Pr
ke

nr
 H

ei
kk

i T
ila

nd
er

 (j
v)

 (K
at

on
an

til

al
le

)

Ev
 E

rk
ki

N

or
db

er
g

Ev
l M

ar
tti

Tu

om
ai

ne
n

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

K
H

T
 Ja

rm
o

Lo
hi

Ev
l A

nt
ti

H
ar

ju
19

99
Sa

m
at

 p
l.

et
tä

 A
ho

la
 o

li
yl

en
ne

tty
 k

en
ra

al
ilu

ut
na

nt
ik

si,
 T

uo
m

ai
ne

n
ol

i y
le

nn
et

ty
 e

ve
rs

tik
si

ja
 V

isa
 o

li
er

on
nu

t v
ak

in
ai

se
sta

 p
al

ve
lu

ks
es

ta
.

20
00

K
en

rl
M

at
ti

K
op

ra

(1
5.

3.
 sa

ak
ka

)

K
en

rl
Ilk

ka
 H

ol
lo

(1

5.
3.

 a
lk

ae
n)

K
en

rl
ev

p
M

at
ti

K
op

ra
 (v

ar
ap

j (
15

.3
.

al
ka

en
)

K
en

rl
ev

p
Ti

m
o

M
er

jo
la

 (t
yk

)

K
en

rl
M

at
ti

Ah
ol

a
(iv

)

K
en

rl
H

an
nu

 A
ho

ne
n

(r
v)

Va
ra

-a
m

ir
Es

ko
 Il

li
(m

e)

Pr
ke

nr
 H

ei
kk

i T
ila

nd
er

 (j
v)

Ev
 E

rk
ki

N

or
db

er
g

(1

5.
3.

 sa
ak

ka
)

Ev
 K

al
le

Li

es
in

en

(1
5.

3.
 a

lk
ae

n)

Ev
l M

ar
tti

Tu

om
ai

ne
n

(1
5.

3.
 sa

ak
ka

)

Ev
 L

eo

Pu
us

tin
en

(1
5.

3.
 a

lk
ae

n)

K
T

M
 E

rk
ki

 P
ek

ki

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

va
ra

lla
:

K
H

T
 Ja

rm
o

Lo
hi

Ev
l A

nt
ti

H
ar

ju
20

01
Sa

m
at

 k
ui

n
vu

on
na

 2
00

0
pl

. e
ttä

 T
ila

nd
er

 o
li

yl
en

ne
tty

 k
en

ra
al

im
aj

ur
ik

si.

16 LIITE 4

20
02

K
en

rl
Ilk

ka
 H

ol
lo

K
en

rl
ev

p
M

at
ti

K
op

ra
 (v

ar
ap

j)

K
en

rl
ev

p
Ti

m
o

M
er

jo
la

 (t
yk

)
(1

.4
. s

aa
kk

a)

K
en

rm
 Il

kk
a

K
yl

ä-
H

ar
ak

ka
 (t

yk
)

(M
er

jo
la

n
til

al
le

 1
.4

. a
lk

ae
n)

K
en

rl
M

at
ti

Ah
ol

a
(iv

)

K
en

rl
H

an
nu

 A
ho

ne
n

(r
v)

Va
ra

-a
m

ir
Es

ko
 Il

li
(m

e)
 (1

.4
. s

aa
kk

a)

K
-a

m
ir

H
an

s H
ol

m
str

öm
 (m

e)
 Il

lin

til
al

le
 1

.4
. a

lk
ae

n)

K
en

rm
 H

ei
kk

i T
ila

nd
er

 (m
aa

v)

Ev
 K

al
le

 E
v

Le
o

Li
es

tin
en

Pu
us

tin
en

(3
1.

5
sa

ak
ka

)

(3
1.

5
sa

ak
ka

)

Ev
 P

er
tti

 L
aa

tik
ai

ne
n

sä
ät

iö
n

sih
te

er
i j

a
ra

ha
va

ro
je

n
ho

ita
ja

 (1
.6

.
al

ka
en

)

K
T

M
 E

rk
ki

 P
ek

ki
 (6

.3
. s

aa
kk

a)

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r
(6

.3
. a

lk
ae

n)

K
m

dr
i R

ist
o

K
uk

ko
ne

n

va
ra

lla
:

K
H

T
 Ja

rm
o

Lo
hi

Ev
 M

ar
kk

u
R

iit
tin

en

20
03

K
en

rl
K

ar
i R

im
pi

(1

.1
. a

lk
ae

n)
K

en
rl

ev
p

M
at

ti
K

op
ra

 (v
ar

ap
j)

(5
.5

.
sa

ak
ka

)

K
en

rl
ev

p
Ilk

ka
 H

ol
lo

 (v
ar

ap
j)

(5
.5

.
al

ka
en

)

K
en

rl
Ilk

ka
 K

yl
ä-

H
ar

ak
ka

K
en

rl
M

at
ti

Ah
ol

a
(iv

) (
1.

12
. s

aa
kk

a)

K
en

rl
H

ei
kk

i N
ik

un
en

 (i
v)

(1

.1
2.

 a
lk

ae
n)

K
en

rl
H

an
nu

 A
ho

ne
n

(r
v)

K
-a

m
ir

H
an

s H
ol

m
str

öm
 (m

e)

K
en

rl
H

ei
kk

i T
ila

nd
er

 (m
aa

v)

Ev
 P

er
tti

 L
aa

tik
ai

ne
n,

 sä
ät

iö
n

as
ia

m
ie

s (
30

.4
. s

aa
kk

a)

Ev
l H

an
nu

 L
iim

at
ta

, s
ää

tiö
n

as
ia

-
m

ie
s (

1.
5.

 a
lk

ae
n)

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

Ev
l T

im
o

Ai
ka

sa
lo

va
ra

lla
:

K
H

T
 A

sk
o

Vu
or

en
al

us
ta

Ev
 P

er
tti

 L
aa

tik
ai

ne
n

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

M
ar

ke
tta

 S
m

ol
an

de
r

17LIITE 4

20
04

K
en

rl
K

ar
i R

im
pi

K

en
rl

ev
p

Ilk
ka

 H
ol

lo
 (v

ar
ap

j)

K
en

rl
Ilk

ka
 K

yl
ä-

H
ar

ak
ka

K
en

rl
ev

p
H

ei
kk

i N
ik

un
en

 (i
v)

K
en

rl
H

an
nu

 A
ho

ne
n

(r
v)

 (k
. 4

.3
.)

Va
ra

-a
m

ir
Ja

ak
ko

 S
m

ol
an

de
r (

rv
)

(A
ho

se
n

til
al

le
 m

ar
ra

sk
uu

ss
a)

Va
ra

-a
m

ir
H

an
s H

ol
m

str
öm

 (m
e)

K
en

rl
H

ei
kk

i T
ila

nd
er

 (m
aa

v)

Ev
l H

an
nu

 L
iim

at
ta

Ek

on
om

i,
K

H
T

 K
ar

i M
an

ne
r

Ev
l E

er
o

Lu
uk

ka

va
ra

lla
:

K
H

T
 A

sk
o

Vu
or

en
al

us
ta

Ev
 P

er
tti

 L
aa

tik
ai

ne
n

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

M
ar

ke
tta

 S
m

ol
an

de
r

20
05

K
en

rl
K

ar
i R

im
pi

K
en

rl
ev

p
Ilk

ka
 H

ol
lo

 (v
ar

ap
j)

K
en

rl
Ilk

ka
 K

yl
ä-

H
ar

ak
ka

K
en

rl
ev

p
H

ei
kk

i N
ik

un
en

 (i
v)

Va
ra

-a
m

ir
Ja

ak
ko

 S
m

ol
an

de
r (

rv
)

Va
ra

-a
m

ir
H

an
s H

ol
m

str
öm

 (m
e)

K
en

rm
 O

lli
-M

at
ti

M
ul

ta
m

äk
i (

m
aa

v)

(T
ila

nd
er

in
 ti

la
lle

)

Ev
 H

an
nu

 L
iim

at
ta

Sa
m

at
 k

ui
n

vu
on

na
 2

00
4

18 LIITE 4
20

06
K

en
rl

Es
a

Ta

rv
ai

ne
n

K
en

rl
ev

p
Ilk

ka
 H

ol
lo

 (v
ar

ap
j)

K
en

rl
ev

p
Pe

rt
ti

To
lla

 (i
v)

(N

ik
us

en
 ti

la
lle

)

Va
ra

-a
m

ir
Ja

ak
ko

 S
m

ol
an

de
r (

rv
)

Va
ra

-a
m

ir
H

an
s H

ol
m

str
öm

 (m
e)

K
en

rl
O

lli
-M

at
ti

M
ul

ta
m

äk
i

K
en

rm
 Il

kk
a

As
pa

ra
 (m

aa
v)

 (K
yl

ä-
H

ar
a-

ka
n

til
al

le
)

Ev
 H

an
nu

 L
iim

at
ta

 (2
9.

3.
 sa

ak
ka

)

Ev
l K

ar
i-P

ek
ka

 R
an

ni
kk

o

(2
9.

3.
 a

lk
ae

n)

Sa
m

at
 k

ui
n

vu
on

na
 2

00
5

pl
. e

ttä

va
ra

til
in

ta
rk

as
ta

ja
ks

i e
v

La
at

ik
ai

se
n

til
al

le
 v

al
itt

iin
 1

3.
11

. e
v

H
an

nu

Li
im

at
ta

20
07

K
en

rl
Es

a

Ta
rv

ai
ne

n

(1
.4

. s
aa

kk
a)

K
en

rl
Ar

i
Pu

he
lo

in
en

(1

.4
. a

lk
ae

n)

Sa
m

at
 k

ui
n

vu
on

na
 2

00
6

pl
. e

ttä
 M

ul
-

ta
m

äe
n

til
al

le
 n

im
ite

tti
in

 1
.1

. a
lk

ae
n

pr
ik

aa
tik

en
ra

al
i J

uh
a

M
äk

ip
ää

 ja
 A

sp
ar

a
ol

i y
le

nn
et

ty
 k

en
ra

al
ilu

ut
na

nt
ik

si

Ev
l

K
ar

i-P
ek

ka
 R

an
ni

kk
o

Sa
m

at
 k

ui
n

vu
on

na
 2

00
6

20
08

K
en

rl
Ar

i
Pu

he
lo

in
en

K

en
rl

ev
p

Ilk
ka

 H
ol

lo
 (v

ar
ap

j)

K
en

rl
ev

p
Pe

rt
ti

To
lla

 (i
v)

Va
ra

-a
m

ir
Ja

ak
ko

 S
m

ol
an

de
r (

rv
) (

1.
12

.
sa

ak
ka

)

K
en

rl
Ja

ak
ko

 K
au

ka
ne

n
(r

v)
 (1

.1
2.

al

ka
en

)

Va
ra

-a
m

ir
H

an
s H

ol
m

str
öm

 (m
e)

K
en

rl
Ilk

ka
 A

sp
ar

a
(m

aa
v)

Pr
ke

nr
 Ju

ha
 M

äk
ip

ää
 (j

v)
 (1

.2
. s

aa
kk

a)

L-
am

ir
An

te
ro

 K
ar

um
aa

 (1
.2

. a
lk

ae
n

M
äk

ip
ää

n
til

al
le

)

Ev
 K

ar
i-P

ek
ka

 R
an

ni
kk

o

(1
5.

4.
 sa

ak
ka

)

Ev
l P

er
tti

 L
ah

tin
en

 (1
5.

4.
 a

lk
ae

n)

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

Ev
l E

er
o

Lu
uk

ka

va
ra

lla
:

K
H

T
 Ju

ha
 S

el
än

ne

Ev
 H

an
nu

 L
iim

at
ta

 (2
1.

10
. s

aa
kk

a)

Ev
 K

ar
i-P

ek
ka

 R
an

ni
kk

o(
 2

1.
10

.
al

ka
en

)

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

M
ar

ke
tta

 S
m

ol
an

de
r

19LIITE 4

20
09

K
en

rl
Ar

i
Pu

he
lo

in
en

(1

.8
. s

aa
kk

a)

K
en

rl
M

ar
kk

u
K

ol
i (

1.
8.

 a
lk

ae
n)

K
en

rl
ev

p
Ilk

ka
 H

ol
lo

 (v
ar

ap
j)

K
en

rl
ev

p
Pe

rt
ti

To
lla

 (i
v)

 (5
.6

. s
aa

kk
a)

Pr
ke

nr
 K

ar
i S

al
m

i (
iv

) (
5.

6.
 a

lk
ae

n)

K
en

rl
Ja

ak
ko

 K
au

ka
ne

n
(r

v)

Va
ra

-a
m

ir
H

an
s H

ol
m

str
öm

 (m
e)

 (1
.7

.
sa

ak
ka

)

K
-a

m
ir

(v
ar

a-
am

ir)
 Ju

ha
 R

an
ni

kk
o

(m
e)

(1

.7
. a

lk
ae

n)

K
en

rl
Ilk

ka
 A

sp
ar

a
(m

aa
v)

L-
am

ir
(k

-a
m

ir)
 A

nt
er

o
K

ar
um

aa

Ev
l P

er
tti

 L
ah

tin
en

Sa
m

at
 k

ui
n

vu
on

na
 2

00
8

20
10

Sa
m

at
 p

l.
et

tä
 a

sia
m

ie
s v

ai
ht

uu
 1

.8
. E

ve
rs

til
uu

tn
an

tti
 L

ah
tis

en
 ti

la
lle

 v
al

itt
iin

 e
ve

rs
til

uu
tn

an
tti

 V
es

a
V

irt
an

en
.

20
11

K
en

rl
M

ar
kk

u
K

ol
i

(1
.1

0.
 sa

ak
ka

)

Va
ra

-a
m

ir
Ju

ha

R
an

ni
kk

o

(1
.1

0.
 a

lk
ae

n)

K
en

rl
ev

p
Ilk

ka
 H

ol
lo

 (v
ar

ap
j)

K
en

rl
Ja

ak
ko

 K
au

ka
ne

n
(r

v)

Va
ra

-a
m

ir
Ju

ha
 R

an
ni

kk
o

(m
e)

 (1
.1

0.

sa
ak

ka
)

K
-a

m
ir

Ve
li-

Ju
kk

a
Pe

nn
al

a
(m

e)
 (R

an
ni

-
ko

n
til

al
le

 1
.1

0.
 a

lk
ae

n)

K
en

rl
Ilk

ka
 A

sp
ar

a
(m

aa
v)

K
-a

m
ir

An
te

ro
 K

ar
um

aa

Pr
ke

nr
 K

ar
i S

al
m

i (
iv

) (
1.

10
. s

aa
kk

a)

Pr
ke

nr
 L

au
ri

Pu
ra

ne
n

(iv
) (

1.
10

. a
lk

ae
n

)

Ev
l V

es
a

V
irt

an
en

K
H

T
 Ju

ha
 S

el
än

ne

va
ra

lla
:

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

M
ar

ke
tta

 S
m

ol
an

de
r

20 LIITE 4

20
12

Va
ra

-a
m

ir
Ju

ha

R
an

ni
kk

o
K

en
rl

ev
p

Ilk
ka

 H
ol

lo
 (v

ar
ap

j)

(1
.7

. s
aa

kk
a)

K
en

rl
ev

p
Ilk

ka
 A

sp
ar

a
(v

ar
ap

j)
(H

ol
lo

n
til

al
le

 2
.7

. a
lk

ae
n)

K
en

rl
Ja

ak
ko

 K
au

ka
ne

n
(r

v)

(1
.7

. s
aa

kk
a)

Pr
ke

nr
 P

as
i K

os
ta

m
ov

aa
ra

 (r
v)

(K

au
ka

se
n

til
al

le
 2

.7
. a

lk
ae

n)

K
en

rl
R

ai
m

o
Jy

vä
sjä

rv
i (

m
aa

v)
 (A

sp
ar

an

til
al

le
 2

.7
. a

lk
ae

n)

K
-a

m
ir

An
te

ro
 K

ar
um

aa
 (1

.7
.sa

ak
ka

)

K
en

rm
 S

ak
ar

i H
on

ka
m

aa
 (K

ar
um

aa
n

til
al

le
 2

.7
. a

lk
ae

n)

K
-a

m
ir

Ve
li-

Ju
kk

a
Pe

nn
al

a
(m

e)

K
en

rm
 L

au
ri

Pu
ra

ne
n

(iv
)

Ev
l V

es
a

V
irt

an
en

 (1
.8

. s
aa

kk
a)

Ev
l T

uo
m

o
Re

po
 (1

.8
. a

lk
ae

n)

K
H

T
 Ju

ha
 S

el
än

ne

va
ra

lla
:

Ek
on

om
i,

K
H

T
 K

ar
i M

an
ne

r
(1

6.
10

. s
aa

kk
a)

K
H

T
 P

er
tti

 H
ilt

un
en

 (1
6.

10
.

al
ka

en
)

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

Jo
nn

a
Fo

rs
bä

ck

20
13

Sa
m

at
 k

ui
n

vu
on

na
 2

01
2

pl
. e

ttä
 k

irj
an

pi
tä

jä
ks

i J
on

na
 F

or
sb

äc
ki

n
til

al
le

 tu
li

Ti
in

a
H

ak
o-

V
ilo

kk
in

en
.

20
15

Sa
m

at
 p

l.
et

tä
 k

en
ra

al
ilu

ut
na

nt
ti

Jy
vä

sjä
rv

en
 ti

la
lle

 n
im

ite
tti

in
 1

.1
. a

lk
ae

n
ke

nr
aa

lil
uu

tn
an

tti
 S

ep
po

 T
oi

vo
ne

n.

21LIITE 4

20
16

K
-a

m
ir

K
ar

i
Ta

ka
ne

n

(1
.1

. a
lk

ae
n)

K
en

rm
 e

vp
, p

ro
f V

es
a T

yn
kk

yn
en

(v

ar
ap

j)

K
en

rl
Se

pp
o

To
iv

on
en

 (m
aa

v)

K
en

rl
Sa

ka
ri

H
on

ka
m

aa
 (1

.7
. s

aa
kk

a)

L-
am

ir
Ti

m
o

Ju
nt

til
a

(H
on

ka
m

aa
n

til
al

le
 1

.7
. a

lk
ae

n)

K
en

rm
 P

as
i K

os
ta

m
ov

aa
ra

K
en

rm
 K

im
 Jä

äm
er

i (
iv

)

K
-a

m
ir

Ve
ijo

 T
ai

pa
lu

s (
m

e)
 (T

ak
as

en

til
al

le
 1

.1
.a

lk
ae

n)

K
om

 P
et

ri
Pä

äk
kö

ne
n

K
H

T
 Ju

ha
 S

el
än

ne

va
ra

lla
:

K
H

T
 P

er
tti

 H
ilt

un
en

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

Ti
in

a
H

ak
o-

V
ilo

kk
in

en

20
17

Va
ra

-a
m

ir
K

ar
i

Ta
ka

ne
n

(1

.6
. s

aa
kk

a)

K
en

rl
Ti

m
o

K
iv

in
en

(1

.6
. a

lk
ae

n)

K
en

rm
 e

vp
, p

ro
f V

es
a T

yn
kk

yn
en

(v

ar
ap

j)

K
en

rl
Se

pp
o

To
iv

on
en

 (m
aa

v)
 (1

.8
.

sa
ak

ka
)

K
en

rm
 P

et
ri

H
ul

kk
o

(m
aa

v)
 (T

oi
vo

se
n

til
al

le
 1

.8
. a

lk
ae

n)

K
-a

m
ir

Ti
m

o
Ju

nt
til

a

K
en

rm
 P

as
i K

os
ta

m
ov

aa
ra

Va
ra

-a
m

ir
Ve

ijo
 T

ai
pa

lu
s (

m
e)

K
en

rm
 K

im
 Jä

äm
er

i (
iv

) (
1.

6.
 sa

ak
ka

)

Pr
ke

nr
 S

am
po

 E
sk

el
in

en
 (i

v)

(J
ää

m
er

en
 ti

la
lle

 1
.6

. a
lk

ae
n)

K
om

 P
et

ri
Pä

äk
kö

ne
n

(3
1.

12
. s

aa
kk

a)

K
om

 Jo
ha

n
Ti

lla
nd

er

(1
.1

.2
01

8
al

ka
en

)

K
H

T
 Ju

ha
 S

el
än

ne

va
ra

lla
:

K
H

T
 P

er
tti

 H
ilt

un
en

K
irj

an
pi

to
 S

ää
tiö

- j
a

ki
rja

np
ito

-
pa

lv
el

ut
-y

rit
yk

se
lle

, k
irj

an
pi

tä
jä

nä

Ti
in

a
H

ak
o-

V
ilo

kk
in

en

LIITE 5

LIITE 5: Säännöt 1.1.2003

KAUPPANEUVOS WERNER HACKLININ SÄÄTIÖ
UPSEERIKOULUTUKSEN EDISTÄMISEKSI: SÄÄNNÖT

1§ Säätiön nimi

Säätiön nimi on kauppaneuvos Werner Hacklinin
säätiö upseerikoulutuksen edistämiseksi.

Joulukuun 30. päivänä 1942 lahjoitti Porin kaupun-
gissa asuva kauppaneuvos Werner Hacklin puolus-
tuslaitokselle kaksimiljoonaaviisisataatuhatta
(2 500 000) markkaa käytettäväksi Puolustusvoi-
main Ylipäällikön määräämällä tavalla.

Puolustusvoimain Ylipäällikkö, Suomen Marsalkka
Mannerheim on allekirjoittanut säätiön säädekirjan
Päämajassa tammikuun 16. päivänä 1943.

2 § Säätiön kotipaikka

Säätiön kotipaikka on Helsingin kaupunki.

3 § Säätiön tarkoitus ja sen toteuttaminen

Säätiön tarkoituksena on edistää kyvykkäiden
Suomen upseerien mahdollisuuksia tehdä ja seurata
sotatieteellistä tutkimusta.

Säätiö toteuttaa tarkoitustaan myöntämällä apu-
rahoja, avustuksia ja stipendejä kotimaassa ja
ulkomailla tehtävää sotatieteellistä tutkimusta tai
opiskelua varten sekä tukemalla sotatieteellisten
tapahtumien järjestämistä ja sotatieteellisten yhdis-
tysten julkaisutoimintaa.

2LIITE 5

4 § Säätiön omaisuus

Säätiön peruspääoma on neljätuhattakaksisataaviisi
(4 205,00) euroa.

Peruspääoma on säilytettävä vähentymättömänä.

Säätiön omaisuus jakautuu peruspääomaan ja käyt-
töpääomaan.

5 § Säätiön omaisuuden hoito

Säätiön varat on sijoitettava varmalla ja tuloa tuotta-
valla tavalla.

Säätiöllä on oikeus ottaa vastaan lahjoituksia ja tes-
tamentteja, sekä kartuttaa omaisuuttaan muillakin
tavoin, ei kuitenkaan harjoittamalla liiketoimintaa.

6 § Säätiön hallinto

Säätiön päättävänä elimenä on hallitus.

Säätiöllä on asiamies.

Hallituksen jäsenille saadaan maksaa kohtuulli-
nen kokouspalkkio ja mahdolliset kulukorvaukset
sekä erityisestä syystä kohtuullinen palkkio säätiön
hyväksi tehdystä muusta työstä.

Säätiön hallitus valitsee keskuudestaan tai kutsuu
hallituksen ulkopuolelta säätiön asiamiehen.

Asiamies huolehtii siitä, että säätiön kirjanpito ja
tilit hoidetaan voimassa olevien säännösten mukaan
sekä panee toimeen hallituksen päättämät varojen
sijoitukset ja muut omaisuuden hoitoa ja käyttöä
koskevat päätökset.

3 LIITE 5

Asiamies on vastuussa tehtävistään hallitukselle.
Hän toimii hallituksen sihteerinä. Hänellä on oikeus
ottaa osaa keskusteluun, mutta ei päätöksen tekoon.
Asiamiehelle maksetaan hallituksen vahvistama
palkkio.

7 § Säätiön hallitus

Säätiön ylintä päätäntävaltaa käyttää säätiön hallitus,
johon kuuluu puheenjohtaja ja kuusi (6) jäsentä.

Säätiön hallituksen puheenjohtajana toimii Pääesi-
kunnan päällikkö.

Säätiön hallitus muodostetaan upseereista, joista
yhden tulee edustaa maavoimia, yhden merivoimia,
yhden ilmavoimia ja yhden rajavartiolaitosta ja joista
korkeintaan kaksi (2) saa samanaikaisesti olla vaki-
naisesta palveluksesta eronneita.

Puolustusvoimain komentaja päättää säätiön hal-
lituksen esityksestä uuden jäsenen hyväksymisestä
hallituksen jäsenen kuollessa, pyytäessä eroa jäsenyy-
destä tai erotessa palveluksesta.

Hallitus valitsee keskuudestaan varapuheenjohtajan.

8 § Hallituksen kokoontuminen ja päätösvaltaisuus

Hallitus kokoontuu puheenjohtajan tai hänen
ollessa estyneenä varapuheenjohtajan kutsusta.

Kutsu hallituksen kokouksiin toimitetaan kullekin
jäsenelle vähintään viikkoa (7 vrk) ennen kokousta
postitetulla kirjeellä tai sähköpostilla. Muut tiedo-
nannot hallituksen jäsenille toimitetaan samalla
tavalla.

4LIITE 5

Hallitus on päätösvaltainen kun saapuvilla on
puheenjohtaja tai varapuheenjohtaja ja kolme (3)
muuta jäsentä.

Hallituksen päätökseksi tulee se mielipide, jota
enemmän kuin puolet läsnäolevista jäsenistä on
kannattanut, sekä äänten mennessä tasan ratkaistaan
vaali arvalla, mutta muissa asioissa tulee päätökseksi
se mielipide, johon kokouksen puheenjohtaja on
yhtynyt.

Hallituksen kokouksista on laadittava pöytäkirja,
johon on merkittävä päätökset ja äänestykset.

Pöytäkirjan allekirjoittaa kokouksen puheenjohtaja
ja vähintään yksi kokouksessa siihen valittu jäsen.

9 § Hallituksen kokoukset

Hallitus pitää vuosittain kaksi (2) varsinaista
kokousta.

Hallituksen kevätkokous, joka on samalla vuosiko-
kous, pidetään maalis-huhtikuun aikana.

Kokouksessa

- esitetään toimintakertomus ja tilinpäätös edelliseltä
kalenterivuodelta sekä tilintarkastuskertomus

- päätetään tilinpäätöksen vahvistamisesta sekä toi-
menpiteistä, joihin se mahdollisesti antaa aihetta

- päätetään apurahojen, avustusten ja stipendien
jaosta

- käsitellään muut kokouskutsussa mainitut asiat.

5 LIITE 5

Hallituksen syyskokous pidetään syys-lokakuun
aikana.

Kokouksessa

- vahvistetaan seuraavan tilikauden taloussuunni-
telma

- valitaan tarvittaessa uusia jäseniä hallitukseen

- valitaan kaksi (2) tilintarkastajaa sekä kaksi (2)
varatilintarkastajaa
- päätetään apurahojen, avustusten ja stipendien
jaosta

- käsitellään muut kokouskutsussa mainitut asiat.

Hallituksen ylimääräinen kokous pidetään, milloin
puheenjohtaja katsoo sitä tarvittavan tai milloin
kolme (3) hallituksen jäsentä on sitä häneltä vaati-
nut kirjallisesti.

10 § Säätiön tilitarkastajat

Säätiöllä on kaksi (2) tilintarkastajaa ja näille vara-
miehet.

Hallitus valitsee tilintarkastajat tehtäväänsä tilikau-
deksi.

Tilintarkastajista ainakin toisen ja hänen varamie-
hensä tulee olla keskuskauppakamarin tai kaup-
pakamarin hyväksymä tilintarkastaja, taikka kes-
kuskauppakamarin tai kauppakamarin hyväksymä
tilintarkastusyhteisö.

6LIITE 5

11 § Säätiön nimen kirjoittaminen

Säätiön nimen kirjoittavat hallituksen puheenjoh-
taja ja varapuheenjohtaja yhdessä, tai toinen heistä
yhdessä hallituksen jonkun muun jäsenen tai säätiön
asiamiehen kanssa.

Hallitus voi oikeuttaa säätiön asiamiehen kirjoitta-
maan yksin säätiön nimen.

12 § Säätiön tilikausi

Säätiön tilikausi on kalenterivuosi. Toimintaker-
tomus ja siihen liittyvä tilinpäätös on laadittava
helmikuun loppuun mennessä tilintarkastajien
tarkastettavaksi.

Tilitarkastuskertomus on jätettävä hallituksen
puheenjohtajalle tai varapuheenjohtajalle kaksi (2)
viikkoa ennen hallituksen vuosikokousta.

Säätiön tulee kuuden kuukauden kuluessa tilikauden
päättymisestä toimittaa patentti- ja rekisterihallituk-
selle oikeiksi todistetut jäljennökset tuloslaskelmasta
ja taseesta liitteineen, tase-erittelyistä, sekä toiminta-
ja tilintarkastuskertomuksista.

13 § Säätiön sääntöjen muuttaminen

Säätiön sääntöjen muuttamisesta päättää säätiön
hallitus.

Säätiön sääntöjen muuttamiseksi vaaditaan hallituk-
sen kokouksessa vähintään kolme neljäsosaa (3/4)
annetuista äänistä.

Säätiön sääntöjen muutokselle on saatava patentti-
ja rekisterihallituksen vahvistus.
Säätiön lopettamisesta päätetään samassa järjestyk-
sessä.

7 LIITE 5

14 § Säätiön lakkauttaminen

Säätiön lakkauttamisesta päättää säätiön hallitus.

Säätiön lakkauttamisesta päätetään 13 §:n mukai-
sessa järjestyksessä.

Jos säätiö lakkautetaan, käytetään säätiön varat sää-
tiön hallituksen päättämällä tavalla sääntöjen 3 §:ssä
mainittuun tarkoitukseen.

Säätiön lakkauttamiselle on saatava patentti- ja rekis-
terihallituksen vahvistus.

15 § Muuta

Muilta osin noudatetaan voimassa olevaa säätiölakia.

LIITE 6

LIITE 6: Säännöt 2017

KAUPPANEUVOS WERNER HACKLININ SÄÄTIÖ UPSEE-
RIKOULUTUKSEN EDISTÄMISEKSI SR:N SÄÄNNÖT

Uuden säätiölain voimaantultua säätiön hallitus on käsitellyt
säätiön sääntöjä. Asiamies on toimittanut hallituksen esityk-
sen uusiksi säännöiksi Patentti- ja rekisterihallitukseen. Saadun
palautteen perusteella esitetään hyväksyttäväksi sinisellä merkityt
päivitykset sääntöihin.

1 § Säätiön nimi ja perustamisen tausta

Säätiön nimi on Kauppaneuvos Werner Hacklinin
säätiö upseerikoulutuksen edistämiseksi sr.

Joulukuun 30. päivänä 1942 lahjoitti Porin kaupun-
gissa asuva kauppaneuvos Werner Hacklin puo-
lustuslaitokselle kaksimiljoonaaviisisataatuhatta (2
500 000) markkaa käytettäväksi Puolustusvoimain
Ylipäällikön määräämällä tavalla.

Puolustusvoimain Ylipäällikkö, Suomen Marsalkka
Mannerheim on allekirjoittanut säätiön säädekirjan
Päämajassa tammikuun 16. päivänä 1943.

2 § Säätiön kotipaikka

Säätiön kotipaikka on Helsingin kaupunki.

3 § Säätiön tarkoitus ja sen toteuttaminen

Säätiön tarkoituksena on edistää kyvykkäiden
Suomen upseerien mahdollisuuksia tehdä ja seurata
sotatieteellistä tutkimusta.

2 LIITE 6

Säätiö toteuttaa tarkoitustaan myöntämällä apu-
rahoja, avustuksia ja stipendejä kotimaassa ja
ulkomailla tehtävää sotatieteellistä tutkimusta tai
opiskelua varten sekä tukemalla sotatieteellisten
tapahtumien järjestämistä ja sotatieteellisten yhdis-
tysten julkaisutoimintaa.

4 § Säätiön omaisuus

Säätiön peruspääoma on neljätuhattakaksisataaviisi
(4 205,00) euroa.

Peruspääoma on säilytettävä vähentymättömänä.

Säätiön omaisuus jakautuu peruspääomaan ja käyt-
töpääomaan.

5 § Säätiön omaisuuden hoito

Säätiön varat on sijoitettava suunnitelmallisesti.

Säätiöllä on oikeus ottaa vastaan lahjoituksia ja tes-
tamentteja, sekä kartuttaa omaisuuttaan muillakin
tavoin, ei kuitenkaan harjoittamalla liiketoimintaa.

6 § Säätiön hallitus

Säätiön ylintä päätäntävaltaa käyttää säätiön hallitus,
johon kuuluu puheenjohtaja ja kuusi (6) jäsentä.

Säätiön hallituksen puheenjohtajana toimii Pääesi-
kunnan päällikkö.

Säätiön hallitus muodostetaan upseereista, joista
yhden tulee edustaa maavoimia, yhden merivoimia,
yhden ilmavoimia ja yhden rajavartiolaitosta ja joista
korkeintaan kaksi (2) saa samanaikaisesti olla vaki-
naisesta palveluksesta eronneita.

3LIITE 6

Säätiön hallituksen puheenjohtajan ja jäsenten
toimikausi jatkuu toistaiseksi. Puolustusvoimain
komentaja päättää säätiön hallituksen esityksestä
uuden jäsenen hyväksymisestä hallituksen jäsenen
kuollessa, pyytäessä eroa jäsenyydestä tai erotessa
palveluksesta.

Hallitus valitsee keskuudestaan varapuheenjohtajan.

Hallituksen jäsenille saadaan maksaa kohtuulli-
nen kokouspalkkio ja mahdolliset kulukorvaukset
sekä erityisestä syystä kohtuullinen palkkio säätiön
hyväksi tehdystä muusta työstä.

7 § Asiamies

Säätiöllä on asiamies, jonka säätiön hallitus valitsee
hallituksen ulkopuolelta.

Asiamies huolehtii siitä, että säätiön kirjanpito ja
tilit hoidetaan voimassa olevien säännösten mukaan
sekä panee toimeen hallituksen päättämät varojen
sijoitukset ja muut omaisuuden hoitoa ja käyttöä
koskevat päätökset.

Asiamies on vastuussa tehtävistään hallitukselle.
Hän toimii hallituksen sihteerinä. Hänellä on oikeus
ottaa osaa keskusteluun hallituksen kokouksissa,
mutta ei päätöksen tekoon. Asiamiehelle maksetaan
hallituksen vahvistama palkkio.

8 § Hallituksen kokoontuminen ja päätösvaltaisuus

Hallitus kokoontuu puheenjohtajan tai hänen
ollessa estyneenä varapuheenjohtajan kutsusta.

Kutsu hallituksen kokouksiin toimitetaan kullekin
jäsenelle vähintään viikkoa (7 vrk) ennen kokousta
postitetulla kirjeellä tai sähköpostilla. Muut tiedo-

4 LIITE 6

nannot hallituksen jäsenille toimitetaan samalla
tavalla.

Hallitus on päätösvaltainen kun saapuvilla on
puheenjohtaja tai varapuheenjohtaja ja kolme (3)
muuta jäsentä.

Hallituksen päätökseksi tulee se mielipide, jota
enemmän kuin puolet läsnäolevista jäsenistä on
kannattanut, sekä äänten mennessä tasan ratkaistaan
vaali arvalla, mutta muissa asioissa tulee päätökseksi
se mielipide, johon kokouksen puheenjohtaja on
yhtynyt.

Hallituksen kokouksista on laadittava pöytäkirja,
johon on merkittävä päätökset ja äänestykset.

Pöytäkirjan allekirjoittaa kokouksen puheenjohtaja
ja vähintään yksi kokouksessa siihen valittu jäsen.

9 § Hallituksen kokoukset

Hallitus pitää vuosittain kaksi (2) varsinaista
kokousta.

Hallituksen kevätkokous, joka on samalla vuosiko-
kous, pidetään maalis-huhtikuun aikana.

Kokouksessa:
esitetään toimintakertomus ja tilinpäätös edelliseltä
kalenterivuodelta sekä tilintarkastuskertomus
päätetään tilinpäätöksen vahvistamisesta sekä toi-
menpiteistä, joihin se mahdollisesti antaa aihetta
päätetään apurahojen, avustusten ja stipendien
jaosta
käsitellään muut kokouskutsussa mainitut asiat.

Hallituksen syyskokous pidetään syys-lokakuun
aikana.

5LIITE 6

Kokouksessa:
vahvistetaan seuraavan tilikauden taloussuunnitelma
valitaan tarvittaessa uusia jäseniä hallitukseen
valitaan yksi (1) tilintarkastaja
päätetään apurahojen, avustusten ja stipendien
jaosta
käsitellään muut kokouskutsussa mainitut asiat.

Hallituksen ylimääräinen kokous pidetään, milloin
puheenjohtaja katsoo sitä tarvittavan tai milloin
kolme (3) hallituksen jäsentä on sitä häneltä vaati-
nut kirjallisesti.

10 § Säätiön tilitarkastajat

Säätiöllä on yksi (1) tilintarkastaja, jonka tulee olla
Keskuskauppakamarin hyväksymä tilintarkastaja tai
tilintarkastusyhteisö.

Mikäli säätiölle valitaan vain yksi tilintarkastaja,
tulee tälle valita varatilintarkastaja. Jos säätiön tilin-
tarkastajana toimii tilintarkastusyhteisö, ei varatilin-
tarkastajaa tarvitse valita.

Hallitus valitsee tilintarkastajan tehtäväänsä tilikau-
deksi.

11 § Säätiön edustaminen

Säätiötä edustaa hallituksen puheenjohtaja yhdessä
hallituksen jäsenen kanssa. Hallitus voi antaa edus-
tamisoikeuksia.

6 LIITE 6

12 § Säätiön tilikausi

Säätiön tilikausi on kalenterivuosi. Toimintaker-
tomus ja siihen liittyvä tilinpäätös on laadittava
helmikuun loppuun mennessä tilintarkastajan
tarkastettavaksi.

Tilitarkastuskertomus on jätettävä hallituksen
puheenjohtajalle tai varapuheenjohtajalle kaksi (2)
viikkoa ennen hallituksen vuosikokousta.

Säätiön tulee kuuden kuukauden kuluessa tilikauden
päättymisestä toimittaa patentti- ja rekisterihallituk-
selle oikeiksi todistetut jäljennökset tuloslaskelmasta
ja taseesta liitteineen, tase-erittelyistä, sekä toiminta-
ja tilintarkastuskertomuksista.

13 § Säätiön sääntöjen muuttaminen

Säätiön sääntöjen muuttamisesta päättää säätiön
hallitus.

Säätiön sääntöjen muuttamiseksi vaaditaan hallituk-
sen kokouksessa vähintään kolme neljäsosaa (3/4)
annetuista äänistä.

Säätiön sääntöjen muutokselle on saatava patentti-
ja rekisterihallituksen vahvistus.

Säätiön lopettamisesta päätetään samassa järjestyk-
sessä.

7LIITE 6

14 § Säätiön lakkauttaminen

Säätiön lakkauttamisesta päättää säätiön hallitus.

Päätös säätiön lakkauttamisesta edellyttää, että sitä
kannattaa vähintään 2/3 hallituksen kaikista jäse-
nistä

Jos säätiö lakkautetaan, käytetään säätiön varat sää-
tiön hallituksen päättämällä tavalla sääntöjen 3 §:ssä
mainittuun tarkoitukseen.

Säätiön lakkauttamiselle on saatava patentti- ja rekis-
terihallituksen vahvistus.

15 § Säätiölaki

Muilta osin noudatetaan voimassa olevaa säätiölakia.

