
LA 124/2002 vp — Pekka Kuosmanen /kok ym.

LAKIALOITE 124/2002 vp

Laki Suomen Pankista annetun lain muuttami-
sesta

Eduskunnalle

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
Lakialoitteessa ehdotetaan muutettavaksi Suo-
men Pankista annettua lakia siten, että eduskun-
ta valitsee Suomen Pankin pääjohtajan eli johto-
kunnan puheenjohtajan ja pankkivaltuusto ni-
mittää johtokunnan muut jäsenet.
Ehdotettu laki on tarkoitettu tulemaan voi-
maan mahdollisimman pian sen jälkeen, kun se
on hyväksytty ja vahvistettu.
PERUSTELUT
1 Nykytila
Suomen Pankin johtokunnan puheenjohtajan ja
muiden jäsenten nimittämistoimivalta kuuluu
vuonna 1998 Suomen Pankista annetun lain
(214/1998) 13 §:n perusteella tasavallan presi-
dentille. Pankkivaltuuston asiana on 11 §:n
2 momentin mukaan tehdä valtioneuvostolle esi-
tys johtokunnan jäsenen viran täyttämisestä. Pe-
rustuslain 58 §:stä johtuu, että presidentti päät-
tää nimityksestä valtioneuvoston ratkaisuehdo-
tuksesta. Nimitysmenettely vastaa pääosin vuo-
den 1867 asetuksella Suomen Pankin hallinnos-
ta ja hoidosta luotua järjestelyä. Suomen Pankki
siirrettiin tällä asetuksella valtiopäivien hoitoon
ja vastattavaksi seuraavan vuoden alusta. Tuol-
loin pankin johtokuntaan kuului puheenjohtaja
ja kolme muuta jäsentä. Hallitsija nimitti pu-
heenjohtajan itse säätämässään menettelyssä,
kun taas muut kolme jäsentä hallitsija nimitti
säätyjen pankkiedusmiesten suorittaman ehdol-
lepanon ja senaatin talousosaston lausunnon pe-
rusteella.

Maaliskuun 1 päivänä 2000 voimaan tulleen
Suomen perustuslain aineellisena tavoitteena on
vahvistaa hallitusjärjestelmän parlamentaarisia
piirteitä. Tämä on osaksi ilmennyt eduskunnan
valtaoikeuksien suorana lisäämisenä ja osaksi si-
ten, että uudella perustuslailla tuetaan eduskun-
nan luottamuksen varassa toimivan valtioneu-
voston asemaa suhteessa tasavallan president-
tiin (HE 1/1998 vp, s. 31—32). Tasavallan pre-
sidentin nimitysvaltaa koskeva sääntely rajattiin
perustuslaissa vain korkeimpiin valtionhallin-
non virkoihin sekä virkoihin, joihin nimittämi-
nen on perusteltua osoittaa presidentin tehtäväk-
si hänen valtiosääntöisen asemansa takia. Yleis-
toimivalta virkanimitysasioissa on perustuslain
126 §:n 2 momentin nojalla valtioneuvostolla.
Uuden perustuslain edellyttämiä muun lainsää-
dännön muutostarpeita sekä perustuslain voi-
 Versio 2.0

LA 124/2002 vp — Pekka Kuosmanen /kok ym.
maantulo- ja siirtymäjärjestelyjä selvittänyt työ-
ryhmä katsoi, että presidentin nimitysvallan pii-
riin tulisi uuden perustuslain peruslähtökohdan
mukaisesti osoittaa vain sellaisia virkoja, joita
koskevan nimitysvallan osoittaminen presiden-
tille on perusteltua presidentin valtiosääntöisen
aseman tai hänelle kuuluvien tehtävien vuoksi
taikka asianomaisen viran riippumattomuuteen
liittyvistä tai muista vastaavista erityisistä syis-
tä (Uuden perustuslain voimaantulojärjestelyt ja
lainsäädännön muutostarpeet, Työryhmän muis-
tio, Tammikuu 1998, Oikeusministeriö, s. 25—
26).

Suomen Pankki toimii perustuslain 91 §:n
1 momentin mukaan eduskunnan takuulla ja hoi-
dossa sen mukaan kuin lailla säädetään, minkä
lisäksi eduskunta valitsee pankkivaltuutetut val-
vomaan Suomen Pankin toimintaa. Perustuslaki-
valiokunta yhtyi perustuslakiuudistuksesta anta-
massaan mietinnössä hallituksen esityksessä il-
maistuun käsitykseen, jonka mukaan "eduskun-
nan takuulla ja hoidossa" -määreen säilyttämi-
nen perustuslaissa tarkoittaa vaatimusten asetta-
mista siitä, miten Suomen Pankkia koskevaa
lainsäädäntöä on vastaisuudessa kehitettävä
(PeVM 10/1998 vp, s. 25/I). Samalla valiokunta
viittasi vuosien 1997 ja 1998 valtiopäivillä esit-
tämiinsä Suomen Pankkia koskeviin kannanot-
toihin ja ne uudistaen katsoi, että hallituksen tu-
lee ryhtyä valmisteluihin asiaan vaikuttavan
lainsäädännön uudistamiseksi.

Perustuslakivaliokunnan tarkoittama ensim-
mäinen tapaus (HE 261/1996 vp) koski Suomen
Pankista vuonna 1925 annetun lain uudistamista
kokonaisuudessaan talous- ja rahaliiton (EMU)
toisen vaiheen aikana. Jäsenvaltioiden oli
EMU:n toisen vaiheen aikana aloitettava muun
muassa kansallisen keskuspankin aseman itse-
näistäminen. Jälkimmäisessä tapauksessa (HE
6/1998 vp) oli kysymys uuden lain säätämisestä
Suomen Pankista EMU:n kolmatta vaihetta eli
Euroopan keskuspankkijärjestelmän (EKPJ) ai-
kaa varten.

Ensimmäinen uudistus tarkoitti muun muassa
Suomen Pankin rahapoliittisen päätösvallan siir-
tämistä pankkivaltuustolta johtokunnalle. Täl-
lainen muutos oli perustuslakivaliokunnan mie-
2

lestä huomattava ja merkitsi valtiosääntöoikeu-
delliselta kannalta "niiden järjestelyjen olen-
naista heikkenemistä, jotka ovat olleet takaa-
massa Suomen Pankin toiminnan pysymisen pe-
rustuslaissa säädetyn vaatimuksen mukaisesti
eduskunnan hoidossa" (PeVL 5/1997 vp, s. 3/I).
Valiokunta päätyi vuonna 1997 katsomaan, että
perustuslain mukainen "vaatimus Suomen Pan-
kin toimimisesta eduskunnan hoidossa ei enää
vakiintuneessa merkityksessä toteudu" (PeVL
5/1997 vp, s. 5/I). Valiokunta piti tärkeänä kehit-
tää lakia Suomen Pankista perustuslain suuntai-
sesti ja viittasi esimerkinomaisesti "siihen johto-
kunnan ja pankkivaltuuston keskinäisen aseman
muuttumisesta luonnostaan esille tulevaan seik-
kaan, että perustuslain vaatimusta Suomen Pan-
kin toimimisesta eduskunnan hoidossa tukisi, jos
eduskunnan valitsema pankkivaltuusto nimittäi-
si pankin johtokunnan jäsenet" (PeVL 5/1997
vp, s. 5). Valiokunta palasi samaan asiaan vuon-
na 1998 todeten, että "Euroopan keskuspankki-
järjestelmän kansanvaltaisuutta lisäisi, jos johto-
kunnan jäsenten nimittäminen siirretään pankki-
valtuustolle" (PeVL 7/1998 vp, s. 3/II).

2 Nykytilan arviointi ja ehdotetut muutokset
Suomen Pankin johtokunnan nykyinen nimitys-
järjestelmä on altis arvostelulle eri syistä.

Pankkivaltuuston yleisen aseman heikentymi-
nen EMU:n kolmannen vaiheen aikana on ollut
keskeisenä seikkana johtamassa siihen, että pe-
rustuslain vaatimus Suomen Pankin toimimises-
ta eduskunnan takuulla ja hoidossa ei enää toteu-
du hyvin. Nimitysvallan kuuluminen tasavallan
presidentille on nykyoloissa nähtävä lähes 150
vuoden takaiseen aikaan palautuvaksi jäänteek-
si. Voimassa olevalle nimitystoimivallalle ei ole
esitettävissä uuden perustuslain tarkoituksen
kannalta hyväksyttäviä perusteita, sillä ensiksi-
kään presidentin valtiosääntöisestä asemasta ei
löydy syitä nykyiselle järjestelylle. Toiseksi on
oleellista, että kansallisen keskuspankin päätök-
sentekoelimen ja sen jäsenten riippumattomuus
on toiminnallisesti turvattu jo EY:n perustamis-
sopimuksen 108 artiklassa ja Euroopan keskus-
pankin perussäännön 7 artiklassa. Asia on tois-
tettu Suomen Pankista annetun lain 4 §:n 1 mo-

LA 124/2002 vp — Pekka Kuosmanen /kok ym.
mentissa. Tasavallan presidentin nimitysvallal-
le ei näin ollen ole myöskään johtokunnan jäse-
nen viran riippumattomuuteen liittyviä itsenäi-
siä syitä.

Suomen Pankin perustuslain mukaista ase-
maa vastaa parhaiten eduskunnan ja sen valitse-
man pankkivaltuuston toimivallan lisääminen
johtokunnan jäsenten nimittämisessä. Aloittees-
sa ehdotetaankin, että johtokunnan puheenjohta-
jan valinta siirretään tasavallan presidentiltä
eduskunnalle ja muiden johtokunnan jäsenten
nimittämistoimivalta pankkivaltuustolle.

3 Muita aloitteeseen vaikuttavia seikkoja
EY:n perustamissopimuksen 108 artikla sisältää
perusmääräykset Euroopan keskuspankin ja kan-
sallisten keskuspankkien riippumattomuudesta.
Perustamissopimuksen 105 artiklan 4 kohdassa
luetellaan asiat, joista Euroopan keskuspankkia
kuullaan. Niitä ovat lähtökohtaisesti muun mu-
assa suunnitelmat kansalliseksi lainsäädännöksi
Euroopan keskuspankin toimivaltaan kuuluvilla
aloilla.

Euroopan rahapoliittinen instituutti antoi
vuoden 1997 Suomen Pankkia koskevan uudis-
tuksen valmisteluvaiheen aikana lausunnon
(17.5.1996 CON/96/05), jonka mukaan kansan-
edustajista koostuvaa pankkivaltuustoa on pidet-
tävä poliittisena toimielimenä. Kansallisen kes-
kuspankin riippumattomuusvaatimuksen kan-
nalta ei lausunnon mukaan olisi ollut sopusoin-
nussa, että tällainen toimielin voisi millään ta-
voin puuttua johtokunnan päätöksiin. Vaikka la-
kialoite koskee johtokunnan nimittämistä eikä
esimerkiksi johtokunnan toimivaltuuksia tai
päätöksentekoa, on aloitteen eduskuntakäsitte-
lyn aikana syytä asianmukaisesti selvittää, onko
uudistuksesta tarpeen kuulla Euroopan keskus-
pankkia.

4 Lakiehdotus

4.1 Perustelut

11 §. Pankkivaltuuston tehtävät. Pykälän 2 mo-
mentti koskee pankkivaltuuston tehtäviä Suo-
men Pankin hallinnon osalta. Momentin
1 kohtaa ehdotetaan muutettavaksi niin, että sii-
nä 1 §:n muutoksia vastaavasti mainitaan pank-
kivaltuuston tehtävänä johtokunnan muiden jä-
senten kuin puheenjohtajan nimittäminen.

13 §. Johtokunta. Pykälän 1 momenttiin ehdote-
taan tehtäväksi ne nimittämistoimivaltaa koske-
vat muutokset, että johtokunnan puheenjohtajan
valitsee eduskunta ja muut johtokunnan jäsenet
nimittää pankkivaltuusto.

Momentista lisäksi poistettaisiin maininta,
jonka mukaan nimitykset tehdään virkoja haetta-
viksi julistamatta. Tilalle ehdotetaan säännöstä
siitä, että johtokunnan jäsenet nimitetään sen jäl-
keen, kun viran avoinna olemisesta on ilmoitet-
tu. Tällainen menettely vastaisi valtioneuvoston
oikeuskanslerin kannanottoa, jonka hän ilmoitti
Suomen Pankille 15.8.2000. Käytännössä voitai-
siin noudattaa valtion virkamiesasetuksen 7, 7 a,
8, 12 ja 13 §:n kaltaista menettelyä.

Nykyisen lainsäädännön mukaan eduskunta
valitsee eduskunnan oikeusasiamiehen ja apu-
laisoikeusasiamiehen sen jälkeen, kun perustus-
lakivaliokunta on arvioinut näihin tehtäviin il-
moittautuneita (eduskunnan työjärjestyksen
11 §:n 1 mom.), sekä valtiontalouden tarkastus-
viraston pääjohtajan sen jälkeen, kun valtiova-
rainvaliokunta on arvioinut virkaan hakeneita
(eduskunnan työjärjestyksen 16 §:n 3 mom.).
Tällainen menettely on osoittautunut tarkoituk-
senmukaiseksi, ja se on asianmukaista saattaa
noudatettavaksi myös johtokunnan puheenjohta-
jan vaalissa. Puheenjohtajan virkaan hakenei-
den arviointi kuuluu eduskunnan pysyvien valio-
kuntien tehtäväjaon mukaan talousvaliokunnal-
le.

Pykälän 3 momenttiin tehdään nimitysmenet-
telyn muuttamisesta johtuva sanonnallinen tar-
kistus.

16 §. Johtokunnan jäsenen virkasuhteen päättä-
minen. Pykälän 1 momentissa säädetään johto-
kunnan jäsenen virkasuhteen päättämisen perus-
teista. Ne vastaavat Euroopan keskuspankin pe-
russäännön määräyksiä eikä niitä ehdoteta muu-
tettaviksi. Nimittämistoimivallan muutosten
3

LA 124/2002 vp — Pekka Kuosmanen /kok ym.
vuoksi momenttia on kuitenkin muutettava sen
osalta, kenen toimivaltaan johtokunnan jäsenen
erottamisesta päättäminen kuuluu. Yleistä virka-
miesoikeudellista periaatetta vastaavasti ehdote-
taan säädettäväksi, että erottamisesta päättää ni-
mittävä viranomainen. Johtokunnan puheenjoh-
tajan erottamisesta päättäminen kuuluu siksi
eduskunnalle ja muun johtokunnan jäsenen erot-
tamisesta päättäminen pankkivaltuustolle. Mo-
menttia on myös tarkistettu kielellisesti.

4.2 Alemmanasteiset säännökset

Johtokunnan puheenjohtajan valinnan siirtyessä
eduskunnalle tulee eduskunnan työjärjestystä
täydentää ainakin ottamalla siihen säännökset
talousvaliokunnan tehtävästä arvioida puheen-
johtajan virkaan hakeneita. Myös eduskunnan
vaalisäännön täydentäminen tulee kysymyk-
seen. Pankkivaltuuston tehtävien muuttuessa
johtokunnan jäsenten nimittämisessä on tarpeel-
lista selvittää, onko syytä täydentää eduskunnan
pankkivaltuutettujen johtosääntöä (252/2000).
4

4.3 Voimaantulo

Ehdotettu laki on tarkoitettu tulemaan voimaan
mahdollisimman pian sen jälkeen, kun se on hy-
väksytty ja vahvistettu.

4.4 Säätämisjärjestys

Lakiehdotuksen mukaiset muutokset merkitse-
vät, että perustuslain 91 §:n 1 momentin vaati-
mus Suomen Pankin toimimisesta eduskunnan
takuulla ja hoidossa toteutuu paremmin kuin täl-
lä hetkellä. Tähän perustuslain kohtaan sisälty-
vän lakivarauksen mukaan Suomen Pankin toi-
minnasta säädetään tarkemmin lailla. Näistä
syistä ei ole estettä käsitellä lakiehdotusta taval-
lisen lain säätämisjärjestyksessä.

Edellä olevan perusteella ehdotamme,

että eduskunta hyväksyy seuraavan la-
kiehdotuksen:
Laki
Suomen Pankista annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Suomen Pankista 27 päivänä maaliskuuta 1998 annetun lain (214/1998) 11 §:n

2 momentin 1 kohta, 13 §:n 1 ja 3 momentti sekä 16 §:n 1 momentti seuraavasti:
11 §

Pankkivaltuuston tehtävät

— — — — — — — — — — — — — —
Pankkivaltuuston tehtävänä Suomen Pankin

hallinnon osalta on:
1) nimittää johtokunnan muut jäsenet kuin pu-

heenjohtaja;
— — — — — — — — — — — — — —
13 §

Johtokunta

Johtokuntaan kuuluu puheenjohtaja ja enin-
tään viisi muuta jäsentä. Eduskunta valitsee joh-
tokunnan puheenjohtajan ja pankkivaltuusto ni-
mittää muut johtokunnan jäsenet sen jälkeen,
kun virkojen avoinna olemisesta on ilmoitettu.
Johtokunnan puheenjohtajan toimikausi on seit-
semän vuotta ja muiden johtokunnan jäsenten
viisi vuotta. Johtokunnan jäsenellä on oltava
tehtävien edellyttämä asiantuntemus.
— — — — — — — — — — — — — —

LA 124/2002 vp — Pekka Kuosmanen /kok ym.
Sama henkilö voidaan nimittää johtokunnan
jäseneksi enintään kolmeksi toimikaudeksi. Joh-
tokunnan puheenjohtajaksi voidaan sama henki-
lö kuitenkin valita kahdeksi toimikaudeksi,
vaikka hän on toiminut aikaisemmin johtokun-
nan jäsenenä.

16 §

Johtokunnan jäsenen virkasuhteen päättäminen

Johtokunnan jäsen voidaan erottaa tehtäväs-
tää ainoastaan, jos hän ei enää täytä niitä vaati-
muksia, joita tehtävä edellyttää, tai jos hän on
syyllistynyt vakavaan rikkomukseen. Johtokun-
nan puheenjohtajan erottamisesta päättää edus-
kunta ja muun johtokunnan jäsenen erottamises-
ta pankkivaltuusto.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
200 .
Helsingissä 11 päivänä syyskuuta 2002
Pekka Kuosmanen /kok
Timo Ihamäki /kok
Hannes Manninen /kesk
Seppo Lahtela /kesk
Osmo Puhakka /kesk
Toimi Kankaanniemi /kd
Olli Nepponen /kok
Tero Mölsä /kesk
Mari Kiviniemi /kesk
Pekka Nousiainen /kesk
Bjarne Kallis /kd
Juha Karpio /kok
Kari Myllyniemi /kesk
Eero Akaan-Penttilä /kok
Leena-Kaisa Harkimo /kok
Jyrki Katainen /kok
Jyri Häkämies /kok
Irja Tulonen /kok
Pertti Mäki-Hakola /kok
Tuija Nurmi /kok
Klaus Bremer /r
Esko Kurvinen /kok
Seppo Kanerva /kok
Juha Rehula /kesk
Mauri Salo /kesk
Timo E. Korva /kesk
Hannu Takkula /kesk
Inkeri Kerola /kesk
Ismo Seivästö /kd
Marja-Leena Kemppainen /kd
Lauri Oinonen /kesk
Antti Rantakangas /kesk
Pekka Vilkuna /kesk
Jaana Ylä-Mononen /kesk
Mika Lintilä /kesk
Paula Lehtomäki /kesk
Katri Komi /kesk
Leea Hiltunen /kd
Leena Rauhala /kd
Kari Kärkkäinen /kd
Raija Vahasalo /kok
Petri Neittaanmäki /kesk
Raimo Vistbacka /ps
Tanja Karpela /kesk
Olavi Ala-Nissilä /kesk
Markku Rossi /kesk
Markku Laukkanen /kesk
Mirja Ryynänen /kesk
Matti Väistö /kesk
Pauli Saapunki /kesk
Aulis Ranta-Muotio /kesk
Kalervo Kummola /kok
Risto Kuisma /sd
Jukka Vihriälä /kesk
Markku Markkula /kok
Timo Kalli /kesk
5

LA 124/2002 vp — Pekka Kuosmanen /kok ym.
Juhani Sjöblom /kok
Pertti Hemmilä /kok
Anne Holmlund /kok
Lasse Virén /kok
Timo Seppälä /kok
6

Petri Salo /kok
Päivi Räsänen /kd
Anu Vehviläinen /kesk
Niilo Keränen /kesk
Kirsi Piha /kok

	Laki Suomen Pankista annetun lain muuttamisesta
	ALOITTEEN PÄÄASIALLINEN SISÄLTÖ
	PERUSTELUT
	1 Nykytila
	2 Nykytilan arviointi ja ehdotetut muutokset
	3 Muita aloitteeseen vaikuttavia seikkoja
	4 Lakiehdotus
	4.1 Perustelut
	4.2 Alemmanasteiset säännökset
	4.3 Voimaantulo
	4.4 Säätämisjärjestys
	Laki
	Suomen Pankista annetun lain muuttamisesta

	Helsingissä 11 päivänä syyskuuta 2002

