
124. Tiistaina 13 päivänä lokakuuta 1992

kello 14 (14.10)

Päiväjärjestys

Ilmoituksia
So

Esitellään:

1) Talousarvioaloitteet n:ot 1-467 000 o 3660

1 Aittoniemi: Kehitysyhteistyöhön
ehdotetun määrärahan vähentämi-
sestä

2 Aittoniemi: Määrärahan osoitta­
misesta suojaliivien hankkimiseen
poliiseille

3 Aittoniemi: Määrärahan osoitta­
misesta Ikaalisten Nouseva Voima
ry:n toiminnan tukemiseen

4 Aittoniemi: Määrärahan osoitta­
misesta maantien n:o 330 (Ylöjärvi
- Kuru) perusparantamiseen

5 Aittoniemi: Määrärahan osoitta­
misesta maantien n:o 3233 peruspa­
rantamiseen

6 Aittaniemi ymo: Määrärahan osoit­
tamisesta Suodenniemen- Kilvak­
kalan tien perusparantamiseen

7 Aittoniemi: Määrärahan osoitta­
misesta Pirkanmaan Sotaveteraani­
piiri ry:n toiminnan tukemiseen

8 Aittoniemi: Määrärahan osoitta­
misesta Pirkanmaan Rintamanaiset
ry:n toiminnan tukemiseen

9 Aittoniemi: Pakolaisten vastaanot­
tamiseen ehdotetun määrärahan vä­
hentämisestä

10 Ala-Nissilä: Määrärahan osoitta­
misesta Karhunojan ja Riihikosken
välisen tien rakentamiseen

11 Ala-Nissilä ymo: Määrärahan
osoittamisesta Turun- Toijalan ra­
dan parantamiseen

12 Alaranta: Eduskunnan valiokun­
tien matkoihin ehdotetun määrära­
han vähentämisestä

13 Alaranta: Puoluetoiminnan tuke­
miseen ehdotetun määrärahan vä­
hentämisestä

14 Alho: Määrärahan osoittamisesta
Suomi- Nicaragua-seuran toimin­
taan

15 Andersson ymo: Määrärahan
osoittamisesta valtakunnallisesti ja
alueellisesti merkittäville teattereille

16 S-L. Anttila: Määrärahan osoitta­
misesta pysyvän maanpuolustus­
näyttelyn perustamiseen Hämeenlin­
naan

17 S-L. Anttila: Määrärahan osoitta­
misesta eläinlääketieteellisen koeti­
lan perustamiseen

18 S-L. Anttila: Määrärahan osoitta­
misesta Forssan kauppaoppilaitok­
sen peruskorjaamiseen

3640 124. Töstaina 13.10.1992

19 S-L. Anttila: Määrärahan osoitta­
misesta Pentinkulman päivien järjes­
tämiseen

20 S-L. Anttila: Määrärahan osoitta­
misesta Suomen Laulajain ja Soitta­
jain Liitto ry:lle

21 S-L. Anttila ym.: Määrärahan
osoittamisesta Perunatuotannon
Tutkimus- ja Kehittämissäätiölle
Lammin tutkimuslaitoksen tilojen
lunastamiseen

22 S-L. Anttila: Määrärahan osoitta­
misesta maatalouden neuvonnan
keskittämisestä Jokioisiin syntyviin
kustannuksiin

23 S-L. Anttila: Määrärahan osoitta­
misesta 4H-toiminnan tukemiseen

24 S-L. Anttila: Määrärahan osoitta­
misesta Agropolis-MTTK -projektin
jatkamiseen

25 S-L. Anttila: Määrärahan osoitta­
misesta Hämeen tiepiirille käytettä­
väksi Kanta-Hämeen ja Pirkanmaan
alueen tiehankkeisiin

26 S-L. Anttila: Määrärahan osoitta­
misesta Hämeen tiepiirille käytettä­
väksi Lounais-Hämeen tiehankkei­
siin

27 S-L. Anttila: Määrärahan osoitta­
misesta maantien n:o 2804 (Jokioi­
nen- Forssa) rakentamiseen

28 S-L. Anttila: Määrärahan osoitta­
misesta Jokioisten museorautatieyh­
distyksen Minkiön - Humppilan
ratahankkeeseen

29 S-L. Anttila: Määrärahan osoitta­
misesta Liesjärven kansallispuiston
opastuskeskuksen suunnitteluun

30 U. Anttila ym.; Määrärahan
osoittamisesta alle kolmivuotiaille
maksettavaan korotettuun lapsili­
sään

31 U. Anttila ym.: Määrärahan
osoittamisesta työttömyyskassojen
toiminnan tukemiseen

32 U. Anttila ym.: Määrärahan
osoittamisesta työttömyyspäivära­
han perusosan budjettiperusteiseen
korottamiseen

33 U. Anttila ym.: Määrärahan
osoittamisesta sairausvakuutuskor­
vausten maksamiseen

34 Apukka ym.: Määrärahan osoit­
tamisesta Kultamuseon toiminnan
tukemiseen

35 Apukka ym.: Määrärahan osoit­
tamisesta saamelaiskulttuurin tuke­
miseen

36 Apukka ym.: Määrärahan osoit­
tamisesta tieyhteyden rakentamiseksi
Sallan Kelloselästä rajalle

37 Apukka: Määrärahan osoittami­
sesta Tepaston sillan rakentamiseen
Kittilässä

38 Apukka ym.: Määrärahan osoit­
tamisesta Oulun ja Kelloselän välisen
rataosuuden peruskorjaukseen ja
sähköistämiseen

39 Apukka ym.: Määrärahan osoit­
tamisesta vaikeiden työttömyyskun­
tien työllisyydenhoidon erillisohjel­
mien laatimiseen

40 Apukka ym.: Määrärahan osoit­
tamisesta asuntojen korjausavustus­
ten maksamiseen

41 Astala ym.: Määrärahan osoitta­
misesta koulutuksen kehittämiseen ja
lukutaitokampanjan tukemiseen Na­
mibiassa

42 Astala: Määrärahan osoittamises­
ta valtion Uudenkaupungin virasto­
talon rakentamiseen

43 Astala ym.: Määrärahan osoitta­
misesta Kansan Sivistystyön Liitto

Talousarvioaloitteet

KSL ry:n mediakulttuurisen projek­
tin tukemiseen

44 Astala ym.: Määrärahan osoitta­
misesta Hetan Musiikki-päivien tu­
kemiseen

45 Astala ym.: Määrärahan osoitta­
misesta Turun Kulttuurikeskuksen
saneeraukseen

46 Astala ym.: Määrärahan osoitta­
misesta nuorisotyötä tekevien kansa­
laisjärjestöjen kulttuuriohjaajien
palkkaukseen

47 Astala ym.: Määrärahan osoitt~­
misesta romaniväestön koulutus- Ja
kulttuurikeskuksen perustamiseen

48 Astala ym.: Määrärahan o~oitt.a­
misesta Km:jenrahkan kansalhspms­
ton maanhankintaa varten

49 Aula ym.: Määrärahan osoittami­
sesta puolustusministeriön Pohjois­
Suomen huoltovarikon rakentami­
seen

50 Aula ym.: Määrärahan osoittami­
sesta Lapin läänin kunnille keski~s­
teen oppilaiden viikonloppumatkOis­
ta aiheutuviin menoihin

51 Aula ym.: Määrärahan.o~oitta~­
sesta väliaikaiseen ammatilliseen en­
tyisopetukseen

52 Aula: Määrärahan osoittamisesta
Lapin läänin rakennusperinne ry:lle

53 Aula ym.: Määrärahan osoittami­
sesta postipalvelujen parantamiseen
saamelaisten kotiseutualueella

54 Aula ym.: Määrärahan osoittami­
sesta Kemin- Tornion alueen elin­
keinoelämän kehittämisohjelmaan

55 von Bell ym.: Määrärahan osoit­
tamisesta Vartiuksen terminaali-ja
teollisuusalueen kehittämiseen

56 von Bell ym.: Määrärahan osoit­
tamisesta Vartiuksen tulliaseman ra­
kentamiskustannuksiin

57 von Bell ym.: Määrärahan osoit­
tamisesta "Sana ja Sävel kalevalai­
sessa Kajaanissa" -kesätapahtuman
tukemiseen

58 von Bell ym.: Määrärahan osoit­
tamisesta "Kainuun Jazzkevät" -ta­
pahtuman tukemiseen

59 von Bell: Määrärahan osoittami­
sesta Kainuun Perheenäitien Loma­
kotiyhdistys ry:n toiminnan tukemi­
seen

60 Donner ym.: Määrärahan osoitta­
misesta valtakunnallisille erikoismu­
seoille

61 Gustafsson ym.: Määrärahan
osoittamisesta Tampereen tervey­
denhuolto-oppilaitoksen laajennus­
töiden aloittamiseen

62 Gustafsson ym.: Määrärahan
osoittamisesta Työväen keskusmu­
seoyhdistys ry:n toiminnan tukemi­
seen

63 Gustafsson ym.: Määrärahan
osoittamisesta valtakunnallisesti ja
alueellisesti merkittäville teattereille

64 Gustafsson ym.: Määrärahan
osoittamisesta Suomen nuorisokir­
jallisuuden instituutin kan~atusyh­
distys ry:n toiminnan tukemiseen

65 Hacklin: Määrärahan osoittami­
sesta Jämsän terveydenhuolto-oppi­
laitoksen rakentamiseen

66 Hacklin ym.: Määrärahan osoitta­
misesta valtatien n:o 9 perusparan­
nustöiden aloittamiseksi välillä Hä­
meen piirin raja- Jämsä

67 Hacklin ym.: Määrärahan osoitta­
misesta kevyen liikenteen väylän ra­
kentamiseksi Jämsän- Jämsänkos­
ken tielle välille Kinkolan silta -
aluesairaalan tienhaara

3641

3642 124. Töstaina 13.10.1992

68 Halonen ym.: Määrärahan osoit­
tamisesta Suomen Teatterijärjestöjen
Keskusliitolle teatterijärjestötalon
hankinnasta aiheutuneisiin kustan­
nuksiin

69 Hassi ym.: Määrärahan osoitta­
misesta Hämeenlinnan Varikkonie­
men muinaisjäännösalueen tutkimi­
seen

70 Hassi: Tieverkon kehittämiseen
ehdotetun määrärahan vähentämi­
sestä

71 Hassi: Määrärahan osoittamisesta
sanomalehdistön tukemiseen

72 Hassi: Määrärahan osoittamisesta
Vuosaaren metron rakentamiseen

73 Hassi: Määrärahan osoittamisesta
joukkoliikennejärjestelmän kehittä­
miseen ja säilyttämiseen

74 Hassi: Määrärahan osoittamisesta
rautatieverkoston kehittämiseen

75 Heikkinen: Kuhmon kulttuurikes­
kuksen rakentamishanketta koske­
van määrärahan perustelujen muut­
tamisesta

76 Heikkinen ym.: Määrärahan
osoittamisesta Kainuun alueen tei­
den perustienpitoon

77 Helle ym.: Määrärahan osoittami­
sesta vihertietokeskuksen perustami­
seksi Janakkalan Harvialaan

78 Helle ym.: Määrärahan osoittami­
sesta Hämeen maakunnan seudullis­
ten virkistysalueiden toteuttamiseksi

79 Hurskainen ym.: Määrärahan
osoittamisesta Imatra Big Band
-festivaalien tukemiseen

80 Hurskainen ym.: Määrärahan
osoittamisesta Sorokulman - Tar­
nalan maantien peruskunnostami­
seen

81 Hurskainen ym.: Määrärahan
osoittamisesta Särkisalmen - Sim­
peleen tien kunnostamiseen

82 Hurskainen ym.: Määrärahan
osoittamisesta Åitsaaren - Härs­
kiänsaaren tien kunnostamiseen

83 Hurskainen ym.: Määrärahan
osoittamisesta eläkeläisalennukseen
rautateillä

84 Hurskainen ym.: Määrärahan
osoittamisesta sairaan lapsen kun­
toutustoimintaan

85 Hurskainen ym.: Määrärahan
osoittamisesta vaikeavammaisten
lasten vanhempien kuntoutusloman
järjestämiseksi

86 Hurskainen ym.: Määrärahan
osoittamisesta AHAA-projektiin
Imatralla

87 Hurskainen ym.: Määrärahan
osoittamisesta Ensi- ja turvakotien
liitolle koulutus- ja opetusmateriaa­
lia varten

88 Jansson: Määrärahan osoittami­
sesta lastialusten hankintojen tuke­
miseen

89 Jouppila ym.: Määrärahan osoit­
tamisesta Helsingin yliopiston kirjas­
ton musiikkikokoelmien ja audiovi­
suaalisen aineiston tutkijapalvelui­
den järjestämiseen

90 Juhantalo ym.: Valtatien n:o 23
säilyttämisestä valtatieluokkaisena
tienä

91 Jurva: Määrärahan osoittamisesta
vaihtoehtoisia energiamuotoja kos­
kevan tutkimuksen tehostamiseen

92 Jurva: Määrärahan osoittamisesta
pakolaisten kouluttamiseen ja palk­
kaamiseen humanitäärisiin avustus­
tehtäviin kotimaassaan

Talousarvioaloitteet

93 Jurva: Määrärahan osoittamisesta
opiskelija-asuntojen hankkimiseksi
olemassa olevasta rakennuskannasta

94 Jurva: Määrärahan osoittamisesta
opiskelija-asuntokohteiden omapää­
omaosuuden kattamiseen

95 Jurva: Määrärahan osoittamisesta
Helsingin vuokra-asuntokannan li­
säämiseen

96 Kalliomäki ym.: Määrärahan
osoittamisesta lisäopiskelupaikkojen
järjestämiseksi korkeakouluihin

97 Kalliomäki ym.: Määrärahan
osoittamisesta lukioiden oppilas­
paikkojen ja maksuUoman koulu­
tuksen säilyttämiseksi

98 Kalliomäki ym.: Määrärahan
osoittamisesta peruskouluopetuksen
oppilaspaikkojen säilyttämiseksi

99 Kalliomäki ym.: Määrärahan
osoittamisesta lisäopiskelupaikkojen
järjestämiseksi ammatillisiin oppilai­
toksiin

100 Kalliomäki ym.: Määrärahan
osoittamisesta ammatillisten oppilai­
tosten oppilaspaikkojen ja maksuUo­
man koulutuksen säilyttämiseksi

101 Kalliomäki ym.: Määrärahan
osoittamisesta lisäopiskelupaikkojen
järjestämiseksi ammatillisiin oppilai­
toksiin

102 Kalliomäki ym.: Määrärahan
osoittamisesta työvoimapoliittisen
aikuiskoulutuksen opintososiaalisiin
etuihin

103 Kalliomäki ym.: Määrärahan
osoittamisesta työvoimapoliittisen
aikuiskoulutuksen ostopalveluihin

104 Kalliomäki ym.: Määrärahan
osoittamisesta harkinnanvaraiseen
työllistämiseen ja työelämään har­
jaantumiseen

105 Kallis ym.: Määrärahan osoitta­
misesta Keski-Pohjanmaan maakun­
takonttorille yleisten teiden perusti­
enpitoon

106 Karhunen: Ulkoasiainhallinnon
talonrakentamiseen ehdotetun mää­
rärahan vähentämisestä

107 Karhunen: Valtion audiovisuaa­
liselle keskukselle ehdotettujen mää­
rärahojen poistamisesta

108 Kasurinen: Määrärahan osoitta­
misesta HELI-radan eteläistä rata­
vaihtoehtoa selvittävän työryhmän
perustamiseen

109 Koistinen ym.: Valtionrautatei­
den kiskokaluston hankkimisesta Oy
Transtech Ltd:ltä

110 Komi: Määrärahan osoittami­
sesta Kangasniemen musiikkijuhlien
toiminnan tukemiseen

111 Komi: Määrärahan osoittami­
sesta Joroisten musiikkiyhdistys
ry:lle musiikkipäivien järjestämiseen

112 Korhonen: Määrärahan osoitta­
misesta kuntien harkinnanvaraiseen
avustamiseen

113 Korhonen: Määrärahan osoitta­
misesta Pohjois-Suomen metsänpa­
rannuslainoihin

114 Korhonen: Määrärahan osoitta­
misesta Pohjois-Suomen metsänpa­
rannustöihin

115 Korva ym.: Lainopillisen asian­
tuntija-avun turvaamisesta laajoissa
vesiasioihin liittyvissä kysymyksissä

116 Korva: Pienyritysten tukemisesta
vaikeilla työttömyysalueilla

117 Koskinen: Määrärahan osoitta­
misesta Lepaan kotitalous-ja sosiaa­
lialan oppilaitoksen peruskorjauk­
seen

3643

3644 124. Tiistaina 13.10.1992

118 Koskinen ym.: Määrärahan
osoittamisesta Hämeen linnan ja sen
lähialueiden kehittämiseen

119 Koskinen ym.: Määrärahan
osoittamisesta KTM yrityspalvelun
piiritoimiston perustamiseen Hämee­
seen

120 Koskinen ym.: Määrärahan
osoittamisesta kulttuurihistoriallises­
ti arvokkaiden rakennusten säilyttä­
miseen Forssassa

121 Laakkonen ym.: Määrärahan
osoittamisesta Nilsiässä sijaitsevan
Lehtomäen narkomaanikodin perus­
korjaamiseen

122 Laakkonen ym.: Määrärahan
osoittamisesta Juuassa sijaitsevan
Kaanaan kodin työhallin rakentami­
seen

123 Laaksonen ym.: Määrärahan
osoittamisesta Rauman satamaan
johtavan väylän syventämiseen

124 Laaksonen ym.: Määrärahan
osoittamisesta luonnonsuojelualuei­
den hoitoon ja kunnossapitoon

125 Lahikainen: Määrärahan osoit­
tamisesta Asevarikko 2:n Nokan va­
rastoalueen rakentamiseen Hartolas­
sa

126 Lahikainen: Valtionosuuden
myöntämisestä Heinolan musiikki­
oppilaitokselle

127 Lahikainen ym.: Määrärahan
osoittamisesta Heinolan kurssikes­
kuksen asuntolan laajennukseen

128 Lahikainen: Päijänteen itäpuoli­
sen kantatien n:o 59 luokituksen
muuttamisesta valtatieksi

129 Lahikainen: Määrärahan osoit­
tamisesta maantien n:o 613 Ruskeala
- Tammihaara peruskorjaamiseen

130 Lahikainen: Määrärahan osoit­
tamisesta Sysmän ja Suopellon väli­
sen maantien perusparantamiseen

131 Lahikainen ym.: Määrärahan
osoittamisesta Savonradan yleis­
suunnitteluun

132 Lahikainen: Määrärahan osoit­
tamisesta rantojen toteuttamissuun­
nitelmaan Sysmässä'

133 Lahti-Nuuttila ym.: Määrärahan
osoittamisesta Ilmavoimien teknilli­
sen koulun II rakennusvaiheen aloit­
tamiseksi Kuorevedellä

134 Lahti-Nuuttila ym.: Määrärahan
osoittamisesta Huutijärven - Saha­
lahden - Kuhmalahden - Kuh­
moisten maantien perusparantami­
seen

135 Lahti-Nuuttila ym.: Määrärahan
osoittamisesta ns. Sotkian tien pa­
rantamiseen

136 Lahti-Nuuttila ym.: Määrärahan
osoittamisesta maakunnalliseen
vientiasiamiestoimintaan

137 Lahti-Nuuttila ym.: Määrärahan
osoittamisesta siirtoviemärin raken­
tamiseen Lempäälästä Tampereelle

138 Laine ym.: Määrärahan osoitta­
misesta läänin kehittämisrahaan

139 Laine ym.: Määrärahojen vähen­
tämisestä puolustusvoimien kalusto­
ja materiaalihankinnoista

140 Laine ym.: Määrärahan osoitta­
misesta liikuntapaikkarakentamisen
lisäämiseen

141 Laine ym.: Määrärahan osoitta­
misesta Vapaa-ajattelijain Liiton toi­
minnan tukemiseen

142 Laine ym.: Määrärahan osoitta­
misesta kalataloudellisiin rakenta­
mis- ja kunnostamishankkeisiin

Talousarvioaloitteet

143 Laine ym.: Määrärahan osoitta­
misesta merenviljelytutkimusyksikön
rakentamiseen Rymättylään

144 Laine ym.: Määrärahan osoitta­
misesta Uudenkaupungin ja Forssan
välisen tieyhteyden rakentamiseen

145 Laine ym.: Määrärahan osoitta­
misesta Kustavin ja Lokalahden väli­
sen Lehmänkurkun tieyhteyden ra­
kentamiseen

146 Laine ym.: Määrärahan osoitta­
misesta Uudenkaupungin ohikulku­
tien rakentamiseen

147 Laine ym.: Määrärahan osoitta­
misesta· Turunmaan ulkosaariston
sähköistämiseen

148 Laine ym.: Määrärahan osoitta­
misesta yhteisyrityshankkeisiin Vii­
purinja Pietarin erityistalousvyöhyk­
keellä

149 Laine ym.: Määrärahan osoitta­
misesta Turun yliopistollisen keskus­
sairaalan lastenklinikan syöpä-', ja
veritautien hoidon kehittämiseen

150 Laine ym.: Määrärahan osoitta­
misesta Varsinais-Suomen työllisyys­
ohjelman laatimiseen ja toteuttami­
seen

151 Laine ym.: Määrärahan osoitta­
misesta vuokra-asuntojen rakenta­
miseen Turun ja Porin läänissä

152 Laitinen ym.: Määrärahan osoit­
tamisesta Jyväskylän ammatillisen
aikuiskoulutuskeskuksen opetustilo­
jen rakentamiseen

153 Laitinen ym.: Määrärahan osoit­
tamisesta suomalaisen elokuva-alan
tutkimus- ja kokeilutyön loppuun­
saattamiseen

154 Lamminen ym.: MäärärJhan
osoittamisesta .ilmailuopiston p~rus-
tamiseen ;

155 M. Laukkanen: Määrärahan
osoittamisesta suojaliivien hankkimi­
seen poliiseille

156 M. Laukkanen: Määrärahan
osoittamisesta Vanhan Valamon
luostarista pelastettujen ikonien kon­
servointiin

157 M. Laukkanen: Määrärahan
osoittamisesta Äitsaaren - Härs­
kiänsaaren paikallistien rakentami­
seen

158 M. Laukkanen: Määrärahan
osoittamisesta Kouvolan varuskun­
ta-alueella olevien tilojen kunnosta­
miseksi VR:n koulutuskeskukseksi

159 M. Laukkanen: Määrärahan
osoittamisesta aluetason ympäris­
töyhteistyön jatkamiseen Suomen ja
Venäjän välillä

160 M. Laukkanen: Määrärahan
osoittamisesta Kymen läänin happa­
moituneiden vesistöjen tutkimiseen

161 Lehtosaari: Määrärahan osoitta­
misesta Poukkusalmen sillan raken­
tamiseen Savonlinnassa

162 Lehtosaari: Määrärahan osoitta­
misesta Puumalansalmen sillan ra­
kentamiseen

163 J. Leppänen ym.: Määrärahan
osoittamisesta Tarvaalan maatalous­
oppilaitoksen lisärakentamista ja pe­
ruskorjausta varten

164 P. Leppänen: Määrärahan osoit­
tamisesta vankilasta vapautuvien
työllistämiseen varuskuntien kor­
jaustöissä

165 P. Leppänen ym.: Määrärahan
osoittamisesta Keski-Suomen Opis­
ton peruskorjaukseen

166 P. Leppänen ym.: Määrärahan
osoittamisesta Kinnulan - Perhon
maantien perusparantamiseen

3645

3646 124. Tiistaina 13.10.1992

167 P. Leppänen: Määrärahan osoit­
tamisesta Liimatta1an paikallistien
perusparantamiseen

168 P. Leppänen ym.: Määrärahan
osoittamisesta maantien n:o 659 pa­
rantamiseen Viitasaarella ja Vesan­
uolla

169 P. Leppänen ym.: Määrärahan
osoittamisesta hiukkaskiihdyttimen
rakentamiseksi Suomeen

170 P. Leppänen ym.: Määrärahan
osoittamisesta Keski-Suomen työlli­
syysmäärärahojen lisäämiseksi

171 Liikkanen ym.: Määrärahan
osoittamisesta valtatien n:o 6 paran­
tamiseen Imatralla Mansikkalan ja
Kaukopään välillä

172 Liikkanen ym.: Määrärahan
osoittamisesta Valkealan Repoveden
kansallispuiston perustamiseen

173 Liikkanen ym.: Määrärahan
osoittamisesta Taipalsaaren, Lemin
ja Lappeenrannan välisen jätevesien
siirtoviemärin rakentamiseen

174 Lindqvist: Määrärahan osoitta­
misesta Vesivehmaan ja Kalkkisten
välisen tieosuuden peruskorjaukseen

175 Lindqvist: Määrärahan osoitta­
misesta Levannon-Putulan maan­
tien n:o 295 perusparantamiseen

176 Lindqvist: Määrärahan osoitta­
misesta Koskimyllyn paikallistien
perusparannukseen Hollolassa

177 Lindqvist ym.: Määrärahan
osoittamisesta Päijänne-keskuksen
toteuttamiseen

178 Lindqvist: Määrärahan osoitta­
misesta Launeen peruskoulun perus­
korjaukseen Lahdessa

179 Lindqvist: Määrärahan osoitta­
misesta Ahtialan Purorinteen ala-as­
teen rakentamiseen Lahdessa

180 Lindroos: Määrärahan osoitta­
misesta Vilppulan Kotiniemen vara­
vankilan korjaamiseen

181 Lindroos ym.: Määrärahan
osoittamisesta Asevarikko 6:n tykki­
katosterminaalin rakentamiseen

182 Lindroos ym.: Määrärahan
osoittamisesta tevanake-alan valta­
kunnallisen kehittämiskeskuksen pe­
rustamiseen Tampereelle

183 Lipponen ym.: Määrärahan
osoittamisesta suojaliivien hankkimi­
seen poliiseille

184 Lipponen ym.: Määrärahan
osoittamisesta vientiin suuntautunei­
den yritysten tukemiseen Uudella­
maalla

185 Louekoski ym.: Määrärahan
osoittamisesta Suomen Kalamiesten
Keskusliitolle henkilöstön palkkauk­
seen

186 Luhtanen ym.: Kera Oy:n myön­
tämien korkotukilainojen myöntä­
misestä Etelä-Suomen yrityksille

187 Luukkainen: Määrärahan osoit­
tamisesta kehitysyhteistyöhön

188 Luukkainen: Lääninhallitusten
toimintamenoihin ehdotetun määrä­
rahan vähentämisestä

189 Luukkainen: Ympäristönsuoje­
lunäkökohtien korostamisesta
myönnettäessä avustuksia uusien
kuorma-autojen hankintaan

190 Luukkainen: Määrärahan osoit­
tamisesta eläinkokeita vähentävien ja
korvaavien menetelmien kehittämi­
seen

191 Luukkainen: Määrärahan osoit­
tamisesta löytöeläinten huostaanot­
tamiseen

192 Luukkainen: Kera Oy:n myöntä­
mien korkotukilainojen myöntämis­
perusteista

Talousarvioaloitteet

193 Luukkainen: Määrärahan osoit­
tamisesta kierrätysteollisuuden tuke­
miseen

194 Luukkainen: Määrärahan osoit­
tamisesta luonnonsuojelualueiden lu­
nastamiseen

195 Moilanen ym.: Puoluetoiminnan
tukemiseen ehdotetun määrärahan
vähentämisestä

196 Moilanen ym.: Määrärahan
osoittamisesta Cantores Minores
-kuoron toiminnan tukemiseen

197 Moilanen ym.: Määrärahan
osoittamisesta Suomen Reumaliitolle
koululaisten tuki- ja liikuntaelinsai­
rauksien ehkäisytyöhön

198 Muttilainen: Määrärahan osoit­
tamisesta BBA-koulutusohjelman
laajentamiseen

199 Muttilainen: Määrärahan osoit­
tamisesta Mikkelin teknillisen oppi­
laitoksen tilojen parantamiseen

200 Muttilainen: Määrärahan osoit­
tamisesta Mikkelin kaupunginorkes­
terin toiminnan turvaamiseen

201 Muttilainen: Määrärahan osoit­
tamisesta Mikkelin lentoaseman in­
vestointien rahoittamiseen

202 Myller ym.: Määrärahan osoitta­
misesta Lahden muotoiluinstituutille
kultauksen koulutuksen jäljestämi­
seen Hiisiössä

203 Mäkelä ym.: Puoluetoiminnan
tukemiseen ehdotetun määrärahan
vähentämisestä

204 Mäkelä ym.: Kehitysyhteistyö­
hön ehdotetun määrärahan vähentä­
misestä

205 Mäkelä ym.: Määrärahan osoit­
tamisesta Haapamäen avovankilan
rakentamiseksi Keuruulie

206 Mäkelä ym.: Määrärahan osoit­
tamisesta Jyväskylän oikeus-ja polii­
sitalon rakentamiseen

207 Mäkelä ym.: Määrärahan osoit­
tamisesta Jyväskylän yliopiston fysii­
kan laitosrakennuksen rakentami­
seen

208 Mäkelä ym.: Määrärahan osoit­
tamisesta opintotuen huoltajatisän
maksamiseen

209 Mäkelä ym.: Määrärahan osoit­
tamisesta aikuisopiskelijoiden opis­
kelumahdollisuuksien turvaamiseksi

210 Mäkelä ym.: Määrärahan osoit­
tamisesta lukioiden ja ammatillisten
koulujen lukukausimaksujen poista­
miseen

211 Mäkelä ym.: Määrärahan osoit­
tamisesta Tarvaalan maatalousoppi­
laitoksen opetustyöpajan peruskor­
jaukseen

212 Mäkelä ym.: Määrärahan osoit­
tamisesta Jyväskylän teknillisen op­
pilaitoksen lisärakennuksen rakenta­
miseen

213 Mäkelä ym.: Määrärahan osoit­
tamisesta yhdysvesijohdon rakenta­
miseksi välille Muurame- Säynät­
salo - Kinkomaa

214 Mäkelä ym.: Määrärahan osoit­
tamisesta Keski-Suomen tiepiirille
Kuhmoisten kunnan maanteiden pe­
rusparantamiseen

215 Mäkelä ym.: Määrärahan osoit­
tamisesta Jyväskylän - Tankolam­
men tien rakentamiseen välillä Lohi­
koski - Seppälänkangas

216 Mäkelä ym.: Määrärahan osoit­
tamisesta Kuusan- Tankolammen
maantien perusparantamiseen

217 Mäkelä ym.: Määrärahan osoit­
tamisesta Multian - Liesjärven tie­
osuuden rakentamiseen

3647

3648 124. Töstaina 13.10.1992

218 Mäkelä ym.: Määrärahan osoit­
tamisesta Kinnulan- Perhon maan­
tien perusparantamiseen

219 Mäkelä ym.: Määrärahan osoit­
tamisesta Oriveden ja Seinäjoen väli­
sen rataosuuden perusparantamiseen

220 Mäkelä ym.: Määrärahan osoit­
tamisesta Pieksämäen-Jyväskylän
-Tampereen radan sähköistystyö­
hön

221 Mäkelä ym.: Määrärahan osoit­
tamisesta Kivijärven lentokentän pe­
ruskorjaukseen ja laajennukseen

222 Mäkelä ym.: Määrärahan osoit­
tamisesta virkojen perustamiseen ta­
paturmavirastoon

223 Mäkelä ym.: Määrärahan osoit­
tamisesta sotainvalidien puolisoiden
kuntoutukseen ja · virkistystoimin­
taan

224 Mäkelä ym.: Määrärahan osoit­
tamisesta kotirintamanaisten kun­
toutukseen

225 Mäkelä ym.: Määrärahan osoit­
tamisesta rintasyövän varhaistotea­
misen edistämiseen

226 Mäkelä ym.: Määrärahan osoit­
tamisesta sotainvalidien ja rintama­
miesten asuntojen korjaamiseen

227 Mäkelä ym.: Määrärahan osoit­
tamisesta harkinnanvaraisen työllis­
tämistuen korottamiseen

228 Mäkelä ym.: Määrärahan osoit­
tamisesta työllisyysperusteisen val­
tionavun investointeihin Keski-Suo­
messa

229 Mäkelä ym.: Määrärahan osoit­
tamisesta Piippaharjun - Niemis­
järven maantien perusparantami­
seen

230 Mäkelä ym.: Määrärahan osoit­
tamisesta yrittäjiksi ryhtyvien paluu­
muuttajien tukemiseen

231 Mäkelä ym.: Määrärahan osoit­
tamisesta sijoitusmenoihin työllisyy­
den turvaamiseksi Keski-Suomessa

232 Mäkelä ym.: Määrärahan osoit­
tamisesta siirtoviemärin rakentami­
seksi välille Vihtavuori- Leppävesi
-Jyväskylä

233 Mäkelä ym.: Määrärahan osoit­
tamisesta opiskelija-asuntojen raken­
tamiseen

234 Mäkipää ym.: Määrärahan
osoittamisesta Pioneerivarikon mo­
nitoimirakennuksen rakentamiseen
Parkanossa

235 Mäkipää: Määrärahan osoitta­
misesta tutkijan viran perustamiseksi
Metsäntutkimuslaitokseen Parka­
noon

236 Mäkipää: Määrärahan osoitta­
misesta Lavajärven- Komin runko­
vesijohdon rakentamiseen

237 Mäkipää ym.: Määrärahan
osoittamisesta valtatien n:o 3 paran­
tamiseksi Ikaalisissa ja Parkanossa

238 Mäkipää: Määrärahan osoitta­
misesta Kankarin paikallistien n:o
13341 rakentamiseen

239 Mäkipää: Määrärahan osoitta­
misesta maantien n:o 660 peruspa­
rantamiseen välillä Merikarvia -
Träskvik

240 Mäkipää: Määrärahan osoitta­
misesta eräiden yleisinä teinä lakkaa­
vien teiden saamiseksi paikallisteiksi
Satakunnassa

241 Mölsä ym: Määrärahan osoitta­
misesta puolustusvoimien Uudenky­
län varastoalueen rakennuskohtei­
den toteuttamiseen

242 Mölsä ym.: Määrärahan osoitta­
misesta Pyörähtälän ja Kuivannon
välisen maantien perusparantami­
seen Orimattilassa

Talousanioaloitteet

243 Nikula ym.: Määrärahan osoit­
tamisesta Kunnallisen kotitalous- ja
kuluttajaneuvonnan keskukselle

244 Nyby: Määrärahan osoittamises­
ta kaksikielisen yliopiston suunnitte­
lemiseksi Vaasaan

245 Nyby: Määrärahan osoittamises­
ta vallankäyttöä koskevan tutkimuk­
sen käynnistämiseen

246 Nyby: Määrärahan osoittamises­
ta Svartgrundsfjärdenin tuloväylän
ruoppaustöihin Pietarsaaressa

247 Nyby: Määrärahan osoittamises­
ta raakavesialtaan rakentamiseksi
Åhtävänjokeen

248 Nyby: Määrärahan osoittamises­
ta maantien n:o 718 peruskOijaami­
seen osuudella Koskeby - Vähäky­
rö

249 Nyby: Määrärahan osoittamises­
ta Hirvlaxin ja Kantlaxin välisen
maantien peruskorjaamiseen

250 Nyby: Määrärahan osoittamises­
ta maantien n:o 741 peruskorjaami­
seen osuudella Lillby - Kortesjärvi

251 Nyby: Määrärahan osoittamises­
ta Koulukadun uusimiseen Pietar­
saaressa

252 Nyby: Määrärahan osoittamises­
ta luonnonsuojelualueiden ostami­
seen Vaasan läänissä

253 Näsi: Määrärahojen osoittami­
sesta Rovaniemen väliaikaisen am­
mattikorkeakoulun käynnistämistä
varten

254 Näsi ym.: Määrärahan osoitta­
misesta Tornionjoen ja Simojoen el­
vyttämiseen lohijoiksi

255 Näsi: Määrärahan osoittamises­
ta matkailun kannalta tärkeiden tie­
yhteyksien rakentamiseen Lapissa

229 220204C

256 Näsi ym.: Määrärahan osoitta­
misesta satelliittivastaanottoaseman
saamiseksi Sodankylään

257 Näsi ym.: Määrärahan osoitta­
misesta hiukkaskiihdyttimen raken­
tamisedellytysten selvittämiseen

258 Näsi: Pienyritysten tukemisesta
vaikeimmilla työttömyysalueilla

259 Näsi: Määrärahan osoittamises­
ta voimansiirtojohdon rakentami­
seksi Vajukoskelta Kittilän Sirkkaan

260 A. Ojala ym.: Määrärahan osoit­
tamisesta oppivelvollisuutensa suo­
rittaneiden vammaisten ja pitkäai­
kaissairaiden oppilaiden jälkiseuran­
taan

261 A. Ojala ym.: Määrärahan osoit­
tamisesta Pirkanmaan terveyden­
huolto-oppilaitoksen uudisrakennus­
työn aloittamiseen

262 A. Ojala ym.: Määrärahan osoit­
tamisesta Viljakkalan vesihuollon
kehittämiseen

263 0. Ojala ym.: Määrärahan osoit­
tamisesta valtakunnallisesti ja alueel­
lisesti merkittäville teattereille

264 0. Ojala ym.: Määrärahan osoit­
tamisesta Suomen Teatterijärjestöjen
Keskusliitolle teatterijärjestötalon
hankinnasta aiheutuneiden lainojen
hoitamiseen

265 0. Ojala ym.: Määrärahan osoit­
tamisesta asumistukeen

266 Paloheimo: Määrärahan osoitta­
misesta kehitysyhteistyön lisäämisek­
si

267 Paloheimo: Veikkauksen ja raha­
arpajaisten voittovaroista Suomen
Kansallisoopperan säätiölle ehdote­
tun määrärahan vähentämisestä

268 Paloheimo: Määrärahan osoitta­
misesta erikoismuseoiden erityisteh­
täviin

3649

3650 124. Töstaina 13.10.1992

269 Paloheimo: Maataloustuotteiden
vientitukeen ehdotetun määrärahan
vähentämisestä

270 Paloheimo: Tieverkon kehittämi­
seen ehdotetun määrärahan vähentä­
misestä

271 Paloheimo: Määrärahan osoitta­
misesta Valtionrautateiden radanpi­
toon

272 Paloheimo: Valtion eläkemeno­
jen siirtämisestä sosiaali- ja terveys­
ministeriön pääluokkaan

273 Paloheimo: Maatalouden vienti­
tukeen ehdotetun määrärahan siirtä­
misestä sosiaali- ja terveysministeri­
ön pääluokkaan

274 Paloheimo: Asumistukeen ehdo­
tetun määrärahan siirtämisestä sosi­
aali- ja terveysministeriön pääluok­
kaan

275 Paloheimo: Työttömyyden lie­
ventämiseen ehdotetun määrärahan
siirtämisestä sosiaali- ja terveysmi­
nisteriön pääluokkaan

276 Paloheimo: Kunnille sosiaali- ja
terveydenhuollon käyttökustannuk­
siin ehdotetun valtionosuuden vä­
hentämisestä

277 Paloheimo: Määrärahan osoitta­
misesta luonnonsuojelualueiden
hankkimiseen

278 Pelttari ym.: Määrärahan osoit­
tamisesta Tornion palo- ja pelastus­
harjoituskeskuksen rakentamiseen

279 Pelttari: Määrärahan osoittami­
sesta Tornion ja Kilpisjärven välisen
valtatien n:o 21 perusparantamiseen

280 Pelttari: Määrärahan osoittami­
sesta Ylläksen tunnelin rakentamis­
suunnitteluun

281 Pelttari ym.: Määrärahan osoit­
tamisesta voimansiirtojohdon raken-

tamiseksi Vajukoskelta Kittilän Sirk­
kaan

282 Pelttari: Määrärahan osoittami­
sesta Tornionjoen villilohikannan el­
vyttämiseen

283 Polvi: Määrärahan osoittamises­
ta invalid~ille maksettavan autove­
ron palautuksen korottamiseksi

284 Polvi ym.: Määrärahan osoitta­
misesta Rautavaaran kurssi-ja leiri­
keskuksen piha-alueen kunnostami­
seen

285 Polvi: Määrärahan osoittamises­
ta eräiden vesihuoltohankkeiden to­
teuttamiseen Iisalmessa ja Vieremäl­
lä

286 Polvi ym.: Määrärahan osoitta­
misesta Iisalmen ohikulkutien Kilpi­
virran vesistösillan rakentamiseen

287 Polvi ym.: Määrärahan osoitta­
misesta Harsukankaan ja Rautavaa­
ran välisen maantien parantamiseen

288 Polvi: Määrärahan osoittamises­
ta kunnille katujen ja kaavateiden
rakentamiseen

289 Polvinen: Määrärahan osoitta­
misesta Komulanlammen maantien
perusparantamiseen Sotkamossa

290 Polvinen ym.: Määrärahan osoit­
tamisesta Kera Oy:lle pk-yrityksille
myönnettävien suhdannelainojen
korkotukeen

291 Polvinen ym.: Määrärahan osoit­
tamisesta Kainuun mekaanisen
puunjalostusteollisuuden kaupan ja
tuotannon kehittämiseen

292 Polvinen: Määrärahan osoitta­
misesta hiukkaskiihdyttimen raken­
tamiseksi Sotkamoon

293 Puisto ym.: Määrärahan osoitta­
misesta Turun yliopiston ja Neuvos­
toliiton tiedeakatemian yhteislabora­
torion jatkorahoitukseen

Talousarvioaloitteet

294 Puisto ym.: Määrärahan osoitta­
misesta Invalidiliiton yhteistyöhank­
keisiin Eestin invalidiliiton sekä
Yleisvenäläisen invalidiliiton kanssa

295 Pulliainen: Maataloustuotteiden
vientitukeen ehdotetun määrärahan
vähentämisestä

296 Pulliainen: Määrärahan osoitta­
misesta metsämarjojen ja sienten va­
rastoinnin tukemiseen

297 Pykäläinen ym.: Asevelvollisten
ylläpitomenoihin ehdotettujen mää­
rärahojen vähentämisestä

298 Pykäläinen: Puolustusmateriaa­
lihankintoihin ehdotetun määrära­
han vähentämisestä

299 Pykäläinen: Puolustusvoimille
varustuksen käyttöön ja kunnossapi­
toon ehdotetun määrärahan vähen­
tämisestä

300 Pykäläinen: Puolustusvoimille
kiinteistöjen käyttöön ehdotetun
määrärahan vähentämisestä

301 Pykäläinen: Puolustusvoimille
rakennusten, sotilasalueiden ja -lait­
teiden korjaukseen ja kunnossapi­
toon ehdotetun määrärahan vähen­
tämisestä

302 Pykäläinen: Puolustusvoimille
uudisrakennuksiin ja peruskorjauk­
siin ehdotetun määrärahan vähentä­
misestä

303 Pykäläinen ym.: Puolustusvoi­
mille perusparannuksiin ehdotetun
määrärahan vähentämisestä

304 Pykäläinen ym.: Puolustusvoi­
mille sotilasalueiden ja -laitteiden ra­
kennustöihin ehdotetun määrärahan
vähentämisestä

305 Pykäläinen ym.: Puolustusvoi­
mille kiinteistöjen ostoon ja lunas­
tukseen ehdotetun määrärahan vä­
hentämisestä

306 Pykäläinen: Määrärahan osoit­
tamisesta korkeakoulujen henkilös­
tön palkkauksiin

307 Pykäläinen: Korkeakoulujen ta­
lonrakennukseen ehdotetun määrä­
rahan vähentämisestä

308 Pykäläinen: Määrärahan osoit­
tamisesta opintorahan korottami­
seen

309 Pykäläinen: Määrärahan osoit­
tamisesta lukioiden käyttökustan­
nuksiin ehdotetun valtionosuuden
korottamiseen

310 Pykäläinen: Määrärahan osoit­
tamisesta peruskoulujen käyttökus­
tannuksiin ehdotetun valtionosuu­
den korottamiseen

311 Rajamäki: Määrärahan osoitta­
misesta Varkaudenkotitalous-ja so­
siaalialan oppilaitoksen rakennus­
suunnittelun käynnistämiseen

312 Rajamäki: Määrärahan osoitta­
misesta Varkaus-Seura ry:n ympäri­
vuotisen konserttitoiminnan tukemi­
seen

313 Rajamäki ym.: Maatalouden ta­
sapainottamismäärärahojen vähen­
tämisestä

314 Rajamäki ym.: Määrärahan
osoittamisesta Kuopion tiepiirin pe­
rustienpitoon

315 Rajamäki: Määrärahan osoitta­
misesta kevyen liikenteen väylän ra­
kentamiseen Kangaslammintien var­
teen Varkaudessa

316 Rajamäki: Määrärahan osoitta­
misesta Huruslahden paikallistien
rakentamiseen Varkaudessa

317 Rajamäki ym.: Määrärahan
osoittamisesta Outokummun kau­
pungin ja Maarianvaaran hiihtokes­
kuksen välisen maantien parantami­
seen

3651

3652 124. Tiistaina 13.10.1992

318 Rajamäki: Määrärahan osoitta­
misesta valtatien n:o 5 parantami­
seen välillä Joroinen- Varkaus

319 Rajamäki ym.: Määrärahan
osoittamisesta Savonradan yleis­
suunnitteluun

320 Rajamäki ym.: Määrärahan
osoittamisesta sepelvaltimotaudin in­
vasiiviseen hoitoon

321 Ranta ym.: Määrärahan osoitta­
misesta liikennealan kansainvälistä
yhteistoimintaa toteuttavan yhtiön
perustamiseen

322 Rask ym.: Määrärahojen osoit­
tamisesta Veitsiluoto Oy:n turvevoi­
malainvestoinnin aloittamiseen

323 Rask ym.: Määrärahan osoitta­
misesta Länsi-Pohjan ammatillisen
aikuiskoulutuskeskuksen Kemin toi­
mipisteen laajentamiseen

324 Rask ym.: Määrärahan osoitta­
misesta Kuolan alueen ympäristön­
suojelun edistämiseen

325 Rauramo: Opintokeskusten
käyttökustannuksiin ehdotetun mää­
rärahan perustelujen muuttamisesta

326 Renko ym.: Määrärahan osoitta­
misesta Rantsilan Pason kanavan
perkaukseen

327 Renko ym.: Yleisten teiden pe­
rustienpitoon ehdotetun määrärahan
vähentämisestä hallintokulujen osal­
ta

328 Renko ym.: Määrärahan osoitta­
misesta Oulun tiepiirille yleisten tei­
den perustienpitoon

329 Renko ym.: Määrärahan osoitta­
misestå avustuksena peruskuivatuk­
seen Oulun vesi- ja ympäristöpiirin
kohteisiin

330 Riihijärvi: Määrärahan osoitta­
misesta peruskoulujen ja lukioiden
perustaruiskustannuksiin

331 Riihijärvi: Määrärahan osoitta­
misesta Ylä-Savon Instituutin toi­
minnan tukemiseen

332 Riihijårvi: Määrärahan osoitta­
misesta Suomi - Australia Yhdis­
tysten Liiton toiminnan tukemiseen

333 Riihijärvi: Määrärahojen osoit­
tamisesta Pohjois-Savon metsänpa­
rannustöiden lisäämiseen

334 Riihijärvi: Määrärahan osoitta­
misesta Lintumäen- Hyrkkään tien
perusparantamiseen

335 Riihijärvi ym.: Määrärahan
osoittamisesta maantien n:o 5646
parantamiseen välillä Martikkala -
Kuhaniemi Lapinlahdella

336 Riihijärvi: Määrärahan osoitta­
misesta Vehmersalmen sillan raken­
tamiseen

337 Riihijärvi: Määrärahan osoitta­
misesta Puutossalmen sillan rakenta­
miseen Vehmersalmella

338 Riihijärvi: Määrärahan osoitta­
misesta valtatien n:o 5 parantami­
seen Lapinlahden taajaman kohdalla

339 Rimmi ym.: Määrärahan osoit­
tamisesta Tampere-Pirkkalan lento­
aseman matkustajaterminaalin laa­
jentamiseen

340 Rimmi ym.: Määrärahan osoit­
tamisesta syöpäpotilaiden kuntou­
tuslomatoiminnan tukemiseen

341 Rimmi ym.: Määrärahan osoit­
tamisesta ympäristönsuojelun edistä­
miseen

342 Rimmi ym.: Määrärahan osoit­
tamisesta Lempäälän Hulauden on­
gelmajätekaatopaikan kunnostami­
seen

343 J. Roos ym.: Tieverkon kehittä­
miseen ehdotetun määrärahan perus­
telujen muuttamisesta valtatien n:o 1
osalta

Talousarvioaloitteet

344 T. Roos ym.: Määrärahan osoit­
tamisesta tieyhteyden Vammala -
Vesilahti- valtatie n:o 3 suunnitte­
luun

345 T. Roos ym.: Määrärahan osoit­
tamisesta Tampereen - Porin rata­
osan sähköistystöiden aloittamiseen

346 T. Roos ym.: Määrärahan osoit­
tamisesta Karkun - Kiuralan tien
perusparantamiseen Vammalassa

347 Rossi ym.: Määrärahan osoitta­
misesta Peltolan - Etelälahden
maantien parantamiseen Autuaan­
kannaksen kohdalla Karttulassa

348 Rossi ym.: Määrärahan osoitta­
misesta Riista- ja kalatalouden tutki­
muslaitoksen Tervon Åyskosken lai­
toksen virkoihin

349 Ryynänen ym.: Määrärahan
osoittamisesta eläinlääketieteellisen
korkeakouluopetuksen ja -tutki­
muksen vaatimien tilojen suunnitte­
lemiseksi Kuopion yliopiston yhtey­
teen

350 Ryynänen ym.: Määrärahan
osoittamisesta Muuruveden maata­
lous- ja puutarhaoppilaitokselle vi­
hertietokeskuksen perustamiseen

351 Räty ym.: Määrärahan osoitta­
misesta kirjailija Väinö Linnan Rei­
tin säilyttämiseen ja kunnostamiseen

352 Räty ym.: Määrärahan osoitta­
misesta Padasjoen kestävän kehityk­
sen projektin toteuttamiseen

353 Rönnholm ym.: Määrärahan
osoittamisesta Naantalin musiikki­
juhlien avustamiseen

354 Saastamoinen: Määrärahan
osoittamisesta tanssileiritoiminnan
tukemiseen

355 Saastamoinen ym.: Lenin-muse­
olle ehdotetun määrärahan poistami­
sesta

356 Savolainen ym.: Määrärahan
osoittamisesta puolustusvoimien
elektroniikkakeskuksen perustami­
seen Riihimäelle

357 Savolainen ym.: Määrärahan
osoittamisesta vesijohdon rakenta­
miseen Hausjärvellä Hikiältä Oittiin

358 Seivästö: Määrärahan osoittami­
sesta Lounais-Suomen Nivel ry:n toi­
minnan tukemiseen

359 Skinnari ym.: Määrärahan osoit­
tamisesta Kymijoen kanavaselvityk­
sen jatkamiseen

360 Skinnari ym.: Määrärahan osoit­
tamisesta Päijänteen kansallispuiston
maanhankintoihin

361 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta Tampereen -
Helsingin rataosan nopeustason nos­
tamiseen

362 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta Valtion teknilli­
sen tutkimuskeskuksen toimitalo
III:n rakentamiseen Tampereella

363 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta Tampereen
aluetyöterveyslaitokselle ammatti­
ryhmäkohtaisiin työpaikkaselvityk­
siin

364 Stenius-Kaukonen ym.: Työttö­
mien eläkkeellepääsyn helpottamisen
aiheuttamasta työttömyyskassoille
osoitetun valtionosuuden vähentä­
misestä

365 Stenius-Kaukonen ym.: Sairaus­
vakuutusrahastolle suoritettavan ta­
kuusuorituksen vähentämisestä

366 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta työsuojeluvii­
kon valtionavustukseen

367 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta työvoimapoliit­
tiseen aikuiskoulutukseen

(

3653

3654 124. Töstaina 13.10.1992

368 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta ympäristön tut­
kimukseen, suunnitteluun ja valvon­
taan

369 Stenius-Kaukonen ym.: Määrä­
rahan osoittamisesta luonnonsuoje­
lualueiden talonrakennustöihin

370 Suhola ym.: Määrärahojen osoit­
tamisesta Keiteleen kanavasiltojen
rakennustöiden aloittamiseksi

371 Suhonen ym.: Määrärahan
osoittamisesta invalidien autoveron
palautusoikeuden budjettiperustei­
seksi laajentamiseksi

372 Suhonen ym.: Määrärahan
osoittamisesta autoveron palautusoi­
keuden ulottamiseksi sydän- ja ast­
mapotilaisiin

373 Suhonen ym.: Määrärahan
osoittamisesta Heinäsuon paikallis­
tien n:o 12317 päällysteen uusimi­
seen

374 Suhonen ym.: Määrärahan
osoittamisesta maantien n:o 1821
peruskorjauksen jatkamiseen Kaks­
kerran järven ympäri kulkevalla
osuudella

375 Suhonen ym.: Määrärahan
osoittamisesta matkustuskustannus­
ten alentamiseen linja-autoliikentees­
sä

376 Suhonen ym.: Määrärahan
osoittamisesta lääkärin määräämien
vitamiini- ja hivenainevalmisteiden
korvaamiseen sairausvakuutuksen
kautta

377 Suhonen ym.: Määrärahan
osoittamisesta ylimääräisen rintama­
lisän budjettiperusteiseen korottami­
seen

378 Suhonen ym.: Määrärahan
osoittamisesta rintamaveteraanieläk­
keiden budjettiperusteiseen korotta­
miseen

379 Suhonen ym.: Määrärahan
osoittamisesta ikääntyneiden sotain­
validien kuntoutuksen tehostami­
seen

380 Suhonen ym.: Määrärahan
osoittamisesta valtionavustuksena
veteraanijärjestöille

381 Suhonen ym.: Määrärahan
osoittamisesta sotaleskien sosiaali­
etuuksien parantamiseen

382 Suhonen ym.: Määrärahan
osoittamisesta lasten päivähoidon
turvaamiseksi

383 Suhonen ym.: Määrärahan
osoittamisesta lasten syöpäsairauksi­
en hoidon tehostamiseen

384 Suhonen
osoittamisesta
tehostamiseksi
kustannuksiin

ym.: Määrärahan
työvoimapolitiikan

tarvittaviin palkka-

385 Suhonen ym.: Määrärahan
osoittamisesta Pidä Saaristo Siistinä
ry:n valtionapuun

386 Suhonen ym.: Määrärahan
osoittamisesta ASP-säästöpalkkion
korottamiseen

387 Suhonen ym.: Määrärahan
osoittamisesta korkotukeen asunto­
velallisille

388 Suhonen ym.: Määrärahan
osoittamisesta Turun seudun asunto­
pulan poistamiseen

389 Taina: Eräiden alkoholijuomien
raaka-aineiden hinnanerokorvauk­
siin ehdotetun määrärahan poistami­
sesta

390 Tennilä: Määrärahan osoittami­
sesta lasten satumaan rakentamiseen
Joulumaan yhteyteen

391 Tennilä ym.: Määrärahan osoit­
tamisesta Kemin sataman kehittämi­
seen

Talousanioaloitteet

392 Tennilä ym.: Määrärahan osoit­
tamisesta rautatien rakentamiseksi
Sailasta Murmanskiin

393 Tennilä ym.: Määrärahan osoit­
tamisesta pienyritysten tukemiseen
vaikeimmilla työttömyysalueilla

394 Tennilä ym.: Määrärahan osoit­
tamisesta työttömyyspäivärahan pe­
rusosan budjettiperusteiseen korot-
tamiseen / _ /

395 Tennilä ym.:hläärärahan osOit­
tamisesta työllisyysperusteisten in­
vestointien lisäämiseen vaikeimmilla
työttömyysalueilla

396 Toivonen: Määrärahan osoitta­
misesta laitehankintoihin Helsingin
yliopiston Lahden tutkimus- ja kou­
lutuskeskuksen ympäristöyksikön
opetuslaboratoriolle

397 Tuomioja ym.: Ulkoasiainhallin­
non talonrakennuksiin ehdotetun
määrärahan poistamisesta

398 Tuomioja ym.: Määrärahan
osoittamisesta YK:n pakolaisjärjes­
töjen tukemiseen

399 Tykkyläinen ym.: Määrärahan
osoittamisesta Kuopion yliopiston
A. I. Virtanen -instituutin laitehan­
kinta- ja henkilöstömenoihin

400 Tykkyläinen ym.: Määrärahan
osoittamisesta Kuopion Snellman­
Instituutin julkaisutoimintaan

401 Tykkyläinen ym.: Määrärahan
osoittamisesta alppilajien kilpailu- ja
valmennuskeskuksen toteuttamiseen
Nilsiään

402 Törnqvist ym.: Määrärahan
osoittamisesta Niiralan tullitalon ra­
kentamiseen

403 Törnqvist: Rahoitusmarkkinoi­
den vakauttamiseen ehdotetun mää­
rärahan vähentämisestä

404 Törnqvist: Määrärahan osoitta­
misesta Lieksan Vaskiviikkojen toi­
minnan turvaamiseksi

405 Törnqvist: Määrärahan osoitta­
misesta Pielisen ulkomuseotoimin­
nan turvaamiseksi

406 Törnqvist: Määrärahan osoitta­
misesta Loma-Kolin ja Kolin kylän
alueen keskitetyn vesihuollon toteut­
tamiseen

407 Törnqvist: Määrärahan osoitta­
misesta Loma-Kolin ja Purnulahden
kaava-alueiden vesihuollon toteutta­
miseen

408 Törnqvist: Määrärahan osoitta­
misesta Pohjois-Karjalan tiepiirille
tiehankkeiden toteuttamiseen

409 Törnqvist: Määrärahan osoitta­
misesta Nurmeksen- Kontiomäen
rataosan perusparantamiseen

410 Törnqvist: Määrärahan osoitta­
misesta Enso-Gutzeit Oy:n Panka­
kosken tehtaan toiminnan turvaami­
seen

411 Törnqvist: Määrärahan osoitta­
misesta biosfåärialueiden ja ilmasto­
aseman perustamiseen Lieksaan

412 Törnqvist ym.: Määrärahan
osoittamisesta Kolin opastuskeskuk­
sen rakentamiseen

413 Ukkola: Liikunnan ja nuorison­
kasvatustyön tukemiseen ehdotetun
määrärahan poistamisesta

414 Ukkola: Kuluttajavirastolle eh­
dotettujen määrärahojen siirtämises­
tä kilpailuvirastolle

415 Ukkola: Kuluttajavalituslauta­
kunnalle ehdotetun määrärahan siir­
tämisestä kilpailuvirastolle

416 Ukkola: Määrärahan osoittami­
sesta kilpailuvirastolle

3655

3656 124. Tiistaina 13.10.1992

417 Ukkola: Elintarvikevirastolie eh­
dotetun määrärahan siirtämisestä
kilpailuvirasto He

418 Ukkola: Kuluttaja-asiamiehen
toimistolle ehdotetun määrärahan
siirtämisestä kilpailuvirastolle

419 Ukkola: Kuluttajatutkimuskes­
kukselle ehdotetun määrärahan siir­
tämisestä kilpailuvirastolle

420 Urpilainen: Määrärahan osoitta­
misesta Maatalouden tutkimuskes­
~~k~en Toholammin yksikön k~it-
tallliseen ,

421 Urpilainen: Määrärahan osoitt~
misesta Kemiran Kokkolan lannoite­
tehtaan toiminnan jatkamiseksi

422 Urpilainen: Määrärahan osoitta­
misesta kotimaisia polttoaineita
käyttävän Vetelin Patanan voimalai­
toksen rakentamisselvityksiin

423 Wahlström ym.: Määrärahan
osoittamisesta YK:n sosiaalisen ke­
hityksen ohjelmiin

424 Wahlström ym.: Määrärahan
osoittamisesta kansalais- ja lähetys­
järjestöjen kehitysyhteistyöhön

425 Vanhanen: Määrärahan osoitta­
misesta maantien n:o 132 liikenne­
turvallisuusjärjestelyjen parantami­
seksi Klaukkalassa

426 Varpasuo ym.: Määrärahan
osoittamisesta Uudenmaan tiepiirille
yleisten teiden perustienpitoon

427 Vehkaoja: Korkeakoulujen tulo­
arvion vähentämisestä valtion har­
joittelukoulujen lukukausimaksuja
vastaavalla määrällä

428 Vehkaoja ym.: Alioikeuksien
palkkakustannuksiin ehdotetun mää­
rärahan vähentämisestä

429 Vehkaoja: Sisäasiainministeriön
toimintamenoihin osoitetun määrä­
rahan vähentämisestä

430 Vehkaoja: Määrärahan osoitta­
misesta läänin kehittämisrahaan

431 Vehkaoja: Määrärahan osoitta­
misesta valtion yleissivistävien oppi­
laitosten lukioiden lukukausimaksu­
jen poistamisesta aiheutuvaan vajee­
seen

432 Vehkaoja: Määrärahan osoitta­
misesta valtion ammatillisten oppi­
laitosten lukukausimaksujen poista­
misesta aiheutuvaan vajeeseen

433 Vehkaoja: Ammattikorkeakou­
lukokeilun aloittamisesta Vaasassa ja
Lapualla

434 Vehkaoja: Määrärahan osoitta­
misesta Vaasan kaupunginteatterin
rakentamiseen

435 Vehkaoja: Määrärahan osoitta­
misesta eräiden alennusten myöntä­
miseksi rautatielippujen hinnoista

436 Vehkaoja: Määrärahan osoitta­
misesta Suupohjan radan peruskor­
jaukseen

437 Vehkaoja: Määrärahan osoitta­
misesta Vaasan - Seinäjoen radan
sahköistämiseen

438 Vilj~aa ym.: Määrärahan
osoittamisesta Keski-Suomen kotita­
lousopettajaopiston lisärakennuksen
rakentamiseen

439 Viljamaa ym.: Määrärahojen
osoittamisesta Jyvässeudun vesihuol­
lon kehittämiseen

440 Vistbacka: Määrärahan osoitta­
misesta rajanylityspaikan avaami­
seksi Uukuniemelle

441 Vistbacka: Määrärahan osoitta­
misesta Alajärven Kirkkolahden
kunnostamiseen

442 Vistbacka: Määrärahan osoitta­
misesta Patanan- ja Räyringinjärvien
kunnostamiseen

Talousarvioaloitteet

443 Vistbacka: Määrärahan osoitta­
misesta Ullavan yläasteen rakenta­
miseen

444 Vistbacka: Määrärahan osoitta­
misesta maantien n:o 706 peruspa­
rantamiseen välillä Viranperä -
Suokonmäki

445 Vistbacka: Määrärahan osoitta­
misesta maantien n:o 752 peruskorja­
ukseen välillä Perho - Salamajärvi

446 Vistbacka: Määrärahan osoitta­
misesta Tamalan ja Sorokulman vä­
lisen maantien parantamiseen Saaren
kunnassa

447 Vistbacka: Määrärahan osoitta­
misesta Etelä-Pohjanmaan rautatie­
verkoston kehittämiseen

448 Vistbacka: Määrärahan osoitta­
misesta Veteliin suunnitellun voima­
laitoksen perustamiskustannuksiin

449 Vistbacka: Määrärahojen osoit­
tamisesta haja-asutusalueiden vähit­
täiskaupan tukemiseen

450 Vistbacka: Määrärahan osoitta­
misesta Kemira Oy:n Kokkolan lan­
noitetehtaan toiminnan jatkamiseen

451 Vistbacka: Määrärahan osoitta­
misesta palkkaan rinnastettavien ali­
hankkijasaatavien budjettiperustei­
seen maksamiseen konkurssitapauk­
sissa

452 Vistbacka: Määrärahan osoitta­
misesta Selin kierrätyskeskuksen toi­
minnan tukemiseen

453 Vuorensola. ym.: Määrärahan
osoittamisesta moottoritien jatkora­
kentamiseen Iittalasta Kuljuun

454 Vuorensola: Määrärahan osoit­
tamisesta syöpäpotilaiden lomatoi­
minnan tukemiseen

455 Vähäkangas ym.: Määrärahan
osoittamisesta asunto-olojen kehittä­
misrahastoon

456 Vähänäkki: Määrärahan osoitta­
misesta Kuusankosken virastotalon
peruskorjaukseen

457 Vähänäkki: Määrärahan osoitta­
misesta ns. Salpa-linjan linnoitusket­
jun kunnostamiseen turistikohteeksi

458 Vähänäkki: Määrärahan osoitta­
misesta Kaipiaisten siirtoviemärin ja
yhdysvesijohdon rakentamiseen An­
jalankoskella ja Valkealassa

459 Vähänäkki: Määrärahan osoitta­
misesta suomalaisten luonnonkalo­
jen istutuksiin itäisen Suomenlahden
rannikkovesiin

460 Vähänäkki: Määrärahan osoitta­
misesta Lupinlahteen johtavan Pap­
pilansalmen perkaamiseen

461 Vähänäkki: Määrärahan osoitta­
misesta valtatien n:o 7 jatkorakenta­
misen suunnitteluun Haminan Ter­
vasaaren kohdalla

462 Vähänäkki: Määrärahan osoitta­
misesta Pitkänkosken - Miehikkä­
län paikallistien n:o 14736 peruspa­
rantamiseen

463 Vähänäkki: Määrärahan osoitta­
misestajalankulku-ja pyörätien ra­
kentamiseen Tavastilan - Ylänum­
men maantielle n:o 3582

464 Vähänäkki: Määrärahan osoitta­
misesta kantatien n:o 61 parantami­
sen suunnitteluun välillä Vehkalahti
-Luumäki

465 Vähänäkki ym.: Määrärahan
osoittamisesta kokonaisvaltaisen tar­
veselvityksen suorittamiseksi HELI­
radan suuntavaihtoehdoista

466 Vähänäkki: Määrärahan osoitta­
misesta Anjalankosken autokatsas­
tusaseman rakentamiseen

467 Vähänäkki: Määrärahan osoitta­
misesta Pyhtään Kaunissaaren reitti­
ja vierasvenesataman II rakennusvai­
heen toteuttamiseen

3657

3658 124. Töstaina 13.10.1992

s.
K o 1 m a s k ä s i t t e 1 y:

2) Ehdotus laiksi Suomen Hallitusmuo-
don 36 a §:n muuttamisesta 3660

Lakialoite n:o 22
Perustuslakivaliokunnan mietintö n:o 9

3) Ehdotus laiksi tilauslentoverosta 3664

Hallituksen esitys n:o 143
Valtiovarainvaliokunnan mietintö n:o 44

4) Ehdotukset laeiksi kunnallislain
muuttamisesta ja kuntajaosta annetun lain
muuttamisesta 3665

Hallituksen esitys n:o 70
Lakialoitteet n:ot 11 ja 24
Toivomusaloitteet n:ot 206 ja 237/1991 vp
sekä 49
Hallintovaliokunnan mietintö n:o 8

Ensimmäinen käsittely:

5) Ehdotukset laeiksi oikeudenkäymis­
kaaren 15 luvun 2 §:n muuttamisesta ja
asianajajista annetun lain muuttamisesta 3675

Hallituksen esitys n:o 56
Lakivaliokunnan mietintö n:o 7

6) Ehdotus laiksi kansainvälisistä kehi­
tysluotoista annetun lain kumoamisesta

Hallituksen esitys n:o 10
Ulkoasiainvaliokunnan mietintö n:o 15

7) Ehdotus laiksi sosiaali- ja terveyden­
huollon suunnittelusta ja valtionosuudesta
annetun lain 46 §:n muuttamisesta

Hallituksen esitys n:o 126
Sosiaali- ja terveysvaliokunnan mietintö
n:o 28

"

"

8) Ehdotus laiksi maatalousyrittäjien
eläkelain 10 §:n muuttamisesta................ 3676

Hallituksen esitys n:o 175
Sosiaali- ja terveysvaliokunnan mietintö
n:o 29

s.
9) Ehdotus laiksi työllisyyslain 26 §:n

muuttamisesta ... 3676

Hallituksen esitys n:o 112
Työasiainvaliokunnan mietintö n:o 4

10) Ehdotus laiksi rakennuslain
136 a §:n kumoamisesta

Hallituksen esitys n:o 159
Ympäristövaliokunnan mietintö n:o 8

Pöydällepanoa varten esi­
tellään:

11) Liikennevaliokunnan mietintö n:o 4
hallituksen esityksestä laiksi tieliikenne-

"

lain muuttamisesta (HE 149) 3677

12) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 27 hallituksen esityksestä työnte­
kijäin eläkemaksua koskevaksi lainsää-
dännöksi (HE 230/1991 vp)

13) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 30 hallituksen esityksestä laeiksi
lääkelain muuttamisesta ja sairausvakuu­
tuslain 5 aja 9 §:n muuttamisesta (HE 118)

14) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 31 hallituksen esityksestä laeiksi
kunnallisten luottamushenkilöiden eläke­
lain kumoamisesta sekä kunnallisten vi­
ranhaltijoiden ja työntekijäin eläkelain
muuttamisesta (HE 166)

15) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 32 hallituksen esityksestä laiksi
lasten kotihoidon tuesta annetun lain
muuttamisesta sekä lasten kotihoidon tu­
esta annetun lain ja lasten päivähoidosta
annetun lain 11 a §:n väliaikaisesta muut-
tamisesta (HE 173)

16) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 33 hallituksen esityksestä laiksi
aikuisten järjestelmällisen hammashuollon
toimeenpanon siirtämisestä (HE 199)

17) Sosiaali- ja terveysvaliokunnan mie­
tintö n:o 34 hallituksen esityksestä laeiksi

"

"

"

"

"

Ilmoituksia 3659

S. II m o i t u s a s i a t :
eräiden terveydenhuollon ammattien har­
joittamista koskevien lakien muuttamises-
ta (HE 107) ... 3677 Lomanpyynnöt

18) Talousvaliokunnan mietintö n:o 3.0
hallituksen esityksestä laiksi energia-avus­
tuksista annetun lain 3 ja 4 §:n muuttami-
sesta (HE 153) .. .

19) Talousvaliokunnan mietintö n:o 31
hallituksen esityksestä laiksi Kera Oy
-nimisestä osakeyhtiöstä annetun lain
muuttamisesta (HE 198)

20) Talousvaliokunnan mietintö n:o 32
hallituksen esityksestä laeiksi huoltovar­
muuden turvaamisesta sekä turvavarasto­
lain, tuontipolttoaineiden velvoitevaras­
tointilain ja varmuusvarastointimaksusta
annetun lain 1 ja 5 §:n muuttamisesta (HE

105) ···

21) Talousvaliokunnan mietintö n:o 33
hallituksen esityksestä laeiksi talletus­
pankkien toiminnasta annetun lain, liike­
pankkilain ja elinkeinotulon verottamises­
ta annetun lain muuttamisesta (HE 116)

22) Talousvaliokunnan mietintö n:o 34
hallituksen esityksestä laiksi valtion va­
kuusrahastosta annetun lain muuttamises-
ta (HE 138) .. .

Puhetta johtaa puhemies Suominen.

,

"

"

"

"

Nimenhuudossa merkitään poissa oleviksi
edustajat Aho E., Alaranta, Alho, Anttila S-L.,
Halonen, Jouppila, Juhantalo, Kalli, Kalliomä­
ki, Koistinen, Kuittinen, Laurila, Lindroos, Lip­
ponen, Morri, Mäki-Hakola, Nikula, Nyby,
Ojala 0., Pokka, Polvi, Pura, Rehn E., Rimmi,
Röntynen, Suhola, Turunen, Väistö ja Väyry­
nen.

Nimenhuudon jälkeen ilmoittautuvat edusta­
jat Alho, Lindroos, Mäki-Hakola, Pura, Kallio­
mäki, Suhola, Aho E., Ojala 0., Halonen ja
Polvi.

Vapautusta eduskuntatyöstä saavat tästä päi­
västä sairauden vuoksi edustajat Laurila ja Lip­
ponen, virkatehtävien vuoksi edustajat S-L. Ant­
tila, M. Laukkanen, Pokka ja Väyrynen sekä
yksityisasioiden vuoksi edustajat Halonen, Ju­
hantalo, Kalli, Koistinen, Kuittinen, 0. Ojala,
Polvi, E. Rehn ja Rimmi sekä tämän kuun 16
päivään sairauden vuoksi edustajat Alaranta ja
Turunen sekä yksityisasioiden vuoksi ed. Väistö.

Uusia hallituksen esityksiä

Puhe m i e s : Ilmoitetaan, että tasavallan
presidentin kirjelmän ohella kuluvan lokakuun 9
päivältä ovat eduskunnalle saapuneet hallituk­
sen esitykset n:ot 210, 212, 214, 215 ja 219-227,
jotka nyt on edustajille jaettu.

Eduskunnan tietoon saatettu valtioneuvoston pää­
tös

P u h e m i e s : Ilmoitetaan, että siinä tarkoi­
tuksessa kuin kustannustason nousun ehkäise­
misestä eräissä tapauksissa 5 päivänä huhtikuuta
1974 annetun lain 3 §:ssä on säädetty, on edus­
kunnalle, puhemiehelle osoitettuna, saapunut 1
päivänä lokakuuta 1992 annettu

Valtioneuvoston päätös sokerin tuontimak­
sun väliaikaisesta muuttamisesta.

Tämä valtioneuvoston päätös on nyt saatettu
eduskunnan tietoon jakamalla se edustajille.

Kirjalliset kysymykset

P u h e m i e s : Ilmoitetaan, että eduskunnalle
ovat, puhemiehelle osoitettuina, saapuneet vas­
taukset kirjallisiin kysymyksiin n:ot 363, 365,
367, 372, 374, 375, 388, 406 ja 434. Nämä
kysymykset vastauksineen on nyt jaettu edusta­
jille.

3660 124. Tiistaina 13.10.1992

P u h e m i e s : Täysistunto keskeytetään ää­
nentoistolaitteissa olevan vian takia. Istuntoa
jatketaan kello 14.45.

Täysistunto keskeytetään kello 14.14.

Täysistuntoa jatketaan

kello 14.45.

Puhetta johtaa puhemies Suominen.

Edustajat Alho, Lindroos, Mäki-Hakola,
Pura ja Kalliomäki merkitään läsnä oleviksi.

P u h e m i e s : Ilmoitan, että äänentoistolait­
teissa olevan vian vuoksi kaikki puheet pidetään
puhujakorokkeilta.

Päiväjärjestyksessä olevat asiat:

1) Talousarvioaloitteet n:ot 1-467

lähetetään puhemiesneuvoston ehdotuksen mu­
kaisesti valtiovarainvaliokuntaan.

2) Ehdotus laiksi Suomen Hallitusmuodon
36 a §:n muuttamisesta

Kolmas käsittely
Lakialoite n:o 22
Perustuslakivaliokunnan mietintö n:o 9

Keskustelu:

Ed. T i u r i : Herra puhemies! Tässä asiassa
on kysymys 167 kansanedustajan allekirjoitta­
masta esityksestä, jossa toivottiin, että perustus­
lakiin saataisiin muutos, jonka mukaan tulevai­
suuden asioita voidaan eduskunnassa käsitellä
aina hallituksen aloitettua hallituksen antaman
tulevaisuuden suunnitelmien selonteon perus­
teella.

Nyt perustuslakivaliokunta on kuitenkin to­
dennut, että esityksessä on joitakin puutteita, ja
on esittänyt sen hylkäämistä samalla tavalla kuin
eduskunta viimeksi päätti, ettei sitä hyväksytä.
Haluaisin kuitenkin todeta, että perustuslakiva-

liokunnan mietinnössäkin sanotaan, että "on
tarpeen käydä eduskunnassa keskustelua, joka
koskee yhteiskunnan pitkän aikavälin tulevai­
suutta, koska maailma on hyvin nopeassa kehi­
tystilassa ja monimutkaistuu jatkuvasti." Siitä
syystä hieman hämmästyttää, että perustuslaki­
valiokunta kuitenkin katsoo, ettei tämän tarvitse
olla normaalia, vaan riittää, että jos hallitus on
kiinnostunut antamaan selonteon, niin se voi sen
tehdä.

Perustuslakivaliokunnan mukaan olisi, jos
aloite olisi toteutettu, mahdollista, että saman
vaalikauden aikana eduskunnassa käytäisiin
useitakin tulevaisuuskeskusteluja. Sekään ei
varmasti olisi haitaksi. Jos hallitus vaihtuu,
niin varmaan tulevaisuuden näkymätkin jonkin
verran vaihtuvat, mihin suuntaan hallitus pyr­
kii pitkällä tähtäyksellä. Se ei olisi sinänsä
haitta.

Toinen asia, mistä perustuslakivaliokunta
huomauttaa, on se, että kun hallitus on suurella
vaivalla vaalien tai muun neuvottelutilanteen
jälkeen saatu muodostetuksi, niin sillä ei olisi
pikaisesti annettavissa pitkän aikavälin selonte­
koa. Siinä suhteessa minusta tuntuu kuitenkin
kummalliselta, että hallitus voi laatia hallitusoh­
jelman, mutta se ei tiedä, mihin se pyrkii pitkällä
tähtäyksellä. Kyllä varmasti hallitusohjelmaa
varten täytyy miettiä, mihin halutaan mennä.
Tämä selitys perustuslakivaliokunnan lausun­
nossa ei ainakaan pidä.

Tässä vielä ihmetellään sitä, voiko valtioneu­
vosto yleensä antaa eduskunnalle suunnitelman,
joka selvästi koskee valtioneuvoston toimikautta
pidemmälle- ulottuvaa aikaa. Tämä on aivan
sama asia. Kyllähän valtioneuvoston täytyy tie­
tää, mihin se pyrkii pitkällä tähtäyksellä, jotta se
voisi tehdäjärkeviä päätöksiä lyhyemmällä aika­
välillä.

Nyt kuitenkin perustuslakivaliokunta suosit­
telee, että ainakin tämä hallitus antaisi tällaisen
selonteon eduskunnalle, ja sitä nytjäädään odot­
tamaan. Tässä vaiheessa toteaisin, että 21 päivä­
nä lokakuuta Tutkijoiden ja kansanedustajien
seura järjestää seminaarin, jossa kuullaan tule­
vaisuuden suunnitelmista pääministeriä, opetus­
ministeriä, ympäristöministeriä ja kauppa- ja
teollisuusministeriä. Siihen käytetään aamupäi­
vä, ja toivon, että ne, jotka ovat kiinnostuneita
tulevaisuudesta ja siitä, miten hallitus näkee
tulevaisuuden, tulevat tuohon- tilaisuuteen.

Koska tällainen käytäntö, että tulevaisuudes­
ta voidaan eduskunnassa puhua, on aivan järke­
vä, ehdotan, että kuitenkin eduskunta hyväksyisi

Selonteko pitkän aikavälin suunnitelmasta 3661

seuraavan lausuman: "Eduskunta edellyttää,
että hallitus, annettuaan eduskunnalle perustus­
lakivaliokunnan mietinnössä mainitun pitkän
tähtäyksen tulevaisuutta koskevan selonteon,
pohtii sen käsittelystä saadun kokemuksen va­
lossa mahdollisuuksia aikaansaada velvoittavat
säännökset vastaavan selonteon tuomisesta
eduskunnalle vähintään kerran kunkin vaalikau­
den aikana."

Ed. Suhola merkitään läsnä olevaksi.

Ed. P a 1 o hei m o: Arvoisa puhemies! Kan­
natan ed. Tiurin ehdottama lausumaa seuraavin
perustein:

Kun lakialoite aikanaan tehtiin, osoittautui,
että eduskunnassa on hyvin voimakas tahto aika
ajoin päästä irti päivänpoliittisesta, hyvin frag­
mentaarisesta ja pinnallisesta keskustelusta ja
pohtia syvällisemmin maan tulevaisuuden kysy-

. myksiä pitkällä tähtäyksellä. Sitten ryhdyttiin
miettimään, millä tavoin tällainen keskustelu
voitaisiin saada aikaan. Aluksi joukko kansan­
edustajia esitti puhemiehelle, että kerran vuodes­
sa järjestettäisiin istuntosalissa päiväjärjestyksen
ulkopuolella tällainen keskustelu. Mutta koska
se ei kuulu valtiopäiväjärjestykseen, puhemies
katsoi, että on parempi järjestää keskustelu
eduskunnan auditoriossa, jos sellaiseen on tar­
vetta. Tällä perusteella Tutkijoiden ja kansan­
edustajien seura Tutkas järjestääkin ensi viikon
keskiviikkona eduskunnan auditoriossa tällaisen
pitkän tähtäyksen tulevaisuuden keskustelun,
joka on avoin kaikille kansalaisille.

Joka tapauksessa näyttää siltä, että eduskun­
nassa olisi laajemminkin kiinnostusta tämän
tyyppisille keskusteluille seuraavina vuosinakin.
Siitä syystä tämä lakialoite, joka nyt on käsitte­
lyn alaisena, aikanaan tehtiin.

Pitkän tähtäyksen tulevaisuuskeskustelu ei
tietysti mene yksityiskohtiin samalla tavoin kuin
hallituksen ohjelmapaperissa mennään. Pitkän
tähtäyksen tulevaisuuden suunnitelman kysy­
myksiä olisivat esimerkiksi väestön kehitys
maassa, mitä sille aiotaan tehdä, mitä sille voi­
daan tehdä, miten siihen voidaan lakisääteisesti
vaikuttaa, ympäristömme tavoitteet, jotka liitty­
vät aluepolitiikkaan ja siihen, mihin paikkoihin
maassa väestö asettuu pitkällä tähtäyksellä asu­
maan ja mihin näissä suhteissa pyritään, liittyen
edellisiin myös koulutuksen perimmäiset tarkoi­
tukset ja valinnat, sosiaalipolitiikan päämäärät

pitkällä tähtäyksellä ja tekniikan ja tutkimuksen
periaatteelliset valinnat.

Näin ollen pitkän tähtäyksen suunnitelma ei
ole yhtä yksityiskohtainen kuin hallitusohjelma,
vaan sen pitäisi olla irti päivänpolitiikasta. Siitä
syystä on erittäin johdonmukaista, että kun
tällainen eduskuntaan tuotaisiin, niin se tuotai­
siin hallitusohjelman yhteydessä eräällä tavalla
sen taustapaperina.

Kun perustuslakivaliokunta pohti tätä kysy­
mystä, se ei tarttunut suinkaan periaatteisiin ja
tavoitteisiin, joista oltiin ilmeisesti yksimielisiä.
Alun perinhän tämän lakialoitteen allekirjoitti
167 kansanedustajaa, mm. kaikki perustuslaki­
valiokunnanjäsenet Sen sijaan oltiin epävarmo­
ja siitä, oliko esitetty muoto paras mahdollinen,
ja haluttiin, että siihen voitaisiin ehkä tehdä
joitakin korjauksia. Tietääkseni erityisesti kiin­
nitettiin huomiota sanaan suunnitelma, jonka
katsottiin olevan liian sitova ja viittaavan esi­
merkiksi suunnitelmatalouteen. Haluaisin pai­
nokkaasti sanoa, että sanalla suunnitelma ei
tietysti ole mitään tekemistä suunnitelmatalou­
den kanssa, vaan suunnitelma on vain ajatus
siitä, mihin tulevaisuudessa tähdätään. Suunni­
telma on parempi kuin ennuste, koska suunnitel­
ma sisältää aktiivisen otteen asioiden kulkuun.
Se on myös parempi kuin tavoite, koska se
sisältää myös tien, millä tavoitteeseen edetään.

Kuten sanottu, ensi keskiviikkona Tutkas
eduskunnan auditoriossa järjestää tämän tyyppi­
sen keskustelutilaisuuden joka on eräänlaista
kuivaharjoittelua sille menettelylle, jonka perus­
tuslakivaliokunta on mietinnössään esittänyt.
Perustuslakivaliokuntahan on mietinnössään
esittänyt, että tämän vaalikauden aikana hallitus
toisi eduskuntaan selontekona pitkän tähtäyk­
sen tulevaisuuden suunnitelman, josta käytäisiin
keskustelu täällä salissa. Kun nämä on käyty,
ensi viikon Tutkaksen keskusteluja tuleva selon­
tekokeskustelu, jota mietinnössä edellytetään,
olisi syytä kuitenkin jollain tavoin varmistaa se,
että menettelystä tulisi rutiininomainen edus­
kunnassa ja että ainakin kerran vaalikaudessa
voitaisiin käydä pitkän tähtäyksen tulevaisuutta
käsittelevä keskustelu eduskunnan istuntosalis­
sa.

Kaikkein luonnollisinta olisi, että sellainen
keskustelu käytäisiin hallituksen ohjelmapaperin
esittelyn yhteydessä. Tämä siitä syystä, että
muussa tapauksessa pitkän tähtäyksen tulevai­
suuden näkymiä koskeva keskustelu helposti jää
irralliseksi eikä sillä ole yhtymäkohtaa päivän­
politiikkaan. Jos tällainen keskustelu kuitenkin

3662 124. Tiistaina 13.10.1992

käydään samassa yhteydessä kuin hallituksen
ohjelmapaperia koskeva keskustelu, sillä on vä­
litön yhteys päivänpolitiikkaan ja siitä voidaan
tehdä välittömiä konkreettisia johtopäätöksiä.
Siitä syystä, olipa se sitten nykyinen tai mahdol­
lisesti vaihtuva hallitus, joka tämän selonteon
tuo eduskuntaan tällä vaalikaudella, on syytä
sen jälkeen vakavasti harkita sitä, että noudatet­
taisiin lakialoitteen alkuperäistä muotoa ja pyrit­
täisiin siihen, että aina hallituksen vaihtuessa sen
ohjelmapaperin yhteydessä tuotaisiin taustapa­
perina tällainen pitkän tähtäyksen näkymiä ja
tavoitteita erittelevä suunnitelma eduskunnan
käsiteltäväksi.

Ed. E. Aho merkitään läsnä olevaksi.

Ed. La i n e : Herra puhemies! Tulevaisuuden
ennustaminen ja suunnitteleminen saattaa olla
yhtä vaikeaa ja siinä voi epäonnistua samalla
tapaa kuin eduskunnan äänentoistolaitteiden
osalta. Se ei nyt kuitenkaan ole aiheeni, mutta
viittaan siihen.

Kuten ed. Tiuri totesi, ed. Paloheimon laki­
aloitteen allekirjoitti 167 edustajaa, mutta toises­
sa käsittelyssä hänen aloitettaan tuki vain muu­
tama edustaja. Tässä tapauksessa voidaan sa­
noa, että moni edustaja muutti mielensä. Useim­
missa tapauksissa lienee kuitenkin kysymys siitä,
että allekirjoittaessaan aloitteen allekirjoittaja ei
lue tekstiä tai mieti aloitteen toteutumismahdol­
lisuuksia ja sen toteutumisen seurauksia. Ehkä
hyvinkin moni ed. Paloheimon aloitteen allekir­
joittajista on lisäinformaation saannin jälkeen
tullut todella toisiin aatoksiin.

En ole aikaisemmin tämän asian yhteydessä
käyttänyt varsinaista asiasisältöön puuttuvaa
puheenvuoroa enkä nytkään puutu asiaan pi­
tempään. Sanon vain tässä yhteydessä, että olen
kyllä kaikissa vaiheissa tukenut ed. Paloheimon
aloitetta, myös perustuslakivalio kunnassa, jossa
muistaakseni ed. Nikulan ohella olin ainoa, joka
loppuun saakka puolustin ed. Paloheimon aloi­
tetta.

Nyt ed. Tiuri on tehnyt perustelulausumaeh­
dotuksen, ja vaikka minusta nyt hieman tuntuu,
että tämä on eräänlaista käsienpesua sen jälkeen,
kun useimmat allekirjoittajat äänestivät aloitetta
vastaan, ja vaikka ed. Tiurin kaikki perustelut
eivät ainakaan minua miellyttäneet tai vakuutta­
neet, tulen äänestämään perustelulausuman
puolesta.

Ed. Kaari 1 a h t i (vastauspuheenvuoro):
Arvoisa herra puhemies! Haluaisin ed. Laineelle
todeta, että perustuslakivaliokunnassa, kun tätä
asiaa käsiteltiin, kantanani ei ollut vastustaa itse
lakialoitteen perusteluita.

Mutta kun ed. Ensio Laine toi esille, että
edustajat eivät lue lakialoitteita eivätkä niiden
perusteluita, koska äänestävät sitten kuitenkin
kyseistä lakialoitetta vastaan, ymmärtäakseni
valiokuntien työskentelyn merkitys on nimen­
omaan kuulla asiantuntijoita ja saada selvityksiä
lakiesityksen teknillisistä ongelmakohdista ja sen
toteuttamiskelpoisuudesta. Näin myös perustus­
lakivaliokunnassa asian yhteydessä kävi ilmi, että
sana "viivytyksettä" on melko ongelmallinen.

Niihin perusteluihin en voi yhtyä, joita ed.
Paloheimo täällä toi esille, että selonteko, niin
tarpeellinen kuin se onkiojajota tulen kannatta­
maan ed. Tiurin ponsiesityksessä, tuotaisiin hal­
litusohjelman yhteydessä. Käytännössä tiedäm­
me, että hallitusohjelma rukataan muutamassa
päivässä. Jos se vaatisi taakseen tällaista perus­
teellista selontekoa, niin emme voi edellyttää
hallitusohjelmalta, että se annetaan eduskunnal­
le viivytyksettä.

Ed. A i t t o n i e m i : Herra puhemies! Ensin­
näkin ihmettelen, mihin hukkuivat ne 14 miljoo­
naa, jotka tämän salin äänentoistoon käytettiin.
Tämä systeemihän on toiminut koko ajan huo­
nommin kuin vanhempi systeemi.

Mutta, herra puhemies, varsinaiseen asiaan
haluan puuttua myöskin. Ed. Paloheimon aloite,
perustuslakivaliokunnan mietintö ja ed. Tiurin
ponsi tietysti tällaisena harvinaisena yhdistelmä­
nä parlamentarismissa ehkä täyttävät jossain
määrin sen, mitä ed. Paloheimo on aloitteessaan
tarkoittanut. 167 nimen kerääminen lakialoittee­
seen on kuitenkin niin suurenmoinen työ, että
siitä täytyy ed. Paloheimolle erityisesti nostaa
hattua siitä huolimatta, että se ei johtanutkaan
sellaiseen tulokseen kuin hän tarkoitti. Tämän
asian käsittely on irvikuva parlamentarismista.
Jos lakialoitteessa on 167 nimeä, mikä täyttää
kaikki enemmistövaatimukset hallitusmuodon
mukaisesti, siitä huolimatta tehdään ketju, jossa
on aloite, perustuslakivaliokunnan mietintö ja
ponsi.

Tämä ponsi varmasti täällä hyväksytään, kos­
ka se on tullut tietyltä taholta. Seuraavassa
vaiheessa kansanedustajat alkavat miettiä, mitä
he oikein todella tarkoittivat, kun he äänestivät
ponnen puolesta. Julkinen sana on hirmuisen
kiinnostunut myöskin asiasta, ja sitä aletaan

Selonteko pitkän aikavälin suunnitelmasta 3663

valtiosalin käytävillä sitten setviä, mikä oli pon­
nen tarkoitus. Seuraavaksi kokoontuu Nikulan
komitea, joka selvittelee sitä, mitä ponnessa
oikein todella tarkoitettiin, kuten presidentin
vallan suhteen ed. Helteen ponnella aikanaan.

Tällaista tämä ponsitehtailu on, eli tämä on
parlamentarismin surkuhupaisaa hiekkalaatik­
koleikittelyä: ehdotus, mietintö ja ponsi. Onko
vastaavaa ollut koskaan suomalaisessa parla­
mentarismissa, jos aloitteen takana on 167 ni­
meä? Täytyy todella sanoa, että pitää vähän
katsoa, mihin nimensä laittaa, jos sitä ei täällä
eduskunnassa myöskin viedä läpi. Nimittäin ed.
Paloheimon lakialoitetta olisi voitu muuttaa la­
kitekstin osalta valiokunnassa sen mukaiseksi
kuin tarkoitetaan ja tehdä siitä todella hyvä laki
eikä tällaista ponsipelleilyä.

Kysymys oli vain siitä, että näin tärkeätä
asiaa ei ed. Paloheimon piikkiin haluttu antaa, ei
keinolla eikä millään. Se voidaan tuoda keittiön
ovesta seuraavaksi sisään, mutta ei ed. Palohei­
mon nimellä. Tällaista systeemiä minä en hyväk­
sy. Totta kai minä nyt äänestän ponnen puoles­
ta, kun se on pienikin lohtu ed. Paloheimolle, ja
nimenomaan siitä syystä.

Ed. S ä r k i j ä r v i : Herra puhemies! Aluksi
todettakoon, että minäkin olen allekirjoittanut
tuon aloitteen. Jos täällä kuuluu joitakin kriitti­
siä huomioita, ne kannattaa sekin seikka muista­
en ymmärtää.

Ensinnäkin on aloitteista yleensäkin mielestä­
ni syytä todeta, että niiden eräs tarkoitus on
saada ei pelkästään varsinaista lakitekstimuutos­
ta vaan myöskin jokin asia sillä tavalla keskuste­
luun, että erilaiset näkökohdat sen ympäriltä
tulevat selviksi. Siksi aloitteiden tekijät eivät
koskaan järjestä asiantuntijakuulemista ennen
kuin tekevät aloitteensa, vaan se normaalissa
proseduurissa tapahtuu tämän jälkeen. Jos se ei
ole täysin turhaa, silloin silläkin täytyy ollajokin
merkitys. Ja voi olla, että jokin aloite, jossa on
paljon allekirjoittajia, ei tulekaan hyväksytyksi
juuri siksi, että on kuultu asiantuntijoita.

Sitä täällä esitettyä näkemystä, että hallitus ei
ehtisi tehdä tulevaisuussuunnitelmaa, pidän siinä
mielessä huonona, että jokaisella itseään kunni­
oittavalla puolueella tietysti on selkeä näkemys
siitä, mihin Suomen tulevaisuuden tulee perus­
tua ja miltä se näyttää kunkin puolueen kannal­
ta. Tuossa tuokiossa hallitusneuvottelujen yhte­
ydessä toki voivat puolueiden asiantuntijat nitoa
yhteen ne näkemykset, joita hallituksen takana
on.

Mutta sen sijaan voidaan kysyä, onko kovin
viisasta ajatella, että nimenomaan hallitus on se,
joka tässä maassa kertoo, minne ollaan menossa,
jos se toinen vaihtoehto olisi eduskunta. Aikoi­
naan eduskunnassa käytiin keskustelua tulevai­
suuden valiokunnan perustamisesta. Siinä vai­
heessa ei löytynyt riittävästi kansanedustajia,
jotka olisivat olleet kiinnostuneita tulevaisuudes­
ta, mutta tämä toki oli kaksi vaalikautta sitten,
ja tilanne nyt näemmä on huomattavasti muut­
tunut.

Myös edellisen hallituksen aikana Suomeen
ryhdyttiin keskitetysti puuhaamaan tulevaisuu­
den tutkimuksen järjestämistä akateemisella ta­
solla siten, että tuloksia voitaisiin käyttää hyväk­
si myös poliittisen päätöksenteon turvana. Tästä
tosin ei vielä ole mitään kovin merkittäviä tulok­
sia saatu. Kuitenkin on aivan selvää, että tarvi­
taan jokin sellainen niin sanotusti tieteellisesti
puolueeton organisaatio, joka pystyy kaivamaan
esille vähän kaukaisempaan tulevaisuuteen liit­
tyviä kysymyksiä. Hallinto-organisaatiomme on
keskittynyt liian lyhyen tähtäyksen asioiden sel­
vittelyyn.

Edelleen, jos pidetään hallitusta niin kovin
tärkeänä tulevaisuuden näkökulmien esittäjänä,
on syytä muistaa, että hallitukset istuvat itse
asiassa verrattain lyhyen aikaa. Ja vaikka kansa
ei kovasti muuttuisikaan, se sama kansa kuiten­
kin saattaa saada seuraavalta hallitukselta aivan
erilaiset reseptit tulevaisuudelle. Ei ole oikein
loogista ajatella, että suuret muutokset tulevai­
suudessa seuraisivat pienistäkin äänestäjien va­
lintojen muutoksista.

Sekä aloitteen tekemisen yhteydessä että muu­
tenkin keskustelussa on korostunut talouden
merkitys tulevaisuuden pohjana. On toki niin,
että taloudelliset seikat ovat keskeisiä lyhyen ja
keskipitkänkin tähtäyksen elintason ja myös
eräänlaisen kehityksen nopeuden kannalta, mut­
ta jos puhutaan vähänkin pitemmän tähtäyksen
tulevaisuuden kuvasta, 10--20 vuodesta, on tär­
keätä myöskin se, minkälaisia laadullisia muu­
toksia syntyy. Tällaiset laadulliset muutokset
eivät oikein voi kuulua yhden ainoan hallituksen
tavoitteistoon.

Tosin voidaan sanoa perusteluna sille, miksi
tällaisia laadullisia muutoksia ja näköaloja ei
hallituksilla ole ollut eikä eduskuntakaan ole
niitä tarvinnut tähän mennessä, että jos ei tiedä,
minne on menossa, ei voi myöskään eksyä. Ja
kukaanhan meistä ei koskaan haluaisi olla ek­
syksissä.

3664 124. Tiistaina 13.10.1992

Edustajat 0. Ojala ja Halonen merkitään Täysistuntoa jatketaan
läsnä öleviksi.

Keskustelu julistetaan päättyneeksi.

P u h e m i e s : Keskustelussa on ed. Tiuri ed.
Paloheimon kannattamana ehdottanut peruste­
luissa lausuttavaksi: "Eduskunta edellyttää, että
hallitus, annettuaan eduskunnalle perustuslaki­
valiokunnan mietinnössä mainitun pitkän tähtä­
yksen tulevaisuutta koskevan selonteon, pohtii
sen käsittelystä saadun kokemuksen valossa
mahdollisuuksia aikaansaada velvoittavat sään­
nökset vastaavan selonteon tuomisesta eduskun­
nalle vähintään kerran kunkin vaalikauden aika­
na."

Selonteko myönnetään oikeaksi.

Eduskunta pysyy toisessa käsittelyssä teke­
mässään päätöksessä lakiehdotuksen hylkäämi­
sestä.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

P u h e m i e s : Nyt on päätettävä perustelu­
lausumaehdotuksesta.

Äänestys ja päätös:

Mietintö "jaa", ed. Tiurin ehdotus "ei".

P u he m i e s : Äänestyksessä on annettu 54
jaa- ja 96 ei-ääntä, 5 tyhjää; poissa 44. (Koneään.
1)

Eduskunta on hyväksynyt ed. Tiurin ehdo­
tuksen.

Perustuslakivaliokunnan mietinnön toinen
ponsi hyväksytään.

Asia on loppuun käsitelty.

P u h e m i e s : Täysistunto keskeytetään ja
sitä jatketaan kello 15.45.

Täysistunto keskeytetään kello 15.16.

kello 15.49.

Puhetta johtaa puhemies Suominen.

3) Ehdotus laiksi tilauslentoverosta

Kolmas käsittely
Hallituksen esitys n:o 143
Valtiovarainvaliokunnan mietintö n:o 44

Puh e m i e s : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Keskustelu:

Ed. L u u k k a i n e n : Arvoisa puhemies!
Myös lentoliikenne pitäisi saada ympäristövero­
tuksen piiriin sen aiheuttamien ilmansaasteiden
ja meluhaittojen takia, ja jotkut ovat jo ehtineet
ihmetelläkin, miksen ole tämän tilauslentoveron
yhteydessä tehnyt pontta tästä asiasta. Vastaus
on yksinkertainen: Ponnelle ei ole sinänsä tarvet­
ta,koska valiokunta hyväksyi näkemykseni yk­
simielisesti kannanottoonsa eli mietinnössähän
sanotaan, että "valiokunta pitää tärkeänä, että
ympäristöverotusta kehitettäessä selvitetään,
miten matkustamiseen voidaan kohdistaa ympä­
ristöveroja erityisesti ilmansaaste- ja meluhaitat
huomioon ottaen". Tämä on minusta selvä sig­
naali eduskunnan tahdosta, ja edellytän, että
hallitus myös näin toimii.

Ed. A i t t o n i e m i : Herra puhemies! Esitim­
me tilauslentoveroa koskevan lain toisen käsitte­
lyn yhteydessä muutosta laki tekstiin, ja se hylät­
tiin. Tosin oppositio äänesti esityksen puolesta,
niin kuin tietysti hyviin tapoihin kuuluukin.
Kuitenkin kun tämä käsittely tapahtui vähän
erikoisessa järjestyksessä, yksityiskohtaisen kä­
sittelyn yhteydessä ei voinut esitellä oikein tar­
peeksi tätä asiaa, mikä oli tarkoituksemme, niin
käytän muutaman sanan tästä asiasta.

Tilauslentoverohan on 200 markkaa lennoita
ensi vuoden alusta, ja se koskee kaikkia tilaus­
lentoja. On eräitä poikkeuksia toki, joita en
lähde tässä luettelemaan.

Me esitimme lain 6 §:n 4 kohtaan muutosta,
joka oli seuraavan sisältöinen: "Veroa ei ole
suoritettava sellaisesta henkilöstä, jolle lääkäri
on määrännyt matkan sairausvakuutuslain
9 §:ssä tarkoitetun sairauden hoitoon ja joka on

Tilauslentovero 3665

matkalipun luovutuksen yhteydessä esittänyt
hänellä olevan sairausvakuutuskortissaan hoi­
don kohteena olevasta sairaudesta sairausva­
kuutusasetuksen 13 §:ssä mainittu merkintä."

Tämä rajaaminen olisi ollut varsin helppo
toteuttaa niiden ihmisten kohdalta, jotka joutu­
vat terveydellisistä syistä ja lääkärin määräy kses­
tä tai suosituksesta ottamaan tällaisen matkan.
Sellaisia sairauksia käsitykseni mukaan ovat
eräät ihosairaudet, psoriasis ja vastaavat, joille
etelän aurinko on terveydellisistä syistä välttä­
mätöntä.

Mielestäni nämä henkilöt olisi pitänyt rajata
tämän tilauslentoveron ulkopuolelle. Oppositio
sen käsitti, mutta sydämetön Ahon hallitus ja sen
tukijat tämän paatuneesta sydämestään heittivät
ulos eivätkä suhtautuneet tähän asiaan positiivi­
sesti. Kysymyksessä ei ole markkamääräisesti
varmasti suuri summa valtion tulojen vähennyk­
senä, vaan olisi ollut kysymys lähinnä oikeuden­
mukaisuudesta ja inhimillisyydestä. Näin on
kuitenkin käynyt, mutta halusin täällä selvittää,
mistä tuossa perjantain äänestyksessä oli kysy­
mys. SMP ehdotti tällaista asiaa. Se meni täällä
hallitusryhmien voimin nurin.

Nyt meidän tietysti pitäisi esittää ponsi, että
eduskunta edellyttää, että hallitus seuraa tarkoin
jne., jne. Mutta kun me tiedämme, mitä tämä
ponsitehtailu on, ja jotta ei täytyisi komiteaa
perustaa tutkimaan, mitä tämä ponsi todella
tarkoitti, ed. Nikulan johdolla, niin kuin aikai­
semmin täällä puheenvuorossani päivällä sanoin,
niin me luovumme tällaisen ponnen esittämisestä.

Mutta heittäisin nyt erityisesti ed. Kääriäisen
suuntaan ajatuksen. Minä tiedän, että hänellä on
suuri ja vilpitön sydän ja monessa asiassa hän on
ihmismielinen ihminen, mutta politiikan ja puo­
lueen kova paine aiheuttaa sen, että hän ei aina
ajatuksiaan saa esille ja tätä suurta sydäntään
esiteltyä. Ehdotan siihen suuntaan, että jossakin
vaiheessa voitaisiin tämän lain yhteydessä, jos
sitä jatketaan, ottaa huomioon tällainen vähäi­
nen ryhmä ihmisiä, jotka lääkärin määräyksestä
lähtevät sairauttaan hoitamaan, jotta heidän ei
tarvitsisi sitä 200:aa markkaa maksaa ylimääräi­
senä potilasmaksuna.

Ed. Polvi merkitään läsnä olevaksi.

Ed. A 1 a - H a r j a : Arvoisa puhemies! Ed.
Aittoniemi ehdottaa, että todella lääkärin mää­
räyksellä ulkomaille hoitoon lähetetyltä tämä
vero poistettaisiin. Nyt tässä on tapahtunut ed.

230 220204C

Aittaniemelle ajatusvirhe. Yleensä tällaisissa lää­
kärin määräämissä hoidoissa ulkomailla - suu­
rin osa on ihotauteihin liittyviä, niin kuin ed.
Aittoniemi hyvin tiesikin, psoriasis on yleisin -
kun tällainen lähete tehdään, kustantajana on
Kansaneläkelaitos tai terveydenhuolto. Silloin
minusta pitäisikin tämä veroraha ottaa Kansan­
eläkelaitoksen korvaamista matkakustannuksis­
ta ja hoitaa se siellä tai terveydenhuollon lähettä­
mänä myös Kansaneläkelaitoksen korvaamasta
matkakustannusmäärärahasta eikä tämän lain
puitteissa.

Ed. K e k k on e n : Arvoisa puhemies! Vä­
hän turhan juhlallinen paikka tämä koroke vaa­
timattomalle puheenvuorolle, mutta sen haluai­
sin sanoa, että en yleensä ole ed. Aittaniemen
kanssa samaa mieltä oikeastaan mistään, mutta
tällä kertaa olen jokseenkin täsmälleen samaa
mieltä kuin ed. Aittoniemi. Nimittäin emme kai
me oppositiossa tätä asiaa teknisenä kysymykse­
nä, ed. Ala-Harja, käsitelleet, siis sillä lailla,
mikä on mekaniikka ja tekniikka tässä asiassa,
vaan yksinkertaisesti niin, että ihmisillä, joilla on
pulmia terveytensä kanssa, pulmia, joita välttä­
mättä lääkärin ei ole tarvinnut todeta, olisi
jonkinlainen vapaaehtoinen mahdollisuus saada
itsensä sellaisiin olosuhteisiin, joissa nämä pul­
mat eivät lääkärin asteelle edes koskaan tulisi­
kaan. Sitä ymmärtääkseni tarkoitti ed. Aittonie­
mi. Sitä me oppositiossa laajemminkin tarkoi­
timme. Tämä on todella sydämetön, raaka ja
julma toimenpide. Kohdistan minäkin omalta
osaltani katseeni ed. Kääriäiseen, jonka tunnen
avarasydämiseksi henkilöksi.

Keskustelu julistetaan päättyneeksi.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

4) Ehdotukset laeiksi kunnallislain muuttamisesta
ja kuntajaosta aunetuo lain muuttamisesta

Kolmas käsittely, ainoa käsittely
Hallituksen esitys n:o 70
Lakialoitteet n:ot 11 ja 24
Toivomusaloitteet n:ot 206 ja 237/1991 vp sekä
49
Hallintovaliokunnan mietintö n:o 8

3666 124. Töstaina 13.10.1992

P u h e m i e s : Ensin sallitaan keskustelu asi­
asta kokonaisuudessaan. Sen jälkeen päätetään
kolmannessa käsittelyssä lakiehdotuksista, joista
toisessa käsittelyssä päätetyt, hallituksen esityk­
seen sisältyvät lakiehdotukset voidaan nyt hy­
väksyä tai hylätä, ja lopuksi ainoassa käsittelyssä
toivomusaloitteista.

Keskustelu:

Ed. V arpasuo: Arvoisa puhemies! Tote­
sin jo tämän lakiesityksen ensimmäisen käsitte­
lyn yhteydessä, että olemme nyt käsittelemässä
kunnallislain pientä osittaisuudistusta. Laajempi
kunnallislain kokonaisuudistus on vielä tulossa.

Kunnallislain kokonaisuudistusta pohtiva
kunnalliskomitea on kuitenkin jo nyt toimitta­
nut julkisuuteen keskusteluasiakirjan, jossa on
esitelty näkemyksiä kokonaisuudistuksen kes­
keisistä kysymyksistä. Tulevan kehityksen ta­
voitteista voidaan ottaa esiin hallinnon yksinker­
taistaminen yleensä. Hallinnon rakenteita on
purettava ja saatava nykyistä kevyemmiksi.

Ne näkemykset, jotka vielä edellisen koko­
naistarkistuksen yhteydessä vuonna 77 pyrkivät
yhtenäistämään kuntien hallintoa ja asettamaan
sille tiukat keskusjobtoiset puitteet, ovat nyt
auttamatta vanhentuneita. Hallinnossa tarvi­
taan nyt joustavuutta, kykyä sopeutua nopeisiin
toimintaympäristössä tapahtuviin muutoksiin,
aivan toisenlaista avoimuutta ja vuorovaikutus­
ta kuin 70-luvulla ns. kokonaisvaltaisen suunnit­
telun kulta-aikoina. Nyt hyväksyttävässä kun­
nallislain osittaisuudistuksessa pyritään myös
edellä mainittuihin, uudenlaista palvelukulttuu­
ria edustaviin tavoitteisiin.

Aivan erityisesti näistä uusista linjauksista
voidaan esille ottaa kuntainliittojen hallintoa
koskevien yksityiskohtaisten pykälien kumoami­
nen ja niitä korvaamaan tulevat muutamat kun­
tayhtymiä käsittelevät pykälät. Uudet kuntayh­
tymäsäännökset tekevät mahdolliseksi kuntien
yhteistyön huomattavasti kevyemmällä säänte­
lyllä kuin tähän asti on ollut mahdollista. Nämä
ovat sinänsä erittäin tervetulleita uudistuksia,
jotka yhdessä ensi vuoden alusta voimaan tule­
van uuden valtionosuusjärjestelmän kanssa aut­
tavat kuntia saamaan nykyiset aina vain kasva­
neet kuntainliittomenonsa kuriin ja kuntayhty­
mät myös paremmin hallintaansa.

Tässä osittaisuudistuksessa ei vielä puututa
kunnalliseen päätöksentekojärjestelmään: val­
tuustooja lautakuntien asemaan, eikä myöskään
kunnan johtamisjärjestelmään yleisesti. Kaikki

nämä suuret muutokset ovat tulossa kokonais­
uudistuksen yhteydessä toteuttaviksi.

Nyt julkisuuteen toimitetusta keskusteluasia­
kirjasta olemme voineet havaita, että pohdiske­
lussa nousee erityisesti esille kunnan luottamus­
henkilöjohdon ja virkamiesjohdon asema. Åäri­
päinä voidaan nähdä mahdollinen siirtyminen
lähinnä eurooppalaiseen pormestarijärjestel­
mään, jossa valtuusto voi valita toimikaudek­
seen poliittisen kunnanjohtajan, pormestarin,
joka toimii kunnanhallituksen puheenjohtajana
ja voi toimia myös valtuuston puheenjohtajana.
Toisena ääripäänä on lähes nykyisen kaltainen
kunnanjohtajajärjestelmä.

Nyt käsiteltävänä olevassa hallituksen esityk­
sessä ei puututa vielä kunnan johtamisjärjestel­
män kehittämiseen lainkaan. Kunnanjohtajien
tehtävien määräaikaisen hoitamisen mahdolli­
suus on kuitenkin noussut keskeisesti esille täällä
ensimmäisen ja toisen käsittelyn yhteydessä käy­
dyssä keskustelussa.

Valiokunta puolestaan totesi mietinnössään
ponnen muodossa seuraavasti: "Valiokunta
edellyttää, että kunnanjohtajia määräaikaisuut­
ta koskeva kysymys tulee ratkaista kunnallislain
kokonaisuudistuksen yhteydessä, kun päätetään
kunnan johtamisjärjestelmän kokonaisuudesta."

Mielestäni tämä valiokunnan kannanotto oli
viisas ja perusteltu. Asiat on todella voitava
valmistella huolellisesti ja kaikki eri näkökohdat
punniten. Tästä syystä ei myöskään ollut mitään
syytä mennä etukäteen määrittelemään esimer­
kiksi niin kuin ed. Pulliainen lakiesityksessään
teki, että kuntien olisi valittava määräaikainen
kunnanjohtaja, kuitenkin vähintään viideksi
vuodeksi. Jos me tulevaisuudessa siirrymme ko­
mitean esittämiin määräaikaisiin poliittisiin joh­
tajiin, on luonnollinen määräaika tietysti vaali­
kausi eli neljä vuotta. Toistan vielä tässäkin
yhteydessä aikaisemmin esittämäni ihmettelyn
siitä, mitä varten eduskunnan yleensä tulisi ottaa
kantaa määräaikaisuuden kestoon silloin, kun
tavoitteena on antaa kunnille lisää omaa harkin­
ta- ja päätösvaltaa, mita sinänsä lämpimästi
kannatan.

Määräaikaiseen kunnanjohtajajärjestelmään
siirryttäessä tämäkin asia tulee kokonaan jättää
kuntien omaan valistuneeseen harkintaan. Olen
ehdottomasti sitä mieltä, että kunnille on annet­
tava mahdollisuus määritellä omien työnteki­
jöidensä ja viranhaltijoidensa tehtävät ja määrä­
aikaisuudet nykyistä huomattavasti paljon väl­
jemmin. Tästä me kaikki toivottavasti olemme
samaa mieltä.

Kunnallislaki 3667

Kun on esiintynyt kritiikkiä siitä, ettei valio­
kunnan mietintöön sisältyvä ponsi kunnanjohta­
jien virkojen määräaikaistamisesta ole sanamuo­
doltaan riittävän selvä tahdonilmaisu siihen
suuntaan, että määräaikaisuus todella tehtäisiin
kunnallislain kokonaisuudistuksen yhteydessä
mahdolliseksi, haluan, arvoisa puhemies, ehdot­
taa tässä yhteydessä perusteluissa lausuttavaksi
eduskunnan selkeänä tahdonilmaisuna seuraa­
van lausuman:

"Hyväksyessään lakiehdotuksen eduskunta
edellyttää, että hallitus tuo viipymättä eduskun­
taan kunnallislain kokonaisuudistuksen, joka
antaa kunnille ja niiden yhteistyölle selkeät toi­
mintavapaudet ja valinnaisuudet järjestää hallin­
tonsa ja johtamisjärjestelmänsä kunnan tarpei­
den mukaisesti. Eduskunta edellyttää, että kun­
nan johtamisessa on mahdollistettava kunnan
harkinnan mukaan määräaikainen kunnanjoh­
tajuus."

Puhetta on ryhtynyt johtamaan ensimmäinen
varapuhemies Paakkinen.

Ed. V ä h ä n ä k k i : Arvoisa puhemies! Tä­
män asian toisessa käsittelyssä oikeastaan kes­
kustelussa ruodittiin tämä kunnallislain osittais­
uudistus aika perusteellisesti, ja sen keskeisiä
asioita olivat juuri kuullussa ed. Varpasuon
puheenvuorossa esille nostetut keskeiset kysy­
mykset.

Huomionarvoista on, että valiokunnan mie­
tintö samoin kuin valiokunnan koko keskustelu
käsitteli enemmän niitä asioita, jotka eivät sisälly
hallituksen ehdotukseen, vaan jotka koskettele­
vat kunnallislain kokonaisuudistukseen liittyviä
asioita. Tällaisia ovat mm. juuri kunnan poliitti­
sen ja virkamiesjohdon aseman järjestely, toisin
sanoen kunnanjohtajan aseman järjestely suh­
teessa kunnanhallituksen puheenjohtajaan ja
jopa valtuuston puheenjohtajaan, edelleen kun­
nan palkkalistoilla olevien henkilöiden osallistu­
mismahdollisuuksien rajaaminen kunnanhalli­
tuksessa ja edelleen lautakuntien aseman järjes­
tely mahdollisesti käyttäen tulevaisuudessa va­
liokuntajärjestelmää, jolloin lautakunnassa käy­
tettäisiin jäseninä entistä enemmän tai miltei
kokonaan kunnanvaltuuston jäseniä eli siis val­
tuutettuja.

Nämä olivat kaikki tärkeitä asioita. Yhdyn
ed. Varpasuon näkemyksiin, niin kuin jo olin
samaa mieltä valiokunnassakin, että ne ovat niin

laajalti ja syvälti kunnallishallinnon perusteisiin
meneviä kysymyksiä, että niistä ei mitään edes
erillisenä asiana tulisi ottaa osittaisuudistuksen
yhteydessä ratkaistavaksi. Juuri äsken koskette­
lemani asiat ovat sen verran laajoja. Ja kun
tiedetään, että kunnalliskomitea on saanut aika­
naan määräajan, joka päättyy tämän vuoden
lopussa, niin meidän ei ole välttämätöntä kovin
kauan odottaa, kunnes saamme kunnallislain
kokonaisuudistuksen tänne käsiteltäväksi.

Ed. Varpasuo esitti perusteluissa lausutta­
vaksi, että kunnallislain kokonaisuudistus tulisi
tänne viipymättä, ja hän esittää myös erinäisiä
perusteluja ja toivomuksia. Yhdyn näihin pe­
rusteluihin ja toivomuksiin, mutta en pidä riit­
tävänä sitä, että ponnessa todetaan "viipymät­
tä", ilman että annettaisiin hallitukselle takara­
jaa tai tarkemmin säädettyä aikaa. Tuo "viipy­
mättä" on hyvin venyvä käsite. Ainakin Ahon
hallituksesta olen sen käsityksen saanut, että
"viipymättä" voi olla useita kuukausiakin, ja
kellumisasioissa ym. "viipymättä" on todella
venyvä käsite.

Sen sijaan, vaikka ed. Pulliainen on vasta
seuraavana puhujana, en malttanut olla luke­
matta hänen tekemäänsä ponsiesitystä. Hän to­
teaa myös, että tämä kokonaisuudistus tulisi
tuoda viipymättä ja heti seuraavien valtiopäivien
tultua avatuiksi. Toistan, että kun kunnallisko­
mitean määräaika päättyy tämän vuoden myötä,
niin siinä on tuskallisen vähän hallituksella aikaa
tuoda uudistus heti valtiopäivien tultua avatuiksi
presidentin puheen jälkeisenä päivänä tänne. Eli
oma ponsiehdotukseni olisi, että eduskunta pitää
valiokunnan lausumaa kokonaisuudistuksesta
perusteltuna, mutta edellyttää kuitenkin, että
kunnallislain kokonaisuudistusta koskeva laki­
esitys on toimitettava eduskunnalle viipymättä ja
tämän eduskuntakauden aikana. Tämän edus­
kuntakauden päättyminen on sentään aika lähel­
lä, joten tuo "viipymättä" ehkä tarkoittaa sitä,
että se vuoden sisällä tulisi. Mutta on kuitenkin
varmuuden vuoksi perälauta noissa rattaissa.

Teen siis seuraavan perustelulausumaehdo­
tuksen: "Hallintovaliokunta toteaa mietinnös­
sään n:o 8 muun muassa seuraavaa:

'Valiokunta edellyttää, että kunnanjohtajan
määräaikaisuutta koskeva kysymys tulee rat­
kaista kunnallislain kokonaisuudistuksen yhtey­
dessä, kun päätetään kunnan johtamisjärjestel­
män kokonaisuudesta.'

Eduskunta pitää valiokunnan lausumaa pe­
rusteltuna, mutta edellyttää kuitenkin, että kun­
nallislain kokonaisuudistusta koskeva lakiesitys

3668 124. Töstaina 13.10.1992

on toimitettava eduskunnalle viipymättä ja tä­
män eduskuntakauden aikana."

Ed. P u 11 i a i ne n : Arvoisa puhemies! Täy­
tyy todeta, että tästä kunnallislain uudistuksesta
tuli melkoinen show, kuten olettaa saattoikin
siitä valiokuntakäsittelystä, jossa saikkinoitiin
senkin kanssa, otetaanko lakialoite käsiteltäväk­
si vai ei, ja tässä näytelmässä ed. Varpasuo
näytteli hyvin keskeistä osaa.

Arvoisa puhemies! Ensinnäkin ehdotan perus­
teluissa lausuttavaksi: "Hyväksyessään lakieh­
dotuksen eduskunta edellyttää, että hallitus kii­
rehtii kunnallislain kokonaisuudistusta siten,
että se tuo eduskunnalle tätä koskevan lakiesi­
tyksen heti seuraavien valtiopäivien tultua ava­
tuiksi."

Arvoisa puhemies! Tästä hyvin terävä havain­
noitsija huomaa, että siinä ei asetetakaan sisäl­
löllisiä vaatimuksia tuolle kokonaisuudistuksel­
le, ja tätä perustelen sillä, että jos tästä kiistan­
alaisesta kunnanjohtajien määräaikaisuusmah­
dollisuudesta olisi nyt erityisesti lausuttu, siitä
saattaisi päätellä sen, että meitä vihreitä ei kiin­
nosta juuri mikään muu kuin tämä yksi yksityis­
kohta, joka koskettaa nykyisen kunnallislain
56 §:ää. Siis olennaista on se, että muutosproses­
sin kovasti kiihtyessä myöskin kuntatasolla meil­
lä on tämä kunnallislain huom! kokonaisuudis­
tus mahdollisimman nopeasti käytettävissä ja
eduskunnan käsiteltävissä. Ymmärrän hyvin,
että tämä ehdotus sen jälkeen, kun kunnallisko­
miteakin on hahmotellut sen, mitkä nämä rajat
ovat, ja mitkä ovat eri hallinnointimahdollisuu­
det, pystyy saamaan lakitekstin mahdollisimman
pian hallituksen ja sitä tietä eduskunnan käsitte­
lyyn.

Kuten on käynyt monesti ilmi, olen tehnyt
varsin monen edustajan kannattamana lakialoit­
teen, n:o 11 kunnallislain 56 §:n muuttamiseksi.
Moni niistä kansanedustajista, jotka allekitjoitti­
vat tuon lakialoitteen äänesti sitä vastaan. En
kuitenkaan ryhdy ilottelemaan tämän johdosta
pienimmässäkään määrin, sillä haluan, että kel­
poisuus pyytää nimeä joihinkin myöhempiin
lakialoitteisiin säilyy voimassa eikä tästä tule
psyykkistä traumaa.

Sen sijaan, arvoisa puhemies, kiinnitän huo­
miota ensinnäkin ed. Vähänäkin juuri esittele­
mään asiakitjaan ja ponsilauselmaan, joka läh­
tee sen toteamisella, mitä valiokunnassa asiassa
todettiin ja edellytettiin. Tekstihän kuuluu:
"Kunnanjohtajan määräaikaisuutta koskeva ky­
symys tulee ratkaista kunnallislain kokonaisuu-

distuksen yhteydessä, kun päätetään kunnan
johtamisjätjestelmän kokonaisuudesta." Silloin
kun on kysymys kokonaisuudistuksesta, niin
joka ikinen pykälä on auki, se on aivan varma
asia. Silloin on myös automaattisesti ratkaistava
se, onko mahdollisuus valita kunnanjohtaja
määräämättömäksi ajaksi vai määräajaksi vai
mennäänkö johonkin muuhun kunnanjohtamis­
jätjestelmään. Tämä on automaattisesti selvä
asia. Tämän toteaminen valiokunnan mietinnös­
sä sinänsä oli melkoinen limbo. Ed. Vähänäkki
tähän limboon yhtyy eli pitää valiokunnan lau­
sumaa perusteltuna. Se ed. Vähänäkin ponnesta.

Ed. V arpasuon ponsi on hyvin mielenkiintoi­
nen hengentuote siinä katsannossa, että ed. Var­
pasuo ensinnäkin jyrkästi vastusti koko asian
esille ottamista, mutta kun kävi ilmi, että asia
joudutaan ottamaan esille, hän vastusti kaiken
muuttamista siitä, mitä hallitus oli esittänyt. Nyt
hän on päätynyt toteamaan, että hallitus tuo
viipymättä eduskuntaan kunnallislain kokonais­
uudistuksen, mikä on erinomainen asia, mutta
että myös otetaan jo substanssiin kantaa, että
kunnan johtamisessa on mahdollistettava kun­
nan harkinnan mukaan määräaikainen kunnan­
johtaja. Loistavaa! Siis ed. V arpasuo viikonvaih­
teen yli rauhallisesti nukuttuaan on täydellisesti
muuttanut kantaansa, ja se on minusta erin­
omaisen hyvä asia. Se kertoo, että hän on erittäin
kehityskelpoinen kansanedustaja.

Ed. Vähän ä k k i (vastauspuheenvuoro):
Arvoisa puhemies! En malttanut olla tulematta
puhujakorokkeelle, kun ed. Pulliaisen puheen­
vuoro käänsi kaiken päälaelleen nimenomaan
hänen itsensä ja vihreiden kohdalta.

Toisessa käsittelyssä tämän asian kohdalla
hävisi äänestyksessä ed. Pulliaisen ensimmäisenä
allekitjoittama lakialoite, mikä koski ainoastaan
kunnanjohtajan toimen määräaikaistamista.
Häntä ei kiinnostanut tässä asiassa kuin yksi
ainoa yksityiskohta kokonaisuudistuksessa.
Eduskunnan enemmistö suuressa viisaudessaan
katsoi, että kyllä siinä pitää kiinnostaa muutkin,
mm. ed. V arpasuon ja minun äskeisissä puheen­
vuorossamme esittämät asiat. Nyt ed. Pulliainen
esiintyikin täällä hyvin laajakatseisena ja koko
kokonaisuudistusta luotaavana puhujana, vaik­
ka hän nimenomaan aloitti limboilun eli olisi
yhden yksityiskohdan halunnut välttämättä saa­
da esille. "Niin muuttuu maailma, Eskoseni."

En tarkoita nyt pääministeri Ahoa, mutta
kunnallisvaalit hänenkin kohdallaan voivat
osoittaa, että "niin muuttuu maailma, Eskoseni".

Kunnallislaki 3669

Ed. Rajamäki (vastauspuheenvuoro): Ar­
voisa puhemies! Kun kunnallislaista ryhdytään
keskustelemaan ponnesta ja ponnen muotoilusta
kunnanjohtajan määräaikaisuuden osalta, niin
mielestäni olisi pitänyt enemmänkin yleensä
pohtia kunnallisen demokratian kehittelykysy­
myksiä ja erityisesti sitä, että kentällä odotettiin
myös jo tässä uudistusvaiheessa selkeitä kannan­
ottoja komitealta ja eduskunnalta mm. esteelli­
syys- ja vaalikelpoisuuskysymyksissä. Tällä het­
kellä edelleen johtavat, esittelevässä asemassa
olevat virkamiehet pyrkivät kunnanvaltuustoi­
hin.

Tämänhän komitea sabotoi sillä tavalla, että
se yritti panna pohdittavaksi kaikkien kunnan
työntekijöiden vaalikelpoisuuden. Toki on ihan
eri asia, onko kyseessä päiväkodin keittäjä tai
osastopäällikkö, joka keskeisesti esittelee ja val­
mistelee asioita. Hänen demokratiassaan ei ole
ongelmia, hänen ei tule päättää valtuustossa
omista asioistaan ja omista valmisteluistaan.
Viime kaudella me muutimme tältä osin kunnan­
hallituksen jäsenten mahdollisuutta osallistua.
Se tehtiin eduskunnassa. Eli jos on esitellyt tai
merkittävästi valmistellut asiaa, ei kunnanhalli­
tuksessa tänä päivänä voi osallistua asian käsit­
telyyn.

Toisaalta kunnan ohjausjärjestelmät täytyy
pystyä kunnassa itsenäisesti rakentelemaan ai­
van kunnanjohtajien määräaikaisuuskysymyk­
siä myöten. Minusta on tärkeätä, että esitystä
tältä osin ei vain anneta tällä kaudella eduskun­
nalle vaan myös asiat käsitellään tällä kaudella
eli tämä eduskunta saisi mahdollisimman nope­
asti esitykset käsittelyynsä, koska kunnissa on
selvästi ilmapiiri taloudellisen tilanteenkin joh­
dosta sellainen, että ollaan valmiita uudistamaan
hallintoa, lisäämään kunnallista demokratiaa ja
joustavoittamaan päätöksentekoa.

Ed. V arpasuo (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Vähänäkki erittäin hyvin jo
kertoi, mistä valiokunnan keskusteluissa on ollut
kysymys, ja myös käsittelystä. Myös ed. Pulliai­
sen muistin virkistämiseksi haluan tässä yhtey­
dessä muistuttaa siitä, että se valiokuntaponsi,
joka tuli kunnanjohtajan määräaikaisuutta kos­
kevasta kysymyksestä, oli minun esittämäni.
Toisin sanoen minä olen ollut tässä samassa
linjassa koko ajan enkä ole mitenkään tässä
suhteessa muuttanut mieltäni.

Ed. Korva (vastauspuheenvuoro): Arvoisa
puhemies! Näiden puheenvuorojen jälkeen voin

sanoa, että olin siellä hallintovaliokunnassa
minäkin. Mutta jollakin tapaa ihmetyttää näit­
ten puheitten sävy ja alkaa epäillä, olinko
minä sittenkään käsittelemässä tätä kunnallis­
lain osittaisuudistusta lainkaan. Nimittäin kyl­
lä siellä valiokunnassa oli aika paljon rakenta­
vampi henki kuin näissä puheenvuoroissa on
käynyt ilmi. Ennen kaikkea valiokunnassa aika
lailla suuren yksimielisyyden vallitessa käsit­
tääkseni ymmärrettiin se, että kun kunnallis­
lain kokonaisuudistus nyt on parlamentaarises­
sa komiteassa parhaillaan käsiteltävänä, niin
siitä automaattisesti seuraa se, että ei pitäisi
tällaisia irtiottoja lisää osittaisuudistuksiin si­
sällyttää.

Erityisen suurena ihmetyksen aiheena minulle
on se, että kunnanjohtaja-asia on näin suuren
innostuksen aihe eri puolilla salia, kun pikem­
minkin pitäisi miettiä sitä, mikä on kuntien
johtamiskulttuuri jatkossa ja virkamiesjohdon ja
luottamushenkilöjohdon keskinäinen suhde. Va­
liokunta oli erittäin yksimielinen näistä peruste­
luista, kun keskustelimme, siinä mielessä että
tämä koko suhde pitää käsitellä osana kuntien
muuttunutta johtamiskulttuuria eikä tällaisena
erillisenä asiana. Sen vuoksi tähän esitykseen
liitetyt kaikki ponnet ovat itse asiassa turhia, kun
kaikki voimme todeta, että parlamentaarinen
komitea parhaillaan miettii yhtenä oleellisimpia
kohtia kunnallislain uudistukseenjuuri tätä koh­
taa. Ei minusta ole tärkeää, kuka näitä pisteitä
nyt kerää, vaan tärkeämpää ilmeisesti olisi se,
että ottaisimme asiat kokonaisuutena.

Ensimmäinen varapuhemies
(koputtaa): Kaksi minuuttia!

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Ensinnäkin ed. Vähänäkille:
Kiinnitän nyt erityistä huomiota siihen, että
tässä nyt kolmannessa käsittelyssä olevassa hal­
lituksen esityksessä on kysymys osittaisuudis­
tuksesta ja niistä erityisistä akuuteista muutos­
tarpeista, jotka on toteutettava niin, että ne ovat
käytettävissä ensi vuoden alusta lukien. Silloin
tietenkin kiinnitin sellaiseen yksityiskohtaan
huomiota, joka mielestäni tarvitsee akuutisti yli­
menokautta silmälläpitäen ratkaisua.

Sen sijaan kun on kysymys kokonaisuudistuk­
sesta, niin silloin pitääkin olla avarakatseinen ja
laajakatseinen niin kuin ed. Vähänäkki totesi.
(Ed. Kekkonen: Laajasydäminen!) - Jos olisi
ed. Kääriäinen täällä paikalla, niin pitäisi todeta,
että laajasydäminenkin.

3670 124. Töstaina 13.10.1992

Mitä taas tulee ed. V arpasuon toteamukseen,
niin minusta se oli erittäin positiivinen lausuma
häneltä itseltään, koska hän ilmoitti, että hän
joutui nyt omaa linjatekstiään täsmentämään.
Niinjuuri edustajan pitää tehdä, että kun tarjoaa
huonoa tekstiä, niin on valmis korjaamaan sen
kaikissa mahdollisissa tilanteissa.

Sitten ed. Korvalle. KiinniHänette huomiota,
ed. Korva, siihen, että juuri puhuvan ehdottama
perustelulausumaehdotus koskee vain aikatau­
lua.

Ed. Ukko 1 a (vastauspuheenvuoro): Arvoi­
sa puhemies! Pyysin vastauspuheenvuoron ed.
Rajamäen puheen vuoroon, jossa hän sanoi mm.
niin, että kunnissa ollaan valmiit uudistamaan
hallintoa ja odotetaan suurin piirtein päätöksiä
meiltä kansanedustajilta ja eduskunnalta.

Minä olisin toivonut, että ed. Pulliaisen laki­
aloite olisi mennyt voimakkaana läpi valiokun­
nan käsittelyssä ja hallintovaliokunta ja edus­
kunta sitä myöten olisivat rohkeasti uskaltaneet
jo tässä vaiheessa ohjata komitean työskentelyä
siinä tärkeässä asiassa, joka edellyttää nimen­
omaan akuuttia ratkaisua, kuten ed. Pulliainen
sanoi. Mutta valiokunnassa puheenjohtaja Väis­
tö sanoi, että ei eduskunnan tehtävänä ole puut­
tua komitean työhön.

Minun mielestäni eduskunnan tehtävä on
puuttua mihin tahansa asiaan, jos se vain haluaa.
Eli kysymys ei ole pelkästään siitä, mikä on
kunnallishallintojärjestelmän johtamiskulttuuri,
vaan siitä, miten kansanedustajat ja eduskunta ja
valiokunnat työnsä käsittävät. Minun mielestäni
siinä kyllä on vanhan ajan meininkiä, joka edel­
lyttää uudenlaista asennoitumista. Kyllä edus­
kunnalla täytyy olla oikeus myös puuttua niihin
komitean käsittelemiin asioihin, joista ei vielä
ratkaisua ole tullut. Kansanedustajan velvolli­
suushan se on eikä pelkästään tyytyä siihen, että
komitealta tulee joitakin hienoja järjestelmiä ja
uudistuksia ja tässä salissa täytyy niitten perus­
teella tehdä päätöksiä. Sitä varten meidät on
tänne valittu, että me linjaamme tulevaisuutta ja
teemme siitä myös päätöksiä.

Ed. H ä k ä m i e s (vastauspuheenvuoro): Ar­
voisa puhemies! Kuuntelin hieman hämmästy­
neenä ed. Ukkolan puheenvuoroa. Jos oikein
ymmärsin, hän halusi ohjata asioita siihen suun­
taan, että eduskunta arvovallallaan lausuisi, että
kuntien tulee valita kunnanjohtajansa ja kau­
punginjohtajansa määräaikaisiksi ja ettei valin­
nan vapautta kunnanvaltuustolla tai kaupungin-

valtuustolla olisi. Vähän samaan suuntaan ilmei­
sesti myös ed. Pulliaisen ajatukset ainakin aikai­
semmin ovat tässä salissa juosseet vielä jopa niin,
että hän on ollut ehdottamassa, että tuon määrä­
ajan pitäisi olla vähintään viisi vuotta.

Tämä keskustelu on tietysti täällä jo osittain
käyty, mutta kyllä mielestäni osoittaa suurta
naiiviutta ja asioitten tuntemattomuutta, jos
kuvittelee, että suomalaisen kunnallishallinnon
suurin ongelma on se, ovatko kunnanjohtajat
määräaikaisia vai eivätkö. Jos olisin ilkeä, niin
sanoisin, että tämän kaltainen ajattelu on ehkä
vähän vihreille ollut tyypillistä monessa muussa­
kin asiassa. Puututaan ikään kuin tällaiseen
pieneen pintakysymykseen, jonka kuitenkin tie­
detään saavan jossain määrin laajaakio julki­
suutta.

Sanon vielä määräaikaisuudesta sen, että jos
en nyt vastusta, niin suhtaudun siihen hyvin
varauksellisesti, koska se kyllä pahimmassa ta­
pauksessa johtaa siihen, että kunnanjohtajasta
tulee poliitikko, joka yrittää mielistellä valtuu­
tettuja ja johonkin se virkamiesvalta aina siirtyy.
Jos kunnanjohtaja on määräaikainen poliittinen
johtaja, kunnansihteeristä tai jostain muusta
hallintovirkamiehestä tulee käytännössä kunnan
operatiivinen johtaja. Kyllä se valta aina johon­
kin hakeutuu, jos kunnanjohtajista tehdään po­
liitikkoja.

Ensimmäinen varapuhemies
(koputtaa): Kaksi minuuttia!

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Jos ed. Häkämies olisi ollut
täällä salissa paikalla, kun kävimme ed. Varpa­
suon kanssa yhdeksän vuoropuhelukertaa tästä
asiasta, niin silloin ed. Häkämies olisi kuullut
tarkoin perustelut: Kysymys oli ylimenokauden
ratkaisusta ja siinä järkevästä asioidentilan oh­
jaamisesta.

Mitä tulee syytökseen siitä, että olemme ikään
kuin sortuneet pintakysymyksiin, niin tämän
minä jyrkästi kiistän. Päinvastoin minä juuri
äsken osoitin vastauspuheenvuorossani ed. Vä­
hänäkille sen, kuinka nimenomaan osaamme
oikeassa kohdassa olla tarkkoja yksityiskohdas­
sa ja silloin, kun on kokonaisuudistus, ymmär­
rämme nämä laaja-alaiset ulottuvuudet.

Ed. S a a r i o : Rouva puhemies! Kuulun kyl­
lä niihin, jotka - naiiveja tai ei - olivat tiettyä
mieltä. Ja jos on naiivi, niin on hyvä olla naiivi,
kun tietää, ettei tässäkään talossa ole yksin. Sen

Kunnallislaki 3671

estämättä että todella näen, että tämä kunnallis­
lain osittaisuudistus olisi ollut itse asiassa aika
mukava asiayhteys korjata yksi epäkohta, joka
epäkohta on ilmiselvästi kunnanjohtajan ikui­
suusasema kunnissa, olen sitä mieltä, ettei tähän
kysymykseen nyt kannata hirttäytyä. On paljon
keskeisimpiäkin asioita. Tärkeätä on se, että
kunnallislain kokonaisuudistus tulee nopeasti.

Ennen kuin unohdan, pyydänkin saada kan­
nattaa ed. V arpasuon tässä tekemää lausumaeh­
dotusta.

Haluaisin kuitenkin todeta, että varsin kes­
keistä koko kunnalliskentän tulevaisuuden
kannalta on se, että kunnallislakia uudistetta­
essa päätetään tärkeimmistä pelisäännöistä. Ne
pelisäännöt ovat ne, mitä palveluita kuntien
tehtäväksi ja tuotettavaksi tulevaisuudessa ha­
lutaan asetettavan. Tämän päivän kunnallinen
ongelmatiikka näet lepää sellaisessa tilanteessa,
että me olemme joutuneet osin valtiontalou­
denkin vaikeuksista johtuen antamaan kunnille
yhä vähemmän taloudellisia resursseja käyt­
töön, mutta me emme ole samassa tahdissa
purkaneet sitä norminantoa ja niitä määräyk­
siä, joiden perusteella kunnat katsovat olevan
velvollisuutenaan huolehtia palvelutehtävänsä
suorittamisesta. Tämän ristiriidan poistaminen
tulee olemaan yksi kaikkein keskeisimpiä teh­
täviä. Sen jälkeen johtamisjärjestelmät ja kun­
nanjohtajien valinnat ovat sittenkin varsin ba­
gatelleja yksityiskohtia.

Ed. L a i n e : Rouva puhemies! Esillä olevan
kunnallislain muutoksen olennaisin asia on mää­
rävähemmistövaatimuksen poistaminen. Näin
arvelen. Määräenemmistösäännökset ovat me­
nettäneet merkitystään jo aikaisempien kunnal­
lislain muutosten yhteydessä. Samoin kuntien
talousarvioiden laadintatapa on vähentänyt
määrävähemmistön mahdollisuuksia vaikuttaa
haluamallaan tavalla talousarvion sisältöön.

Määräenemmistön käyttö, tai määrävähem­
mistön käyttö tässä tapauksessa, on kohdistunut
talousarvion tiettyjen määrärahojen korottami­
seen, uusien virkojen perustamiseen ja kuntien
takausten ja vakuuksien antamiseen. Onkin ta­
vallaan paradoksi, että aikana, jolloin lähes
kaikki puhuvat julkisten menojen säästämistar­
peesta, poistetaan niitä pidäkkeitä, joita käyttä­
en on voitu rajoittaa menojen kasvua. Toisaalta
on kuitenkin sanottava, että ainakin muodolli­
sesti kunnallinen enemmistöparlamentarismi saa
enemmän mahdollisuuksia hoitaa asioita tah­
tonsa mukaisesti. Ehkä tuo sanontani "muodol-

lisesti" on tarpeeton, koska itse asiassa näin tulee
tämän lain hyväksymisen jälkeen tapahtumaan.

Toinen kunnallislain muutosesityksen yhtey­
dessä paljon keskustelua aiheuttanut kysymys
on kunnanjohtajien viran määräaikaistaminen.
Ed. Korva oli äsken sitä mieltä, että tästä asiasta
nyt vähän liian paljon keskustellaan. Pidän kui­
tenkin luonnollisena keskustelua tästä aihepiiris­
tä, sillä niin kuin hyvin muistamme, edellisen
merkittävän kunnallislain muutoksen yhteydes­
sä kunnanjohtajilta vietiin puheenjohtajuus ja
myös äänivalta kuntien hallituksissa. Eräät kun­
nanjohtajat protestoivat tapahtunutta muutosta
silloin hyvin voimakkaasti ja jotkut heistä vaih­
toivat jopa puoluetta, kun olivat tyytymättömiä
silloin tehtyyn päätökseen. Näin ollen katson,
että tässä asiassa on sähköä ilmassa ja on muita­
kin tekijöitä, joiden vuoksi on tavallaan luonnol­
lista se, että tästä asiasta käydään keskustelua.

Vaikka määräaikaistamiseenkin liittyy jouk­
ko negatiivisia piirteitä, pidän tällaiseen menet­
telyyn siirtymistä kuitenkin enemmän myöntei­
siä vaikutuksia aiheuttavana ja ainakin tähän
saakka olen ajatusta kunnanjohtajien määräai­
kaistamisesta kannattanut enkä toistaiseksi näe
mitään semmoista syytä, jonka vuoksi tästä
kannasta pitäisi luopua. Valitan sitä, että valio­
kunnan enemmistö ei tässä yhteydessä jo ollut
valmis tästä selkeää kantaa ottamaan.

Perusteltuna pidän nyt ehdotettua muutosta
kunnanjohtajan erottamista koskevan päätök­
senteon osalta.

Kuntayhtymien perustamiseen liittyy ongel­
mia. Säännökset eivät turvaa mielestäni riittä­
västi kunnallisen demokratian toteutumista kun­
nallisvaalitulosten mukaisella tavalla, mutta toi­
saalta kuntayhtymää koskevat ratkaisut perus­
tuvat sopimuksiin, joita tehtäessä on ainakin
syytä toivoa kaikkien sopimusosapuolten tun­
nustavan kunnallisvaaleissa ilmaistun kuntien
asukkaiden tahdon.

Rouva puhemies! Lopuksi kiinnitän huomio­
ta siihen, että silloin kun esillä olevaa asiaa
koskeva kunnalliskomitean mietintö oli saatettu
julkisuuteen, kunta-alan ammattiliitto KTV esit­
ti asiasta monen liuskan mittaisen näkemyksen­
sä. Poimin tästä kolme kohtaa.

Ensinnäkin Kunta-alan ammattiliitto totesi,
että on vaikeampi nähdä, miten esitetyt kunnal­
lislain muutokset kehittävät kuntalaisten asemaa
poliittisen vallan haltijoina. Minulla on todella
sellainen käsitys, että tämä asia, josta Kunta­
alan ammattiliitto puhui, on jäänyt varjopuolen
asemaan ja täytyy vain toivoa, että tuleva kun-

3672 124. Töstaina 13.10.1992

nallislain kokonaisuudistus korjaisi tältä osin
sitä, mikä nyt edelleeli puutteeksi jää.

Toinen asia, jonka haluan todeta Kunta-alan
ammattiliiton kannanotosta, on se, että ammat­
tiliitto esitti käsityksenään, että määräenemmis­
tön poistamista koskevaa kunnallislain · 50 §:n
muutosta ei ole vielä kunnallislain uudistamisen
tässä vaiheessa syytä tehdä. No, eduskunta otti
tässä toisen kannan.

Kolmas näkökohta, jonka haluan tuoda julki,
oli Kunta-alan ammattiliiton- minun mielestä­
ni hieman ihmeellinen - kanta, mutta se on
heidän oikeutettu kantansa. He katsoivat, että
kunnanjohtajan irtisanomisoikeutta koskevaa
erityissäännöstä ei tulisi säätää siten kuin nyt
säädetään. Poiketen tästä Kunta-alan ammatti­
liiton näkökannasta pidän kyllä oikeana sitä,
mihin nyt on päädytty tältä osin.

Ed. J u r v a : Arvoisa puhemies! Kannatan
ed. Pulliaisen tekemää ehdotusta.

Ed. A. 0 j a 1 a : Arvoisa rouva puhemies!
Minusta keskeisin ajatus kaikissa näissä kolmes­
sa ponnessa on se, että me tarvitsemme kunnal­
lislain kokonaisuudistuksen ja mahdollisimman
pian eduskunnan käsiteltäväksi. Kannatan nyt
kuitenkin ed. Vähänäkin ehdottamaa muotoilua
näissä lausumissa.

Ed. V e h k a o j a : Arvoisa puhemies! Ed.
Pulliaisen aikanaan tekemän lakialoitteen ja sit­
temmin pykälämuutokseksi muotoileman esi­
tyksen taustalla oli nimenomaan tämä ylimeno­
kauden järjestely, joka on jäänyt liian vähälle
huomiolle tässä kaikessa keskustelussa, ja ni­
menomaan järjestely, jossa olisi annettu sitä
joustoa ja vapautta kunnille, mistä myös ed.
Varpasuo täällä kyllä puhui, mutta se ei ole
toiminut.

Kysymyshän on myös ollut siitä, vaikka täällä
on arvosteltu, miksi tällaiseen yksityiskohtaan
puututaan, että tämä pykälä oli auki muutoin­
kin, koska 56 §:ssä 4 momentissa puhutaan kun­
nanjohtajan irtisanomisesta. Tässä kohdassahan
tähän lainmuutoksena tuotiin uusi määrä vähem­
mistö, kun se muualta poistettiin. Tämä pykälä
oli siis valmiiksi auki, ja tämä yksityiskohta oli
muiden toimesta avattu.

Mielestäni meidän olisi ollut erittäin tärkeätä
näitä vapausasteita tilaisuuden näin tarjoutuessa
ottaa välittömästi käyttöömme. Eihän mikään
olisi estänyt sitä, että sitten kun kunnallislakiko­
mitea saa työnsä päätökseen ja hallituksen esi-

tykseen tullaan myöhemmässä vaiheessa, myös
tähän pykälään olisi uudelleen voitu palata ja
tällä tavalla saada sille lopullinen muoto. Tar­
koitus oli ainoastaan turvata se, että ne kunnat,
joille kysymys tulee ajankohtaiseksi, eivät olisi
juutuksissa määräämättömäksi ajaksi valitun
johtajansa kanssa. Sitä paitsi meillähän on nyt jo
Suomenmaassa toteutettu vapaaehtoisjärjeste­
lyin määräaikaisjärjestelyjä kunnanjohtajien va­
kansseissa ja on jopa löytynyt juridista tilaa
johtamisjärjestelyille nykyisen kunnallislain py­
kälien välistä.

Ed. Rajamäki mielestäni puheenvuorossaan
osoitti sen, miten suuret paineet näille kaikkinai­
sille muutoksille on. Siinä mielessähän nämä
kaikki ponnet tulevat kyllä lähelle toisiansa. Ei
ole kuitenkaan varmaa, kumpi on ennen: ed.
Vähänäkin ponnessa oleva ilmaisu "tämän edus­
kuntakauden aikana" vaiko ed. Pulliaisen käyt­
tämä ilmaisu "seuraavien valtiopäivien tultua
avatuiksi". Kuka tämän elämänmenon tässä tie­
tää? Molemmat tietysti tarkoittavat yhtäpitäväs­
ti sitä, että nopeasti tähän asiaan on palattava.

Kuuluin hallintovaliokunnassa siihen vähem­
mistöön, joka kannatti määräaikaistamismah­
dollisuuden suomista. Täällä on ihan väärin
puhuttu siitäkin, että kunnat olisi pakotettu
valitsemaan määräaikaisesti. Lukekaa huolella
ed. Pulliaisen muutosesityspykälää. Siellä on
edelleen tallella tämä "määräämättömäksi ajak­
si" kaikkien niiden käyttöön, jotka haluavat
pysyä vanhassa kiinni, ed. Vähänäkki ja ed.
Varpasuo. Te halusitte pysyä vanhassa kiinni.

Lopetan toteamalla, että voin tukea ed. Pulli­
aisen pontta tässä vaiheessa.

Ed. R i i h i j ä r v i (vastauspuheenvuoro):
Arvoisa puhemies! Kyllä minä syvästi ihmettelen
tätä murrosikäisten jahkailua kunnanjohtajan
kanssa. Onko todella niin, että kunnanjohtajan
virka on semmoinen virka, että valtuutetut ja
kunnanhallituksen jäsenet eivät mahda hänelle
yhtään mitään? Täytyisi tehdä määräaikaista
virkaa ja kunnanjohtaja pitäisi mahdollisimman
kevyesti ehkä voida erottaa. Kyllä meidän kehit­
tynyt yhteiskuntamme on perustunut pitkälle
siihen, että meillä on ollut erottamaton virka­
kunta. Virkamies on erottamaton, ja tästä mei­
dän pitäisi pitää kiinni ja tähän suuntaan kehit­
tää yhteiskuntaa eikä tällaiseen lapselliseen mää­
räaikaisuuteen, niin kuin täällä on monissa esi­
tyksissä tuotu esille. Pidän ehdottomasti kiinni
siitä, että kun meillä on erottamaton virkakunta
ja meillä on myös luottamushenkilöt, jotka naut-

Kunnallislaki 3673

tivat kansalaisten luottamusta, niin tällä yhteis­
työllä päästään parhaimpaan tulokseen.

Me olemme rakentamassa yhteiskuntaa pyö­
rien päälle, jos me lähdemme siitä, että virkakun­
ta erotetaan. Aina on sellaista virkakuntaa, joka
ei kuulu SMP:hen, mutta sillä uhallakin me
haluamme rakentaa tätä yhteiskuntaa, kuulu­
kaan virkamies mihin puolueeseen tahansa.
Joka tapauksessa poliittiset voimasuhteet muut­
tuvat, mutta se, että meillä on erottamaton
virkamieskunta, luo yhteiskunnan selkärangan.
Minä erikoisesti ihmettelen kokoomusta, että se
tällaisia vesityksiä lähtee viemään, että mahdol­
lisesti olisi kunnanjohtajan viran oltava määräai­
kainen. En ymmärrä tällaista vesittämistä. (Ed.
Kekkonen: Se on kokoomuksen dynamiikkaa!)
Kokoomus, entinen kykypuolue, hylkää ne ky­
vyt, mitkä nimenomaan hyvä virkamieskunta on
antanut yhteiskunnan palvelukseen pienellä pal­
kalla, kaikkien päähän potkimana ja kuitenkin
yhteiskunnan tulevaisuuteen rohkeasti luottava­
na. Minä uskon virkamiehiin ja siihen koulutuk­
seen, mikä on. On äärettömän pitkän koulutuk­
sen takana ennen kuin pääsee pieneenkään pitä­
jään kunnanjohtajaksi. Ja sitten kaikki yhtäkkiä
sinne valtuustoon tulleet ja kunnanhallitukseen
tulleet olisivat jo tekemässä tämmöistä virkaa
määräaikaiseksi. Ei käy. Virkamies tulkoon tule­
vaisuudessa olemaan erottamaton.

Ensimmäinen varapuhemies
(koputtaa): Kaksi minuuttia on kulunut!

Ed. V ä h ä n ä k k i (vastauspuheenvuoro):
Arvoisa puhemies! Olin jo peruuttamassa äsken
pyytämääni vastauspuheenvuoroa, mutta ed.
Riihijärven puheenvuoro sai minut pitämään
tilaukseni voimassa ja käytän sen.

Tuntuu ihmeelliseltä, että vielä Suomessa on
kansanedustajiakin, joilla voi olla näin vanhan­
aikainen käsitys kunnan johtojärjestelmästä.
Kysymys on siitä, paljonko annamme kunnalle
määräysvaltaa. Kokonaisuudistuksesta antoi
kunnalliskomitea jo välimietintönsä, jonka mu­
kaan todennäköisesti sieltä tulee esitys, että kun­
ta saa päättää a) valitaanko kunnanjohtaja, niin
kuin ,ennenkin, määräämättömäksi ajaksi, b)
valitaanko hänet määräajaksi ja c) jopa vielä,
että tänne tuotaisiin Keski-Euroopasta pormes­
tarimalli, joka lisäisi kunnanjohtajan valtaa ja
yhdistäisi hänet poliittiseksi johtajaksi eli virka­
mies- ja poliittiseksi johtajaksi.

Koska eräässä puheenvuorossa täällä annet­
tiin vääriä tietoja, huonosti ehkä asiakirjoja

lukemalla, niin sanon, että henkilökohtainen
näkemykseni on yksinkertaisesti se, että kunnan
on saatava itse ratkaista, valitseeka se kunnan­
johtajansa määräämättömäksi ajaksi vai määrä­
ajaksi. (Välihuuto) - Se näkyy äänestyksessä
sitten, kun kokonaisuudistus on täällä esillä. -
Mutta jos valitaan vähintään viideksi vuodeksi,
niin kuin ed. Pulliainen esittää, se ei ole missään
oikeassa suhteessa määräaikoihin, mitä kunnas­
sa on. Sitä paitsi ei pelkkä määräaikaisuus vaan
myös valtuuksien määrä ratkaisee asiassa.

Ensimmäinen varapuhemies
(koputtaa): Kaksi minuuttia on kulunut!

Ed. A i t t o n i e m i : Rouva puhemies! En
halua eduskunnan arvovaltaa ja pyhyyttä miten­
kään loukata, mutta väistämättä, kun tämä
keskustelu on näin erikoista, tulee mieleen Spe­
den rautakauppafilmi, kun aina vuorotellen raa­
haudumme tänne korokkeelle ja matkaan kuluu
enemmän aikaa kuin itse asian selittämiseen.

Minä haluan huomauttaa, että nyt on kuntien
osalta menossa samanlainen prosessi kuin aika­
naan täällä eduskunnassa, kun määrävähemmis­
tösuojasta luovuttiin, toisin sanoen luovuttiin
lepäämäänjättämissäännöistä ja siirryttiin enem­
mistöparlamentarismiin. Silloin jo varoittelin,
että tämä ei ole hyvä ratkaisu. Olemme sen
jälkeen nähneet montakin kertaa, että vähem­
mistösuojan poistaminen, lepäämäänjättämis­
suojan poistaminen, tulee ainakin köy~ja
lapsiperheille kalliiksi, koska me emme oppositi­
ossa pysty enää puolustamaan vähempiosaisia
ihmisryhmiä. Näin silloin sanoin ja täällä oli
selvää levottomuutta. Täällä hyväksyttiin kaiken
maailman ponsia. Niitä ehdotettiin vähän joka
puolelta, koska monikin arveli niitä tarvittavan,
erityisesti sosialidemokraateista ja vasemmistos­
ta.

Erityisesti vasemmistoliitto huijattiin tähän
hommaan ilmeisesti mukaan osaksi. Sosialide­
mokraatit menivät taas siihen, että he tiesivät,
että he joskus pääsevät vallankahvaan ja silloin
on mukava käytellä tällaisia valtuuksia. He eivät
ajatelleet köyhien eivätkä vähemmistöryhmien
puolesta yhtään mitään. Vasemmistoliitossa se
nosteli, ed. Lainekin tietää, sellaisia tunteita, että
tähän ei pitäisi mennä, mutta he menivät kuiten­
kin, ja sitten tehtiin kaikenlaisia ponsia, että
saatiin selitellä asioita jälkeenpäin.

Tässä vaiheessa mennään kunnissa samaan
systeemiin eli luovutaan määrävähemmistösään­
nöksistä. Kun samanaikaisesti ensi vuoden alus-

3674 124. Töstaina 13.10.1992

sa valtionosuusuudistus antaa kunnille valtion
potin myötä vain epämääräisissä ohjauspuitteis­
sa mahdollisuuden järjestää esimerkiksi sosiaali­
ja terveydenhuolto, silloin mennään kovin epä­
määräisille rajoille.

Kunnassa määräenemmistöllä päätetään sel­
laisista asioista kuin esimerkiksi määrärahoista,
jotka aikaisemmin vaativat tietyn enemmistön
kunnan- ja kaupunginvaltuustoissa, ja rahasta
tulee niukkaa, kun Ahon hallitus yhä kiristää
valtionosuuksia ja ilmoittaa, että vaikka lasken­
nallinen maksumäärä on tämä, niin siirretään
vuoteen 96 ennen kuin maksetaan. Kun varat
loppuvat kunnista, ruvetaan etsimään painopis­
tealueita, mitä alueita muistetaan rahallisesti ja
mitä ei. Silloin kunnissa sellaiset alueet, joilla ei
ole poliittista painoarvoa, kuten vammaiset,
vanhukset ja tämän tyyppiset, jotka eivät pysty
poliittisesti huolehtimaan asioistaan, eivät pysty
nostamaan poliittista painoarvoaan, jätetään
syrjään ja rahat kohdennetaan siihen, millä on
poliittista painoarvoa.

Varoittelin tästä systeemistä aikoinaan jo
silloin, kun valtakunnallisesti näitä säännöksiä
eduskunnassa muutettiin, ja varoittelen siitä
nyt. Tämän tyyppinen suuntaus kuntiin, kun
siellä poliittiset klikit päättelevät asioita, tulee
olemaan tuhoisa tasapuolisuuden nimessä juuri
sikäli, että tietyt vähemmistöryhmät tulevat
jäämään osattomiksi kunnan rahavaroja jaetta­
essa.

Nytkin kansanedustajat tietävät, että tähän
ollaan menossa tämän kunnallislain mukana,
ja ponsia lykätään sisään, jotta voitaisiin jäl­
keenpäin selittää kymmenellä eri tavalla pon­
sia, kun tietävät, että kunnista alkaa kuulua
surkeita ääniä 2-3 vuoden kuluessa, että siellä
on tasapuolisuuden armolahja vallan unohdet­
tu.

Nämä ponnet ovat yhtä tyhjän kanssa. Mutta
kun ed. Jurva on mennyt kannattamaan ed.
Pulliaisen pontta, kun he ovat pitkään istuneet
rinnakkain, ajattelin, että jos me nyt, kun se on
sellainen yleisluontoinen ponsi, meidän ryhmäs­
sämme, jossa on vapaat kädet tähän asiaan,
äänestäisimme ed. Pulliaisen ponnen puolesta,
koska meillä välit vihreiden kanssa ovat erityi­
sesti viime viikkoina muutenkin lämmenneet.
Eikö totta, ed. Pulliainen?

Ed. L a i n e : Rouva puhemies! En ole usein
pyrkinyt oikaisemaan ed. Aittoniemen puheen­
vuoroissa esiintyviä toisinaan vääriä tietoja. Äs­
ken hän antoi ymmärtää, että ed. Laine ja

vasemmistoliitto kaiken kaikkiaan äänestivät
määrävähemmistösäännösten, lepäämäänjättä­
missäännösten, kumoamisen puolesta. Haluan
todeta, että niin minä kuin monet muut vasem­
mistoliiton kansanedustajat menettelimme toisin
kuin ed. Aittoniemi äsken totesi.

Keskustelu julistetaan päättyneeksi.

Ensimmäinen varapuhemies:
Keskustelussa on ed. V arpasuo ed. Saarion kan­
nattamana ehdottanut perusteluissa lausutta­
vaksi: "Hyväksyessään lakiehdotuksen eduskun­
ta edellyttää, että hallitus tuo viipymättä edu!l­
kuntaan kunnallislain kokonaisuudistuksen,
joka antaa kunnille ja niiden yhteistyölle selkeät
toimintavapaudet ja valinnaisuudet järjestää
hallintonsa ja johtamisjärjestelmänsä kunnan
tarpeiden mukaisesti. Eduskunta edellyttää, että
kunnan johtamisessa on mahdollistettava kun­
nan harkinnan mukaan määräaikainen kunnan­
johtajuus."

Ed. Vähänäkki ed. A. Ojalan kannattamana
on ehdottanut perusteluissa lausuttavaksi: "Hal­
lintovaliokunta toteaa mietinnössään n:o 8
muun muassa seuraavaa: 'V aHokunta edellyttää,
että kunnanjohtajan määräaikaisuutta koskeva
kysymys tulee ratkaista kunnallislain kokonais­
uudistuksen yhteydessä, kun päätetään kunnan
johtamisjärjestelmän kokonaisuudesta.' Edus­
kunta pitää valiokunnan lausumaa perusteltuna,
mutta edellyttää kuitenkin, että kunnallislain
kokonaisuudistusta koskeva lakiesitys on toimi­
tettava eduskunnalle viipymättä ja tämän edus­
kuntakauden aikana."

Ed. Pulliainen on ed. Jurvan kannattamana
ehdottanut perusteluissa lausuttavaksi: "Hyväk­
syessään lakiehdotuksen eduskunta edellyttää,
että hallitus kiirehtii kunnallislain kokonaisuu­
distusta siten, että se tuo eduskunnalle tätä
koskevan lakiesityksen heti seuraavien valtiopäi­
vien tultua avatuiksi."

Selonteko myönnetään oikeaksi.

Toisessa käsittelyssä päätetyt, hallituksen esi­
tykseen sisältyvät lakiehdotukset hyväksytään.

Eduskunta pysyy toisessa käsittelyssä teke­
mässään päätöksessä lakialoitteisiin sisältyvien
lakiehdotusten hylkäämisestä.

Lakiehdotusten kolmas käsittely julistetaan
päättyneeksi.

Kunnallislaki 3675

Ensimmäinen varapuhemies:
Nyt on ääne~tettävä perusteluja koskevista eh­
dotuksista. Aänestyksissä ehdotan meneteltä­
väksi siten, että ensin äänestetään ed. Pulliaisen
ehdotuksesta ed. Vähänäkin ehdotusta vastaan,
sen jälkeen voittaneesta ed. V arpasuon ehdotus­
ta vastaan ja lopuksi voittaneesta mietintöä vas­
taan.

Menettelytapa hyväksytään.

Äänestykset ja päätös:

1) Äänestys ed. Vähänäkin ja ed. Pulliaisen
ehdotusten välillä.

Ed. Vähänäkin ehdotus "jaa", ed. Pulliaisen
ehdotus "ei".

Ensimmäinen varapuhemies:
Äänestyksessä on annettu 46 jaa- ja 51 ei-ääntä,
31 tyhjää; poissa 71. (Koneään. 2)

Eduskunta on tässä äänestyksessä hyväksynyt
ed. Pulliaisen ehdotuksen.

2) Äänestys ed. Varpasuon ja ed. Pulliaisen
ehdotusten välillä.

Ed. Varpasuon ehdotus "jaa", ed. Pulliaisen
ehdotus "ei".

Ensimmäinen varapuhemies:
Äänestyksessä on annettu 61 jaa- ja 53 ei-ääntä,
9 tyhjää; poissa 76. (Koneään. 3)

Eduskunta on tässä äänestyksessä hyväksynyt
ed. Varpasuon ehdotuksen.

3) Äänestys ed. V arpasuon ehdotuksesta mie­
tintöä vastaan.

Mietintö "jaa", ed. Varpasuon ehdotus "ei".

Ensimmäinen varapuhemies:
Äänestyksessä on annettu 21 jaa- ja 99 ei-ääntä,
4 tyhjää; poissa 75. (Koneään. 4)

Eduskunta on hyväksynyt ed. Varpasuon eh­
dotuksen.

Eduskunta yhtyy hallintovaliokunnan ehdo­
tukseen toivomusaloitteiden hylkäämisestä.

Asia on loppuun käsitelty.

5) Ehdotukset laeiksi oikeudenkäymiskaaren 15
luvun 2 §:n muuttamisesta ja asianajajista annetun
lain muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 56
Lakivaliokunnan mietintö n:o 7

Ensimmäinen varapuhemies:
Käsittelyn pohjana on lakivaliokunnan mietintö
n:o 7.

Keskustelua ei synny.

Lakiehdotusten ensimmäinen käsittely juliste­
taan päättyneeksi.

6) Ehdotus laiksi kansainvälisistä kehitysluotoista
annetun lain kumoamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 10
Ulkoasiainvaliokunnan mietintö n:o 15

Ensimmäinen varapuhemies:
Käsittelyn pohjana on ulkoasiainvaliokunnan
mietintö n:o 15.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

7) Ehdotus laiksi sosiaali- ja terveydenhuollon
suunnittelusta ja valtionosuudesta annetun lain
46 §:n muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 126
Sosiaali- ja terveysvaliokunnan mietintö n:o 28

Ensimmäinen varapuhemies:
Käsittelyn pohjana on sosiaali- ja terveysvalio­
kunnan mietintö n:o 28.

Keskustelu:

Ed. M u t t i 1 a i n e n : Arvoisa puhemies!
Hallituksen esitys merkitsee kuntien pettämistä.
Kunnat ovat laskeneet taloutensa valtionapujen
toteutumisen varaan myös sosiaali- ja terveyden­
huollon osalta. Kun valtio viivästyttää maksu­
osuuksiaan, kunnat joutuvat ottamaan lainaa,
mikä taas puolestaan korkean koron vuoksi lisää

3676 124. Tiistaina 13.10.1992

kuntien velkakierrettä. Samoin tämä aiheuttaa
veroäyrin hinnan korotuspaineita. Hallituksen
esitys on ristiriidassa myös kuntien valtionosuus­
uudistuksen hengen kanssa. Hallitus siirtää omia
velvqitteitansa kunnille jo ennen kuin valtion­
osuusuudistus on astunut voimaan. Tällainen
toiminta vaikeuttaa kuntien pitkän tähtäimen
suunnittelua. Kunnissa ollaan kestämättömässä
tilanteessa jatkuvien leikkausten ja muutosten
keskellä. Kunnissa eletäänkin tunnelmissa, jois­
sa suunnitelmia joudutaan muuttamaan jatku­
vasti. Mottona siellä on: "Tee vuosisuunnitelma
päivässä."

Hallituksen lakiesitys on niin huonosti valmis­
teltu ja perusteltu, että se tulee hylätä.

Ed. S t e n i u s - K a u k o n e n : Arvoisa pu­
hemies! Lyhyestä virsi kaunis. Ed. Muttilainen
toi esille ne perusteet, joilla myös vasemmistolii­
ton eduskuntaryhmä on ollut valiokunnassa hal­
lituksen esityksen hylkäämisen kannalla. Kun­
nille tuodaan jälleen satojen miljoonien markko­
jen lisälaskuja. Me emme pidä sitä oikeana
nykyisessä tilanteessa.

Keskustelu julistetaan päättyneeksi.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

8) Ehdotus laiksi maatalousyrittäjien eläkelain
10 §:n muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 175
Sosiaali- ja terveysvaliokunnan mietintö n:o 29

Ensimmäinen varapuhemies:
Käsittelyn pohjana on sosiaali- ja terveysvalio­
kunnan mietintö n:o 29.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

9) Ehdotus laiksi työllisyyslain 26 §:n muuttami­
sesta

Ensimmäinen käsittely
Hallituksen esitys n:o 112
Työasiainvaliokunnan mietintö n:o 4

Ensimmäinen varapuhemies:
Käsittelyn pohjana on työasiainvaliokunnan
mietintö n:o 4.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

10) Ehdotus laiksi rakennuslain 136 a §:n kumoa­
misesta

Ensimmäinen käsittely
Hallituksen esitys n:o 159
Ympäristövaliokunnan mietintö n:o 8

Ensimmäinen varapuhemies:
Käsittelyn pohjana on ympäristövaliokunnan
mietintö n:o 8.

Keskustelu:

Ed. K a u t t o : Arvoisa puhemies! Raken­
nuslain muutos jatkaa jälleen sitä sarjaa, jolla
siirretään valtiolta kustannuksia kuntien mak­
settavaksi. Määrärahaesitys koskee keskeisesti
nimenomaan kaupunkien ja asutustaajamien tie­
hankkeita, jotka paljolti ovat muissa osissa maa­
ta muun valtion tuen piirissä. Lisäksi esityksessä
on se heikkous, että kun jo aiempina vuosina on
myönnetty tiettyjä määrärahoja kunnille, vuo­
den 93 budjetissa ei ole varauduttu täysimääräi­
sesti jo tehtyjen päätöksien toteuttamiseen. Li­
säksi tähän sisältyy se, että se saattaa jatkossa
johtaa kielteisiin ratkaisuihin siinä mielessä, että
kunnat tarkistavat tiesuunnitelmiaan ja mahdol­
lisesti toteuttavat niitä suurempina kuin oikeas­
taan käytännössä olisi tarvetta, mikä on myös
ympäristön kannalta erittäin heikko ratkaisu. Se
tulee myös aiheuttamaan tällä tavoin järjestetty­
nä valtiolle suurempia menoja kuin sinänsä suh­
teellisen pienet määrärahavaraukset ja -siirrot
ovat olleet.

Lisäksi esitys on osaltaan vaikeuttamassa
kuntien työllisyystilannetta. Jo nyt kunnallistek­
niikan rakennustoimia on vähennetty 30-pro­
senttia eri kunnissa juuri johtuen kuntien vai­
keasta taloudellisesta tilanteesta. Tämä tulee
vaikuttamaan myös tähän ja luultavasti aiheut­
taa kuukausien lisääntyviä pakkolomia kunta­
sektorilla. Lisäksi on muistettava se, että tämä
varmaan tulee viivästyttämään hankkeita, ja se
on erittäin surullista ottaen huomioon liikenne­
turvallisuuteen liittyvät kysymykset.

Pöydällepanot 3677

Sosialidemokraatit tulevat esittämään kol­
mannessa käsittelyssä asian hylkäämistä.

Keskustelu julistetaan päättyneeksi.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

16) Sosiaali- ja terveysvaliokunnan mietintö n:o 33
(HE 199)

17) Sosiaali- ja terveysvaliokunnan mietintö n:o 34
(HE 107)

18) Talousvaliokuunan mietintö n:o 30 (HE 153)

19) Talousvaliokunnan mietintö n:o 31 (HE 198)

Pannaan pöydälle puhemiesneuvoston ehdo- 20) Talousvaliokunnan mietintö n:o 32 (HE 105)
tuksen mukaisesti seuraavaan täysistuntoon:

11) Liikennevaliokunnan mietintö n:o 4 (HE 149)

12) Sosiaali- ja terveysvaliokunnan mietintö n:o 27
(HE 230/1991 vp)

13) Sosiaali- ja terveysvaliokunnan mietintö n:o 30
(HE 118)

14) Sosiaali- ja terveysvaliokunnan mietintö n:o 31
(HE 166)

15) Sosiaali- ja terveysvaliokunnan mietintö n:o 32
(HE 173)

21) Talousvaliokunnan mietintö n:o 33 (HE 116)

22) Talousvaliokunnan mietintö n:o 34 (HE 138)

Ensimmäinen varapuhemies:
Eduskunnan seuraava täysistunto on tänään
kello 17 .20.

Täysistunto lopetetaan kello 17 .03.

Pöytäkirjan vakuudeksi:

Jouni Vainio

