
129. Maanantaina 4 päivänä joulukuuta 1989

kello 13

Päiväjärjestys

Ilmoituksia
Siv.

Toinen käsittely:

1) Ehdotukset laeiksi maatilatalou-
den tuloverolain muuttamisesta sekä
tappiontasauksesta tuloverotuksessa
annetun lain 2 ja 4 §:n muuttamisesta 4264

Hallituksen esitys n:o 113
Toivomusaloitteet n:ot 42, 64, 65, 78 ja

79
Valtiovarainvaliokunnan mietintö n:o

77
Suuren valiokunnan mietintö n:o 200

Ulkopuolella
tyk sen

päiväjärjes-

jatketaan Suomen suhtautumista
Länsi-Euroopan yhden tymiskehi tyk­
seen koskevan valtioneuvoston tiedon-
annon käsittelyä

Pöydällepanoa varten esi­
tellään:

2) Ulkoasiainvaliokunnan mtetm-
tö n:o 35 hallituksen esityksestä nykyis-
ten määrällisten rajoitusten poistamista

,

ja uusien tai vaikutukseltaan vastaavien
toimenpiteiden estämistä koskevan
Suomen tasavallan ja Euroopan talous­
yhteisön väliseen sopimukseen tehdyn
täydentävän pöytäkirjan eräiden mää­
räysten hyväksymisestä (HE n:o 224) 4379

Siv.
3) Laki- ja talousvaliokunnan mie­

tintö n:o 27 hallituksen esityksestä laik­
si vapaakunnan oikeudesta poiketa
eräistä säännöksistä ja määräyksistä
annetun lain muuttamisesta ja laiksi
vapaakuntakokeilusta annetun lain
6 §:n muuttamisesta (HE n:o 159) 4379

4) Laki- ja talousvaliokunnan mie­
tintö n:o 28 hallituksen esityksestä laik­
si kaavoitusalueiden jakolain muutta-
misesta (HE n:o 92) ,

Puhetta johtaa ensimmäinen varapuhemies
Hetemäki-Olander.

Nimenhuudossa merkitään poissa oleviksi
edustajat E. Aho, R. Aho, Ajo, Ala-Harja,
Alho, Astala, Björkstrand, Elo, Fred, Heik­
kinen, Helle, Hokkanen, Holvitie, Ikonen,
Isohookana-Asunmaa, Jansson, Jokinen, Jo­
kiniemi, Joutsensaari, Juhantalo, Jäätteen­
mäki, Kanerva, Kasurinen, Kauppinen, Kek­
konen, Kohijoki, Koistinen, Kokko, Korkia­
Aho, Kääriäinen, Lahti-Nuuttila, M. Lahti­
nen, Lehtosaari, U. Leppänen, Löyttyjärvi,
Maijala, Metsämäki, Moilanen, Mäkelä,
Nieminen, Nordman, Nyby, Nyman, Ollila,
Paasilinna, Paavilainen, Pekkarinen, Pelttari,
Perho, Pokka, Puisto, Pulliainen, Puska,
Rajamäki, Rehn, Renlund, Riihijärvi, T.
Roos, Rusanen, Ryynänen, Röntynen, Saa­
punki, Saari, Sarapää, Sasi, Seppänen, Sil­
lanpää, Siuruainen, Tähkämaa, Uosukainen,
Urpilainen, Vastamäki, Vihriälä, Virolainen,
Vistbacka, Vuoristo, Vähäkangas ja Vähä­
näkki.

4264 Maanantaina 4. joulukuuta 1989

Nimenhuudon jälkeen ilmoittautuvat edus­
tajat Jokinen, Kekkonen, Nordman, Uosu­
kainen, Urpilainen, Sasi, Joutsensaari, Hok­
kanen, Vuoristo, Puisto, Mäkelä, Vähänäkki
ja Juhantalo.

Ilmoitusasia:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä
päivästä sairauden vuoksi edustajat Astala ja
Kokko, virkatehtävien takia edustajat Kasu­
rinen ja Rehn sekä yksityisasioiden vuoksi
edustajat E. Aho, R. Aho, Ajo, Ala-Harja,
Alho, Björkstrand, Elo, Fred, Heikkinen,
Helle, Ikonen, Isohookana-Asunmaa, Jans­
son Jokiniemi, Juhantalo, Kohijoki, Koisti­
nen: Korkia-Aho, Kääriäinen, Lahti-Nuutti­
la, M. Lahtinen, Lehtosaari, Maijala, Met­
sämäki, Mäkelä, Nyby, Ollila, Paavilainen,
Pekkarinen, Pelttari, Perho, Puisto, Pulliai­
nen, Rajamäki, Renlund, T. Roos, Rusanen,
Ryynänen, Röntynen, Saari, Sarapää, Sas~,
Seppänen, Sillanpää, Siuruainen, Uosukm­
nen, Vastamäki, Vihriälä, Virolainen, Vuo­
risto, Vähäkangas ja Vähänäkki, tästä ~a
huomisesta päivästä virkatehtävien takia
edustajat Kanerva ja Vistbacka sekä yksityis­
asioiden vuoksi edustajat Jäätteenmäki,
Löyttyjärvi, Nyman ja Pokka sekä tämän
kuun 8 päivään yksityisasioiden takia edus­
tajat Laine ja Paasilinna.

Päiväjärjestyksessä olevat asiat:

Poisto päiväjärjestyksestä

Ensimmäinen vara puhemies: Päi­
väjärjestyksestä poistetaan 1) asia.

V aitioneuvoston tiedonanto Suomen suhtau­
tumisesta Länsi-Euroopan yhdentymiskehi­
tykseen

Ensimmäinen varapuhemies: Ul­
kopuolella päiväjärjestyksen jatketaan Suo­
men suhtautumista Länsi-Euroopan yhden-

tymiskehitykseen koskevan valtioneuvoston
tiedonannon käsittelyä.

Keskustelu jatkuu:

Pääministeri H o 1 k eri: Arvoisa puhe­
mies! Dynaamisen eurooppalaisen talous­
alueen luominen tarjoaa mahdollisuuden
myötävaikuttaa taloussuhteiden laajentami­
seen myös Ees:n ulkopuolella. Tässä mielessä
Ees on avainjärjestely. Se antaa lisäksi läh­
tökohdan kaupallisten suhteiden edelleen ke­
hittämiseen maailmanlaajuisessa mitassa.

Suomen peruslähtökohtana tässä kehityk­
sessä on maan puolueettomuuspolitiikan säi­
lyttäminen ulkopolitiikan keskeisenä v~l.i_nee­
nä. Suomalainen puolueettomuuspolitukka
heijastaa meidän omia näkemyksiämme
maailmasta ja sen menosta. Muiden näke­
mykset meistä taas heijastavat omaa ku­
vaamme, imagoamme, maailmalla.

Viimeksi kuluneiden parin vuoden aikana
ulkopolitiikkaamme ja asemaamme on ku­
vattu kolmessa merkittävässä valtiomiespu­
heessa tavalla, joka on pannut pisteen aikai­
semmille mahdollisille harhakäsityksille ase­
mastamme. Aikajärjestyksessä noista puheis­
ta ensimmäinen oli presidentti Ronald Rea­
ganin esitys Finlandia-talolla, toinen presi­
dentti Mihail Gorbatshovin pitämä puhe
samassa paikassa ja kolmas pääministeri
Margaret Thatcherin puhe Lontoossa kuu­
kausi sitten.

Me emme astu yhdentyvään Eurooppaan
pelokkaasti pälyillen vaan päämääristämme
ja omasta arvostamme tietoisena itsenäisenä
eurooppalaisena kansakuntana. Meidän ei
tule myöskään pahoittaa mieltämme siitä
keskustelusta, jota maailmalla nyt käydään
ns. Suomen mallista. Tämän keskustelun
yhteydessä näyttää näet samalla tarjoutuneen
tilaisuus valaista Suomen ulkopoliittisia läh­
tökohtia ja kuvata niitä aineksia, joista
nyky-Suomi rakentuu. . .

Erikoistapauksemme on ollut mmenomm­
nen poliittinen voimamme. Se on antanut
meille myös jäljittelemättömän roolin maail­
mannäyttämöllä. Suomen tekemät ulkopo­
liittiset ratkaisut, kansakunnan vääjäämätön
demokraattinen asenne ja sen voimakas riip­
pumattomuuden halu säilyttivät Suomen i~­
senäisen liikkumatilan kylmän sodan vuosi­
na. Suomen puolueettomuus ei rajoita nykyi-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4265

sissäkään voimakkaan liennytyksen olosuh­
teissa maamme toimintamahdollisuuksia.
Puolueettomuus on ulkopolitiikkamme väli­
ne, jolla on käyttöarvonsa muulloinkin kuin
tilanteissa, joissa turvallisuus uhkaa pettää.
Yhdentyvässä Euroopassa puolueettomuu­
den merkitys pikemminkin kasvaa kuin pie­
nenee.

Ennen oli tapana esittää kysymys, eivätkö
pienet valtiot todellisuudessa jauhaudu kap­
paleiksi suurten puristuksessa. Nyt kysymys
esitetään toisessa muodossa, eivätkö pienet
valtiot menetä merkitystään liittyessään suu­
riin, ylikansalliseen päätöksentekoon pyrki­
viin yhteisöihin. Lisäksi me elämme megat­
rendien, megatonnien, supervaltojen ja yli­
kansallisten yritysten maailmassa.

Pienuus tai suuruus riippuu kuitenkin kan­
sakunnan omasta voimanponnistuksesta, sen
omasta tavasta tarkastella muuta maailmaa
ja sen omasta halusta elää omaa elämäänsä.
Osallistuminen kansainväliseen yhteistyöhön,
menestyminen maailmankaupassa ja yritys­
ten kansainvälistyminen ovat osa pienuuden
tai suuruuden sisältöä. Viime kädessä pie­
nuus tai suuruus riippuvat siitä tavasta, millä
valtio tarttuu esillä oleviin mahdollisuuksiin
ja käyttää niitä hyväkseen. Näkemys- ja
tahtotekijöiden lisäksi on syytä muistaa
myös se, että suuret valtiot tai yhteisöt
joutuvat uhraamaan aikaansa ja hajotta­
maan vastuutaan ja harrastuksiaan laajalle
rintamalle, usein maailman laajuisesti. Pieni
valtio taas voi suunnata tarvittaessa koko
huomionsa ja toimintatarmonsa omien etu­
jensa varjelemiseen. Se voi paneutua niihin
lähes kokonaan.

Pienten valtioiden liikkumatilaa ja osallis­
tumista kansainväliseen yhteistyöhön ede­
sauttavat myös monet uudet tekijät: valtioi­
den voimistuva keskinäinen riippuvuus ja
kommunikaatioteknologian tuoma kansa­
kuntien keskinäinen kohtalonyhteys. Pienissä
valtioissa saattaa olla enemmän kiinnostavaa
persoonallista lahjakkuutta, elämisen laatua
ja elinvoimaa kuin monissa suurissa valtiois­
sa. Muistettakoon, että Euroopan taloudelli­
selle yhdentymiselle loivat esimerkin ja poh­
jan juuri pienet maat, Benelux-maat.

Euroopalle on aina ollut tunnusomaista
kansallisten erityispiirteiden säilyttäminen.
Myös yhdentyvässä Euroopassa näitä piirtei­
tä tulee kunnioittaa. Ehkä jo lähitulevaisuu­
dessa voimme puhua eurooppalaisesta sinfo-

534 290146B

niasta, jossa on useita itsenäisiä teemoja
mutta joka silti muodostaa kokonaisuuden.

Yhdentyvässäkin Euroopassa kansallisval­
tiot ovat uskoakseni vastahakoisia jättäyty­
mään ylikansallisen päätäntävallan armoille.
Oletan, että uusissa integraatiojärjestelyissä
päätöksenteko tapahtuu demokraattisesti
myös ylikansallisissa keskuksissa.

Suomi on aikaisemminkin joutunut vaikei­
den haasteiden edessä järjestämään ulkopo­
liittiset suhteensa tai sopeuttamaan talouten­
sa kokonaisvaltaisesti. Se on onnistunut te­
kemissään ratkaisuissa silloinkin, kun koti­
maan julkisessa keskustelussa on päivitelty ja
epäilty pienen Suomen neuvottelumahdolli­
suuksia.

Nyt Suomi integroituu Eurooppaan ja
Euroopan uusiin taloudellisiin järjestelyihin
oman etunsa takia, ei siksi että Suomi
matkisi muita tai että se tuntisi muutoin
itsensä vajavaiseksi eurooppalaiseksi kansa­
kunnaksi. Suomen arvomaailma ja humanis­
tiset perinteet ovat jo eurooppalaisia. Me
olemme aina olleet osa Eurooppaa.

Eftan ja EY:n neuvottelijat tulevat koke­
neiden ammattilaisten tapaan lähtemään sii­
tä, että kaikki huolehtivat omista eduistaan
antaen, ottaen ja sovitellen. Tavoitteena on
siis etujen ja velvollisuuksien tasapaino. Efta­
maiden korkea elintaso ja niiden sisäisen
lainsäädännön, normiston, ja elämisen kor­
kea laatu tekevät sopeutumisen EY:n vastaa­
vaan käytäntöön - niin uskon - suhteelli­
sen helpoksi. Tässä mielessä ei Suomellakaan
ole suuria vaikeuksia sopeutua neljän pe­
räänkuulutetun vapauden mahdollisimman
täydelliseen toimeenpanoon.

Dynaaminen eurooppalainen talousalue
tarjoaa tietysti muitakin kuin taloudellisia
ulottuvuuksia. Se tarjoaa Suomen kansalai­
sille tasavertaiset mahdollisuudet osallistua
yhdentyvän Euroopan lukuisiin yhteistyö­
muotoihin. Se tarjoaa mahdollisuuden kehit­
tää ja rikastuttaa entistä monipuolisemmalla
tavalla suomalaista kulttuuria.

Kun puhutaan neljästä vapaudesta, voi­
daan puhua myös eräistä oikeuksista, jotka
ovat tärkeitä Suomelle. Ensimmäinen näistä
oikeuksista on suomalaisen puolueettomuus­
politiikan säilyttäminen. Tämä edellyttää
myös oikeutta säilyttää ulko- ja kauppapo­
liittiset sopimusjärjestelmämme. Meillä on
myös oikeus huolehtia oman kulttuurimme
tarpeista samalla sen ominaispiirteet säilyt-

4266 Maanantaina 4. joulukuuta 1989

täen. Tämä ei edellytä aidan panemista tai
muurin pystyttämistä.

Euroopan yhdentymiskehitys säestettynä
silloin tällöin kuullulla erityisellä euroretorii­
kalla saattaa synnyttää kuvan Euroopasta
maailman taloudellisena ja henkisenä kes­
kuksena. Takavuosien europessimismistä on
jo eräillä tahoilla päädytty oman Eurooppa­
keskeisen ylivertaisuuden korostamiseen ta­
valla, joka ei ole kaukana ylimielisyydestä.

Maailmalla on muitakin taloudellisia, po­
liittisia ja sivistyksellisiä ulottuvuuksia kuin
oman mantereen yhdentymiskehitys. Muis­
tettakoon, että tämä kehitys sinänsä oli jo
alun perin vastaus oman mantereen ulkopuo­
lelta tulleisiin haasteisiin. Nyt nämä maail­
man laajuisiksi tulleet haasteet vaikuttavat
kehityksen kulkuun entistä voimallisemmin
myös Euroopassa. Integroituminen ja alueel­
linen yhteistyö ovat saavuttamassa muotoja,
jotka ovat jakamassa maailmantaloutta kol­
meen hallitsevaan taloudelliseen superryh­
mittymään, nimittäin Länsi-Eurooppaan,
Pohjois-Amerikkaan ja Kaukoitään.

Tässä kehityksessä myös Suomea sivuavia
globaalihaasteita ovat avoimen multilateraa­
lisen maailmantalouden säilyttäminen, mak­
rotaloudelliset epätasapainot, väestö- ja ym­
päristöongelmat ja realistisen kehitysyhteis­
työstrategian laatiminen ensi kymmenluvulle.
Näihin haasteisiin vastaamiseksi Suomen on
pyrittävä osallistumaan mahdollisimman täy­
sipainoisesti myös kansainvälisten järjestöjen
ja rahoituslaitosten työskentelyyn.

Euroopassa parhaillaan tapahtuvan rauhan­
omaisen taloudellisen ja poliittisen siirtymän
hallinta vaatii ehkä enemmän luovuutta ja
taitoa kuin kriisinomaisten vastakkain­
asettelujen hallinta. Etenkin jäykästi liikku­
vat byrokratiat joutuvat nyt todella koetuk­
selle.

Viime aikojen innostusta, joskaan ei järin
suurta asiantuntemusta, osoitti mm. se län­
sieurooppalainen sanomalehti, joka kertoi,
että "kun presidentti Gorbatshov vierailul­
laan Suomessa kannustaa urheita suomalai­
sia liittymään Euroopan yhteisöön, ylittää
tämä kaikki aikaisemmat kuvitelmat"; näin
siis meistä maailmalla.

Ulkopoli tiikaltamme peräänkuulutetaan
nyt toimeliaisuutta. Joillakin tahoilla sitä
syytetään jähmeydestä. Harkitsematon puu­
hakkuus saattaa johtaa kuitenkin saavutetun
ulkopoliittisen uskottavuuden ja luotettavuu-

den menettämiseen. Tämä ei kuitenkaan tar­
koita sitä, ettei meillä olisi jo nyt näkemyksiä
ja toimintamalleja esimerkiksi Itä-Euroopan
suhteista Eftaan tai Itämeren alueen -
sanokaamme sitä vaikkapa Baltic Rimin -
taloudellisesta kehittämisestä.

Vaikka vanhat uhkakuvat näyttävätkin
maanosamme yltä nyt väistyvän, strategiset
asetelmat ovat säilyneet ennallaan. Miljoona­
armeijat aseistuksineen jäävät Wienin neu­
vottelujen edistymisestäkin huolimatta pai­
koilleen ainakin tulevan vuosikymmenen
puoleenväliin saakka. Valtioiden väliset rajat
ja liittokunnat ovat edelleen samat. Turval­
lisuuspoliittisten sitoumusten ja sopimusten
vyyhti kietoo edelleenkin maanosaamme.

Eurooppa tuntuu kuitenkin etääntyvän
päivä päivältä yhä kauemmaksi vallitsevasta
järjestyksestä. Maanosassamme on opetelta­
va ehkä jo lähitulevaisuudessa hallitsemaan
uudenlaista valtioiden välistä tasapainoa.
Tämä hallinta edellyttää kykyä nähdä ja
huolellisesti harkita, missä mahdollisuuksien
rajat kulkevat, kuinka pitkälle ja kuinka
nopeasti missäkin voidaan muutosten tiellä
edetä. Tässä meneillään olevassa Euroopan
muutosprosessissa Suomen ulkopoliittiset
kiinnekohdat ovat entisellään.

Euroopan turvallisuus- ja yhteistyöprosessi
syntyy nimenomaisesti tarpeesta hallita muu­
toshakuiset paineet koko maanosan mitta­
kaavassa. Etyk vakautti myös Suomen ase­
man. Roolimme puolueettomana Pohjolan
valtiona selkiytyi. Etykin arvo tunnustetaan
nyt kaikkialla varauksettomammin kuin kos­
kaan prosessin käynnistyttyä. Etyk takaa
sen, että kun nyt siirrytään kahtiajaon kor­
vaavaan uudenlaiseen turvallisuusjärjestyk­
seen, tämä uusi järjestelmä syntyy asteittain
ilman epävakautta merkitseviä murroksia.

Saksojen lähentyminen, joka näyttää jo
astuneen useita askeleita eteenpäin, voidaan
myös nähdä osana Etyk-prosessia, joka täh­
tää lisääntyvään yhteistyöhön ja raja-aitojen
madaltamiseen.

Suomessa me olemme tottuneet tarkastele­
maan Eurooppaa kokonaisuutena. Nykyises­
sä tilanteessa korostamme, että Neuvostolii­
tossa ja Itä-Euroopassa tapahtuvat taloudel­
liset ja yhteiskunnalliset muutokset eivät ole
haasteita vain näille maille, vaan myös koko
eurooppalaiselle yhteisölle. Viime kädessä
Euroopan kahtiajako ei lievene, mikäli emme
näe Euroopan kehitystä kokonaisuutena,

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4267

missä politiikan, ihmisoikeuksien ja talouden
kysymykset ovat toisistaan erottamattomat.

Ärade talman! Den europeiska säkerhets­
och samarbetsprocessen uppstod uttryckligen
ur behovet att bemästra trycket på reformer
i en alleuropeisk skala. KSSE hade en stabil
inverkan också på Finlands ställning. Vår
roll som en neutral stat i Norden fick klarare
drag. Värdet av KSSE-processen erkänns nu
överallt mer förbehållslöst än någonsin sedan
processen startade. KSSE är en garant för att
man nu, när vi står på tröskeln till ersättan­
det av tudelningen med en ny typ av säker­
hetsordning, kan skapa ett system gradvis
och utan delstabiliserade omvälvningar. Ett
närmande av de två tyska staterna, som
redan ser ut att ha tagit tlera steg framåt,
kan också ses som en del av KSSE-proces­
sen. Den strävar ju som bekant tili ett utökat
samarbete och ett uppluckrande av fysiska
och psykologiska hinder. Det har varit bruk­
ligt i Finland att granska Europa som en
helhet. I den nu aktuella situationen under­
stryker vi att de ekonomiska och samhälle­
liga reformer, som äger rum i Sovjetunionen
och i Östeuropa, är utmaningar inte bara för
dessa Iänder utan också för hela den euro­
peiska gemenskapen. I sista hand kan den
europeiska tudelningen inte uppluckras om
vi inte ser utvecklingen i Europa som en
helhet. I denna helhet kan man inte åtskilja
politik, mänskliga rättigheter och ekonomi
från varandra.

Arvoisa puhemies! Presidentti Mihail Gor­
batshov on viime viikolla Roomassa ehdot­
tanut Etyk-maiden huippukokouksen järjes­
tämistä ensi vuonna. Perusteena hänellä on
Euroopassa, niin idässä kuin lännessä, ta­
pahtuvat muutokset. Presidentti Gorbatshov
puhuu Helsinki II:sta. Euroopan tilanteen
taustaa vasten tätä ehdotusta voidaan pitää
ymmärrettävänä ja ajankohtaisena. Etyk tar­
joaa tarkoitukseen sopivan foorumin. Jos
asiasta sovitaan, on Suomi osaltaan valmis
isännöimään kokouksen.

Mitä sitten Euroopan yhdentymiskehitys
tarkoittaa Suomen talouspolitiikan kannal­
ta? Ilman Euroopan yhdentymiskehitystäkin
Suomi joutuu vastaamaan nyt eteen tullei­
siin talouspoliittisiin haasteisiin. Ees:n luo­
mien puitteiden sisällä maan oman talouden
on luonnollisesti oltava kunnossa. Ilman

Ees-ratkaisuakin nämä haasteet ja niiden
synnyttämät paineet saattavat kuitenkin
kasvaa nykyistä raskaammiksi. Ees on mm.
omiaan tarjoamaan suomalaisille yrityksille
mahdollisuuden osallistua tasavertaisena kil­
pailijoidensa kanssa eurooppalaisille markki­
noille.

Integraatiokehityksen merkitystä pohdit­
taessa on hyvä pitää mielessä, että Suomen
osuus maailman väestöstä on prosentin kym­
menys, osuus maailman tuotannosta prosen­
tin kolmannes ja osuus maailman kaupasta
noin prosentin luokkaa. Suomi on tässä
suhteessa pieni, mutta se on myös korkean
tulotason omaava maa, jonka hyvinvointi
perustuu ratkaisevasti mahdollisuuksiimme
hyödyntää omia luonnonvarojamme ja omaa
osaamistamme kansainvälisen vaihdannan
puitteissa.

Integraation etujen hyödyntäminen edel­
lyttää laajamittaista lainsäädännöllistä har­
monisointityötä, kuten myös jäljellä olevan
tuonnin määrällisen säännöstelyn sekä mui­
den kaupan esteiden ja kilpailua vääristävien
tukien poistamista. Markkinoiden toiminta­
edellytysten parantaminen ei ole vain yhden­
tymiskehityksen asettama vaatimus, vaan sa­
malla keino oman taloutemme toiminnan
tehostamiseen. Tämä johtaa tuottavuuden
kasvun nopeutumiseen sekä kuluttajaa suo­
sivaan tiukempaan hinnoitteluun. Mitä avoi­
memmat markkinat, sitä kovempi kilpailu.

Omalta osaltani katson, että Suomen mah­
dollisuudet menestyä laajenevassa kansainvä­
lisessä kilpailussa ovat hyvät. Meillä on
suhteellisen korkeasti koulutettu työvoima,
elinvoimainen ja tulevaisuuteen panostava
teollisuus sekä hyvät peruspalvelut turvaava
julkinen sektori.

Meillä pelätään joskus, että julkisten pal­
velujen tasosta jouduttaisiin tinkimään integ­
raation takia. Tähän pelkoon ei nähdäkseni
ole aihetta. Julkisten menojen osuus brutto­
kansantuotteesta on Suomessa alle Euroopan
keskitason. Lisäksi valtion velkaantuneisuus
on vähäisempää kuin missään muualla.

Reaalisen kilpailukyvyn nostamiseen edel­
leen on hyvät mahdollisuudet. Teollisuuden
investointitoiminta on vilkasta niin koti­
maassa kuin ulkomailla, ja tuottavuuden
kasvu on varsin ripeää. Sekä perustutkimuk­
sen että elinkeinoelämää välittömästi tuke­
van tutkimustoiminnan kehittäminen on hal­
lituksen politiikan painopistealueita.

4268 Maanantaina 4. joulukuuta 1989

Elämme nyt pitkään jatkuneen korkeasuh­
danteen, siltä näyttää, loppuvaihetta, mikä
on heijastunut vaikeasti hallittavina inflaa­
tiopaineina ja vaihtotaseen alijäämän suure­
nemisena. On syytä painottaa, että tie Eu­
rooppaan on sitä tasaisempi, mitä paremmin
pystymme turvaamaan kansantaloutemme
tasapainon. Jo tämänkin takia olisi erittäin
suotavaa, että inflaatiota hidastava ja ulkois­
ta tasapainoa vahvistava talous- ja tulopo­
liittinen kokonaisratkaisu, jossa päästiin kes­
kusjärjestötasolla viime viikolla alulle, voi­
daan saada aikaan.

Nämäkään eivät ole uusia asioita. Olemme
jo kauan sitten hyväksyneet sen tosiasian,
että ulkoinen taloudellinen riippuvuus on
joka tapauksessa se, mikä asettaa ehtoja ja
rajoituksia meillä harjoitettavalle talouspoli­
tiikalle. Onhan talouspoliittisen konsensuk­
sen perusta juuri siinä, että jos hyväksytään
markkinatalous ja vapaakauppa, kuten meil­
lä on tapahtunut, niin silloin kilpailukyvystä
ja kannattavuudesta on samanaikaisesti pi­
dettävä huolta.

Integraation myötä tulopolitiikan rooli ko­
rostuu, kun sen sijaan etenkin rahapolitiikan
merkitys edelleen vähenee. Yhdentyvässä Eu­
roopassa on välttämätöntä luoda järkähtä­
mätön luottamus siihen, että Suomen markan
arvo on vakaa. Muuten uhkana on hallitse­
maton korkokehitys. Näissä oloissa on entistä
tärkeämpää, että finanssi- ja tulopolitiikka
tukevat kansantalouden tasapainoa.

Integraatio terävöittää tasapainoa tuke­
vien toimien merkitystä, mutta ei siis miten­
kään muuta talouspolitiikan perusasetelmaa:
on joka tapauksessa osattava elää oman
tuotannon sallimissa puitteissa liiallista velan­
ottoa välttäen.

On yhä selvemmin nähtävissä, että par­
haan tuloksen tuottava talouspolitiikan roo­
lijako on sellainen, johon kuuluu vakaa
markka, tiukka finanssipolitiikka ja kannat­
tavan työllistämisen edellytykset turvaava
tulopolitiikka.

Arvoisa puhemies! Täällä keskustelussa on
tähän mennessä jo esitetty useita päiväjärjes­
tykseen siirtymisen sanamuotoja. Suurimmat
oppositioryhmät ovat vaatineet edelleen tie­
donannon lähettämistä valiokunnan käsitel­
täväksi. Kuten olen monesti eri yhteyksissä,
mm. tässä salissa, todennut, valiokuntakäsit­
tely ei nyt neuvotteluaikataulun huomioon
ottaen ole mahdollista. Hallitus voi neuvo-

tella laajakantoisista ja Suomelle perustavaa
laatua olevista kysymyksistä vain olemalla
samanaikaisesti vakuuttunut eduskunnan
tuesta ja luottamuksesta. Ulkomaankauppa­
ministeri on puheenvuorossaan ilmoittanut
hallituksen antavan ensi vuoden puolella
selonteon, jolloin myös valiokuntakäsittely
kaikessa laajuudessaan on mahdollinen. Täs­
tä eteenkinpäin hallitus antaa eduskunnalle
ja sen valiokunnille kaiken tarvittavan tie­
don. Tässä suhteessa hallituksella ei ole
mitään muita pyrkimyksiä.

Mitä lukuisiin muihin päiväjärjestykseen
siirtymisen sanamuotoihin tulee, hallitus kat­
soo, että niissä esitetyt, sinänsä painavat
argumentit ja neuvotteluedellytykset sisälty­
vät jo hallituksen toimintalinjaan. Näkökoh­
dat on otettu huomioon, joten hallitus ei
näiltä osin pyydä eduskunnalta lisää ohjeita.
Jo huomioon otettuina hallitus tulkitsee pon­
sien olevan vastakkaisia yksinkertaisen päi­
väjärjestykseen siirtymisen sanamuodon
kanssa. Hallitus siis lähtee siitä, että arvoisan
puhemiehen eduskunnalle tekemä ehdotus
tulisi hyväksytyksi.

Ed. Laineen ed. Löyttyjärven kannattama­
na esittämä perustellun päiväjärjestykseen
siirtymisen sanamuoto vaatii kuitenkin eri­
tyismaininnan. Se on selkeä epäluottamus­
lause hallituksen esittämälle toimintalinjalle,
ja ponnen sanamuoto ei ole tämän päivän
Eurooppaa.

Arvoisa puhemies! Tähänastinen keskuste­
lu on osoittanut, että eduskunta on perehty­
nyt hyvin ja syvällisesti yhdentymiskehityk­
seen. Suomen elintärkeät lähtökohdat ovat
esimerkillisellä tavalla korkean lainsäätäjän
tiedossa. Oma-aloitteinen ja aktiivinen edus­
kunta onkin erinomainen kivijalka turvates­
samme yhdentymisprosessissa elintärkeät
etumme ja arvomme itsenäisenä eurooppalai­
sena kansakuntana.

Ed. Väyrynen (vastauspuheenvuoro):
Arvoisa puhemies! On tietysti arvokasta, että
herra pääministeri jälleen näyttäytyy edus­
kunnassa ja vieläpä käyttää täällä puheen­
vuoronkin. Valitettavasti hän kokonaan si­
vuutti sen konkreettisen arvostelun ja ne
konkreettiset kysymykset, jotka hallituksen
politiikka on eduskunnassa aiheuttanut. Viit­
taan tässä erityisesti kahteen seikkaan.

Pääministeri ei lainkaan kajonnut siihen
päätökseen, jonka hallitus teki äskettäin ul-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4269

komaalaisille asetettujen omistusraJOitusten
oleellisesta lieventämisestä. Me emme ole
saaneet selvyyttä siitä, miksi tällainen päätös
tehtiin, emmekä siitä, miksi tällainen päätös
tehtiin, juuri nyt ennen neuvottelujen alka­
mista.

Toinen seikka on hallituksen talouspoli­
tiikkaa. Tiedonannon tekstissä ja pääminis­
terin täällä käyttämässä puheenvuorossa to­
detaan, että talouspolitiikan pitäisi olla yh­
dentyvässä Euroopassa erityisen hyvää. Tääl­
lä eduskunnassa herättää hämmennystä ja
hämmästystä se, kuinka hallitus voi miten­
kään puolustaa omaa talouspoliittista lin­
jaansa tämän valossa. Kansantalous on va­
joamassa syvenevään velkaantuneisuuteen, ja
erään teollisuusjohtajan sanontaa lainatakse­
ni yrityksemme ovat koviin eurooppalaisiin
kehiin joutuessaan "kehäraakkeja". Suuresti
mainostettu vakautusratkaisu ei vielä Suo­
men taloutta tervehdytä. Yritysten kilpailu­
kyky heikkenee ensi vuonna, ehkä seuraava­
nakin. Vaihtotasevaje ei ala ainakaan supis­
tua, vaan ehkä heikkenee edelleen. Korkeat
korot näyttävät olevan tämän vakauttamis­
ratkaisun seurauksena samoin kuin yritysten
konkurssit, teollisuuden investointien tyreh­
tyminen, työttömyyden kasvu ja henkilökoh­
taiset konkurssit. Eli talous tasapainottuu,
kuten oppositio on arvioinutkin, hallituksen
heikon finanssi- ja tulopolitiikan vuoksi ra­
hapolitiikan kautta murheeliisin seurauksin.

Toivottavasti herra pääministeri pysyy
eduskunnassa koko päivän ja on mukana
keskustelussa, jota hallituksen tiedonannosta
käydään.

Ed. Björklund (vastauspuheenvuoro):
Arvoisa puhemies! Herra pääministeri puhui
valtioviisaasti puolueettomuuspolitiikastam­
me ja siitä yleisestä asenteesta, jolla hallitus
integraatiota lähestyy. Olen ymmärtänyt
niin, että opposition taholta on kaivattu
tällaista laajempaa taustaa, mutta huomaan
nyt, että kun sellainen laaja tausta tässä
eteemme maalataan, ed. Väyrynen välittö­
mästi haluaakin pääministerin käsittelevän
niitä yksityiskohtia, joita täällä todellakin
asiantuntijaministerit ovat keskustelun ku­
luessa runsaasti kommentoineet.

Herra pääministeri sanoi yleistilanteesta
puhuessaan, että hallituksen pitää välttää
turhaa ulkopoliittista, vai sanoiko hän har­
kitsematonta, puuhastelua. Nyt ymmärtääk-

seni tätä kritiikkiä ei todellakaan hallituksen
tarvitse pelätä, sillä suomalainen ulkopoliit­
tinen ongelma nykyisin nopeasti muuttuvas­
sa tilanteessa on pikemminkin se, että mei­
dän vakaa suhtautumisemme saattaa tietyllä
tavalla muuttua liian tahmeaksi reaktioksi
aikamme tapahtumiin.

Kun yleiseurooppalaista huippukokousta
ollaan valmistelemassa, minun täytyy sanoa,
että se on sellainen asia, jota ei suinkaan
välttämättä olisi tarvinnut jättää suurvalta­
johtajien aloitteiden käsiin. Tällaisessa asias­
sa Suomella itsellään olisi ollut edellytykset
aktiivisuuteen. Samoin nyt, kun näyttää siltä,
että uusio-Etyk, Helsinki II, on lähestymäs­
sä, ei pidä jäädä vain passiivisesti odottele­
maan, signaloida yleistä valmiutta, vaan nyt
pitäisi hallituksen pystyä pikaisesti nimeä­
mään Etyk-erityissuurlähettiläs, jonka tehtä­
väksi annettaisiin Helsinki II:n edellytysten,
puitteiden ja asialistan konsultointi.

Ed. Kemppainen (vastauspuheenvuo­
ro): Arvoisa puhemies! Pääministerin puhe
oli todellakin aikaisempiin verrattuna tyyli­
käs. Lieneekö kirjoittaja vaihtunut vai muu­
ten pääministeri jämäköitynyt, mutta joka
tapauksessa tunnustuksen ansaitseva linjan
tarkistus tässä suhteessa. Kuitenkin täytyy
sanoa, että siitä vieläkin jäi hallituksen tar­
kempi, yksityiskohtaisempi linja selvittämät­
tä, mitä hallituksen edustajat näissä neuvot­
teluissa tulevat käytännössä esittämään, niin
kuin jo ed. Väyrynen osaltaan kritisoikin.

Vielä olisin halunnut todeta, että meidän
käsityksemme mukaan ponnet, joita päivä­
järjestykseen siirtymisen sanamuodoksi on
esitetty, ovat kuitenkin hallituksen linjaa
täsmentäviä ja täydentäviä eivätkä ainakaan
kaikki näytä sisältyvän hallituksen tiedonan­
toon, joten jos ne siihen sisältyvät, mitä
linjaa hallitus tekee, niin tietysti tässä silloin
on parannusta tapahtumassa.

Vielä muutama kommentti. Ensinnäkin
Euroopan turvallisuus- ja yhteistyökokouk­
sen koollekutsumisen perusteina ei liene niin­
kään ollut tarve hallita muutoshakuisia pai­
neita maailman laajuisesti, vaan nimen­
omaan edistää Euroopan turvallisuutta ja
yhteistyötä sekä saada siinä aikaan konkreet­
tista toimintaa.

Toiseksi haluaisin kritisoida pääministerin
näkemystä siitä, että myös ylikansallisissa
elimissä ja yhteisöissä päätöksenteko tapah-

4270 Maanantaina 4. joulukuuta 1989

tuisi demokraattisesti. Nythän täytyy todeta,
että Euroopan yhteisöjen tavallaan ylin päät­
tävä elin, Europarlamentti, on meidän näkö­
kulmastamme täysin kumileimasin ja siellä
valtaa käyttävät sekä ministerit että pienilu­
kuinen virkamieskomissio. Jos virkamiesko­
missio, johon Suomenkin edustajat ilmeisesti
jossakin muodossa Ees:n yhteiselimen puit­
teissa pääsevät Suomen edustajiksi, on se
demokraattisen päätöksenteon muoto, niin
täytyy sanoa, että silloin meidän käsityksem­
me aika paljon demokraattisesta päätöksen­
teosta eroavat.

Ed. Donner (vastauspuheenvuoro): Ar­
voisa puhemies! Ensiksi sanoisin ed. Kemp­
paiselle, että hän tietysti tarkoittaa, kun hän
kritisoi EY:n päätöksentekoa, sitä että Suo­
messa kaikki on toisin, että Suomessa eivät
ministerit mitään määrää ja täällä määrätään
kaikki demokraattisesti. Olen hyvin ilahtunut
tästä kommentista, koska minulla oli hieman
toisenlainen käsitys.

Sitten pääministerin sinänsä ilahduttavaan
puheenvuoroon. Minua ihmetyttää tässä kes­
kustelussa eräs seikka, jonka haluaisin ottaa
esiin. Kun Ruotsin hallitus teki integraatio­
selonteon lähes kaksi vuotta sitten, Ruotsin
hallitus oli etukäteen neuvotellut pääpuoluei­
den kanssa integraatioselonteon sisällöstä.
Näin ollen Ruotsin parlamentissa ei tarvin­
nut äänestää, mutta keskusteltiin kyllä hyvin
vilkkaasti.

Hallituksella on ollut aikaa melkein koko
vuosi 1989 valmistella tiedonantaa tai selon­
tekoa, eikä minun tietääkseni keskusta tai
muu oppositiopuolue ole ollut haluton kes­
kustelemaan selonteon tai tiedonannon sisäl­
löstä ja integraation päävaiheista. Minua
ihmetyttää, että kun tämä kysymys on, kuten
pääministerikin katsoo, perustavaa laatua
Suomen tulevaisuuden suhteen, miksi hallitus
ei tätä ole tehnyt ja miksi integraatiokehitys
on vietävä poliittiseksi riitakapulaksi, jossa
me joudumme äänestämään tiedonannon
puolesta tai sitä vastaan. Olemmeko Euroo­
pan vastustajia, mikäli emme pidä tästä
muodosta keskustella?

Ed. Soininvaara (vastauspuheenvuo­
ro): Arvoisa puhemies! Ensinnäkin yhdyn
siihen, mitä ed. Donner edellä sanoi, että
tässä mielessä hallituksen menettely ehkä
tarpeettomasti on jakamassa suomalaista

mielipidettä asiassa, jossa kuitenkin kansalli­
nen yksimielisyys voisi olla ihan hyvästä.

Pääministeri puheessaan sanoi, että vaikka
Euroopassa kaikki muuttuu, niin jokin sen­
tään pysyy paikallaan, ne pilarit, joihin
Suomen ulkopolitiikka on kiinnitetty. Niissä
ei tapahdu mitään muutoksia eikä siirtymää
mihinkään suuntaan. Minusta tämä on joko
itselleen epärehellista, kyllä valitettavasti Eu­
roopan muutos vaikuttaa meidän asemaam­
me väkisinkin, tai jos se ei ole itselleen
epärehellistä, niin se on vain yritys ilmoittaa,
että näistä asioista ei julkisesti tule keskus­
tella. Jos näin on, niin se on tyhmää ja
valitettavaa. Suomi ei voi olla viimeinen
maa, joka jää menneisyyteen suhteessa poli­
tiikan julkisuuteen, ja se koskee myös ulko­
politiikkaa.

Olen myös hieman pettynyt pääministerin
kieltoon, että eduskunta ei saa ottaa kantaa
opposition esittämiin linjauksiin tässä asias­
sa, vaan on annettava blankovaltakirja. Mi­
nusta se ei vastaa eduskunnan tehtävää tässä
asiassa.

Arvoisa puhemies! Lopuksi ilmoitan, että
kun olen kuullut, että esittämäni yhdeksän
päätöslauselmaesitystä on täällä tulkittu yh­
deksi yhdeksänkohtaiseksi päätöslauselma­
esitykseksi, niin tulen vetämään sen siinä
muodossa tänään pois ja esittämään uudes­
taan siinä muodossa, että se varmasti on
yhdeksän erillistä ehdotusta. En hyväksy
tehtyä tulkintaa, mutta siihenhän minun on
tietysti alistuttava, miten asiat täällä on
tulkittu.

Ed. Laine (vastauspuheenvuoro): Rouva
puhemies! Kun te, herra pääministeri, puhut­
te Euroopasta, niin usein on hyvin vaikea
tietää, tarkoitatteko koko Eur.<;>oppaa vai
ainoastaan sen läntistä osaa. Asken kyllä
aloititte puheenvuoronne puhumalla dynaa­
misesta länsieurooppalaisesta talousalueesta,
ja tällöin ei voi erehtyä, tarkoititte Ees:ää,
jonka sanoitte mahdollistavan yhteistyön
myös ulkopuolella olevien kanssa. Mutta,
herra pääministeri, nimenomaan tätä tiedon­
anto ei kerro eikä varsinkaan korosta, että
Ees:n Suomen hallituksen tavoitteiden mu­
kaan pitää ulottaa yhteistyö myös ulkopuo­
lisiin.

Te, herra pääministeri, olette pitänyt mah­
dollisena tulliliiton aikaansaamista. Te ette
torju sitä. Tulliliitto jos mikään on sellainen,

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4271

joka suuntautuu muita maita vastaan. Nyt
tosin ei ehdoteta tulliliittoa, mutta se pide­
tään varastossa, se on edelleen kuvassa mu­
kana ja teidän hyväksymänänne. Mielestäni
blokkien yli ulottuva yhteistyö on paljon
tärkeämpää kuin blokkien sisäinen yhteistyö,
ja tässä mielessä todella tärkeää on pyrkiä
yleiseurooppalaiseen linjaan. Te puhutte kyl­
lä kauniisti eurooppalaisesta sinfoniasta, se
on erinomainen asia, mutta siihen pitää
pyrkiä blokkirajat ylittäen eikä rakentaen
uusia esteitä.

Herra pääministeri! Tiedonanto ei vakuuta
sitä, että hallitus haluaa säilyttää maan
itsenäisen päätäntävallan, ei turvaa eduskun­
nan valtaa ja vaikutusvaltaa eikä mielestäni
anna kuvaa juuri siitä Euroopasta, jota te
sanoitte äsken puheenvuorossanne puolusta­
vanne.

Ed. Kuuskoski-Vika tmaa (vastaus­
puheenvuoro): Arvoisa puhemies! Minä yh­
dyn myös niihin näkemyksiin, joita ed. Don­
ner puheenvuorossaan toi jo esille.

Arvoisa pääministeri! Te puheenvuoros­
sanne sanoitte, että Ees on avainjärjestö. Sen
kautta on mahdollista rakentaa uusia yhteis­
työsuhteita, ja ehkä tässä voi tulkita, että se
tarkoitti yhteistyösuhteita itäiseen Euroop­
paan ja myös kehitysmaihin. Kun olen tätä
tiedonantaa lukenut, minulla on sama käsi­
tys kuin ed. Laineella, että näin selvästi kuin
te tämän asian nyt ilmaisitte, se ei valitetta­
vasti sisälly tiedonantoon, ja tällaista koko­
naisraamia siinä ei ole esitetty.

Sitten toiseen kysymykseen. Pääministeri
kertoi myös hyvinvointipalveluitten tulevai­
suudesta ja siitä, että meidän julkiset me­
nomme ovat alle eurooppalaisen keskitason
ja että myös valtionvelkamme on kohtuulli­
nen ja tältä pohjalta on mahdollista turvata
myös korkeatasoiset julkiset palvelut tulevai­
suudessa. Yhdyn näihin näkemyksiin. Meillä
on kaikki mahdollisuudet tähän, mutta ky­
symys on siitä, käytetäänkö näitä mahdolli­
suuksia, ja tässä suhteessa on erilaisia näke­
myksiä, tuleeko siihen pyrkiä tai kuinka
voimakkaasti sitten puhutaan sen puolesta,
ettei lähdetä hakemaan suin päin mallia
Euroopasta. Hallituksella tietysti on hyvin
keskeinen rooli tässä, mutta uskon, että
toisenlaisia ääniä tulee helposti hallituksen
ulkopuolelta, ja tässä tarvitaan hyvin tiukkaa

linjanvetoa, että se sitten tulevaisuudessa
onnistuu.

Ed. Tennilä (vastauspuheenvuoro): Ar­
voisa puhemies! Holkerin hallitus saa meiltä
epäluottamuslauseen siksi, että se on luovut­
tamassa pois kalleinta, mikä meillä on, eli
itsemääräämisoikeuttamme. Tämä tapahtuu
siten, että ensimmäisessä vaiheessa päätös­
valtaa annetaan Eftalle, joka myös meidän
mandaattiamme neuvotteluissa käyttää. Toi­
seksi muodostetaan Eec:n, EY:n ja Eftan
liittouma, johon tulevat ylikansalliset päätös­
elimet ja jossa nimenomaisesti EY:n linja
tulee olemaan ratkaiseva. Tämä tulee vie­
mään meiltä päätösvaltaa, ja me emme voi
sitä oikeana linjana pitää.

Ed. Antti 1 a (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Annan suuren arvon
sille, että pääministeri tulee eduskunnan
eteen esittämään käsittääkseni laajahkon nä­
kemyksen siitä, minkälainen on edessämme
oleva Eurooppa. Nyt kuitenkin kaipaan eräi­
tä yksityiskohtia. Erityisesti tietysti suoma­
laisia pienenä kansana huolestuttaa se, min­
kälainen mahdollisuus meillä on vaikuttaa
siihen lainsäädännön harmonisointityöhön,
nimenomaan sen valmisteluun, jota Euroo­
pan yhteisön alueella tehdään. Te pääminis­
teri puheenvuorossanne korostitte todellakin
sitä, että meillä on jatkossa oikeus säilyttää
oma kulttuurimme. Hyvä on, jos todella on
näin. Edelleen korostitte sitä, että Suomi on
niin ja niin pieni maa ja meidän kansanta­
loutemme on tässä kaikessa tavattoman pieni
kaiken kaikkiaan.

Tätä taustaa vasten todella ainakin itsellä­
ni on huoli siitä, mitkä ovat Suomen todel­
liset mahdollisuudet vaikuttaa lakien, direk­
tiivien, asetusten ja suositusten harmonisoin­
nin sisällön valmisteluun Euroopan yhteisön
alueella, vai käykö jatkossa niin, että me
joudumme tosiasioiden eteen, tavallaan tulee
tilanne hylätä tai hyväksyä. Mielestäni suo­
malaisten ja suomalaisten kuluttajien kannal­
ta olisi tavattoman tärkeä asia se, että meillä
olisi mahdollisuus vaikuttaa lainsäädännön
valmistelutyöhön, ja siinä mielessä todella
olisin toivonut hallituksen tiedonannossa sel­
keämpää linjanvetoa siitä, mikä on se pää­
töksentekojärjestelmä ja asioiden valmistelu,
joka käytännössä tapahtuu ja jonka pohjalta

4272 Maanantaina 4. joulukuuta 1989

Suomen eduskunta aikanaan tulee tekemään
päätöksiä.

Ed. Väyrynen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Björklund arvosteli
minua siitä, että en ottanut kantaa päämi­
nisterin puheen linjaan vaan kaipasin vas­
tauksia konkreettisiin kysymyksiin. Kaipasin
sen vuoksi, että niitä ei ole täällä muutoin
saatu ja ehkä pääministeri voisi niitä asioita
valaista.

Tämä puhe oli varsin hyvä. Siinä oli jopa
retorista komeutta. Enemmän kuin korulau­
seita tarvittaisiin kuitenkin konkreettisia
kannanottoja oleellisiin asiakysymyksiin.
Pääministerin ponsitulkinta oli, kuten on
monessa puheenvuorossa todettu, hieman
outo. Jos kerran muut ponnet kuin devan
esittämä eivät ole epäluottamuslauseita vaan
suorastaan sisältyvät hallituksen linjaan, tu­
lisi hallituspuolueiden konsensuksen vahvis­
tamiseksi tukea niitä. Toivon, että hallitus­
puolueiden eduskuntaryhmät tätä vielä vaka­
vasti harkitsevat.

Pääministeri H o 1 k eri: Arvoisa puhe­
mies! Minusta on mieluisaa saada kiitosta
opposition nimekkäiltä edustajilta, mutta sii­
nä tämän kuullun varsinainen anti olikin.

Ed. Väyryselle, joka on ollut huolissaan
minun vierailuistani eduskunnassa, kertoisin
sen, että pyrin olemaan kansanedustajien
käytettävissä jokaisen täysistunnon yhteydes­
sä, joko täällä salissa tai sen ulkopuolella, ja
pyrin seuraamaan täällä käytyä keskustelua
parhaani mukaan. Mutta ed. Väyryseltä il­
meisesti on tämä keskustelu ainakin osittain
jäänyt seuraamatta, koska hän kaipasi mm.
selvitystä omistusoikeusrajoituskysymyksiin,
asiaan josta kauppa- ja teollisuusministeri
täällä varta vasten käytti pitkän ja perustel­
lun puheenvuoron. Silloin läsnäolo eduskun­
nan istuntosalissa, ed. Väyrynen, olisi saat­
tanut olla hyödyllinen toimi, joten en lähde
ministeri Suomisen täällä esittämää tässä
yhteydessä toistamaan. Katson vain hallituk­
sen puolesta olevan hallitukselta reilua ja
avointa menettelyä sen, että se iltakoulus­
saan halusi täsmentää sen, mitä se tiedonan­
non sivuilla lausumallaan omistusoikeudesta
tarkoittaa, kun tiedossamme ovat eurooppa­
laisen vastavuoroisuuden vaatimukset, jos
me haluamme ylipäätänsä Suomen kansan
etuja ajaa.

Mitä tulee hallituksen harjoittamaan ta­
louspolitiikkaan viime aikoina, niin ed. Väy­
rynen käytti puheenvuoron, jonka olen kyllä
kuullut useita kertoja jo aikaisemminkin.
Siinä ei ollut mitään uutta. Siinä ei tälläkään
kertaa ollut yhtään esitystä siitä, mitä pitäisi
tehdä, mikä olisi se opposition kokonaisnä­
kemys ja tavoite, jolla nykyisessä tilanteessa
asioita hoidettaisiin. Olemme sen sijaan vain
kuulleet opposition, nimenomaan keskus­
taopposition, edustajien julkisista puheen­
vuoroista, joissa esimerkiksi työmarkkinajär­
jestöjen tulopoliittinen ratkaisukin on jo eh­
ditty tuomita. Mielestäni tämän kaltaisten
talouspoliittisten neuvojen vastaanottaminen
ei ainakaan tule olemaan hallituksen suurem­
pi harrastus.

Mitä tulee talouspoliittiseen keskusteluun,
sitä ehkä yksityiskohtien osalta käytäneen
muussa yhteydessä. Hallitus haluaa nykyisis­
sä olosuhteissa vastata meidän aikamme,
tämän päivän haasteisiin ja tehdä sitä kos­
kevia ratkaisuja.

Ed. Väyryselle lisäksi äskeisen jälkimmäi­
sen vastauspuheenvuoron johdosta totean,
että ponnet, vaikka eivät sisälläkään epäluot­
tamuslause-ehdotusta, ovat hallituksen mie­
lestä tarpeettomia. Ne eivät ole sellaisia
ohjeita, joita nyt hallitus sinänsä neuvottelu­
taipaleelleen tarvitsee.

Kun jouduin kuuntelemaan hyvin monta
tulkintaa äskeisestä puheestani, niin suositte­
lisin, että yhteistyöllä hankkisimme jokaiselle
kiinnostuneelle kopion siitä, mitä äsken sa­
noin, ettei minun tarvitsisi uudelleen sitä
toistaa. Tietysti nopeasti omaksuttuna tuol­
lainen pitkähkö puhe saattaa tuottaa itse
kullekin meistä vaikeuksia, ja näin ollen en
siis arvostele esimerkiksi ed. Soiniovaaraa
siitä, että hän käänsi minun puheenvuoros­
sani olleen ajatuksen täysin päinvastaiseksi,
enkä myöskään tavoitellut sellaista "nynnyi­
lyä", johon ehkä ed. Björklund tuli viitan­
neeksi eräänä mahdollisuutena ulkopolitii­
kassa. Siihen en näe mitään aihetta.

Olen ed. Björklundin kanssa täsmälleen
samaa mieltä, että meidän on syytä pitää
mielemme vireänä ja kenties myös organisa­
torisesti ottaa huomioon, mitä maailmalla
tapahtuu. Pidän ed. Björklundin tekemää
ehdotusta sinänsä hyvin harkinnan arvoise­
na. Katsotaan kuitenkin, mihin tilanne saat­
taa nyt lähiaikoina johtaa. On nimittäin
pakko kiinnittää huomiota myös siihen, että

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4273

presidentti, pääsihteeri Gorbatshovin Maltan
tapaamista edeltänyt Rooman puhe ei tullut
varsinaisesti Maltalla enää toistetuksi. Tämä
hyvin avoin, sanoisinko maalaileva pääsih­
teeri Gorbatshovin puheenvuoroon sisältynyt
viittaus Helsinki-prosessiin, Helsinki II:een,
ei välttämättä ole se, mikä nyt lumipallon
omaisesti vyöryy eteenpäin. Kaikki asiat
eivät ehkä ole ihan yhtä nopeita kuin puo­
lueiden ja hallitusten vaihtumiset Itä-Euroo­
passa. Tämä keskustelu ehkä jossain muussa
yhteydessä vielä syvemmin.

Mitä tulee ed. Donnerin puheenvuoros­
saan mainitsemaan Ruotsin selontekoon,
Ruotsin hallitus todella esitti selonteon viime
vuoden syksyllä valtiopäivillä Ruotsissa,
mutta niin esitti Suomenkin hallitus. Täällä
käytiin yli sata puheenvuoroa käsittänyt kes­
kustelu tästä aiheesta ja siinä yhteydessä
selvitettiin meidän lähtökohtiamme. Me
olemme itse asiassa nyt askeleen Ruotsia
edellä siinä, miten tässä tilanteessa on aiko­
mus toimia.

Mitä tulee ulkoasiainvaliokunnan eräiden
jäsenten täällä käyttämiin puheenvuoroihin
siitä, että hallitus ei olisi selostanut riittävästi
toimiansa, niin haluan vieläkin toistaa sen,
että ulkoasiainvaliokunta on aika halutes­
saan saanut informaatiota integraatiokehi­
tyksen kulloisestakin vaiheesta, ja jos saan,
arvoisa puhemies, luvallanne sanoa, myös
silloin, kun se ei ole halunnut, esimerkiksi
viime kesänä kesken kesälomakauden jne.
(Ed. Aaltonen: Sanoiko valiokunta, ettei
halunnut?) - Minä olen vain lehdistä luke­
nut ja tämän lausuman halusin arvoisan
puhemiehen luvalla siteerata tässä yhteydes­
sä. Tämä oli ilmeisesti tarkoitettu aikanansa
runoiliseksi vapaudeksi, kun tämä oli esitet­
ty. (Ed. Väänänen: Ei pidä luottaa lehtiin!)
- Mehän luotamme, ed. Väänänen, nimen­
omaan lehtien tulkintoihin.

Kun ed. Laine kiinnitti huomiota siihen
yleisluonnehdintaan, jonka tässä yhteydessä
annoin Ees:n mahdollisuuksista suuntautua
ulospäin, haluan todeta, että ainakaan mi­
nun Eurooppani ei ole Länsi-Eurooppa. Mi­
nun Eurooppani ei myöskään, ed. Laine, ole
Itä-Eurooppa, vaan minun Eurooppani on
sitä, mitä de Gaulle aikansa kuvaili Atlantil­
ta Uralille tai mitä muita määreitä tässä
yhteydessä käytetäänkin. Minusta esimerkik­
si joku Chopin on eurooppalaisista euroop­
palaisin säveltäjä, mutta hänen lähtökohtan-

535 290146B

sa olivat jossakin muualla. Mutta kun ed.
Laine sitten lähtee siitä, että me olisimme
mukamas suositelleet tulliliittoa, niin näin ei
ole missään yhteydessä tapahtunut. Tulliliitto
on ollut keskusteluissa esillä, koska se on
muiden toimesta keskusteluun otettu, ja siitä
asiasta tehdään tuossa tiedonannossakin var­
sin yksityiskohtaisesti selkoa. Aivan erikseen
äskeisessä puheenvuorossani totesin, että ne
hankkeet, jotka nyt ovat eurooppalaisuuden
yhteydessä menossa ja joilla me huolehdim­
me omista eduistamme, eivät ole aidan pa­
nemista tai muurin rakentamista, siis täysin
päinvastoin kuin ed. Laine tuli äskeisessä
puheenvuorossaan minua tulkinneeksi.

Ed. Tennilän huomautus siitä, että hallitus
tulee saamaan siltä puolelta aina epäluotta­
muslause-esityksen, ei tullut minulle miten­
kään uutuutena. Mutta jos ajattelemme bio­
logista todellisuutta, niin tietysti niitäkin
mielipiteitä täytyy kunnioittaa, jotka ed.
Tennilällä on. Totta kai jonkinlainen euro­
mörkökin pitää olla tässä näytelmässä. (Ed.
Tennilä: Ja Suomen myyjätkin näyttävät
olevan!)

Ed. Anttila esitti parisen viikkoa sitten
hallituksen vastattavaksi suullisen kysymyk­
sen, johon eduskunnassa hallituksen puolesta
vastasin. Olisi kenties ollut hyödyllistä, että
eräät kansanedustajat - vaikkapa ed. Väy­
rynen - olisivat olleet silloin paikalla tuon
vastauksen kuulemassa, niin moni täällä nyt
esitetty huomautus ja näkökohta tiedonanto­
menettelyn tarkoituksenmukaisuudesta olisi
jäänyt tässä yhteydessä esittämättä.

Ed. Jokinen merkitään läsnä olevaksi.

Ed. Väyrynen (vastauspuheenvuoro):
Arvoisa puhemies! Hallituksen edustajat ovat
kyllä eduskunnassa antaneet erilaisia selityk­
siä sille, miksi omistusrajoituksia koskeva
päätös tehtiin, mutta selitykset eivät ole
olleet tyydyttäviä. Perimmäinen kysymys täs­
sä on se, vaikka tämä päätöksen sisällöstäkin
voidaan olla monta mieltä, miksi juuri ennen
neuvottelujen alkua tehdään päätös, jolla
heitetään pois kädestä yksi vahvimmista neu­
vottelukorteista, mikä tietysti merkitsee sitä,
että EY:n puolella otetaan lähtökohdaksi
uusi tilanne ja vaaditaan Suomelta uusia
myönnytyksiä. Näin tyhmää tai sanoisinko,

4274 Maanantaina 4. joulukuuta 1989

että en käyttäisi loukkaavaa kieltä, epäviisas­
ta neuvottelustrategiaa en ole aikaisemmin
nähnyt.

Toiseksi olen käyttänyt täällä talouspoliit­
tisen puheenvuoron, joka on samanlainen
kuin aikaisemmat sen vuoksi, että nämä
puheenvuorot ovat taloudellisten tosiasioit­
ten mukaisia. Taloudelliset tosiasiat eivät
poistu hallituksen erilaisilla selityksillä. Her­
ra pääministerillä on varmasti tiedossa kes­
kustan talouspoliittinen linja ja meidän vaih­
toehtomme. Me olemme ensimmäisen kerran
jo puolitoista vuotta sitten varmuuden vuok­
si lähettäneet pääministerille kirjeen, jossa
me olemme ennustaneet, mihin hallituksen
linja johtaa, vaatineet suunnan muutosta,
talouden tervehdyttämisohjelman laatimista
ja tarjonneet yhteistyötä. Meitä syytettiin
tuolloin mustamaalauksesta. Myöhempi ke­
hitys on osoittanut, että me emme olleet
arvioissamme edes{"iittävän pitkälle meneviä,
vaan todellinen kehitys on ollut vielä syn­
kempi.

Hallituksen talouspoliittinen linja on ollut
virheellinen ja kansantalouden tasapainotto­
muuksia ruokkiva, eikä viimeaikainen kehi­
tys ole vielä merkinnyt sitä, että talouden
tervehdyttämiseen olisi ryhdytty. Jonkinlaista
huonon kehityksen vakiintumista vakautta­
ruisratkaisu ehkä saa aikaan.

Ed. B j ö r k 1 u n d (vastauspuheenvuoro):
Arvoisa puhemies! Pääministeri Holkeri oli
näkevinään minun kommentissani jonkinnä­
köisen syytöksen nynnyilyä kohtaan. Pois se
minusta! Herra pääministeri päinvastoin mie­
lestäni hyvin mainiolla tavalla antoi täällä
sodanjulistuksen sen kaltaista eurokammoa
kohtaan, jota esimerkiksi ed. Väyrynen edus­
taa. Pidin kovasti siitä asenteesta, että me
emme pelokkaasti pälyillen Eurooppaa lähe­
ne, vaan tietoisina tavoitteistamme.

Mutta kieltämättä halusin arvostella sitä
tahmeutta ja hitautta, joka meillä vanhan
mallin mukaan toimien yleiseurooppalaisessa
asetelmassa tulee. Kun tässä halusin kehot­
taa hallitusta vauhdin nopeuttamiseen, niin
se lähti kyllä myös siitä ajatuksesta, että
Suomi on saanut Etyk-prosessissa tietyn eri­
tyisaseman, joka antaa sen sanalle painoa,
joka on onnellisten sattumien ja taitavan
politiikan vuoksi suurempi kuin tällaisen
maan paino muutoin olisi. Juuri sen painon
vuoksi meidän pitäisi osata tässä olla aloit-

teellisia, niin aloitteellisia, että meidän ei
tarvitsisi odottaa suurvaltajohtajien päivä­
käskyjä, ettei meidän tarvitsisi odottaa sitä,
että pääsihteeri idässä tai presidentti lännessä
jotain neuvoa antaa, jonka pohjalta me
lähdemme toimimaan. Meillä todellakin on
edellytykset oma-aloitteiseen toimintaan, ja
sen käyttämisen vähyyttä olen arvostellut.

Ed. W a h 1st r ö m (vastauspuheenvuoro):
Rouva puhemies! Pitää paikkansa, että edus­
kunnan ulkoasiainvaliokunta on saanut tie­
toa, informaatiota, neuvottelujen kulusta,
mutta tällä asialla ei sinänsä ole merkitystä
siihen nähden, että eduskunnan pitäisi voida
päättää näistä asioista. Kertomalla siitä, että
informaatiota on saatu, kierretään tosiasia,
että nyt ei asiaa lähetetä ulkoasiainvaliokun­
taan, jossa voitaisiin muotoilla eduskunnan
linja siitä, millä tavoin yhdentymisneuvotte­
luissa pitäisi edetä. Tämä on keskeistä, jotta
voitaisiin sanoa eduskunnalla olevan päätän­
tävaltaa. Nyt eduskunta asetetaan vain to­
siasioiden eteen. Tosiasia on, että tässä yh­
teydessä me emme päätä mitään, meidän
tulee vain joko hyväksyä tai hylätä se, mitä
hallitus ilmaisee toimintalinjanaan tiedonan­
non lopussa. Sen vuoksi minä pidän näitä
ponsia aivan selvinä toimintaohjeina. Ne
sisältävät asiallisesti aivan muuta kuin sitä,
mitä hallituksen toimintalinjassa kerrotaan,
jossa hyvin epämääräisesti ilmoitetaan jois­
takin hallituksen pyrkimyksistä.

Meidän ponsissamme on esimerkiksi hyvin
selkeä kannanotto siihen, miten Suomen
tulisi pyrkiä rakentamaan semmoinen pää­
täntävaltajärjestelmä, jossa me voisimme
eduskunnassa päättää niin, että ei ilman
muuta hyväksyttäisi Euroopan yhteisöjen di­
rektiivejä myös meitä velvoittaviksi, vaan
että kaikki asiat tulisivat eduskunnan päätet­
täviksi. Se on erään ponnen sisältö.

Sama koskee ympäristöasioita, joissa ase­
tamme selvästi ehdoksi, että tehdään sitovia
sopimuksia siitä, että näissä asioissa me
emme joudu madaltamaan omaa ympäristöä
koskevaa lainsäädäntöämme ja sen kehittä­
miseksi olevia omia tavoitteitamme.

Ed. Donner (vastauspuheenvuoro): Ar­
voisa puhemies! On tietysti ymmärrettävää,
että kun monet kysyvät, pääministeriitä jää
ehkä epähuomiossa jokin asia vastausta vail­
le, enkä minä nyt peräänkuututa sitä uudel-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4275

leen. Totean vain sen, että jos me emme
saavuta pitkälle menevää konsensusta täällä
eduskunnassa ja poliittisten puolueiden kes­
ken vuoden 1991 jälkeen, jolloin päätöksen­
teko alkaa, niin koska monet lait, jotka
liittyvät integraatioon, tullaan säätämään pe­
rustuslain säätämisjärjestyksessä, sehän mer­
kitsee sitä, että ei nykyinen eikä myöskään
tuleva hallitus koskaan pysty saamaan ilman
uusia vaaleja näitä eduskunnassa läpi.

Se tekee vielä välttämättömämmäksi mi­
nun kysymykseni siitä, miksi ei hallitus neu­
vottele pääoppositiopuolueiden kanssa integ­
raatiosta. Kysyin sitä, mutta jään luultavasti
vastausta vaille. Erona Ruotsiin on se, että
vaikka oltaisiin edellä Suomen kehityksessä,
Ruotsin sosialidemokraattinen vähemmistö­
hallitus neuvotteli kaikkien pääpuolueiden
kanssa integraatioselonteosta, se hyväksyttiin
näiden puolueiden keskeisissä neuvotteluissa,
jonka jälkeen parlamentti käsitteli, oli kes­
kustelua ja se oli hyödyllistä, mutta ei tar­
vinnut enää kysyä näiltä puolueilta, hyväk­
syvätkö ne Ruotsin kehityksen vai eivätkö.

Ed. Laine (vastauspuheenvuoro): Rouva
puhemies! Minä en edellisessä puheenvuoros­
sani väittänyt, että pääministeri on suositel­
lut tulliliittoa. Sanoin, että pääministeri on
pitänyt ja pitää mahdollisena sellaista ja että
se on edelleen varastossa mahdollisia myö­
hempiä ratkaisuja varten.

Erityisesti arvostelin sitä, että, te herra
pääministeri, ette yksiselitteisesti torju tulli­
liittoon liittymistä. Sitä pidän kaikkein tär­
keimpänä, koska tulliliitto merkitsee aina
syrjintää kolmansia osapuolia kohtaan.

Edelleen kyllä pelkään, että Ees saattaa
myös luoda uusia rajoja ja esteitä nimen­
omaan Sevin suuntaan. Uusi Eurooppa, jos­
ta herra pääministeri puhui, ei mielestäni voi
eikä saa rakentua syrjintään, ei uusiin Ber­
liinin muuria muistuttaviin tulliliittoihin, ei
ylikansallisten elinten päätäntävaltaan niin,
että me menetämme mahdollisuutemme Suo­
messa ratkaista suomalaisiin kohdistuvia
asioita. Eduskunnan on saatava päättää ja
päätösvalta on säilytettävä täällä.

Ed. Kemppainen (vastauspuheenvuo­
ro): Arvoisa puhemies! Ensinnäkin toteaisin,
että olen samaa mieltä ed. Björklundin kans­
sa siitä, että Suomen pitää nyt niin kuin aina
olla aktiivinen Etyk-prosessin edistämisessä

ja sille on nyt todella avautumassa aivan
uudenlaisia ulottuvuuksia. Tässä suhteessa
en ymmärtänyt pääministerin kommenttia,
että tämä etenee omalla painollaan. Kyllä
siinä tarvitaan aktiivista panosta, ja nimen­
omaan tämän kaltaiset esitykset, joita ed.
Björklund teki esimerkiksi erityissuurlähetti­
lään nimeämiseksi tätä asiaa valmistelemaan,
olisivat varsin tarpeellisia.

Edelleen olisin perännyt pääministerin
kantaa päätöksenteon demokraattisuuteen
tulevassa Ees:ssä tai yleensä yhdentyvässä
Euroopassa. Miten se voidaan turvata? Minä
luulen; että kaikkia tässä salissa ja yleensä
suomalaisia huolestuttaa, miten suomalaisten
mahdollisuudet osallistua päätöksentekopro­
sessiin todellisuudessa järjestetään.

Jos katsotaan, että Ees on osaltaan avain­
järjestö muuhun Eurooppaan, niin silloin
kai Suomen pitäisi näissä neuvotteluissa
aktiivisesti esittää jo Brysselissä joulukuussa
eli tässä kuussa, että ryhdytään luomaan
koko Eurooppaa kattavaa Euroopan talous­
aluetta eikä pidättäydytä pelkästään 18
maan Ees:ään.

Lopuksi vielä, kun herra pääministeri ai­
kaisemmin puhui siitä, että on huolehdittava
yritysten kilpailukyvystä ja kannattavuudes­
ta, niin kyllä kai silloin nimenomaan korko­
ja rahapolitiikka on varsin merkittävä tekijä,
eikä sen merkitystä tulisi tulevaisuudessa­
kaan vähätellä. Jos yhdentymisprosessi joh­
taa siihen, että sen merkitys vähenee ja
pelkästään tulopolitiikka jää aseeksi, niin
silloin olemme kokonaan uudenlaisen arvion
edessä.

Ed. Te n n i 1 ä (vastauspuheenvuoro):
Rouva puhemies! Nythän luodaan Euroopan
yhdysvaltoja, joiden luomisen taustalla on
nimenomaisesti suuryhtiöiden tarpeet. Ny­
kyiset rajat ovat niille liian ahtaita kansalli­
sina rajoina. Näille Euroopan yhdysvalloille,
EY - Efta-järjestelmälle, tulee ylikansalli­
nen päätöksentekojärjestelmä, ja se kaventaa
taatusti meidän omaa mahdollisuuttamme
päättää asioista tässä maassa. Tämä tietysti
meitä vasemmistolaisia huolestuttaa, koska
me olemme aina lähteneet Suomen itsemää­
räämisoikeudesta ja sen puolustamisesta.
(Välihuutoja oikealta: Ainako?)

Mikä on sitten vaihtoehto? Valikoiva pää­
töksenteko, niin että me päätös, direktiivi,
normi, säädös kerrallaan asioita eduskunnas-

4276 Maanantaina 4. joulukuuta 1989

sa käsittelemme, hyväksymme tai hylkääm­
me. Mitään könttäratkaisua me emme voi
kerta kaikkiaan hyväksyä, koska se on sama
kuin käsien pystyyn nostaminen. Meillä pi­
tää olla valmius myös kahdenvälisiin neuvot­
teluihin ja sopimiseen, jos hallituksen valit­
sema tie todella johtaa tämmöiseen könttä­
ratkaisuun eli vie meiltä oikeuden valita,
missä olemme mukana ja missä emme ole
mukana.

Minä en muuten ymmärrä muun opposi­
tion halua voimistella näiden ponsien kanssa.
Jos te ette pidä hallituksen linjaa oikeana,
sanokaa se selvästi. Jos te pidätte sitä oikea­
na, kannattakaa hallitusta. Eihän tässä vain
ole kysymys siitä, että kun on näin iso asia
kyseessä, ei haluta riitaautua nykyisten hal­
lituspuolueiden kanssa, jotta tie sinne halli­
tukseen sitten vaalien jälkeen olisi kuitenkin
olemassa. Minusta tuntuu, että teistä kaikis­
ta oppositiovoimista, ainakin ponsista ja
puheenvuoroista päätellen, tämä tie on huo­
no, mutta jokin kummallinen voimistelu täs­
sä on käynnissä, ettei vain tulisi sanottua
selvästi sitä, mitä tarkoitetaan.

Ed. Jokinen (vastauspuheenvuoro): Ar­
voisa rouva puhemies! Eduskunnan on todel­
la syytä olla huolissaan valtansa kapenemi­
sesta. Millään pääministerin vakuutuksilla ei
poisteta niitä mahdollisia uhkatekijöitä, joita
integraatiossa on. Voiko pääministeri va­
kuuttaa, ettei sellaisia tekijöitä ole eikä tule,
että Suomi menettää tässä itsenäisyyttään?
Se on jo valmistelussa sitä menettänyt, koska
laajaa poliittista vastuuta ei ole hallitus
halunnut, vaan on itse tykönään tehnyt
päätökset.

Ed. Pystynen (vastauspuheenvuoro):
Arvoisa puhemies! Halusin vastauspuheen­
vuoron ed. Väyrysen puheenvuoron jälkeen
sen johdosta, että hän toistuvasti tivasi pää­
ministeriitä tietoa nostaen jopa tärkeimmäksi
kysymykseksi sen, minkä vuoksi hallitus lie­
vensi omistusoikeussäännöksiä juuri ennen
Ees-neuvotteluihin lähtemistä. Niin kuin
pääministeri viittasi, ministeri Suominen an­
toi tässä salissa seikkaperäisen ja selvän
vastauksen tähän kysymykseen. Haluan siitä
sen verran ed. Väyryselle todeta, että se oli
todella hyvin järkevä menettely. Hän mainit­
si, että rajoituslakia, joka on vuodelta 1939,
tullaan saattamaan ajan tasalle. Sen puitteis-

sa hallitus on käyttänyt tiettyä linjaa nou­
dattaen päätösvaltaansa ja halusi sitä tässä
vaiheessa hieman lieventää noin yleisesti ot­
taen. Kuitenkin jokainen tapaus käsitellään
erikseen ja tullaan pitämään huolta siitä, että
tässäkin tilanteessa kansalliset edut kussakin
tapauksessa otetaan merkittävästi huomioon.

Mielestäni on erittäin järkevää keskustella
tästä asiasta juuri tiedonantokeskustelun yh­
teydessä ja juuri ennen kuin Ees-neuvottelui­
hin lähdetään, koska juuri tämän salin käsi­
tys siitä, miten pitkälle tässä voidaan mennä
tai miten pitkälle ei voida mennä, on arvo­
kasta hallitukselle neuvotteluihin lähdettäes­
sä. Minun mielestäni tämä asia on täysin
selväksi tehty eduskunnalle jo aikaisemmin.

Ed. Väyrynen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Tennilälle totean, että
me emme voi ottaa täsmällisempää kantaa
hallituksen EY-politiikkaan, koska sen linja
ei ole tullut vielä eduskunnalle selvitetyksi.
Me olemme valmiit antamaan valtakirjan
neuvottelujen käynnistämiseen mutta edelly­
tämme, että eduskunnalle tulee tilaisuus
myöhemmin lausua kantansa keskeisiin rat­
kaisuihin. Vasta siinä vaiheessa, kun halli­
tuksen linja yksityiskohtaisemmin selviää,
nähdään, olemmeko me samaa mieltä vai eri
mieltä.

Se, mikä tässä on omituista, on pääminis­
terin ilmoitus hallituksen tulkinnasta. Minkä
vuoksi hallituspuolueiden edustajat vastusta­
vat opposition esittämiä ponsia, jotka eivät
sisällä epäluottamuslausetta ja jotka päämi­
nisterin mukaan sisältyvät hallituksen lin­
jaan? Loogista olisi kai tukea niitä. Jos
hallitus haluaa konsensusta rakentaa, se on
rakennettavissa siten, että hallituspuolueet
kannattavat sellaisia eduskunnassa esitettyjä
lausumia, jotka hallituksen oman tulkinnan
mukaan ovat sen linjan mukaisia. Ellei näin
menetellä, meille syntyy epäilys, että ei olla­
kaan samaa mieltä tai että niitä vastustetaan
sen vuoksi, että on substanssia koskeva
erimielisyys.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! Se, että ed. Tennilän
edustama maailmankatsomus on täydellises­
sä kriisissä, ei oikeuta häntä uhraamaan itse
asiassa työväenliikkeen ja vasemmiston kaik­
kein parhaita perinteitä, esimerkiksi interna­
tionalismin perinteitä, kun hän korosti koko

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4277

ajan niin ahdasta kansallista näkökulmaa,
joka alkoi haiskahtaa vähän jo nationalismil­
ta. Kaikkein pahin uhka Suomelle on se, että
Suomi jää yksin ja että Suomesta tulee
jonkinlainen piikkilanka-onnela, mihin myös
Paavo Väyrynen viittasi.

Minusta tämä keskustelu on osoittanut,
jos siitä kuorii niin kuin sipulia olennaista
esille, yllättävänkin suuren konsensuksen,
mitä tulee hallituksen perusratkaisuihin ja
tuen antamiseen hallituksen neuvottelujen
käymiselle. Menettelytavoista on ollut kri­
tiikkiä, jota myös sosialidemokraattinen
eduskuntaryhmä esitti, että laaja kansalais­
keskustelu ei ole ollut näillä tiedoilla mah­
dollista. Uskon, että hallitus ottaa sen on­
keensa ja ennen kuin seuraava selonteko
tulee, siinä suhteessa tapahtuu parannusta.

Mitä tulee ed. Donnerin sinänsä mielen­
kiintoiseen tapaan vaatia oppositiota mu­
kaan valmisteluihin, jos olemme ihan rehel­
lisiä, keskeinen oppositiopuolue, keskusta,
on ollut mukana valmisteluissa ulkoasiainva­
liokunnassa, mutta ennen kaikkea keskusta­
puolueen mahtava miehitys ulkoasiainhallin­
nossa on auttanut keskustapuoluetta taatusti
tuomaan näkemyksiään esille ehkä enemmän
kuin on ollut kohtuullista.

Ed. Almgren (vastauspuheenvuoro):
Arvoisa puhemies! Sanoin jo ryhmäni puo­
lesta käyttämässäni puheenvuorossa, että jos
jossakin asiassa hallitus on toiminut korrek­
tisti, se on juuri se, että ulkoasiainvaliokun­
ta on saanut tietoa. Se kokoontui heinä­
kuussa. Herra pääministeri, jos kritiikkiä
esiintyi yksittäisten ulkoasiainvaliokunnan
jäsenten osalta, se johtui pelkästään siitä,
että kesäkaudesta johtuen sanoma ja kutsu
tuohon kokoukseen tuli ehkä liian myö­
hään. Sen jälkeen me olemme saaneet tietoa
syys- ja lokakuussa ja ulkomaankauppami­
nisteri esikuntineen on tässä suhteessa pitä­
nyt ulkoasiainvaliokunnan erittäin hyvin
ajan tasalla.

Kokonaan toinen asia on, jos ulkoasiain­
valiokunnan jäsenet eivät ole omia ryhmiään
informoineet siitä. Selväksi myöskin on käy­
nyt, että kun ministeri Salolainen on infor­
moinut ulkoasiainvaliokuntaa, ulkoasiainva­
liokunnan jäsenet ovat tulleet tietoisiksi siitä,
että on ollut vaikeuksia hallituksen sisällä
sellaisen muodon saamisessa selontekoon tai
tiedonantoon, joka olisi tyhjentävä.

Mutta, herra pääministeri, eraan asian
olisitte voinut myöntää puheessanne, joka
muuten oli hyvä. Se on se, että johtamanne
hallituksen hoipertelu, tiedonanto - selon­
teko - tiedonanto, saattoi ehkä aiheuttaa
sellaisen harhaluulon, että asia lähetetään
myöskin valiokuntaan. Kun sitten kävi ilmi,
että jämäkästi ilmoititte hallituksenne toi­
mesta, että näin ei tule tapahtumaan, edus­
tajien taholla esiintynyt turhautuneisuus ja
ryhmien taholla esiintynyt vastaväite teitä ja
hallitustanne kohtaan on siinä suhteessa ym­
märrettävissä. Näin ollen myöskään aikapu­
la, johon jälleen kerran vetositte, ei tuntunut
olevan oikein riittävä peruste sille, että asiaa
ei lähetetty valiokuntaan.

Ed. K i et ä v ä i ne n (vastauspuheenvuo­
ro): Arvoisa puhemies! Ed. Pystynen käsitteli
vastauspuheenvuorossaan hallituksen periaa­
tepäätöstä, joka koski ulkomaisen omistus­
oikeuden laajentamista. Tämän osalta, kun
olin itse paikalla keskustelua kuuntelemassa
ja osittain siihen osallistumassa, haluan to­
deta sen, että hallituksen käsittelyjärjestys
tässä on hyvin omituinen. Nimittäin periaa­
tepäätöksen tekemisen yhteydessä hallitus
asetti komitean tutkimaan, millä tavalla asia
käytännössä järjestetään. Nyt tätä menette­
lytapaa on selitelty usean ministerin taholta
monta kertaa. Viimeksi sitä seliteltiin Oecd:n
sisäisillä paineilla.

Nämä tiuhaan tahtiin vaihtuneet selitykset
kertovat sen, että hallitus ei ole täysin ollut
yksimielinen eikä täysin tietoinen, mikä hal­
lituksella on ollut tavoitteena. Kun todetaan
toisaalta se, että periaatepäätöksen tekee
hyvin merkittäväksi se, että eduskunnassa on
hyvin selkeä enemmistö kansanedustajist~
puheenvuoroissaan asettanut hyvin selkeit t
rajoituksia omistusoikeuden laajentamiselle,
on tätäkin taustaa vasten menettelytapa hy­
vin outo. Olisi ollut järkevämpää edetä siten,
että olisi käyty neuvottelut, joissa meillä olisi
ollut neuvotteluvaraa ilman periaatepäätös­
tä, viety läpi komiteakäsittely normaaliin
tapaan ja sieltä tehdyt esitykset olisi neuvot­
teluprosessin tulosten kanssa käsitelty ja py­
ritty vasta tämän jälkeen vapauttamaan, jos
on tarvis, meidän ulkomaisten omistusoi­
keuttamme.

Tässä suhteessa hallituksen esitykset, päin­
vastoin kuin pääministeri puheenvuorossaan
totesi, eivät ole vakuuttaneet ainakaan mi-

4278 Maanantaina 4. joulukuuta 1989

nua näissä kysymyksissä, ja uskoisin, että
sama pätee myös monen muun kansanedus­
tajan suhteen.

Ed. Donner (vastauspuheenvuoro): Ar­
voisa puhemies! Kun minä peräänkuulutin
poliittisia neuvotteluja, joihin osallistuisivat
myöskin oppositiopuolueet, en tarkoittanut
sitä, että keskustalla ei olisi edustusta. Jos
keskustan virkamiehiä on paljon ulkoasiain­
hallinnossa, olen aina toivonut ja ainakin
ajatellut asiaa näin, että he toimivat tasapuo­
lisesti Suomen tasavallan etujen puolustajina
kuten myös siellä olevat sosialidemokraatti­
set tai muut diplomaatit.

Tämähän ei ole tyydyttävää, koska de­
mokraattinen päätöksentekohan ei ole sitä,
että virkamiehet päättävät vaan poliittiset
puolueet ja kansan valitsemat edustajat. Sen
takia olin peräänkuuluttamassa asiaa, koska
tilanne muuten johtaa poliittiseen umpiku­
jaan täällä, kun tullaan vuoteen 1992 ja
eteenpäin, jos me emme saa suuria enemmis­
töpäätöksiä aikaan integraatiosta ja sen pro­
sessin jatkuvuudesta. Tämä on se perusasia,
jota minä peräänkuulutan, mikäli ei haluta
eduskuntaa hajotettavaksi ja uusia vaaleja ja
kaikkea sitä repimistä, mihin tämä johtaa.

Ed. Tennilä (vastauspuheenvuoro):
Rouva puhemies! Ed. Jaakonsaarelle totean,
että toiset uudistuvat niin nopeasti, ettei
vanhasta jää jäljelle mitään. Kun hän puhui,
siinähän puhui vanha Eec:hen liittymisen
vastustaja, joka nyt on kääntänyt takkinsa
tai minkä lienee hameensa täydelleen.

Mitä tulee patriotismiin, minä olen mielel­
läni vanhanaikainen ja puolustan Suomen
itsemääräämisoikeutta kaikin voimin. Jos
minua syytetään euromörköteorian levittä­
jäksi, minusta ed. Liisa Jaakonsaari levittää
ihan suotta yksinäisyysmörköä. Jos me pi­
dämme kiinni omasta päätöksenteko-oikeu­
destamme ja näemme koko Euroopan, meillä
ei ole mitään aihetta ajatella niin, että jääm­
me yksin. Sellainen profetointi on turhan
mörön luomista varmasti.

Yhteenvetona tästä kaikesta totean runoi­
lija Matti Paavilaisen sanoin, että piti avata
ikkunat Eurooppaan mutta menossa on
koko seinä.

Pääministeri H o 1 k eri: Arvoisa puhe­
mies! Ehkä aivan kohtuuden vuoksi: Minä

en ole koskaan kuullut, että ed. Jaakonsaari
olisi liittämässä Suomea Euroopan yhtei­
söön, niin kuin ed. Tennilä äsken tuli väit­
täneeksi, kenties epähuomiossa. Minä ajatte­
lin vain, että minulla ei ole tiedossani tässä
salissa ketään, joka olisi juuri nyt tällaista
ajatusta edes esitellyt. Mutta varmaankin
tämä on ns. lapsus linguae. Me itse kukin
tulemme joskus lausahtaneeksi sellaisia lau­
suntoja, jotka sitten jälkeenpäin on täsmen­
nettävä.

Ed. Donner on ansiokkaasti ja mielenkiin­
toisella tavalla käsitellyt itse prosessia sa­
moin kuin ed. Almgrenkin äsken käyttämäs­
sään repliikkipuheenvuorossa.

Minun on nyt pakko mennä, ed. Anttila,
siihen keskusteluun, jonka kävimme täällä
salissa parisen viikkoa sitten, muistuttamalla
muutamista lähtökohdista. Ensinnäkin vir­
kamiesvalmistelut tässä kysymyksessä, joka
nyt on arvoisien edustajien pöydillä, saatiin
valmiiksi 20 päivänä lokakuuta, minkä jäl­
keen poliittinen yhteenveto suoritettiin 27
päivänä lokakuuta. Noina päivinä otin yh­
teyttä eduskuntaan ja tiedustelin, sopisiko
eduskunnalle, että eduskunta keskustelisi
hallituksen selonteon tai tiedonannon pohjal­
ta, joka tapauksessa hallituksen selvityksen
pohjalta 7 päivänä, joka oli sellainen päivä,
jota me pidimme ensimmäisenä mahdollisena
ulostulopäivänä hallituksen puolelta. Osoit­
tautui kuitenkin, että eduskunnan oma työ­
tahti, aikataulut ja ennen kaikkea myös
edustajien juuri viime kuuhun ajoittuneet
monet tärkeät, esimerkiksi ulkoasiainvalio­
kunnan, matkat, eivät antaneet aikaisempaa
ajankohtaa kuin viime kuun 27. päivän, siis
viime viikon, jolloin tämä keskustelu päästiin
aloittamaan.

Siinä yhteydessä ed. Anttilalle vastatessani
sanoin, että hallituksella on kaksi toiminta­
vaihtoehtoa, joko niin, että hallitus antaa
tiedonannon, joka välittömästi keskustelun
päätyttyä johtaa sitten, jos johtaa, luotta­
muslauseäänestykseen, tai hallitus antaa se­
lonteon, jota sitten voidaan ajan kanssa
käsitellä eduskunnan valiokuntalaitoksessa
aivan ilman, että hallituksella on mitään
takarajaa tarvetta asettaa. Koska kokousai­
kataulu on, kuten tiedämme, sellainen, että
ensi viikolla ulkomaankauppaministeri Salo­
lainen osallistuu Efta-ministerikokoukseen ja
19 päivänä tätä kuuta jo Efta - EY­
yhteiskokoukseen, tämä valinta oli tehtävä,

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4279

ja halusin, kuten ed. Anttilalle vastatessani
sanoin, jättää eduskunnan enemmistön pää­
tettäväksi sen, kumman menettelyn eduskun­
ta haluaa nyt tässä yhteydessä ottaa.

Mainitsin myös eräiden eduskuntaryhmien
edustajille, että hallitus voi aivan hyvin pa­
lata eduskuntaan tämän asian kanssa. On
kenties joka suhteessa tarvetta hyvin piankin
esimerkiksi tiedonantovaihtoehdon jälkeen
tulla selonteolla ensi keväänä, niin kuin nyt
on ilmoitettu tultavankin. Tämän merkilli­
sempää sekoilua taikka edestakaisin veivaa­
mista tässä asiassa, ed. Almgren, ei ole ollut.

Mitä tulee siihen, että hallitus olisi jollakin
tavalla halunnut ylenkatsoa muiden kuin
hallituspuolueiden kanssa yhteistoimintaa
tässä asiassa, sen haluan kyllä kiistää. Mutta
meillä nyt kuitenkin kaikesta huolimatta on
Suomessa parlamentaarinen hallitustapa.
Hallitus vastaa eduskunnan edessä tekemisis­
tään, valmistelee toimeenpanovaltaan liitty­
vät asiat ja neuvottelee asioista, myös ulko­
politiikasta, tasavallan presidentiltä ohjeet
saaden muiden maiden kanssa ja tuo tulokset
sitten eduskunnan arvioitavaksi. Näin tulee
tapahtumaan tälläkin kertaa.

Ruotsissa sikäläinen vähemmistöhallitus
on tietysti hivenen toisessa asemassa ollut
viimevuotisen selontekokeskustelun yhtey­
dessä, kun se on vähemmistöhallitus. Mutta
parlamentarismi lähtee siitä, että hallitus
tulee kysymään eduskunnalta, kelpaavatko
hallituksen toimet vai eivät. Nyt me olemme
tämän tiedonannon yhteydessä kysymässä
eduskunnalta, kelpaako tämä hallituksen ai­
koma linja vai ei. Tulee luottamuslauseää­
nestys, jonka jälkeen hallitus tietää, miten se
omaa linjaansa tulee sitten jatkamaan.

Samassa yhteydessä on jo lukuisia kertoja
tuotu esille se, kuinka hallitus toivoo yhteis­
työtä mahdollisimman laajalla rintamalla, ei
pelkästään eduskunnan kanssa, vaan myös
poliittisten puolueiden. Integraationeuvotte­
lukunta, joka ulkomaankauppaministerin
johdolla toimii, kattaa laajan järjestökentän
yleisen kansalaismielipiteen osalta, ja tämä
linja tulee luonnollisesti jatkumaan edessäkin
olevina aikoina.

Mitä tulee ed. Väyrysen kanssa käytävään
keskusteluun, minä en näe tätä keskustelua
nyt yksityiskohtaisen talouspoliittisen poh­
dinnan paikaksi, koska siihen on toinen
keskustelu. Mutta kun siihen ed. Väyrynen
on nyt moneen otteeseen mennyt, niin minä

olen todellakin yhden ainoan talouspoliitti­
sen ohjeen nähnyt keskustan puheenjohtajal­
ta viime aikoina. Ennen hallituksen budjet­
tiriihineuvotteluja ed. Väyrynen piti Kemin­
maalla puheen, jossa hän oli valmis jaka­
maan 10 miljardia markkaa kertomansa mu­
kaan valtion ylimääräisiä verovaroja tilan­
teessa, jossa hallituksella oli kokonaan
toisenlainen linja. Kun hallitus haluaa nyt
nimenomaan säästää ja luoda ylijäämiä pa­
hojen päivien varalle ei ainoastaan julkiseen
talouteen vaan antaa siihen mahdollisuuksia
myös yksityisille ihmisille, niin tällaista ed.
Väyrysen talouspoliittista ohjetta emme to­
dellakaan ole ottaneet vastaan.

Mitä tulee ed. Laineen kritiikkiin tulliliit­
toasiasta, muistan sanoneeni tästä oikeastaan
vain sen, että 'tulliliitto-sana ei vielä merkitse
yhtään mitään, ennen kuin tiedetään, mitä
sillä tarkoitetaan. Sillä voidaan tarkoittaa
niin kovin monia erilaisia asioita, ja on yhä
edelleenkin auki, mitä mahtavatkaan sillä ne
tarkoittaa, jotka sitä ovat ajaneet. Se oli
esillä mm. Ruotsin hallituksen eräissä poh­
dinnoissa joitakin aikoja sitten, mutta on
ilmiselvästi sieltä jo väistynyt. Enkä minä
näe tarkoituksenmukaisena, käyttääkseni ed.
Tennilän sanaa, voimistella jonkun yksit: isen
sanan kanssa. Minua kiinnostaa paljon
enemmän sisältö, miten mahdolliset sopi­
mukset rakentuvat.

Ed. Jokinen peräsi minulta tietoa, voiko
pääministeri vakuuttaa, ettei Suomi menetä
kansallista päätäntäoikeuttaan. Joka ainoa
sopimus, ed. Jokinen, jonka eduskunta hy­
väksyy vieraiden valtioiden kanssa, merkitsee
jonkin asteista oman päätäntäoikeuden ra­
joittamista. Kun Ranskan vallankumous ai­
kanaan loi metrisen järjestelmän ja metrimi­
tan, vähän ajan kuluttua Suomestakin hävi­
sivät kyynärät ja kaikki muut kansalliset
mittaustavat Ei tämän sen kummempaa ole.
Me omaksumme lisää sellaisia normeja, joita
on muuallakin käytössä ja rupeamme tältä
osin käyttäytymään samalla tavalla. (Ed.
Jokinen: Sosiaaliturva vähenee!) - Tuollai­
seen huomautukseen, ed. Jokinen, en näe
mitään aihetta, vaan aivan kuten ed. Kuus­
koski-Vikatmaa totesi, meillä on hyvät mah­
dollisuudet säilyttää suomalaisen sosiaalitur­
van taso ja sitä edelleenkin nostaa. Uskon,
että siinä olemme kaikki valmiit ponnistele­
maan parhaamme mukaan.

Mielelläni vastaisin ed. Kemppaiselle hä-

4280 Maanantaina 4. joulukuuta 1989

nen peräänkuuluttamaansa asiaan, miten me
turvaamme päätöksenteon demokraattisuu­
den ja mitkä ovat ne yksittäiset menetelmät,
joilla esimerkiksi eduskunta voi olla tässä
työssä tulevina aikoina keskeisesti mukana.
Niihin oikeusministeri käyttämässään pu­
heenvuorossa on jo paneutunut syvällisem­
min. Mutta me emme tiedä lopputulosta
tästä neuvotteluprosessista. Me emme vielä
tiedä, minkälaisen järjestyksen eri osatekijät
saavat, kun neuvotteluja ei ole vielä käyty.

Tämä on mielenkiintoinen keskustelu: En­
sin sanotaan, että hallitus on omistusoikeu­
den rajoittamiskysymyksessä menetellyt vää­
rin, kun se on ikään kuin paljastanut kort­
tinsa etukäteen toisille neuvotteluosapuolille,
vaikka on neuvottelujen käymisen edellytys,
että tällä tavalla on voitu menetellä. Toisaal­
ta kuitenkin syytetään hallitusta siitä, kun
hallitus ei tiedä valmiiksi tulevien neuvotte­
lujen lopputulosta. Minä en todellakaan täs­
sä asiassa voi eduskuntaa valistaa, mutta jos
jostakin kuulen tai kristallipallosta varmuu­
della saan tietää, mikä on neuvottelujen
lopputulos, ed. Kemppainen, tulen mielelläni
sen sitten kertomaan. Pidän neuvottelujen
lopputuloksen etukäteen tietämistä varsin
epätodennäköisenä ja lupaan jatkaa tältä
osin myöhemmin vuoropuhelua.

Pyytäisin kuitenkin, että ulkomaankaup­
paministeri Salolainen, joka käytännössä
ryhtyy neuvotteluja käymään - jos loppu­
tuloksena on eduskunnan luottamuslause
hallitukselle - vielä selvittäisi omistusoi­
keuskysymystä eräältä neuvottelukysymyk­
seen liittyvältä osalta ja miksei vähän laajem­
minkin.

Ministeri S a 1 o 1 aine n: Arvoisa puhe­
mies! Muutama sana selvennykseksi omistus­
oikeuskysymyksestä, josta on noussut täällä
varsin laaja keskustelu. Ensinnäkin lainsää­
däntömmehän on peräisin, tosin eräitä kor­
jauksia on tehty välillä, vuodelta 1939. Se on
tarkoittanut sitä, että jos katsotaan esimer­
kiksi Oecd:n käytäntöä maailmassa, niin
Suomi on joutunut sijoitusmaana aika omi­
tuiseen valoon. Ulkomaalaiset ovat katso­
neet, että Suomi ei kenties ole niitä maita,
jotka kaikkein mieluimmin ottaisivat vastaan
ulkomaisia sijoituksia.

Tämän vuoksi kauppa- ja teollisuusminis­
teriössä on jo pitkään pohdittu, millä tavalla
lainsäädäntöä tulisi uusia, ihan maailman

laajuistakin taustaa silmällä pitäen, ei pelkäs­
tään integraatiokysymystä. Asiaa on valmis­
teltu laajalti mm. ulkomaisten investointien
neuvottelukunnassa. Asia omaa logiikkaansa
noudattaen on edennyt ilman, että sillä olisi
ollut mitään erityistä yhteyttä integraatioky­
symykseen, siihen, että joka tapauksessa al­
koi kypsyä kauppa- ja teollisuusministeriön
puitteissa ja ulkomaisten investointien neu­
vottelukunnan piirissä tapahtuva pohdinta
siitä, millä tavalla Suomi yleisesti alkaisi
suhtautua ulkomaiseen sijoitustoimintaan.
Katsottiin, että tässä yhteydessä, kun integ­
raationeuvottelut alkavat, on järkevää tehdä
periaatepäätös etukäteen sen vuoksi, että jos
se olisi tehty, sanokaamme, tämän keskuste­
lun jälkeen, joka eduskunnassa käydään, niin
se olisi johtanut todellisiin väärinkäsityksiin
siitä, että tässä on haluttu jotakin salata
eduskunnalta, että tässä olisi jotakin hämä­
rää, ei olisi haluttu, että tästä asiasta olisi
keskusteltu.

Mitä todellisuudessa sitten on tapahtunut?
Todellisuudessa on tapahtunut, että hallitus
on tehnyt tietyn periaatepäätöksen ylipää­
tään suhtautumisesta ulkomaiseen sijoitustoi­
mintaan. Periaatepäätöksen käytäntöön so­
veltamiseksi on tarkoitus asettaa komitea,
joka tutkii lähemmin, mitä on se kansallinen
etu, joka jokaisessa kohdassa, jokaisessa
relevantissa kohdassa periaatepäätöksessä,
asetetaan kaiken yli käyväksi ehdoksi. Täällä
sanotaan esimerkiksi: "Hallitus tulee edistä­
mään ulkomaisten sijoitusten vapaamielistä
kohtelua. Periaatteena on tällöin, että kaup­
pa- ja teollisuusministeriö suhtautuu ulko­
maalaisomistusta koskeviin lupahakemuksiin
myönteisesti, ellei sijoitus ole ristiriidassa
oleellisten kansallisten etujen kanssa." Tämä
toistuu täällä joka paikassa. Mikä on kan­
sallinen etu ja missä tapauksessa sitä sovel­
letaan, se tullaan määrittämään sen komitea­
työskentelyn aikana, joka nyt alkaa.

Toisin sanoen kansallinen etu tullaan ot­
tamaan siinä määrin huomioon kuin Suo­
messa katsotaan välttämättömäksi ja tarpeel­
liseksi. Mitään alennusmyyntiä ei ole etukä­
teen tässä asiassa tapahtunut. Mitään lakia ei
ole vielä muutettu, ei miltään osin. Hallitus
on tehnyt vasta vain periaatepäätöksen, jotta
se selkeyttäisi tilannetta omalta osaltaan.

Mitä tulee integraatiokeskusteluun, me
olemme kaikki olleet Efta-maiden kanssa
yhteisesti neuvottelemassa siitä, millä tavalla

Suomen suhtautuminen Länsi-Euroopan ybdentymiskehitykseen 4281

tultaisiin järjestämään omistusoikeuskysy­
myksiä tulevaisuudessa. Suomi on tässä suh­
teessa ollut eräs kaikkein varovaisimpia mai­
ta ja on jo alustavien virkamieskeskustelujen
aikana ilmoittanut, että omistusoikeuskysy­
myksissä tulemme tekemään selkeästi sellai­
sia varauksia, jotka meidän kansallinen
etumme vaatii. Tässä tiedonannossa sano­
taan selkeästi, minkälaisilla alueilla meidän
kansalliset etumme liikkuvat. Ne liikkuvat
nimenomaan maanomistuksen piirissä, met­
sien, meidän luonnonvarojemme ja energia­
varojemme puitteissa.

Mutta on päivänselvää, että kun tätä
periaatepäätöstä lähdetään, sanoisinko, ja­
lostamaan komiteatyöskentelyn aikana, niin
totta kai siinä joudutaan ottamaan huo­
mioon myös muunlaisia sellaisen kansallisen
perusedun kannalta välttämättömiä kysy­
myksiä, jotka tarvitsevat myös toisenlaista
suojelua kuin täysi vapaus, joka tapahtuisi
integraation puitteissa, ellei mitään varauksia
tehdä.

Tämä mielestäni on täysin loogista ja
täysin kiistatonta. Minusta on täysin käsit­
tämätöntä se, että täällä nyt käydään sellais­
ta keskustelua, että me olisimme myyneet
jotain etukäteen. Mitä ihmettä me olemme
myyneet? Ei tässä ole mistään työtapatur­
masta kysymys. Tässä on ihan järkevästä
toiminnasta kysymys, jotta Suomi ei jäisi
ulkomaisen sijoitustoiminnan reservaatiksi,
mikä on helposti uhkaamassa, jos me emme
edes tee suurin piirtein sen tyyppistä lainsää­
däntöä, mitä Oecd:ssä keskimäärin tehdään
ulkomaisen sijoitustoiminnan etujen turvaa­
miseksi. Emme me voi jäädä minkäänlaiseksi
reservaatiksi. Me turvaamme kansalliset
etumme ja sillä hyvä.

Muutama sana Itä-Euroopasta, josta tääl­
lä on myös puhuttu hyvin paljon ihan
asiatonta tekstiä. Nimittäin nyt on sillä
tavalla, että seuraavassa Eftan ministerineu­
voston kokouksessa, joka pidetään 11 ja 12
päivänä, Efta tulee tekemään todellisen
avauksen. Efta tulee nimittäin julistamaan,
että se on valmis käynnistämään dialogin
Sev-maiden kanssa uusien ja tehokkaampien
yhteistyösuhteitten aikaansaamiseksi. Se on
varsin merkittävä päätös ja tulee johtamaan
siihen, että me käynnistämme keskustelut
Itä-Euroopan maiden kanssa ja katsotaan
maakohtaisesti, mitä valmiuksia näillä mailla
on, ja sen jälkeen katsotaan, mihin toimen-

536 290146B

piteisiin voidaan ryhtyä. Toisin sanoen Efta­
maat tulevat tekemään merkittävän avauk­
sen yleiseurooppalaisen dialogin käynnistä­
miseksi.

Täällä joku kysyi, mitä tapahtuu Ees­
tasolla Itä-Euroopan dialogin osalta. No,
eihän sillä tasolla voi mitään tapahtua, kun
ei sellaista vielä ole edes synnytetty ja sen
päätöksentekojärjestelmää. Ei sellaista dialo­
gia voi käynnistää, kun vasta katsotaan,
mikä tämä Ees olisi. Vasta sen jälkeen
voidaan katsoa, mitä päätöksiä sellainen Ees
ryhtyy tekemään, kun se saadaan ennen
pitkää aikaan päätöksentekojärjestelmiensä
ja muiden osalta. Sen sijaan, totta kai,
talousyhteisön maat omista lähtökohdistaan
käyvät omaa dialogiaan ja solmivat sopi­
muksia.

Sitä paitsi Suomi on mukana 24 maan
ryhmässä, joka pyrkii turvaamaan välitöntä
apua Itä-Euroopan maille, taloudellista apua
erilaisin asiantuntijavaihdoin, erilaisin edulli­
sin luotoin ympäristöinvestointeihin, myös
pääomahuoltoa pyritään turvaamaan esimer­
kiksi Unkarin osalta jne. Me olemme aktii­
visesti mukana Suomena tässä 24 maan avus­
tusryhmässä ja koordinoimassa siellä omia
toimintojamme. Kuten sanottu, todella sillä
tasolla, jossa nyt päätöksiä tarvitaan Itä­
Euroopan auttamiseksi, nämä päätökset ovat
nurkan takana, eli 11 ja 12 päivänä tätä
kuuta Efta-ministerit tekevät Genevessä pää­
töksen. Siellä on kaksi asiaa agendalla: tämä
Ees ja toinen asia on tämä Itä-Euroopan
kysymys.

Tuli mieleen vain tapaus Ruotsi. Me to­
dellakin olemme paremmassa asemassa nyt
tässä parlamenttikäsittelyssä sikäli, että
Ruotsissahan tehtiin periaatelinjaukset jo
runsas vuosi sitten. Nyt siellä on annettu
vain hyvin pienimuotoinen selvitys tästä ti­
lanteesta. Sen sijaan me olemme nyt varsin
laajalla tiedonannolla eduskunnassa hake­
massa eduskunnan hyväksymistä tilanteessa,
jossa me voimme tarjota jo koko virkamies­
neuvottelupaketin eduskunnan kannanotto­
jen pohjaksi.

Helposti syntyy myös sellainen käsitys,
että olisi mahdottoman pitkälle edetty jo
tässä prosessissa. On totta, että tarvitaan nyt
tämä periaatepäätös neuvottelujen aloittami­
seksi, mutta todellisuudessa tutkimus- ja
selvitysvaihe mitä ilmeisimmin vielä jatkuu
Eftan ja EC:n välillä eikä suinkaan ajauduta

4282 Maanantaina 4. joulukuuta 1989

vielä ensi vuoden alussa välittömästi viralli­
siin täysiin neuvotteluihin, vaan on hyvin
todennäköistä, että on vielä muutaman kuu­
kauden tutkimus- ja selvitysvaihe, niin kuin
sanotaan exploratory talks, selvittävät kes­
kustelut, ennen kuin alkaisivat muutaman
kuukauden kuluttua vasta viralliset neuvot­
telut.

Keskustapuolueen roolista: Kyllä minun
on sanottava ihan kaikella rehellisyydellä,
että kyllä keskustapuolue on nyt tekemässä
vain tikusta asiaa sen takia, että se sattuu
olemaan oppositiossa. Nimittäin kun katsoo
esimerkiksi pontta, mikä tässä on, niin eihän
tässä ole oikeastaan mitään sellaista, ·mitä
hallitus ei olisi jo ilmoittanut etukäteen. Siis
selonteko tulee ensi keväänä, jolloin valio­
kunnat sitä käsittelevät, kaikki eduskunta­
puolueet otetaan nyt integraationeuvottelu­
kuntaan ja sitten käynnistetään laajapohjai­
nen ohjelmatyö. Meillä on erittäin laajapoh­
jaista ohjelmatyötä jo olemassa, ja sitä voi­
daan tiivistää, ja integraationeuvottelukunta
voi sitä myös laajentaa vielä edelleen, siellä
missä kaikki poliittiset puolueet ovat muka­
na.

Minä en oikein ymmärrä, miksi pitää
tällainen ponsi esittää, kun tässä ei ole
mitään sellaista, mikä oleellisesti olisi halli­
tuksen linjasta poikkeavaa. Se on tehty
ilmeisesti vain ihan muodon vuoksi, että
profiili nousisi tässä jonkin verran.

Ed. Kekkonen merkitään läsnä olevaksi.

Ed. Väyrynen (vastauspuheenvuoro):
Herra puhemies! Meiltä jäi vielä äsken myös
käyttämättä pääministerin puheenvuoron
johdosta pyydetyt vastauspuheenvuorot, jot­
ka luvattiin myöntää.

Ministeri Salolaisen osalta toteaisin, että
tämä valtioneuvoston päätös oli ilmeisesti
työtapaturma. Joka tapauksessa se on selvä
virhe. Kun valtioneuvostossa tehtiin nyt täl­
lainen omistusoikeutta merkittävästi väljen­
tävä periaatepäätös, niin se käytännössä
avaa portit hyvin pitkälle, koska luvat myön­
netään valtioneuvostossa ja sen alaisissa val­
tiollisissa elimissä. Nyt on määritelty uusi
linja, miltä pohjalta lupia myönnetään.
Tämä periaatepäätös myös rajaa jo ennakol­
ta komitean työskentelyä, eli nyt on käynyt

niin, että myönnytys tehdään jo ennen neu­
votteluja. Sen jälkeen neuvotteluissa on tie­
tysti huonompi neuvotteluasema kuin olisi
ollut ilman tätä päätöstä, joka tehtiin.

Mitä tulee keskustan esittämään ponteen,
niin siinä asetetaan tiettyjä edellytyksiä se­
lonteon sisällölle. On totta, että kun vaati­
mus valmisteluihin mukaan tulemisesta esi­
tettiin, hallitus kiirehti lupaamaan, että op­
positio pääsee mukaan. Kiitos siitä! Se oh­
jelmatyö, mihin ponnessa viitataan, tarkoit­
taa Suomen sisäistä valmentautumista niihin
muutoksiin, jotka ovat edessä. Sellaista val­
mistelua hallitus ei ole vielä edes käynnistä­
nyt.

Kaiken kaikkiaan hallitus on vain pakon
edessä ja viime tingassa suostunut ottamaan
eduskunnan ja opposition mukaan valmiste­
luihin ja päätöksentekoon. Tässä suhteessa
hallituksella ei ole suuresti kehumista. Ed.
Donnerin puheenvuorot ovat olleet erin­
omainen osoitus siitä, kuinka muualla maail­
massa tämä asia on hoidettu paremmin.

Ed. A a 1 t on en (vastauspuheenvuoro):
Herra puhemies! On selvää, että hallitus on
tanssinut tämän tiedonanto - selonteko­
lambadansa hyvin jäykin lantioin. Siitä huo­
limatta hallituspuolueiden eduskuntaryhmien
ja hallituksen kesken on saatu aikaan raken­
tava sovinto siitä, että nyt käsiteltävän tie­
donannon jälkeen hallitus mahdollisimman
aikaisessa vaiheessa keväällä antaa uuden
selonteon, joka voidaan hajauttaa useamman
valiokunnan käsittelyyn. Sosialidemokraatti­
nen eduskuntaryhmä edellytti, että selonteko
annettaisiin niin varhain, että valiokunta
kykenisi saamaan aikaan mietinnön hyvissä
ajoin ennen kuin hallitus päättää neuvotte­
luohjeista EY -neuvotteluja varten.

Toivoisin, että pääministerikin antaisi tälle
sovulle vähän arvoa eikä jatkaisi sitä ulko­
asiainvaliokunnan osoittelua, jonka hän
aloitti viime viikolla television Ajankohtai­
sessa kakkosessa. Toivoisin, että pääministeri
lopettaisi hallituksen puolella sen arvioinnin,
olisiko ulkoasiainvaliokunta ehtinyt käsitellä
selonteon ja tehdä siitä mietinnön tämän
vuoden puolella. Se asia ei nimittäin ole
pääministerin arvioitavissa. Kun pääministe­
ri totesi, että eduskunnalle oli tarjottu tiedon­
autoa aluksi marraskuun 7 päiväksi, niin
varmaan pitää jossain määrin paikkansa,
että eduskunnan omien työaikataulujen kan-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4283

nalta se ei ollut sopiva. Ja sekin pitää
paikkansa, että ulkoasiainvaliokunnan vara­
puheenjohtajan johdolla neljän hengen val­
tuuskunta oli YK:ssa. Mutta kyllä todellinen
syy siihen, miksi tiedonantaa ei tuolloin
haluttu eduskuntaan tuoda, oli se, että sa­
mana päivänä ulkoasiainministeri matkusti
New Yorkiin YK:n kokoukseen, ja sen luu­
len pääministerin tietävän.

Ed. Donner (vastauspuheenvuoro): Ar­
voisa puhemies! Haluaisin epäselvyyksien
välttämiseksi sanoa muutaman sanan tästä
käsi ttel yj ärjesty ksestä.

Nimittäin pääministeri puhui siitä, että
aikanaan tulevat eduskunnan päätettäviksi
nämä tärkeät Eurooppaa koskevat ehdotuk­
set tai lait normaaliin tapaan. Minä pidän
tätä Eurooppa-keskustelua ja integraatioke­
hitystä niin tärkeänä, että se on kansallisesti
erittäin keskeinen asia. Sitä ei voida käsitellä
normaaliin tapaan. Se on vähän niin kuin
keskustelisi sodasta ja rauhasta. Tällä haluan
vain korostaa sitä, että tämä vaatisi minun
mielestäni hyvin pitkälle menevää todellista
konsensusta suomalaisessa yhteiskunnassa,
ehkä jotain devaa lukuunottamatta, ja tulee
vaatimaan uusia käsittelytapoja vielä.

Mutta vielä yksi huomautus tästä proses­
sista on tietysti se, että kun ensi vuonna
virkamiestasolla neuvotellaan, ja minä olen
hyvin halukas antamaan mandaattia neuvot­
teluihin, totean vain, että Euroopan kehitys
tällä hetkellä on sellaisessa historiallisessa
valintatilanteessa, Itä-Euroopan tai vanhan
Keski-Euroopan kehitys kulkee niin nopeata
vauhtia, että voi olla, että meidän keskuste­
lut tänään ja näinä päivinä eivät enää ole
ajankohtaisia kuukaudenkaan kuluttua, kos­
ka osa Eurooppaa on hajoamistilassa talou­
dellisesti ja poliittisesti ja kehitys voi johtaa
aivan uusiin ratkaisuihin, aivan uusiin pää­
töksiin koskien Eurooppaa. Mutta siitä huo­
limatta olen ilahtunut ministeri Salolaisen
lausunnosta koskien Itä-Eurooppa-Efta-yh­
teistyötä, ja tästä keskustelustakin.

Ed. Antti 1 a (vastauspuheenvuoro): Ar­
voisa herra puhemies! Pääministeri vastaus­
puheenvuorossaan kävi läpi sitä prosessia,
jolla päädyttiin tiedonantomenettelyyn, ja
samassa yhteydessä hän totesi, että eduskun­
ta tulee kevätistuntokaudella saamaan selon­
teon.

Haluaisin vain tässä yhteydessä, aika pit­
kälti yhtyen ulkoasiainvaliokunnan puheen­
johtajan Aaltosen aikataulukysymykseen, to­
della vedota hallitukseen ja pääministeriin
siinä mielessä, että selonteko tulisi eduskun­
nalle käsittääkseni antaa mielellään jo heti
helmikuussa, jotta meille jäisi riittävästi ai­
kaa täällä useamman valiokunnan sitä käsi­
tellä ja sitä kautta luoda ne pohjat, joita
nimenomaan hallitus ja sen neuvottelijat
tarvitsevat ensi keväänä, kun todellisia rat­
kaisuja lähdetään tekemään. Viittaan siihen,
minkä herra pääministeri puheenvuorossaan
totesi, että menee vielä ehkä osa aikaa, ennen
kuin todellisiin neuvotteluihin päästään, ja
siihen mennessä minusta Suomen erilaiset
linjaukset pitää olla selvillä. Ne selkiintyvät
käsittääkseni parhaiten siinä, että eduskunta
selonteon pohjalta valiokuntakäsittelyn kaut­
ta paaluttaa Suomen omat linjat.

Ed. Renko (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Donner peräänkuulutti
laajaa parlamentaarista esivalmistelua, ja itse
kuulun luonnollisesti tähän ryhmään. Ihmet­
telen, että pääministeri Holkeri vähätteli ed.
Donnerin esittämää laajempaa valmistelulin­
jaa, ja sama vähän kuulsi myös ministeri
Salolaisen puheenvuorojen rivien välistä.

Minä pidär1 Ruotsin valmisteluaikaa -
joka tuntui olevan vähän vanhahtava, selon­
teko on vuotta aikaisemmin annettu Ruot­
sissa - pelkästään positiivisena, koska
Ruotsi Efta-maana on kyennyt analysoimaan
yritys- ja alakohtaisesti, mikä ala pärjää,
mikä ei pärjää, mitkä ovat plus- ja miinus­
puolet, ja totta vie, Suomessakin eduskunnan
tulisi päästä tämän tasoiseen keskusteluun,
ennen kuin pystytään antamaan valtuuksia
eteenpäin.

Ihmettelen, että Suomen hallitus pelaa,
Efta-maa mekin olemme, aikaa näinkin vii­
vytellen ja jättää yksityiskohtaiset selonteon
asiat kevääseen. Ja jos vanha linja jatkuu,
niin on pelättävissä, että selonteko on yhtä
ylimalkainen kuin tämä tiedonantokin, jol­
loin konkreettisiin kannanottoihin päästään
vasta pitkän tivaamisen jälkeen, niin kuin
viestintäpolitiikassa -päästiin ministeri Vist­
backan kanssa viime viikolla. Eduskunnalla
oli selvä kanta, mutta ministerillä oli pallo
hukassa.

Nämä ovat juuri niitä solmukohtia, joita
ed. Donner oman linjanvetonsa puitteissa

4284 Maanantaina 4. joulukuuta 1989

pelkää, että me sitten ajaudumme tämmöisiin
kiistoihin. Kysynkin: Onko hallituksella te­
keillä yritys- ja alakohtaista analyysiä siitä,
miten tulemme pärjäämään ja miten se mah­
dollisesti vaikuttaa työllisyyteen, vähän sa­
maan tapaan kuin Ruotsi on tehnyt, ja jos ei
niitä vielä ole tehty, niin aiotaanko ne tehdä
ja tuoda tämän tasoisella yksityiskohtaisella
tyylillä tehty selonteko sitten meille keväällä?

Kauppa- ja teollisuusministeri Suomi­
ne n: Herra puhemies! Ed. Väyrysen väittee­
seen, että hallitus olisi myynyt joitakin neu­
votteluvaltteja jo etukäteen tällä periaatepää­
töksellä, vastaisin, että se ei pidä paikkaansa,
ja se on ehkä saatettavissa havainnolliseen
muotoon sanomalla, että tämän sisältöinen
periaatepäätös olisi ollut tarpeellinen, vaikka
me emme olisi olleet lähdössä Efta - EC­
keskusteluihin ja Ees-ratkaisun synnyttämi­
seen.

Se on siitä syystä tarpeellinen, että ulko­
mailla tiedetään, miten Suomessa on suhtau­
duttu jo tähän mennessä ja halutaan suhtau­
tua tästä eteenkinpäin, kun meillä on sellai­
nen maine ulkomailla, että me olemme, niin
kuin taisin käyttää puheenvuorossani sanon­
taa, "hyytävän investointi-ilmapiirin maa"
tällä hetkellä, ja se ei ole meille mitenkään
eduksi, jos me tällaisen maineen saamme.

Sen sijaan itse neuvotteluissa ja sen jäl­
keenkin me jatkuvasti katsomme ns. vasta­
vuoroisuusperiaatetta. Me katsomme, miten
muualla maailmassa eli Ees:n alueella suo­
malaiset voivat etabloitua, ja sitten tietysti
me pelaamme kutakuinkin samoilla pelisään­
nöillä.

Jos sallitaan hieman keventää tätä omis­
tusoikeuskeskustelua, niin mielenkiintoista ja
täysin toisenlaista, ehkä gallialaista asennoi­
tumistapaa osoittavat ranskalaiset, jotka hy­
vin vapaasti myyvät myös maata Ranskasta,
ja minulle ovat eräät sieltä maata ja kiinteis­
töjä hankkineet kertoneet, että kun he ovat
kysyneet, miksi näin, niin gallialaisittain ol­
kapäitään kohauttaen he sanovat, että mihin
te sen maan voitte viedä. Jos me tarvitsemme
sitä, me sosialisoimme sen. Tämä on sitten se
toinen ääripää tällaisesta ajattelusta.

Mitä tulee ed. Rengon kysymykseen, onko
olemassa tutkimuksia elinkeinoelämän me­
nestymisestä, niin toki valtiovallalla itsellään
eri ministeriöissä ja valtiovallalla ja elinkei­
noelämällä yhteisesti ja elinkeinoelämällä on

toki menossa monen asteisia tutkimuksia, ja
se on jatkuva prosessi, jota tulee pitää yllä.
Ei yksinomaan nyt, kun lähdetään neuvotte­
luihin, vaan sanoisinko riippumatta siitä,
miten neuvottelut päättyvät, myös siellä uu­
dessa eurooppalaisessa ajassa meidän täytyy
näitä tutkimuksia jatkuvasti suorittaa.

Pääministeri H o 1 k eri: Herra puhemies!
Viemättä tässä yhteydessä enempää eduskun­
nan kallista aikaa, koska sitä hyvin helposti
menee vain siihen, että käydään keskustelua
samoin argumentein samoista asioista juupas
- eipäs-tyyliin, haluan todeta lähinnä ed.
Rengon puheenvuoron johdosta, että halli­
tuksella ei ole ollut pienintäkään halua vä­
hätellä sitä panosta, joka eduskunnalla tässä
asiassa on. Päinvastoin hallitus haluaa eri
tavoin eri yhteyksissä jatkuvasti korostaa
eduskunnan panosta, jonka minun käsityk­
seni mukaan on pakko olla jatkossa vielä
huomattavasti korostuneempi, kunhan me
näemme, mitä institutionaalisia muotoja in­
tegraatiokehitys tulee saamaan osakseen.

Myöskään en ole halunnut, arvoisa edus­
kunnan ulkoasiainvaliokunnan puheenjohta­
ja, mitenkään osoittaa kriittistä suhtautumis­
ta eduskunnan ulkoasiainvaliokunnan toi­
miin, päinvastoin. Mutta olen yhä edelleen
sitä mieltä, että hallituksen ilmaisema ensim­
mäinen ajankohta, 7. viime kuuta, tuli myös­
kin torjutuksi eduskunnan puolelta. Siinä oli
toki muitakin syitä. Me saimme joka tapauk­
sessa paremman kirjallisen tuotteen nyt ai­
kaiseksi, koska siihen voitiin paneutua perus­
teellisemmin, laajemmin ja yksityiskohtai­
semmin.

Mitä tulee täällä esitettyihin toivomuksiin
selonteon ajankohdasta ensi vuonna, on hal­
lituksen edun mukaista, hallituksen oman
toiminnan ja työn kannalta tarkoituksenmu­
kaista, että se toimitetaan eduskunnalle niin
pian kuin se vain suinkin on saatavissa.
Käytän tässäkin yhteydessä sanontaa "mah­
dollisimman pian", niin kuin me yritämme
eräissä muissa kohdissa toimia mahdolli­
suuksien rajoissa, esimerkiksi neljän vapau­
den suhteen.

Ed. Kietäväinen: Herra puhemies!
Eduskunnan käsittelyssä oleva tiedonanto
jättää monia tärkeitä kysymyksiä vastausta
vaille, ja vastaukset vielä jäävät uupumaan
ministerien puheenvuorojenkin jälkeen. Näitä

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4285

ovat mm., mitkä tuotannon alat tarkemmin
sanottuna ovat sellaisia, joita Suomen taholta
pyritään suojaamaan ulkomaiselta enemmis­
töomistukselta. Tässä on lueteltu joitakin.
Onko se lista täydellinen, miten turvataan
alueellisen tasapainon säilyminen ja sosiaali­
sen oikeudenmukaisuuden toteutuminen? Mi­
ten kansallisen kulttu]Jrin elinvoimaisuus?
Mikä on eduskuntamme asema syntymässä
olevan Euroopan talousalueen Ees:n sisäisiä
säädöksiä voimaan saatettaessa?

Näihin kysymyksiin ei pääministeri Holke­
rin puhe ja lisäpuheenvuorot eivätkä myös­
kään muut ministerien vastaukset todella­
kaan tuoneet lisävalaistusta. Näihin kysy­
myksiin eduskunnan ei myöskään anneta
tehdä tarkemmin omia linjauksiaan, koska
tiedonantaa ei aiota viedä valiokuntakäsitte­
lyyn. Hallitus pyrkiikin saamaan avoimen
valtakirjan neuvotteluihin Eftan ja EY:n
välillä. Mielestäni hallituksen ei tulisi tulkita,
kuten pääministeri tekee- joka valitettavas­
ti ei enää ole paikalla läsnä kommentoimassa
- mitä eväitä se tarvitsee eduskunnalta
näihin neuvotteluihin, vaan eduskunnan olisi
tullut antaa itse päättää asiasta, mitä eväitä
eduskunta haluaa asettaa neuvotteluihin. Jos
eduskunta haluaa eväitä neuvotteluihin an­
taa, olisi hallituksen, riippumatta siitä ha­
luaako se eväitä ottaa vastaan, tullut ne
myöskin huomioida neuvotteluissa.

Pääministeri on useaan otteeseen, aiemmin
pari viikkoa sitten kyselytunnilla ja tässäkin
keskustelussa, viitannut siihen, että aikataulu
ei anna mahdollisuutta tähän menettelyyn,
että tiedonanto lähetetään valiokuntakäsitte­
lyyn. Toisaalta sekä pääministeri että minis­
teri Salolainen ovat useaan otteeseen jo
tämänkin päivän keskustelussa todenneet,
että hallituspuolueiden kannanotot ja toi­
saalta enemmistö oppositioryhmien esittä­
mistä lausumista päiväjärjestykseen siirtymi­
sen sanamuodoksi ovat hallituksen linjan
mukaisia. Tästähän voisi tehdä sen johtopää­
töksen, että eduskunnan selvä enemmistö on
valmis antamaan hallitukselle neuvotteluval­
tuudet Eli kun pääministeri pyrkii vetoa­
maan aikatauluun siitä, että tiedonantaa ei
voida saattaa valiokuntakäsittelyyn, niin ei
aikataulu ole mikään peruste tämän tavoit­
teen estämiseksi.

Mitä tulee hallituksen ja opposition väli­
siin neuvotteluihin, niin asiassa on helppo
yhtyä ed. Donnerin näkemyksiin. On syytä

ihmetellä tässäkin yhteydessä sitä, että kun
meillä on jo tässä vaiheessa täysi selvyys
siitä, ja toisaalta ministeritkin ovat sen jo
vahvistaneet, mm. ministeri Louekoski viit­
tasi tähän suuntaan aiemmin, että tarvitaan
mitä todennäköisimmin perustuslainsäätä­
misjärjestyksessä säädettävää lainsäädäntöä,
jotta Euroopan integraatiopolitiikka voidaan
Suomen osalta toteuttaa, niin miksi hallitus
ei tässä vaiheessa pyri laajempaan konsen­
sukseen asiasta, kun sisällöllisesti siinä näyt­
täisi tällä hetkellä näiden lausumienkin, vii­
taten siihen, mitä herra pääministeri esimer­
kiksi totesi, pohjalta olisi mahdollista näin
edetä?

Eli kaiken kaikkiaan hallituksen menettely
eduskuntaa kohtaan on kansanvaltaista pää­
töksentekoa vähättelevää ja outoa ottaen
huomioon sen, miten merkittävästä asiasta
on kysymys. Nämä linjanvedot, joita nyt
tehdään, vaikuttavat ratkaisevasti siihen,
mikä on pienten maiden rooli, jota päämi­
nisteri puheessaan käsitteli ja peräänkuulutti,
mikä se tulee olemaan yhdentyvässä Euroo­
passa.

Myönteistä tämän tiedonantokeskustelun
aikana on ollut se, että hallitus on muuttanut
linjaansa muutamilta osin. Muun muassa
hallitus ilmoitti, että myös oppositiopuolueet
otetaan jatkossa mukaan yhdentymisproses­
sia valmisteleviin elimiin. Näinhän asia ei ole
ollut ulkoasiainvaliokuntaa lukuun ottamat­
ta. Myönteistä on ollut myös ministeri Loue­
kosken lupaus, että jatkossa eduskunnan
valiokunnat voivat osallistua valmistelupro­
sessiin nykyistä kiinteämmin. Tätä tervehdin
ilolla, ja olisi tärkeää tässä yhteydessä tietää,
onko tämä ajatus, jonka ministeri Louekoski
torstaina tiedonantokeskustelussa esitti,
koko hallituksen näkemys asiasta. Jos näin
on, niin asia on menossa oikeaan suuntaan.

Kaiken kaikkiaan eduskuntaa ei tule ty­
pistää pelkästään jo tehtyjä neuvotteluratkai­
suja hyväksyvän elimen rooliin, vaan edus­
kuntaa on pidettävä ajan tasalla koko pro­
sessin ajan ja otettava eduskunnan näkemyk­
set huomioon jo neuvottelujen kestäessä.
Olen aikaisempien puheenvuorojen käyttä­
jien kanssa samaa mieltä siitä, että tämä
vaatii todellakin nykyisten prosessien uudis­
tamista, ja siihen varmasti eduskunnan laa­
jalla enemmistöllä on halua ryhtyä. Viittaan
näiltä osin myöskin ministeri Louekosken
esittämiin näkemyksiin, jotka voisivat olla

4286 Maanantaina 4. joulukuuta 1989

perustana valmisteluprosessin kehittelylle.
Tässä suhteessa erikoisvaliokunnilla tulisi
olla omalla alallaan keskeinen rooli.

Vastausta vaille on päätöksentekoproses­
sin osalta jäänyt moni muukin kysymys.
Näistä ehkä kaikkein keskeisimpiä on se,
mikä tulee olemaan Ees:n tuomioistuimen
rooli Suomessa ja yleensä Efta-maissa ja
millaiseksi hallitus pyrkii tämän roolin neu­
votteluissa määrittelemään. Toivottavasti tä­
hän ja moneen muuhun avoinna olevaan
kysymykseen saadaan vielä selkeämpiä vas­
tauksia.

On tärkeää, että maassamme varaudutaan
yhdentymiskehityksen kielteisiin vaikutuksiin
ennakolta, kuten keskustan ryhmäpuheen­
vuorossa vaadittiin. Maassamme tulisi val­
mistella pikaisesti mm. pienen ja keskisuuren
yritystoiminnan, maaseudun, kansallisen tie­
donsiirron ja kulttuurin sekä elintarviketeol­
lisuuden kehittämisohjelma. Tässä suhteessa
on esimerkiksi syytä kysyä, tulisiko elintar­
viketeollisuudessa yksikköjen keskittämispai­
notteisen linjan sijasta keskittyä korkealaa­
tuisten elintarvikkeidemme jatkojalostuksen,
laadun ja tuotteiden omaleimaisuuden kehit­
tämiseen. Nythän on vallalla suunta yksipuo­
lisesta hintakeskustelusta johtuen siihen, että
pyritään yksipuolisiin ratkaisuihin pelkäs­
tään keskittämispolitiikan kautta. Nämä ei­
vät välttämättä sulje toisiaan pois, mutta
eivät välttämättä ole toistensa kanssa myös­
kään sopusoinnussa.

Maassamme on kyllä käynnissä elintarvi­
keprojekti, mutta sen painotukset eivät ole
olleet ainakaan vielä yhdentymiskehityksen
näkökulmasta asioita tarkastelevia. Pienen ja
keskisuuren yritystoiminnan osalta on erityi­
sen tärkeää, että maamme moniin muihin
Ees-maihin verrattuna korkeita välillisiä työ­
voimakustannuksia kyettäisiin alentamaan.
Pienyritykset tarvitsevat myös tehostettuja
koulutuspalveluja, erityistä integraationeu­
vontaa, tietoja Ees-markkinoiden erityispiir­
teistä jne. Tässä suhteessa tarvitaan yhteis­
työtä valtiovallan ja alan järjestöjen sekä
oppilaitosten välillä. Tarvitaan, kuten edellä
totesin, myös erityinen alan laajempi kehit­
tämisohjelma integraatiovaikutuksiin varau­
tumiseksi.

Peruskysymys niin pienyritysten kuin ta­
louden osalta yleisemminkin on kuitenkin se,
että maamme talouden epätasapainotekijät
saadaan kuntoon. Tässä suhteessa on helppo

yhtyä pääministerin näkemykseen. Herra
pääministeri ei ole nyt paikalla, mutta hänel­
tä on syytä kuitenkin kysyä: Missä ovat teot
tulopoliittista kokonaisratkaisuyritystä lu­
kuun ottamatta? Hallituksen tulee ryhtyä
pikaisesti näiden ongelmien käytännön rat­
kaisuihin. Tässä yhteydessä on syytä koros­
taa sitä, että pelkkä tulopoliittinen kokonais­
ratkaisu toteutuessaankaan ei yksin riitä.

Tässä suhteessa on myös syytä, kun tiedon­
anto käsittelee talouspolitiikkaa ja kun herra
pääministeri puheenvuorossaan esitteli ta­
louspolitiikkaa, että eduskunta kykenisi in­
tegraatiopolitiikan taloudellisista vaikutuk­
sista myöskin keskustelemaan tämän keskus­
telun aikana.

Tässä keskustelussa on useaan otteeseen
todettu, että Euroopan yhdentyminen tulee
nähdä muunakin kuin taloudellisena proses­
sina ja että yhdentymiskehityksessä Suomen
tulee nähdä Eurooppa kokonaisuutena. Näi­
hin näkemyksiin osaltani myös yhdyn. Tässä
mielessä tiedonannon rajaus pelkästään Län­
si-Euroopan taloudelliseen yhdentymiskehi­
tykseen on puute. Toivottavasti hallitus toisi
eduskunnalle ensi keväänä sellaisen Euroo­
pan yhdentymistä käsittelevän selonteon, jos­
sa käsiteltäisiin yhdentymisprosessissa Eu­
rooppaa kokonaisuutena ja myös muilta
kuin talouden osalta. Tätä puoltaa Euroo­
passa tapahtuva nopea muutos sekä Neuvos­
toliiton presidentin Gorbatshovin viime tors­
taina Roomassa tekemä aloite Etykin seu­
rantakokouksen aikaistamisesta vuodesta
1992 pidettäväksi täällä Helsingissä sekä
muut vastaavan tyyppiset äskettäin tehdyt
aloitteet.

Suomen tulisi olla aktiivinen ja oma­
aloitteinen myös omiin avauksiin tässä suh­
teessa. Näiltä osin onkin helppo yhtyä ed.
Björklundin äsken keskustelussa käyttämään
puheenvuoroon, jota on turha tässä tarkem­
min jatkossa siteerata. Sen peruslinjaan on
helppo yhtyä. Kuitenkin taloudellinen yh­
dentymiskehitys vaikuttaa monella tavalla
myös moneen muuhun tekijään, kuten kan­
sallisen kulttuurimme elinvoimaisuuteen.

Torstaina iltapäivällä pidetyn liikennemi­
nisterin puheen eräs perusajatus oli, ettei
Suomen tule pyrkiä omistuksen erityisjärjes­
telyihin tiedotusvälineiden omistuksessa.
Vaikka ministerit Louekoski ja Salolainen
kiistivät ansiokkaasti sen, että liikenneminis­
teri Vistbackan esittämä lausunto vastaisi

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4287

koko hallituksen kantaa, jäi tuosta keskus­
telusta kuitenkin melkoisen vähättelevä ja
kyyninen sävy ilmaan. Tuntui siltä, että
ministerit vähättelivät tiedotusvälineiden
omistuksen vaikutuksia maallemme. Tiedo­
tusvälineiden omistuksella ja myös koko
graafisen teollisuuden omistuksella kustan­
nustoiminta mukaan luettuna on kuitenkin
aivan ratkaiseva merkitys oman kansallisen
kulttuurimme elinvoiman kannalta. Meillä
tulee olla vahva ja elinvoimainen kansallinen
kulttuuri, jotta meistä voisi tulla hyviä uuden
eurooppalaisen yhteistyön osia.

Tässä yhteydessä saatetaan kysyä: Onko
meillä syytä pelätä ulkomaisen omistuksen
laajentumista tällä sektorilla? Vastaus on
selkeä: Kyllä. Eikä kyse ole vain sähköisestä
tiedonvälityksestä. Maakunnallinen ja alueel­
linen viestintä on ollut keskittymässä jo
jonkin aikaa ja maahamme on muodostunut
ja muodostumassa viestintäyrityksiä, jotka
saattavat jo kiinnostaa ulkomaisia omistajia.
Tällaisesta kehityksestä on esimerkkejä ha­
vaittavissa monissa muissa maissa, joissa
jopa varsin pienetkin lehtitalot esimerkiksi
ovat siirtyneet ulkomaiseen omistukseen. Sa­
moin ilman lisäpanostusta on maamme oh­
jelma- ja elokuvatuotanto yhdentymisproses­
sissa vaikeuksissa. Koska kustannus- ja kir­
japainotoiminta on Suomessa käytännössä
varsin keskittynyttä ja kohtuullisen kannat­
tavaa, on tämäkin ala osaltaan vaarassa.

Vertailtaessa maamme julkista hallintojär­
jestelmää muiden Länsi-Euroopan maiden
järjestelmiin on havaittavissa muutamia sel­
viä eroja. Näistä erityisesti kaksi, voimakas
kaksiportainen keskushallinto ja toisaalta
kansanvaltaisen väliportaan hallinnon täy­
dellinen puuttuminen, erottaa meidät valta­
osasta muita Euroopan maita. Ylisuuren
keskushallinnon merkitys on maassamme
yhä kasvamassa, ja väliportaan hallintomal­
liksi ollaan entistä selvemmin hallituksen
sisällä ottamassa valtion keskushallintoa
edustavan lääninhallinnon vahvistaminen.
Molemmat kehityssuunnat ovat selvästi vas­
toin yleiseurooppalaista kehitystä. Suomi on­
kin jäämässä julkisen hallinnon kehittämises­
sä sivuraiteille muuhun Eurooppaan nähden.
Maassamme olisi aika siirtyä pois peruspe­
riaatteiltaan pääosaltaan tsaarin vallan ajalta
periytyvästä hallintojärjestelmästä nykyaikai­
sempaan kansanvaltaisempaan järjestelmään.
(Ed. Aaltonen: Oikein!)

Eurooppalaisessa julkisessa hallinnossa
julkisen hallinnon keskeinen osa on kansan­
valtainen maakuntahallinto. Myös Suomessa
on syytä tarkastaa kantoja tässäkin suhtees­
sa. Hallituksen hallinnon muutoslinja tarvit­
see täyskäännöstä.

Arvoisa puhemies! Euroopan yhdentyessä
on ympäristökysymyksillä entistä keskeisem­
pi rooli, koska koko Eurooppa on pahoin
saastunut. Eurooppa on ekologisesti siinä
tilanteessa, että mikäli tehokkaita ratkaisuja
päästöjen vähentämiseksi ei tehdä, uhkaa
koko maanosaa tuhoutuminen. Tämä tuhou­
tumisuhka kohdistuu myös koko maapal­
loon saastumisen seurauksena.

Euroopan yhteisö on perustanut ympäris­
töviraston, jonka tehtävänä on mm. tutkia ja
seurata ympäristön kehitystä. Myös Euroo­
pan yhteisön ulkopuolisille maille on varattu
mahdollisuus tulla mukaan viraston toimin­
taa. Hallitus suhtautuu tiettävästi myöntei­
sesti asiaan, joten on syytä toivoa, että
maamme liittyy pikaisesti kyseisen viraston
toimintaan.

Euroopassa on vireillä ympäristökysymys­
ten ratkaisemisessa kehitys, joka painottuu
monin osin selkeästi rajattujen projektien
toteuttamiseen, joissa Länsi-Euroopan maat
tai, kuten tiettävästi esimerkiksi Saksan liit­
totasavanassa tapahtuu, osavaltiot ovat
aloittamassa yhteistyötä alueellisesti rajattu­
jen Itä-Euroopan osien ympäristöongelmien
ratkaisemiseksi. Tällainen toiminta on toki
tervetullutta, mutta sen lisäksi tarvitaan voi­
makasta yleiseurooppalaista toimintaa ym­
päristöongelmien ratkaisemiseksi. Tarvitaan
päästänormien tiukentamista, tarvitaan kat­
tavaa tutkimus- ja seurantaverkkoa sekä
erityisesti tarvitaan yleiseurooppalainen ra­
hasto, joka avustaa Euroopan köyhimpiä
maita ympäristöongelmiensa ratkaisemisessa
edullisin lainoin, avustuksin ja uusimman
alan teknologian siirroin.

Suomen tulee olla aktiivisesti mukana ylei­
seurooppalaisen ympäristöyhteistyön aikaan­
saamisessa ja käyttää taloudellisen yhdenty­
misprosessin ohella avuksi myös Etyk-pro­
sessia vielä nykyistä tehokkaammin ympäris­
töongelmien ratkaisemiseksi maanosassa.
Tässä suhteessa oli myönteistä kuulla äsken
ministeri Salolaisen puheenvuoro, että lähiai­
koina Eftan taholla ollaan suorittamassa
uusia avauksia ympäristöyhteistyössä suh­
teessa Itä-Eurooppaan. Näille toivotan me-

4288 Maanantaina 4. joulukuuta 1989

nestystä, mutta korostan sitä, että on tär­
keää, että tässä yhteistyössä todella pyritään
tavoitteet asettamaan riittävän korkealle ta­
solle, koska ongelma on erittäin vakavaa
laatua.

Edustajat Nordman ja Uosukainen merki­
tään läsnä oleviksi.

Ed. Rantanen: Herra puhemies! Ed.
Kietäväisen puheenvuoroa edeltänyt debatti
oli ihan mielenkiintoista kuultavaa. Samalla
se oli oiva esimerkki siitä, millä tavalla
keskustelua eduskunnassa käydään, voisi sa­
noa, käydään parhaimmillaan. Siitä jäi oi­
keastaan mieleen pari asiaa. Toinen oli se,
että ed. Väyrynen erisanaisesti kymmenkunta
kertaa korosti samaa asiaa. Toinen oli se,
että olisi mielenkiintoista nähdä sama väitte­
ly kymmenen jälkeen illalla, kun televisio- ja
lehtiväki on poissa. Tokko me kuitenkaan
sitä täällä tässä muodossa niin myöhään
enää näemme ainakaan sankemman kuulija­
kunnan ollessa paikalla.

Herra puhemies! Euroopan yhdentymiske­
hityksessä Suomella ei ole varaa jäädä jälki­
junaan, vaan sen on aktiivisella toiminnallaan
pyrittävä omia etujaan turvaamaan. On ym­
märrettävää, että joillakin tahoilla tuntuu
vauhti jo nyt ylivoimaiselta, onpa Suomen
keskusta jämähtänyt vallan vanhakantaisen
maalaisliiton aikaisen politiikkansa vangiksi.
Se ei ainakaan tässä asiassa ole pystynyt
uudistumaan, ja käyty keskustelukin on osoit­
tanut sen asiallisesti vain jarrumieheksi. Täl­
laisella asenteella voisi olla turmiolliset seu­
raukset. Eikä ole oikein hyvä vertailukohde
vedota Englannin esimerkkiin sen ollessa
jarrumiehenä ~ tai jarrunaisena ~ EC:n
sisäisissä neuvotteluissa ja keskusteluissa.
Luulen, että tätä esimerkkiä noudattaessam­
me olisimme pienenä kansakuntana vallan
toisenlaisessa asemassa ja seurauksia voisim­
me vain arvailla, kun kehitys yhdentymisessä
kulkee joka tapauksessa ja meistä huolimatta.

Vastakkainasettel un sijasta olisikin löydet­
tävä mahdollisimman suuri kansallinen yhte­
näisyys yhteiskunnallisista vastakkainaseHe­
luista huolimatta. Nyt olisi oppositiolla val­
lan oiva tilanne sen osoittamiseen. Kaikki
ulottuvuudet yhteiskuntaelämäämme vaikut­
tavista tekijöistä on nostettava keskustelun ja

neuvottelujen kohteeksi, eivätkä vähiten so­
siaaliset tekijät.

Suomalaisten yritysten kansainvälistymi­
nen on edennyt kiihtyvää vauhtia, ja voisi
olettaa sen edelleen jatkuvan, vaikka en
luulekaan, että tännepäin mitään valtavaa
yritysryntäystä tulee, kun Eurooppa yhden­
tyy, sen enempää kuin työvoiman osalta sen
vapaan liikkuvuuden toteutuessa.

Suomalaisten yritysten edelleen kansainvä­
listyessä on myös ammattiyhdistysliikkeen
seurattava kehitystä ja pysyttävä siinä mu­
kana. Pohjoismaiden kesken tästä on hyviä
kokemuksia. Ruotsin kokemukset samoin
kuin Euroopan teollistuneiden maiden käy­
tännöt yritysdemokratiasta ja osallistumisjär­
jestelmistä voivat olla meille hyvinä esimerk­
keinä. Aikaisemmasta kokemuksesta tiedän
suomalaisten työantajapiirien aika vanha­
kantaisen vastustuksen kotimaista yritysde­
mokratiaa kehitettäessä ja sen ottaessa en­
siaskeleitaan. On nähtävissä, että jo nyt EC:n
piirissä ollaan valmistelemassa yritysdemok­
ratia- ja osallistumismalleja, jotka ovat me­
nossa huomattavan paljon pitemmälle kuin
meillä vasta kaavaillaan. Tästä johtuen am­
mattiyhdistysliikkeille tulisi yhdentymiskehi­
tyksessä varata selvästi paremmat osallistu­
mismahdollisuudet. Tämä siitä huolimatta,
että viime aikainen kehitys on ollutkin
myönteistä. Tämä on perusteltua paitsi kon­
serniyhteistyön osalta myös muutoin.

On korostuneesti tullut näinä päivinä esille
ay-väen keskeinen merkitys maan asioiden
hoidossa. Yhtä selvää on viime päivien ta­
pahtumien valossa näiden tuntema hyvin
korkea vastuuntunto kokonaisuudesta. Voisi
olettaa yhdentymisen toteuduttuaan tuovan
muutoksia suomalaisille työmarkkinoille ko­
konaisuutena, samoin teknisen kehityksenkin
saavan uuden sysäyksen jo kilpailukykysyis­
tä. Tämä edellyttäisi entistä parempaa yhteis­
toimintaa yrityksissä, kaikissa sen eri muo­
doissa. Yhteistoiminnana onkin aikaisempaa
paremmat edellytykset, kun työnantajat ovat
vihdoin tunnustaneet työntekijöistä olevan
muutakin hyötyä yritykselle kuin vain perin­
teiseksi koettu ja tunnettu työpanos.

Kun keskusjärjestöt ovat tulopoliittisen
kokonaisratkaisun hyväksyneet ja liitot ovat
nyt vastausvuorossa, vaikuttaa niiden kannan­
ottoihin hallituksen oheispaketti merkittäväs­
sä määrin. Valtakunnansovittelijan esityk­
seen sisältyy lausuma konserniyhteistyöstä.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4289

Se sopiikin tähän aikaan tavattoman hyvin.
Voisi vain edellyttää, että partit voisivat sille
antaa käytännön sisällön molemminpuolisek­
si ja kansalliseksi hyödyksi. Peräänkuulutao
ennakkoluulottomuuden ilmapiiriä tuleville
neuvotteluille. Tosin Kallion paperissa on
eräs rajoitus, se koskee vain konsernien
kansallista osaa: "Järjestöt ovat yksimielisiä
siitä, että yrityksen, joka on osa suomalaista
konsernia, tulee antaa vuosittain yhtenäinen
selvitys henkilöstölle tai sen edustajille kon­
sernin taloudellisesta tilasta. Selvityksestä tu­
lee käydä ilmi konsernin tuotannon, työlli­
syyden, kannattavuuden ja kustannusraken­
teen kehitysnäkymät siltä osin kuin se toimii
Suomessa. Tietojenantamisajankohdasta ja
-tavasta päättää yritys. Järjestöt jatkavat jo
käynnissä olevia neuvotteluja konserniyhteis­
työstä."

Herra puhemies! Olisi kuitenkin mentävä
varsin paljon laajemmalle. Työntekijöille ei
enää riitä, että ammattiyhdistysliikkeen oi­
keudet lakkaavat maan rajalla saman yhty­
män ollessa kysymyksessä. Eftan konsultatii­
visen komitean sosiaalikysymyksiä käsittele­
vän alakomitean raportissa konserniyhteis­
työstä todetaan työntekijöiden oikeuksista,
että pitäisi olla tarpeeksi laajat mahdollisuu­
det hoitaa sosiaalisia ja taloudellisia kysy­
myksiä mukaan lukien työntekijöiden infor­
maatio. Konsultaatio- ja osallistumisoikeuk­
sia kansallisella toimiala- ja/tai yritystasolla
on kuitenkin varmistettava. Tähän toivoisin
lähikuukausina saatavan myönteisiä ratkai­
suja. Sillä olisi varsin paljon merkittävyyttä
suomalaista työelämää kehitettäessä sen
edelleen kansainvälistyessä.

Ed. Urpilainen merkitään läsnä olevaksi.

Ed. Väyrynen (vastauspuheenvuoro):
Puhemies! Haluan vastauspuheenvuorossani
puuttua siihen tapaan, jolla ed. Rantanen
käsitteli äskettäistä keskustelua, johon otin
osaa. Hänen luonnehdintaosa oli mielestäni
aika outo ajatellen eduskunnan asemaa suh­
teessa hallitukseen. Pääministerin puheen­
vuoron johdosta pyydettyjä vastauspuheen­
vuoroja ei myönnetty. Sen jälkeen vielä
pääministeri ja ministeri Suominen käyttivät
puheenvuorot, joihin ei lainkaan hyväksytty
vastauspuheenvuoroja. Minä olen nyt pyytä-

537 290146B

nyt varsinaisen puheenvuoron jatkaakseni
keskustelua kello 22:n jälkeen, ed. Rantanen,
mutta pelkään pahoin, että valtioneuvoston
jäseniä ja varsinkaan herra pääministeriä ei
silloin eduskunnassa nähdä. Tämä on parla­
mentaarisen keskustelun taso Suomessa.

Ed. Kuuskoski- Vika tmaa: Arvoisa
puhemies! Runsas vuosi sitten eduskunta
kävi selontekokeskustelua Länsi-Euroopan
integraatiosta. Tuolloin hallituksen Euroop­
pa-politiikkaa moitittiin lähtökohdiltaan
suppeaksi, koska selonteko sivuutti lähes
tyystin yhteyksien kehittämisen Itä-Euroo­
pan maihin. Tässä salissa uumoiltiin silloin,
että Eurooppa on siirtymässä uuteen histo­
rialliseen vaiheeseen. Jotkut arvioivat, että
niin ideologiset, poliittiset kuin taloudelliset­
kin blokkirajat ollaan ylittämässä ja siirry­
tään dynaamisten vuorovaikutussuhteiden
Eurooppaan, joka ulottuu Atlantilta Uralille.
Tuskinpa täällä oli ketään, joka osasi ennus­
taa oikein muutosten nopeutta. Mutta jo
tällaisen muutoksen ennustajiakin pidettiin
lähinnä haihattelijoina.

Vuosi on nyt kulunut. Kun tiedonautoa
lukee, näyttää siltä, että hallituksen Euroop­
pa-politiikkaan ei vieläkään mahdu Itä-Eu­
rooppa. Joutuu kysymään, kaikuvatko täällä
esitetyt näkemykset kuuroille korville. Onko
sanonta "Eurooppamme ulottuu Atlantilta
Uralille" liitetty samaan fraasikokoelmaan,
jota somistavat "hallittu rakennemuutos",
"uusi poliittinen kulttuuri" ja "verotus keve­
nee"? Pääministeri Holkeri kiisti tämän, ja
toivottavasti seuraava selonteko osoittaa tä­
män konkreettisesti ja sisältää myös laajem­
man viitekehyksen kuin tämä tiedonanto.

Ministeri Salolainen aivan äskettäin kertoi
myös, että Efta-maat tekevät avauksen Itä­
Euroopan suuntaan, mutta mitään laajem­
paa avausta ei tiedonanto sinällään vielä
sisällä.

Meidän on kaikin keinoin estettävä uusien
raja-aitojen rakentaminen. Lyhytnäköiseen
hyötyyn perustuva toiminta saattaa osoittau­
tua huonoksi vaihtoehdoksi pienelle puolueet­
tomalle Pohjoismaalle. Samanaikaisesti kun
käydään EY - Efta-neuvotteluja, on yritet­
tävä laajentaa kestäviä vuorovaikutussuhteita
Neuvostoliittoon ja pieniin Sev-maihin.

On tietysti vaikea ymmärtää ja hallita
monia muutoksia samanaikaisesti, mutta ih­
misten ja kansakuntien elämä on joskus

4290 Maanantaina 4. joulukuuta 1989

suurta myllerrystä. Se luo epävarmuutta,
mutta välillä myös mahdollisuuksia pitkiin
myönteisiin harppauksiin. Tällaisesta tilan­
teesta selviytyminen vaatii paljon oivaltamis­
ta ja realismia, mutta myös herkkää sydäntä.

Ed. Jaakonsaari esitteli viime keskiviikko­
na hyvin railakkaasti ja raikkaasti suurim­
man hallituspuolueen Eurooppa-visioita ja
antoi neuvoja, miten meidän suomalaisten
nyt tulisi toimia. Jos Jaakonsaari edustaa
hallituksen linjaa, täältä oppositiostakin on
syytä antaa tunnustus, että suunta on aivan
kelvollinen. Erityisesti lämmitti mieltäni esi­
tys, että hallituksen tulee käynnistää laaja
selvitys integraation vaikutuksista kansanta­
louteen ja yhteiskuntaelämän eri lohkoihin.
Tämä merkitsee perusteellista pohdintaa ja
vaihtoehtoisten näkemysten esille tuomista
tulevasta kehityksestä. Tätä samaahan ko­
rosti ed. Esko Aho keskustan ryhmäpuheen­
vuorossa. Tavoitteena on tietysti, että jo
etukäteen voimme varautua kielteisiin ilmiöi­
hin ja kehityssuuntiin.

Oli ilo kuulla myös, että hallitus ottaa
integraationeuvottelukuntaan puolueiden
edustajat, mutta ed. Jaakonsaari oli oikeassa
siinäkin, että pitäisi löytää suorempia kana­
via kansalaisten äänen kuulemiseksi. Niitä
ääniä muuten on olemassa, jos vain on
kuulevia korvia.

Viime aikoina ja täälläkin tänään on ki­
nasteltu siitä, onko hallitus antanut riittäväs­
ti tietoa Eurooppa-linjauksistaan vai ei.
Ehkä keskustelu tästä aiheesta alkaisi jo
pikku hiljaa riittää. Voisin kuitenkin todeta
omana näkemyksenäni, että ulkomaankaup­
paministeri on kieltämättä nähnyt paljon
vaivaa informoidessaan toistuvasti ulko­
asiainvaliokuntaa. Valitettavasti ministeri on
noudattanut pitkälle relata refero -linjaa,
kerron kerrottua. Hän on perusteellisesti
käynyt läpi muiden näkemyksiä ja sitä, mitä
eri puolilla ja eri elimissä on tapahtunut.
Mutta hän on niukasti analysoinut tilannetta
Suomen näkökulmasta ja esittänyt vähän
hallituksen tai omia näkemyksiään tilantees­
ta. Ehkä tämän takia on toistuvasti perätty
uutta tietoa.

Varmasti on niinkin, että oppositiopuo­
lueiden täydellinen puuttuminen valmistelu­
koneistosta on herättänyt turhiakin epäluu­
loja. Kun ei ole oikein tiedetty, on saatettu
kuvitella enemmän kuin todella tapahtuu.
Tältä osinhan asia nyt korjaantuu, näin

toivon. Kansanvallassa ei riitä, että tiedote­
taan jo tehdyistä päätöksistä. On oltava
mahdollisuus jo valmisteluvaiheessa osallis­
tua keskusteluun.

Arvoisa puhemies! Hallitus rajaa tiedonan­
nossa integraatiokehityksen vaikutukset en­
sisijaisesti talouden alueelle. Hallitukselle
prosessi on ollut lähinnä vain tekninen ja
hallinnollinen kysymys. Tästä ja poliittisesta
kulttuuristamme johtuu se, että tiedonannos­
sa ei käsitellä vaihtoehtoisia toimintamalleja
tämänhetkisessä muutosten Euroopassa.
Meidän on oltava mukana neuvottelemassa
EY:n kanssa tulevista järjestelyistä, ja hyväk­
syn Efta-yhteistyön tässä asiassa. Mutta olen
täysin vakuuttunut siitä, että laajempi tar­
kastelu ja mahdollisten vaihtoehtojen selvit­
täminen ja perusteleminen myös tiedonan­
nossa olisi luonut aivan toisenlaista pohjaa
tälle valinnalle ja ratkaisulle.

Poliittinen kulttuurimme on valitettavasti
sellainen, että vaikeisiin kysymyksiin nousee
kuin tyhjästä yhtäkkiä toimintamalli. Sen
jälkeen kun se on esitetty, siitä tulee viralli­
nen opinkappale, jonka kriittistä arviota on
lähes mahdoton tehdä joutumatta epäluotet­
tavan tai hullun kirjoihin.

Minulle on selvää, että olemme jo Euroo­
passa. Nyt on vain löydettävä keinot, miten
me muuttuvassa Euroopassa ja muuttuvassa
maailmassa selviydymme. Ed. Soininvaara
on sattuvasti sanonut, että kun sataa, on
parasta miettiä, pitääkö ulos lähtiessä ottaa
sateenvarjo vai kalossit. Ei ole paljon hyötyä
päivitellä, että voi, voi, kun sataa.

Tämänkin keskustelun aikana, viimeksi
tänään, on kannettu paljon huolta sosiaali­
sesta ulottuvuudesta ja eurooppalaisesta ym­
päristöpolitiikasta. Tämä on mielestäni to­
della perusteltua. Emme aina muista, että
Länsi-Euroopan taloudellisen integraation
kantavana ajatuksena on teollisen kilpailuta­
louden voimistaminen. Avainsanat ovat kova
kilpailu ja markkinavoimien vapaus.

Tähän asti Euroopan yhdentymisessä on
korostettu neljää vapautta, mutta EY:nkään
piirissä ei ole voitu seurata kirkasotsaisesti
kovaa markkinataloutta. Siellä hyväksytään
pian sosiaalisten oikeuksien julistus, joka ei
kuitenkaan sido jäsenmaita. Julistuksen hy­
väksyminen osoittaa kuitenkin, että yhdenty­
misprosessissa myös työntekijöiden asemaa
ja oikeuksia on painotettava ja että sosiaali­
set kysymykset on otettava huomioon. Tie-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4291

donannossakin vilahteli jo muutama vastuu­
ja velvollisuus-sana neljän vapauden toista­
misen rinnalla. Teollisessa kilpailutaloudessa
ihmiset ja ympäristö ovat vain tuotantopa­
nos: ihmiset pelkkää työvoimaa ja luonto
vain hyötymisen kohde. Kestävä kehitys ja
solidaarinen maailma edellyttäisivät kuiten­
kin toisenlaisia arvoja.

Ministeri Salolainen kertoi, että Efta-mail­
la on Ees-neuvotteluissa myös aloiteoikeus,
EY ei kata yksin koko pöytää. Siksi on
tärkeää, että Suomella ja muilla Efta-mailla
olisi riittävän selkeät näkemykset sosiaalisen
ulottuvuuden, ympäristökysymysten ja kult­
tuurikysymysten osalta. Valitettavasti nämä
strategiat eivät selvinneet esimerkiksi sosiaa­
lisen ulottuvuuden osalta sosiaaliministerei­
den viimeviikkoisista puheenvuoroisesta, va­
littelihan ministeri Halonen itsekin sitä, että
Efta-maiden yhteistyössä sosiaalisen ulottu­
vuuden kysymykset ovat jääneet liiaksi taka­
alalle. Olen kuitenkin iloinen siitä, että pää­
ministeri Holkeri vakuutti tänään, että nämä
kysymykset ovat kuitenkin hallitukselle hy­
vin tärkeitä.

Suurimmat uhat eivät ehkä nousekaan
siitä, mitä EY:ssä välittömästi päätetään
näiden kysymysten osalta, koska tiedonan­
nonkin mukaan näillä alueilla on mahdollista
noudattaa omaa kansallista linjaa. Suurin
vaara on siinä, että Suomessakin pyritään
mahdollisimman tarkasti noudattamaan EY­
linjauksia silloinkin, kun suoranaiset sopi­
mussäännökset eivät meitä siihen velvoita.
Asiantuntijat puhuvat tässä yhteydessä mal­
livaikutuksesta.

Sosiaalipolitiikan erot ovat Suomen ja
Keski-Euroopan välillä hyvin selvät. EY­
maissa sosiaaliturva on rakennettu lähinnä
työsuhteen varaan, painotetaan työssä käy­
vien ihmisten työterveyshuoltoa, ammatti­
koulutusta ja muuta sosiaalista hyvinvointia,
tulevaisuudessa myös varmasti vaikutusmah­
dollisuuksia ja oikeuksia työelämässä. Tämä
on hyvä asia. Uskon kuitenkin, että näiden­
kin asioiden kohdalla hyvien ratkaisujen
saavuttaminen edellyttää ammattiyhdistys­
liikkeeltä aktiivista ja taistelevaa mieltä. On­
gelmana ovat työelämän ulkopuolisten, las­
ten, vanhusten, työttömien, sairaiden ja vam­
maisten, toimeentulo- ja hyvinvointipalvelut
sekä muut tarpeet. Perusturva-ajattelu on
lähes olematonta näissä maissa. Mallivaiku­
tuksen tuloksena saattaa käydä niin, että

meilläkin ryhdytään vähättelemään perustur­
vaa, kun sitä ei ole EY-maissakaan.

Yhdentymispaineet voivat johtaa myös sii­
hen, että suomalaisen sosiaalipolitiikan
omaehtoinen kehittäminen pysähtyy. Aletaan
väittää, että pienellä maalla ei ole taloudel­
lisia edellytyksiä sellaisiin tukimuotoihin tai
palvelu järjestelmiin, joita isot EY -maat eivät
ole toteuttaneet. Epäillä sopii, onko meillä
silloin rohkeutta toteuttaa esimerkiksi kuu­
den tunnin työpäivä ensimmäisenä Euroo­
passa, saattovapaa tai parantaa kotihoidon
tukea. Tässä punnitaan tietysti ennen kaik­
kea meidän suomalaisten omaa toimintaa.

Olen vakuuttunut, että me voimme oppia
paljon eurooppalaisessa yhteistyössä; kaikki
viisaus ei ole varastoitu tänne Suomeen.
Mutta riittävä itsetunto ja kansallinen toi­
mintatahto ja päätösvalta tulee säilyttää,
jotta yhteiskuntamme rakentuisi suomalais­
ten tarpeille ja hyväksi suomalaisten elää. On
oltava rohkeutta ja itseluottamusta.

Kun talouden alalla pyritään laajaan har­
monisointiin ja kilpailukyky on kaikki kai­
kessa, ei ole helppo noudattaa omaleimaista
vero- ja maksupolitiikkaa. Tässä törmätään
hyvinvointipolitiikan voimavaroihin. Jos so­
siaaliturvan ja hyvinvointipalvelujen talou­
dellinen pohja murretaan, on turha kiistellä
sisällöllisistä ja laadullisista painotuksista.
Silloin on pakko siirtyä markkinapohjaisiin
palveluihin myös sosiaali- ja terveydenhuol­
lossa.

Tämä muutos voi käydä hyvin salakava­
lasti. Kun puhutaan verotuksesta tai mak­
suista, silloin ei yleensä puhuta sosiaalitur­
vasta, vaan talousmiehet ovat pöydän ympä­
rillä. Koska sosiaalinen ulottuvuus laahaa
pahasti jäljessä ja etenee tahmeasti, saattaa
pöytä olla katettu, ennen kuin sosiaaliminis­
terit ehtivät Ees-neuvotteluihin tai kaikki on
jo syöty. Tämä sama ongelma uhkaa varmas­
ti myös ympäristöministereitä.

Arvoisa puhemies! Aivan ilmeisesti on
erilaisia käsityksiä siitä, mitä kansallinen
selviytymisstrategia merkitsee. Uskon, että
Suomenkin selviytyminen edellyttää koko
kansakunnan henkistä ja taloudellista vah­
vuutta. Se edellyttää, että koko kansan hy­
vinvoinnista, koulutuksesta ja korkeasta si­
vistystasosta pidetään huolta samoin kuin
alueellisesti tasapainoisesta kehityksestä. Ei
riitä, että meillä on vireä pääkaupunkiseutu
ja muutamia huippuasiantuntijoita eri aloilla.

4292 Maanantaina 4. joulukuuta 1989

Tiedän, että joku väittää kansallisen selviy­
tymisen ratkeavan pääkaupunkien välisessä
kamppailussa huippuosaamisen myötä. Näin
kapeille harteille emme kuitenkaan saa jättää
tulevaisuuttamme.

Arvoisa puhemies! Tulevaisuus voi raken­
tua vain yhteistyölle ja luottamukselle. Tästä
näkökulmasta on äärimmäisen valitettavaa
ja lyhytnäköistä, että eurooppalaista talous­
aluetta rakennetaan tuijottaen vain kilpaile­
viin talousmahteihin ja unohtaen, että maail­
man ylivoimainen enemmistö asuu kehitys­
maissa. Maailmalla ei ole tulevaisuutta, ellei
ymmärretä, että eriarvoisuuden kuilun täytyy
madaltua ja taloudellis-kaupallisen, poliitti­
sen ja kulttuurisen yhteistyön moninkertais­
tua kolmannen maailman kanssa. Rikkaiden
teollisuusmaiden, myös Euroopan ja meidän
suomalaisten, kohtalo on erottamattomasti
kietoutunut köyhien kehitysmaiden kohta­
loon.

Ministeri P u o 1 a n ne: Herra puhemies!
Tämä keskustelu on nyt jo jatkunut useam­
man päivän, ja täällä tulee tietysti ilmi
erilaisia näkökulmia samaan asiaan. Valitet­
tavasti keskustelu aina on sitten sitä, että
edellinen puhuu yhdestä asiasta ja seuraava
toisesta. Minunkaan puheenvuoroni ei liity
ed. Kuuskoski-Vikatmaan aihepiiriin, mutta
siitä huolimatta ajattelin, että ehkä omalta
sektoriltani jonkin verran lisätietoa, yksityis­
kohtaisempaa tietoa, voisin antaa.

Länsi-Euroopan integraatio tulee johta­
maan rahoituspalvelujen eli pankki-, arvopa­
perikauppa- ja vakuutuspalvelujen sekä
pääomaliikkeiden vapautumiseen EY:n sisäl­
lä, niin kuin täälläkin on moneen kertaan
todettu. Suomen on muiden Efta-maiden
tavoin osallistuttava tähän kehitykseen.
Maamme etujen mukaista ei ole jättäytyä
eurooppalaisen talousalueen luomiseen täh­
täävän prosessin ulkopuolelle.

Rahoituspalvelujen kaupan ja pääomaliik­
keiden vapautuminen parantaa suomalaisen
kuluttajan ja elinkeinoelämän rahoitus- ja
sijoitusmahdollisuuksia. Tästä syystä Suo­
men rahoitusmarkkinoiden avaaminen ulko­
maiselle kilpailulle on nähtävä hyödyllisenä.

Rahoituksen välityksen tehostuminen, vä­
lityskustannusten aleneminen sekä rahoitus­
vaihtoehtojen monipuolistuminen lisäävät
Suomessakin taloudellisia kasvumahdolli­
suuksia. On syytä olettaa, että kansainväli-

sillä rahoituksen tukkumarkkinoilla jo ta­
pahtunut tehostuminen pääsee toteutumaan
myös rahoituspalvelujen vähittäismarkkinoil­
la.

Toisaalta on selkeästi tiedostettava, että
rahoitusmarkkinoiden yhdentyminen merkit­
see myös lisääntyviä riskejä ja markkinoiden
rakenteellisen sopeutumisen tarvetta. Rahoi­
tusmarkkinaintegraatio johtaa väistämättä
kilpailun lisääntymiseen, ja siihen saattaa
liittyä suomalaisten tähän saakka pitkälle
suojattujen rahoituslaitosten kannattavuuden
lasku. Kehitys voi osoittautua huomattavan­
kin voimakkaaksi, mikäli samanaikaisesti ta­
loudellinen tilanne Suomessa heikkenee. Ra­
hatalouden vakauden ylläpitämiseksi on siksi
tärkeää varata Suomelle oikeus sopeutumi­
sen kannalta riittävän pitkiin siirtymäaikoi­
hin.

Eftan ja EY:n virkamiestasolla viime ke­
sän aikana käydyissä keskusteluissa todet­
tiin, että eurooppalaisen talousalueen Ees:n
luominen edellyttää EY:n jo päätetyn yhtei­
sen säännöstön ottamista jatkokeskustelujen
pohjaksi. Tästä syystä Efta-maiden tulee
selvittää, missä kohdin yhteisön jo hyväksy­
mät ja joiltakin osin myös ehdotusasteella
olevat direktiivit ovat Efta-maiden kannalta
ongelmallisia. Tämä työ on käynnistetty
Suomessa kaikilla EY-direktiivien keskeisesti
kattamilla sektoreilla. Tarkoituksena on sel­
vittää, mitkä direktiivimääräykset olisivat
Suomessa sovellettuina poliittisesti vaikeita
ja mitkä määräykset vaatisivat meillä sovel­
lettuina siirtymäaikoja. Mikäli tulevassa
Efta- ja EY-maiden ministerikokouksessa
tehdään päätös jatkokeskustelujen käynnis­
tämisestä, on Suomen kannanotto keskuste­
luissa muodostettavissa tämän selvitystyön
pohjalta.

Virkamiestasolla tehdyn selvitystyön pe­
rusteella näyttää siltä, että sellaisia perusta­
vaa laatua olevia ongelmia, jotka olisivat
Suomen kannalta merkittävä este rahoitus­
markkinaintegraatiota koskeville jatkokes­
kusteluille, ei ole. Suurimmat ongelmat kos­
kevat ulkomaalaisten omistusoikeuden rajoi­
tuksia Suomessa sekä yleisesti että erityisesti
pankeissa ja muissa rahoituslaitoksissa.
Nämä ovat kuitenkin vaikeita kysymyksiä
yleisemmästä kuin rahoitusmarkkinoiden toi­
minnan näkökulmasta.

Kysymykseen ulkomaalaisen omistuksen
sallittavuudesta suomalaisessa elinkeinoelä-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4293

mässä joudutaan integraatioprosessin myötä
hakemaan ratkaisu. Tästähän on täälläkin
runsaasti keskusteltu. Tässä yhteydessä tule­
vat uudelleen arvioinnin kohteiksi myös
säännökset, jotka koskevat ulkomaalaisen
oikeutta harjoittaa pankkitoimintaa Suomes­
sa. On väistämätöntä, että ulkomaisten ra­
hoituslaitosten ja yritysten toimintavapautta
Suomessa joudutaan lisäämään vastavuoroi­
suusvaatimuksen täyttämiseksi ja oman ul­
komaisen kilpailuasemamme turvaamiseksi.

Euroopan integraatioprosessiin osallistu­
minen edellyttää meiltä pitkälle menevää
pankki- ja rahoitusmarkkinalainsäädännön
harmonisointia EY -säännöstön kanssa.
Tämä työ on jo hyvässä vauhdissa. Eduskun­
nalle annetaan lähiaikoina käsiteltäväksi eh­
dotus uudeksi talletuspankkeja koskevaksi
lainsäädännöksi. Tätä lainsäädäntöä valmis­
teltaessa on pitkälti otettu huomioon mm.
EY :n luottolaitosten vakavaraisuutta ja
omaa pääomaa koskevat direktiivit.

Ulkomaisten pankkien sivukonttoritoimin­
nan Suomessa salliva lainsäädäntö on val­
misteilla. Ensi vuoden aikana tullaan valmis­
telemaan muuta rahalaitostoimintaa kuin
talletuspankkitoimintaa koskevaa yleistä
lainsäädäntöä. Lainsäädäntöä, joka tulisi
koskemaan ainakin kiinnitysluottopankkeja,
luotto-osakeyhtiöitä ja rahoitusyhtiöitä, val­
misteltaessa tulee yhtenä lähtökohtana ole­
maan säännösten sopeuttaminen voimassa
olevaan EY -säännöstöön. Myös Suomen si­
joitusrahastolain harmonisointi EY :n sijoi­
tusrahastotoimintaa koskevan direktiivin
kanssa on tullut ajankohtaiseksi.

Arvopaperikauppaa koskeva lainsäädän­
tömme on varsin ajanmukainen, mutta vaatii
kuitenkin eräitä EY:n direktiiveistä johtuvia
tarkistuksia. Lainsäädännön harmonisointi
siten, että pankkien oman pääoman käsite
yhdenmukaistetaan vastaamaan täysin EY:n
direktiivimääräyksiä, ja vakavaraisuuden las­
keminen EY:n vakavaraisuutta määrittelevän
direktiivin pohjalta olisi erityisen ongelmal­
lista säästö- ja osuuspankeille. Sopeutumis­
mahdollisuuksien ja sopeutumiseen tarvitta­
van ajan arvioiminen edellyttää vielä tarkem­
pia selvityksiä. Joka tapauksessa on selvää,
että vaaditun vakavaraisuustason saavutta­
minen vie useilta paikallispankeilta huomat­
tavasti aikaa. Tämä on ongelma, joka mei­
dän on syytä tässä yhteydessä selkeästi tie­
dostaa.

Rahoitusmarkkinoiden integraatio johtaa
siihen, että markkinat kehittyvät entistä no­
peammin kilpailun ja lisääntyvien yhteyksien
tuloksena. Palvelut monipuolistuvat, parane­
vat ja toivottavasti halpenevat. Suoraan ul­
komailta astettavien palvelujen merkitys kas­
vaa. Rahoitusmarkkinoilla toimivan työvoi­
man ammatillinen taso joutuu kilpailun li­
sääntyessä vertailuun vastaavan kansainväli­
sen työvoiman kanssa.

Rahoituslaitostoiminnan tehokkuuden pe­
ruskriteerinä on rahoituksen välityksestä
asiakkaille aiheutuvien kustannusten suu­
ruus. Kilpailun puristuksessa rahoituslaitok­
set, joiden kustannustaso Suomessa on kor­
kea, joutuvat asiakkaiden valintamahdolli­
suuksien kasvaessa rationalisointipaineiden
kohteeksi, ja tässä tilanteessa resursseiltaan
ylimitoitetun rahoituslaitossektorimme ra­
kennemuutos vapauttaa resursseja käytettä­
viksi muualla kansantaloudessa. Tällaista ke­
hitystä on, vaikka se voi merkitä kipeitä
leikkauksia, rahoituslaitossektorissa kuiten­
kin pitkän aikavälin tavoitteena tervehdittä­
vä tyydytyksellä.

Rahoitusmarkkinoiden rakennemuutok­
seen johtaa myös se, että toimintaoikeuksien
ja toisaalta toimintaan kohdistuvien pää­
omarasitteiden harmonisoituessa talletus­
pankkien ja muiden rahoituslaitosten välinen
kilpailu lisääntyy. Tämäkin monipuolistaa
palvelujen tarjontaa ja voi osaltaan vaikuttaa
asiakkaiden kustannuksia alentavasti.

Mitä sitten verotukseen tulee, on todettava,
että verotuksen näkökulmasta lähtökohtana
voidaan pitää EY:n vuonna 1985 julkaisemaa
ns. Valkoista kirjaa, jonka mukaan tavaroi­
den, palveluiden, pääomien ja ihmisten liik­
kumiselta olisi poistettava esteet vuoden 1992
loppuun mennessä. Välillisen verotuksen eli
arvonlisäverotuksen, valmisteverotuksen ja
tullien harmonisointi vaikuttaa tavaroiden ja
palveluiden vapaaseen liikkumiseen. Välittö­
män verotuksen eli tulo- ja varallisuusvero­
tuksen harmonisointi taas vaikuttaa lähinnä
pääomien vapaaseen liikkumiseen. Jos verra­
taan välillisen ja välittömän verotuksen har­
monisoinnin merkitystä, voidaan todeta, että
välillisen verotuksen harmonisoinnilla on huo­
mattavampi vaikutus tavaroiden ja palvelui­
den vapaalle liikkuvuudelle kuin välittömän
verotuksen harmonisoinnilla on pääomien
vapaalle liikkuvuudelle.

Käytännössä EY:n piirissä verotus on

4294 Maanantaina 4. joulukuuta 1989

osoittautunut varsin vaikeaksi harmonisoin­
nin kohteeksi. Tähän vaikuttavat verotuksen
kansantaloudellinen merkitys, jäsenvaltioi­
den kansallisten verolainsäädäntöjen erilai­
suus ja se menettelyyn liittyvä tekijä, että
EY:n piirissä verotusta koskevat päätökset
on tehtävä yksimielisesti. Arvonlisäverotuk­
sen alalla harmonisoinnissa on edetty pisim­
mälle. Tosin arvonlisäverotuksen harmoni­
soinninkin tiellä on monenlaisia esteitä. Niin­
pä esimerkiksi EY:n talous- ja rahaneuvosto
ei 13. marraskuuta pitämässään kokouksessa
päässyt yksimielisyyteen arvonlisäverotukses­
sa noudatettavista veroasteikoista eikä myös­
kään siitä Valkoisessa kirjassa ehdotetusta
periaatteesta, jonka mukaan verotus tapah­
tuisi alkuperämaan verokannan mukaisesti.
Verotus tulee sen sijaan tapahtumaan kuten
nykyisinkin eli kohdemaan verokannan mu­
kaan ainakin vuoden 1996 loppuun, jolloin
on määrä tehdä uusi tilannearvio.

Välittömän verotuksen osalta voidaan to­
deta, että yritysverotus on se välittömän
verotuksen alue, jolla on esiintynyt jonkinas­
teisia harmonisointipyrkimyksiä. Nämä ovat
kuitenkin edelleen vain pyrkimyksiä, koska
yhtään direktiiviä ei ole vielä hyväksytty.
Palkannauttijoiden verotuksessa EY:n ko­
missiolla ei ole edes harmonisointipyrkimyk­
siä, ja palkannauttijoiden verotus on haluttu
jättää kansallisen talouspolitiikan välineeksi.

Myös muilla EY:n piirissä tapahtuvilla
toimenpiteillä kuten pääomamarkkinoiden
vapauttamisella on heijastusvaikutuksia ve­
rotukseen. Pääomamarkkinoiden vapautta­
misdirektiivin yhteydessä onkin käyty vilk­
kaita verokeskusteluja. Tällöin on ollut ky­
symys yhtenäisen lähdeverojärjestelmän luo­
misesta verovalvonnan helpottamiseksi.
Suunniteltu harmonisoitu lähdeverojärjestel­
mä ei näytä kuitenkaan ainakaan lähiaikoina
toteutuvan EY:n piirissä. Tehokkaan vero­
valvonnan järjestämiseksi katseet onkin nyt
suunnattu veroviranomaisten välisten tieto­
jen vaihtamisen lisäämiseen.

Mikä sitten verotuksen näkökulmasta kat­
sottuna tulisi olla Suomen toimintalinjan
Länsi-Euroopan yhdentymiskehitystä ajatel­
len? Herra puhemies! Voin vain yhtyä siihen,
mitä tiedonannossa hallituksen toimintalin­
jan kuudennessa kohdassa mainitaan, eli
hallitus korostaa, että Ees-prosessissa luo­
daan yleiset puitteet, joiden avulla voimme
vain turvata tasavertaiset lähtökohdat mui-

denmaiden kanssa. Jatkossakin omat sisäiset
toimenpiteemme ovat avainasemassa.

Ed. Soininvaara (vastauspuheenvuo­
ro): Arvoisa puhemies! Minusta äskeinen oli
arvokas puheenvuoro siitä, mitä kaikkea
puheena olevalla sektorilla tapahtumaan tu­
lee, mutta sillä tavalla tavallaan keskustelul­
Iemme tyypillinen, että itse asiassa se osoitti
myös sen, ettei tätä asiaa ole kovin pitkälle
pystytty Suomessa pohtimaan ja että esimer­
kiksi rahoitusmarkkinoiden jatkokehittelyssä
olennaista ei ole se, miten se vaikuttaa
meidän pankkiemme kannattavuuteen, tai
en minä nyt ainakaan siitä jaksa kovin
suurta murhetta kantaa. Kun tähän asti
meidän pankkimaailmamme on toiminut
kilpailulta suojattuna, se on päässyt aika
paljon pöhöttymään, ja nyt, kun se joutuu
kilpailulle alttiiksi, se sitten siitä vähän
solakoituu. Kun se solakoituu, se tietysti
merkitsee sitä, että ehkä 10 000 työntekijää
etsii itselleen muuta työtä. Se on ensimmäi­
nen ongelma.

Toinen ongelma on se, että tähän asti
meillä, kun ei ole ollut rahoitusmarkkinoilla
mitenkään kovin hyvää ja tehokasta kilpai­
lua, säännöstelytalouden suojissa on voitu
taata esimerkiksi rahoitussektorille paljon
markkinahintaa halvempaa rahaa. Sen jäl­
keen kun yhdytään kokonaan kilpailun pii­
riin, tämä mahdollisuus katoaa ja on nyt jo
kadonnut aika pitkälti. Kaikki muut Euroo­
pan maat ovat jollakin tavoin suojanneet
asuntorahoituksen muulta rahoituskilpailul­
ta. Heillä on kokonaan toisenlaiset järjestelyt
asuntorahoitusta varten. Meillä se menee
saman järjestelmän kautta ja uhkaa sen takia
mennä myös samaan korkotasoon, jolla yri­
tysmaailmaa rahoitetaan. Sen takia, jos me
menemme samaan järjestelmään kuin muut,
meidän pitää hankkia myös samanlaiset tur­
vatoimet kuin muilla on.

Ed. Kuuskoski-Vikatmaa (vastaus­
puheenvuoro): Herra puhemies! Oli hyvin
mielenkiintoista kuulla ministeri Puolanteen
puheenvuoro, kun hän vastaa valtion kassas­
ta ja verotuksesta. Olisin jollakin tavalla
kommentoinut hänen puheenvuoroaan:
Ovatko huolet, joita minulla jonkin verran
on ollut verotuksen suhteen, aivan aiheetto­
mia? Eli ilmeisesti, kun yksimielisyyttä ei
EY:n piirissäkään ole tähän asti kovin pit-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4295

källe verotuksen osalta saavutettu, voimme­
ko tulevaisuudessa luottaa siihen, että jos
vain meillä itsellämme säilyy tahto rahoittaa
laaja hyvinvointisektori ja korkea sosiaalitur­
va, Euroopan yhteisöitä Euroopasta päin ei
tule uhkaa sen taloudellisen pohjan murene­
miseen?

Onko ministeri myöskin näkemässä niin,
että ei synny sitten ulkopuolisia paineita
tämän sektorin pienentämiseen sitä kautta,
että sen kustannukset muodostuvat melko
suuriksi? Ainakin jo nyt tänä päivänä aika
tavalla käydään sitä keskustelua, että rasit­
teet ovat monelle taholle liian suuret, ja on
kuitenkin päivänselvää, että tällaisen hyvin­
vointisektorin ylläpitäminen maksaa. Sitä ei
paljain käsin missään koskaan pystytä ra­
kentamaan.

Ministeri P u o 1 a n ne : Herra puhemies!
En todellakaan huomannut, kuinka monta
vastauspuheenvuoron pyytäjiä oli, ja sen
takia ajattelin, että vastaan kaikkiin, mutta
oikeastaan vain jälkimmäisessä esitettiin ky­
symyksiä.

Ed. Kuuskoski-Vikatmaalle voin vilpittö­
mästi omana mielipiteenäni todeta sen, että
meidän verotuksemme tulee varmasti saa­
maan tiettyä tukea EY:n parissa tapahtu­
vasta toiminnasta ja yleisistä verotuksen
suuntaviivoista mutta ne koskevat ehkä en­
sisijaisesti liikevaihtoverotusjärjestelmää ja
liikevaihtoverotuksen tasoa. Euroopassahan
pyrkimys on EY:ssä se, että päädyttäisiin
kahteen verokantaan, joista alempi olisi
4---9 prosentin tasolla ja ylempi jossakin
16:n ja 20:n välillä. Näin ollen on todettava,
että jos meilläkin nyt viimeaikaisten keskus­
telujen perusteella päädytään kahteen vero­
kantaan, todennäköisesti juuri meidän pro­
senttimme vielä pysyisivät näissä puitteissa.
Myöskin tämä merkitsee sitä, että me emme
voi liikevaihtoveroprosenttia määrättömiin
korottaa, vaikka muut Pohjoismaat ja Irlan­
ti siinä suhteessa vielä meitä parempia ovat­
kin.

Tietyt rajat ovat olemassa, ja niiden puit­
teissa on toimittava, ja meidän on nimen­
omaan myös välittömän verotuksen puolella
pidettävä huolta siitä, että meidän välitön
tuloverotuksemme ei ainakaan, sanoisin,
houkuttele ihmisiä siirtymään pois maasta.
Meidän on oltava tässäkin suhteessa kilpai­
lukykyisiä. Se on tietysti tosiasia, joka on

voimassa oleva totuus, tuli sitten integraatio­
ta tai ei. Onhan nytkin täysin mahdollista
siirtyä maasta toiseen, ja tässähän meillä nyt
on ensimmäisenä ongelmana läntinen naapu­
rimme Ruotsi.

Uskon myös, kun ottaa huomioon Suo­
men kokonaisveroasteen tason muihin ver­
rattuna, että se on vielä niin kohtuullinen
moneen muuhun maahan verrattuna ja kes­
kiarvoon verrattuna, että me hyvin pystym­
me sen puitteissa huolehtimaan myöskin
oman hyvän sosiaaliturvamme rahoituksen.
Näin ollen en näe tässä tässä suhteessa
mitään uhkaa tulevaisuudessakaan.

Ed. Huuhtanen: Arvoisa puhemies! 1 os
sopii, esitän vastauspuheenvuoroni puheen­
vuoroni alussa ministeri Puolanteelle, joka
puheenvuorossaan käsitteli mm. pankkitoi­
mintaa. Hän totesi, että paikallispankit tuli­
sivat joutumaan ongelmiin yhdentymisen
myötä tulevien vakavaraisuussäännösten ta­
kia. Minulle jäi sellainen kuva, että hallituk­
sen puolelta tämä asia ei olisi mitenkään
vakavasti otettava kysymys ja vakavarai­
suussäännös saisi aivan hyvin olla sama
suurille kansainvälisille pankeille kuin pienil­
le paikallispankeille. Tässä minusta näyttäy­
tyy varsin hyvin problematiikka, pienen ja
paikallisen problematiikka versus suuren ja
kansainvälisen problematiikka. Jos tätä mi­
nisteri Puolanne haluaisi jollain tavoin kom­
mentoida, luulisin, että sillä olisi merkitystä.

Mutta sitten, herra puhemies, varsinaiseen
valmisteltuun puheenvuoroon. Totean, että
eduskunta keskustelee toistamiseen Suomen
yhdentymisestä Länsi-Eurooppaan. Edellinen
keskusteluhan käytiin noin vuosi sitten sadan
kansanedustajan pyydettyä hallitusta selvit­
tämään senhetkistä integraatiotilannetta. Tä­
mänkertaisen tiedonannon mukaan hallitus
on omassa työssään ottanut huomioon tuol­
loin esille tuotuja näkemyksiä. Tiedonantaa
lukiessa joutuu kuitenkin toteamaan, että
varsin rajoitetusti.

Tiedonannossa on virkamiesselvityksen
johtopäätösten lisäksi kuvattu niitä kysy­
myksiä, jotka muodostaisivat tulevan sopi­
muksen sisällön. Tiedonautoon on eduskun­
nan taholta asetettu jo melkoisia toiveita
konkreettisiin kysymyksiin puuttumiseksi.
Tässä suhteessa tiedonanto on ollut petty­
mys, sillä tiedonanto ei kerro paljoakaan
hallituksen tahtotilasta yhdentymisasioihin.

4296 Maanantaina 4. joulukuuta 1989

Tiedonanto on kuvaileva kertomussarja vir­
kamiestyöstä. Tämä ei ole voinut tyydyttää
kansanedustajia, jotka oikeutetusti ovat
odottaneet analyyttistä ja tavoitteellista poh­
japaperia hallitukselta.

Kansanedustajien runsaat keskustelupu­
heenvuorot kertovat halusta paneutua vii­
meistään tässä vaiheessa tämän eduskunnan
ehkä tärkeimpään asiaan. Jos asian käsittely
jää ilman valiokuntien kannanottoja, on
kohtuullista odottaa seuraavan käsittelyn al­
kavan heti seuraavien valtiopäivien alusta,
jolloin eduskunnan mielipiteillä olisi merki­
tystä varsinaiselle päätöksentekoprosessille.

Länsi-Euroopan yhdentymiskehitys on
mielenkiintoinen ilmiö, kun samanaikaisesti
suuriin liittoumiin erityisesti sosialistisissa
maissa liittyy päinvastaista kehitystä. Kan­
salliset intressit niissä tuottavat päivittäin
uutisia entistä väljempien sitoumusten vaati­
muksista. On luonnollista, että Suomenkin
liittyminen ylikansalliseen organisaatioon te­
kee kriittiset kysymykset asian tiimoilta oi­
keutetuiksi. Kansallisuuden ja itsenäisyyden
vaaliminen ei ole menettänyt asemaansa tä­
mänkään päivän Suomessa. Kuitenkin eu­
rooppalaisessa kehityskulussa on vahva jo
muotoutunut yhdentymislinjansa, jonka vai­
kutuspiirissä Suomen on pysyttäydyttävä
omaehtoisuuttaan korostaen.

Tässä yhteydessä on pantava merkille, että
EY:n sisällä käydään varsin kovaa keskuste­
lua kansallisten etujen varjelemiseksi eikä
meillä ole mitään syytä poiketa tästä linjasta.
Ehkä onnetonta on vain se, että Suomi ei ole
taloudellisesti iskukykyisimmällään juuri nyt,
mutta monilta osin, esimerkiksi koulutuksen
ja sosiaaliturvan osalta, olemme vahva kil­
pailukykyinen kansakunta. Meillä ei ole mi­
tään syytä arkailla asettaa neuvotteluaikana
varaumia kansallisesti tärkeiden asioiden
kohdalla.

En varmaan tulkitse kovinkaan väärin
suomalaista mielipidettä väittäessäni, että
suomalaiset näkevät yhdentyvässä Euroopas­
sakin itsenäisen hallinnoinnin yhdeksi perus­
oikeuksistaan. Tuntuu erittäin vieraalta aja­
tus esimerkiksi eduskuntatyöstä, jossa kan­
sanedustajien pääasiallinen tehtävä olisi laa­
tia lainsäädäntöä, jolle ns. nuotit olisi kirjoi­
tettu Brysselissä. Tosin siihen ollaan tottu­
massa, sillä jo nykyisellään useiden
lakiesitysten perusteluissa näkyy tarve sopeu­
tua EY-käytäntöön.

Hallinnoinnin alueella voisimme lähteä eu­
rooppalaiselle tielle jo tässä vaiheessa maa­
kuntahallintoa suunnittelemalla. Tässä suh­
teessa edellytykset ovat mielestäni hyvät po­
liittisestikin. Sosialidemokraattien ryhmäpu­
heenvuorossa esitetty ajatus, että jos jotain
yhdentymisessä uhrataan, olkoon se läänin­
hallintojärjestelmä, on merkittävä linjauspu­
heenvuoro maakuntahallinnon kehittämisen
puolesta. Kokoomus onkin jäämässä tässä
asiassa yksin mielipiteineen vastustaessaan
maakuntahallinnon kehittämistä. Eurooppa­
laisuus ei näyttäydy heille maakuntien Eu­
rooppana kuten muille.

Arvoisa puhemies! Mielestäni Suomen
tulee tulevissa yhdentymisneuvotteluissa olla
rohkea ja aloitteellinen. Pienen maan etujen
turvaaminen ei ole suinkaan helppoa, ja siksi
on tärkeää keskittyä maallemme keskeisiin
asioihin. Yhtenä sellaisena näen elintarvikeo­
mavaraisuuden turvaamisen.

Tähän saakka annettujen tietojen mukaan
maatalouden alkutuotanto jää sopimusten
ulkopuolelle. Tämä tarkoittaa, että sopija­
maat voivat pitää alkutuotannon kansallise­
na niin halutessaan. On kuitenkin huomat­
tava, että alkutuotanto tuottaa raaka-aineita
elintarviketeollisuudelle, ja alkutuotannon
asema riippuu täysin elintarviketeollisuuden
intresseistä. Jos, niin kuin näyttää, elintarvi­
keteollisuuden alalla syntyy ylikansallisia jät­
tejä, on vaara, että nämä ostavat raaka­
aineen muualta kuin Suomesta. Tämän seu­
rauksena suomalainen maatalous supistuu
alkutuotannon suhteen alle omavaraisuuden.
Lopputulosta on pidettävä ei-toivottuna.
Historiassa on opetuksia toinen toisensa jäl­
keen, jotka kertovat tämän lyhytnäköisen
politiikan seurauksista. Silloin, kun elintar­
vikkeista on maailmanlaajuisesti ollut pulaa,
on nälkä koetellut kaikkein kovimmin maita,
jotka ovat hoitaneet huonosti elintarvike­
oma varaisuutensa. Elintarvikeomavaraisuus
on kansakunnan henkivakuutus sen konk­
reettisimmassa mielessä.

Yhdentymiskeskustelun aikana ministeri
Halosen puheenvuoro sosiaaliturvasta oli mie­
lenkiintoinen. Hänen ajatuksiaan voi pitää
pääosin oikeina, joskin sosiaalisen perustur­
van suhteen olisin odottanut napakampaa
otetta. Hänen arvionsa, että sosiaali- ja
terveydenhuolto eivät tähän mennessä ole
saaneet EY-keskustelussa oikeaa painoarvoa,
on oikea. Ministeri Halosen vaatimuksen

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4297

Efta-maiden roolista olla vaikuttamassa poh­
joismaisen hyvinvointimallin toteuttamiseksi
koko Ees-alueella tulisi olla selkeän tavoit­
teellista.

Olen pitänyt huolestuttavana EY:n sisällä
sosiaaliasioista käytävää keskustelua, joka
tuntuu rajoittuvan ainoastaan työelämän
alueelle. Tällaista yksipuolisuutta tulisi vält­
tää kaikin tavoin. Sosiaalisen perusturvan
käsite kansalaisoikeutena tulisi pitää kirk­
kaana esillä yhteisneuvotteluissa keinona
päästä yhteisölliseen ja oikeudenmukaiseen
yhteiskuntaan. Mikäli yhdentyminen on joh­
tamassa päinvastaiseen kehityssuuntaan, on
siihen suhtauduttava torjuvasti. Kyseessä on
asiakokonaisuus, joka edellyttää todella va­
kavaa pohdintaa liittymisen kokonaiseduista
ja -haitoista.

Ympäristöongelmat globaalisena ongelma­
na ansaitsevat jatkuvaa pohdintaa. Euroo­
pan yhdentymisen yhtenä myönteisimpänä
puolena näen mahdollisuuden tehdä tulevai­
suudessa nykyistä laajempaa yhteistyötä ja
tuloksellisempaa ympäristöpolitiikkaa. On­
gelmana on vain se, että ympäristö ei suora­
naisesti liity ns. neljään vapauteen, joten
asian esillä pito ei ole ongelmatonta. Suomen
tulee metsiensäkin takia olla erityisen valp­
paana asiassa. Elämme nyt ja varmasti tule­
vaisuudessakin paljolti metsiemme varassa.
Näkeminen tulevaisuuteen tältäkin perusteei­
ta on välttämätöntä viisautta.

Herra puhemies! Vaikka yhdentymiseen
liittyy monia uhkia, on yhdentymisessä näh­
tävä myös mahdollisuuksia. Siksi yhdenty­
misneuvotteluissa pitää olla mukana. Halli­
tuksen lupaus laajentaa integraationeuvotte­
lukunnan pohjaa myös poliittisiin puolueisiin
päin, oppositio mukaan luettuna, on oikea
arvio tilanteesta. Tuleva ratkaisu tulee vai­
kuttamaan kansakuntamme rooliin kansa­
kuntien joukossa ehkä enemmän kuin tällä
hetkellä rivisuomalainen edes tajuaa. Sen
vuoksi on tärkeää, että asiantuntemuspohja
on mahdollisimman leveä ja että mahdolli­
simman monet mielipiteet tulisivat huomioi­
duksi. Eurooppaan ei ole mitään syytä men­
nä takki levällään, vaan huolellisesti napitet­
tuna ja tietoisena, mitä teitä tullaan tallaa­
maan.

Ed. Sasi merkitään läsnä olevaksi.

538 2901468

Ed. Ka lli omä ki: Puhemies! Pääminis­
teri yllätti eduskunnan mieluisasti iltapäivän
rupattelutuokiolla. Ministeri Puolanne jatkoi
hetki sitten samaa rataa. Se luettakoon heille
ansioksi. Tosin tätä menoa ed. Väyrysen
markkinoima puheenvuoro noin kello 22:n
jälkeen saa sijansa ilmeisesti vastaa aamuyön
tunteina, mutta varmasti olemme sankoin
joukoin sitä siitä huolimatta kuulemassa.

Herra puhemies! Sitten omaan osuuteeni
päivän epistolasta. Hallituksen integraatiotie­
donanto on varovainen, olevaa tilannetta ja
sen taustalla olevia tapahtuvia kirjaava. Eu­
rooppalaisen kehityksen suuntia se ei suu­
remmin povaile. Omat suomalaiset linjauk­
semme se peilaa tiedossa olevia tosiasioita tai
jo sovittuja tulevia toimenpiteitä vasten. Hal­
lituksen tiedonantofilosofia istuu siis hyvin
suomalaisen ulkopolitiikan perinteiseen paa­
sikiviläiseen malliin, joka vannoo varovai­
suuden nimeen pienen valtion ylimpänä hy­
veenä.

On vain valitettavaa, vaikka ei Suomen
hallituksen syytä, että Euroopan kehityksen
vauhti on synnyttänyt paradoksin. Vähiten
riskialttiin vaihtoehdon valinta nykytilantees­
sa sisältää ehkä suurenkin riskin tulevaisuut­
ta ajatellen. Jos tuo paradoksi toisin pitäisi
kuvailla, voisi sen sanoa niinkin, että turval­
lisen oloinen Efta-kortti voi yksin käteen
jäädessään osoittautua kehityksen kuluessa
pahaiseksi mustaksipekaksi. En itse asiassa
epäilekään, ettei hallituksella olisi tiedonan­
non harkituista rajauksista ja vaitonaisuu­
desta huolimatta suunnitelmia, jotka ottavat
huomioon muutosten väistämättömyyden ja
vauhdin Euroopassa.

Joka tapauksessa hallitukselle on kunniak­
si, että se toki osaa olla rohkeampi näkijä
kuin keskustaoppositio ja deva, jotka lähin­
nä mietiskelevät, miten korkeita kynnyksiä
millekin tuotannonalalle ja omistamisen
muodolle olisi rakennettava ja kuinka pykä­
liä sorvattava, että pahanilkiset ulkomaiset
Suomen-syöjät pysyisivät loitolla korpikan­
san aarteista. Arvokasta oppositiotoimintaa
sinänsä ja kannatettavaakin, mutta toimin­
taa, joka ei kovin analyyttisesti pureudu
Suomen rooliin uudistuvassa Euroopassa.

Poliittisten muutosten vauhti Keski- ja
Itä-Euroopassa on sellainen, että se velvoit­
taa suomalaisia ja juuri nyt eduskuntaa
ennakkoluulottomaan ja aktiiviseen keskus­
teluun. Varovaisuus on pysyvä hyve pienen

4298 Maanantaina 4. joulukuuta 1989

valtion ulkopolitiikassa, mutta voi myös sa­
noa, että olisi vallan varomatonta jättää
miettimättä ja keskustelemaHa todennäköi­
simmät eurooppalaisen kehityksen väylät ja
oma reagointitarpeemme niihin. Kuten suur­
valtajohtajatkin ymmärsivät Maltan myrsky­
jen keskellä todeta, on kylmä sota ohitse.
Sen synnyttämät perusrakenteet ja asenteet
ovat murtumassa. Uuden Euroopan kehityk­
sen suuntaa ohjaavista tekijöistä tärkeim­
mäksi ovat nousseet taloudelliset tosiasiat ja
niiden synnyttämä todellisuus. Sotilaspolitii­
kan ohjaava merkitys vähenee taloudellisen,
sosiaalisen ja kulttuurisen integraation li­
sääntyessä ja ympäristökriisin konkretisoi­
tuessa koskemaan samankaltaistuvalla pai­
nolla sekä itää että länttä.

Eurooppalaisen kehityksen dynamoksi At­
lantilta Uralille, kuten olemme tottumassa
sanomaan, on noussut Euroopan yhteisöt,
EY. Sen ulkopuolelle jäävien maiden hyvin­
voinnille ratkaisevaa on, miten joustavasti ja
kiinteästi ne kykenevät järjestämään suhteen­
sa Euroopan yhteisöihin. Mitä pienempi ja
syrjäisempi maa, sitä suurempi tehokkaan
monimuotoisen yhteistyön tarve, periaattees­
sa. Puolueettoman Suomen tie järkevään
EY -yhteistyöhön on näin ollen rakennettava
paitsi harkiten myös kunnianhimoisesti.

Sen, miten pitkälle kunnianhimoisuutem­
me voi ulottua, ratkaisee paljolti EY:n sisäi­
nen kehitys. On hyvinkin ennustettavissa,
että integraatiodynamon painopiste on siir­
tymässä Brysselistä Bonnin suuntaan ja sieltä
vähän kaukaisemmassa tulevaisuudessa koh­
ti Berliiniä. Sellaisen kehityksen voi nähdä
parantavan integraatioedellytyksiä nykyistä
laajemmassa, koko Eurooppaa koskevassa
mittakaavassa ja samalla löyhentävän Eu­
roopan yhteisöjen sisäistä poliittista ja soti­
laspoliittista tavoiteasettelua.

Tähän näkymään sopii erinomaisesti edus­
kunnan puhemiehen taannoin esittelemä aja­
tus uudesta hansayhteistyöstä. Euroopan yh­
teisöjen aktiviteetin siirtyminen kohti poh­
joista yhdistettynä Neuvostoliiton, sen balt­
tilaisten tasavaltojen ja Puolan sekä DDR:n
haluun panostaa taloudellisesti Itämeren
alueelle luo Pohjoismaille, erityisesti Suomel­
le ja Ruotsille, mahdollisuuden saada Efta­
kortin rinnalle hansakortti, joka siirtäisi Poh­
jolaa sitä uhkaavasta periferia-asemasta lä­
hemmäksi Euroopan ydintä ja yhteistyötä.
Sitä paitsi historiahan siinä vain toistaisi

itseään. Hansaliitto, jollainen vajaa puoli
vuosituhatta sitten Lyypekin kaupungin va­
roin rahoitti Kustaa Vaasan edesottamuksia
ja käynnisti näin modernin kansallisvaltion
synnyn Pohjolaan, voisi jälleen, vaikka vain
kuvaannollisestikin, olla uuden Itämeren
alueen yhteistyön väline.

On kyseenalaista, että EY, Efta ja niiden
muodostama eurooppalainen talousalue Ees
voisivat pitkän päälle säilyä nykyolemukses­
saan eurooppalaisen yhteistyön perusele­
mentteinä. Suomen yhdentymispolitiikkaa
johtavan hallituksen kannattaa tämä muistaa
ja suunnitella hyvissä ajoin jatko toimet, joilla
sinänsä asiallisin perustein valitun Efta-väy­
län oheen hankitaan muita integraatioväyliä
ja apuvälineitä. Suomen eurooppalaistumi­
nen ei saa olla vain yhden kortin varassa,
jonka pettäessä meistä tulisi pelkkien taivas­
kanavien kautta kansainvälistyvä pure jenkki
-kansa, Euroopan takamaa, missä Pentti
Kourin pörssikaappaukset ja Paavo Väyry­
sen kulloisetkin viimeisimmät kiusaukset nä­
kyvimmin muokkaisivat kotomaamme koko
kuvaa kansainvälisessä katsannossa. (Ed. Vi­
rolainen: Älkää viitsikö!)

Herra puhemies! Ed. Virolaisen kannusta­
mana haluan sanoa vielä pari sanaa yhdestä
integroitumisen erityisalasta, nimittäin va­
luuttapolitiikasta. Valtakunnassa lienee kai­
ken raha- ja talouspoliittisen erimielisyyden
keskellä varsin yhtenäinen mielipide siitä,
että mitään erityistä kiirettä tai pakkoa
liittyä Euroopan yhteisöjen valuuttajärjestel­
mään emsiin ei Suomella juuri nyt ole.
Koska yksimielisyys tässä kysymyksessä
ulottunee sosialidemokraattisen eduskunta­
ryhmän ohella muihinkin ryhmiin, en lähde
laajemmin asiaa käsittelemään, vaan totean
vain pari emsin ulkopuolella pysymistä puol­
tavaa perusseikkaa.

Euroopan yhteisöjen valuuttajärjestelmäs­
sä mukanaolo sitoisi Suomen raha- ja ta­
louspolitiikan kiinteästi järjestelmän maiden,
erityisesti Saksan liittotasavallan, noudatta­
maan linjaan. Poikkeamat johtaisivat mark­
kaan kohdistuviin suurimittaisiin valuuttas­
pekulaatioihin ja niiden tunnettuihin seuraa­
muksiin. Järjestelmässä mukanaolo kaven­
taisi siten ratkaisevasti talouspoliittista peli­
varaa, jota Suomessa on totuttu hyödyntä­
mään esimerkiksi ja erityisesti työllisyyden
hoidossa. Pohjoismaista Tanska on käypä
esimerkki maasta, joka emsiin kuulumaHa

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4299

on joutunut sitoutumaan korkean työttö­
myyden paineisiin. On silti hyvä muistaa,
että todennäköisimmin kehitys kulkee suun­
taan, jossa ems-maiden valuuttayhteistyö tii­
vistyy suunnilleen samassa tahdissa Euroo­
pan yhteisöjen yhdentyvän talouspolitiikan
kanssa. Itse asiassa valuuttaratkaisuissa voi­
daan nähdä se kynnys, jonka takana vasta
seisoo yhtenäinen EY.

Suomen kannalta tuon kaltaisissa näky­
missä ei ole suuren valittamisen aihetta.
Markan ja sillä operoivan raha- ja valuutta­
politiikkamme hyvinvoinnille olisi eduksi eu­
rokehitys, joka siirtyisi kohti kiinteämpää
valuuttajärjestelmää ja jossa eurovaluutta
ecu olisi tullut järjestelmän perusvälineeksi.
Suotuisaan kehityskuvaan kuuluisivat lisäksi
ecun, dollarin ja jenin väliset kohtuullisen
kiinteät vaihtokurssit.

Arvoisa puhemies! Jos tulevaisuus tuo
mukanaan, kuten voidaan ennustaa, EY­
maiden yhteisen valuutan ja yhteisen keskus­
pankin, merkitsee se sitä, että Suomen suh­
tautuminen Euroopan valuuttajärjestelmään
on kiinteässä kytkyssä siihen, miten ylipään­
sä järjestämme välimme Euroopan yhtei­
söön. Suomen ems-jäsenyys on siis vielä
monen vivahteikkaan mutkan takana, jos
sielläkään. EY:n ja emsin jäsenyys ovat yhtä
ja samaa pakkopullaa, johon Suomea on
vaikea kuvitella edes rusinan rooliin.

Ed. Joutsensaari merkitään läsnä olevaksi.

Ed. M ö n k ä r e: Herra puhemies! Suomen
asemaan Länsi-Euroopan yhdentymiskehi­
tyksessä on monia näkökulmia. Lähtökohta­
na tulee olla kuten tiedonannossa todetaan,
että teemme talouspoliittiset päätöksemme
itse ottaen täysimittaisesti huomioon kehi­
tyksen lähiympäristössämme ja maailmanlaa­
juisesti. Tavallisen ihmisen näkökulmasta yh­
dentyvä Eurooppa sisältää uhkia ja mahdol­
lisuuksia, joiden jäsentyminen on vielä täysin
keskeneräisiä. Toiveita, unelmia ja pelkoja
sisältyy tällä hetkellä vielä suomalaisten mie­
likuviin yhdentyvästä Euroopasta.

Eduskunnan tehtävä on kartoittaa tiedos­
sa olevat tosiasiat, arvioida niiden merkityk­
siä ja vaikutuksia suomalaisen ihmisen elä­
mälle sekä käydä keskustelu siitä, mistä
emme luovu, mitä haluamme ja missä haluai-

simme tuoda oman osaamisemme laajem­
paan tietoon. Eduskunnan tulee muodostaa
selkeämpi kokonaiskuva kansalaisen Euroo­
pasta, sen mahdollisuuksista ja uhkakuvista.

Kuluttajapolitiikan kysymykset ovat nous­
seet näkyviksi kansainvälisessä yhteistyössä
ja erityisesti integraatiokeskustelussa. Perin­
teisestä kuluttajansuojanäkökulmasta on sel­
vinnyt, että Efta- ja EC-maiden kuluttajan­
suojaa koskevat käytännöt muistuttavat toi­
siaan, joten Efta-maiden kokemukset ja nä­
kemykset voivat suoraan hyödyntää EC­
komissiota sen valmistellessa kuluttajansuo­
jaa sivuavia direktiivejä.

Kaupan teknisten esteiden poistaminen
merkitsee puuttumista kuluttajansuojaan.
Monet kuluttajaa suojaavat tuotteiden laatua
koskevat määräykset koetaan tänä päivänä
kaupan teknisiksi esteiksi ja niitä harmoni­
soidaan yhdenmukaisiksi eurooppalaisiksi
normeiksi. Kuluttajan etu vaatii, että lain­
säädäntö harmonisoidaan parhaan maan ta­
solle. Tässä menettelyssä suomalainen kulut­
taja varmasti hyötyy integraatiokehityksestä.

Tässä vaiheessa suomalaiset kuluttajajär­
jestöt ovat osallistunet tuoteturvallisuus­
asiain neuvottelukunnan ja elintarvikeneu­
vottelukunnan työskentelyyn. Keskustelua
on käyty leikkikaluasetuksesta, vaarallisten
tuotteiden markkinoilta poisvetämisestä sekä
tuotteiden paloturvallisuudesta. Kuluttajan­
suoja on integraatiossa perusasia, jota on
valvottava. Sen lisäksi kuluttajan näkökul­
maan liittyy laaja kirjo muitakin asioita.

Suomen hintataso on tällä hetkellä suoma­
laisia eniten puhuttava asia. Elintarvikkeiden
hintakeskustelu on saanut liikkeelle spontaa­
nit kansanliikkeet leivänostoboikotteineen.
Odotukset integraatiolle ovat tässä suhteessa
suuret. Kilpailun puuttuminen on yksi hin­
tatasoomme keskeisesti vaikuttavista tekijöis­
tä. Suomi on pikkukartellien luvattu maa.

Runsas vuosi sitten perustettu kilpailuvi­
rasto on saanut ison palan purtavaksi. Kil­
pailuviranomaiset ovat rekisteröineet noin
600 erilaista kilpailun rajoitetta, joista hori­
sontaalisia kartelleja on 400. Eräitä kartelleja
on pystyttykin purkamaan neuvotteluteitse.
Suomen kilpailulainsäädäntöä on moitittu
hampaattomaksi. On kuitenkin todettava,
ettei kilpailulainsäädännön suomia keinoja
kilpailun lisäämiseksi ole läheskään kaikkia
vielä kokeiltu. Voisimme saattaa kilpailuneu­
voston käsittelyyn jonkin elintarvikkeen kor-

4300 Maanantaina 4. joulukuuta 1989

kean hinnan esimerkkinä hallitsevan aseman
väärinkäytöstä, jonka kilpailulainsäädäntö
kieltää.

Elintarvikkeiden osalta kilpailun puute
nostaa hintatasoa jalostusportaassa ja kau­
passa. Se on sallinut tehottomuuden ja kus­
tannustietoisuuden puutteen sekä kaupan yli­
investoinnit. Ulkomailta täällä vierailleet
ovat ihmetelleet, miten meillä voidaan työs­
kennellä meijereissä ja teurastamoissa vain
yhdessä vuorossa. Muualla maailmassa in­
vestoinnit on jouduttu hyödyntämään tehok­
kaammin. Eurooppalainen kilpailu tulee pa­
kottamaan meilläkin kustannustietoisuuteen
ja päällekkäisten investointien purkamiseen,
joka koituu kuluttajan eduksi.

Maatalouspolitiikkamme on vanhanaikais­
ta, liioiteltuun omavaraisuuteen perustuvaa.
Vahva agraarikulttuurimme on johtanut mo­
nimutkaiseen suojattuun maatalouden tuki­
järjestelmään. Panostaminen maataloustuo­
tantoon oli aikoinaan sodan jälkeen erittäin
tärkeää Suomen talouden kehitykselle. Maa­
talous antoi myös terveen mahdollisuuden
siirtolaisten asuttamiselle ja motivoimiselle
uudessa elinympäristössään, mutta johti
myös pientilavaltaisuuteen. Jossakin vaihees­
sa pudottiin kehityksen kelkasta. Maatalou­
den tukijärjestelmä riistäytyi hallinnasta. Jär­
kevä toiminta ei vallitsevassa järjestelmässä
ole enää mahdollista.

Maatalouspolitiikkamme vastaa omalta
osaltaan elintarvikkeidemme hintatasosta.
Valtiovalta tukee monilla tavoin maatalous­
tuotantoa, mutta vuosien kuluessa tukijärjes­
telmä on vääristynyt. Tällä hetkellä tuetaan
eniten kansanterveydelle kaikkein haitalli­
simpia tuotteita, mikä on vastoin valtion
omaa ravitsemuspoliittista linjaa. Eniten ve­
rovaroin tuetaan nyt kolesterolia nostavia
maitotaloustuotteita, ja niistäkin suurin tuki
kohdistuu kaikkein rasvaisimpiin tuotteisiin.
Terveellisen rypsiöljyn tuotantoa tuetaan vä­
hemmän.

Valtion verotoimet kasvirasvojen kohdalla
ja tukitoimet voin kohdalla eivät tue kansan­
terveydellistä ajattelua. Sama ristiriita pätee
naudan- ja sianlihan tuotantoon, joita tue­
taan suoralla hintatuella sekä liikevaihtove­
ron vapautuksella. Siipikarjan !ihaile, joka
on terveellisempää ravintoa, ei makseta lii­
kevaihtoverotukea. Kotimaista kalaa tuetaan
jonkin verran kalastajille maksettavan tuo­
tantotuen muodossa, mutta tuki on todella

vaatimaton verrattuna kotieläintuotteille
maksettuun hintatukeen. Kananmuna nostaa
tunnetusti kolesterolia, niinpä valtion merkil­
lisen logiikan mukaan sen tuotantoa tuetaan­
kin reippaasti.

Integraatiokehitys tulee tuomaan maata­
louteemme rakennemuutoksen. Euroopan
yhteisön maatalouspolitiikan pääpaino on
ylituotantokysymyksissä. Joudumme luopu­
maan omasta ylituotannostamme ja verova­
roin tuetusta viennistä. Suomalaisen veron­
maksajan selkänahasta otetulla tuella ei enää
viedä suomalaisia ylituotantokananmunia ja
voivuoria ulos. Tuotantomme on supistetta­
va järkevään omavaraisuuteen, jota täyden­
netään hallitulla ja joustavalla elintarvikkei­
den tuonnilla. Maataloutemme tarvitsee hal­
litun rakennemuutoksen. Tukijärjestelmää
on muutettava suoraksi tueksi ja erilaisista
hinnankorotusautomaaleista on päästävä
eroon.

Suomalainen kuluttaja odottaa hintatason
laskua, halvempia vakuutuksia, edullisempia
pankkipalveluja, asuntoja ym. integraatioke­
hitykseltä. Kuluttajan odotukset ovat oikeu­
tettuja, mutta kuten edellä olevasta kilpailun­
edistämis-, tehokkuus-, kansainvälistymis- ja
maatalouspoliittisesta ajattelutavasta näkyy,
kuluttajan etu on monesti ristiriidassa suo­
malaisen työntekijän edun kanssa. On vaa­
rana, että kansainvälistyvät yritykset siirty­
vät halvan työvoiman ja alhaisen sosiaalitur­
van maihin alentaakseen tuotantokustannuk­
siaan. Suomeen tulee ehkä matalapalkka­
aloille ulkomaista työvoimaa. Seuraako siitä
meille matalapaikkaisten alojen työttömyyt­
tä? Tuleeko Suomesta Euroopan juppien
kouluttajamaa, joka antaa nuorilleen hyvät
perustiedot, kielitaidon ja uskalluksen lähteä
maailmalle jääden samalla itse pyörittämään
talouttaan keski-ikäistyvällä, kielitaidotto­
mana sekä syrjäytyvällä naistyövoimalla?
Miten ammattiyhdistysliikkeemme muodos­
taa roolinsa? Järjestäytymisaste muualla
maailmassa vaihtelee. Halutaanko muualta
tuleva työvoima ammattiyhdistysliikkeen pii­
riin vai syntyykö tässäkin kysymyksessä eliit­
ti - syrjäytyneet-jako?

Euroopan yhdentymiskeskustelua on väi­
tetty käytävän talouselämän ehdoilla. Kulut­
tajan etu tietenkin on, että talouselämä val­
voo etunsa ja että integraatio tapahtuu hal­
litusti edut ja riskit tiedostaen. Suomalainen
yritystoiminta on ollut aktiivinen kansainvä-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4301

listyjä, ja sitä kautta on osallistuttu Euroo­
pan tiedeyhteisöjen toimintaan. Myös valtion
panos Euroopan tiedeyhteisöissä on jo nyt
ollut merkittävä ja saanut ulkopuolistakin
tunnustusta. Aktiivinen panostaminen tutki­
mukseen ja tieteeseen on tärkeää. Se luo
luonnollisia yhteistyöväyliä suomalaisille tut­
kijoille ja antaa osaamista suomalaiselle yri­
tyselämälle.

Keskeinen kysymys integraatiokeskustelus­
sa on kansallisvaltioiden asema muuttunees­
sa Euroopassa. EY-päätöksentekojärjestelmä
on epäkansanvaltainen, epäparlamentaari­
nen. Lainsäädäntö- ja toimeenpanovaltaa ei
ole eriytetty. Siihen liittyy myös ei-julkinen
läpinäkymätön luonne. Uhkana on kotimai­
sen kansanvallan ehtojen kuihtuminen. Tässä
tarvitaan Suomen ja suomalaisten etujen
valvontaa ja turvaamista. Suomen asiat tulee
vastaisuudessakin päättää Suomen eduskun­
nassa eikä EY :n ministerineuvostossa.

Suomi on pohjoismainen hyvinvointival­
tio, joka voi syystä olla ylpeä sosiaaliturvas­
taan, tehokkaasta ja laadukkaasta terveyden­
huollostaan ja koulujärjestelmästään, joka
on kaikkien saatavilla. Viimeaikaiset hyök­
käykset julkista palvelujärjestelmää vastaan
ovat pientä esipuhetta sille painostukselle,
jonka kohteeksi sosiaaliturvamme voi yhden­
tyvässä Euroopassa joutua.

Julkisen palvelujärjestelmän heikentämi­
nen johtaa välittömästi syrjäytyneiden ja
vähempiosaisten aseman heikkenemiseen. Jos
julkinen palvelujärjestelmä puretaan, joutuu
ruotsalaisen arvion mukaan kolmasosa kan­
salaisista ostamaan palvelut toimeentulotuel­
la yksityisen järjestelmän piiristä. Julkisia
peruspalvelujamme tulee koko ajan kehittää
laadullisesti. Hyvä sosiaaliturvamme on
omalta osaltaan myös luonut suomalaiselle
elinkeinoelämälle menestymisen edellytykset.
Ehkäpä suomalainen yritysmaailma huomaa
tämän vahvuuden kansainvälistyessään ja
joutuessaan toimimaan maissa, joissa sosiaa­
liturvaa ei pohjoismaisessa mielessä tunneta.

Euroopan yhdentyminen ei saa merkitä
suomalaisen ihmisen elinolosuhteiden huo­
nontumista. Hyvinvoinnin lisääntyessä pa­
rempi perusturva voi yhdentymiskehityksessä
levitä Pohjoismaista muualle Eurooppaan.

Ympäristökysymyksissä integraatio luo
mahdollisuudet kansainvälisen ajattelutavan
omaksumiselle kansallisella tasolla. Meillä on
yhä enemmän tietoa ympäristöongelmien

kansainvälisestä luonteesta. Suomenkin rik­
kilaskeumista yhä suurempi osa tulee kauko­
kulkeumina. Länsi-Euroopalla on avainase­
ma itäblokin maiden ympäristöongelmien
ratkaisemisessa. Enää ei ole kysymys tiedon
levittämisestä, nyt tarvitaan jo toimenpiteitä,
taloudellista apua, jotta talousongelmissa
painiskelevat itäblokin maat saat tarvitse­
mansa suodattimet ja puhdistustekniikan.
Sen lisäksi kehittyneiden ja paremmin toi­
meentulevien maiden on koko ajan investoi­
tava oman liikenteensä, voimalaitostensa ja
teollisuutensa päästöjen vähentämiseen, jotta
kokonaiskuormitus koko ajan vähenee.

Kulutus rasittaa aina ympäristöä. Joiden­
kuiden mielestä ympäristöongelmia ei voida
ratkaista ilman taloudellista kasvua. Jos niin
on, niin kasvun tulee laadultaan olla uuden­
laista. Vain sellainen kasvu on mahdollista,
joka ei rasita ympäristöä ja joka pystyy
kierrättämään omat jätteensä. Kansalaisen
Euroopassa yksi keskeisiä kiinnostuksen
kohteita on kulutuksen suhde ympäristöön.
Ihmiset haluavat tietoa kulutustavaroiden
vaikutuksesta ympäristöön, jotta voisivat
omilla valinnoillaan vaikuttaa teollisuuden
tuotantoon.

Integraatiokeskustelussa on meille omassa
piirissämme tärkeää tuoda esille eri intressi­
piirien mahdollisuudet ja riskit. Plussia ja
miinuksia arvioimalla muodostamme suoma­
laisen näkökulman, jonka tulee ohjata toi­
menpiteitä integraationeuvotteluissa. Olem­
me vasta siinä vaiheessa, että yksittäisiä
asioita nostetaan esille, kansalaiskeskustelun
tasolla. Rehellinen analyysi ja yhteinen lin­
janveto puuttuu. Se lienee eduskunnan teh­
tävä. Kansalaisen Eurooppa on mielenkiin­
toinen uhkien ja mahdollisuuksien palapeli.

Ed. A a 1 t on en: Herra puhemies! Integ­
raatio ei ole yksinomaan länsieurooppalais­
ten maiden vastaus Yhdysvaltain ja Japanin
haasteeseen maailman laajuisilla markkinoil­
la. Myös Neuvostoliiton uudessa talousstra­
tegiassa keskeisenä toimintalinjana on integ­
roituminen maailmantalouteen, jota käsitettä
naapurissa viljeltiin mm. äskettäisen ulko­
asiainvaliokunnan vierailun aikana. Neuvos­
toliitossa ei enää kavahdeta läntistä yhteis­
kuntamallia, vaan avoimessa yhteistyön hen­
gessä rakennetaan edellytyksiä yleiseuroop­
palaiselle kodille.

Samanlaista ennakkoluulottomuutta voisi

4302 Maanantaina 4. joulukuuta 1989

länsikin osoittaa, Ja siitä onkin merkkejä.
Ulkoministeri Paasio käytti oivaa sanontaa
kuvaillessaan yhtenäistyvän Euroopan tule­
vaisuutta: "Siellä toisten menestys koetaan
yhteiseksi menestykseksi ja tulevaisuutta mi­
tataan ensisijaisesti kansalaisten nauttimilla
ihmisoikeuksilla ja elämänlaadulla." Vaikka
tarkastelemmekin nyt läntisen Euroopan yh­
dentymistä, on Suomen toimenpiteiden lin­
jauksissa syytä pitää mielessä laaja euroop­
palainen viitekehys ja siinä tapahtuvat radi­
kaalit muutokset.

Hallituksen tiedonannosta paistaa läpi tek­
nisyys ja virkamieskeskeisyys. Poliittisen pää­
töksenteon ongelmat sivuutetaan miltei ko­
konaan. Tapa, jolla tiedonanto on laadittu,
haluaa kertoa, että integraatio on ikään kuin
vain toimeenpanovallan ja erityisesti virka­
miesten asia, jossa poliittisia linjanvetoja ei
tarvita. Tiedonannossa kyllä annetaan tuki
yleiseurooppalaiselle rakenteelle ja politiikal­
le, mutta ei kerrota, mitä se on. Yritys esittää
yhdentymisprosessi teknisenä, taloudellisena
ja pelkästään epäpoliittisena on torjuttava.
Tämä on keskeisin väylä harjoittaa Euroop­
pa-politiikkaa. Eduskunnan on otettava sille
kuuluva, nykyaikaan sopiva rooli. Tästä
asiasta ei pidä tehdä hallituksen ja opposi­
tion keskinäistä kukkotappelua, jota hallitus­
puolueiden eduskuntaryhmät vain seuraisivat
sivusta.

Onneksi kuitenkin valtioneuvoston jäsen­
ten täällä käyttämät puheenvuorot ovat sekä
korostaneet eduskunnan osallisuutta yhden­
tymisprosessissa että hahmottaneet maan­
osamme muutosta ja sen haasteita. Ministe­
rien puheet ovat antaneet kuvan hallituksen
syvällisemmästä otteesta.

Ympärillämme tapahtuviin maailmanpoli­
tiikan muutoksiin nähden Suomessa vallitsee
yleinen asenne, miten me voisimme nuo
muutokset välttää, miten niitä vastaan suo­
jaudumme. Historian kokemusten valossa
tuota asennetta on ymmärrettävä. Tällä het­
kellä Euroopassa meneillään olevat raken­
teelliset muutokset ovat kuitenkin Suomen­
kin kannalta myönteisiä. Nuo prosessit ovat
rauhanomaisia. On selvää, että pientenkin
valtioiden tulisi näitä prosesseja edistää kai­
kin keinoin. Vaikka karkeasti ottaen Itä­
Euroopassa ja Länsi-Euroopassa tapahtuvat
muutokset ovat päinvastaisia - lännessä
integraatio ja idässä eriytyminen, poliittisten
ja taloudellisten rakenteiden hajautuminen

- löytyy todellisuudessa lukuisia yhtymä­
kohtia, joiden kautta muutokset voidaan
rakentavalla tavalla kytkeä toisiinsa.

Euroopan kehitykselle on luonteenomaista
se, että suurvaltojen ote on heikkenemässä ja
sotilaallinen vastakkainasettelu vähenee.
Vanhan järjestyksen tilalle on löydettävä
jokin muu, aikaisempaa parempi järjestys. Ei
ole epäilyksiä siitä, että Euroopan yhteisön
sisämarkkinat ovat veturi koko eurooppalai­
selle talouskehitykselle. Itä-Eurooppa tarvit­
see lännen vetoapua, ja Länsi-Euroopan on
oivallettava Itä-Euroopan taloudellisen tuke­
misen välttämättömyys. Mekään emme saa
joutua syrjästäkatsojiksi Impivaaran uunin­
pankolle. Meidän olisi koko ajan kehiteltävä
politiikkamme linjaa muuttuvassa Euroopas­
sa ottaen ehkä kuitenkin huomioon sen, mitä
pääministeri täällä tänään sanoi ulkopoliik­
kamme kiinnekohtien pitämisestä ennallaan.

Suomen pitäisi etsiä ratkaisuja, joilla rau­
hanomaisia kehitysprosesseja tuettaisiin.
Etumme mukaista olisi aktiivinen osallistu­
minen, ei sivusta luimistelu ja epäluuloinen
seuranta. Epäilijöille ja pessiruisteille on an­
nettava myös arvoa, sillä muutoksen pysy­
vyyttä on aina vaikea ennustaa. Toisaalta on
kuitenkin niin, että mitä enemmän on pessi­
mistisiä epäilijöitä, sitä vähemmän on voi­
mia, jotka pyrkivät vakiinnuttamaan myön­
teistä muutosprosessia.

Tähänastisessa integraation valmistelussa
ulkoasiainvaliokunta on eduskunnassa ollut
keskeisessä asemassa. Olen aiemminkin to­
dennut, että ulkoasiainvaliokunnalla ei ole
mitään moittimista sen suhteen, millaista
informaatiota olemme hallitukselta saaneet.
Kaikki ne selonteot, joita olemme pyytäneet,
on valiokunnan tietoon toimitettu, ja se
vuoropuhelu, jota erityisesti ministeri Salo­
laisen ja valiokunnan kesken on pitkään
harjoitettu, on ollut mallikasta.

Hallitusmuodon 33 §:ssä määritellään kes­
keisellä tavalla se, mikä on eduskunnan rooli
ulkopoliittisessa päätäntäjärjestelmässä. Kui­
tenkin ensin todetaan tämä kaikkien tuntema
lause "Suomen suhteista ulkovaltoihin mää­
rää presidentti". Usein sanomalehtinikkarit
panevat tähän pisteen, sillä selvä. Siinä on
kuitenkin pilkku ja se jatkuu "kuitenkin niin,
että sopimukset ulkovaltojen kanssa ovat
eduskunnan hyväksyttävät".

Yhdentymisprosessin edetessä me tulemme
ennen pitkää tilanteeseen, jossa joudumme

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4303

hyväksymään Ees-sopimuksen, mahdollisesti
joukon muita merkittäviä sopimuksia, joilla
on syvällisiä vaikutuksia suomalaiseen yh­
teiskuntaelämään. Ulkoasiainvaliokunta on
viime kuukausien aikana pyrkinyt puhalta­
maan eloa hallitusmuodon 33 §:n kuolleeseen
kirjaimeen pyrkimällä seuraamaan tärkeitä
vireillä olevia valtiosopimusneuvotteluja jo
siinä vaiheessa, kun neuvotteluprosessi on
kesken. Me olemme lähteneet siitä, että me
pyydämme hallitukselta selontekoja, joihin
valiokunta voisi perehtyä ja joista valiokunta
voisi käsityksensä lausua, ennen kuin valtio­
sopimukset, niin kuin vuosikymmeninä
omaksuttu valtiokäytäntö on ollut, tulevat
tänne valmiiksi neuvoteltuina ja allekirjoitet­
tuina, ja eduskunnan tehtävänä on ollut
lähinnä nuo sopimukset vain siunata. Mah­
dollisuudet kansainvälisten sopimusten hyl­
käämiseen ovat ymmärrettävistä syistä olleet
aika vähäiset.

Olisi ollut omituista, jos ulkoasiainvalio­
kunta ei käsillä olevan prosessin yhteydessä
olisi tähän halunnut kiinnittää huomiota ja
korostaa eduskunnan ulkoasiainvaliokunnan
osallisuutta yhdentymisprosessin aiemmissa
vaiheissa ja vähintäänkin siinä vaiheessa,
kun ensi keväänä hallituksessa neuvotte­
luohjeista päätetään. Näin ollen on oltava
tyytyväisiä siihen järjestelyyn, josta olemme
hallituksen kanssa sopineet, eli tämän tiedon­
antokeskustelun jälkeen hallitus antaa edus­
kunnalle uuden selonteon, joka saatetaan
valiokuntakäsittelyyn siten, että ulko­
asiainvaliokunnalla lienee asian käsittelyssä
koordinoiva rooli ja kaikki muut asiantunti­
jasektorivaliokunnat pääsevät myös mu­
kaan. (Ed. Jokinen: Saavat sitten kaikki
antaa vastauksensa!) - Myös ed. Jokinen
saa sanoa sanansa integraatiosta.

Täällä keskustelussa on puitu useimmissa
puheenvuoroissa sitä, minkälaista uudelleen
organisoimista eduskunnassa integraation
käsittelyä varten tulisi harkita. On tehty
ehdotuksia erillisen integraatiovaliokunnan
perustamisesta. Vihreä eduskuntaryhmä on
puhunut erityisen Eurooppa-valiokunnan pe­
rustamisesta, mutta useimmat ovat ehkä
kuitenkin korostaneet sitä, että ulkoasiainva­
liokunnalle tulisi taata sen tarvitsemat avus­
tajaresurssit, jotta valiokunta voisi mielek­
käällä tavalla jakautua jaostoihin, niin kuin
valtiovarainvaliokunnan kohdalla asianlaita
jo nyt on. En olisi valmis kannattamaan

erillisiä valiokuntia, koska minusta siinä jou­
duttaisiin samanlaiseen tilanteeseen kuin pa­
rikymmentä vuotta sitten rakennettaessa val­
tionhallinnon suunnittelujärjestelmää. Eri
ministeriöihin perustettiin ulkopuolelle lin­
jaorganisaation erilliset suunnitteluyksiköt,
jotka ryhtyivät tekemään valtionhallinnon
viisivuotissuunnitelmaa. Mutta hallinto eli
omaa elämäänsä vuosi kerrallaan ja suunnit­
telijat suunnittelivat.

Jos me perustaisimme integraatiovaliokun­
nan, se merkitsisi sitä, että me lokeroisimme
yhteen eduskunnan elimeen meneillään ole­
van eurooppalaisen prosessin. Muut valio­
kunnat eläisivät omaa impivaaralaista elä­
määnsä, ja vain integraatiovaliokunta seurai­
si eurooppalaisia tuulia. Tärkeää, niin kuin
ed. Jaakonsaaren puheenvuorossa korostet­
tiin, on se, että koko eduskunnan on kan­
sainvälistyttävä, yhdentymistä on käsiteltävä
kaikissa valiokunnissa, ja siinä tapauksessa
ulkoasiainvaliokunnalle ehkä jäisi ulkopoliit­
tisen seurannan osa ja jonkinlainen yhteen­
sovittava rooli koota asiantuntijavaliokun­
tien lausuntojen pohjalta mietinnöt eduskun­
nan käsiteltäväksi. Tällöin tulisi mukaan
myös kaikkien valiokuntien asiantuntemus.

Tätä keskustelua kuunnellessa on tullut
mieleen se, että ulkoasiainvaliokunnalla itse
asiassa on jo jaosto eurooppalaisia integraa­
tioasioita varten. Me olemme viime vuosien
ajan joka eduskuntakauden alussa valinneet
viisi kansanedustajaa ns. Eftan parlamentaa­
rikkokomiteaan. Tämä voisi olla se tynkä,
siemen, josta tällainen integraatiojaosto voisi
kasvaa.

Täällä on opposition puheenvuoroissa
tuotu esille monenlaisia ehdotuksia, osin
varteenotettaviakin, siitä miten eduskunnan
ja ulkoasiainvaliokunnan roolia voitaisiin
kehittää. Aina toki voi sanoa, että nuo
ehdotukset olisi voinut tehdä ulkoasiainva­
liokunnassakin. Ed. Wahlström korosti ai­
van oikein, että Eftan puitteissa, joka nyt
kuitenkin näyttää olevan vahvistuva ja meil­
le hyvin hyödyllinen kansainvälinen organi­
saatio, tulisi kehittää Pohjoismaiden neuvos­
ton tapainen Eftan parlamentaarikkoneu­
vosto. Tähän on ehkä syytä todeta, että
tämän tyyppinen ehdotus on tehty jo yli
kymmenen vuotta sitten ja se on toteutettu­
kin yli kymmenen vuotta sitten, sillä ne
tehtävät, joita ed. Wahlströmin puheenvuo­
rossa tälle neuvostolle kaavailtiin, ovat juuri

4304 Maanantaina 4. joulukuuta 1989

niitä samoja, joita Eftan konsultatiivinen
parlamentaarikkokomitea on tekemässä.
Toinen kysymys on vain se, että Eftan
parlamentaarikkokomiteaan pitäisi puhaltaa
uutta henkeä ja ryhtyä pohtimaan meilläkin
sen toiminnan kehittämistä.

Ed. S k i n n a r i : Herra puhemies! Omalta
osaltani pohdin muutamia Euroopan yhden­
tymiseen liittyviä asioita ja ensimmäiseksi
paljon esillä ollutta työvoiman liikkuvuutta.
Tästä mielestäni voidaan todeta se, että
työvoiman liikkuvuus ei tule olemaan Suo­
messa tällä tietoa ongelma. Euroopan yhtei­
sön EY:n sisäisen työvoiman liikkuvuuden
taso on alle 2 prosenttia työssä olevien
palkansaajien kokonaismäärästä. Tätä voi­
daan pitää myös Suomeen Ees-maista mah­
dollisesti tulevan ulkomaisen työvoiman ylä­
rajana. Se merkitsisi noin 40 000 ulkomaa­
laista eli vähän yli kaksinkertaistumista ny­
kyisten 18 000 Suomessa työssä olevan ulko­
maalaisen määrään. Tällaisesta ulkomaisen
työvoiman lisäyksestä voidaan katsoa olevan
enemmän hyötyä Suomelle kuin haittaa.

Toisaalta voidaan epäillä, onko Länsi­
Euroopan maissa edes halukkuutta siirtyä
pohjoiseen Suomeen. Vaikka Suomen palk­
kataso onkin keskieurooppalaista tasoa ja
joitakin maita parempikin, niin asumisen ja
elämisen kustannukset ovat huomattavasti
korkeammat. Yksistään asumisen ja ruoan
hinnasta johtuen palkansaajan elämisen taso
ei Suomessa muodostu korkeaksi. Tämän
vuoksi ei voida olettaa Ruotsistakaan min­
käänlaista paluumuuttorynnistystä Suomeen.
Eniten paineita muuttoon tällä hetkellä tun­
tuu olevan Eestistä ja muista Baltian maista.
Osa Baltian maista muuttajista pitää Suomea
välietappina, ja tällöin yleensä varsinaisena
määränpäänä on Ruotsi.

Työvoiman liikkuminen merkitsee Suomen
näkökulmasta Euroopassa sitä, että vasta­
vuoroisuusperiaatteella Suomen on sallittava
nykyisten Pohjoismaiden lisäksi Euroopan
yhteisön ja Efta-maiden, eli Sveitsin ja Itä­
vallan, kansalaisille oikeus oleskella Suomes­
sa kolmen kuukauden ajan etsimässä työtä
sekä työpaikan saatuaan jäädä tänne sitä
hoitamaan asianmukaisin sosiaaliturva- ja
koulutusjärjestelyin. Pohjoismaissa vuosi­
kymmenet ollut vapaa työvoiman liikkuvuus
on merkinnyt lähinnä suomalaisten joukko­
muuttoa Ruotsiin. Nytkin työvoiman liikku-

vuus merkinnee pääasiallista hyötyä suoma­
laisille saada kokemuksia ja harjoittaa yri­
tystoimintaa muualla Euroopassa.

Toinen asia on työn liikkuvuus. Työn
liikkuvuus on mielestäni ongelma. Suomessa
palkansaajan näkökulmasta ongelmana työ­
voiman liikkuvuuden sijasta maasta toiseen
tulee olemaan työn liikkuminen yli maiden
rajojen. Työn tekeminen ja tekemisen siirtä­
minen esimerkiksi halvemman työvoiman
maihin voi tapahtua sähköisiä teitä tai te­
leyhteyksien avulla salamannopeasti ilman
tulleja, passeja, viisumeita ja veroja. Miten
työn teettämisen siirtämistä maasta toiseen
voidaan säännellä tai valvoa? Työn siirtämi­
nen Suomesta muualle Eurooppaan tulee
merkitsemään eräillä aloilla työttömyyttä.
Toisaalta se tulee merkitsemään erilaisia
työaikoja ja mm. paineita vuoro- ja yötyön
tekemiseen Suomessa entistä enemmän. Jo
nyt työnantajat tuovat esille eri sektoreilla
paineitaan koneiden ja laitteiden tehokkaam­
paan ympärivuorokautiseen käyttöön Suo­
messa, tai muutoin työn tekeminen heidän
mukaansa joudutaan siirtämään muualle Eu­
rooppaan tai kauemmaksikin. Työn liikku­
miseen yli rajojen ei Suomessa ole kiinnitetty
riittävästi huomiota.

Kolmas asia on Suomen yhteistyö ja
erityisesti kaupankäynti Neuvostoliittoon ja
muihin Sev-maihin. Vaikka Suomi ei voi­
kaan liittyä Euroopan yhteisöön EY:hyn me
emme voi jättäytyä Euroopan kehityksen
ulkopuoliseksi eristäytyneeksi saarekkeeksi,
niin kuin joistakin puheenvuoroista erityi­
sesti opposition piirissä on välillä ollut
havaittavissa. Noin 30 miljoonaan ihmiseen
nouseva Efta-maiden ryhmittymä tarjoaa
Suomelle tarpeellisen selustan pohjoismaisel­
la yhteistyöllä vahvistettuna. Neuvostoliiton
ja muiden Sev-maiden muuttunut tilanne
kysyy myös Suomelta aivan uudenlaisia val­
miuksia kaupankäyntiin ja yhteistyöhön Itä­
Euroopan maiden kanssa. Suomen olisikin
pidettävä erityisesti silmällä sitä, miten Suo­
mi Länsi-Euroopan yhdentymiskehityksessä
pystyy hyödyntämään omaa asemaansa te­
hostaakseen kaupankäyntiä paitsi Neuvosto­
liiton myös pienten Sev-maiden kanssa. Esi­
merkiksi pienten Sev-maiden ja Suomen
välinen kauppa on tähänkin mennessä ollut
vaatimatonta, eivätkä Euroopan uudet tuu­
let Suomen tilannetta helpota. Tähän asiaan
on panostettava kaikilla elämänaloilla.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4305

Sama koskee Euroopan ja kehitysmaiden
yhteistyötä eräänä osana maailman hädän
poistamista.

Neljäntenä asiana on ammattiyhdistysliik­
keen aseman vahvistaminen. Ammattiyhdis­
tysliikkeen asemia Suomessa sekä Euroopan
yhteisön että Euroopan neuvoston asioiden
valmistelussa tulee huomattavasti parantaa.
Tämä osaltaan vahvistaisi myös Suomen
eduskunnan asemaa. Ilman henkilöstöä, sen
asiantuntemusta sekä henkilöstön arvostusta
Eurooppa ei voi tulla yhtenäiseksi ja vahvak­
si. Pelkillä organisaatioilla ei Eurooppa yh­
denny, elleivät Euroopan kansat sisäisesti ja
keskenään saa aikaan yhteistyötä.

Työmarkkinajärjestöt ovat Suomessa ol­
leet kiinteästi mukana työelämän erilaisten
sopimusten ja lainsäädännön valmistelussa.
Tästä perinteestä ei Suomessa tule luopua.
Nyt valmistelun painopisteen eräiltä osin
siirtyessä Keski-Eurooppaan ainakin suoma­
laisen ammattiyhdistysliikkeen vaikutusmah­
dollisuudet ovat vähentyneet. Tämän vuoksi
ammattiyhdistysliike tarvitsee lisää voimava­
roja, henkilöstön koulutusta mm. kielitaidon
sekä laajan säännösten opiskelun osalta.

Viidentenä asiana on eduskunnan työsken­
telyn muuttaminen. Uudelleenarviointi on
tehtävä Suomen eduskunnankin osalta. Ul­
koasiainvaliokunta ei jaostoihin jakautunee­
nakaan ole enää riittävän laaja ja asiantun­
tevakaan elin käsittelemään kaikkea Euroo­
pan yhdentymiseen liittyvää. Vaikka ulkoasi­
ainvaliokunta olisikin edelleen keskeisin ja
eri lausuntoja kokoava elin, on asioiden
käsittelyä hajautettava työelämän, sosiaali­
ja terveysalan, kulttuurin, viestinnän, maa- ja
metsätalouden, verotuksen, oikeusasioitten,
ympäristönsuojelun ja aluepolitiikan osalta
erikoisvaliokuntiin (Ed. Pystynen: Ja koulu­
tuksen!) - Ja koulutuksen. - (Ed. Björk­
lund: Koko kenttä!) Eduskuntaan on saatava
myös erityinen Eurooppa-tiedosto, josta kai­
killa kansanedustajilla on mahdollisuus saa­
da omalla äidinkielellään nopeasti tietoja
haluamistaan asioista. Tämä edellyttää myös
henkilöresurssien lisäämistä.

Kuudentena asiana on se, että Suomessa
on panostettava ihmisiin työelämässä ja
muutoinkin kansalaisiin, erityisesti vähem­
piosaisiin. Suomessa on panostettava henki­
löstöön ja sen koulutukseen. Tulopoliittisen
kokonaisratkaisun eräänä osana on laaja
aikuiskoulutuksen uudistus. Tämä on erittäin

539 290146B

tärkeätä. Lisäksi henkilöstön osallistumista
yritysten hallintoon on Suomessa edelleen
kehitettävä mm. hallintoedustuksen osalta.
Suurten yritysten ohella Euroopan yhteisön
piirissä on erityistä huomiota kiinnitetty pie­
niin ja keskisuuriin yrityksiin. Suomessakin
on vahvistettava pienten yritysten asemaa.
Niitä ei saa jättää yhdentymisen jalkoihin.

Henkilöstön mahdollisuus käytännössä
osallistua oman yrityksensä päätöksentekoon
parantaa työelämän ilmapiiriä sekä vahvistaa
yrityksiä kansainvälisessä kilpailussa. Myös
luottamushenkilöstön asemaa, palkkausta ja
toimintaedellytyksiä on parannettava kuten
tulopoliittisen kokonaisratkaisuehdotuksen
eräässä osassa on esitetty. Työvoiman kun­
nossapito vaatii tehostettua työterveyshuol­
toa ja ns. sapattivapaajärjestelmän toteutta­
mista. Erityistoimia työolojen, palkkauksen
ja muiden etujen osalta on kohdennettava
vanhempiin ikäluokkiin, jotta varhaiseläk­
keelle hakeutuminen laskisi. Työelämän li­
säksi Euroopan yhdentymisen mukanaan
tuomat haasteet vaativat erityistä panostusta
opiskelijoitten taloudellisen aseman kohenta­
misen ohella vähempiosaisten taloudellisten,
henkisten ja sivistyksellisten oikeuksien pa­
rantamiseen. Ellei näin tehdä, vaarana on
kuilun kasvaminen väestöryhmien kesken.

Arvoisa puhemies! Viimeiseksi iloinen asia:
Menemme mielestäni kohti sosialidemok­
raattisempaa Eurooppaa. Se on meille sosia­
lidemokraateille iloinen asia. Esillä olevien
vaikeuksien osalta olemme paremmassa ti­
lanteessa kuin esimerkiksi 50 vuotta sitten.
Suomalaisella ja eurooppalaisella solidaari­
suudella selviämme tästä kuten muistakin
haasteista Suomen itsenäisyyden aikana.

Ministeri Salolainen: Herra puhemies!
Haluaisin kiinnittää huomiota hyvin tär­
keään asiaan, johon ed. Skinnari jo kiinnitti
huomiota. Haluaisin vahvistaa eräitä näke­
myksiä keskustelussa siitä, mikä tulisi ole­
maan eduskunnan rooli tulevaisuudessa ja
millä tavalla.

Ensinnäkin kiitos ed. Skinnarille siitä, että
hän oli eräs niistä valiokuntapuheenjohtajis­
ta, jotka viime keväänä ottivat tilaisuuden
todesta, ja ryhtyi järjestämään eduskunnassa
sosiaalivaliokunnan tilaisuuksia. Niitähän on
nyt ehditty järjestää kaksi, ja ymmärtääkseni
sosiaalinen ulottuvuus on tullut niiden kes­
kustelujen puitteissa varsin hyvin valiokun-

4306 Maanantaina 4. joulukuuta 1989

nan Jasenten tietoon. Samoin sanoisin, että
oli valtakunnallista merkitystä sillä tilaisuu­
della, jonka puheenjohtaja Skinnari järjesti,
(Ed. Stenius-Kaukonen: Sosiaalivaliokunta
järjesti sen eikä puheenjohtaja Skinnari!)
laaja-alaisella sosiaaliulottuvuuden seminaa­
rilla, jossa oli kokonaisvaltaisesti Suomesta
asiantuntijoita paikalla. Tämä on juuri sen
kaltaista toimintaa, joka pitäisi saada ulot­
tumaan nyt kaikkiin valiokuntiin.

Mitä tulee ulkoasiainvaliokuntaan, sehän
on ollut tavattoman aktiivinen koko tämän
vaiheen ajan. Kannattaa todella miettiä näitä
näkökohtia, jotka tässä tulivat esille: Millä
tavalla vielä lisätään Efta-parlamentaarikko­
jen yhteistyön roolia? Itse tiedonannossahan
mainitaan, että keskusteluissa on ollut esillä
mahdollisuus luoda neuvoa antava asema
Efta-maiden parlamentaarikkokomitean ja
EY -parlamentin edustajista koostuvalle yh­
teiselimelle. Näitä kaikkia suunnitelmia on
syvennettävä ja lisättävä eduskunnan vaiku­
tusmahdollisuuksia. Joka tapauksessa ehdo­
ton johtopäätös on se, että eduskunta on
saatava kokonaisvaltaisesti mukaan valmis­
teluun kaikkien v< :iokuntien osalta.

Kun ed. Skinnari puhui sosiaalisen ulot­
tuvuuden kysymyksistä, niin koska se liittyy
samaan aihepiiriin, haluan nyt hallituksen
puolesta hyvin selkeästi ampua alas erään
uutisankan. Nimittäin saatan lukea tämän
päivän lehdistä, ainakin Helsingin Sanomis­
ta kuin myös Uudesta Suomesta, että
SKDL:n pääsihteeri Salme Kandolin on
puuttunut eilen Lohjalla eduskunnassa käy­
tyyn keskusteluun Länsi-Euroopan yhdenty­
misestä. Uskoisin, että lainaus on tarkka,
mutta hän sanoo näin tämän lehtitiedon
mukaan: "Tiedossa kuitenkin on, että SDP
ja kokoomus eivät saaneet hallituksen tie­
donautoa kokoon täysin yksimielisesti, Kan­
dolin huomauttaa. Hänen mukaansa kokoo­
mus ei olisi halunnut mainita ns. sosiaalista
ulottuvuutta lainkaan." - Siis tässä tiedon­
annossa.

Minä en lainkaan käsitä, mitä tämä tar­
koittaa. Tässä väitetään, että kokoomus olisi
hallituksen sisällä pyrkinyt estämään sosiaa­
lisen ulottuvuuden mainitsemisen tässä tie­
donannossa. Tässä asiassa yksinkertaisesti ei
ole mitään perää. Olen ollut koordinointivas­
tuussa tästä tiedonannosta kaikkien ministe­
riöiden osalta. Olen myös kokoomuksessa
ollut päävalmistelija ja pääneuvottelija sil-

loin, kun hallituspuolueet panivat kasaan
tiedonannon tekstiä. Mitään tällaista ei ole
tapahtunut. Me olemme valmistaneet tämän
tiedonannon hallituksessa täysin yksimieli­
sesti. Mitään tällaista ei ole tapahtunut, mitä
Salme Kandolin tämän puhereferaatin mu­
kaan väittää. Me emme ole sanallakaan
vaatineet kokoomuksen puolelta sosiaalista
ulottuvuutta pois. Päinvastoin me olemme
painottaneet sen erittäin keskeistä merkitys­
tä, samoin ympäristökysymysten keskeistä
merkitystä ja niiden ottamista niin laajalti
mukaan kuin tällä hetkellä on mahdollista,
kun esimerkiksi talousyhteisö ei ole vielä
päättänyt sosiaalista ulottuvuutta koskevalta
osalta asiasta.

Ed. Wahlström (vastauspuheenvuoro):
Herra puhemies! Ed. Skinnarin puheenvuo­
rossa todettiin, että ulkoasiainvaliokunta ei
ole riittävä käsittelemään integraatiota, ja
myös torjuttiin integraatiovaliokunta. Olen
aivan samaa mieltä. Tätä asiaa pitäisi käsi­
tellä nyt ja jatkossakin koko eduskunnassa.

Mutta haluaisin huomauttaa, että tässä­
kin on kuitenkin keskeisintä se, miten voi­
daan tehdä päätöksiä asiasta. Kun en niin
tarkasti asiaa tunne, ehkä käytän tässä
asian tun tij aa.

Vuosi sitten ulkoasiainvaliokunta piti se­
minaarin 70-vuotisjuhlansa kunniaksi, ja siel­
lä pohdittiin päätöksentekojärjestelmää. Siel­
lä professori Jyränki sanoi, että perustuslait
eivät oikein anna selvää kuvaa, missä pää­
töksentekoprosessin vaiheessa tasavallan pre­
sidentin pitää pyytää eduskunnan hyväksy­
mistä. Hänen mielestään kuitenkin on aivan
selvää, että jos jotain tosiasiallista merkitystä
halutaan, pitää hyväksymistä pyytää ennen
kuin Suomen puolesta lopullisesti sitoudu­
taan asianomaiseen sopimukseen.

Edelleen hän sanoi - lainaus: "Jotta
eduskunnalla olisi reaalista vaikutusvaltaa
valtiosopimusten yhteydessä, ei riitä, että
sopimukset esitetään eduskunnan hyväksyt­
täviksi ennen kuin ne saatetaan Suomea
sitoviksi. Eduskunnalla voi olla vaikutusta
sopimuksen sisältöön vain, jos eduskunta tai
sen ulkoasiainvaliokunta pääsee lausumaan
käsityksensä sopimuksesta ennen kuin sen
teksti on kansainvälisissä neuvotteluissa
asiallisesti hyväksytty." Sitten hän vielä lisä­
si: "Sitä paitsi joskus saattaa jo itse sopimus­
neuvotteluihin ryhtyminen sisältää ratkaisun,

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4307

josta ei ole enää paluuta. Sellaisissa tapauk­
sissa olisi eduskunnan tai sen elimen saatava
lausua mielensä asiasta jo ennen neuvottelu­
päätöksen tekemistä."

Juuri tätä me olemme toivoneet, että va­
liokunnassa käsiteltäisiin näitä asioita.

Ed. Stenius -Kaukonen (vastauspu­
heenvuoro): Herra puhemies! Ed. Skinnari
vaati ay-liikkeen ja myös eduskunnan ase­
man vahvistamista, mutta hän itse onkin
vahvistanut eduskunnan asemaa sillä tavoin,
että sosiaalivaliokunnassa käsiteltävänä ole­
va merenkulkijoiden sosiaaliturvaa koskeva
Ilon sopimus on jätetty käsittelemättä valio­
kunnassa. Näin on kyllä vahvistettu edus­
kunnan asemaa, mitä sinänsä kannatan,
mutta heikennetty ammattiyhdistysliikkeen
asemaa. Tästä asiasta aion perusteellisemmin
puhua joskus keskellä yötä, kun saan varsi­
naisen puheenvuoroni. Mutta haluaisin tuo­
da tämän asian jo tässä vaiheessa esille.
Mielestäni on erittäin huono asia, että Ilo­
järjestelmä ollaan kokonaan syrjäyttämässä.

Ed. Skinnari vaati Eurooppa-tiedostaa, ja
tätä lämpimästi kannatan. Kun itse yritin
saada tietopalvelusta juuri sosiaalista ulottu­
vuutta koskevia asiakirjoja, jotka nyt ovat
juuri Brysselissä ja viime viikolla olleet Eu­
roopan parlamentissa olleet käsiteltävänä,
niin meni toista viikkoa ennen kuin sain
luonnoksen toimintaohjelmasta. Tänään sain
jo sitten toisen kappaleen ja erittäin mielen­
kiintoista tietoa Euroopan parlamentin käy­
mästä keskustelusta 23.11. Mutta me todella
tarvitsisimme tiedoston, mistä nopeasti saa­
taisiin näitä tietoja. On hullunkurista, että
niitä oli ministeriöstä toiseen haettu ja lop­
pujen lopuksi ne oli Brysselistä lähetetty
eduskuntaan, kun ei löytynyt ainakaan oi­
keata henkilöä, joka olisi osannut antaa
näitä asiakirjoja.

Ed. Skinnari (vastauspuheenvuoro):
Herra puhemies! Totean vain tästä meren­
kulkijoitten sosiaaliturvaa koskevasta Ilon
sopimuksesta, että se todellakin on yksi
eduskunnassa tällä hetkellä olevista sopi­
muksista, jolla on vaikutuksia henkilöstön
asemaan Suomessa ja ulkomaisen henkilös­
tön asemaan täällä. Mutta ed. Stenius-Kau­
konen tietää yhtä hyvin kuin minäkin, mihin
tämä asia valiokunnassa juuttui. Nyt on
tarkoitus käynnistää neuvotteluja ihan ensi

viikolla merenkulkujärjestöjen kanssa, jotta
tässä asiassa päästäisiin eteenpäin.

Ruotsihan on seurannut Suomen käyttäy­
tymistä tässä asiassa, ja Norja ja Tanska
ovat taas lähteneet omille teilleen. Tämä
tietysti osaltaan osoittaa sen, että kaikki
asiat eivät ole kovin yksinkertaisia, mutta
toivottavasti ed. Stenius-Kaukonen auttaa
tämän kuten monien muittenkin asioitten
ratkaisemisessa.

Ed. Kautto : Arvoisa puhemies! Euroo­
pan yhdentymiskehityksessä on kyse ihmis­
ten rajoista kahdellakin tavalla: ihmisten
henkisistä rajoista ja ihmisten tekemistä ra­
joista.

Ensimmäistä kertaa Länsi- ja Itä-Euroo­
pan historiassa ihmiset murtavat rajoja rau­
han ehdoin. Aina ennen maailman mahtavat
ovat halunneet murtaa rajoja viemällä rautaa
rajoille, haluamalla alistaa ja omistaa. Nyt
ensimmäistä kertaa kansat murtavat rajoja
kaataen hallitsijoita ja muureja.

Perisuomalainen jurous ja ujous ovat mo­
nin tavoin kulttuurissamme ja arjessamme
esiintyviä. Asenteemme, vieraan pelkomme
pulpahtavat helposti esiin suhtautumisessam­
ille muiden maiden ja jopa omankin maam­
me ihmisiin, etenkin jos heidän värinsä,
kulttuurinsa, poliittiset tai uskonnolliset nä­
kemyksensä ovat erilaiset kuin omamme.

Kielellinen kommunikaatio on ollut tie
ihmisyyteen. Meidän suomenkielisten kom­
munikaatiotaitoa muiden kanssa ei toki hel­
pota kielemme omaperäisyys. Sieltä löytyy
niin perin harvoja sanoja, joiden avulla
voimme ymmärtää muita kieliä. Se on myös
maaperä helposti siemennettäville ennakko­
luuloille. Euroopan yhdentyminen tarjoaakin
rajattomat mahdollisuudet henkisen hukka­
kauran kasvattajille.

Euroopan yhdentymiskehityksellä on help­
po pelotella luettelemalla uhkatekijöitä. Kai­
paan sitä, että mustamaalaajat uskaltaisivat
katsoa mustikanvärisestä kristallipallostaan,
millainen olisi muista maista eristäytynyt
sinivalkoinen museoitu Suomi. Pelkäänpä,
että se vaihtoehto synnyttäisi todellisen
muuttovirran, varsinaiset ristiretket Suomes­
ta Eurooppaan.

Yhtenä kehityksen uhkatekijänä on pidet­
ty ihmisryntäystä Suomeen paremman elin­
tason perään. Suomen maantieteellinen, il­
mastollinen ja viimeistään kielellinen ja kul-

4308 Maanantaina 4. joulukuuta 1989

turellinen tausta on kuitenkin tehokkuudes­
saan enemmän kuin suoja. Se on este, yhtä
inhorealistinen kuin Kiven aikataisille Kiven
sovitus tai nykysuomalaiselle Turkan sovitus
Seitsemästä veljeksestä. Ennemminkin jou­
dumme todella pohtimaan sitä, miten estäm­
me meidän hyvin koulutettujen ja kielitaitois­
ten nuortemme joukkopaon ns. paremmille
markkinoille. On täältä lähdetty ennenkin,
lähdetty jopa täysin ilman kielitaitoa ja
ammattitaitoa parempaa elämää etsimään,
jopa toiselle puolelle maapalloa.

Meitä on peloteltu myös kulttuurimme
tuhoutumisella. Omalta osaltani toivotan ter­
vetulleeksi Euroopan maiden kulttuurin.
Mielestäni meillä ei todellakaan ole mitään
menetettävää, jos edes osa siitä amerikkalai­
sesta tappamisen, rahan ja pinnan palvonnan
jumaloinnista jäisi pois televisio- ja taivaska­
naviltamme, videotarjonnastamme, musiikis­
tamme ja muista arkemme anneista.

Uusien kulttuuriantien lisäksi näen myön­
teisenä nykyistä paremmat mahdollisuudet
matkailulle ja työnteolle Euroopassa. Toi­
vankin, että yhteistyö luo mahdollisuudet
vapaaehtoiseen, ei vain lomailun tai parem­
man leivän sanelemaan oleskeluun kotimaan
ulkopuolella.

Kehitys asettaa varmasti uusia haasteita
lastemme ja nuortemme koulutukselle, mutta
se avaa myös uusia mahdollisuuksia. Meidän
on mietittävä keinoja myös siihen, miten
saisimme tänne tulemaan nuoria muualta
Euroopan maista opiskelemaan ja tekemään
työtä.

Käydyssä keskustelussa on yksi asia jäänyt
perin vähälle huomiolle. Euroopan yhdenty­
miskehitys luo todella uusia mahdollisuuksia
rauhan työlle, mahdollisuuksia tehdä yhteis­
työtä parempien sosiaalisten elinolosuhteiden
puolesta. Saatan olla turhan optimistinen,
mutta uskon, että niin taloudellinen kuin
sosiaalinen ja kulturellinen yhteistyö luo
edellytyksiä pysyvälle rauhalle. Minun tul­
kintani historiasta on se, että taloudelliset,
sosiaaliset ja kulturelliset ristiriidat ja epä­
kohdat ovat olleet se maaperä, jolle sodan
siemenet on kylvetty.

Yhdentyvä Eurooppa merkitsee mahdolli­
suuksia yhdentyvälle maailmalle. Meillä on
annettavanamme arvokas kansallinen panos:
puolueettomuuden, demokraattisuuden sekä
sosiaalisen ja tasa-arvoisen oikeudenmukai­
suuden arvot. Näen ne mahdollisuutena ja

voimavarana sille, että osaltamme voimme
vaikuttaa siihen, että jonakin päivänä varat,
joita nyt käytetään varusteluun ja puolustuk­
seen, voitaisiin käyttää ihmisten sosiaaliseen
hyvinvointiin.

Arvoisa puhemies! Pekka Kuusen kirjan
Tämä ihmisen maailma viimeisen kappaleen
sanoin: "Luotan nuorisoon. Informaatiot­
taan nopeasti uudistuva nuoriso aistii, tun­
tee, ymmärtää haasteen. Se muuttaa rauhan­
liikkeen kattavaksi eloonjäämisliikkeeksi.
Nuori, uudistuva ihminen sen tekee."

Maa- ja metsätalousministeri Pohja 1 a:
Herra puhemies! Euroopassa tapahtuvaa yh­
dentymiskehitystä on tarkasteltava kokonai­
suutena, jonka lopputuloksena Suomi tulee
olemaan entistä enemmän osa Eurooppaa,
kuitenkin omat erityispiirteemme säilyttäen.
Olemme nyt neuvotteluprosessin siinä vai­
heessa, jolloin vähitellen ruvetaan pääsemään
asian ytimiin ja käsittelemään yksityiskohtia.
Jos jo nyt rupeaisimme lyömään kiinni kan­
tajamme yksityiskohtiin, ajaisimme itsemme
perin huonoihin neuvotteluasemiin. Niinpä
tässä vaiheessa on käsiteltävä periaatteita.
Eduskunta saa keväämmällä keskusteltavak­
seen enemmän yksityiskohtia, ja sen jälkeen
alkaa olla päätöksenteon aika. Koko ajan on
huomattava, että eduskunta tekee Suomen
osalta lopulliset päätökset niin integraatiosta
kuin siihen monin osin liittyvästä Gattin
Uruguayn kierroksesta.

Maatalous ja maatalouspolitiikka ovat Eu­
roopan yhdentymisneuvottelujen ulkopuolel­
la. Tämä tapahtuu sekä Euroopan yhteisön
että Efta-maiden tahdosta. Suomen kannalta
asia on selkeä. Liittyminen täydellisesti Eu­
roopan yhteisön ylikansalliseen maatalous­
politiikkaan merkitsisi maatalouden aika pit­
källe menevää loppumista Suomessa. Meille
jäisi todennäköisesti jonkin asteista maidon
tuotantoa, sen ohella lihan tuotantoa sekä

. vihannestuotantoa. Kansalliset etumme edel­
lyttävät elintarvikepuolen turvaamisen kai­
kissa olosuhteissa sekä laajojen maaseutu­
alueidemme asuttuna pitämisen. Tämä ym­
märretään myös Euroopan yhteisön piirissä.

Sen sijaan on selvää, että meidän täytyy
olla valmiit maataloustuotteiden kaupan ke­
hittämiseen maa- ja tuotekohtaisin järjestelyin
samaan tapaan kuin Suomi on tehnyt esimer­
kiksi juustokaupassaan Euroopan yhteisön
kanssa. Jalostettujen tuotteiden kaupassa ke-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4309

hitetään nykyistä hinnanerokorvaukset salli­
vaa järjestelmää, joka edellyttää meidän vien­
titukiperusteittemme muuttamista ja elintar­
viketeollisuuden valmistautumista kovene­
vaan kilpailuun myös kotimarkkinoilla.

Maataloudesta puhuttaessa ja muutenkin
kietoutuvat Euroopan integraationeuvottelut
ja Gattin Uruguayn kierros yhteen. Tämä
johtuu nimenomaan prosessien samanaikai­
suudesta. Molemmat tulevat vaikuttamaan
Suomen maatalouteen ja Suomessa harjoitet­
tavaan maatalouspolitiikkaan.

Suomen tavoitteet on määritelty eduskun­
nan alkukesästä hyväksymässä viisivuotisessa
maataloustulolaissa. Nuo tavoitteet ovat
luonnollisesti myös ohjeet meidän neuvotte­
lijoillemme molemmissa prosesseissa. Tavoit­
teen määrittely käsittää niin omavaraisuusta­
voitteet kuin maatalousväestön tulon sekä sen
osallistumisen viennin rahoittamiseen. Olem­
me vähentämässä tuotantoamme lähemmäs
kotimaisen kulutuksen tasoa. Lopullinen ta­
voite on päästä mahdollisimman pitkälle
eroon valtion maksamasta vientituesta, siis
yhteiskunnan tukemasta viennistä. Siihen tar­
vitaan kuitenkin jonkin verran aikaa. Muutos
on vaikea niin maatalouden, maaseudun kuin
elintarviketeollisuudenkin kannalta. Tärkein­
tä on, että saamme hallitusti alkuun elintar­
vikesektorin avaamisen sen nykyisestä sul­
keutuneisuuden tilasta. Avaamisen tulee kä­
sittää kaikki sektorin osat, maatalous, sille
tuotantopanoksia valmistava ja myyvä teol­
lisuus, jalostus ja kauppa.

Hallitus on hyväksynyt kilpailun tehosta­
mista koskevan toimenpideohjelman, joka
pitää sisällään merkittäviä elintarvikesekto­
rin avaamistoimia. Elinkeinotoimintaa rajoit­
tavia säännöksiä on tarkoitus purkaa mm.
maatalouden tuotantopanosten sekä tuottei­
den kauppaan ja jakeluun liittyen. Uusissa
säännöksissä estetään kilpailua rajoittavien
säädösten aikaansaaminen.

Elintarvikepoliittisen ohjelman valmista­
misen yhteydessä hallitus on päättänyt, että
muutetaan vientituen määräytymisperusteet
kattamaan kotimaisen ja ulkomaisen raaka­
aineen hintatason ero; poistetaan tarpeeton
tuontilisensiointi elintarvikkeilta, joita meillä
ei juuri tuoteta; selvitetään mahdollisuudet
korvata näiden ja mahdollisesti joidenkin
muidenkin tuotteiden tuontilisensiointia
tuontimaksuilla ja tulleilla; poistetaan elin­
tarvikkeiden raaka-ainekauppaan liittyvä

tarpeeton keskusliikkeiden kautta laskutus;
uusitaan elintarvikkeiden liikevaihtoverojär­
jestelmä vastaamaan mm. Euroopan yhtei­
sön maissa noudatettua järjestelmää; tutki­
taan tavaroiden ja palvelusten hintasuhteita
vääristävien sidonnaisuuksien purkamista; li­
sätään keinovalikoimaa kilpailunrajoituslain
soveltamisen tehostamiseksi. Muun muassa
rinnakkaistuonnin estäminen pitäisi saada
mahdottomaksi.

Edellä esitetyt ja muut kilpailun edistämis­
toimenpiteet vaikuttavat luonnollisesti maa­
talouteen ja maatalouspolitiikkaan, mutta
uskon vaikutuksen pitkällä tähtäimellä ole­
van positiivinen. Maatalouden on päästävä
irti liiallisista sidonnaisuuksista ja sopeutet­
tava toimintansa olemassa oleviin realiteet­
teihin. Eräs näistä on epäilemättä hallittu
sulkuluukkujen avaaminen, johon nyt val­
mistaudutaan.

Toivon seuraavan askeleen olevan tuota.n­
topolitiikan hallinnan ja sääntelyn muut.a­
minen maatalouden ja elintarviketeollisuu­
den itsensä toimesta tapahtuvaksi. Tämä on
myös eräs tapa vastata ulkopuolelta tuleviin
haasteisiin.

Herra puhemies! Suomen maatalouden ke­
hittäminen museoksi, jossa viljelijät toimivat
eräänlaisen sosiaalisen kansaiaispalkan va­
rassa, ei ole vastaus kansain,;älisen kehityk­
sen haasteisiin, kuten jotkut näyttävät luule­
van. Maatalouden kehittyminen ja elinvoi­
maisuus edellyttävät sen yrittäjäluonteen yl­
läpitämistä. Tämän tosiasian käsittämiseksi
ei kaiketi juuri nyt tänä ajankohtana tarvita
erityisiä ulkomaisia opintomatkoja. Voimme
lukea nämä asiat joka päivä myöskin sano­
malehdistä.

Kokonaan toinen asia on, että meidän
tulee osana Euroopan yhdistymistä ja Gattin
Uruguayn kierrosta sopeuttaa maataloutem­
me uusiin vaatimuksiin. Onnistuminen tässä
vaativassa tehtävässä edellyttää maatalou­
den, teollisuuden ja kaupan kiinteätä yhteis­
työtä. Kaikki riippuu kaikesta - niin tässä­
kin - ja vain hyvällä yhteistyöllä saadaan
tuloksia aikaan.

Ed. T y k k y 1 ä i ne n : Arvoisa puhemies!
Keskityn puheenvuorossani koskettelemaan
lähinnä koulutusta ja eräitä kulttuuripoliitti­
sia asioita.

Yhdentyvässä Euroopassa koulutus tulee
saamaan yhä suuremman merkityksen. Toi-

4310 Maanantaina 4. joulukuuta 1989

saalta sitä perustellaan Euroopan yhteisön
jäsenmaiden taloudellisella kilpailukyvyllä.
Toisaalta taas työvoiman ammatillisen ja
alueellisen liikkuvuuden ongelmiin haetaan
yhä useammin ratkaisuja erilaisista koulutus­
järjestelmistä. Tähän mennessä Euroopan
yhteisön koulutushankkeista suurimmat ovat
olleet joko yliopistojen välistä ja opiskelija­
vaihtoon painottuvaa tai yritysten ja yliopis­
tojen välistä teknologian alan henkilövaihto­
tai yhteistyöohjelmaa. Kumpaankin hank­
keeseen tulevat Efta-maat mukaan vuoden
1990 alusta.

Tätä nykyä Euroopan yhteisön pnnssa
kehitetään voimakkaasti ammatillista koulu­
tusta. Ammatillisen koulutuksen vastaavuuk­
sien kehittämisessä on mukana myös Poh­
joismaiden neuvosto. Koulutuksen kehittä­
misen Euroopan yhteisön sisällä voi väittää
tähän mennessä palvelleen ennen muuta elin­
keinoelämää. Jatkuvan koulutuksen menes­
tyksestä puhuneet ovat tarkoittaneet sillä
usein jäykän, aikuisille tarkoitetun opintojär­
jestelmän luomista, jossa ei ole ollut sijaa
luovalle, yleissivistävälle tai kulttuuritaitojen
ja -tietojen opiskelulle.

Euroopan yhdentymisessä koulutuspolitii­
kan tulisikin tähdätä myös laajempien, kaik­
kien Euroopan kansojen välistä yhteisym­
märrystä lisäävien tavoitteiden toteuttami­
seen. Onhan Euroopan yhdentymisessä ta­
voitettava ensi sijassa sellaista Eurooppaa,
joka tunnustaa eri maiden, kansojen ja kult­
tuurien moninaisuuden ja omaehtoisen elä­
misen oikeudet.

Euroopan yhdentymiseen liittyviä suuria
koulutuksellisia haasteita on kielitaidon ja
kansainvälisten vaatimusten kehittäminen.
Tällöin on tärkeää, että kyetään lisäämään
useiden kielten opiskelua ja toisaalta osallis­
tumaan Euroopan yhteisön toteuttamiin ja
suunnittelemiin erilaisiin kieliohjelmiin. Lähi­
vuosina tärkeimmäksi nousee Lingua-kie­
liohjelma, joka käynnistyy vuoden 1990 alus­
sa ja jonka tavoitteena on opettaa nuorille
Euroopan yhteisön jäsenmaiden virallisia
kieliä. Euroopan yhteisön ulkopuolisista
maista ainakin Ruotsi on tällä hetkellä hank­
keista hyvinkin kiinnostunut. Seuraako myös
Suomen opetushallinto aikaansa?

Kielten opetuksen lisääminen on suuri
haaste etenkin suomalaiselle koulutukselle,
suomalaisilla kun ei ole omasta äidinkieles­
tään vieraiden kielten opiskelussa samanlais-

ta tukea kuin muilla Euroopan kansoilla.
Vieraiden kielten opiskelua on siksi tehostet­
tava peruskoulusta aikuiskasvatukseen huo­
mioiden kielitaidon vaatimus myös yritysten
välisen yhteistyön lisääntyessä.

Työntekijöiden siirtyessä pakon edessä
maasta toiseen myös aivan uudet vaatimuk­
set ja haasteet ovat ammattiyhdistyskoulu­
tuksella tulevaisuudessa. Naisten ja miesten
tasa-arvoinen asema, tes-järjestelmät ja ay­
toiminta työpaikoilla ovat asioita, jotka
myös liittyvät eräänä osana Euroopan yhtei­
sön kehitystyöhön.

Meillä kaikilla eurooppalaisilla on jo yksi
yhteinen kieli. Se on musiikki. Siksi on hyvä
ottaa esille tämä tärkeä kulttuurialue ja
tarkastella musiikkitoiminnan asemaa yhden­
tyvässä Euroopassa. Euroopan yhteisössä
muusikot, kapellimestarit, solistit, orkesterit
ja muut yhtyeet voivat vapaasti hakeutua
työhön mihin tahansa muuhun Euroopan
yhteisön maahan ilman työlupia. Orkesterei­
den koesoitat ovat vapaat kaikille Euroopan
yhteisön maiden kansalaisille, ja minkään­
laista estettä ei saa olla muusikoiden kiinnit­
tämisessä. Työolosuhteet, verotus ym. työ­
suhteeseen liittyvät seikat pitää järjestää sa­
moin ehdoin kuin kotimaisille työntekijöille.
Tällä hetkellä on Suomen orkestereissa ulko­
maalaisia soittajina lähinnä jousisoitinryh­
missä kotimaisten jousisoittajien viulu- ja
alttoviuluvähyyden vuoksi. Muutamat orkes­
terit ovat tuottaneet muusikoita mm. Eng­
lannista, Unkarista jne.

Euroopan yhteisön ulkopuolelle jäävien
muiden maiden muusikot joutuvat edelleen
jäämään työ- ja opiskelulupakäytännön pii­
riin. Tästä ei aiheutune suurta muutosta
nykykäytäntöön, jossa taiteen lajista johtuen
työhönotto ja sen estäminen onneksi on
melko olematonta.

Tekijän- ja esittäjänoikeudet Tekijänoi­
keudet ovat suhteellisen samanlaiset Euroo­
pan maissa. Tekijänoikeus lakkaa yleensä
silloin, kun säveltäjän kuolemasta on kulu­
nut 50 vuotta. Niin sanotut naapurinoikeu­
det eli esittäjän ~ mm. kapellimestari, solis­
ti, orkesterimuusikko ~ oikeudet poikkeavat
toisistaan valitettavasti eri maissa. Näiden
oikeuksien yhdenmukaistamiseen ei aseteta
Euroopan yhteisön piirissä velvoitteita, sillä
niihin on olemassa kansainvälisiä sopimuk­
sia, Bernin sopimus ja ns. Rooman sopimus,
jonka myös Suomi on allekirjoittanut. Tässä

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4311

suhteessa Euroopan yhteisön ulkopuoliset
maat ovat samassa asemassa.

Euroopan yhteisön asiakirja, ns. Vihreä
kirja, sen sijaan puuttuu piraattituotantoon,
yksityiseen ääni- ja kuvatallennetoimintaan
sekä tallenteiden vuokraukseen. Piraattituo­
tanto, laiton äänitteiden valmistus ja myyn­
ti, yritetään saada kuriin asetuksilla, tulli­
kontrollin parantamisella ja valtiollisilla di­
gitaaliäänitteiden valmistukseen tarvittavien
laitteiden kontrollilla. Yksityinen ääni- ja
kuvatallenteiden nauhoittaminen aiheuttaa
ääniteollisuudelle ja esittäjille huomattavia
rahallisia menetyksiä. Nauhoituksen vai­
keuttamiseksi on esitetty, että digitaalisten
nauhureiden kopiointikapasiteettia tultaisiin
rajoittamaan. Tallenteiden vuokrausoikeudet
ja -korvaukset on tarkoitus saada järjestyk­
seen. Edellä mainitut toimenpiteet puolusta­
vat äänituotantoon osallistuvien orkesterei­
den, muusikoiden, kapellimestareiden ym.
mahdollisuuksia saada korvaus tuotteestaan.

Julkinen tuki orkestereille: Valtiollinen tu­
kisysteemi on Euroopan yhteisön asiakirjo­
jen mukaan yhteismarkkina-ajatuksen kans­
sa yhteensopimaton. Suurimmalle osalle Eu­
roopan orkestereista julkinen tuki on kui­
tenkin välttämätöntä. Ilman julkista tukea
orkesterikulttuuri häviäisi Euroopasta. Tästä
syystä on hyvin epätodennäköistä, että or­
kestereiden julkinen tukisysteemi joutuisi
asiakirjassa tarkoitettujen rajoittavien sään­
nösten piiriin. Kaiken kaikkiaan Euroopan
yhdentyminen ei toisi kovinkaan huomatta­
via muutoksia Suomen orkesteritoimintaan.
Vapaa työvoiman liikkuvuus toisi mahdolli­
sesti jonkin verran ulkomaisia muusikoita
Suomeen, mutta myös veisi suomalaisia ul­
komaille. Palvelusten liikkuminen lisää eu­
rooppalaisten orkestereiden välistä kilpailua.
Tämä koskisi maassamme lähinnä suurim­
pia orkestereita ja varsinkin niiden kiertue­
toimintaa, mikä mielestäni ei ole huono
as1a.

Arvoisa puhemies! Euroopan yhdentymis­
keskustelussa ja kun Suomen valtion ryhtyy
toimenpiteisiin, on otettava huomioon kou­
lutuksen lisäksi eri kulttuurisektorien osuus,
kuten kuvataiteet, musiikki, museotoiminta,
teatteritoiminta jne. Kaikkia näitä tulee ke­
hittää ja luoda puitteet niin, että pystymme
vastaamaan nykyajan vaatimusten mukaises­
ti Euroopan yhdentymishaasteisiin suomalai­
sen yhteiskunnan edun mukaisesti.

Ed. K n u u t t i 1 a: Herra puhemies! Länsi­
Euroopan taloudellisen ja poliittisen yhden­
tymisen lähtökohtana oli toisen maailmanso­
dan jälkeinen kylmän sodan Eurooppa. Siitä
ajankohdasta olosuhteet ovat muuttuneet, ja
tämän hetken maailmanlaajuiset ongelmat
ovat jo toiset: ympäristökysymykset, kehitys­
erot rikkaan pohjoisen ja köyhän etelän
välillä, luonnonvarojen riittävyys sekä aseva­
rustelun laajuus, mukaan lukien ydinasearse­
naalin määrä.

Jo vuonna 1975 allekirjoitettu Euroopan
turvallisuus- ja yhteistyökonferenssin päätös­
asiakirja perustuu uudelle ajattelulle. Siinä
ilmaistaan jo osanottajavaltioiden pyrkimys
yhteistyön kehittämiseksi kaupan, teollisuu­
den, tieteen ja teknologian, ympäristönsuoje­
lun ja muun taloudellisen toiminnan aloilla
siten, että se myötävaikuttaisi rauhan ja
turvallisuuden vahvistumiseen Euroopassa ja
koko maailmassa. Jos ja kun Euroopan
yhdentyminen saa kehittyä näiden periaattei­
den mukaisesti, mihin nyt ajankohtaiset ta­
pahtumat viiitaisivat suurvaltajohtajien li­
puttaessa Helsinki II:n järjestämisen puoles­
ta, Suomen mitä ilmeisin intressi on tukea
tätä kehitystä ja olla siinä mukana. Käyn­
nissä oleva kehitys johtaa, mikäli saa häiriin­
tymättä jatkua, idän ja lännen välisen vas­
takkainasettelun lieventymiseen. Se puoles­
taan edesauttaa sitä, että eurooppalainen
talousalue Ees pitää sisällänsä mahdollisim­
man vähän syrjiviä aineksia, mikä on välttä­
mätöntä.

Erityisesti haluan nostaa esille kehitysmai­
den aseman, kuten keskusteltaessa eduskun­
nassa jo vuonna 1973 Eec-vapaakauppasopi­
muksesta, ja muistuttaa, että koko Euroo­
palla on suuri vastuu myös kolmannen
maailman kehittymisestä eikä vain omasta
itsekkäästä taloudellisesta edusta. Tässäkin
vaiheessa haluan korostaa, että yhdentymi­
nen tulisi voida rakentaa tasavertaisuuden
pohjalle siten, että kaikki maat, ketään syr­
jimättä, voisivat siinä olla mukana kehitysas-

. teesta ja yhteiskuntajärjestelmästä riippumat­
ta.

Reunaehtona tapahtumassa olevassa yh­
dentymisessä haluan lisäksi korostaa viime
vuonna annetun hallituksen selonteon mu­
kaisesti, että Suomen puolueettomuuspolitii­
kan toteuttaminen edellyttää päätöksenteon
pitämistä omissa käsissämme. Siirryttäessä
entistä yhdentyneemmässä maailmassa yhä

4312 Maanantaina 4. joulukuuta 1989

useammin kansainvälisin sopimuksin sovelta­
maan erilaisia normeja pidän tärkeänä, että
niiden valmisteluun ja erityisesti niistä päät­
tämään viime kädessä pääsee myös eduskun­
ta valtiopäiväjärjestyksen mukaisesti.

Taloudellisen toiminnan ollessa yhä enem­
män monikansallisten yritysten käsissä on
lisäksi tärkeää, että ammattiyhdistysliike saa
riittävät toimintaedellytykset mm. konserni­
tasolla. Ammattiyhdistysliikkeen ja poliitti­
sen vasemmiston piirissä ei voida nähdä
hyvänä ennusmerkkinä sitä, että Pohjoismai­
den neuvostossa kaikki oikeiston edustajat
äänestivät kumoon suosituksen, jolla pyrit­
tiin vahvistamaan ammattiyhdistysliikkeen
asemaa kansainvälisellä tasolla mahdollista­
maHa konserniyhteistyö. Me odotamme uu­
denlaista asennoitumista myös poliittiselta
oikeistolta tässä uudenlaisessa historiallisessa
tilanteessa.

Aikaisemmin tekemämme ratkaisut, kan­
santaloutemme kehitys ja vientimme suun­
tautuminen tekevät Suomelle välttämättömäk­
si pysyä mukana siinä yhdentymiskehitykses­
sä, mikä nyt Länsi-Euroopassa on tapahtu­
massa. Erityisen selkeästi tämä tulee esille
liikenteen alueella. Maantieliikenteessä on
tärkeää, että vastavuoroisuusperiaatetta nou­
dattaen saadaan aikaan sopimukset, jotka
mahdollistavat suomalaisen liikennöinnin jat­
kumisen. Tämä edellyttää, että myös Suo­
messa sopeudutaan yleiseurooppalaisiin nor­
meihin ja kustannustasoon. Kuljetuselinkei­
noa on tällöin tuettava poistamalla ne kus­
tannustekijät mm. verotuksesta ja rahoituk­
sesta, jotka ovat heikentämässä kilpailukykyä.
Myös ulkomaisten liikenteenharjoittajien
mahdollisuus ajaa Suomessa halvemmalla
polttoaineena on poistettava.

Euroopan työaikamääräykset ovat suoma­
laisia tiukemmat vielä nyt eduskunnan käsit­
telyssä olevan lainmuutoksen jälkeenkin.
Tältä osin yhdentymiskehitys on myönteistä
nimenomaan suomalaisille autonkuljettajille.
Taka-askeliin tällä kohtaa ei ole syytä Eu­
roopassa, sillä väsymys jo nykyisellään on
liikenteessä suuri turvallisuusriski. Sen sijaan
Suomen tulee hyväksytyn pohjoismaisen lin­
jan mukaisesti toimia liikenneturvallisuuden
yleiseksi parantamiseksi Euroopassa.

Tiedonannossa aivan oikein korostetaan
yhdistettyjen kuljetusten merkitystä ja kehit­
tämistarvetta. Tämä liittyy läheisesti Euroo­
passa yleiseen rautateiden kehittämislinjaan.

Siihen suorastaan pakottavat maantieliiken­
teen ruuhkautuminen ja sen aiheuttamat
ympäristöongelmat. Suomen on syytä antaa
kaikki tuki Pohjoismaiden neuvostossa
omaksutun linjan mukaisesti sille, että rau­
tatie - laiva - rautatie-kuljetukset saavat
yhä suuremman sijan Eurooppaan suuntau­
tuvassa tavaraliikenteessä. Meillä on tähän
jo valmiuksiakin mm. Turun ja Uudenkau­
pungin terminaalien valmistuttua, joihin
eduskunnan liikennevaliokunta kävi alkusyk­
systä tutustumassa. Eurooppaan suuntautu­
vassa liikenteessä on pidettävä mielessä myös
ne mahdollisuudet, joihin Itä-Euroopan
kautta kulkevat maantie- ja rautatiereitit
antavat. Ne voivat olla vaihtoehto yhä enem­
män ruuhkautuville Länsi-Euroopan liiken­
neväylille.

Euroopan yhteisössä on muotoutumassa
nykyistä vapaampi ilmailun liikennelupapo­
litiikka. Meidän tavoitteenamme tulee olla
säilyttää vähintään nykyiset reittiosuudet ja
reittivalikoimat yhdentyvässä Euroopassa.
Vapaampi liikennelupapolitiikka mahdollis­
taa paremmin myös esimerkiksi poikittaislii­
kenteen mm. Keski-Pohjolan alueella, mikä
on voitava välittömästi hyödyntää. Euroo­
pan yhdentyminen tuo muutenkin tullessaan
merkittäviä muutoksia ja mahdollisuuksia
lentoliikenteen hoitoon. Tämän vuoksi tulisi
erityisen huolellisesti analysoida, miten eh­
dotetut muutokset vaikuttaisivat suomalais­
ten matkustusmahdollisuuksiin, suomalais­
ten yhtiöiden markkinatilanteeseen, matkus­
tajien ja työntekijöiden turvallisuuteen sekä
kasvavan ilmailun ammattikunnan työoloi­
hin.

Liikenteen ohella EY:n piirissä myös pää­
oman liikkuminen tulee vapautumaan pää­
sääntöisesti jo ensi vuoden heinäkuun alusta
lähtien. Perusidea on se, että vapaan pää­
oman liikkumisen ohella ei saa olla myös­
kään rajoituksia omistukselle ja liikkeen pe­
rustamiselle. Ilmeisesti eurooppalaisella ta­
lousalueella, Ees, ei myöskään olisi mahdol­
lista ylläpitää yleisiä ulkomaalaisomistusta
koskevia rajoituksia ainakaan nykyisessä laa­
juudessa. Niitä hallitus on jo täällä kuullun
mukaisesti tämän tiedonannon tekemisen jäl­
keen muuttanutkin. Sen sijaan ulkomaalais­
omistus voisi olla riippuvainen esimerkiksi
valtioneuvoston erityisluvasta niin kuin EY­
maissakin on joissain tapauksissa EY:n ul­
kopuolisiin nähden.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4313

Joka tapauksessa tällä kohtaa on oltava
hyvin varovainen myös tulevaisuudessa, et­
temme myy maatamme jossain historiallises­
sa vaiheessa maailman suurpääomalle, jolle
maittemme ostaminen suuressakin määrin
voisi olla nopeastikin mahdollista. Myös
maatalouden harjoittamisen kannalta on en­
siarvoisen tärkeää, ettei maan hinta pääse
kansainvälisen kilpailun paineessa nouse­
maan elinkeinonharjoittajalle saavuttamatto­
miin. Tällä kohtaa meidän on syytä ottaa
oppia ahvenanmaalaisista.

Pääomaliikkeet ovat jo nykyisin Suomesta
ulkomaille lähes vapaat. Vapauttamisen vai­
he on aiheuttanut ainakin selviä häiriöitä
Suomen rahapolitiikassa. Toisaalta Suomen
korkotaso on ollut niin korkea, että kansain­
välisellä kilpailulla voisi olla korkoja alenta­
va vaikutus. Suljetussa taloudessa ovat lisäk­
si rahoituskustannukset nousseet Suomessa
korkeiksi. Vuonna 1950 työvoimasta oli ra­
hoitussektorilla 1,2 prosenttia, mutta vuonna
1985 jo peräti 6,8 prosenttia. Kun samanai­
kaisesti korkomarginaalit ovat nousseet suu­
resti, mihin jo puheenvuorossaan ed. Karki­
nen viittasi, voidaan tehdä se johtopäätös,
että meillä on tehoton ja turhan laaja rahoi­
tusjärjestelmä. Tämä voi puolestaan olla
seurausta siitä, että maan hallituksella aina­
kin muodollisesti on huono ote rahapolitii­
kan hallintoon. Nyt olisi korkea aika selvit­
tää Suomen Pankin organisaatio ja tehdä
tarvittavat muutokset. Sosialidemokraattien
taholla on keskusteltu siitä, että Suomen
Pankki pitäisi mm. kytkeä nykyistä parem­
min hallituksen toimintaan.

Pääomaliikkeiden vapauttamisesta voi olla
Suomen suhteellisen pienelle kansantaloudel­
le myös haittoja esimerkiksi sen kautta, että
kansainvälinen pääoma valtaa keskeisiä suo­
malaisia liikepankkeja. Sen vuoksi on tär­
keää, että Suomessa on voimakkaita pank­
keja, jotka eivät ole vallattavissa. Muuten
vaihtoehtona voi olla Ranskan mallin mu­
kainen keskeisten liikepankkien kansallista­
minen. Muistettakoon tästä puhuttaessa, että
myös Sveitsissä ovat kantonien pankit kes­
keisessä asemassa. Pohjoismainen malli, jos­
sa yksityisten liikepankkien hallinnassa olisi
julkisen vallan edustajia, voisi myös antaa
lisäturvaa vapaampien pääomaliikkeiden
maailmassa.

Uudessa tilanteessa on korostettava myös
pankkien vakavaraisuuden tärkeyttä. Me

540 290146B

emme saa päästää pankkilaitostamme edes
kansainvälisten rahaliikkeiden paineessa sii­
hen tilaan, etteivät tallettajat voi luottaa
rahojensa varmaan säilymiseen. Pankkien
konkursseja ja selvitystiloja, joita USA:ssa on
tapahtunut satamäärin, ellei tuhansia, ei pidä
päästää koskaan todellisuudeksi Suomen nyt
niin luotettavassa pankkilaitoksessa. Tulevien
uusien pankkilakien säätämisessä olkoon tämä
keskeinen periaate. Teemmehän pankkilakim­
me jo nyt Euroopan uutta aikaa varten.

Lopuksi haluan muistuttaa niistä suosituk­
sista, joita Pohjoismaiden neuvosto teki ko­
kouksessaan marraskuussa Maarianhaminas­
sa. Me tarvitsemme pohjoismaista yhteistyö­
tä ja Pohjolan yhdentämistä eurooppalaises­
ta yhdentymisestä huolimatta. Meillä Poh­
joismaissa on myös yhteneväiset tavoitteet
monien kansalaisten perusoikeuksien suh­
teen. Muun muassa tavoitteenamme on täys­
työllisyys, mikä Länsi-Euroopassa on pitkäl­
le unohdettu, vaikka se kuuluu YK:n hyväk­
symiin ihmisoikeuksiin ja on lisäksi monien
kansainvälisten järjestöjen tavoitteena. Kai­
kissa tilanteissa meidän suomalaisten on syy­
tä pitää kiinni kansalaisten perusoikeuksista.
Ne eivät saa koskaan olla kauppatavaraa.

Ed. M y 11 e r: Arvoisa puhemies! Tämä
keskustelu on jo kotvan aikaa vaikuttanut
sosialidemokraattien keskinäiseltä ajatusten­
vaihdolta. Muista ryhmistä ei juurikaan ole
puheenvuoron käyttäjiä enää riittänyt. (Ed.
Knuuttila: Eikä ole tullut vastauspuheenvuo­
roja?) - Niin yksituumaisia me olemme.

Käytän puheenvuoron yhdentymisen vai­
kutuksesta erääseen keskeiseen sosialidemok­
raattien perusarvoon eli tasa-arvoon. Tasa­
arvon laajasta spektristä käsittelen alueellista
tasa-arvoa ja sukupuolten välistä tasa-arvoa.

Ehkä suurimmat Suomen sisäiset ongelmat
on Euroopan laajuisesta integraatiosta nähty
tämänkin keskustelun aikana koituvan ni­
menomaan aluekehitykselle. Tässä asiassa
kannattaakin katsoa 70-luvun alkuun, edel­
liseen Eurooppa-keskusteluun. Eec-vapaa­
kauppasopimuksen tekemisen aikoihin ni­
menomaan aluepoliittiset kysymykset olivat
ehkä voimakkaimmin esillä. Pelättiin alueel­
lista polarisaatiota. Joensuun yliopiston tut­
kijaa Heikki Eskelistä lainatakseni tuolloin
esitetyt pelot eivät osoittautuneet tosiksi.
Reuna-alueet eivät tyhjentyneet eivätkä siellä
asuvien ihmisten elinolosuhteet heikentyneet.

4314 Maanantaina 4. joulukuuta 1989

Tämä ei Eskelisen mukaan kuitenkaan joh­
tunut Eec-vapaakauppasopimuksen solmimi­
sesta vaan sekä silloisesta taloudellisesta ti­
lanteesta että tuntuvasta aluepolitiikan te­
hostamisesta. Siis Eskelistä lainatakseni: En­
nuste esti omaa toteutumistaan.

Myös nyt käsillä olevan integraatiokeskus­
telun aikana on samat kysymykset aiheelli­
sesti nostettu esille. Nyt on etsittävä tähän
hetkeen sopivat lääkkeet uhkakuvien torju­
miseksi. Ehkäpä sanalla "saavutettavuus" on
tässä kehityksessä olennainen sisältö. Käy­
tännön ratkaisumallia aluekehityksen tehos­
tamiselle, alueellisen ongelman ratkaisemisel­
le voidaan etsiä mm. liikenteen tehostamises­
ta, sekä fyysisen että viestiliikenteen. 1 otta
tässä onnistuttaisiin, on vihdoin tehtävä pää­
tös siitä, miten Suomea alueellisesti kehite­
tään, on ratkaistava, mitä tapahtuu pääkau­
punkiseudun kasvulle ja millaista aluekeskus­
karttaa Suomeen halutaan luoda. Vain tä­
män perusratkaisun pohjalta voidaan har­
joittaa järkevää liikennepolitiikkaa.

Fyysisen liikenteen puolella on yhteistyös­
sä sekä nykyisen Itä- että Länsi-Euroopan
kanssa etsittävä ne peruslinjat, joita kuljetuk­
sissa tullaan käyttämään. Rautatieverkon
hyödyntäminen on koko Euroopassa tulevai­
suuden suuri kysymys. Rautatien käyttöä
edesauttaa se, että ryhdymme voimakkaasti
kehittämään erilaisia konttikuljetusjärjestel­
miä, joita voidaan helposti siirrellä erilevyi­
sille raiteille ja raiteilta pyörille ja päinvas­
toin.

Ehkäpä vielä fyysisen liikenteen kehittä­
mistäkin tärkeämpää on se, miten tieto kul­
kee maan rajojen sisäpuolella ja Suomesta
ulos ja takaisin Suomeen. Tietoverkostojen
kehittäminen olisi nyt juuri sitä oikeaa alue­
politiikkaa, jolla taattaisiin se, että maamme
kaikki osat pysyvät mukana kehityksessä.

Yhteiskunnan muutos on merkinnyt sitä,
että tuotannon kannattavuus ei enää perustu
vain fyysisiin kuljetuksiin ja suurtuotannon
etuihin. Tilalle on tullut sen sijaan kyky
monitahoisiin vuorovaikutussuhteisiin mm.
tuotannon, tuotekehittelyn ja markkinoinnin
alalla. Aluepolitiikan yksi tärkeä kysymys
onkin se, miten kansallisessa teknologiapoli­
tiikassa kyetään ottamaan huomioon alueel­
linen ulottuvuus. Nämä ratkaisut on meidän
itsemme tehtävä.

Eräs edellytys sille, että tässä onnistutaan,
on estää tietoliikenteen parissa esiintyneet

yksityistämisajatukset, sillä vain yhteiskun­
nan valvonnassa oleva telelaitos voi taata
tarvittavat palvelut kautta Suomen kohtuul­
lisella hinnalla.

Arvoisa puhemies! Kun vertaamme mies­
ten ja naisten välistä tasa-arvoa Suomen ja
Pohjoismaiden ulkopuolisen Euroopan kes­
ken, ei meidän yleensä tarvitse hävetä. Tasa­
arvon perusta on oikeudessa osallistua työ­
elämään ja sitä kautta saatuun toimeentu­
loon. Tämän vuoksi EY:nkin piirissä tasa­
arvokysymyksistä neuvotellaan työoloja kos­
kevassa toimintaohjelmassa. Myös Suomen
neuvottelijoiden on aktiivisesti osallistuttava
näitten kysymysten käsittelyyn. Tätä varten
on tunnettava tasa-arvon tila ja muutospai­
neet niin kotimaassa kuin muuallakin.

EY -maissa työvoiman nopeimmin kasvava
osa ovat naiset. Tällä hetkellä työvoimasta
on naisia noin 38 prosenttia. Suomessa sen
sijaan palkansaajista on naisia yli puolet.
Tästä on vedettävä se johtopäätös, että
jotain on perusteellisesti toisin EY -maissa
verrattuna Suomeen, ja näinhän onkin.
Useimmista Euroopan maista puuttuu lähes
tyystin se yhteiskunnan infrastruktuuri, joka
mahdollistaa naiselle työhön osallistumisen
nimenomaan kodin ulkopuolella. Päivähoito
on puutteellisesti järjestetty, äitiyslomat ovat
lyhyet, ja lasten opetus on järjestetty niin,
etteivät he pärjää ilman kotona olevaa ai­
kuista. Olen varma, että näillä alueilla ei ole
suuriakaan paineita siihen, että harmonisoin­
nin nimissä heikennettäisiin suomalaisen so­
siaaliturvan tasoa. Päinvastoin, Pohjoismaita
käytetään hyvin laajalti esimerkkinä siinä,
kuinka asiat olisi järjestettävä.

Edellä luetelluista palvelujen puutteista
johtuen monissa Euroopan maissa naisten
työhön osallistuminen on tilapäistä ja osa­
aikaista, ja tästä syystä he jäävät vaille
alkeellisimpiakin sosiaaliturvan muotoja.
Luulenpa, että meillä ei ole mitään pelkoa
siitä, että joku pakottaisi meitä tilaan, josta
eurooppalaiset sisaremme tällä hetkellä pyr­
kivät kiivaasti pois.

Työmarkkinoiden jakautuminen sukupuo­
len mukaan on tyypillistä kaikille Euroopan
maille. Tämän ongelman ratkaisu on siis
yhteinen. Ratkaisua se vaatii nimenomaan
siitä syystä, että naisvaltaiset alat ovat yleen­
sä koulutusvaatimuksiin nähden aina palk­
kauksessa miesvaltaisia aloja jäljessä. EY on
korostanut samapalkkaisuuden toteuttami-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4315

sen tärkeyttä jo perustamisasiakirjansa Roo­
man sopimuksen artiklassa 119. 1970-luvulla
hyväksyttiin sekä samapalkkaisuutta että
miesten ja naisten tasavertaisuutta työelä­
mässä koskevat direktiivit, joita nyt sitten
ollaan täydentämässä.

1980-luvulla EY:n piirissä on hyväksytty
yleiset tasa-arvo-ohjelmat. Myös sosiaalitur­
van alalla on tasa-arvodirektiivejä.

Samapalkkaisuusdirektiivit tähtäävät sa­
maan palkkaan samanarvoisesta työstä. EY:n
tasa-arvodirektiivit vastaavat pääosin Suomen
lainsäädäntöä, mutta töiden samanarvoisuu­
den määrittelemisessä olemme kuitenkin sel­
västi jäljessä. Mutta nythän tähänkin tulee
korjaus sen jälkeen, kun tuporatkaisu hyväk­
syttiin. Siinä yhteydessä sovittiin myös siitä,
että Suomessa aletaan selvittää töiden saman­
arvoisuutta palkkauksen pohjana.

Kaiken kaikkiaan voi sanoa, että EY:ssä
ovat naisten ongelmat samat kuin meilläkin.
Joitain hyvin pieneltä osin me olemme jäljes­
sä, suurelta osalta voimme olla eurooppalai­
sille sisarillemme mallina.

Arvoisa puhemies! Tämän päivän keskus­
teluissa on haluttu antaa potkua Suomen
ponnisteluille saada nopeasti selvitettyä mah­
dollisuus Helsinki II:n pitämiseen jo ensi
vuoden aikana. Yhdyn niihin käsityksiin,
että Suomen on nyt otettava aloite asiassa.
Kehitys Euroopassa, erityisesti nykyisessä
Itä-Euroopassa, on ollut niin nopea ja yllä­
tyksellinen, että on luonnollista, että reagoin­
ti on paikka paikoin ollut hitaanlaista. Nyt
tästä hitaudesta olisi kuitenkin päästävä toi­
mintaan, sillanrakentajaksi jo rytisten rik­
kautuvien rajojen Euroopassa.

Idän ja lännen vuoropuhelussa on talou­
della luonnollisesti merkittävä rooli. Juuri
nyt Länsi-Euroopan mailta tarvitaan yhteistä
malttia ja tahtoa nähdä Eurooppa yhteisenä
kotina. Tässä kodissa tulee uhrautuvasti aut­
taa niitä jäseniä, jotka apua tarvitsevat.
Loppujen lopuksihan tämä epäitsekkyys koi­
tuu kaikille myös taloudelliseksi hyödyksi
kasvavien markkinoiden myötä. Ehkä tär­
keintä on aloittaa tämä itsekäs uhrautuvai­
suus ekologisista investoinneista. Nimen­
omaan Pohjoismaat ovat jo tällä hetkellä
olleet kiitettävästi tienavaajina, eikä myös­
kään Suomea voi moittia tässä suhteessa.

Ed. Tiuri (vastauspuheenvuoro): Herra
puhemies! Kansanedustaja Myller esittää te-

leliikenteessä täysin päinvastaista kuin mihin
muualla Euroopassa ollaan menossa. Muual­
la Euroopassahan yksityistetään teleliiken­
nettä. Suomi on ollut pitkän aikaa poikkeus,
harvoja Euroopan maita, missä yksityistä
puhelintoimintaa on jo pitkään ollut, niin
että minusta ei siinä suhteessa ole mitään
syytä mennä väärään suuntaan. Meillähän
kaukopuhelut ovat vielä aika paljon Posti- ja
telelaitoksen monopoli, ja se on käytännössä
johtanut siihen, että sitä toimintaa käytetään
valtion verotulojen hankkimiseen. Sen tapai­
sia vaaroja on aina olemassa, kun valtio
hoitaa yksisilmäisesti asioita.

Suomessa olisi edullista pudottaa esimer­
kiksi kaukopuhelujen hinnat niin, että pääs­
täisiin mahdollisimman edulliseen liikentee­
seen, kun me olemme suuri maa, ja myöskin
ulkomaan yhteydet halventaa. Minä näkisin,
ettei ole mitään syytä jopa kaukopuhelulii­
kenteessä olla antamatta myöskin yksityisten
yrittää. Toimiluvassahan voidaan määritellä,
mitä niiden on tehtävä, niin ettei mitään
yksipuolista tarjontaa vain joillekin parhaim­
mille alueille voida tehdä, vaan että toimilu­
palaitokset tekevät sen, mitä toimiluvassa
määritellään ja tasapuolisesti huolehtivat yh­
teyksistä.

Ed. M y 11 e r (vastauspuheenvuoro): Ar­
voisa puhemies! Todellakin voisi olla mah­
dollista, että toimiluvissa määritellään se,
millä tavalla teleyritysten tulee toimia, mutta
tällä hetkellä on vahvasti näkyvillä se, että
yksityiset yritykset olisivat ikään kuin ker­
maa kuorimassa vain niillä alueilla, joilla
toiminta on liiketaloudellisesti kannattavaa.
Tämä tulisi johtamaan siihen, että reuna­
alueilla hinnat muodostuisivat suuremmiksi
kuin niillä alueilla, missä toiminta on liike­
taloudellisesti kannattavaa. Nimenomaan
Suomessa on hyvin tarkoituksenmukaista
järjestää teleliikenne näin, kuin se meillä on,
juuri siitä syystä, että pitkistä matkoista ja
harvasta asutuksesta johtuen meillä on hyvin
erilaisia alueita, ja näiden kaikkien tulisi olla
hyvien ja toimivien teleyhteyksien piirissä.

Ed. K n u u t t i 1 a (vastauspuheenvuoro):
Herra puhemies! Euroopassa tosiaan yleensä
puhelinliikenne on valtion hallinnassa. 70-
luvulla oli kolme maata, Portugali, Kreikka
ja Tanska, joissa oli yksityisiä puhelinlaitok­
sia Euroopassa, Tanskassakin vain hyvin

4316 Maanantaina 4. joulukuuta 1989

pienessä määrin. Neljäs maa on sitten Suomi;
meillä on toimilupalaitokset rinnan valtion
puhelinlaitoksen kanssa.

Teknikkana ed. Tiuri varmasti hyvin ym­
märtää, että kun on tällainen kaksinkertai­
nen järjestelmä, niin tulee lähes kaksinker­
taiset kustannukset. Todellista kilpailuahan
ei voi tällä järjestelmällä syntyä. Tämä on
sangen epätaloudellinen ja haittaa sitä kehi­
tystä, mitä tällä alalla odotetaan nimen­
omaan nykytekniikan aikakaudella.

Ed. Hokkanen merkitään läsnä olevaksi.

Ed. Hämäläinen: Herra puhemies! Ei
ole pitkää aikaa siitä, kun Euroopan talou­
dellista tulevaisuutta arvioitiin varsin pessi­
mistisesti. Ennustettiin, että Japanista tulee
uusi johtava taloudellinen ja tuotannollinen
voima ja että Yhdysvallat muodostuu sen
suureksi markkina-alueeksi. Euroopan osaksi
tuli näissä ennusteluissa jäädä teollisen kehi­
tyksen ulkomuseoksi. Länsi-Euroopan talou­
dellinen yhdentyminen vauhdittui tämän uh­
kakuvan edessä. Nyt Euroopan yhteisö on
siirtymässä lähinnä tulliuniaksi jääneestä yh­
teistyöstä kohti syvempää ja laajempaa yh­
teistoimintaa. Eurooppa on pyrkimässä koh­
ti uutta kukoistusta, tasapainoista taloudel­
lista kehitystä, tuotannon kasvua.

Suomi on nyt omalta osaltaan tekemässä
ratkaisuaan, jatkaako se aktiivisen osallistu­
jan tiellä vai siirtyykö se syrjään, passiiviseksi
seuraajaksi. On selvää, että tässä tilanteessa
kansallinen näkökulma, suomalainen näkö­
kulma painottuu. Mutta yhdentymisproses­
sista syntyy liian yksiulotteinen kuva, jos
kuvitellaan, että Suomi tai Efta kohtaa yk­
situumaisen Euroopan yhteisön. Tällaista
mielikuvaa saattaa edesauttaa myös hallituk­
sen tiedonanto, joka keskittyy kuvailemaan
virkamiesmäisesti neuvotteluprosessia eikä
erittele Euroopan yhteisön sisällä eri suuntiin
vaikuttavia voimakenttiä.

Euroopan yhteisössä kansakunnat käyvät
keskinäistä kilpailuaan. Thatcherin Englanti
ja Saksan liittotasavalta kilpailevat yhteisön
johtajuudesta. EY:ssä käydään rikas pohjoi­
nen - köyhä etelä -keskustelua, ja EY:ssä
kohtaavat erilaiset ideologiat, arvomaailmat
Taloudellisen integraation ensisijaisuus on

saanut Suomessa esille huolestuneita äänen­
painoja sosiaalisesta ulottuvuudesta. Kysy­
tään, miten käy sosiaalisen turvallisuutemme,
entä työntekijäin oikeuksien. Mutta tämä
keskustelu ei ole suomalaista alkuperää. Sen
nostatti eurooppalainen vasemmisto ja am­
mattiyhdistysliike jo, ennen kuin Suomi oli
yhtenä Efta-maana mukana integraatiopro­
sessissa. Taloudellisessa integraatiossa näh­
tiin uhkia. Pelättiin, että sosiaalinen turval­
lisuus joutuu polkumyyntiin, että työturval­
lisuus heikentyy ja että pääoman tiivistyvä
yhteistyö tekee tyhjäksi työntekijäin vaiku­
tusmahdollisuudet yrityksissä.

Näitä pelkoja ja uhkia hälventämään on
taloudelliseen yhdentymiseen tullut mukaan
sosiaalinen ulottuvuus. Itse asiassa sosiaali­
nen ulottuvuus on ollut eurooppalaisen am­
mattiyhdistysliikkeen ehto, että se on puoles­
taan tullut mukaan keskusteluun taloudelli­
sesta integraatiosta, jolla Eurooppa on tar­
koitus nostaa taas jaloilleen. Mutta tähän ei
ole suinkaan päästy kivuitta. Brittien johtaja
Margaret Thatcher on kiivaasti vastustanut
sosiaalista ulottuvuutta taloudellisen integ­
raation reuna-alueenakin ja lannistettuaan
oman maansa ammattiyhdistysliikkeen ei
hän mieluusti olisi antamassa eurooppalaisel­
le ammattiyhdistysliikkeelle puhevaltaa yh­
dentymisprosessissa. Margaret Thatcherilla
on hengenheimolaisia yleiseurooppalaisessa
yhteistyössä. Siksi sosiaalinen ulottuvuus Eu­
roopan yhteisössä ei ole vielä muotoutunut,
aivan niin kuin Suomen hallituksen tiedon­
annossa sanotaan.

Euroopan yhteisössä luonnosteltu Sosiaa­
lialan peruskirja on hyvin kapea-alainen. Se
tyytyy lähinnä käsittelemään työntekijäin ja
työnantajain välisiä suhteita. Se unohtaa
täysin yleisen sosiaaliturvan ja työelämän
ulkopuolella olevat ihmiset. Tästä syystä se
on myös saanut osakseen runsaasti kritiik­
kiä. Euroopan yhteisö onkin nyt ryhtynyt
käyttämään asiakirjasta oikeampaa nimitys­
tä. Sitä kutsutaan nyt Julistukseksi työnteki­
jäin oikeuksista. Tämä uusi nimi kuitenkin
paljastaa toisen puutteen. Euroopan yhden­
tymisen sosiaalinen ulottuvuus on jäämässä
poliittiseksi julistukseksi, jolla ei näin ollen
olisi mitään sitovuutta, ei mitään lainsää­
dännöllistä pohjaa. Julistuksen sisältö ei
myöskään edistyksellisyydellään häikäise. Se
ei ole vain kapea-alainen vaan se on myös
hyvin ohut.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4317

Laajemman yleiseurooppalaisen yhteisön
Euroopan neuvoston Sosiaalialan peruskirja
tarjoaa kansalaisten perusoikeuksien, sosiaa­
lisen turvallisuuden ja työntekijäin oikeuk­
sien suhteen paljon kattavamman perustan
nykyiselläänkin. Lisäksi Euroopan neuvos­
ton peruskirjaa ollaan parhaillaan uudista­
massa, saattamassa ajan tasalle sen joitakin
vanhentuneita säännöksiä. Euroopan neu­
voston piirissä onkin ryhdytty etsimään kei­
noja, joilla Euroopan yhteisö voisi liittyä
Euroopan neuvoston Sosiaalialan peruskir­
jaan, niin että se muodostaisi myös EY :lle
sosiaalisten oikeuksien perustuslain, jolle yh­
teisön sosiaalilainsäädäntö pohjautuisi. Vali­
tettavaa vain on, ettei pyrkimys sosiaalisen
ulottuvuuden vahvistamiseksi ole Euroopas­
sa jakamaton. Tässä ja monessa muussa
länsieurooppalaisen sosiaalipolitiikan keskei­
sessä kysymyksessä vastakkainasettelu on
jyrkkä ja rintamalinjat tiiviit.

Suomalainen konsensus, tämä paljon par­
jattu laaja yhteisymmärrys yhteiskunnan ke­
hittämisestä, on eurooppalaisissa puitteissa
poikkeus. Suomessa on kautta yhteiskunnan
sisäistetty pohjoismaisen hyvinvointipolitii­
kan merkitys kansalaisille ja painotuseroista
huolimatta hyvinvointipolitiikka ja sen tu­
lokset saavat laajaa tukea kautta monenkir­
javan puoluekentän. Suomalaisen konsen­
suksen koetinkiveksi voikin muodostua Eu­
roopan yhdentymisen sosiaalinen ulottuvuus.

Länsi-Euroopan taloudellisen yhdentymi­
sen ydin on Euroopan yhteisön sisämarkki­
noiden muodostuminen. Myös Euroopan ta­
lousalueen luomiseen EY pyrkii omista läh­
tökohdistaan, omista tarpeistaan. Efta-maat
puolestaan pyrkivät varmistamaan omat kil­
pailuetunsa ja saamaan sisämarkkinoista
mahdollisimman laajan hyödyn. Efta-neu­
votteluissa ei kuitenkaan tule keskittyä vain
kilpailuetujen turvaamiseen. Efta-maat voi­
vat omalta osaltaan myös vaikuttaa, jos niin
haluavat, taloudellisen integraation ns. reu­
na-alueisiin, myös sosiaalisen ulottuvuuden
muotoutumiseen.

On pohdittu, missä oikeastaan Eftan veto­
voima on, miksi Euroopan yhteisön komis­
sion presidentti Jacques Delors noin vuosi
sitten teki tarjouksen Eftalie eurooppalaises­
ta talousalueesta. On selvää, että Euroopan
yhteisöä kiinnostaa Eftan vapaakauppaha­
kuisuus, markkinahenkisyys. Eftan kiistaton
vahvuus neuvotteluissa on siinä, että se on

EY:lle laaja maksukykyinen markkina-alue.
Mielelläni myös näkisin, että tarjouksen ta­
kana on muutakin. Voi olla, että Jacques
Delors, ranskalainen sosialisti, haluaa Efta­
maiden avulla saada lisätukea myös talou­
dellisen integraation sosiaaliselle ulottuvuu­
delle. Efta-maiden joukossahan ovat Tans­
kaa lukuun ottamatta kaikki Pohjoismaat,
eurooppalaisen hyvinvointipolitiikan edellä­
kävijät.

Suomi on ilmoittanut, että taloudellisessa
integraatiossa se haluaa olla aktiivinen osal­
listuja. Myös sosiaalisessa ulottuvuudessa
emme voi jäädä passiiviseksi seurailijaksi.
Meidän on aktiivisesti vaikutettava sosiaalisen
ulottuvuuden vahvistumiseen integraatiossa.
Me saamme liittolaisia toisista Pohjoismaista,
eurooppalaisesta ammattiyhdistysliikkeestä.
Meille vasemmistolaisille tämä yhteistyö on
tuttua, ja sillä on jo perinteitä. Muut suo­
malaiset puolueet joutuvat tässä prosessissa
valitsemaan seuransa, ja silloin punnitaan
suomalaisen konsensuksen kestävyys.

Kaikesta taloudelliseen integraatioon ja
sosiaaliseen ulottuvuuteen liittyvästä epävar­
muudesta huolimatta Suomen on edettävä
valitsemaliaan tiellä. Se sisältää riskejä, mut­
ta se antaa myös uusia mahdollisuuksia.
Sosiaalinen turvallisuus voidaan taata ja sitä
kehittää vain, jos maan taloudellinen pohja
on kunnossa. Tasapainoisen taloudellisen ke­
hityksen turvaaminen on taloudellisen integ­
raation ydin. Yhdentyvä Eurooppa ei vaadi
Suomea tinkimään sosiaaliturvastaan. Uhat
syntyvät kotoisista paineista, ellei talouden
pohja ole kunnossa. Euroopan yhdentymi­
nen ei vie työpaikkojamme halvan palkkata­
son maihin eikä avaa ovia halpatuonnille.
Nämä paineet ovat jo nyt olemassa nähdyin
seurauksin. Sen sijaan Suomi voi olla omalla
panoksellaan luomassa uutta sosiaalista Eu­
rooppaa. Suomi voi olla vahvistamassa niitä
rakenteita, joilla vauraan Pohjolan ja köyhän
etelän kuilua tasoitetaan. Suomi voi olla
vahvistamassa työntekijäin oikeuksia vapaas­
ti liikkuvan pääoman vastapainona. Ja Suo­
mi voi olla tukemassa korkean sosiaalisen
turvallisuuden luomista kaikkialle Euroop­
paan.

Suomen hallituksenkin on tartuttava sille
avautuviin mahdollisuuksiin, vaikka se sisäl­
täisi riskejäkin. Riskejä väistämällä emme
turvaa edes nykyisyyttä, vaan se merkitsisi
selvää taantumaa, ja siinä vaihtoehdossa

4318 Maanantaina 4. joulukuuta 1989

häviäjiä olisivat yhteiskuntamme heikoim­
mat, eniten sosiaaliturvaa tarvitsevat.

Kun Euroopan yhteisön komission presi­
dentti Jacques Delors teki eurooppalaisesta
talousalueesta tarjouksensa Eftalle, hän sa­
malla kehotti vahvistamaan Eftaa. Järjestö
onkin sisäisesti eheytynyt. Sanotaan, että
Efta oli jo välillä hajoamassa. Nyt se kyke­
nee yhtenäisenä neuvottelemaan Euroopan
yhteisön kanssa. Mutta onko se vahvistunut
suhteessa Euroopan yhteisöön? Brysselissä
Euroopan yhteisön päämajassa toimii toista­
kymmentätuhatta virkamiestä. Eftalla virka­
miehiä on alle sata. Eikä tilanne tasoitu, jos
verrataan hallitusten palveluksessa olevien
virkamiesten määrää.

Jos aiomme pitää puoliamme tulevissa
neuvotteluissa, todella toimia aktiivisesti vai­
kuttajina, on Suomen ja Eftan huolehdittava
siitä, että neuvotteluissa on käytettävissä, ei
vai poliittinen mandaatti, vaan kaikki mah­
dollinen tiedollinen ja taidollinen voima. Itse
asiassa monet intressitahot ovat jo tämän
huomanneet. Brysselin päämajassa ja sen
liepeillä lobbaa monituhatpäinen erilaisia
eturyhmiä edustava asiantuntijain joukko.
Eurooppalaiset työnantajat, ammattiyhdis­
tysliike ja maatalousyrittäjäin yhteisöt käyt­
tävät puhevaltaansa tai vaikutusvaltaansa
yhdentymisprosessissa, ja sitä kautta suoma­
laiset ovat jo kauan olleet Brysselissä. Aika
ajoin onkin tuntunut siltä, että järjestöjen
kautta tai suurinta päivälehteä lukemalla on
voinut paremmin pysyä ajan tasalla Brysselin
tapahtumista kuin Suomen hallituksen edus­
tajien puheenvuoroja seuraamalla. Hallituk­
sen onkin nyt syytä tiivistää otettaan neuvot­
teluista, tiivistää otettaan vaikuttajana, tiivis­
tään otettaan seuraajana, jotta se voi lunas­
taa lupauksensa pitää eduskunta ajan tasalla.
Mutta eduskunnan, kansanedustajien, infor­
moiminen ei riitä. Kansalaisilla itsellään tu­
lee olla mahdollisuus seurata prosessia ja
tehdä omakohtaisia pohdintoja. Hallituksen
on syytä miettiä myös keinoja aidon kansa­
laiskeskustelun edellytysten luomiseen ja vi­
reyttämiseen.

Arvoisa puhemies! Nyt on kysymys paljon
laajemmasta ja yhteiskuntaan paljon syvälli­
semmin vaikuttavasta prosessista kuin omas­
ta kotoisesta verouudistuksesta. Toivottavas­
ti ei ole oireellista, että tähän asti käsiini
saamistani Länsi-Euroopan taloudellista in­
tegraatiota esittelevistä perustietopaketeista

laajin ja täydellisin on ollut työnantajiin
tukeutuvan Taloudellisen tiedotuskeskuksen
tekemä. Kansalaisten Eurooppaan voidaan
mennä vain laajan kansalaismielipiteen tuke­
mana, ja perusedellytys on silloin, että kan­
salaisilla on mahdollisuus seurata kehitystä
ja omista lähtökohdistaan omien pohdinto­
jensa kautta antaa tukensa prosessille.

Ed. Vuoristo merkitään läsnä olevaksi.

Opetusministeri Ta x e 11 : Herra puhe­
mies, herr talman! Ennen oman yliopiston
perustamista Suomeen, noin 350 vuotta sit­
ten, kaikki ne suomalaiset, jotka halusivat
harjoittaa yliopistotasoisia opintoja, joutui­
vat menemään Euroopan yliopistoihin. Mo­
net tekivätkin niin. Useat jäivät tiedettä ja
tutkimusta harjoittamaan. Kansainvälisyy­
den sekä opiskelija- ja tutkijavaihdon koros­
taminen nimenomaan korkeammassa ope­
tuksessa ja tutkimuksessa ei siis varsinaisesti
ole mitään uutta, vaan tämän toiminnan
tärkeä edellytys. Vaikka tällä sektorilla tänä
päivänä on hyvin paljon yhteistyötä myös
Yhdysvaltojen kanssa, on selvää, että juuri
Euroopan maat ovat tällä hetkellä mielen­
kiinnon kohteena. Näistä erityinen intressi
kohdistuu muiden Pohjoismaiden lisäksi EY­
maihin, koska sekä koulutus että tutkimus
ovat useassa jäsenmaassa voimakkaassa ke­
hitysvaiheessa.

Koulutuskysymyksillä on myös Euroopan
yhteisöjen toimintapolitiikassa yhä keskei­
sempi merkitys. Koulutusta pidetään tärkeä­
nä välineenä pyrittäessä sisämarkkinoiden
toteuttamiseen vuoteen 1992 mennessä. Usei­
den toimintalohkojen tavoitteiden toteutta­
mista tuetaan koulutusohjelmin. Tällaisia ta­
voitteita ovat esimerkiksi tasapainoinen, so­
siaalinen kehitys jäsenmaiden välillä, tekno­
logian kehityksestä johtuvien rakennemuu­
tosten tasoittaminen, pienten ja keskisuurten
yritysten aseman turvaaminen, tutkimus- ja
kehitystyön aseman vahvistaminen, naisten
ja miesten tasa-arvon toteuttaminen ja nuor­
ten työllistäminen.

Euroopan yhteisöt on hyväksynyt sen pe­
riaatteen, että koulutuspoliittiset ratkaisut
ovat kunkin jäsenmaan sisäinen asia. Kou­
lutusjärjestelmien yhdenmukaistamiseen ei
pyritä. Sen sijaan pyritään lisäämään jäsen-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4319

maiden keskinäistä yhteistyötä ja paranta­
maan tiedonvälitystä sekä tukemaan yhtei­
sesti sovittujen tavoitteiden toteuttamista eri­
laisin koulutusohjelmin ja rahoitusjärjeste­
lyin. Haluan siis omalta osaltani vielä koros­
taa, että kansalliset koululaitokset säilyvät.
Tämä on myös Suomen kannalta luonnolli­
nen lähtökohta harkittaessa yhteistyötä tällä
alalla Eftan ja EY:n välillä.

Tärkeänä tavoitteena Euroopan yhteisöt
pitää sitä, että sen jäsenmaiden kansalaisilla
on hyvät mahdollisuudet toisessa jäsenmaas­
sa saadun koulutuksen hyväksikäyttöön työ­
markkinoilla. Tämä tavoite liittyy läheisesti
niihin toimenpiteisiin, joilla pyritään henki­
löiden vapaan liikkuvuuden toteuttamiseen
ja ammatin harjoittamista koskevien esteiden
poistamiseen. Euroopan yhteisöt on luomas­
sa sellaista tutkintojen tunnustamisjärjestel­
mää, jonka mukaan Euroopan yhteisöjen
jäsenmaassa suoritettu tutkinto antaa oikeu­
den työskentelyyn ja ammatin harjoittami­
seen muissa jäsenmaissa vastaavaa tutkintoa
edellyttävissä tehtävissä.

Suomen koulutusyhteistyölle Euroopan
yhteisöjen kanssa ei ole periaatteellisia estei­
tä, koska yhteistyö perustuu koulutusjärjes­
telmien erilaisuuden hyväksymiselle. Yhteis­
työ antaa meille uusia mahdollisuuksia,
mutta asettaa myös uusia haasteita. Euroo­
pan yhteisöjen opiskelija- ja harjoittelija­
vaihto-ohjelmiin osallistuminen tukee tavoit­
teitamme korkeakoulujen ja ammatillisten
oppilaitosten kansainvälistämiseksi. Nämä
ohjelmat antavat meille uusia mahdollisuuk­
sia laajentaa opiskelija- ja harjoittelijavaih­
toa muiden Länsi-Euroopan maiden kanssa
ja yhtyvät myös usein mainitsemani tavoit­
teen kanssa, että ensi vuosikymmenen puo­
liväliin mennessä joka kolmas suomalainen
korkeakouluopiskelija opiskelisi vähintään
puoli vuotta ulkomailla. Tämä edellyttää
meiltä samalla valmiuksia vastaanottaa
opiskelijoita, harjoittelijoita ja asiantuntijoi­
ta opiskelemaan ja työskentelemään Suo­
messa. Mahdollinen tutkintojen tunnusta­
mista koskeva yhteistyö on vastavuoroista
ja edellyttää toteutuessaan muutoksia suo­
malaiseen lainsäädäntöön.

Kansainvälistyminen on meillä asetettu
erääksi koulutusjärjestelmän keskeiseksi ke­
hittämistavoitteeksi. Tätä tavoitetta ei saavu­
teta ilmaiseksi. Siitä on maksettava, ei ai­
noastaan työllä, vaan myös rahalla. Määrä-

rahoja tarvitaan ohjelmien osallisturuismak­
sujen ohella myös korkeakoulujen ja muiden
oppilaitosten budjetteihin, sillä Euroopan yh­
teisöjen koulutusohjelmiin kuuluu yleensä
projektikohtaista yhteistyötä, jonka kustan­
nuksista projektiin osallistuvat yhteistyöosa­
puolet maksavat osan.

Suomi on liittymässä Comett-ohjelmaan
yhdessä muiden Efta-maiden kanssa ensi
vuoden alusta lukien. Tämän viisivuotisen
ohjelman osallisturuismaksu on keskimäärin
4,3 miljoonaa markkaa vuodessa. Myös suo­
malaisten yritysten on varauduttava maksa­
maan osuutensa kustannuksista. Vastaavasti
meidän on varauduttava maksamaan osuu­
temme laajasta ja tärkeästä Erasmus-opiske­
lijavaihto-ohjelmasta, johon osallistumisesta
aloitetaan neuvottelut ensi keväänä.

Haluan kuitenkin korostaa, että puhtaasti
taloudellisten kustannusten ohella ulkomaa­
laisten tutkijoiden ja opettajien vastaanotto
Suomeen edellyttää myös paljon muuta. Se
vaatii ensisijaisesti valmiuksia korkeakouluil­
ta solmia vaihtosopimuksia. Korkeakoulujen
väliseen yhteistyöhön vaihto-ohjelmat nimen­
omaan rakentuvat eivätkä keskitettyyn pää­
töksentekoon. Se edellyttää myös henkistä
huolenpitoa ulkomailta tulevista opiskelijois­
ta.

Koulutuskysymyksillä tulee Euroopan yh­
dentyvillä työmarkkinoilla olemaan yhä kes­
keisempi merkitys. Meidän on syytä pyrkiä
näissä kysymyksissä läheiseen yhteistyöhön
Euroopan yhteisöjen kanssa. Yhteistyö on
nyt siis alkamassa Comett-ohjelman puitteis­
sa. Yksittäisiin ohjelmiin osallistumisesta
neuvotteleminen on kuitenkin osoittautunut
hitaaksi ja työlääksi. Efta-maiden ja Euroo­
pan yhteisöjen tulisikin pyrkiä löytämään
koulutusyhteistyömuotoja, jotka mahdollis­
tavat nykyistä joustavarumin osallistumisem­
me koulutusohjelmiin sekä myös niiden
suunnitteluun ja tavoitteiden asettamiseen.

Yhteistyö tieteellisen tutkimuksen alalla on
usein ollut tienavaajana muulle yhteistyölle.
Näin on ollut myös Suomen ja Euroopan
yhteisöjen suhteissa. Vuonna 1986 solmittiin
kahdenvälinen sopimus yhteistyöstä tutki­
mus- ja kehitystyön alalla. Samana vuonna
vastaavanlaisen sopimuksen tekivät muut
Efta-maat, Itävalta, Ruotsi, Sveitsi ja Norja.
Sopimus tutkimus- ja kehitystyöstä on pui­
tesopimus, jonka perusteella kuhunkin EY­
ohjelmaan osallistumisesta neuvotellaan ja

4320 Maanantaina 4. joulukuuta 1989

sovitaan erikseen. Vaikka on syytä olla
tyytyväinen sopimuksen syntymisestä, voi
todeta, että ohjelmia koskevat neuvottelut
ovat aika hankalia ja aikaa viepiä. Nykyisen
puitesopimuksen etuna on se, että Suomi
maksaa vain niistä projekteista, joihin osal­
listutaan.

Konkreettinen yhteistyö tutkimuksen alal­
la on neuvottelujen hitaasta etenemisestä
huolimatta kuitenkin edistynyt suotuisasti.
Tällä hetkellä osallistutaan muodossa tai
toisessa jo kymmenkuntaan ohjelmaan,
osaan kokonaisuudessaan, osassa ohjelmia
yhteen tai useampaan projektiin. Vaikka
EY:n tutkimus- ja kehitystyöohjelmista suu­
rin osa on lähinnä teollisuutta ja teknologista
kehitystä edistävää yhteistyötä, ovat korkea­
koulujemme yksiköt, tutkimusryhmät muka­
na jo monessa hankkeessa myös pitkälle
soveltavan tutkimuksen ja teknologian alalla ..
Tämä on pantava merkille myönteisenä kor­
keakoulujemme tutkimustoiminnan korkeata
laatua osoittavana seikkana.

Maamme tieteellisen tutkimuksen tulevai­
suuden kannalta, erityisesti tutkimuksen laa­
dun edelleen nostamisen kannalta, on olen­
naisen tärkeää, että yhteistyömahdollisuuksia
ja -muotoja Euroopan yhteisöjen kanssa
lisätään ja kehitetään. Tämä käy päinsä
nykyisen sopimuksen nojalla, joskin siis hie­
man kankeasti. Tavoitteena sen vuoksi on,
että suomalaiset voisivat osallistua EY:n
ohjelmiin joustavasti ja mutkattomasti.
Tämä olisi mahdollista siten, että EY:n
kanssa tehtäisiin yhdessä muiden Efta-mai­
den kanssa sopimus ns. täysosallistumisesta
tutkimus- ja kehitystyön puiteohjelmaan.
EY:n uusi puiteohjelma vuosille 1990--94 on
parhaillaan EY -neuvoston käsiteltävänä. Sen
kokonaisrahoitus on 7,7 miljardia ecua eli
noin 40 miljardia markkaa. Jos Suomen
osuudeksi bkt:n mukaan lasketaan tästä kak­
si prosenttia, saadaan täysosallistumisen hin­
naksi 800 miljoonaa markkaa eli 160 miljoo­
naa markkaa vuotta kohti. Nykyisen rahoi­
tuksen jakautuman mukaan esimerkiksi
oman ministeriöni hallinnonalan osuus olisi
suuruusluokkaa 40 miljoonaa markkaa vuo­
dessa.

Olen edellä jo viitannut nykyisen menette­
lyn kankeuteen, mutta keskeinen asia on
avata Euroopan tutkimusyhteistyön ovet ko­
konaan auki, ei vain raolleen. Tämä loisi
tutkijoillemme ainutkertaisen mahdollisuu-

den osallistua uuden tiedon luomiseen Eu­
roopan huippukeskuksissa. Voimme helposti
kuvitella, millaisen lisän tämä yhdessä kou­
lutusta koskevien ohjelmien kanssa toisi kor­
keakouluopiskelun, tutkijankoulutuksen ja
tutkimuksen kehittämiseen. Myös uusimman
tiedon ja teknologian välittyminen maaham­
me nopeutuisi ja helpottuisi. Täysosallistumi­
nen avaisi mahdollisuuden myös tutkimusta
koskevaan päätöksentekoon puiteohjelman
sisällä.

Herra puhemies! Kuitenkin täytyy aina
muistaa, että kansainväliseen yhteistyöhön
voi täysipainoisesti osallistua vain, jos itsel­
lämme on jotain omaperäistä annettavaa ja
tuotavana tähän yhteistyöhön. Vain panos­
tamalla koulutukseen ja tutkimukseen täällä
Suomessa pystymme osallistumaan euroop­
palaiseen yhteistyöhön niin, että siitä on
hyötyä sekä meille itsellemme että yhteistyön
muille osapuolille.

Herr talman! Frågan om ett finländskt
deltagande i ett mera vidsträckt europeiskt
samarbete är när det gäller frågan om
forskning och utbildning föga dramatisk.
Seäan studerande från Finland redan på
1300-talet begav sig bl.a. till Frankrike för
att idka studier, har ju det internationella
inflytandet varit en del av de grundläggande
förutsättningarna för högre utbildning och
vetenskap i det här landet.

Mot den bakgrunden kan man säga att
samarbetet mellan de europeiska gemen­
skaperna och Efta för Finlands del ytter­
ligare understryker möjligheten att bedriva
ett internationellt samarbete och det gör det
också lättare att delta i detta samarbete.
Men samtidigt är det skäl att också på
denna punkt komma ihåg att samarbete i
allmänhet bör ske och oftast också sker i
två riktningar. Det är inte uteslutande fråga
om att sända finländare för att studera, för
att ägna sig åt forskning eller kanske funge­
ra som lärare utomlands i andra europeiska
Iänder utan det är också fråga om att i det
här landet ta emot studerande, forskare och
lärare från andra länder. Beredskapen till
detta har tillsvidare inte varit så förfärligt
god.

De allra senaste tiderna har vi bl.a. genom
lagstiftningsåtgärder, som gör det lättare att
undervisa på andra språk än universitetens
undervisningsspråk ökat möjligheterna att ta

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4321

emot utlänningar. Vi har ett omfattande
program under utarbetande som skall göra
det möjligt för studerande att studera här
och för att underlätta deras praktiska möj­
ligheter, och vi ser också för ögonblicket
över hur vi kan förbättra möjligheterna för
forskare att komma tili Finland och bedriva
samarbete.

Det är också skäl att understryka att det
är bra att Europa nu är föremål för vårt
särskilda intresse. Vi har traditionellt haft
goda kontakter med Förenta Staterna, inte
minst när det gäller gymnasistutbyte, där
ungefär 1 500 finländska gymnasister årligen
tillbringar ett helt år vid high schools i
Förenta Staterna. Nu är det Europas tur och
det samarbete som vi nu diskuterar gäller
samarbete med den europeiska gemenskapen,
men självfallet är det anledning att såväl i
detta som i andra sammanhang pröva möj­
ligheterna att utvidga det europeiska samar­
betet när det gäller forskning och utbildning
också utöver detta i ett bredare europeiskt
perspektiv.

Ed. Puisto merkitään läsnä olevaksi.

Ed. Tiuri (vastauspuheenvuoro): Herra
puhemies! Ministeri Taxell painotti aivan
oikein, että tarvitaan molemminpuolisia toi­
menpiteitä, että kansainvälisyys saadaan ai­
kaan. Suomessa minusta pitäisi välttämättä
päästä siihen, että meillä joillakin valituilla
aloilla olisi mahdollista opiskella englannin
kielellä myös korkeakoulujen perustutkinto­
ja. Sellaisia aloja voivat olla esimerkiksi
metsäteollisuuteen liittyvät alat, kuten pape­
riteknologia, jotkin elektroniikkaan liittyvät
alat jnp., jolloin meillä olisi todella mahdol­
lisuus tarjota ulkomaisille opiskelijoille opis­
kelupaikkoja.

Kun ministeri Taxell mainitsi, että pitäisi
mahdollisimman mutkattomasti päästä mu­
kaan ohjelmiin, niin eräs tapa, jolla mutkat­
tomuutta voitaisiin huomattavasti helpottaa
olisi se, että korkeakouluilla eräillä aloilla,
joilla ne ovat kansainvälisesti tunnustettuja,
olisi käytettävissään esimerkiksi vieraileva
professuuri, jota voisi vuosittain aina käyt­
tää, kun löytää sopivan ulkomaalaisen sii­
hen. Meidän nykyinen käytäntömme on ai-

541 2901468

van liian mutkikas niin, että se toimisi, kun
siinä on Suomen Akatemia vielä välissä.
Korkeakouluille pitäisi saada tällaisia kor­
keakoulujen itsensä vapaasti täytettävissä
olevia vierailevan professorin paikkoja, niin
kuin muissakin maissa on. Sama koskee
tietenkin myös esimerkiksi tutkijankoulutus­
ta ja tohtorin tutkinnon jälkeistä tutkimus­
työtä. Siihenkin pitäisi saada sekä suomalai­
sille että ulkomaalaisille paikkoja korkea­
kouluissa niin, että korkeakoulut suoraan
pääsevät niitä täyttämään.

Opetusministeri Ta x e 11 : Herra puhe­
mies! Emme suinkaan aina ole ed. Tiurin
kanssa olleet kaikista asioista, mitä tulee
tutkimukseen, samaa mieltä, mutta pitkälle
nyt voin yhtyä hänen käsityksiinsä ja ehkä
kertoa, että niissä asioissa, mitkä hän tässä
otti esille, melko paljon on tekeillä.

Ensinnäkin olemme muuttaneet ja muut­
tamassa säädöksiä niin, että opetusta voi­
daan antaa toisilla kielillä kuin asianomai­
sen korkeakoulun opetuskielellä. Monet
korkeakoulut ovat käynnistäneet tai käyn­
nistämässä opinto-ohjelmia, ja olen samaa
mieltä siitä, että tämän periaatteen tulee
koskea myös perusopetusta, ja toivon, että
korkeakoulut tässä olisivat nykyistä vielä
aktiivisempia. Tiedämme, että korkeakoulun
itsehallinnon vahvistuessa, mitä linjaa yrite­
tään nyt edistää voimakkaasti, kaikki riip­
puu viime kädessä korkeakouluista itses­
tään.

Mitä tulee siihen ajatukseen, että ulko­
mailta pitäisi saada vierailevia professoreja,
niin siitäkin olen samaa mieltä. Haluan
kuitenkin kiinnittää ed. Tiurin ja ehkä mui­
denkin huomiota siihen, että tässä suhteessa
on otettu kyllä melkoisia askelia. Meillä on
viime vuodesta lähtien perustettu eri korkea­
kouluihin osa-aikaisia ja määräaikaisia alal­
taan vaihtuvia professuureja. Varmaan niitä
on syytä perustaa vielä lisää. Nämä juuri
mahdollistavat senkin, että osa-aikaisesti
täällä Suomessa on professoreja ulkomailta.
Jos päästään siihen, että meillä on nykyistä
enemmän alaltaan vaihtelevia professuureja,
mihin pyritään opetusministeriön toimesta
ainakin, niin silloin tämäkin edistää sitä,
mihin ed. Tiuri tähtäsi.

Vielä on syytä todeta, että kun ollaan
siirtymässä - ja pitkälle on jo siirrytty -
puitebudjetointiin korkeakoulujen osalta,

4322 Maanantaina 4. joulukuuta 1989

niin on m1ta erinomaisimmat edellytykset
myös näillä määrärahoilla kustantaa vierai­
luja ulkomailta meidän korkeakouluihimme.
Tätäkin varmaan kannattaa vielä lisätä ja
parantaa näitä mahdollisuuksia, mutta viime
kädessä luonnollisesti on kysymys siitä, mi­
ten korkeakoulut priorisoivat omat tarpeen­
sa. Minä olen siinä suhteessa, vaikka olen
vähän malttamaton ehkä, kuitenkin jonkin
verran kyllä optimisti sikäli, että korkeakou­
lut pikku hiljaa alkavat huomata, että tämä
on ehdoton edellytys heidän muulle tutki­
mustoiminnalleen. Nimittäin on niin, että
kansainvälistyminen on osa normaalia toi­
mintaa jokaisessa korkeakoulussa jo tänä
päivänä. Ainakin näin tulisi olla eikä mitään
tällaista erityistä, eksoottista, vaan yhteistyö
jonkin ulkomailla sijaitsevan korkeakoulun
kanssa on yhtä luonnollinen osa jokapäiväis­
tä toimintaa kuin yhteistyö jonkin toisen
suomalaisen korkeakoulun kanssa. Uskon,
että me olemme kulkemassa tähän suuntaan,
ja varmasti tällainenkin keskustelu edistää
tätä tavoitetta.

Ed. Väänänen (vastauspuheenvuoro):
Herra puhemies! Tässä oli puhetta korkea­
kouluista, korkeakoulujen opettajavoimista
ja yhteiseurooppalaisesta yhteistyöstä. Ha­
luaisin korostaa sitä, että tähän asti on
suomalaisten opiskelijoiden ollut hyvin vai­
kea opiskella Euroopan korkeakouluissa sen
vuoksi, että kustannustaso on siellä varsin
korkea. Haluaisin mainita, että Pohjoismai­
den neuvoston taholla on nyt pyritty edistä­
mään Nordplus-hanketta. Erityisesti pyri­
tään varaamaan lisästipendejä pohjoismaisil­
le opiskelijoille Euroopan korkeakouluissa
opiskelua varten. Pidän tätä varsin varteen­
otettavana ja myönteisenä tekona, yhtenä
parhaista, mitä Pohjoismaiden neuvosto on
kulttuurin alalla viime vuosina tehnyt.

Uusia hallituksen esityksiä

Puhemies: Ilmoitetaan, että tasavallan
presidentin kirjelmän ohella kuluvan joulu­
kuun 1 päivältä ovat eduskunnalle saapuneet
hallituksen esitykset n:ot 234-236, jotka nyt
on edustajille jaettu.

Ed. Hurskainen-Leppänen: Arvoisa
puhemies! Eduskunnalle annettu tiedonanto
Länsi-Euroopan yhdentymiskehityksestä on
saanut eduskunnalta arvoisensa vastaanoton,
sillä puheenvuoropyyntöjä näyttää listalla
olevan toistasataa, joskin kuulijoita täällä on
hieman vähemmän.

Kansainvälisyys, kansainvälistyminen ovat
tämän ajan henkeen keskeisesti kuuluvia
asioita niin Länsi- kuin Itä-Euroopassakin.
Uskon, että prosessit, joita käydään tällä
hetkellä Euroopassa eri maissa, saattavat nyt
tuntua kipeiltä, mutta uskon, että ne tulevai­
suudessa ovat siunaukseksi yhteiskunnalle.

Täällä on esitetty useissa puheenvuoroissa
epäilyjä, että olemalla mukana Euroopan
yhdentymiskehityksessä tulemme olemaan
vain antavana osapuolena ja suurelta osin
menetämme etuuksiamme. Oma näkemykse­
ni on, että Suomen on oltava mukana
Euroopan yhdentymiskehityksessä omilla eh­
doillaan. Suomen on oltava vaikuttamassa
päätöksiin, ja Suomen on asetettava myös
ehtoja, joilla turvaamme eri tasoilla saavut­
tamiamme normeja ja säännöksiä.

Pohjoismaat ovat toimineet yhteistyössä
Pohjoismaiden neuvoston tasolla 50-luvun
alkupuolelta lähtien. Vuosien mittaan on
Pohjoismaiden kesken löytynyt useita asioita,
joissa tavoitteemme ovat olleet yhteneväiset.
Näin ollen olemme saaneet aikaan useita
suosituksia, joita eri Pohjoismaat on sittem­
min toteuttaneet omassa maassaan.

Myös Euroopan yhdentymiseen liittyvissä
useissa kysymyksissä on Pohjoismailla yhtei­
siä intressejä. Normimmehan ovat monelta
osin korkeammalla tasolla kuin muiden Eu­
roopan maiden. Näkisinkin, että pohjois­
maista yhteistyötä myös tältä osin olisi huo­
mattavasti lisättävä ja kehitettävä, kun kes­
kustelemme yhteistyöstä EY:n kanssa.

Erityisesti haluan puuttua Euroopan yh­
dentymiskehityksen mukanaan tuomiin haas­
teisiin koulutuspolitiikassa, johon myös mi­
nisteri Taxell äskeisessä puheenvuorossaan
puuttui.

Ensinnäkin Pohjoismaiden tasolla on tär­
keää, että EY:hyn kuulumattomat Pohjois­
maat voivat pysyä mukana koulutuksen kan­
sainvälisessä kehityksessä. Nyt olemme me­
nossa EY :n yliopistojen ja yritysten väliseen
yhteistyöohjelmaan Comettiin. Lisäksi on
tärkeää, että pääsemme mukaan opiskelijoi­
den vaihto-ohjelmaan Erasmukseen. Näiden

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4323

lisäksi olisi tutkintoja kehitettävä Pohjois­
maissa ja EY -maissa siihen suuntaan, että eri
maissa voitaisiin hyväksyä vastavuoroisesti
Pohjoismaissa tai EY-maissa suoritetut tut­
kinnot.

Ongelma, johon me suomalaiset usein tör­
määmme, on se, että suomen kieltä puhuu
niin perin pieni joukko. Sen vuoksi olisi
tärkeää, että tehostaisimme kielten opetusta
mitä pikimmin oppilaitoksissamme.

Euroopan yhdentymiskehityksestä puhut­
taessa ei voi olla puuttumatta hieman myös
ympäristöasioihin. Suomi on ollut aktiivinen
ympäristöpolitiikassa. Olemme yhteistyössä
sekä Pohjoismaiden että useiden muiden
Euroopan maiden kanssa. Olemme solmineet
eri maiden kanssa kahdenkeskisiä ympäris­
tönsuojeluun liittyviä sopimuksia. Viimeksi
presidentti Gorbatshovin vierailun aikana
allekirjoitettiin rikkipäästöjen vähentämistä
koskeva sopimus. Mielestäni EY-kehityksessä
ei pitäisi unohtaa EY:n ulkopuolista Euroop­
paa eikä myöskään itäistä naapuriamme.

Yhteistyötä ympäristöasioissa pitäisi kehit­
tää yhä enemmän ja yhä useamman maan
kanssa. Vieläkin suren Pohjoismaiden neu­
voston suhtautumista Gorbatshovin yhteis­
työtarjoukseen, jonka myötä olisimme voi­
neet löytää monia uusia ja jopa ennakkoluu­
lottomia yhteistyömuotoja Pohjoismaiden ja
Neuvostoliiton kesken.

Arvoisa puhemies! Hallituksen tiedonanto
eduskunnalle on seikkaperäinen, joskaan se
ei anna vastausta moniin ilmassa pyöriviin
kysymyksiin silloin, kun EY -asioista puhu­
taan. Sen vuoksi toivonkin, että kun teemme
päätöksiä, joiden puitteissa olemme mukana
EY-kehityksessä, ottaisimme paremmin huo­
mioon ihmisten sosiaaliset perusoikeudet ja
pitäisimme huolen omista kansallisista eduis­
tamme ja kansalaistemme eduista.

Ed. Väänänen : Herra puhemies! Kun
me suomalaiset nyt käymme Euroopan yh­
dentymiskeskustelua ja pohdimme eduskun­
nassamme oman osallistumisemme mahdolli­
sia hyviä ja huonoja puolia, ei voi olla
toteamatta, miten hämmentyneessä ja ennal­
ta aavistamattamassa tilanteessa se tapahtuu.
Vielä tämän vuoden alkupuolella johtavat
sovjetologit laativat ja julkaisivat Itä-Euroo­
pasta tutkimuksia, joilla tänään on vain
makulatuurin arvo, niin täydellisesti ovat
asiantuntijatkin iskeneet kirveensä kiveen

näinä aikoina kehityksestä, joka nyt on
meneillään suuressa itäisessä naapurissa ja
itädemokratioissa.

Itä-Euroopan demokratisoituminen ja
kansantalouksien uudelleen rakentaminen
panevat myös Euroopan yhdentymishank­
keet uuteen tilanteeseen. Entistä voimak­
kaammin pääsee nyt esiin de Gaullen vanha
ajatus siitä, että Eurooppa on alue, joka
ulottuu Atlantilta Uralille. Ei voida ajatella,
että tulevaisuudessa tämä maanosa jakaan­
tuu rikkaaseen ja hyvinvoipaan läntiseen
Eurooppaan ja toisaalta köyhään Itä-Eu­
rooppaan, joka ei pysty huolehtimaan edes
suurista ympäristöpäästöistään. On vaikea
ajatella rauhallista ja kehittyvää tulevaisuu­
den Eurooppaa ilman, että siinä ovat muka­
na maanosan molemmat puoliskot.

Itä-Euroopan kehityksessä on nyt tapah­
tunut käännös puolen vuosisadan aikavälillä.
Jossain muualla kehitys on vienyt vielä pi­
demmän ajan. Vuonna 1851, lähes 150 vuot­
ta sitten, Victor Hugo sanoi Ranskan parla­
mentissa, että ranskalaiset ovat tasavallan
perustamalla ja ihmisoikeusjulistuksellaan
laskeneet monarkistisessa osassa maailmaa
perustan rakennukselle, jonka nimi aikanaan
tulee olemaan Euroopan yhdysvallat. Pika­
kirjoittajan silloisten merkintöjen mukaan
Hugon sanat otettiin vastaan nauramalla.
"Hän menee liian pitkälle", kuuluivat arviot,
"Hugo on hullu." Toisinaan ottaa lyhem­
män, toisinaan pidemmän ajan, ennen kuin
ennusteet ja toiveet täyttyvät.

Mitä sanoa Suomen osuudesta Euroopan
yhdysvaltojen suunnitelmassa? Yhdyn niihin,
jotka ovat valittaneet sitä, että hallitus ei ole
tässä, kuten ei muutamissa muissakaan suu­
rissa viime aikojen hankkeissa, lähtenyt liik­
keelle parlamentaarisen valmistelun pohjalta.
Se on vetänyt mukaan valmisteluelimiin kyllä
kiitettävästi ministeriöiden ja keskusvirasto­
jen virkamiehiä ja teollisuuden ja kaupan
edustajia. Näin on kertynyt joukkoa koneis­
toon 150 henkeä. Hyvä niin, mutta parla­
mentarismin kannalta on ollut lyhytnäköistä
tämä toiminta, sillä epäluulot ovat olleet
seurauksena, ja kansalle on syntynyt käsitys
siitä, että eduskunta ja kansalaiset syrjäyte­
tään. Nyt on hallitus ilmoittanut, että parla­
mentaarikkovalmistelukin alkaa. parempi
myöhään kuin ei koskaan.

Ulkoasiainvaliokunta on kyllä pidetty ajan
tasalla, se myönnetään. Mutta yhdyn niihin,

4324 Maanantaina 4. joulukuuta 1989

jotka ovat todenneet, että tämä informaatio
on paljolti ollut kerrontaa siitä, mitä jo on
tullut kerrotuksi. Valmistelujen eri vaiheissa
on tarvetta ollut ennen kaikkea saada tietoa
siitä, mitä asiat merkitsevät Suomen kannal­
ta, miten Suomen näissä asioissa tulee käy­
mään. Lähestymistavan tulisikin olla voi­
makkaasti Suomi-lähtöinen, sillä meidän
asiastammehan on ennen kaikkea kyse.

Ylipäätään tätä varsin merkitsevää ja his­
torialliseksi katsottavaa vaihetta voitaisiin
kutsua naimakaupaksi. On rikas ja vaikutus­
valtainen sulhanen, morsiamena Suomi. Pu­
hemiehet kertovat, kuinka hyvä naimakaup­
pa nyt on tulossa, ja muistuttavat, että
morsian kulkee onnensa ohi, ellei nyt tee
kiireesti ratkaisua. Pitäisi, siltä vaikuttaa,
kiepsahtaa sulhon kaulaan suoraa päätä on­
nellisena, että ylipäätään on saatavissa näin
komea kumppani. Pitäisi nyt vain ilmoittaa
halukkuutensa avioon, ehdoista voidaan kyl­
lä sitten sopia joskus myöhemmin.

Meidän monien suomalaisten mielestä
morsian tässä tapauksessa ei kuitenkaan ole
köyhä eikä kipeä, vaan vauras, joskin pieni­
kokoinen, ja monissa vaiheissa itselliseksi
oppinut. Sopii sellaisessa tapauksessa edel­
lyttää morsiamenkin etukäteen avioehdon
solmimista ja jopa oman nimen säilyttämis­
tä, näin symbolisesti sanoen, eikä alistua
ilman muuta sulhasen tuleviin saneluratkai­
suihin. Näin on tehnyt Islanti ja näin on
tehnyt myös Sveitsi. Ne ovat ilmoittaneet
perusehtonsa. Ei ole häpeällistä ajaa omaa
asiaansa. Kukaan ei muu sitä Suomen puo­
lesta tee.

Kysymys, joka suomalaisia askarruttaa,
on siis se, saako vielä vaikuttaa tehtäviin
päätöksiin. Suomalaisia pelottaa mahdolli­
nen luopuminen kansallisesta itsemääräämi­
soikeudesta ja tietyistä kansallisista perusar­
voista. Pelätään, että käy kuten ulkoasiain­
valiokunnan puheenjohtaja totesi valtiosopi­
musten osalta. Ne valmistellaan valmiiksi
virkamiestyönä, ja eduskunnalla on vain
mahdollisuus leimasimena hyväksyä tehdyt
sopimukset.

Toistan ne perusvaateet, jotka keskustan
mielestä ovat välttämättömät hoitaa yhden­
tymisessä. Ne ovat suomalaisen tason säilyt­
täminen tuotteiden turvallisuus- ja laatuvaa­
timuksissa, ympäristönsuojelussa ja kulutta­
jien suojelussa. Niitä ovat maapohjan ja
tärkeimpien luonnonvarojen omassa omis-

tuksessa pitäminen, samoin niihin perustu­
van teollisuuden omistuksessa pitäminen.
Halutaan myös säilyttää oikeus itsenäisen
maatalouspolitiikan harjoittamiseen. Tär­
keimmän ja kansantaloutemme kannalta
merkittävimmän luonnonvaran metsien hoito
on turvattava. Sosiaaliturva ei saisi heiken­
tyä, ja sitä olisi saatava itsenäisesti jatkossa
kehittää. Itsenäisen aluepolitiikan mahdolli­
suudet on sallittava ja erityisesti pienen ja
keskisuuren yrittäjyyden mahdollisuudet tur­
vattava suomessa.

Tässä yhteydessä on syytä mainita myös
Pohjoismaiden neuvosto ja sen kansainväli­
nen toiminta. Viiden pohjoismaisen valtion
parlamenttien ja hallitusten yhteisfoorumi -
Efta-maita kaikki Tanskaa lukuun ottamatta
- on hyvä apu yhdentymisprosessissa. Lain­
säädännöltään, kulttuuriltaan, luonnonsuh­
teiltaan ja elinkeinoiltaan pitkälti homogee­
nisten viiden valtion neuvosto voi yhdenmu­
kaistamaila edelleen omia instituutioitaan
esiintyä muun Euroopan yhteyksissä yhtenäi­
senä ja myönteisenä voimavarana. Erityisesti
sosiaaliturvan, ympäristönsuojelun ja kult­
tuurin alueilla sen panos on merkittävä, ja
sen toimintaa on syytä nyt ripeästi tehostaa
ja nopeuttaa.

Jo nyt on ollut havaittavissa, miten myön­
teisen tekijän Pohjoismaiden yhteistoiminta
on saanut aikaan mm. Euroopan ympäris­
tönsuojelun ja pohjoismaisten tiede- ja kor­
keakouluhankkeitten puitteissa. Se on myös
merkittävä voimavara, kun kyseessä on so­
siaalinen dimensio. Pohjoismaissa se on laa­
jempi käsite kuin EY:ssä ja käsittää myös
muun kuin työvoiman sosiaaliturvan.

Sitten olen minäkin huolissani Eftasta.
Tässä vaiheessa sen aloitteellisuutta, voimaa
ja aktiviteettia mielestäni olisi runsaasti lisät­
tävä.

Monet hallituspuolueiden edustajat ovat
arvostelleet tämän keskustelun aikana Suo­
men keskustaa sen esille ottamista näkökoh­
dista. Haluaisin muistuttaa parlamentaarisen
opposition roolista. Sen tehtävänä ei ole
nöyrästi seurailla niitä mielipiteitä ja kannan­
ottoja, joita hallituksen taholla on omaksut­
tu ja sieltä käsin esitetään. Valtakunnalle
tärkeissä suurratkaisuissakin sen roolina on
ottaa esiin suunnitelman mahdolliset heik­
koudet ja huonot puolet, ne, joita se pitää
heikkouksina ja huonoina puolina, ja kiin­
nittää huomio niihin. Kyseessä on suurhank-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4325

keen valmistelu. Viisas hallitus ei närkästy
vaan kuuntelee ja ottaa vaarin opposition
näkökohdista jo oman etunsa vuoksi. Oppo­
sition osuus keskustelussa on antaa ainekset
pohdintaan. On selvää ja yksinkertaista an­
taa karhun kämmenen läjähtää mutta ei
välttämättä viisasta. Emme halua olla oppo­
sitiossa jälkiviisaita vaan sanoa ajoissa, missä
näemme riskit ja dubiot. On kyse yhteisestä
asiasta, Suomen edusta muuttuvassa Euroo­
passa.

Mielestäni hallituksen kysymyksen ei tule
nyt kuulua tiedonannossa, mennäänkö vai ei
mennä, vaan millä ehdoilla mennään tähän
Suomelle merkittävään ratkaisuun.

Ed. Mäkelä merkitään läsnä olevaksi.

Ed. U r p i 1 aine n: Herra puhemies! Eu­
rooppa elää voimakasta muutosten aikaa.
Muutosvauhti on monella taholla nopeaa ja
osin yllättävääkin. Vanhat blokkiasetelmat
alkavat osoittaa murtumisen merkkejä de­
mokraattisten tuulien puhaltaessa vauhtia
vanhakantaisiin ja paikalleen jähmettyneisiin
oppeihin. Rauhantahdon lähettiJäät ovat
saaneet sanoilleen ja teoilleen laajaa vasta­
kaikua. Halu muuttaa maailmaa ja Euroop­
paa entistäkin turvallisemmaksi ja oikeuden­
mukaisemmaksi elää ja asua on tosiasia.
Tämä tapahtuu rauhanpolitiikan tahdolla.
Tämä tapahtuu kansalaisten syvintä ibmis­
tuntoa koskettavalla tavalla. Valittu tie tar­
joaa kestävän kehityksen tien.

Euroopasta ollaan luomassa vahvempaa
taloudellista ja tuotannollista aluetta. Tämän
kehityksen tarve on arvioitu meistä riippu­
matta. Sille löytynee tarve muiden talous­
mahtien, lähinnä Japanin ja USA:n, voimak­
kaasta kehityksestä. Tie on valittu, olemme
sitten mukana tai emme. Tältä osin tuskin
vaihtoehtoja on esitettykään. Tehtävämme
on olla mukana. Näin turvaamme parhaiten
ne kansalliset edut, jotka ovat meille tärkeitä.

Hallituksen tiedonanto antaa selvän kuvan
siitä linjasta, jota hallituksen edustajat nou­
dattavat käytävissä neuvotteluissa Eftan ja
Euroopan yhteisön välillä. Paitsi että siitä
hahmottuu linja, tiedonanto vastaa koko
joukkoon yksittäisiä asioita ja asiaryhmiä,
siihen, miten hallitus aikoo toimia. Tiedon­
anto antaa ymmärtää, että on joukko asioita,

joiden osalta ei valmistelussa olevassa Ees­
sopimuksessa tultaisi pyrkimäänkään yhtei­
seen politiikkaan. Tämän mukaisesti ulko­
puolelle jäisivät mm. ulko- ja turvallisuuspo­
litiikka. Näiden lisäksi ulkopuolelle jäisivät
ainakin tässä vaiheessa mm. energia- ja
aluepolitiikka.

Koska aluepolitiikka on Suomen kaltaisel­
le maalle ensiarvoisen tärkeätä, on kuitenkin
jo tässä yhteydessä perusteltua kiinnittää
siihen huomiota. Yleisestihän arvioidaan,
että aluepolitiikasta on tulossa tärkeä toi­
mintalinja EY:n sopeutuessa sisäisiin mark­
kinoihinsa. Tämän hetken tilanne on se, että
monet maat käyttävät aluetukia kansallisen
tuotannon suosimiseen ja siten varautuvat
lisääntyvään kansainväliseen kilpailuun. On
arvioitu, että tämä tulee merkitsemään EY:n
sisäisen kontrollitarpeen tehostumista aluetu­
kien käytössä.

Sinällään EY:n aluepolitiikka on muuttu­
va prosessi eikä valmiiksi leivottu kakku,
jonka nauttiminen voisi alkaa. Jos ja kun
EY -maiden yhteinen aluepolitiikka alkaa
muotoutua ja siitä käytävät neuvottelut
käynnistyvät Eftan kanssa, tulisi meidän
suhtautua suurta varovaisuutta noudattaen
mahdolliseen aluepolitiikan harmonisointiin.
Näin siksi, että noudattamamme tukivyö­
hykkeiden määrityskriteerit ovat selvästi eri­
laiset kuin EY-maissa. Normien yhdenmu­
kaistaminen merkitsisikin meille tukivyöhyk­
keiden huomattavaa pienentymistä. On sel­
vää, että tämänkaltaisesta vaihtoehdosta tu­
lee irtisanoutua, sillä maamme maantieteelli­
set olosuhteet sekä harva asutus poikkeavat
merkittävästi Euroopan yhteisön maiden
olosuhteista.

Meillä tuleekin olla mahdollisuudet har­
joittaa aktiivista aluepolitiikkaa omalla ta­
vallamme koskien autioituvia maaseutualuei­
ta sekä rakennemuutoksesta kärsiviä teolli­
suuspaikkakuntia. Sinällään ei pidä suhtau­
tua torjuvasti aluepolitiikan uudistamiseen,
sitä toki tarvitaan. Meidän tuleekin entistä
enemmän siirtyä yksinkertaisen tuotannon
tukemisesta yritysten kehittämiseen sekä tie­
totaitotason nostamiseen. Tätä edellyttää
myös yhdentyvä Eurooppa.

Arvoisa puhemies! Korostaisin erityisesti
sitä, että meillä tulee olla valmiudet myös
aluepolitiikassa nähdä yhdentymisen tarjoa­
mat mahdollisuudet maakuntien kehittämi­
seksi. Olemme reivaamassa harjoittamaam-

4326 Maanantaina 4. joulukuuta 1989

me aluepolitiikkaa niin, että voisimme luoda
varteenotettavia maakuntien kasvukeskuksia
vastapainoksi esimerkiksi pääkaupunkiseu­
dun imulle. Linja on oikea. Toimenpiteitä
kasvukeskusten vahvistamiseksi tulee edel­
leen kehittää.

Hajautettu korkeakoululaitos on merkittä­
vä kehitysvoima maakunnille. Mutta ilman
korkeakoululaitosta oleville maakunnille tu­
lee myös osoittaa valtiovallan toimesta omat
kehittämiskeskuksensa. Tämä ajatus istuu
hyvin hallituksen noudattamaan linjaan
maakuntakeskusten aseman korostamisesta.
Maakuntien yliopistot ja korkeakoulut voi­
sivat olla erityisen suojelun piirissä yhdenty­
misprosessissa tarjoamalla niille mahdolli­
suuksia osallistua kansainvälisiin tutkimus­
ym. hankkeisiin suoraan. Samoin opiskelija­
vaihtotoimintaa tulisi näissä suosia. Esimer­
kiksi näillä toimenpiteillä voitaisiin luoda
maakuntien yliopistoille ja korkeakouluille
niin kuin myös maakunnille itselleen edelly­
tykset elää kiinteässä vuorovaikutussuhteessa
eri maiden yliopistoihin ja korkeakouluihin.

Maakuntien kannalta on luonnollisesti eri­
tyisen tärkeätä, että valtiovallan toimenpitein
voidaan entisestään parantaa edellytyksiä
maakuntien itsensä tekemille kehittämisrat­
kaisuille alueensa asioiden hoitamiseksi ja
ongelmien ratkaisemiseksi. Tällöin tullaan
eittämättä siihen, että meidän tulee rohkeasti
vahvistaa maakuntien itsemääräämisoikeutta
niiden omissa asioissa. Voidaankin ajatella,
että väliportaan tason organisaatiot tulisi
pikaisesti mukauttaa olemassa olevan maa­
kuntajaon pohjalle. Voisimmekin toimia, ku­
ten ed. Jaakonsaari keskiviikkona totesi:
"Jos Euroopan yhdentyminen jonkin uhrin
vaatii, olkoon se nykyinen lääninhallinto."

Arvoisa puhemies! Uskon vahvasti, että
meneillään oleva integraatioprosessi tulee
edellyttämään meiltä voimakasta otetta kou­
lutuspolitiikassa. Yhdistäisin tämän mielellä­
ni mainitsemaani aluepolitiikan tehostami­
seen. Alueellisen koulutusrakenteen moni­
puolistaminen ja laadullinen parantaminen
sekä aikuiskoulutuksen kehittäminen ovat
alueellisen kehityksen keskeiset edellytykset
yhdessä tutkimuksen, teknologiakehityksen
ja yleisen kansainvälistymisen kanssa. Kan­
sainvälistymistä emme voi estää. Eristäyty­
minen ei voi olla oikea toimintalinja myös­
kään aluepolitiikassa, mutta kansainvälisty­
minen ei saa tapahtua vain kilpailun ehdoil-

la. Aluepolitiikan tehtävä tulee olla maakun­
tien kehitysedellytyksien parantaminen, jotta
integraation vaikutukset olisivat ihmisille
mahdollisimman myönteiset heidän välittö­
mässä elinympäristössään.

Ed. Westerlund: Herr talman! År 1985
godkändes den s.k. vita boken som utökar
EG-staternas marknadspolitiska strävanden
att snabbt åstadkomma en inre och helt fri
marknad inom sitt eget område. Avsikten är
att vid utgången av 1992 skall tjänster,
kapital, varor och människor inom blocket
fungera som inom ett eget land. Till det här
krävs dock en enorm synkroniserande lag­
stiftning. lnte mindre än 280 st rätt långt­
gående direktiv skall godkännas av medlems­
staterna. För Finland och dess förhållande
till EG, är avsikten självfallet den att proce­
duren skall ske inom Efta-blockets ram.
Mellan EG och Efta har i underhandlingar
på tjänstemannanivå under dessa år klart
framkommit från EG-kommissionens sida
att man inte ens strävar till en alla Iänder
omfattande gemensam lantbrukspolitik. Och
det är de här synpunkterna, herr talman,
som jag tänkte beröra, vilka också hittills har
varit vår regerings ståndpunkt.

1 sak innebär en sådan tolkning att man
strävar till en viss synkronisering för vissa
produkter, och främst blir det då fråga om
halvfabrikat och vissa förädlade livsmedels­
produkter. Fortfarande bedrivs inom EG­
blockets jordbruksmarknad en aktiv ekono­
misk stödpolitik, främst genom varierande
importavgifter och exportstöd, med andra
ord alldeles som hos oss. EG-lantbruksbud­
geten har redan under många år dragit
60-70 procent av hela den gemensamma
budgeten, med andra ord över en halv
procent av medlemsländernas totalt sam­
manräknade bruttonationalprodukt. Det är
alltså inte fråga om någon alldeles obetydlig
summa. 1 EG-kommissionens kritiska
granskning har man gång på gång understru­
kit att EG inte mera får öka sitt lantbruks­
stöd.

EG:s betydande stöd för lantbruksexpor­
ten och även vissa hinder för livsmedelsim­
porten har på annat håll, bl.a. i USA och
Australien, kritiserats mycket skarpt. Främst
är det en fråga om att på lantbrukssektorns
bekostnad skapa sig nya fördelar för indu­
strins export.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4327

Av de senaste tidernas mest iögonfallande
och större beslut kan betecknas de från senaste
år, alltså 1988, som innebar att lantbruksstö­
dets fortsatta tillväxt begränsas till80 procent
av bruttonationalproduktens procentuella till­
växt. Därtill infördes ytterligare lägenhetsvisa
prod uktionsbegränsningar.

Inom ramen för frihandelsavtalet från
1973 mellan Finland och EG ingick inte
lantbruket. Däremot slöts det s.k. ostavtalet
i ett tilläggsprotokoll som innebar att vi kan
exportera drygt 9 miljoner kilo hårda ostty­
per och förbinder oss att importera 1,5
miljoner kilo ostsortiment.

Den senaste tidens utveckling går dock ut
på att EG strävar till gemensamma under­
handlingar visavi lantbruksprodukternas
handel med Efta-blocket som en he1het.
Efta-staternas Oslodeklaration i mars detta
år på statsministernivå, som föregåtts av en
liknande deklaration i Strasbourg, innebär
att man inte avser att skapa ett EG -
Efta-beslut om en gemensam jordbrukspoli­
tik för samtliga 18 medlemsländer.

Med andra ord kommer de huvudsakliga
basprodukterna för lantbrukets del att bli
ytterom de fortsatta underhandlingarna. Och
så skall det naturligtvis vara. Undantag
utgör dock de förädlade produkterna och om
dessa kommer säkert rätt snart nya avtal och
överenskommelser att föreligga.

För närvarande kan eller har vi inte ens
anledning att dra några längre gående eller
dramatiska utvecklingslinjer visavi den när­
maste framtiden. Fortfarande vill jag dock
påstå att en del av våra egna såväl politiker
som tjänstemän gång efter annan kräver
mera av öppenhet och liberalisering av lant­
bruksmarknaden än vad som är fallet på
EG:s sida. Faktum är dock att olikheterna
inom EG-staternas lantbrukspolitiska mål­
sättningar allt fortfarande är betydande. Var­
je land med större lantbruksproduktion strä­
var fortsättningsvis genom olika protektionis­
tiska lösningar att skydda den egna produk­
tionen. Från EG:s sida har fortfarande inga
som helst krav i förhållande tili Efta rests om
en gemensam lantbrukspolitik. Lantbrukspo­
litiken omfattas inte av Efta och skall inte
heller ingå i ett eventuellt Ees-avtal. Däremot
kan det bli fråga om att utveckla frihandeln
för enskilda produkter och förädlade livsme­
del mellan EG och enskilda Efta-länder. 1
fråga om beslutsprocessinstitutioner och nor-

mer för Ees nådde man inte ännu särskilt
långt i de preliminära utredningarna. Den
utveck1ing som håller på att ske i världen,
både i öst och väst, sker tili stor del utan
avtal. Väriden förändras. Därför är avtal
mellan staterna i själva verket sekundära
bekräftelser på vad som också annars sker.
Ett avtal med EG kommer knappast att
medföra stora förändringar för Finland jäm­
fört med vad som ändå håller på att ske
kontinuer1igt.

Herr talman! För egen del är jag villig att
bevilja regeringen fullmakt att fortsätta inte­
grationsunderhandlingarna inom Efta-ramen
med EG-blocket i enlighet med de i medde­
landet uppskisserade riktlinjerna. Samtidigt
förutsätter jag dock att Finlands regering
och dess tjänstemannaunderhandlare klart
understryker vår rätt tili och vårt krav på en
egen självständig lantbrukspolitik. Detta i
syfte att vi även i fortsättningen själva skall
stå för produktionen av våra baslivsmedel
och sålunda under alla förhållanden kunna
garantera en tryggad självförsörjning av bas­
livsmedel.

Vuonna 1985 hyväksyttiin ns. Valkoinen
kirja, jolla lisätään EY -maiden markkinapo­
liittisia pyrkimyksiä saada nopeasti aikaan
omalla alueellaan sisäiset ja täysin vapaat
markkinat. Tarkoituksena on kuten tiedäm­
me, että vuoteen 1992 mennessä palvelut,
pääoma, tuotteet ja ihmiset toimisivat blokin
sisällä kuin omassa maassa. Virkamiestasolla
käydyssä EY:n ja Eftan välisissä neuvotte­
luissa on käynyt täysin selväksi EY-komis­
sion taholta, ettei tavoitteena ole kaikki maat
kattava yhteinen maatalouspolitiikka, mikä
on myös ollut tähän saakka hallituksemme
näkemys. Itse asiassa tällainen tulkinta mer­
kitsee pyrkimystä tiettyjä tuotteita koske­
vaan sykronisointiin. Kyseeseen tulisivat lä­
hinnä puolivalmisteet ja eräät jalostetut elin­
tarviketuotteet. EY:n maatalousbudjetti on
jo useiden vuosien ajan vienyt 60-70 pro­
senttia koko yhteisestä budjetista, toisin sa­
noen yli puoli prosenttia jäsenmaiden yhteen­
lasketusta bruttokansantuotteesta. Kyse ei
siis ole mistään merkityksettömästä summas­
ta.

Viime aikojen silmiinpistävimpiä ja suu­
rimpia päätöksiä on viime vuonna, siis vuon­
na 1988, tehty päätös, joka mm. merkitsi
maataloustuen tulevan kasvun rajaamista 80

4328 Maanantaina 4. joulukuuta 1989

prosenttiin bruttokansantuotteen prosen­
tuaalisesta kasvusta. Lisäksi käyttöön otet­
tiin vielä tilakohtaisia tuotannon rajoituksia.
Viime aikojen kehitys tähtää siihen, että EY
pyrkii yhteisiin neuvotteluihin maatalous­
tuotteiden kaupasta Efta-blokin kanssa yh­
tenä kokonaisuutena. Efta-valtioiden päämi­
nisteritasolla tapahtunut Oslon julistus, jota
edelsi vastaava Strasbourgin julistus, merkit­
see, ettei tarkoituksena ole luoda kaikkien 18
jäsenmaan yhteistä maatalouspolitiikkaa.
Toisin sanoen maatalouden pääasialliset pe­
rustuotteet tulevat jäämään jatkoneuvottelu­
jen ulkopuolelle. Poikkeuksen muodostavat
kuitenkin jalostetut tuotteet, ja näistä teh­
dään varmasti hyvin pian uusia sopimuksia.

Tällä hetkellä meillä ei ole edes syytä
tehdä kovin pitkälle meneviä tai dramaattisia
johtopäätöksiä lähitulevaisuuden kehityslin­
joista. Edelleen haluan kuitenkin väittää, että
osa omista sekä poliitikoistamme että virka­
miehistämme on kerta toisensa jälkeen vaa­
tinut suurempaa maatalousmarkkinoiden
avaamista ja liberalisointia kuin EY:n puo­
lella, jopa ministeritasollakin. Tämähän on
erittäin valitettavaa, rouva puhemies.

Maailmalla käynnissä oleva kehitys sekä
idässä että lännessä tapahtuu pitkälti ilman
sopimuksia. Maailma muuttuu. Tämän
vuoksi valtioiden väliset sopimukset edusta­
vat itse asiassa sekundaarista vahvistusta
siitä, mitä muutoin tapahtuu. EY:n kanssa
tehtävä sopimus aiheuttaa tuskin suuria
muutoksia Suomessa verrattuna siihen, mitä
muutoinkin on joka tapauksessa jatkuvasti
tapahtumassa.

Rouva puhemies! Omasta puolestani olen
halukas antamaan hallitukselle valtakirjan
integraationeuvottelujen jatkamiseen Efta­
kehyksessä EY-blokin kanssa tiedonannossa
viitoitettujen linjojen mukaisesti. Samalla
kuitenkin edellytän, että Suomen hallitus ja
sen virkamiesneuvottelijat selkeästi korosta­
vat oikeuttamme omaan itsenäiseen maata­
louspolitiikkaan ja tätä koskevaa vaatimus­
tamme. Tämän tarkoituksena tulee olla, että
myös jatkossa itse huolehdimme peruselin­
tarvikkeiden tuotannosta ja näin ollen pys­
tymme kaikissa tilanteissa turvaamaan perus­
elintarvikkeiden omavaraisuuden.

Ed. Mä k e 1 ä: Rouva puhemies! Viime
aikojen tapahtumat ovat osoittaneet, että nyt
jos koskaan on mitä otollisin aika käydä

keskusteluja Länsi-Euroopan yhdentymisestä
ja Suomen suhtautumisesta siihen. Näyttää
siltä, että nykyiset kansalliset rajat säilyttäen
koko Euroopan alueella on syntymässä mah­
dollisuudet aivan uudenlaiseen eurooppalai­
seen yhteistyöhön. Päivittäiset uutiset Itä­
Euroopan maista tuntuvat luovan kuvan
erikoispikajunan, jopa luotijunan vauhdilla
etenevästä Itä-Euroopasta samalla, kun Län­
si-Euroopan tahtina on moderneilla kävely­
vauhdin hevosvankkeureilla kulku.

Suomella on perinteisesti ollut hyvät kaup­
pasuhteet Neuvostoliittoon ja muuhun Itä­
Eurooppaan. Nämä mahdollisuudet vienti­
kauppana ovat viime vuosien aikoina heiken­
tyneet. Tämän sijaan olisi länsikauppaa tul­
lut saada, mutta siinä ei ole tarpeellisessa
määrin onnistuttu. Siksi onkin tärkeätä, että
myös Suomi puolueettomana maana on mu­
kana kehittämässä mahdollisimman laajaa
kansalaisten Eurooppaa, jossa kansalaisilla
on toisaalta mahdollisimman laajat inhimil­
liset vapausoikeudet ja toisaalta vastuu ih­
miskunnan ja ympäristön tulevaisuudesta.
SMP suhtautuu erityisen vakavasti kansalais­
ten huoliin ympäristön pilaantumisesta.

Osallistuminen eurooppalaiseen, valtioiden
välisen ja inhimillisen kanssakäymisen yhteis­
työn kehittämiseen on sopusoinnussa maam­
me vakiintuneen ulkopoliittisen linjan kans­
sa. Keskusteltavana olevan Ees-tason pää­
töksentekojärjestelmän ei ole tarkoitus olla
siinä mielessä ylikansallista, että Suomi vas­
toin tahtoaan olisi velvollinen toteuttamaan
ratkaisuja, joita se on vastustanut. Toisin
sanoen Brysselistä ei saa tulla Euroopan
keskusleipomoa, jossa määrätään pullan
muoto, hinta sekä maku, oli se sitten rusi­
noilla tai ilman.

Kuitenkin on selvää, että yhteisiin päätök­
siin sitoutuminen merkitsee aina kansallisen
toimintavapauden kaventumista. Tämän takia
olemme SMP:ssä huolestuneita erityisesti pien­
ja perheviljelijöiden sekä työttömien tulevai­
suudesta yhdentyvässä Euroopassa. Samoin
olemme huolissamme nykyisellä EY -alueella
olevien siirtotyöläisten ja pakolaisten aiheut­
tamista ongelmista hetkellä, jolloin näitä
ongelmia ei ole vielä Suomessa. Miten suh­
taudutaan jo nyt EY- ja Efta-alueella oleviin
ja vasta tulevaisuudessa sinne pyrkiviin?

Tiedonannossa on esitetty viranomaisten
ja työmarkkinaosapuolten arviona, että työ­
voiman vapaa liikkuminen ei johtaisi mitta-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4329

viin maahan- ja maastamuuttoihin. Tätä
käsitystä tukisi myös EY:n sisällä vähäiseksi
jäänyt muuttoliike. Tällä hetkellä toisen EY­
maan kansalaisten osuus työvoimasta on
vain 1 ,5 prosenttia. Ees:n työmarkkinoiden
syntyminen merkitsisi Suomen työmarkki­
noiden laajenemista pohjoismaisista länsieu­
rooppalaisiksi Ne rakentuisivat EY:ssä voi­
massa olevalle periaatteelle oikeudesta oles­
kella toisessa maassa kolmen kuukauden
ajan ja sinä aikana etsiä työtä. Tämä on
sinällään oikean suuntaista, mutta mikä ase­
ma siinä on suomalaisella työttömällä, siitä
hallituksen tiedonannossa ei ole sanaakaan.

Tiedonannosta puuttuu näkemys EY -alu­
eella jo olevien, tulevan Ees-alueen ulkopuo­
listen valtioiden kansalaisten oikeuksista ja
velvollisuuksista. Mitä seurauksia ja toimen­
piteitä aiheuttaa juuri näinä päivinä Euroo­
pan alueella tapahtuva laaja kansalaisliikeh­
dintä ja esimerkiksi DDR:n kansalaisten
lähes vapaa ja viisumiton matkustusoikeus
Länsi-Saksaan? Suomihan ei esimerkiksi
katsonut Neuvostoliiton presidentin Gor­
batshovin äskeisen vierailun yhteydessä ole­
van mahdollista poistaa viisumipakkoa Suo­
men ja Neuvostoliiton kansalaisten osalta.
Myös Gorbatshovin toivomus Pohjoismai­
den neuvoston ja Neuvostoliiton yhteissuh­
teiden laajentamisesta on täysin avoinna
oleva kysymys. Keskustelun monimutkai­
suutta lisäämään on viime päivinä lisäksi
tuotu julkisuuteen ajatus Itämeren rantaval­
tioiden huomattavasti laajennetusta yhteis­
työstä, jota Itämeri-komission ja ympäris­
tönsuojelun merkeissä on toki jo jossain
määrin harrastettu.

Pien- ja perheviljelmien tulevaisuuden
osalta tiedonanto on SMP:n mielestä vielä
liian köykäinen. Ei riitä lähes ykskantaan
todeta, että maataloustuotteissa ei pyritä
vapaakauppaan kuten teollisuustuotteissa.
Tämä johtaisi herkästi jalostettujen elintar­
vikkeiden hintakilpailuhäviöön suhteessa eu­
rotuotteisiin, ellei mitään muuta tehtäisi.
SMP onkin jo pitkään vaatinut peruselintar­
vikkeiden poistamista kokonaisuudessaan lii­
kevaihtoveron piiristä. Samoin pitäisi poistaa
jalostusportaan tosiasiallisen monopoliase­
man turvin, esimerkiksi käy Valio, tuomat
turhat hintalisäykset ja kertautuvat verot.
SMP lähtee siitä, että keskustapuolueen joh­
dolla vuosikymmenien ajan rakennettu maa­
talouden kartellijärjestelmä sekä byrokraatti-

542 2901468

nen ja monimutkainen tukiaisjärjestelmä pu­
retaan pien- ja perheviljelijöiden tulevaisuu­
den ja toimeentulon turvaavalla tavalla.

SMP:n mielestä on pidettävä kiinni koh­
tuullisesta ja järkevästä omavaraisuudesta,
mutta siten että kuluttajille voidaan tarjota
puhtaita, korkealaatuisia ja kohtuuhintaisia
elintarvikkeita. Näitä pitäisi myös olla val­
miita viemään eurokuluttajille. Mielestämme
on hyvä, että maataloustuotteita ei Euroo­
pan yhdennyttyäkään kuljeteta esteettä yli
rajojen. Jalosteet ovat eri asia. Kun liha
pannaan purkkiin, siitä tulee Ees-tavaraa.

Me SMP:ssä pidämme hyvänä, että kan­
sallisesti elintärkeissä kysymyksissä päätös­
valta on viime kädessä Suomessa. Meidän
mielestämme se pitää sisällään myös sen, että
suomalainen omistusoikeus maahan ja met­
siin sekä niitä omistavaan ja jalostavaan
teollisuuteen säilytetään. Tästä on Tanska jo
neuvotellut itselleen sopivan linjan EY:n
kanssa. Tanskalaiset eivät halunneet Jyllan­
nin rantoja täyteen saksalaisia kesämökkejä,
ja tuskin me suomalaiset haluamme viimeiset
puhtaat kesämökkirantamme jakaa saastei­
sesta Keski-Euroopasta tuleville. Suomi ei
saa olla kaupan kenelle tahansa.

Rouva puhemies! Vaikka olemmekin mat­
kalla yhteiseen Eurooppaan, tulee Suomella
olla tarvittaessa mahdollisuus ottaa käyttöön
EY:tä tiukempiakin normeja, jos se on pe­
rusteltavissa kuluttajien terveyteen, tuottei­
den turvallisuuteen tai ilmastoon liittyvillä
syillä. Samoin tulee olla mahdollisuus ympä­
ristönsuojelun kannalta parhaan mahdollisen
tekniikan soveltamiseen uuteen tuotantotoi­
mintaan.

Ed. E. Aho (vastauspuheenvuoro): Ar­
voisa puhemies! En malta olla lyhyesti kom­
mentoimatta ed. Mäkelän puheenvuoroa
eräiltä osin. Hän mainitsi puheessaan, että
SMP on pitkään vaatinut peruselintarvikkei­
den poistamista liikevaihtoveron piiristä.
Minä olen kyllä eduskunnassa nähnyt ai­
noastaan sellaisia toimenpiteitä, joilla SMP
on ollut lisäämässä peruselintarvikkeiden lii­
kevaihtoverotusta, mm. kahdella tänä syksy­
nä tehdyllä veropäätöksellä.

On aikamoista hurskastelua, että nyt sen
jälkeen kun nämä päätökset on tehty ja
niiden puolesta äänestetty, käydään julkisuu­
dessa vaatimaan, että peruselintarvikkeilta
pitää poistaa kokonaan liikevaihtovero. Olisi

4330 Maanantaina 4. joulukuuta 1989

myös ollut mielenkiintoista kuulla, minkälai­
sella mallilla SMP aikoo sen tehdä, koska
saattaa käydä niin, että ne, jotka täällä nyt
innolla poistavat liikevaihtoveroa peruselin­
tarvikkeilta, ovatkin tosiasiallisesti monille
peruselintarvikkeille lisäämässä liikevaihto­
verorasitusta?

Ed. Uosukainen: Rouva puhemies!
Saavuin tähän istuntoon suoraan Edvin Lai­
neen hautajaisista. Tulisieluisen teatteri- ja
elokuvamiehen muistotilaisuudessa mietin,
miten tärkeää on, että meillä on ollut ja
toivottavasti yhä on hänen kaltaisiaan. Hän
paloi isänmaalle. Hän edisti suomalaista
kulttuuria. Hän vahvisti suomalaista identi­
teettiä kaikin tavoin. Kunnia hänelle. Hänen
kaitaisiaan tarvitaan ja hänen kaltaistensa
työtä, kun menemme Eurooppaan.

Tämänkertaista tiedonantokeskustelua on
sävyttänyt käsittämätön ruikutus. On taker­
ruttu siihen, olisiko hallituksen pitänyt antaa
selonteko vai tiedonanto, niin kuin se olisi
elämän- ja kuolemankysymys. Miksi ei käy­
tetä tilaisuutta hyväksi, puhuta sydämen
kyllyydestä ja anneta ideoita jatkokäsittelyyn
ja tulevaisuuden evääksi? Euroopan yhden­
tymiseen tähtäävä työhän jatkuu. Meidän on
oltava itsellemme uskollisia, jotta voimme
olla Euroopassa ja maailmassa voimallisia.

Vuosi sitten annetun selonteon yhteydessä
muistutin jo kulttuurinäkökohtien merkityk­
sestä Euroopan yhdentymiselle. Muistutin,
miten tärkeää Brysselin-kävijöiden on talou­
dellisten direktiivien opiskelun ja kaiken kal­
taisen sopimuksenteon yhteydessä perehtyä
myös Brysselin kiviseen pitsiin, keskieuroop­
palaiseen kulttuuriin miljöötä ja arkkitehtuu­
ria myöten. Samaa linjaa haluan jatkaa.

Kansalaisten Eurooppa on tiedonannossa
kiintoisa käsite. Efta-maat ovat kiinnostunei­
ta yhteisistä kulttuuri-ja viestintäalan hank­
keista sekä yhteistyöstä nuorisovaihdon alal­
la. Luonnollisesti Suomen on oltava erittäin
vahvasti näissä projekteissa mukana. Suo­
men hallituksen on valppaasti pidettävä
maamme mukana Petra-, Erasmus-, Comett
1 ja 11-, Eurotechnet-, Lingua-, Eurydice- ja
muiden ohjelmien ja järjestelmien toteuttami­
sessa. Suomen valtion ja myös elinkeinoelä­
män tulee sijoittaa näihin hankkeisiin, niin
kuin suunniteltukin on. Ministeri Taxell pu­
hui taannoin myös tästä asiasta rauhoitta­
vasti.

Kaiken kaikkiaan Suomen on ponnistelta­
va tutkijoiden ja opiskelijoiden vaihdon kak­
sisuuntaisen kommunikaation aikaansaami­
seksi. Kylmyys, kalleus ja erikoinen kieli
kyllä luovat esteitä saapua Suomeen. Jos
suomalaiset vielä käyttäytyvät tylysti ja pal­
velevat kalseasti, ei tungosta tännepäin ole
odotettavissa. Palveluun ja tapakulttuuriin
on kiinnitettävä Suomessa huomiota. Tällai­
nen arkielämän havainto on pantava merkil­
le, sillä meidän on saatava kansainväliset
asiantuntijat viihtymään maassamme, ja sa­
malla oma olommekin keventyy.

Euroopassa opiskelu Suomesta käsin on
vanha traditio. Suomen keskiaikaisen kult­
tuurihistorian pääjuonteita ovat kirkollinen,
keskeisesti Pariisin yliopiston teologiseen tra­
ditioon sitoutunut oppineisuus ja alasaksalai­
nen kaupunkikulttuuri. Suomalaisten opin­
noista mannermaan yliopistoissa on tietoja
vuodesta 1313 lähtien, ja Pariisin yliopiston
rehtorikin oli tuolloin suomalainen. Mikä siis
estäisi nykysuomalaisia vihdoin suhtautu­
masta nykytilanteeseen luontevasti ja hyö­
dyntämästä entistä edullisempaa tilannetta,
vaikkapa vieraskielisten opettajien käyttä­
mistä Suomessa, mihin ministeri Taxell viit­
tasi.

Työvoiman vapaa liikkuvuus myös opetus­
alalla on tärkeää ja hyväksyttävää. Koulute­
tun työvoiman liikkuvuutta ja suomalaista
kilpailukykyä pitäisi edistää vaikkapa seu­
raavin keinoin: Kohotetaan yleissivistävän
ammatti- ja korkeakoulutuksen tasoa. Tue­
taan suomen kielen opetuksen lisäämistä
Euroopan maissa. Annetaan äidinkielen ope­
tusta eurooppalaisten työntekijöiden lapsille.
Järjestetään suomen kielen opetusta euroop­
palaisille työntekijöille sekä heidän aikuisille
perheenjäsenilleen. Kehitetään valmiuksia
käyttää muita kieliä kuin suomea tai ruotsia
opetuskielenä yleissivistävässä ja ammatilli­
sessa koulutuksessa sekä korkeakouluissa.
Muutetaan opetussuunnitelmien rakennetta
niin, että oppimääriin ja opetukseen voidaan
joustavasti lisätä Eurooppaa koskevaa ai­
neistoa ja käsitellä mm. maanosan eri kult­
tuureita ja työtraditioita. Osan ammatillisesti
eriytetystä koulutuksesta, varsinkin opetta­
jankoulutuksesta, tulee tapahtua ulkomailla.
Lisätään eurooppalaisten kielten opiskelu­
mahdollisuuksia koulutuksen kaikilla tasoil­
la. Tuetaan opettaja- ja oppilasvaihtojen
lisäämistä. Lisätään eurooppalainen ulottu-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4331

vuus ammatinvalintaan ja opinto-ohjauk­
seen. Lisätään tuntuvasti korkeakoulujen eu­
rooppalaista yhteistyötä, vieraskielistä ope­
tusta, tutkija- ja opettajavaihtoa ja kehite­
tään stipendijärjestelmiä.

Suomen on päästävä mukaan myös EY:n
opetusalan koulutusohjelmiin. Suomen tulee
vastavuoroisesti tunnustaa, että muissa Eu­
roopan maissa suoritettu tietyn tason tutkin­
to tai ammattikelpoisuus on voimassa myös
Suomessa. Suomen korkeakouluissa on vas­
tavuoroisesti tunnustettava muiden Euroo­
pan maiden koulujen päästötodistukset, pää­
sy koulutukseen sekä muissa maissa suorite­
tut tutkinnot ja niiden osat; sekä vihdoin
nuorten ja kaikkien kansalaisten ennakko­
luulot ja aggressiot ulkomaalaisia työnteki­
jöitä ja heidän perheenjäseniään kohtaan on
poistettava informaation, opetuksen ja asen­
nemuutoksen avulla. Tähän täytyy kiinnittää
huomiota kaikilla koulutuksen asteilla sekä
työpaikoilla. Tämän ohjelman toteuttaminen
vaatii paljon, mutta ei liikaa.

Rouva puhemies! Eduskunnan jokaisen
jäsenen on oltava kuin tulenkantaja Euroop­
pa-keskustelussa, Euroopan yhdentymisestä
tiedottamisessa ja yhdentymiseen pyrittäessä.
Tiedonannolla olkoon tässäkin suhteessa vi­
rittävä merkitys ja hallitusta työhön kannus­
tava vaikutus. Suomella on tärkeä paikkansa
idän ja lännen kulttuurien rajamaana. Kult­
tuurimme, kaikki alakulttuurimme, maakun­
nalliset kulttuurimme saamelaisesta karjalai­
seen, kiinnostavat muita. Meidän on arvat­
tava oma tilamme ja annettava arvo toisille­
kin. Nyky-Euroopan kiihkeä liike ei saa
heittää Suomea pyörteestään. Itä-Euroopas­
sa on raaka-aineita ja työvoimaa, Länsi­
Euroopassa pääomaa, ja tässä jännitteessä
tapahtuu paljon. Kulttuurikehitys voi lien­
nyttää ja tasoittaa muiden alojen ongelmia­
kin.

Rouva puhemies! Jo vuonna 1917 V olter
Kilpi kirjoitti Kansallisessa itsetutkistelussa,
että "kansallinen kulttuurimme näivettyy ja
kuolee, jolleivät sitä hedelmöitä eurooppalai­
set hengen virtaukset". Olemme hitaita op­
pimaan, mutta samoin ajattelen nyt.

Ed. Nordman: Värderade talman, ar­
voisa puhemies! Europeiska gemenskapen
har beslutat att den inre marknaden skall
åstadkommas 1992. Först fattade man beslut
om detta djärva mål med tidtabeller och

former och först därefter vidtog detaljarbe­
tet. Tänk om Norden skulle förmå sig till ett
lika effektivt arbetssätt!

Riksdagens ställningstagande till medde­
l;~.ndet skall ses mot den här bakgrunden.
A ven om Finland skulle ställa sig utanför de
förestående förhandlingarna kommer ett nytt
europeiskt ekonomiskt samarbetsområde att
skapas med nya villkor.

Euroopan yhteisö on siis päättänyt sisä­
markkinoiden toteuttamisesta vuonna 1992.
Ensin tehtiin päätös tästä rohkeasta tavoit­
teesta aikatauluineen ja muotoineen. Sitten
käynnistyi yksityiskohtia koskeva työ. Jospa
Pohjalakin pystyisi yhtä tehokkaaseen työs­
kentelyyn! Eduskunnan kannanottoa tiedon­
autoon on tarkasteltava tätä taustaa vasten.
Minusta ei ole syytä dramatisoida tähän
mennessä käydyssä keskustelussa esiintyneitä
erimielisyyksiä. Niitä ei tarvitse lakaista ma­
ton alle eikä luopua pyrkimyksestä saada
erityiset suomalaiset edut otetuiksi huomioon
asiakirjassa. Missä maassa tahansa tätä suu­
ruusluokkaa oleva kysymys antaa pohjan
erilaisille arvioille ja poliittiselle mobilisaa­
tiolle. Kuinka kiivaita keskusteluja käytiin­
kään vapaakauppasopimuksesta 1970-luvul­
la, ennen kuin askel otettiin sekä länsi- että
itämarkkinoille. Meillä ei ole syytä katua sitä
nykyäänkään.

Men vi skall inte heller förlora sinnet för
proportioner, även om vi försöker stå på oss
är vi bara knappt 5 miljoner medborgare
mot över 300 i de övriga länderna. Bara som
en del av Efta kan vi bli delaktiga av
stormarknadens fördelar, men vid bevaknin­
gen av speciella nationella intressen gäller det
för vårt land att utverka stöd av de nordiska
länderna, som verkar under likartade förhål­
landen.

De nordiska länderna sitter visserligen inte
i samma båt, eftersom Danmark tillhör EG,
men det här hindrar inte ett gemensamt
uppträdande och samarbete i viktiga frågor.
Särskilt angeläget är det att Finland och
Sverige håller sig till samma strategier.

Eftan ja EY :n väliset neuvottelut ovat
vauhdittaneet pohjoismaista yhteistyötä.
Kuinka kauan olemmekaan puhuneet poh­
joismaisista kotimarkkinoista, ikään kuin ne
olisivat vapaita kansallisista rajoituksista.

4332 Maanantaina 4. joulukuuta 1989

Itse asiassa eivät edes vapaat työmarkkinat
ole avoimena kaikille. Koulutus ja tutkinto­
vaatimukset sekä kansalaisuutta koskevat
vaatimukset takaavat ainakin korkeammat
virat oman maan kansalaisille. Yritysmaail­
massa puolestaan kamppaillaan yhä kaupan
esteiden, valuutta-, pääoma-, standardi- ja
liikenne-esteiden kanssa. Onkin korkea aika
raivata määräyksiä.

Passivapaus on pohjoismaisen yhteistyön
kulmakivi. Jos sitä rajoitettaisiin Tanskan ja
muiden Pohjoismaiden välillä, tämä olisi
askel taaksepäin kehityksessä kohti kansa­
laisten Eurooppaa, ei vain tavaroiden Eu­
rooppaa. Uskokaamme, että Tanskan suh­
tautumista passivapauteen kunnioitetaan
EY:ssä.

Maamme tulee yhdessä Eftan kanssa edis­
tää yhteistyön lisäämistä Sev-maiden kanssa
tavoitteena vastaavien linjojen mukainen
yleiseurooppalainen yhteistyö. Tietenkin
edistyminen riippuu paljolti näiden maiden
teollisuuden ja talouden kehittämisestä, joka
vaatinee vuosia.

Vid det här laget inser vi att något av
självbestämmanderätten nog kommer att
fråntas de enskilda parlamenten av EG:s och
Ees' organ, mera än vi vant oss vid i
samband med nordiska och internationella
konventioner.

Efta-länderna kan naturligtvis inte nöja sig
med att enbart signera EG:s beslut. Åstad­
kommandet av bästa möjliga beslutsmeka­
nismer med tanke på de enskilda nationerna
måste därför göras till en central fråga i de
förestående förhandlingarna.

Bakom den här integrationsprocessen lig­
ger framför allt ekonomiska och kommersiel­
la intressen, som sammanför europeiska län­
der för att höja den ekonomiska effektivite­
ten och därmed konkurrensförmågan gente­
mot Usa och Asien. Den sammanlagda
ekonomiska nyttan kan knappast betvivlas.
Den är förmodligen rätt betydande, men det
är skäl att fråga sig hur den kommer till och
hur den kommer att fördelas.

Kilpailu suurimmilla yhteisillä markkinoil­
la merkitsee kilpailun kovenemista kaikilla
aloilla. Tällöin joudumme yhä useammin
tarkastelemaan esimerkiksi työvoiman, so­
siaaliturvan, aluepolitiikan ja ympäristöpoli­
tiikan kustannustekijöitä. Kustannusten

alentaminen siten, että tuloksena olisi hei­
kompi sosiaaliturva ja huonommat työympä­
ristöt, alueellisen tasapainottomuuden kasvu
ja ympäristön tuhoutuminen, ei ole yksittäi­
sen kansalaisen ja Suomen kansantalouden
kannalta tavoittelemisen arvoista. Pienet me­
not eivät takaakaan markkinaosuuksia. Am­
mattijärjestöjen yhteistyö ansaitsee tuen kon­
sernien puitteissa, jotteivät yritykset yhä yk­
sipuolisemmin lähde tavoittelemaan mahdol­
lisimman alhaisia kustannuksia.

Lähtökohtana tulee tietysti olla pohjois­
maisesta hyvinvointimallista kiinni pitämi­
nen. Pohjoismaiden tulee sisällöltään nykyis­
tä laajempaa sosiaalista ulottuvuutta koros­
taen pyrkiä eurooppalaisessa yhteistyössä
vaikuttamaan ehtojen paranemiseen erityises­
ti pahimmin jälkeen jääneissä maissa kuten
Portugalissa, Espanjassa ja Kreikassa. Tämä
sama koskee myös ympäristöpolitiikkaa.

Vaikka integraatio kasvattaakin kakkua ja
kyse on pitkälti omasta valinnastamme, tulee
eri tarpeiden välisestä jaosta luultavasti muo­
dostumaan vaikea. On perusteltua kysyä
esimerkiksi, miten kykenemme säilyttämään
alueellisen tasapainon.

I den pågående strukturomvandlingen
drabbas svaga regioner, landsbygden och
glesbygden av befolkningsminskning. En
koncentrationsprocess pågår som vi vet. In­
tegrationen ger ytterligare fart åt denna
utveckling om inte regering och riksdag
ställer upp andra mål för statens stödpolitik
som verkligen tar sikte på en regional balans.
EG kommer att fördubbla de fondmedel som
används för regionalpolitiska stödåtgärder
före utgången av 1992. Huvudparten av de
här medlen går till de allra minst utvecklade
regionerna, vilkas situation nog är avsevärt
sämre än i våra utvecklingsområden. Fördel­
ningskriterierna i det här sammanhanget lär
nog inte ge utdelning i våra förhållanden.
Inom EG följer man noggrant med hur
nationella stöd utbetalas för att den fria
konkurrensen inte skall kunna kringgås. Det
här betyder antagligen att sådana direkta
företagsstöd som beviljas i vårt land allt
restriktivare kan hamna i farozonen. Inför
ett sådant här hot är det desto angelägnare
att svagare regioner faktiskt rustas upp med
bättre allmänna verksamhetsvillkor genom
satsning på den s.k. infrastrukturen. Det
handlar om satsning på högskolor, kun-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4333

skapscentra, teknik och kommunikationer.

Esimerkki uhatusta alueesta on Vaasan
lääni, joka painii parhaillaan vaikeuksissa,
joihin tarvitaan valtion äsken mainittuja tu­
kitoimenpiteitä erityisesti korkeakoulusekto­
rilla. Samalla on syytä hyödyntää mahdolli­
suuksia raja-alueilla tapahtuvaan yhteistyö­
hön, jota harjoitetaan Merenkurkun ja Kes­
ki-Pohjanmaan alueilla esimerkillisesti käy­
tännössä. Samoin ehdotus Vaasan läänin
tekemisestä pohjoismaiseksi kokeilulääniksi
kannattaa toteuttaa.

Ylipäänsä integraatio kannustaa raja­
alueilla tapahtuvaan yhteistyöhön. Alueet
vahvistuvat, monipuolistuvat ja laajenevat
yhteistyön avulla. Tämä edellyttää kaupan
esteiden ja muiden rajaesteiden poistamista.
Tämä Pohjoismaiden neuvoston ministeri­
neuvoston olisi otettava huomioon budje­
toinneissaan. Nythän valmistelevat virkamie­
het ehdottavat supistuksia määrärahoissa täl­
laista yhteistyötä varten.

Alueellinen kehitys on pääpiirteissään, niin
kuin tiedämme, samanlaista Suomessa,
Ruotsissa ja Norjassa samoin kuin aluepoli­
tiikkakin. Tämä puhuu yhteisten strategioi­
den puolesta Euroopan markkinoilla ja yh­
teistyön puolesta kehityksen turvaamiseksi
äärialueilla. Arvoisa puhemies! Mikään tark­
ka arvio siitä, mikä Suomelle sopii ja mikä ei
sovi, ei ole mahdollinen tämän tiedonannon
yhteydessä. Kun nyt vain hallitukselle anne­
taan valtuudet osallistua varsinaisiin neuvot­
teluihin, voidaan eduskunnalle antaa laajem­
pi selonteko talvella, ja valiokunnissa voi­
daan silloin tehdä tarkat arviot integraation
ehdoista.

Värderade talman! Någon noggrann utvär­
dering av vad som passar Finland eller inte
är inte möjlig att göra i samband med det
här meddelandet, men bara regeringen nu får
riksdagens fullmakt för att delta i de egent­
liga förhandlingarna kan en mera omfattan­
de redogörelse ges till riksdagen i vinter och
en noggrann värdering av integrationens
villkor ske i utskott.

Ed. Tennilä: Rouva puhemies! Harri
Holkeri oli kuulevinaan yhdentymispuheen­
vuorossaan täällä päivällä Eurooppa-sinfo­
nian suloisen soinnin korvissaan. Hän ei
kuitenkaan tunnistanut säveltäjää, das Kapi-

talia, sillä juuri sehän se on Länsi-Euroopan
yhdentymisen, integraation, nuotit kirjoitta­
nut ja tietysti omien tarpeittensa mukaisesti.
Eec, nyttemmin EY, luotiin, koska kansallis­
valtioiden rajat kävivät suuryhtiöille liian
ahtaiksi. Ne halusivat isompia markkinoita
itselleen. Vuodesta 1992, niin on tarkoitus,
siirrytään täysin vapaaseen pääomien, tava­
roiden, palvelusten ja työvoiman liikkumi­
seen yli rajojen. Kyse on myös poliittisen
liiton rakentamisesta, Länsi-Euroopan yh­
dysvaltojen muodostamisesta.

Tämän 12 maan ja 320 miljoonan asuk­
kaan EY:n kylkeen meitä nyt ollaan kuljet­
tamassa Eftan kautta. Juuri tämä on oleel­
lista. Tahtipuikko tulee olemaan EY:llä, ja
Efta on se, joka sopeutuu EY:n asetuksiin,
direktiiveihin ja päätöksiin. Tämä on käynyt
hyvin selvästi ilmi. Luxemburgin julistukses­
sa ei kerrota, millaista liittoa EY:n ja Eftan
välille lopulta tavoitellaan. EY on kuitenkin
omalta puoleltaan asettanut selkeät ehdot
kanssakäymiselle. EY:n mukaan sen oma
yhdentymisprosessi kulkee kaiken edellä,
eikä Efta saa muodostua kehityksen jarruksi.
Toiseksi EY haluaa säilyttää päätösvallan
täysin itsellään. Kolmanneksi yhteistyössä on
noudatettava vastavuoroisuutta eli Efta-mai­
den on annettava EY:lle ne edut, jotka se
EY:ltä saa. Näin EY:ssä ajatellaan, ja sehän
se lähtökohdat sanelee.

Mitä sitten tulee Suomen neuvotteluase­
maan, niin jo siinä meiltä on todella itsemää­
räämisoikeutta rajoitettu. Neuvotteluthan
käydään osana Eftaa. Nyt on kuitenkin niin,
että kaikkien Efta-maiden intressit ja lähtö­
kohdat eivät ole samanlaisia. Efta-maistahan
mm. Itävalta tähtää täysjäsenyyteen EY:ssä.

Miten EY:n ja Eftan ympärille rakentuva
Ees, Euroopan talousalue, käytännössä toi­
misi, miten siellä päätöksiä tehtäisiin? EY:llä
itsellään on hyvin ylikansalliset vahvat pää­
töselimet, jotka sitovat sen jäsenmaita.
EY:llä on myös tuomioistuimensa, joka tekee
päätökset niissä tapauksissa, jolloin liittymän
ja jonkin jäsenvaltion päätökset eivät ole
sopusoinnussa keskenään. Ees:n, Euroopan
talousalueen, päätöksentekojärjestelmä nou­
dattelisi pitkään samaa mallia ja nimenomai­
sesti niin, että EY olisi siinä vahvempana
osapuolena. Tekeillä on myös tuomioistuin,
mikä käytännössä tarkoittaa sitä, että EY:n
tuomioistuimeen lisätään Efta-maiden edus­
tajat. EY:n päätökset ja säädökset olisi-

4334 Maanantaina 4. joulukuuta 1989

vat siis se, m1sta lähdetään ja joiden mu­
kaan tosiasiassa toimitaan. Jokaisen pitäisi
siis käsittää, mitä tämä merkitsee meille.
Sitä, että tosiasiallisesti EY:n asetuksista,
direktiiveistä ja päätöksistä tulee myös Suo­
men päätöksiä, tulee, ellei tällaista suuntaus­
ta vastaan päättäväisesti nousta.

Mikä sitten on vaihtoehto? Kansainvälis­
tyminen on tietysti selviö, kansainvälinen
kanssakäyminen lisääntyy. Kyse on vain
siitä, kenen ehdoilla kuljetaan ja miten kan­
sainvälistymisprosessi elävässä elämässä ta­
pahtuu. Me haluamme todellakin pitää pää­
tösvallan Suomella itsellään, Suomen edus­
kunnalla. Me emme tule hyväksymään mi­
tään jättipakettisopimusta, vaan edellytäm­
me, että jokainen integroitumiseen liittyvä
sopimus ja lainsäädännön muutos käsitellään
eduskunnassa erikseen. Mikä sopii meille,
hyväksytään, mikä ei sovi, se hylätään. Muu­
ta mahdollisuutta suojella omaa kansallista
päätöksentekojärjestelmäämme ja sitä kautta
tavallisia suomalaisia, heidän etujaan, ei ker­
takaikkiaan ole. Muunlainen suuntautumi­
nen on todellakin Suomen itsemääräämisoi­
keuden kaventamista, sen suoranaista myy­
mistä, emmekä me siinä mukana tule ole­
maan.

Ellei Efta - EY -neuvottelussa tätä vali­
koivaa mukanaoloa hyväksytä, sitten meillä
on valittavana ja on myös valittava toinen tie
eli kahdenvälisten keskustelujen ja sopimus­
ten tie. Ei meillä ole pelkoa yksin jäämisestä.
Onhan sitä tähänkin asti kauppaa käyty ja
yhteistyötä harjoitettu. Viety on ja on myös
tuotu, kuulemma ihan liikaakin, niin että
rajoittamaan pitäisi ruveta.

Herra puhemies! Demokraattisen vaih­
toehdon eduskuntaryhmä on jättänyt epä­
luottamuslauseen. Haluan vielä kerran tois­
taa epäluottamuslauseen kaksi oleellisinta
perusteesiä. Ensimmäinen niistä kuuluu seu­
raavasti:

"Suomen itsemääräämisoikeutta ja de­
mokratiaa ei saa rajoittaa millään ylikansal­
lisella elimellä ja sopimuksilla. Eduskunnan
tulee kaikissa vaiheissa voida yksityiskohtai­
sesti päättää Suomen ja maamme lainsää­
däntöä koskevista sopimuksista. Ulko- ja
turvallisuuspolitiikka tulee rajata yhdentymi­
sen ulkopuolelle kokonaan. EY:n ja Eftan
talousalueen muodostumisesta ei saa tehdä
keinoa viedä Suomea vähitellen kohti EY­
jäsenyyttä."

Täällä päivällä keskustelussa saattoi tulla,
kiihkeätä keskustelua kun käytiin, vääriäkin
tulkintoja esimerkiksi ed. Jaakonsaaren pyr­
kimyksistä. Tunnettu tosiasia kuitenkin on,
että Suomessa on myös niitä, joiden mielestä
Suomen pitäisi EY-jäsenyyteen saakka integ­
roitumisessa kulkea. Näitä puheenvuoroja
käytetään jo nyt varsin avoimesti, ja tällä
tavoin hivuttamaila kun kuljetaan, näköpii­
rissä on se, että tällaiset paineet kasvavat.

Toisena lähtökohtanamme meillä on se,
että yksipuolisen länsi-integraation sijasta on
asetettava lähtökohdaksi yleiseurooppalaisen
talousalueen luominen ja kansainvälisten ta­
loussuhteiden demokratisoiminen. Sen osana
on kehitettävä yhteistyötä myös Itämeren ja
Arktiksen alueille.

Kolmanneksi haluaisin tähdentää, että
kun puhumme kahdenvälisestä yhteistyöstä
ja sen lisäämisestä, tällöin pitää erittäin suuri
huomio kiinnittää myös Suomen ja Neuvos­
toliiton taloussuhteisiin. Äskettäin maassam­
me oli valtiovierailulla Neuvostoliiton presi­
dentti Mihail Gorbatshov. Tuon vierailun
yhteydessä tehtiin merkittäviä sopimuksia
Suomen ja Neuvostoliiton talousyhteistyön
laajentamisesta ja myös syventämisestä. Nyt
on pidettävä huolta siitä, että noiden sopi­
musten ja suuntautumispäätösten toteuttami­
sessa päästään käytäntöön. Nythän on mi­
nusta ihan selvästi pelättävissä se, että voi­
mavarat käytetään länsi-integraation syven­
tämiseen ja Neuvostoliiton kaupan kehittely
jää toiselle sijalle.

Rouva puhemies! Harri Holkeri oli kuule­
vinaan eurooppalaisen sinfonian soinnin.
Huomiotta häneltä jäi se, että yli puolet
eurooppalaisista on tästä orkesterista jätetty
kokonaan sivuun. Surullista oli se, että omal­
le maalleen Suomen pääministeri oli sopeu­
tunut hyväksymään vain pajupillin soittajan
roolin isojen ja määräävien pasuunoiden
rinnalla niiden taustana.

Ed. Vähänäkki merkitään läsnä olevaksi.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! Jos tuolla diplomaat­
tiaitiossa olisi ollut seuraamassa eri maista
olevia poliitikkoja tätä keskustelua, niin he
olisivat varmasti hämmästyneet tietämättä
siitä, mistä kehyksestä itse kukin puhui.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4335

Esimerkiksi ed. Tennilä puhui itse asiassa
aika samaan tyyliin kuin Margaret Thatcher
EY :n piirissä. Hän on jyrkästi vastustamassa
integraatiokehitystä. Hän sanoo nimen­
omaan ja käyttää tätä termiäkin, että kun
Englanti on kovalla oikeistopolitiikallaan
torjunut sosialismin omassa maassaan, niin
he eivät halua päästää sitä keittiön ovesta.
Eli he näkevät sen kehityksen, mitä Euroo­
passa on, hyvin vaarallisena sille oikeistolai­
selle kehitykselle, mikä on taas Margaret
Thatcherin filosofia Englannissa. Eli Esko­
Juhani Tennilä näki eurooppalaisen poliitti­
sen ilmapiirin yksinomaan uhkana, kun esi­
merkiksi minä näen sen myös mahdollisuu­
tena sen suhteen, että monet mielenkiintoiset
aatteellisetkin virtaukset voivat saavuttaa
Suomen rantoja.

Suomi on aikoinaan silloin, kun vapaa­
kauppasopimus solmittiin, tehnyt tärkeän
perusratkaisun ja itse asiassa nyt ollaan
hyvin tärkeällä risteysasemalla. Mutta sitä
näköalaa, että ikään kuin voitaisiin vaihtaa
raiteita tai hypätä junasta pois, yksinkertai­
sesti ei ole olemassa. Nyt on minusta tär­
keää, mielenkiintoista ja tähdellistä päättää,
missä vaunussa tässä integraatiojunassa ol­
laan. Ollaanko veturissa, jossa voi vaikuttaa
vauhtiin ja siihen, minkälaisia erilaisia ase­
telmia junassa on, vai halutaanko kenties
matkustaa makuuvaunussa niin kuin ed.
Tennilä antaa ymmärtää?

On aivan totta, että nyt päätetään myös
Suomessa, kenen ehdoilla integraatioprosessi
tapahtuu. Siitä mielestäni olisi tärkeää käydä
nyt myönteistä keskustelua.

Ed. Te n n i 1 ä (vastauspuheenvuoro):
Rouva puhemies! Pääomalla ei ole isänmaa­
ta. Se tarvitsee rajattoman Euroopan, koska
kansallisvaltioiden rajat ahdistavat sitä ja
vaikeuttavat sen toimintaa. Työväenluokan
taistelu on sisällöltään kansainvälistä, mutta
se voi muodoltaan olla vain kansallista.
Nimenomaan työväenluokka tarvitsee esi­
merkiksi omia parlamenttejaan voidakseen
kukin omassa maassaan vaikuttaa edistyksel­
liseen kehitykseen.

Tämä ei tietenkään sulje pois työväenliik­
keen kansainvälistä yhteistyötä, mutta meillä
ei ole mitään mahdollisuuksia sellaiseen me­
noon, että me kääntäisimme suuntaa sano­
malla pääomalle ensin, että tehkää mitä
tahdotte, tehkää sellainen Eurooppa kuin

haluatte, sitten me perästäpäin rupeamme
katsomaan, miten jälkiä korjataan. Kyllä
Suomessa tarvitaan edistyksellinen käänne,
mutta ei sitä varmasti edistetä sillä, että
Suomen parlamentilta viedään päätösvalta,
mikä minusta on tässä aivan olennaista, kun
integraatioratkaisua nyt tehdään. Päätösval­
ta siirtyy Brysseliin.

Ed. S a s i: Arvoisa puhemies! Kuultuani
ed. Tennilän puheenvuoron tiedän täsmäl­
leen, mitä tarkoitetaan, kun puhutaan käsit­
teestä pysähtyneisyyden kauden edustaja.
Mielestäni nimenomaan tätä ed. Tennilän
puheenvuoro täällä kaikkein kirkkaimmil­
laan edusti.

Mielestäni on tärkeätä se, että tässä kes­
kustelussa puututaan yleisen tason kysymyk­
siin ja pyritään asettamaan kysymyksiä, mit­
kä ovat tärkeitä seikkoja Suomen kannalta,
kun Eurooppa yhdentyy ja kehitys etenee
sillä voimakkaalla tahdilla, minkä me olem­
me nähneet tänä syksynä vuonna 1989 Eu­
roopassa tapahtuvan. Voidaan suorastaan
jopa sanoa, että toisen maailmansodan aika­
na edes armeijat eivät edenneet sillä vauhdil­
la maasta toiseen, millä hallitukset eri maista
ovat kaatuneet viime viikkojen aikana.

Ensimmäinen kysymys on mielestäni se,
onko Euroopan yhdentyminen hyvä asia,
onko se positiivinen seikka vai liittyykö
siihen joitakin kielteisiä seikkoja. Mielestäni
ne ihmiset, jotka haluavat, että rauha Euroo­
passa säilyy, suhtautuvat myönteisesti Eu­
roopan yhdentymiseen. Jos me ajattelemme
Euroopan yhteisön perustamista ja niitä aja­
tuksia, jotka siihen ovat johtaneet, niin kes­
keisiä ajatuksia on ollut nimenomaan Eng­
lannin entisen pääministerin Winston Churc­
hillin ajatus siitä, että luomalla Euroopan
yhdysvallat voidaan luoda sellainen riippu­
vuussuhde kaikkien Euroopan valtioiden vä­
lillä, joka totaalisti estää sodan. Tosiasia on,
että jos me tänä päivänä ajattelemme Rans­
kan ja Saksan välisiä suhteita, on täysin
mahdotonta kuvitella, että nuo maat ryhtyi­
sivät sotaan keskenään. Laaja taloudellinen
ja poliittinen yhteistyö on parhaita keinoja
pyrkiä turvaamaan rauha. Itse olen rauhan
puolesta.

Toinen keskeinen ajatus Euroopan yhtei­
sössä ja varsinkin niissä päätöksissä, joita
Euroopan yhteisössä viime aikoina on tehty
laajennetun taloudellisen yhteistyön aikaan-

4336 Maanantaina 4. joulukuuta 1989

saamiseksi, on ajatus voimakkaammasta ta­
loudellisesta kasvusta. Mielestäni jokainen
kansalainen ja jokainen kuluttaja suhtautuu
myönteisesti siihen, että pyritään taloudelli­
sen kasvun edistämiseen. Perusajatuksena
Euroopan integraatiossa on se, että mitä
laajemmat markkinat ovat, sitä tehokkaam­
min ne voivat toimia, ja mitä laajempi
markkina-alue on, sitä tehokkaampaa kilpai­
lu tuon alueen sisällä voi olla.

Tosiasia on se, että jo ajatus siitä, että on
puhuttu Euroopan yhdentymisestä laajem­
min vuonna 1992, on johtanut siihen, että
ajattelutapa ja jopa taloudellinen kasvu Eu­
roopassa on lisääntynyt siinä määrin, että
kun Eurooppaa pidettiin vielä viisi vuotta
sitten taantuvana alueena, niin tänä päivänä
Euroopan kasvuluvut ovat osoittaneet sellai­
sia suuruuksia, että Eurooppa kykenee var­
sin hyvin kilpailemaan Yhdysvaltain kanssa,
mutta myös jopa lähestulkoon Japanin kans­
sa. Tosiasia on, että jokaisen kansalaisen etu
on se, että talous toimii mahdollisimman
tehokkaasti, ja siitä syystä itse suhtaudun
myönteisesti eurooppalaisen integraatioon.

Sitten voidaan ajatella asiaa myös aivan
tavallisten kansalaisten kannalta. Onko oi­
kein, että kansalaiset pääsevät liikkumaan
vapaasti Euroopassa, työskentelemään missä
maassa he haluavat tai perustamaan liikkeen
missä maassa he haluavat? Muistan kun
Ingvar Carlsson puhui Pohjoismaiden neu­
voston Tukholman-kokouksessa viime talve­
na siitä, kuinka miellyttävä alue Eurooppa
oli ennen ensimmäistä maailmansotaa, ennen
vuotta 1914 ja kuinka kulttuuri saattoi levitä
Euroopan maasta toiseen. Tähän verrattuna
tämän päivän Eurooppa on selvästi rajoittu­
neempi, selvästi ahdistuneempi. Tässä suh­
teessa se, että me pyrimme ratkaisuihin,
joissa kansalaiset voivat kulkea maasta toi­
seen, työskennellä toisessa maassa, ovat mie­
lestäni kansalaisten kannalta olennaisia, elä­
misen tasoa lisääviä tekijöitä. Tässä suhtees­
sa olen eurooppalaisuuden puolesta.

On luonnollista, että joitakin kielteisiäkin
seikkoja Euroopan yhdentymisestä voidaan
esittää. Yksi, joka täälläkin varsin voimak­
kaasti on otettu esille, on kysymys kansalli­
sesta päätöksenteosta. Ajatushan lähtee siitä,
että kun meillä on sama kieli tässä maassa,
sama kulttuuri, sama historiallinen perinne,
niin tästä syystä meidän on helpompi luoda
yhteisiä, meille kaikille hyväksyttäviä pää-

töksiä kuin ne päätökset, mitä Euroopassa
kenties hyväksytään. Näin varmasti on. On
tosiasia, että ne päätökset, mitä tässä parla­
mentissa tehdään, ovat helpommin hyväksyt­
täviä Suomen kansalaisille kuin sellaiset pää­
tökset, joita kenties Euroopan parlamentissa
tehtäisiin.

Kuitenkin tähänkin liittyy selvää pelotte­
lua siltä osin, mitä tulee Euroopan yhdenty­
miseen. Nimittäin puhutaan siitä, että Suo­
men normitaso romahtaisi siinä yhteydessä,
jos me pyrimme yhteistyöhön Länsi-Euroo­
pan kanssa. Totuus on kuitenkin se, että
yleensä Euroopan yhteisössä on lyöty luk­
koon tietty normien minimitaso, jonka ylä­
puolelle kyllä saa mennä, mutta jota ei saa
alittaa, joten näillä päätöksillä on varsin
olennainen merkitys nimenomaan Etelä-Eu­
roopan maitten kannalta. Mutta kun Poh­
jois-Euroopan maat täyttävät nämä normit
varsin hyvin, niillä ei ole sinänsä kovin
suurta merkitystä Suomen kannalta sikäli,
että meillä tapahtuisi joitakin muutoksia
alaspäin tai myöskään ylöspäin, jos me
emme sitä halua.

Sitten täällä on varsin paljon puhuttu siitä,
että mm. maanomistukseen, kiinteistönomis­
tukseen pitäisi suhtautua kielteisesti. On tot­
ta, että meillä Suomessahan on puhuttu
varsin paljon siitä, että meillä pitäisi olla
rodullista puhtautta. Me emme halua naapu­
reita, kesämökkinaapureita, jotka olisivat
tummatukkaisia, kiharatukkaisia ja tulisivat
jostakin epämääräisestä Etelä-Euroopan val­
tiosta. Siis tällainen Suomi vain suomalaisille
-ajattelu meillä on varsin yleistä.

Itse suhtaudun kuitenkin varsin kriittisesti
siihen. On mielestäni täysin luonnollista ja
ymmärrettävää se, että jos me suomalaiset
voimme ostaa kesämökkejä, kiinteistöjä toi­
sista eurooppalaisista maista, niin miksi me
emme sallisi tätä oikeutta muille eurooppa­
laisille. Eikö vastavuoroisuus ole tässäkin
suhteessa oikea, kehittynyt periaate? Ajatel­
kaamme vain niitä suomalaisia, jotka ovat
ostaneet Espanjasta lomamökin itselleen.
Tuohan on täysin sallittua tänä päivänä
Espanjassa. Saattaisi kuvitella, että Espanjan
parlamentissa käytettäisiin puheenvuoro, jos­
sa todettaisiin, kuinka kauheata on, että
ulkomaalaiset ostavat näitä loma-asuntoja
Espanjasta. Mutta kaikesta huolimatta, vaik­
ka koko keskinen tai Pohjois-Eurooppa näi­
tä asuntoja ostaa, ei se ole kaatanut Espan-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4337

jaa kuitenkaan mihinkään suuntaan, vaan
Espanjan kehitys on ollut erittäin nopeata
viime vuosina, nopeimpia Euroopassa, ja
hyvinvointi on olennaisesti kasvanut viime
vuosien aikana.

Jos me vielä ajattelemme sitä, että kiinteis­
töjen hinnat tänä päivänä Suomessa ovat
korkeimpia Euroopassa, ehkä jopa maail­
massa, niin ihmettelen vain, kuka näihin
pohjoisiin olosuhteisiin tulee kiinteätä omai­
suutta ostamaan, ja jos sitä näillä hinnoilla
saadaan kaupaksi, niin ainakaan minulla ei
ole kovinkaan suurta vastarintaa sitä koh­
taan, jos me voimme Helsingin keskustasta
myydä asuntoja, jotka ovat kalliimpia kuin
asunnot Lontoon keskustassa tai New Y or­
kin Manhattanilla. Tämä olisi mielestäni
tapa tasapainottaa kohtuullisessa määrin sitä
kauppaa ja niitä sijoituksia, mitä suomalaiset
näinä päivinä ja myös tulevaisuudessa tule­
vat tekemään muualle maailmaan.

Voidaan myös kysyä sitä, että kun me
olemme muodostaneet kansallisvaltion, niin
pitääkö tästä ajatuksesta ikuisesti pitää kiin­
ni. Ajatushan on se, että eri kansakunnat
kilpailevat keskenään ja täytyy muodostaa
tiettyjä muureja, jotta kukin kansakunta
tuossa keskinäisessä kilpailussa menestyisi
mahdollisimman hyvin.

Jos halutaan pitää jostakin kansallisesta
ylpeydestä kiinni, niin tällainen ajattelu voi
olla perusteltua. Mutta mielestäni tosiasia
on, että tänä päivänä jo yritykset voivat
valita sen alueen, missä ne kilpailevat kaik­
kein tehokkaimmin, missä tuotantoa kannat­
taa harjoittaa edullisimmin, ja tästä syystä
mielestäni kansalaisten etujen mukaista on
se, että hekin voivat työskennellä siellä,
missä se on heille edullisinta ja yritykset
voivat toimia siellä, missä se on heille edul­
lisinta, eli kansallisten rajojen poistamiseen
vähitellen pyritään. Toki tärkeätä on se, että
kulttuurikysymyksissä me haluamme kaikis­
sa yhteyksissä korostaa suomalaisen kulttuu­
rin merkitystä, koska se on eräs merkittävä
rikkaustekijä meillä.

Toinen kysymys, joka tänä päivänä voi­
daan asettaa, on se, mitä merkitsee Itä­
Euroopan vapautuminen Länsi-Euroopan
kehitykselle. Tosiasiahan on se, että kun on
puhuttu siitä, että Länsi-Euroopassa tapah­
tuu olennaisia muutoksia 1992, niin ne muu­
tokset ovat varsin mitättömiä verrattuna
niihin muutoksiin, mitä näinä päivinä tapah-

543 290146B

tuu Itä-Euroopassa. Kuvaavaa on, että Un­
kari tänä päivänä ilmoittaa, että he haluai­
sivat liittyä Euroopan vapaakauppaliiton eli
Eftan jäseniksi ja sen jälkeen myöhemmin
Euroopan yhteisön jäseneksi. Hurjin tarina,
minkä olen kuullut on, että Ukrainassa
sikäläinen kansanliike on vaatinut itsenäi­
syyttä Ukrainalle ja sen jälkeen, kun Ukrai­
na on muodostanut itsenäisen valtion, välit­
tömästi pyrkimystä jäsenyyteen Euroopan
yhteisöön.

Kehitys menee siis varsin nopeata vauhtia,
vaikka nämäkään kaikki haavekuvat eri val­
tioissa eivät toteutuisi lähivuosina tai -vuo­
sikymmeninäkään. On täysin selvää, että
yhteistyö Euroopassa voi syntyä ainoastaan
markkinatalouspohjalle ja siten, että ihmisoi­
keuksia kussakin valtiossa kunnioitetaan.
Tällä tavalla ja tälle pohjalle voidaan luoda
yhteinen Eurooppa.

Mutta tosiasia on se, että näitä seikkoja
ollaan luomassa kaikissa Itä-Euroopan val­
tioissa. Niissä on myös selvää kulttuurisuun­
tautuneisuutta länsimaihin, ja ne ovat avaa­
massa rajojaan. Tämä merkitsee sitä, että
Euroopan yhteisössä, kaikessa länsieuroop­
palaisessa integraatiossa on otettava huo­
mioon Itä-Euroopan kehitys. Mutta tosiasia
on se, että tuon yhteistyön taso on täysin
riippuvainen siitä, millä vauhdilla kehitys
etenee Itä-Euroopassa ja kuinka pitkälle nuo
uudistukset näissä maissa tapahtuvat.

Kuitenkin tästä kehityksestä on seurauk­
sena varsin olennainen muutos ajateltaessa
Euroopan yhteisöä. Tänä päivänä Euroopan
yhteisö on poliittinen unioni. Lähtökohta
on se, että tuolla liitolla on tietty kansain­
välispoliittinen linja. Se on merkinnyt myös
sitä, että puolueettomat maat eivät ole
voineet helposti liittyä eli käytännössä eivät
ole voineet liittyä Euroopan yhteisön jäse­
niksi.

Tosiasia kuitenkin on se, että kun Euroo­
passa tapahtuu hyvin olennaisia muutoksia,
myös vastakkainasettelu idän ja lännen vä­
lillä tulee totaalisesti muuttumaan, ja se
johtaa siihen, että Euroopan yhteisön tietty
poliittinen sitoutuneisuus tulee taatusti muut­
tumaan. Siitä tulee muodostumaan entistä
enemmän eurooppalainen yhteisö, joka kil­
pailee Yhdysvaltain ja Japanin kanssa, mutta
ei ole mikään vas+1.paino Itä-Euroopalle tai
sosialistisille mailk. Tämä kehitys lähivuo­
sien aikana tulee varmasti johtamaan siihen,

4338 Maanantaina 4. joulukuuta 1989

että Euroopan yhteisön poliittinen luonne
tulee olennaisesti muuttumaan. Tulee ole­
maan entistä mielenkiintoisempaa nähdä,
onko mahdollista ajatella, että myös puo­
lueettomat maat voisivat liittyä Euroopan
yhteisön jäseniksi siten, että niiden ei tarvit­
sisi ulkopoliittista suuntautumistaan muut­
taa. Itse uskon, että parin kolmen vuoden
kuluttua tämä seikka tulee olemaan todelli­
suutta, jonka tulee tietysti aiheuttaa meille
joitakin kysymyksiä, kuten kysymys siitä,
onko puolueettomalle Suomelle mahdollista
liittyä Euroopan yhteisön jäseneksi.

Kolmas kysymys, jonka haluan esittää, on
se, onko se Euroopan yhteisö - Efta-malli,
kahden pilarin malli, hyvä, jota hallitus nyt
meille esittää. Totuushan on se, että tiedon­
annossa lähdetään siitä, että Ees-asioissa
Efta-maat osallistuvat valmisteluun, jonka
jälkeen tehdään sitten Eftan ja Euroopan
yhteisöjen kesken yhteinen päätös, joka ei ole
kuitenkaan mm. kaikkia Efta-maita sitova,
ja tämän jälkeen tuomioistuimet valvovat
päätöksen soveltamista käytäntöön.

Täytyy kuitenkin suhtautua tietyllä skep­
tisyydellä tähän ratkaisumalliin. Nimittäin
totuus kaiketi on se, että kun kuitenkin
Efta-maiden väestö on vain 1/10 Euroopan
yhteisöjen väestöstä, niin kun suuret maat
Euroopan yhteisöjen sisällä pääsevät yhtei­
symmärrykseen keskenään, en valitettavasti
oikein täysin usko siihen, että sen jälkeen
jotkin pienet Efta-maat voisivat ilmoittaa,
että tällä tavalla ei Euroopan yhteisö voi
menetellä. Pelkään sitä, että meitä kyllä
kuunnellaan valmistelussa, mikä sinänsä on
jo hyvin tärkeätä, mutta kun päätöksiä
tehdään, meille ei kovinkaan suurta merki­
tystä ~ftan jäseninä sittenkään tulla anta­
maan.

Tosiasia on se, että tässä yhdentymisvai­
heessa on sittenkin tärkeämpää se, että me
voimme edes vähän vaikuttaa siihen kehityk­
seen, mikä Euroopassa tapahtuu, kuin että
me emme voisi lainkaan vaikuttaa tähän
kehitykseen. Mutta totuus on myös se, että
vain jäsenyyden kautta Suomi voi saada sen
illaksimaalisen vaikuttamisen mahdollisuu­
den Euroopan yhteisössä, mikä eurooppalai­
sille maille sinänsä on mahdollista. Tärkeätä
on se, että tässä vaiheessa otamme ensimmäi­
sen askeleen ja pyrimme siihen, että me
pääsemme mahdollisimman lähelle euroop­
palaista yhdentymistä ja Euroopan yhteisöä,

niin lähelle kuin se tässä vaiheessa suinkin on
mahdollista.

Lopuksi, arvoisa puhemies, haluan todeta,
että täytyy kysyä, kuka tätä kehitystä pelkää.
Voidaan löytää kaksi selvää ryhmää: Toinen
on ne, jotka tukevat suljettua sektoria, kal­
liita elintarvikkeiden hintoja, sektoreita, jois­
sa kilpailu ei toteudu. Toinen ryhmä on ne,
jotka toivovat, että irtoaminen markkinata­
louden kehityksestä voisi luoda edellytyksiä
sosialismin luomiselle. Totuus on se, että
kaikissa Pohjoismaissa mm. keskipuolueet,
jotka ovat lähellä maataloutta, ovat sitä
mieltä, että yhdentymisen vauhti ei voi olla
kovin nopea siitä syystä, että ne eivät voi
hyväksyä sitä, että markkinat avataan kai­
kille eurooppalaisille yrityksille toimia.

Mitä tulee sitten näihin, jotka haluavat
Suomen irti markkinataloudesta, voidaan sa­
noa, että tuo ajattelutapa on varsin vanhen­
tunut. Mutta haluan muistuttaa, että siinä
yhteydessä, kun Espanja mm. liittyi Euroopan
yhteisöön, yksi olennainen peruste oli, että
haluttiin, että liittymällä Euroopan yhteisöön
Espanja voi turvata sen, että ne lyhyet
demokraattiset perinteet, jotka tuossa maassa
oli luotu, eivät voisi tulla kumotuiksi hyvin
nopeasti jossakin sisäpoliittisessa toimenpi­
teessä. Tässä suhteessa voidaan todeta, että on
myönteistä se, että mitä pitemmälle euroop­
palainen yhteistyö menee, sitä enemmän se
voimistaa nimenomaan demokraattisia pyr­
kimyksiä ja myöskin kansalaisvapauksia.

Arvoisa puhemies! Euroopan yhdentymi­
nen on kysymys, joka liittyy olennaisella
tavalla myöskin pohjoismaiseen yhteistyö­
hön, valuuttakysymyksiin jne., mutta yhdes­
sä puheenvuorossa kaikkiin näihin ei voida
puuttua.

Ed. W a h 1st r ö m (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Sasin puheenvuorossa
oli aika huikeita vetoja, Eurooppaa sinne ja
tänne. Varmasti siinä oli paljon hyvää ja
oikeatakin, mutta haluaisin puuttua vain
yhteen asiaan.

Kun hän sanoi, että jotkut haluavat sen
takia eristäytyä, että voitaisiin sillä vaikuttaa
jotenkin markkinataloutta hylkivästi, ja otti
esimerkiksi Espanjan, niin pitäisi muistaa,
että silloin kun Espanja liittyi Euroopan
yhteisöön, sen lyhyt demokraattinen perinne
johtui siitä, että siellä oli ollut oikeistolainen
Francon diktatuuri sitä ennen.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4339

Ed. S a s i (vastauspuheenvuoro): Arvoisa
puhemies! Haluan vain lyhyesti todeta, että
tosiasia on se, että yksi keskeisimpiä perus­
teita Espanjan liittymiselle Euroopan yhtei­
söön oli juuri se, että ei ollut täyttä varmuut­
ta siitä, kykeneekö Espanja säilymään erilais­
ten mahdollisten sotilasvallankaappausten
johdosta demokraattisena valtiona. Ajateltiin
näin, että liittymällä Euroopan yhteisöön
voidaan turvata se, että kun Euroopan yh­
teisö ei voi hyväksyä epädemokraattisia val­
tioita, vaan se johtaisi Espanjan eroon Eu­
roopan yhteisöstä ja tätä kautta siihen, että
Espanja menettäisi olennaisia taloudellisia
etuisuuksia, niin tämä sinänsä ehkäisisi ni­
menomaan sotilaallisia tai muita pyrkimyk­
siä, joilla Espanjan valtiomuotoa pyrittäisiin
muuttamaan.

Ed. Stenius-Kaukonen: Arvoisa pu­
hemies! Käydyn keskustelun perusteella on
saattanut syntyä sellainen käsitys, että so­
siaalinen ulottuvuus olisi noussut Euroopan
yhteisön piirissä esille vasta aivan viime
aikoina. Terminä sosiaalinen ulottuvuus lie­
nee melko tuore. Sen sisältö on rajattu myös
suppeammaksi kuin sanapari suomalaisessa
yhteiskunnassa luonteenomaisesti mielletään.
EY:n piirissä sille on annettu pääasiassa
työelämään liittyviä olosuhteita koskeva
merkitys. Kuitenkin EY:ssä on alusta alkaen
keskusteltu jäsenmaiden sosiaaliturvajärjes­
telmien yhtenäistämisestä.

EY :n piirissä vireillä ollut varsinainen har­
monisointipyrkimys joutui vastatuuleen 60-
luvulla. 70-luvulta lähtien se onkin suuntau­
tunut lähinnä joihinkin erityisalueisiin, kuten
naisten ja miesten tasa-arvoon. Esteistä huo­
limatta harmonisointipyrkimykset elävät
edelleen, vaikka viime vuosina sosiaaliturva­
järjestelmien kehitys eri EY-maissa on kul­
kenut selvästi eri suuntiin. Tai ehkä on
oikeampi sanoa, että juuri tästä syystä var­
sinkin ammattiyhdistysliikkeessä sosiaalinen
ulottuvuus on nostettu näkyvästi esille ta­
voitteena estää paremman sosiaaliturvan
omaavien maiden tason jatkuva heikennys ja
samalla nostaa heikompien maiden tasoa.
On syytä muistaa, että eräissä Euroopan
maissa sosialidemokraatit ovat olleet muka­
na hallitusvastuussa, kun sosiaalisia etuuksia
on jo leikattu.

Harmonisointipyrkimyksillä on sekä myön­
teinen että kielteinen tavoite. Suomen kannalta

tavoite on kielteinen, jos yhdenmukaistami­
sella vaaditaan esimerkiksi kansaneläkejärjes­
telmän kaltaisista, kaikkia Suomessa asuvia
koskevista etuuksista luopumista.

EY:ssä ollaan nyt laatimassa julistuksen
omaista Sosiaalisten perusoikeuksien perus­
kirjaa. Sen ohella EY -komissio on laatinut
toimintaohjelmaluonnoksen, jossa käsitel­
lään julistuksessa määriteltyjen oikeuksien
konkreettista toteuttamista. Julistusta ja toi­
mintaohjelmaa käsitellään tällä viikolla, 8. ja
9. joulukuuta, EY:n huippukokouksessa.
Toimintaohjelma sisältää joukon uusia toi­
menpiteitä, joita komissio on katsonut tar­
peelliseksi kehitellä vastauksena vesitettyyn
julistusluonnokseen. Toimintaohjelma sisäl­
tää 13 osa-aluetta, joista työllisyyden edistä­
minen on asetettu ensimmäiselle sijalle; näin
voi ehkä arvioida.

Toimintaohjelmaluonnoksesta käytettävis­
säni on 8.11. päivätty versio, jota on 20.11.
muutettu, mutta minulla ei ole täsmällisiä
tietoja näistä muutoksista.

Luonnoksessa todetaan, että sosiaaliturva­
järjestelmien harmonisointi on illuusio. Aihe­
piiriä lähestytään siten, että pyritään löytä­
mään keinot, miten voidaan estää se, että
eroavuudet eivät muodostu esteeksi vapaalle
liikkuvuudelle.

Euroopan parlamentti on vaatinut komis­
siota jo aikaisemmin edistämään EY -maiden
yhteisen minimitulon toteuttamista. Asiassa
ei kuitenkaan aiota edetä muuten kuin suo­
situstasolla. Kauniisti solidaarisuuden hen­
keen vedoten todetaan, että yhteisön pitäisi
ainakin tehdä aloite avustaa yhteisön vähiten
edistyneitä kansalaisia ja eritoten ikääntynei­
tä henkilöitä, joiden taloudellinen asema
liian usein on seurausta siitä, että heidät on
syrjäytetty työmarkkinoilta. - Tämä oli
varmaan huono ilmaisu, koska se oli vapaa­
muotoinen käännös. Vaikka väestön ikära­
kenteen muutos on tiedostettu, ikääntynei­
den ihmisten asema sivuutetaan lähes täysin
toimintaohjelmaluonnoksessa. Vammaisten
kohdalla ainoa anti on liikkumisen helpotta­
minen, joka on tärkeä asia sinänsä, mutta ei
vammaisten ongelmien koko kuva.

EY -parlamentti käsitteli 23.11. Sosiaalisten
oikeuksien peruskirjan luonnosta ja hyväksyi
äänin 279-14---37, joista viimeksi mainitut
ilmeisesti äänestyksestä pidättäytyneitä, pää­
töslauselman, jossa valitetaan sitä, ettei kol­
mansien maiden työntekijöille ole luvassa

4340 Maanantaina 4. joulukuuta 1989

samanlaista kohtelua kuin jäsenmaiden työn­
tekijöille, ja vaaditaan tiukempia yhteisöta­
son lainsäädäntötoimia työsuhteen ehdoissa
ja naisten oikeuksien edistämistä työelämäs­
sä. Edeltävässä keskustelussa oli kritikoitu
mm. ei-työelämässä olevien aseman jättämis­
tä huomiotta ja minimitoimeentuloa koske­
via säännöksiä. Kritiikki tuntuu siis suuntau­
tuvan samoihin ongelmiin, joiden ratkaisemi­
seen tarvittavia toimia oppositio on Suomes­
sa vaatinut hallitukselta - turhaan.

Keskustelua ei ole käyty vain EY:n piiris­
sä, vaan sitä on käyty ja käydään YK­
järjestelmän puitteissa, samoin Euroopan
neuvostossa. Tärkeää onkin peilata keskus­
telua ja niin tapahtunutta kuin tulevaa kehi­
tystä tämän kokonaisuuden puitteissa.

Sosiaalinen aikakauskirja valaisee taustaa
viimeisessä numerossa, ja siitä onkin syytä
esittää kiitos lehden julkaisijalle, sosiaali- ja
terveysministeriölle. Tällaista keskitettyä pa­
kettia olisi tietysti tarvittu jo aikaisemmin.

Kansainvälinen sosiaaliturva muodostuu
kahdesta kokonaisuudesta. Sosiaaliturvajär­
jestelmien koordinaatiosopimuksia kutsutaan
sosiaaliturvasopimuksiksi. Niihin kuuluvat
mm. kahdenväliset sopimukset, pohjoismai­
nen sosiaaliturvasopimus, Euroopan neuvos­
ton sosiaaliturvasopimus ja Ilon sopimus
numero 157 vuodelta 1982. Viimeksi mainit­
tu ei kuitenkaan ole vielä voimassa, koska
sen ovat ratifioineet ainoastaan Ruotsi ja
Espanja. Sekä Euroopan neuvoston että Ilon
sopimukset mahdollistavat varaumien teon
ja vaativat usein lisäkseen kahden- tai mo­
nenvälisiä soveltamissopimuksia. EY -käytän­
nössä ei varaumia taas tunneta.

Kansainvälisen sosiaaliturvan toisen koko­
naisuuden muodostavat muut sosiaaliturvaa
koskevat sopimukset, joista tärkeimpiä ovat
ns. minimistandardisopimukset. Sellaisia
ovat monet Ilon sopimukset ja Euroopan
neuvoston sosiaaliturvakoodi. Euroopan
neuvoston sosiaaliturvaoikeuksien peruskirja
samoin kuin EY:ssä valmisteilla oleva perus­
kirja ovat luonteeltaan julistuksen omaisia.

Tärkein työ sosiaaliturvajärjestelmien yh­
tenäistämisen eli harmonisoinnin kannalta
tehdään Ilon minimistandardisopimusten
kautta. Nämä sopimukset pyrkivät kuitenkin
lähinnä sosiaaliturvaetuuksien vähimmäista­
son määrittämiseen eivätkä varsinaisten jär­
jestelmien yhtenäistämiseen.

Sosiaalista ulottuvuutta ei pidä tarkastella

vain EY -maiden tai ajateltujen Ees-maiden
kannalta, vaan se on liitettävä laajempaan
tarkastelukulmaan. Mielenkiintoista onkin
tarkastella suhtautumista Iloon, siis kansain­
väliseen työjärjestöön. Viime aikoina voi­
daan EY -maiden kohdalla havaita selkeä
suunnan muutos. Ilon sopimuksia jätetään
ratifioimatta, vaikka niitä olisi oltu yhdessä
laatimassakin. EY haluaa kehittää omaa
järjestelmänsä piittaamatta muusta maail­
masta, erityisesti kehitysmaista.

Otetaan esimerkki parastaikaa eduskun­
nassa käsiteltävänä olevasta sopimuksesta
kuorma- ja linja-autoliikenteen työajoista.
Ilon sopimus on selvästi edistynein kansain­
välisistä sopimuksista. Sitä ei Suomessa eikä
EY:ssä haluta ratifioida, vaan EY haluaa
määrätä tulevan kehityksen omilla normeil­
laan. Suomi on tekemässä vielä EY -norme­
jakin heikompaa lainsäädäntöä. Tulevaisuu­
den tavoitteeksi on asetettu muiden Pohjois­
maiden kanssa yhteinen sopimus EY:n kans­
sa, siis ei Ilon sopimuksen ratifioimista.

EY:stä halutaan rakentaa erillinen linnake,
joka määrää yksipuolisesti normien todellisen
käytännön tason. Kehitysmaiden tulevaisuu­
desta ei haluta kantaa huolta ainakaan val­
tioissa, joissa porvaripuolueet pitävät valtaa.

Jos Suomea halutaan viedä osaksi tätä
etuoikeutettujen joukkoa, solidaarisuudelle
heikommassa asemassa olevia kansoja koh­
taan ei ole sijaa. Tämä valinta uhkaa kuiten­
kin johtaa siihen, että loppujen lopuksi myös
oman maan sosiaaliturvaa kohtaan muodos­
tuu voimakkaita paineita, jos ainoa lähtö­
kohta on kansainvälisen kilpailukyvyn nimis­
sä alistuminen markkinavoimien armoille -
mitä ed. Sasi tyylipuhtaasti edusti.

Vielä edellä esittämääni huolestuttavampi
esimerkki Suomen ja nimenomaan eduskun­
nan suhtautumisesta on hallituksen esitys
merenkulkijoiden sosiaaliturvaa koskevien
Ilon sopimusten hyväksymisestä. Puheenjoh­
taja Skinnarin toimesta ministeri Puhakan
antama esitys on jätetty makaamaan sosiaa­
livaliokuntaan, koska muut Pohjoismaat ei­
vät ole hyväksyneet sopimusta. Kun olin
asian ministeri Puhakan kanssa ottanut esil­
le, ed. Skinnari jo lupasi, että asia selvite­
tään, ainakin käydään neuvotteluja työmark­
kinajärjestöjen kanssa. Jos nimenomaan ay­
liikkeen asemaa halutaan vahvistaa, ed. Aho­
nen, niin silloin kannattaisi näitä Ilo-sopi­
muksiakin muistaa.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4341

Eduskunnassa käydään keskustelua yh­
dentymisen mahdollisesti tuomista tulevai­
suuden uhkista, mutta kokonaan tuntuu
unohtuvan se, että suomalainen valtiokoneis­
to on jo nyt valjastettu täysin EY:n ehdoilla
tapahtuvaan kehitykseen, jota eduskunta
omilla toimillaan itse asiassa vain vahvistaa.
Viittaan näihin esimerkkeihin. Vaihtoehto
tällaiselle Euroopan yhdentymiselle on todel­
linen eurooppalainen yhteistyö kaikkien Eu­
roopan maiden kesken tasavertaiselta pohjal­
ta. Sen yhteistyön perustana tulee olla soli­
daarisuus koko maailman mittakaavassa.
Sellaiselle yhteistyölle sanomme kyllä, ja sel­
laisen yhteistyön toteuttamisessa on syytä
olla kaikin voimin mukana.

Koska yleinen pysyvä rauha voidaan luo­
da vain yhteiskunnallisen oikeudenmukai­
suuden pohjalla, koska nykyiset työolot ovat
sellaisia, että suuri joukko ihmisiä kärsii
vääryyttä, köyhyyttä ja puutetta, josta joh­
tuu maailman rauhaa ja sopusoiutua uhkaa­
vaa tyytymättömyyttä, korkeat sopimuspuo­
let oikeudenmukaisuuden ja inhimillisuuden
tunteiden elähdyttäminä sekä haluten luoda
pysyvän rauhan maailmaan jne. hyväksyivät
kansainvälisen työjärjestön perussäännön
vuonna 1946. Iloon kuuluu 160 maata, kun
Ees:ää pyritään rakentamaan vain 18 maan
kesken. Tiedämme hyvin, miten monet maat,
jotka ovat olleet allekirjoittamassa Ilo-sopi­
musta, ovat käytännön politiikassa varsin
kaukana näistä periaatteista. Kuitenkin se,
että EY-maiden ja niiden kanssa yhteistyö­
hön pyrkivien Efta-maiden kohdalla oikeu­
denmukaisuuden ja inhimillisyyden tunteet
eivät enää elähdytä, on varsin vakava asia
kehitysongelmien kanssa kamppailevien mai­
den kannalta.

Arvoisa puhemies! Päätöksentekojärjestel­
mä Ees:n piirissä on oleellinen kysymys.
Ministeri Louekoski arvioi puheenvuoros­
saan eri vaihtoehtoja. EY:n päätöksenteko­
järjeste:mässä on oleellista muistaa, että se ei
ole parlamentaarinen järjestelmä. Euroopan
parlamentti on neuvoa antava elin, ja todel­
lista päätösvaltaa käyttävät hallitusten edus­
tajat ja ylikansallinen komissio. Päätöksen­
tekojärjestelmä pyrkii siis huolellisesti sivuut­
tamaan nekin kansanvallan rippeet, joita
parlamentit edustavat. Mielestäni tässä on
EY:n ehdoilla tapahtuvan yhdentymisen suu­
rin vaara.

Ministeri Louekosken hahmottelemat mal-

lit kolmen erityyppisen normin hyväksymis­
tavoista ovat suomalaisen kansanvallan kan­
nalta lohduttomat. Myös Ees-neuvosto voisi
antaa EY:n tyyppisiä asetuksia, jotka tulisi­
vat Suomessa voimaan ilman voimaansaat­
tamistoimenpiteitä edellyttäen, etteivät ne
sisällä lainsäädännön alaan kuuluvia asioita.
Lainsäädännön piirin kuuluvien asioiden
voimaansaattamista etukäteen eduskunnan
antamalla valtuutuksella ei voi hyväksyä.
Mikään blankolaki ei voi tulla kysymykseen.
Direktiivimuoto puolestaan sitoo eduskun­
nan päämäärien osalta, ainoastaan keinot
voitaisiin valita kansallisesti.

Ees-neuvoston päätösten toteuttaminen
kansainvälisten sopimusten muodossa ei
mahdollista enää eduskuntakäsittelyssä vai­
kuttaa sopimuksen sisältöön. Tähänastinen
kokemus kansainvälisten sopimusten osalta
vahvistaa ministeri Louekosken arviota, että
on tavallista hankalampaa olla hyväksymättä
sopimuksen sisältöä. Yhtään eduskunnan kä­
siteltäväksi tuotua sopimusta ei liene jätetty
vahvistamatta. Ees-menettely vaatiikin aivan
uusien menettelytapojen pohtimista.

Ministeri Louekosken toteamus, että Suo­
messa ei ole lainkaan selvää, missä määrin
meillä perinteisen tavan mukaan voimaan
saatetut sopimukset ovat viranomaisia sito­
via, on mielestäni hämmästyttävä. Periaat­
teessa ei kai pitäisi olla mitään epäselvyyttä
siinä, miten lain tasaisesti hyväksytyt sopi­
mukset sitovat. Käytännössä niistä ei vain
ole paljon piitattu. Tämä koskee useita kan­
salaisten oikeusturvan kannalta merkittäviä
YK -järjestelmän piirissä tehtyjä sopimuksia,
olipa kyse oikeudesta sosiaaliturvaan tai
poliittisista virkanimityksistä- viittaan mm.
tss-sopimukseen. Vasta nyt, kun on liitytty
Euroopan neuvostoon, on alettu suhtautua
vakavasti sopimuksen aiheuttamiin velvoit­
teisiin.

Ylikansallinen päätöksenteko on mielestä­
ni hyväksyttävää silloin, kun on kysymys
ihmisten perusoikeuksien turvaamisesta koko
maailman mittakaavassa. Tarkoitan, että
myös näistä asioista voidaan suppeammalla
tasolla tehdä päätöksiä, mutta kun näistä
asioista on kysymys, on ylikansallinen pää­
töksenteko hyväksyttävä. Oikeudet pitäisi
turvata kansallisilla perustuslaeilla niin, ettei
tarvetta ulkopuolisiin tuomioistuimiin vetoa­
miseen ole. Kansallisella lainsäädännöllä on
oltava mahdollisuus kehittää kansalaisten

4342 Maanantaina 4. joulukuuta 1989

oikeuksia edelleen, eikä sitä saa ylikansalli­
silla säädöksillä estää. Käytännössä vakavin
ongelma on kuitenkin se, että kansainvälisen
kilpailukyvyn nimissä ilman mitään veivoit­
tavia sitoumuksia toimitaan jo nyt ikään
kuin muualla tehdyt päätökset sitoisivat mei­
tä. Siinä on kansanvallan ensimmäinen haas­
te.

Ed. W a h 1st r ö m: Arvoisa puhemies!
Täällä on jo kovin paljon puhuttu yhdenty­
misen sosiaalisesta ulottuvuudesta. Lähinnä
on esitetty toiveita ja epäilyksiä. Epäilyksiin
onkin aihetta. Totesihan ministeri Salolai­
nenkin sosiaalisen ulottuvuuden epämääräi­
syyden EY:n sisällä käydyissä keskusteluissa.
Niin kuin edellä todettiin, EY:n komissio on
toki esittänyt Sosiaalisen peruskirjan, mutta
se on toistaiseksi vain tavoiteohjelma, jonka
toteutuminen on vielä täysin arvailujen va­
rassa. Sosiaalinen ulottuvuus on siis vielä
utuinen, kun taas neljän vapauden suunnitel­
ma on hyvin kiinteä rakennelma.

Täällä on viitattu sosiaalivaliokunnan jär­
jestämään seminaariin. Siellä ministeri Pu­
hakka totesi seuraavasti: "Työntekijöiden
perusoikeuksien uhkana on kuitenkin se, että
yhtenäistämiskehityksen vauhdittama yritys­
ten kansainvälistyminen saattaa mankeloida
kansallisista ja EY:n asettamista omista ta­
voitteista riippumatta työ- ja sosiaalilainsää­
däntöä lähelle eurooppalaista keskivertoa.
Yhtenäisen verotuskohtelun takaamisesta on
kilpailukyky- ja rationalisointietujen nimissä
vain lyhyt matka yhtenäistettyyn sosiaaliva­
kuutukseen. Harmonisoitu sosiaaliturva puo­
lestaan luo paineita esimerkiksi työaikojen,
vuosilomien ja koulutuksellisten oikeuksien
yhtenäistämiselle. Pahimmassa tapauksessa
tämä edellyttää riman laskemista kaikkialla
sille keskimääräiselle tasolle, joka vielä
alueellisesti takaa kilpailukyvyn ja tuotannol­
lisen vetovoiman säilymisen. Tällainen sääte­
lytason mataloittaminen on Euroopan työn­
antaja- ja teollisuusjärjestön Unicen nimen­
omaisesti julkilausuma tavoite."

Tähän päättyi lainaus ministeri Puhakan
puheenvuorosta. Olikohan tämä vain minis­
terin yksityisajattelua, vai näkeekö hallitus
myös nämä uhat? Tiedonannosta päätellen ei
näe. Juuri siksi meidän on oppositiosta käsin
pakko muistuttaa oman suomalaisen linjan
esiin tuomisen tärkeyttä. Haluan vielä pai­
nottaa, että me emme pelkää yhdentymistä

sinänsä mutta haluamme meidän maamme
pitävän kiinni omista eduistamme. Niinhän
tekevät muutkin. Haluamme kritisoida ja
varoittaa senkin takia, että tällä hetkellä
Euroopan yhteisöjen vahvistuminen tapah­
tuu suurten yritysten, pankkien ja hyväosais­
ten ehdoilla. Vahvistuminen merkitsee pää­
omien keskittymisen nopeutumista ja suur­
yritysten vallan ja vaikutuksen vahvistumis­
ta. Tärkeää on myös se, että Euroopan
yhdentyminen ja sen eteneminen liittyy oi­
keistolaisen politiikan ja ideologian valta­
asemaan Länsi-Euroopassa. Se määrää vä­
hintäänkin yhdentymisen nykyisen sävyn.

On syytä painottaa vielä kerran, että kan­
sakuntien välinen monipuolinen kanssakäy­
minen talouden ja kulttuurin sekä yhteiskun­
taelämän kaikilla aloilla vahvistaa rauhaa. Se
on erittäin kiitettävästi täällä todettu jo
moneen kertaan. Eurooppa on yhä maail­
manpolitiikan keskipisteitä, ja sen vuoksi
täällä rauhan vaaliminen ja lientymisen edis­
täminen on äärimmäisen tärkeää. Tässä suh­
teessa tärkeintä on taloudellisten, ideologis­
ten, poliittisten ja sotilaallisten ryhmittymien
rajat ylittävän kanssakäymisen edistyminen
siis tavoitteena purkaa kaikki blokit maail­
masta.

Mutta me voimme lähteä siitä, että meillä
on oma itsenäinen valtiomme, oma itsenäi­
nen taiteemme, kirjallisuutemme, tieteemme,
kulttuurielämämme. Jos me todella arvos­
tamme kansallisen itsenäisyytemme kaikkia
piirteitä, meidän täytyy pitää niitä kokonai­
suutena, jonka jonkin osan heikkeneminen
heikentää koko kansallista itsenäisyyttä. On
selvää, että Suomen sopeutuminen Länsi­
Euroopan integraatioon asettaa itsenäisyy­
den perusteet ainakin kyseenalaisiksi. Siksi
haluamme painottaa, että asetamme yhden­
tymiseen sopeutumisen edelle tavoitteen yh­
teiskunnan uudistamiseksi.

Luonnon tuhoutumisen estäminen, perus­
turva, täystyöllisyys, työntekijöiden vaiku­
tusvallan lisääminen ja aikaa myöten itsehal­
linnon toteuttaminen, tasa-arvo, työajan ra­
dikaali lyhentäminen ovat hyvin tärkeitä
ajankohtaisia tehtäviä. Uskon, että ne ovat
ajankohtaisia myös siinä ns. sosialidemok­
raattisessa Euroopassa, josta ed. Skinnari
puhui. Me asennoidumme Länsi-Euroopan
integraatioon näiden tavoitteiden kautta.
Edistääkö yhdentyminen niiden saavuttamis­
ta, vai loitontaako se meitä niistä?

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4343

Arvoisa puhemies! Vielä yhteenvetona:
Euroopan yhdentymisen on edistettävä blok­
kirajat ylittävää taloudellista, poliittista,
kulttuurista ja inhimillistä kanssakäymistä.
Yhdentymisen on edistettävä luonnon ja
ympäristön suojelua, työntekijöiden ja kulut­
tajien aseman parantamista, työsuojelua ja
sosiaaliturvaa. Sen on vahvistettava jokaisen
siihen osallistuvan maan ja kansan omaa
kulttuuria koko moninaisuudessaan niin, että
pienet ja suuret kansakunnat ja kansanryh­
mät voivat rikastuttaa toistensa elämää, ja
vielä yhdentymisen on edistettävä maailman
kaikkien valtioiden ja kansojen avointa ja
vapaata kanssakäymistä, yhteistoimintaa ja
siten rauhaa. Erityisen tärkeää on, että Eu­
rooppa tukee ihmiskunnan valtavan enem­
mistön pyrkimyksiä kehitykseen ja ihmisar­
voisen elämän mahdollisuuksien rakentami­
seen sekä myös tasa-arvoisen kansainvälisen
taloudellisen yhteistyön ja kaupan periaattei­
den toteuttamista.

Arvoisa puhemies! Lopuksi kannatan ed.
Seppäsen ehdottamaa päiväjärjestykseen siir­
tymisen sanamuotoa.

Ed. Soininvaara: Arvoisa puhemies!
Joudun pitämään tämän puheenvuoron sen
takia, että emme eduskunnan hallintovirka­
miesten kanssa päässeet yksimielisyyteen sii­
tä, teinkö aiemmassa ryhmäpuheenvuorossa­
ni yhden yhdeksänkohtaisen ehdotuksen vai
yhdeksän erillistä ehdotusta. Tarkoitukseni
oli tehdä yhdeksän erillistä ehdotusta, mutta
koska jokaiseen näistä ehdotuksista en pa­
pukaijamaisuuden välttämiseksi ollut puhees­
sani pannut asiaankuuluvia ritirimpsuja, niin
se tulkittiin yhdeksi ehdotukseksi. Minusta
tämä on sellaista saivartelua, joka ei aikui­
sille ihmisille kuuluisi, mutta tähän lienee
alistuttava. Sen takia vedän nyt pois sen
ehdotuksen, jonka tein aiemmin, ja teen
yhdeksän uutta ehdotusta, jotka kuuluvat
seuraavasti ~ pyydän anteeksi, jos tämä
kuulostaa papukaijamaiselta, sillä minusta­
kin se sitä on:

1) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että Suomi pyrkii koko Euroopan
kattavaan talousalueeseen ja tiivistää erityi­
sesti taloudellista kanssakäymistä Baltian
maiden ja muiden Itämeren piirissä olevien
maiden kanssa, ja siirtyy päiväjärjestyk­
seen."

2) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että Suomi neuvotteluissa edistää
yhteistyötä ympäristönormien luomiseksi ja
tiukentamiseksi ja taloudellisten ohjauskei­
nojen käyttöön ottamiseksi ympäristöpolitii­
kan alueella, ja siirtyy päiväjärjestykseen."

3) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että Suomi suhtautuu pidättyvästi
ulkomaalaisomistuksen laajentumiseen suo­
malaisissa teollisuusyrityksissä ja että erityi­
sesti puunjalostusteollisuus ja maaomaisuus
pidetään kotimaisissa käsissä, ja siirtyy päi­
vä j ärj es ty kseen.''

4) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että ulkomaisen kilpailun laajentami­
sesta uusille alueille tehdään riittävät selvi­
tykset ja käynnistetään avoin kansalaiskes­
kustelu, ja siirtyy päiväjärjestykseen."

5) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta kannattaa
vapaita työmarkkinoita Ees-alueella, ja siir­
tyy päiväjärjestykseen."

6) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että Suomi säilyttää vapauden mää­
rätä itse aluepolitiikan voimakkuudesta ja
kehitysalueiden rajoista, ja siirtyy päiväjär­
jestykseen."

7) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että tarvittava ylikansallinen päätök­
senteko mahdollisimman suuressa määrin
perustuu parlamenttien välisiin elimiin ja
suorilla vaaleilla valittaviin ylikansallisiin
parlamentteihin, ja siirtyy päiväjärjestyk­
seen."

8) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että edellytykset tasa-arvoa vaalivan
hyvinvointivaltion ylläpitämiseen ja kehittä­
miseen turvataan, ja siirtyy päiväjärjestyk­
seen."

9) "Kuultuaan hallituksen tiedonannon
eduskunta toteaa, että eduskunta pitää tär­
keänä, että kansojen välinen yhteistyö kehit­
tyy kulttuurin ja sivistyksen alalla sekä suo­
rina kansalaiskontakteina tasatahtia talou­
den yhdentymisen kanssa, ja siirtyy päiväjär­
jestykseen."

Arvoisa puhemies! Ed. Wahlströmin pu­
heenvuoro oli hyvin tärkeä ja mielenkiintoi-

4344 Maanantaina 4. joulukuuta 1989

nen. Haluaisin siihen ainoastaan huomaut­
taa, että meidän on turha enää keskustella
siitä, tuleeko Euroopan yhdentyä vai ei. Sen
takia sen selvittäminen, edistääkö vai heiken­
tääkö se niitä tavoitteita, jotka ed. Wahl­
ström esitti, on vähän myöhäistä. Nyt pitäisi
miettiä enemmän sitä, mitä pitäisi tehdä, että
se edistäisi tai että se vahingoittaisi niitä
mahdollisimman vähäsen.

Ed. La x: Värderade talman, arvoisa
puhemies! En av de många frågor som tagits
upp i denna riksdagsdebatt gäller hur vi i
Finland inom ramen för ett bredare ekono­
miskt samarbete med EG och Efta-länderna
skall kunna slå vakt om att beslutanderätten
i för oss viktiga frågor skall kunna behållas
i våra egna händer.

En annan fråga som inte alls har fått den
uppmärksamhet som den förtjänar varken
när det g~ller vårt förhållande till Västeuro­
pa eller Osteuropa är vad enskilda männi­
skor, företag och olika inrättningar kan och
bör göra för att på bästa sätt kunna ta till
vara frukterna av ett breddat samarbete i vår
del av världen.

Det är som om regeringen inte riktigt
insett sin uppgift eller sina möjligheter då det
gäller att visa på en roll, en viktig och
inspirerande uppgift för Finland och Fin­
lands folk att aktivt bidra till utformningen
av morgondagens Europa. Låt mig dock för
undvikande av missförstånd genast säga att
regeringens förberedande åtgärder och linje
inför de förestående underhandlingarna mel­
lan EG och Efta-länderna som sådana har
varit och över huvud taget är riktiga. Det
räcker dock inte med att regeringen sänker
trösklar och öppnar portar till vår omvärld.
Det gäller samtidigt att visa på konkreta
vägar och utmaningar som integrationen
innebär för dem som verkar på olika områ­
den i vårt samhälle. Det är som om detta
ledarskapsgrepp skulle saknas.

Arvoisa puhemies! Tärkeä kysymys, jota
myös tämän keskustelun yhteydessä on mo­
nessa puheenvuorossa pohdittu, koskee suo­
malaisten mahdollisuuksia varmistaa, että
kansallinen päätösvaltamme Ees:n puitteissa
vastaisuudessa tehtävien tärkeiden ratkaisu­
jen osalta ei luisu käsistämme. Toinen kysy­
mys, jolle ei ole omistettu alkuunkaan sen
ansaitsemaa huomiota, puhuttiin suhteistam-

me Länsi- taikka Itä-Eurooppaan, koskee
sitä, mitä yksittäisten ihmisten, yritysten ja
muiden yhteisöjen tulisi tehdä voidakseen
hedelmällisellä tavalla hyödyntää maanosas­
samme laajenevan ja syvenevän yhteistyön
suomia mahdollisuuksia. Rajoitun puheen­
vuorossani kahteen edellä mainittuun kysy­
mykseen ja aloitan jälkimmäisestä.

Tuntuu siltä, että hallitus ei ole oikein
osannut nähdä tehtäväänsä eikä oikeastaan
mahdollisuuksiaan osoittaa Suomelle ja sen
kansalle innostavaa roolia, mukaansatem­
paavaa tehtävää osallistua aktiivisesti tule­
van Euroopan rakentamiseen. Väärinkäsitys­
ten välttämiseksi tulkoon heti todetuksi, että
hallituksen valmistelutoimet ja omaksuma
linja itse Ees:ää koskevien neuvottelujen
osalta ovat sellaisinaan osuneet koko lailla
oikeaan.

Kynnysten madaltaminen ja porttien avaa­
minen muihin maihin eivät kuitenkaan riitä
toimenpiteiksi hallituksen taholta. Täytyy
myös pystyä näyttämään tietä ja konkretisoi­
maan haasteita yhteiskunnan eri lohkoilla
toimiville, jotta heidän luovuutensa saataisiin
kirvoitetuksi ja valjastetuksi naapureittemme
ja oman yhteisen hyvinvointimme rakentami­
seen. Riippuuhan koko integraation perus­
ajatuksen toteutuminen kansalaisten, yksit­
täisten ihmisten, toimeliaisuudesta. Kaikki
kynnelle kykenevät olisi nyt saatava innolla
tuomaan kortensa yhteiseen eurooppalaiseen
kekoon, kun siihen ovat avautumassa poik­
keuksellisen otolliset edellytykset.

Tuntuu ikään kuin tällaisen johtamisen ote
puuttuisi tyystin maastamme. Eurooppalai­
nen yhdentyminen tulee mieltää ihmisten
välisen vuorovaikutuksen kantamaksi, in­
noittavaksi kehitysprosessiksi, johon ihmiset
toki myös ovat kannustettavissa. Integraatio
ei tuo toivomiamme hedelmiä meille sen
enempää kuin muillekaan, mikäli poliittinen
johto yhdentymiseen osallistuvissa maissa
suhtautuu siihen ikään kuin se olisi etäältä
ohjattava hallinnoimisprosessi.

Maamme johdolla on vaativa tehtävä
edessään. Sen on saatava Suomen kansa
ajattelemaan myös kansainvälisesti. Kaikilla
yhteiskuntamme lohkoilla on opittava eri­
koistumaan ja kehittämään jossakin suhtees­
sa vertaansa vailla olevaa osaamista ja tietoa.
Ellei mei1lä ole erikoistietoja ja -taitoja tar­
jottavana muille, meistä tulee norkoilijoita,
joita kehittyneet maat eivät halua hyväksyä

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4345

mukaan yhteisiin kehitys- ja tutkimushank­
keisiin. Ilman erikoisosaamista Suomi ei
myöskään kykene kilpailemaan kyvykkäistä
ihmisistä, joista kansainvälinen köydenveto
vain kovenee kovenemistaan.

Ilman erikoistumista emme siis pääse osal­
lisiksi siitä uudesta teknologiasta ja osaami­
sesta, jonka me kipeästi tarvitsemme maam­
me kehittämiseen ja josta valtaosa meidän on
saatava ulkomailta. Itse kykenemme par­
haimmassa tapauksessa tuottamaan tästä
vain murto-osan.

Tämä erikoistumisen yhä koveneva vaati­
mus ei koske pelkästään yrityksiä. Se kos­
kettaa yhtä lailla lisääntyvässä määrit:l val­
tion ja kuntien laitoksia. Myös valmiuksia
kansainvälisten suhteiden hoitamiseen on
merkittävästi kohotettava näillä lohkoilla,
samoin kuin yksittäisten ihmisten kohdalla.
Hallituksen asia on saattaa nämä sanomat
perille.

Värderade talman! Det har uttalats farhå­
gor om att det nationella beslutsfattandet
kommer att glida oss ur händerna. Också
bland våra ministrar har man stundtals
anlagt en dyster syn på saken. Själv bekänner
jag mig inte till denna domedagspessimism,
tvärtom.

Viktiga områden, som lantbrukspolitiken,
en harmonisering av beskattningen, gemen­
sam handels-, region-eller u-landspolitik fal­
ler utanför det tilltänkta avtalet. Likaså finns
det anledning att tro att viktiga begränsnin­
gar i utlänningars rätt att äga mark, skogar
och andra viktiga naturtillgångar fortfarande
kommer att kunna upprätthållas.

Det viktigaste är i varje fall att vi lär oss
att förstå vad som pågår i världen omkring
oss. Ju bättre kunskap vi har om de realiteter
som styr våra europeiska grannars handlan­
de, desto bättre slutsatser kan vi dra för egen
del. Vi skall därför vara synnerligen tillfreds
över att det nu öppnar sig en möjlighet att få
komma med och ha insyn i ett utrednings­
och lagberedningssamarbete som har tillgång
till EG- och Efta-ländernas samlade expertis.

Arvoisa puhemies! Jopa hallituksenkin pii­
rissä on suhtauduttu varauksellisesti mahdol­
lisuuksiimme säilyttää kansallinen päätösval­
tamme omissa käsissä. Itse en lukeudu tuo­
miopäivän julistajien joukkoon tältä osin.
Päinvastoin.

544 2901468

Monet tärkeät alueet kuten yhteinen maata­
lous, kauppa ja aluepolitiikka jäävät ilmei­
sesti neuvoteltavan sopimuksen ulkopuolelle.
Samoin on oletettavissa, että ulkomaalaisten
omistusrajoituksia jatkossakin tulee olemaan
maa- ja metsäalueiden sekä muiden tärkeiden
luonnonvarojemme ja näitä hyödyntävien
laitosten osalta. Tuskin meidän liioin tarvit­
see pelätä, että Euroopan yhteisö pakottaisi
meitä tinkimään sosiaaliturvamme tasosta.

En halua ollenkaan väheksyä EY:tä ja sen
voimaa, en myöskään tarvetta päästä yhteis­
ymmärrykseen muiden Efta-maiden kanssa
enkä myöskään päätöksentekojuridiikan vai­
keuksia. Haluan kuitenkin todeta, että kaik­
kein tärkeintä on, että opimme ymmärtä­
mään, mitä maailmassa ympärillämme ta­
pahtuu. Mitä paremmin olemme perillä eu­
rooppalaisten naapureittemme toimien pe­
rusteista, sitä parempia johtopäätöksiä kyke­
nemme tekemään myös omalta osaltamme.
Sen vuoksi on suuri tyydytyksen aihe, että
meille nyt avautuu mahdollisuus päästä mu­
kaan yhteiseen selvitys- ja lainvalmistelupro­
sessiin, jonka käytössä ovat EY- ja Efta­
maiden parhaimmat asiantuntijat.

Meillä ei tietenkään pidä olla harhakuvi­
telmia mahdollisuuksistamme vaikuttaa EY­
maiden päätöksentekoon. Se etenee kyllä
omalla painollaan meistä riippumatta. Mikä­
li olemme viisaita, sopeudumme maailman­
menoon siitä riippumatta, syvennämmekö
yhteistyömme EY:n kanssa vai emme. Mat­
kamme suunta ja edessä olevat karikot ovat
kummassakin tapauksessa kuitenkin samat.
Ero on vain siinä, että saamme käyttöömme
matkaa varten monin verroin paremmat me­
rikortit ja navigointivälineet, mikäli lähdem­
me mukaan Ees-yhteistyöhön.

Hyväksymästämme yhteiskuntajärjesty k­
sestä ja kulttuuristamme johtuen monet ta­
louttamme koskevat päätökset saavat luon­
nostaan kovin samanlaisen sisällön kuin
muissa läntisissä markkinatalousmaissa.
Kulttuurimme ovat sen verran läheisiä. Päät­
täjämme eivät saa kavahtaa välttämättömiä
päätöksiä vain sen vuoksi, että saman kal­
taisia kenties jo on tehty muissa maissa.
Emme saa sortua lyhytnäköisesti pitämään
mustasukkaisesti kiinni aikansa eläneistä
muodollisista valta-asemista.

Ärade talman! Med de här orden önskar
jag regeringen lycka till i de förestående

4346 Maanantaina 4. joulukuuta 1989

underhandlingarna med EG- och Efta-län­
derna.

Arvoisa puhemies! Näillä sanoilla toivotan
hallitukselle onnea vastaisissa Ees-neuvotte­
luissa.

Ed. Ahonen: Arvoisa puhemies! Voi­
daan sanoa, että elämme tänä päivänä maail­
manhistoriallisesti varsin mielenkiintoisia ai­
koja. Maailma ympärillämme muuttuu. Me
itse elämme nopeasti muuttuvassa maailmas­
sa. Eurooppa muuttuu, yhdentyy vauhdilla.
Erilaiset blokit, sotilaallinen, poliittinen ja
taloudellinen vastakkainasettelu, ovat menet­
tämässä merkitystään. Kansakunnat riisuvat
tänä päivänä yltään vuosikymmenien pakko­
paitoja. Uudet raikkaat ja vapaammat tuulet
pyyhkivät pois vanhaa ja tunkkaista ilmaa
maanosamme yltä.

Yhdentymiskehitys ei ole kuitenkaan pelk­
kää kauppapolitiikkaa. Käynnissä olevat
muutokset koskettavat syvällisesti kaikkien
eurooppalaisten jokapäiväistä elämää tule­
vaisuudessa, siis myös meidän.

Kun kuuntelin tämän tiedonantokeskuste­
lun alkupuheenvuoroja, joissa moitittiin hal­
litusta siitä, että se ei ole antanut riittävästi
tietoja Euroopan yhdentymistä koskevista
neuvotteluistaan, niin katson kuitenkin, että
tämä käyty keskustelu monipuolisuudessaan
osoittaa päinvastaista, tietoa on ollut erittäin
runsaasti tarjolla, ja sitä on myöskin osattu
käyttää.

Suomen suhteiden järjestämisestä EY:n
kanssa on käydyn keskustelun kuluessa käy­
tetty paljon monipuolisia, perusteellisia pu­
heenvuoroja, joten en ryhdy toistamaan tääl­
lä jo useasti lausuttua. Haluan kuitenkin
tuoda esille muutamia ajatuksia työmarkki­
noista, sosiaaliturvasta ja verotuksesta.

Työvoiman vapaa liikkuminen yli kansal­
lisvaltioiden rajojen on yksi EY:n tavoitteis­
ta. Tämän vapauden toteutuminen on halut­
tu eräillä tahoilla Suomessa nähdä ovien
aukeamisena halpatyövoiman tuonnille Suo­
men työmarkkinoille. Jos tällaisia toiveita
joillakin tahoilla elätellään, niin kovin huo­
nosti, sanoisin, nämä tahot tuntevat suoma­
laista ammattiyhdistysliikettä ja sen toimin­
taperiaatteita ja mahdollisuuksia. Ay-liike
suhtautuu myönteisesti laajeneviin työmark­
kinoihin, mutta se ei tule missään olosuhteis­
sa sallimaan sitä, että muualta tullutta työ-

voimaa kohdeltaisiin eri tavalla kuin suoma­
laista tai muiden Pohjoismaiden kansalaisia.
Suomalainen ay-liike pitää tiukasti kiinni
oikeuksistaan solmia työehtosopimukset niin
nyt kuin tulevaisuudessakin.

Pohjoismaiden kesken meillä vallitsee yh­
teiset työmarkkinat. Tämä toimintamalli on
otettava neuvottelujen pohjaksi myös EY:n
ja Eftan välisissä neuvotteluissa tältä osin.
Työntekijällä on kansalaisuudestaan riippu­
matta oltava oikeus samanlaiseen palkkatur­
vaan, sosiaaliturvaan, terveydenhuoltoon,
asuntoon ja kaikkiin yhteiskunnan palvelui­
hin kuin omankin maan kansalaisilla on.

Kun hallitus antoi viime syksynä eduskun­
nalle selonteon Suomen strategiasta Euroo­
pan yhdentymisessä, oli se pääosiltaan varsin
hyvä ja senhetkiset tiedot huomioon ottaen
perusteellinenkin tilanneanalyysi. Mutta kui­
tenkin työmarkkinoita ja sosiaalista ulottu­
vuutta koskevalta osaltaan se jäi aika puut­
teelliseksi hieman hämmennystäkin herättä­
vällä tavalla. Niitä oli käsitelty tuossa selon­
teossa varsin ylimalkaisesti. Nämä osa-alueet
ovat kannaltamme kuitenkin erittäin tärkei­
tä, koska Euroopan yhteisössä on tulkittu
eräiden työelämäämme koskevien normien
olevan tietyssä mielessä myös kaupan esteitä.

Meille Suomeen on luotu kattava, meidän
omiin lähtökohtiimme perustuva sosiaalitur­
vajärjestelmä ja työelämän normisto. Vaikka
se ei vielä olekaan täydellinen ja sitä on
edelleen kehitettävä, on kuitenkin todettava
esimerkkeinä, että eläkejärjestelmiemme laa­
juus, joustavuus, äitiys- ja vanhempainraha­
järjestelmä, sairausvakuutus, työttömyystur­
va, työsuojelu- ja työaikasuojelunormit, työ­
terveydenhuolto, terveys- ja sosiaalipalvelu­
järjestelmä ovat tasoiltaan sellaisia, että kyllä
niitä kelpaa tuolla Euroopassa esitellä ja
tarjota myöskin muille maille malliksi.

Henkilökohtaisesti vastustan jyrkästi kaik­
kia sellaisia pyrkimyksiä, joilla pyritään hy­
vinvointipalvelujen ja sosiaaliturvamme ta­
son madaltamiseen minkään tekosyyn varjol­
la. Meillä on varaa kansakuntana säilyttää
korkea sosiaalinen turvallisuutemme taso ja
jopa vielä edelleen kehittääkin sitä. Me kaik­
ki tiedämme sen, että meidän bruttokansan­
tuotteestamme edelleen kilpailukykyinen osa
vasta kuluu näiden palvelujen tuottamiseen
ja ylläpitämiseen. Me emme ole siinä kärki­
maita.

EY:n jäsenmaat ovat sosiaaliturvan suh-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4347

teen hyvinkin erilaisella kehitystasolla. Eroja
löytyy myöskin Eftan sisältä. Tästä syystä
voi lähivuosina olla vaikeaa löytää kaikkia
koskevia yhteisiä normeja. Siksi uskoisinkin,
että kahdenkeskisten sopimusten tie näyttää
toistaiseksi toteuttamiskelpoisimmalta vaih­
toehdolta näissä asioissa.

Tulevat sopimukset EY:n ja Suomen välil­
lä eivät kuitenkaan saa merkitä kansalais­
temme sosiaaliturvan tai työntekijöitten oi­
keuksien ja vaikutusmahdollisuuksien polke­
mista. Ne eivät saa rajoittaa oikeuttamme
määrätä itse ja sopia työsuojelunormeista,
työelämän uudistuksista, oikeuksista tai yli­
päätään sosiaaliturvamme kehittämisestä.
Saavutuksiamme ei saa mitätöidä eikä aset­
taa esteitä niiden kehittämiselle.

Viime syksyn keskusteluissa hallitukselle
osoitettu viesti tältä osin on selvästi mennyt
perille. Nyt eduskunnan käsittelyssä oleva
tiedonanto on näiltä osin asiallisempi ja
perusteellisempi. Ammattiyhdistysliikkeen
mukaantulo selvittelyryhmiin näkyy tiedon­
annossa, ja ay-liikkeen kokemuksia ja tietoja
ja taitoja on syytä jatkoprosesseissakin käyt­
tää hyväksi vielä nykyistä laajemmin.

Meidän kansallinen ammattiyhdistysliik­
keemme niin kuin myös koko pohjoismainen
ay-liike poikkeaa huomattavasti keskieuroop­
palaisesta järjestäytymisperusteesta. Meillä on
perinteisesti korkea järjestäytymisaste, kun
esimerkiksi Euroopan talousmahdissa Länsi­
Saksassa järjestäytymisaste on alle 40 pro­
senttia. Pohjoismaissa eri osapuolten välinen
yhteistyö on ollut hyvää ja se on pystynyt
takaamaan laajojen kansantalouden kannalta
hyvien talouspoliittisten ratkaisujen syntymi­
sen. Meillä suomalaisilla on näistä laajoista
sopimuksista kokemusta jo yli 20 vuoden
ajalta, ja tätä kansallista voimavaraamme ei
ole syytä jättää keskusteluissa paitsioon, vaan
on käytettävä sen mahdollisuudet kansallisesti
hyödyksi.

Herra puhemies! Euroopan yhdentyminen
merkitsee myös verotuksen osalta tiettyä
harmonisoinnin tarvetta. Tämä yhtenäistä­
minen ei kuitenkaan ole edennyt niin ripeäs­
ti kuin ennakkoon on EY:n piirissä odotet­
tu. Yhtenäistäminen on osoittautunut erit­
täin vaikeaksi siksi, että eri maiden verojär­
jestelmät ja verotuksen taso poikkeavat toi­
sistaan huomattavasti myös EY:n sisällä.
Eniten työtä tällä hetkellä tehdään välillisen
verotuksen yhtenäistämiseksi. Myös pää-

omaverotuksen yhtenäistämiseksi paineet
ovat suuret, ettei pääomaliikkeiden vapau­
tuessa pääoma hakeutuisi lievimmän vero­
tuksen piirissä olevaan maahan. Tulovero­
tuksen osalta ei tällä hetkellä EY:n piirissä
tehdä työtä, mutta sekin varmaan tulee
keskusteluihin varsin nopeasti vuoden 1992
jälkeen.

Meidän omille verokeskusteluillemme taas
on ollut tyypillistä se, että keskusteluun ei
tuoda verotuksen kokonaistasaa vertailun
pohjaksi, vaan vertaillaan yksittäisiä asioita.
Tällaisia ovat olleet mm. meillä käyty kor­
kotulojen lähdeverokeskustelu sekä elintar­
vikkeiden liikevaihtoverosta käyty keskuste­
lu. Toisin sanoen vedotaan EY:hyn niissä
asioissa, joista uskotaan saatavan itselle ta­
loudellista hyötyä verokevennysten kautta.
Jos meillä vaaditaan EY-maiden tasoa elin­
tarvikkeiden liikevaihtoverotukselle, niin olisi
johdonmukaista vaatia myös elintarvikkei­
den kaupan säätelystä luopumista ja tuonnin
täyttä vapautta. Taikka vaadittaessa pää­
oma- ja korkotulojen verotuksen lieventämis­
tä EY-tasoon ja -käytäntöön vedoten olisi
samalla tunnustettava se tosiasia, että yritys­
ten ja yrittäjätulojen verotus on meillä Suo­
messa kansainvälisesti lievää. Verotuksen
muutoksia ja harmonisointia onkin katselta­
va kokonaisuutena. Teollisuus-, pääoma- ja
maatalouspiirit varmasti mielellään poimisi­
vat kaikki verohelpotusten rusinat EY-mai­
den käytäntöön vedoten mutta pysyisivät
visusti hiljaa niistä asioista, joissa suomalai­
nen nykykäytäntö merkitsee EY-maita lie­
vempää verotuskohtelua.

Tuloverotuksen osalta Ruotsissa käynnis­
tymässä oleva uudistus on mielenkiintoinen.
Se näyttää todella radikaalilta tuloverotuk­
sen uudistamiselta, mutta meikäläisissä kes­
kusteluissa on päällimmäisenä ilmiönä ollut
jälleen rusinoitten poiminta. Olen havain­
nut, että puhujat ovat ihastelleet valtionve­
rotuksen alarajan sekä marginaaliveron ra­
jua laskua. Sen sijaan en ole havainnut
yhtään puolustavaa puheenvuoroa Ruotsin
verouudistuksen edellytyksenä olevien vä­
hennysten täydellisestä poistamisesta, liike­
vaihtoveron ja omaisuusveron korottamises­
ta tai kiinteistöveron korottamisesta. Niin
ikään en ole myöskään havainnut kenen­
kään mainitsevan mitään ruotsalaisen kun­
nallisveron ja lääninveron tasosta, joka on
eräissä lääneissä yhteensä noin 30 äyriä

4348 Maanantaina 4. joulukuuta 1989

kruunulta, joka jää edelleen voimaan kaik­
kia veronmaksajia koskevana.

Verotustakin uudistettaessa muutokset on
tehtävä harkiten ja ottaen huomioon koko
verojärjestelmän kokonaiskehittäminen.

Ed. Juhantalo merkitään läsnä olevaksi.

Ed. Kekkonen: Herra puhemies! Kes­
kustelu rientää sillä tavalla nopeasti, että se
hiukan mahtipontinen puheen aloitus, jonka
olin ajatellut tähän eli "että on hyvin mie­
lenkiintoista keskustella itsenäisyyspäivän
aattona suomalaisesta itsenäisyydestä, mihin
liittyy perin juurin tämä käsiteltävänä oleva
asia", osoittautui vanhaksi, ja niinpä en
tietenkään tällä tavalla puhettani aloita.

Herra puhemies! Sen sijaan minusta tässä
ollaan hyvin läheisesti tekemisissä puolueet­
tomuuden käsitteen kanssa. On hyvin tärkeä­
tä, että tässä prosessissa käsite puolueetto­
muus ei tallautuisi jalkoihin, ja eihän se
tietysti tallaudukaan. Voidaan pikemminkin
päinvastoin sanoa, että puolueettomuuden
merkitys kasvaa. Puolueettomuus ei ole enää
optio, joka edellyttäisi kriisejä tahi jännitys­
tä. Muistamme, kuinka presidentti Kekko­
nen, kohta 30 vuotta sitten, ilmaisi asian
niin, että sodan ja rauhan kysymyksissä
Suomi ei ole puolueeton. Juuri tällä hetkellä
tämän kaltainen probleemanasettelu ei vai­
kuta kovin akuutilta, se ei tunnu kovin
todennäköiseltä. Sitä paitsi puolueettomuu­
den status noin yleisemminkin Euroopassa
on tällä hetkellä jopa muotia. Puolueetto­
mien joukkoon on pyrkimässä valtioita, joi­
den pyrkimisestä ei ollut pienintäkään tietoa
vielä muutama vuosi, ei edes muutama kuu­
kausi sitten. Eli me voimme hyvällä syyllä
käsitellä itseämme edelläkävijävaltiona.

Tästä tietysti seuraa se, että me voimme
nähdä perusratkaisujemme oikeellisuuden eu­
rooppalaisessa poliittisessa kentässä, poliitti­
sessa tilanteessa, sillä tavalla, että se ratkaisu,
jonka me teimme toisen maailmansodan jäl­
keen, on hyvin kestävällä pohjalla, että se on
hyvin relevantti tekijä tällä hetkellä ja jopa
niin, että sillä ratkaisulla on tulevaisuutta. On
tietysti kovin arveluttavaa viiden miljoonan
kansakunnanjäsenenä puhua sillä tavalla, että
olisi ikään kuin esikuvakansakunnan edustaja.
Siitä ei nimittäin ole kovin pitkä matka

henkiseen suursuomalaisuuteen, ja suursuo­
malaisuusajatuksistahan meillä ei ole pelkäs­
tään myönteisiä kokemuksia. Mutta tohdin
sen tehdä kuitenkin.

Minusta Suomen perusratkaisu poliittisella
tasolla toisen maailmansodan jälkeen on
nimenomaan näissä oloissa, missä Eurooppa
ja maailma tällä hetkellä elävät, osoittautu­
nut äärimmäisen oikeaksi. Voidaan jopa
nähdä niin, että puolueettomuus on vakaut­
tava tekijä Euroopassa. Kyynikko voisi sa­
noa, että puolueettomuus voi olla jopa Eu­
roopan muutoksessa jarruttava tekijä. Mutta
voi olla, että tässä melskeessä, tässä myller­
ryksessä, Eurooppa ehkä tarvitseekin jarrut­
tavia tekijöitä, ja jarruttavista tekijöistä ym­
märtääkseni puolueettomuus on viattomim­
masta päästä, ainakin se on vaarattomim­
masta päästä yleisellä tasolla asiaa ajatellen.
Eli kun maailma muuttuu, se merkitsee sitä,
että puolueettomuuden kysyntä lisääntyy,
mutta se ei saa merkitä sitä, ettei puolueet­
tomuuden käsite voisi muuttua maailman
muuttumisen mukana. Minusta tämä on
hyvin tärkeätä huomata juuri siinä tilantees­
sa, missä Suomi tällä hetkellä on, ratkaise­
massa hyvin suurta, tohdinko sanoa, elämän
ja kuoleman kysymystä suhteessa tulevaisuu­
teensa.

Tämä puheenvuoro, nämä puheenvuorot
ja tämä keskustelu käydään aikana, jolloin
se, mitä nyt sanoo, on todennäköisesti jo
huomenna osittain menettänyt merkityksen­
sä. Maailma muuttuu nopeammin kuin itse
asiassa se on muuttunut sitten toisen maail­
mansodan ja toisen maailmansodan loppu­
järjestelyjen. Muistelen Ilkka-Christian
Björklundin jossakin yhteydessä verranneen
tätä muutosta ensimmäiseen maailmansotaan
ja toiseen maailmansotaan. Meidän todelli­
nen onnemme on se, että tämä muutos, joka
epäilemättä on perusteiltansa yhtä syvä, ei
tapahdu pyssyjen kanssa, että me teemme
tätä muutosta, olemme mukana prosessissa,
joka tapahtuu korostetusti neuvottelupöydän
ääressä. Minusta se on tärkeätä, minusta se
on ehdottoman välttämätöntä huomata. Mi­
nusta on myöskin aiheellista todeta, että kun
näin on, niin me olemme omalta osaltamme
olleet luomassa sitä atmosfääriä, sitä ilmapii­
riä, sitä eurooppalaista ilmapiiriä, jossa tämä
kaikki on mahdollista.

Minun ei tarvitse ottaa puheeksi enempää
kuin Etyk-prosessi, joka on minusta hyvin

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4349

riemukasta kertomusta siitä, kuinka Suomi
on osannut operoida puolueettomuudellaan.
Se on riemukasta kertomusta siitä, kuinka
me olemme yhtäältä osanneet sopeutua sii­
hen, mitä maailmassa tapahtuu1, mutta myös­
kin olemme olleet "johtamassa sitä kehitys­
tä, johtaminen sitaateissa, mutta siinä mää­
rin kuin viiden miljoonan kansakunnalle on
mahdollista johtaa mitään, niin me olemme
olleet joka tapauksessa siinä etujoukossa,
joka on luonut puolueettomuutta Euroop­
paan sillä tavalla, jolle juuri tällä hetkellä on
erittäin suuri kysyntä, ei vain menettelytapa­
na, vaan myöskin valtiollisena statuksena.
En aio ruveta luettelemaan niitä maita, jotka
tähän statukseen pyrkivät, mutta niitä on ja
sellaisilta tahoilta, joita me emme olisi osan­
neet edes kuvitella vielä muutama kuukausi
sitten.

Entä sitten, kun lähtökohta on suomalai­
nen ja lähtökohta on Suomessa. Tätä kes­
kustelua on ollut hyvin mielenkiintoista seu­
rata, mutta myös tässä keskustelussa on
jäänyt vaivaamaan se seikka, että palkansaa­
ja- ja kuluttajanäkökulma ovat jääneet sit­
tenkin aika lailla, sanoisinko, lapsipuolen
asemaan. Minusta suomalainen Eurooppa­
keskustelu juuri tällä hetkellä, jos se jotakin
kaipaa, kaipaa entistä voimakkaampaa pal­
kansaaja- ja kuluttajanäkökulmaa. On aivan
täysi syy syyttää Suomessa käytävää keskus­
telua liiasta bisneskeskeisyydestä. Miten
tämä bisneskeskeisyys näkyy? Se näkyy yri­
tysten kielenkäyttönä, yritysten tavoitteen­
asetteluna, yritysten etabloitumiskeskustelu­
na, ylipäänsä yrityksistä lähtevinä näkökul­
mina jokaiseen asiaan.

Mutta jos nämä Suomen yhdentymisrat­
kaisut määrittyvät vain kaupallisiksi, on ai­
van selvää, että niiden yhteiskunnallinen
sisältö ja ennen kaikkea pienelle maalle
tärkeä seikka, ulkopoliittinen ulottuvuus, hä­
märtyvät. Minusta on äärimmäisen tärkeätä
muistaa, että Suomen suhde Eurooppaan,
Euroopan yhteisöön on keskeisesti poliitti­
nen kysymys. Jos ja kun, niin kuin itse
ajattelen, niin on, Euroopan yhdentymiseen
liittyvien sopimusten tulee ilman muuta pe­
rustua mahdollisimman laajaan ja avoimeen
julkiseen keskusteluun. On äärimmäisen
hyvä, että eduskunta tätä keskustelua käy,
mutta on erittäin tärkeätä muistaa, että se ei
riitä.

Kun täällä on nyt monta päivää kinattu

selonteko - tiedonanto-problematiikasta,
niin voi olla niin, että tapa, jolla tätä kinaa
on käyty, ei ansaitse kovin suurta kritiikkiä.
Itse asiassa se on ollut aika typerää. Mutta
voi olla myös niin, että lopputulos on sitten­
kin kaikkein onnellisin juuri tällä tavalla.
Tässä ja nyt se tapa, jolla eduskunta on
asiaan ottamassa kantaa, voi olla paras
mahdollinen. Voi olla, että asian vieminen
valiokuntakäsittelyyn tällä kiireellä, kun esi­
merkiksi 19. päivä joulukuuta on kovin
ratkaiseva ja keskeinen päivämäärä, olisi
ollut enemmän sotkeva kuin asioita selven­
tävä tekijä. Toistan siis sen, että prosessi,
jolla on vatvottu selonteko - tiedonanto­
problematiikkaa, on ollut äärimmäisen höl­
mö, mutta lopputulos voi olla mitä parhain.
Olettaisin näin.

Entä sitten yleiseurooppalainen ja suoma­
lainen päätöksenteko. Mikä on niiden suhde?
Minusta sillä puolella me olemme todellisissa
ongelmissa. Minusta olennaisempaa kuin ki­
nata siitä, voiko Savon Sanomia omistaa
joku muu kuin savolainen tai yleissuomalai­
nen, on miettiä sitä, mikä on meidän poliit­
tisen päätöksentekomme suhde yleiseuroop­
palaiseen päätöksentekoon. Tähän mennessä,
näihin saakka Suomessa ei äänestäjän ja
äänestyskopin välissä ole ollut ketään eikä
mitään, mutta nyt sinne ovat tunkemassa
yleiseurooppalaiset päätöksentekoelimet
Mitä me teemme silloin, kun meille jätetään
valittavaksi vaihtoehdoista pelkästään huo­
noja? Okei, voidaan ajatella, että meille jää
valittavaksi vaihtoehdoista pelkästään hyviä.
Yhtä kaikki periaatteessa kyseessä on sama
asia. Joku muu on päättänyt meitä ennen.
Minusta tämä on hyvin tärkeätä huomioida
silloin, kun puhumme siitä, miten meidän
poliittisen järjestelmämme käy, itse asiassa,
miten meidän oikeuskäytäntömmekään käy.

Olin, arvoisa puhemies, päättänyt, että en
ottaisi kantaa puhtaasti taloudellisiin asioi­
hin, mutta kotkalaisena ja kymenlaaksolaise­
na kansanedustajana en malta olla sitä teke­
mättä sen verran, että ratkaisu, jota olemme
tekemässä, mitä todennäköisimmin merkitsee
suomalaisen elinkeinoelämän vientiteollisuu­
den rakenteen yksipuolistumista. Kotkalaise­
na ja kymenlaaksolaisena kansanedustajana
voisin suhtautua asiaan hyvin itsevarmasti,
hyvin kylmästi. Edustan seutua, joka elää
puusta ja puulla. Me tiedämme kaikki, että
puu ja puunjalostus on juuri se elinkeinoelä-

4350 Maanantaina 4. joulukuuta 1989

män alue, jolla Suomi tulee pärjäämään.
Mutta ajatella näin on liian ahdasta.

Surkeata tässä on se, että me olemme
ilmiselvästi menettämässä hyvin monta yl­
peätä teollisuudenalaamme. Me voimme pu­
hua nahkateollisuudesta, me voimme puhua
tekstiiliteollisuudesta, me voimme jopa pu­
hua metalliteollisuudesta. Luulen, että ei ole
aivan mielikuvituksen tuotetta tehdä niin iso
analogia, että jopa tämä Wärtsilä-prosessi
olisi eräänlaista esisoittoa sille, mitä yhden­
tyvä Eurooppa tuo meille tullessansa. Tässä
suhteessa niin suuresti kuin riemuitsenkin
siitä, että puu ja paperi ovat tuomitut me­
nestymään, tunnen hyvin suurta huolta siitä,
että suomalainen elinkeinoelämä, suomalai­
sen viennin rakenne mitä ilmeisimmin tulee
yksipuolistumaan. Tässä suhteessa haasteet,
jotka ovat ministeri Salolaisen edessä, ovat
mittaamattomat.

Ed. Jokinen (vastauspuheenvuoro):
Herra puhemies! En malta olla puuttumatta
parilla lauseella ed. Kekkosen puheenvuo­
roon, siksi että se oli niin monipuolinen ja
asiapitoinen. Toivoisin, että Kekkonen voisi
omassa ryhmässään myös vaikuttaa siihen
suuntaan, mitkä ajatukset tulivat esille tässä
puheenvuorossa, sillä siinä oli todella paljon
asiaa, varmasti eräs tässä salissa käytetyistä
parhaista puheenvuoroista.

Ed. Puisto: Arvoisa puhemies! Nopeat
ja useimmille odottamattomat suuret poliit­
tiset ja taloudelliset muutokset Euroopassa
hämmentävät asiaan vihkiytymättömän, su­
juvasti kieliä kuuntelevan suomalaisen. Tässä
ajassa käytävä keskustelu Suomen suhtautu­
misesta yhdentyvään Länsi-Eurooppaan ei
vähennä hämmennystä. Yhä useamman kuu­
lee kysyvän, mitä tämä kaikki merkitsee
minulle, perheelleni ja elinympäristölleni.
Näihin kysymyksiin ei tahtomallakaan löydä
vastausta integraatiosta julkisuudessa kau­
pan ja teollisuuden argumentein käydystä
keskustelusta.

Euroopan talousalueen Ees:n kehittymisel­
lä tulee olemaan pitkälle meneviä vaikutuk­
sia alueen asukkaille. Efta - EY -yhteistyön
tuloksena noin 360 miljoonaa ihmistä tulee
muodostamaan aikaisempaa avoimemman,
yhtenäisemmän, dynaamisen Länsi-Euroo­
pan. Kun asiaa tarkastellaan tätä taustaa
vasten, käy ilmeiseksi, että taloudellinen yh-

dentymis- ja yhteistyöprosessi ei voi kehittyä
tyhjiössä ilman kytkentöjä asianomaisiin yk­
silöihin ja yhteiskunnallisiin näkökohtiin.
Päinvastoin taloudellisen yhteistyön tulisi ke­
hittyessään hyödyttää Euroopan kansoja ja
yksilöitä samalla, kun Ees:n kehittyminen
edellyttää myös sosiaalisia toimenpiteitä.

Julkisuudessa on esitetty viime aikoina
hyvinkin monenlaisia arvailuja ja myös uh­
kakuvia Euroopan taloudellisen yhdentymi­
sen mukanaan tuomista uusista sosiaalipo­
liittisista haasteita ja muutospaineista. Näistä
mainittakoon mm. pelko pitkälle koulutetun
ammattityövoiman kaikkoamisesta parem­
min palkattuihin Länsi-Euroopan maihin,
köyhistä maista tulevien alhaisesti palkattu­
jen työntekijöiden massamuutto rikkaampiin
Euroopan maihin, maan syrjäseutujen autioi­
tuminen, huumeiden laajeneva salakuljetus
Euroopan rajojen avautuessa, lisääntyvä
kansainvälinen terrorismi, paineita alkoholin
hintojen merkittävään laskemiseen jne. jne.
Todennäköisempää kuitenkin on, että no­
peammin saamme edullisia elintarvikkeita
kuin viinejä maitokauppaan tai Euroopan
hintatason viinaa.

Sosiaalihallituksen projektitutkija Timo
Tanninen näkee yhdentymiskehityksen suu­
rimpien uhkien kohdistuvan sosiaalipolitiik­
kaan. Hänen näkemyksensä mukaan sosiaa­
lipolitiikan toimintaympäristö muuttuu ta­
louden kansainvälistymiskehityksen mukaan
ja kehittämisen vertailu ja viitekehys on
muuttumassa aikaisemmasta pohjoismaisesta
Eurooppa-keskeisemmäksi. Totta onkin, että
tämä ajattelutapa on ohjannut eri ministe­
riöiden virkamieskuntaa lainsäädäntötyössä.
Tämän vuoden alussa oikeusministeriö vah­
visti ohjeen, että kaiken lainvalmistelutyön
on tapahduttava yleiseurooppalaisessa har­
monisointihengessä.

Tannisen mukaan Eurooppa-keskeisen vii­
tekehyksen vaikutukset ilmenevät selvimmin
keskipitkällä aikavälillä. Passiivisuus sosiaa­
lipolitiikan kehittymisessä johtaa todennä­
köisemmin sosiaalipolitiikan eriytymiseen,
jolloin muodostuu työnantajien ja hyväpalk­
kaisten itselleen kustantama markkinaperus­
teinen sosiaalipolitiikka, yksityisvakuutus,
yksityinen terveydenhuolto ja sosiaalipalve­
lut Keskiluokka ja menestyvillä aloilla työl­
listetty työväestö tyytynee nykyisen kaltai­
seen sosiaalipolitiikkaan, jota kuitenkin suh­
teellisesti ottaen hitaasti näivetetään.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4351

Työelämän kovenevasta kilpailusta putoa­
jat, syrjäytetyt ja muut huono-osaiset, saavat
tyytyä sosiaalipolitiikan minimietuuksiin
sekä joutuvat turvautumaan kunnallisen so­
siaalihuollon toimeentulotukeen ja sosiaali­
palveluihin. Kansalaisten tasa-arvon kannal­
ta tällaista sosiaalipolitiikan eriytymistä ja
kehitystä ei voida pitää toivottavana.

Uhkatekijöistä kertovat jättävät kuitenkin
kuvaamaita sosiaalipolitiikan vaihtoehdon,
mikäli kehitys olisi mahdollista pysäyttää ja
jäisimme yksin Euroopan periferiaan. Joka
tapauksessa on tärkeää, että sosiaalinen ulot­
tuvuus on olennainen osa yhdentymiskehi­
tystä, jotta esitetyn kaltaisia uhkakuvia ei
pääse toteutumaan.

Keskeinen kysymys on: Mitä sosiaalisella
ulottuvuudella oikeastaan tarkoitetaan? Suo­
malaisittain tai pohjoismaalaisittain ajateltu­
na termin "sosiaalinen ulottuvuus" ja "so­
siaalipolitiikka" välille ei voida panna yhtä­
läisyysmerkkejä. Sosiaalisella ulottuvuudella
tarkoitetaan EY-kielessä ennen kaikkea työ­
nantajien ja työntekijöiden välisiä suhteita ja
työelämään liittyviä asioita. EY painottaa
sosiaalisessa ulottuvuudessa työllisyyskysy­
myksiä, työoloja, työturvallisuutta.

EY:n omassa piirissä taloudelliseen yhden­
tymiskehitykseen liittyviä sosiaalipoliittisia
tavoitteita ja toimenpide-ehdotuksia koskeva
keskustelu on alkanut vasta vuosi sitten, kun
EY:n komissio julkaisi sosiaalista ulottuvuut­
ta käsittelevän asiakirjaluonnoksen. Tämän
vuoden toukokuussa julkaistiin Sosiaalisten
oikeuksien peruskirjan luonnos. Sen perus­
teella on tarkoitus määritellä yleiset lähtö­
kohdat, tavoitteet ja periaatteet, joille EY:n
taloudellista yhdentymistä tukeva sosiaalipo­
litiikka nojautuu.

Euroopan sosiaalinen peruskirja sisältää
sosiaaliset oikeudet ja periaatteet, jotka on
ryhmitelty 12 päälohkoon, joiden sisältämät
lausumat ovat hyvin yleisiä. Pohjoismaisessa
sosiaalipolitiikassa korostuvat sosiaali- ja ter­
veyspalvelujen kehittäminen sekä sosiaali- ja
eläketurvaetuuksien turvaamiseen ja kehittä­
miseen liittyvät kysymykset. Nämä eivät si­
sälly EY:n sosiaalipolitiikkaan. Niitä koske­
vien ratkaisujen katsotaan kuuluvan yksin­
omaan jäsenmaiden oman kansallisen pää­
töksenteon piiriin eikä niiden osalta katsota
olevan tarvetta eikä myöskään mahdolli­
suuksia pyrkiä tekemään yhteisön laajuisia
ratkaisuja.

Sosiaalinen peruskirja antaa toimintake­
hykset ja sosiaaliset minimietuudet, joita ei
pidä nyt eikä tulevaisuudessa tulkita maksi­
mietuuksiksi. EY antaa jäsenmailleen oikeu­
den poiketa minimisopimuksista parempaan
suuntaan. Samalla tavalla meidän tulee pitää
kiinni oikeudesta korkeatasoiseen työympä­
ristöön ja sitä koskevaan lainsäädäntöön
sekä pitää kiinni oikeudesta omaan korkea­
tasoiseen sosiaali- ja terveydenhuoltoon sekä
palvelujärjestelmäämme.

Suomessa Euroopan sisämarkkinoiden to­
teutumiseen sosiaaliturvan alalla valmentau­
dutaan tässä vaiheessa lähinnä seuraamalla
tilannetta. Ulkoministeriön Brysselissä toimi­
va Suomen pysyvä EY -edustusto raportoi
muun EY-tietouden ohella myös sosiaalisista
kysymyksistä. Syyskuussa edustustossa aloit­
ti työnsä työvoima-avustaja, jonka tehtäviin
kuuluu juuri sosiaalisen ulottuvuuden seu­
ranta ja arviointi ja siitä tiedottaminen.

Sosiaali- ja terveysministeriöön ja sosiaali­
hallitukseen on nimetty EY-kontaktihenki­
löt, joiden tehtävänä on seurata yhdentymis­
kehityksen vaiheita oman alansa kannalta.
Sosiaali- ja terveysministeriöllä ja sosiaalihal­
lituksella on myös edustajansa tasavallan
presidentin viime kesäkuussa asettamassa
neuvottelukunnassa, jonka tehtävänä on val­
mistella ja käsit~llä Suomen kannanottoja
yhdentymiskehitykseen liittyvissä keskeisissä
neuvotteluissa.

Pohjoismaiden neuvoston piirissä tutki­
taan Pohjoismaiden valmiuksia varautua Eu­
roopan yhdentymiseen, esimerkiksi Pohjois­
maisen sosiaaliturvasopimuksen ja EY:n
lainsäädännön yhteensovittamiseen. Pohjois­
maiden ja EY:n tärkeimmät neuvottelut käy­
dään kuitenkin Eftan ja EY:n välillä.

Suomen kannalta EY:n säännöstö on on­
gelmallinen sikäli, että se on rakennettu
sosiaaliturvajärjestelmille, jotka perustuvat
yksinomaan työskentelyyn ja maksettuihin
maksuihin. EY:n säännöstön hyväksyminen
sellaisenaan edellyttäisi Suomen sosiaalitur­
vajärjestelmän perusteiden muuttamista eri­
tyisesti kansaneläkejärjestelmän osalta. So­
siaali- ja terveysministeriö selvittää vaihtoeh­
toja, joita voitaisiin aikanaan tarjota asian
tullessa käsiteltäväksi Efta - EY-neuvotte­
luissa.

Arvoisa puhemies! Suomalaisessa keskus­
telussa on hyvinvointipolitiikan osalta yh­
dentymisen nähty tuottavan paljolti kielteisiä

4352 Maanantaina 4. joulukuuta 1989

vaikutuksia. On arveltu, että hyvinvointival­
tio on mennyttä. On syytä kuitenkin pohtia,
onko suomalainen hyvinvointipolitiikka kai­
kissa suhteissa niin erinomaista, että se kan­
sallisena hyvinvointipolitiikkana on ilman
muuta parempaa kuin eurooppalainen hyvin­
vointipolitiikka. Erot ovat varmaan hyvin­
vointipolitiikan lohkoilla suuriakin. Jos
asiasta tehtäisiin kiihkoton, tieteellinen selvi­
tys, päädyttäisiin varmaan saman kaltaisiin
johtopäätöksiin kuin ne, mihin jouduttiin
perusoikeuksien osalta liityttäessä Euroopan
neuvostoon. Suomen hyvät standardit ovat
ainakin joiltakin osin vain mielikuvia.

Lyhyellä aikavälillä näyttää Länsi-Euroo­
passa joka tapauksessa siltä, että hyvinvoin­
tipolitiikan toteutuminen sillä tavalla ja siinä
laajuudessa, mihin on totuttu julkisen vallan
hoitamana, ei ole todennäköinen kehitys­
suunta. Hyvinvointivaltion puolustaminen
tulee tapahtumaan yhä useamman Euroopan
tasolla. Se nojaa kansainväliseen edunval­
vontaan yhä useammin ja merkitsee yhteis­
työtä Samanmielisten edunvalvojien kanssa:
yhdessä yli rajojen. Joudumme joka tapauk­
sessa pohtimaan kansallisen hyvinvointipoli­
tiikan filosofiaa, sillä Suomi ei ole mikään
aatteiden ja yhteiskuntapoliittisten kehitys­
linjojen takapajula.

Lopuksi on myös hyvä muistaa, ettei
kaikilla hyvinvointiimme ja sosiaalipolitiik­
kaamme liittyvillä muutoksilla ole mitään
yhteyttä yhdentyvään Eurooppaan.

Ed. V u o r i s t o : Herra puhemies! On
olemassa vanha, joskin kulunut sanonta,
mutta en ole sitä kuullut täällä vielä sanot­
tavan, että "hullut vievät maailmaa eteen­
päin, viisaat pitävät sen pystyssä". Ei ole
epäilystä, ettei maailma, erityisesti Euroop­
pa, olisi mennyt huikeasti eteenpäin kulunei­
na viimeisinä aikoina, siis ei ainoastaan
muuttunut vaan muutoksella on myös ilmei­
nen suunta eteenpäin.

Minusta tässäkin keskustelussa, omassa
keskustelussamme, tämä olisi hyvä pitää
mielessä. On siis menty eteenpäin siitä, missä
on oltu koko sotien jälkeisen ajan Euroopas­
sa. Kun näin on, voidaan kysyä, ketkä ovat
ne hullut, jotka ovat tämän saaneet aikaan,
ja tietysti voidaan vastata monella tavalla,
ehkä monella nimelläkin. Minä vastaan näin:
nuoret. Murros on ollut todella huikea. Vielä
keväällä nuoret jyrättiin vanhojen toimesta

Taivaallisen rauhan aukiolla, kuten näimme.
Kesällä ja syksyllä keskellä Eurooppaa, Eu­
roopan sydämessä, he äänestivät jaloillaan,
niin kuin termi kuuluu, ja lähtivät, ja nyt
aivan viimeisinä aikoina, esimerkiksi parhail­
laan tänä iltana Prahassa, neljännesmiljoona
tarttumalla toisiaan kädestä, nostamalla ne
ylös ja pysymällä paikoillaan. Vanhat joutu­
vat ja joutavat lähtemään.

Tässä on paljon ajateltavaa. Nimittäin ensi
vuosikymmenen Eurooppa ei ehkä ole sellai­
nen ja niiden vuosikymmen, kuin me kuvit­
telemme sen olevan. On tietysti oikein ja
paikallaan hahmottaa omaa asennoitumis­
tamme ensi vuosikymmenen Eurooppaan,
niin kuin parhaillaan teemme. Se on järkevää
valmistautumista. Kuitenkin on koko ajan
pidettävä mielessä epävarmuus kaiken suh­
t~_en ja valmius hyvinkin yllättäviin muutok­
snn.

Ketkä tai mitkä olisivat niitä viisaita, jotka
pitävät maailmaa pystyssä? Vastauksia tie­
tysti siihenkin on useita. Ehkä jälleen useita
nimiä voitaisiin mainita. Yritän vastata
omalla tavallani hyvin vahvoin varauksin.

Ensinnäkin vanhat ja viisaat eli historia ja
inhimillinen kokemus pitävät maailmaa pys­
tyssä. Ei aina se, mitä me sanomme uudeksi,
sitä välttämättä ole. Tilanne voi kyllä olla
uusi, niin kuin totisesti nyt on, verrattuna
välittömästi edeltävään tilanteeseen, mutta ei
välttämättä kovin uusi verrattuna johonkin
aikaisempaan tilanteeseen historian pitkässä,
vuosisataisessa kulussa. Vanhojen ja viisai­
den, keitä he sitten nimeltä ovatkin, on
teroitettava tätä uudelleen ja uudelleen his­
toriaaomien nuorten mieleen, etteivät he
hulluudessaan toimisi tyhmästi. Historia on
sitäkin varten, että siitä otetaan oppia, van­
hasti sanottuna.

Eräs kirkon ihmisistä palasi vastikään
Prahasta ja kertoi kokemuksestaan satatu­
hatpäisessä mielenosoituksessa. Tunnelma
oli käsin kosketeltavan tiivis ja suggeroiva,
suggestiivinen, merkillinen. Siellä ja siinä
tilanteessa oli myöskin aistittavissa muuta.
Hän ilmaisi sen tällä tavoin: Vapaus on niin
väkevästi in, että solidaarisuus on out,
vaikka ehkä toiselta tuntuisi, kun televisio­
kuvaa katsoo. Totta kai me ymmärrämme
tämän vapauden kaihon. Onhan sitä meissä
suomalaisissa yllin kyllin, ja mitä muuta
esimerkiksi työväenliike perimmältään on
tai ehkä kirkko aidoimmillaan kuin vapau-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4353

tusliikettä. Jos perimmältään oleminen ja
käytäntö törmäävät, kuten nyt on tapahtu­
nut, vanhojen ja viisaiden, siis niiden, jotka
pitävät maailmaa pystyssä, on toistettava ja
taas toistettava, että arvojen järjestyksessä
solidaarisuus on korkeammalla kuin vapaus,
vaikka se kuinka vanhanaikaiselta kuulas­
taisi.

Kun hullut vievät maailmaa eteenpäin,
muuttuu kaikki, myös ajattelu ja sen perus­
teet. Minua ei yllättäisi, jos ensi vuosikym­
menen kovimmat taistelut erityisesti Euroo­
passa käytäisiin ihmisten tajunnan alueella
ja sen herruudesta, eikä sekään olisi miten­
kään uutta, mutta sen seurauksista ei var­
masti voida nyt sanoa mitään varmaa.
Henkisiä voimavaroja punnitaan ja tarvi­
taan, enkä minä tarkoita nyt ainoastaan
aivokapasiteettia, jonka pelätään Suomesta
lähtevän, tai taitotietoa, vaan yksinkertaises­
ti sen tuntemista, ehkä tietämistä myös,
miten täällä maailmassa pitää elää, että
inhimillinen elämä mahdollistuisi ja säilyisi
ensi vuosikymmenen jälkeenkin ensi vuosi­
tuhannelle.

Euroopan asiat eivät ole irrallaan koko
maailman asioista, maailman köyhän enem­
mistön asioista. Rajat ja muurit murtuvat.
Kerran nämäkin rajat murtuvat. Maailma on
yhteinen tavalla, jonka voimme vain aavis­
taa, ja siinä maailmassa olemme mekin mu­
kana, tahdoimmepa tai emme.

Herra puhemies! "Maailman muuttuminen
on ikävystyttävän hidas", huudahtaa nuori.
"Mihin oikein on kiire", vastaa vanha. Tässä
kohden me juuri olemme. Vanha vastaa
aivan oikein: "Mihin on kiire?" Mutta silti
nuori on oikeassa. Nimittäin on kiire, taikka
oikeammin maapallollamme on kiire. Perim­
mältään juuri sen ehdoilla integraatiokehi­
tyksenkin on tapahduttava. Se on viisautta,
jota nyt tarvitaan ehkä enemmän kuin mi­
tään muuta, jotta maailma pysyisi pystyssä,
sillä se on tärkeämpi kuin minkään kaltainen
muutos.

Ed. H a c k 1 i n : Arvoisa puhemies! Valtio­
neuvoston tiedonannossa Suomen suhtautu­
misesta Länsi-Euroopan yhdentymiskehityk­
seen pääsisältönä on ns. neljän vapauden
periaate: tavaroiden, palvelujen, pääoman ja
henkilöiden vapaa liikkuvuus yhteisön sisäl­
lä. Sormituntumalla voisi todeta, että tässä
keskustelussa käytetyistä yli sadasta puheen-

545 290146B

vuorosta pääosa on kosketellut em. asioita.
Itse tiedonannosta noin 1/3 käsittelee ai­

heita, joita asiakirjassa kutsutaan ns. reuna­
alueiksi yhdentymisen sisällä. Näitä ovat
mm. tutkimus ja kehitys, ympäristö, kulut­
tajansuojelu, aluepolitiikka, koulutus, sosiaa­
linen ulottuvuus, kansalaisten Eurooppa,
matkailu ja väestönsuojelu. Onneksi tiedon­
annossa todetaan, että eurooppalainen ta­
lousalue ei toteudu pelkästään toteuttamalla
mainitut neljä vapautta, vaan tarvitaan lisäk­
si merkittävää edistystä em. reuna-alueen
asioissa. Toisin sanoen yhdentymiskehitystä
ei voi tiukasti rajata koskemaan vain tiettyä
yhteiskunnan osa-aluetta, esimerkiksi talout­
ta, vaan yhdentymiskehitys koskettaa lähes
kaikkia yhteiskuntaelämän lohkoja, ja mikä
erityisen huomattavaa, lähes kaikkia ihmisiä
enemmän tai vähemmän.

Arvoisa puhemies! Käsittelen tässä pu­
heenvuorossa yhtä ns. reuna-alueen osaa,
koulutusta, erityisesti ammatillista koulutus­
ta.

Kokonaisuudessaan koulutus on mielestä­
ni perustavaa laatua oleva tekijä, joka voi
joko edistää tai viivyttää yhdentymiskehityk­
sen toteutumista. Koulutuksella vaikutetaan
siihen, miten paljon kukin yhdentymiskehi­
tykseen osallistuva maa hyötyy integraatios­
ta.

Suomen eduksi on todettava, ettei maam­
me lähde alusta koulutuksen kansainvälisyy­
dessä. Etenkin korkeakouluilla ja yleissivis­
tävistä kouluista lukioilla on vankkaa kan­
sainvälistä yhteistoimintaa. Ammatillisen
koulutuksen puolella ollaan enemmän vasta
kansainvälistymiskehityksen alussa.

Opetusministeriössä näytetään olevan oi­
keassa ajassa, sillä kuluvana syksynä on
valmistunut ainakin kolmen työryhmän
muistiot, jotka liittyvät koulutuksen kan­
sainvälistämiseen: korkeakoulujen kansain­
välisen opiskelijanvaihdon työryhmän muis­
tio, peruskoulun ja lukion kieliohjelman
monipuolistamista ja vieraalla kielellä annet­
tavan opetuksen lisäämistä koskeva muistio
ja ammatillisten oppilaitosten kansainvälis­
tymistyöryhmän muistio.

Hyvän ja tavallaan ristiriidattoman pohjan
EY -keskustelun yhteydessä käytävälle koulu­
tuskeskustelulle antaa jo nyt EY:n piirissä
vahvistettu periaate, että tavoitteena on lisä­
tä koulutuksellista yhteistyötä pyrkimättä
koulutuksen yhdenmukaistamiseen. Kansalli-

4354 Maanantaina 4. joulukuuta 1989

set koulutusmallit ovat siis yhteistyön pohja­
na.

Merkille pantavaa tällä hetkellä on, että
sisämarkkinakehityksen edetessä ja nopeu­
tuessa koulutusyhteistyön osuus on EY:ssä
kasvanut merkittävästi ja sen suunnitteluun
ja toteutukseen on sijoitettu huomattavasti
varoja.

Arvoisa puhemies! Ammatillisen koulutuk­
sen kannalta integraatiokehityksessä on mer­
kittävintä se, että ammattitaitoisesta työvoi­
masta tulee yhä tärkeämpi tekijä yritysten
kilpailukyvyn kannalta. Ihmiselle itselleen
korkea ammattitaito merkitsee paitsi parem­
pia ja turvatumpia tuloja myös enemmän
mahdollisuuksia sekä maantieteelliseen että
ammatilliseen liikkuvuuteen. Laadulliset te­
kijät sekä koulutuksessa että työelämässä
korostuvat. Pienenä maana Suomi menestyy
vain laadulla. Varsinaisen ammattitaidon li­
säksi laatutekijöinä nousevat esille ihmissuh­
detaidot, mm. johtamistaito ja taito työsken­
nellä ryhmässä, viestintätaidot ja ennen muu­
ta kielitaito.

Jotta suomalainen ammatillisen koulun
oppilas tai opettaja voisi saada täyden hyö­
dyn tulevan eurooppalaisen talousalueen
koulutukseen liittyvistä vaihto-ohjelmista,
tarvitaan kielitaidon kohennusta sekä oppi­
laille että opettajille. Onneksi puheet siitä,
että kielten opetus on ammattikoulussa tur­
haa, ovat loppuneet omaan mahdottomuu­
teensa. Uudenlainen kieltenopetustapa ehkä
tällä koulutussektorilla olisi kuitenkin tar­
peen.

Ammatillisten koulujen opettajien kielitai­
don kohennus tarvitsee myös tukea. Nimit­
täin vastavuoroisuus edellyttää, että supisuo­
malaisessa ammattikoulussa saattaa lähitule­
vaisuudessa olla vaihto-oppilaita ja on tar­
peen antaa opetusta vieraalla kielellä. Am­
matillisen koulutuksen kansainvälistymisen
työryhmä toteaakin, että ensi vaiheessa tulisi
varata varoja noin sadalle suomalaiselle
opettajalle työskentelyyn ulkomaisessa yri­
tyksessä tai oppilaitoksessa, eli opettajien
ammattitaidosta huolehtiminen on oleellinen
osa, jotta ammatillisten koulujen kansainvä­
listyminen olisi mahdollista.

Ehkäpä täällä joissakin puheenvuoroissa
vilahtaneesta Eurooppa-aapisesta olisi hyö­
tyä myös ammatillisen koulutuksen sektoril­
la. Kielitaidon merkityksen lisäksi on tarpeen
nimittäin korostaa, että yhteistyömaan kult-

tuurin, tapojen ja historian ymmärtäminen
on olennainen osa yhteistyötä. Vain tällaisen
ymmärtämyksen kautta yhteistyö saavuttaa
syvällisimmät tavoitteensa ihmisten keskinäi­
sessä kanssakäymisessä.

Arvoisa puhemies! Ammatillisten tutkinto­
jen vertailtavuudesta on EY:n piirissä jo
tehty päätös. Suomessakin opetusministeriön
työryhmä esittää, että asetettaisiin pysyvä
elin seuraamaan EY:n piirissä tapahtuvaa
ammatillisten tutkintojen vertailua. Myös sa­
moin kuin korkeakouluissa ehdotetaan, että
ulkomailla opiskellut asiat voitaisiin lukea
tutkinnoissa Suomessa hyväksi. Näin tulisi
tapahtua myöskin ammatillisella puolella.
Kun suomalaisia tutkintotodistuksia kehite­
tään, niihin pitäisi tulevaisuutta varten voida
liittää vaikkapa englanninkielinen ns. am­
mattikoulutuspassi, josta henkilön koulutus
käy ilmi.

Ammatillisen koulutuksen alueella Euroo­
pan yhdentymiskehitys merkitsee sekä mah­
dollisuuksia että vaikeuksia, kuten muillakin
yhteiskunnan sektoreilla. Suomalaisen am­
matillisen koulutuksen hyvä taso ja kehittä­
misinnostus viittaavat mielestäni siihen, että
haasteista selvitään. Pallo on jo nyt myös
oppilaitoksilla itsellään. Ne voivat etsiä itse
yhteistyökumppaniksi oppilaitoksia Euroo­
pasta tai muualta maailmasta ja saada oppi­
las- ja opettajavaihdon käyntiin omatoimi­
sesti. Resurssien saamisen tällaiseen toimin­
taan tulee olla mahdollista, sillä koulutuksen
kansainvälistyminen on suomalaisille eräs
menestymisen ehto, mutta samalla myös in­
himillistä kanssakäymistä ja ystävyyttä edis­
tävä tekijä.

Ed. Me 1 i n: Herra puhemies! Euroopan
yhteisön, eli kuten usein sanotaan Euroopan
parlamentin, julkaisussa, joka käsittelee mah­
dollista sopimusta eurooppalaisesta talousa­
lueesta Ees:stä, todetaan, että hankkeeseen
liittyvät juridiset ja institutionaaliset ongelmat
voidaan ratkaista, mikäli poliittista tahtoa
kummallakin puolella riittää loppuun asti.

Viime torstaina pidettiin Brysselissä Eftan
parlamentaarikkokomitean ja Euroopan par­
lamentin taloudellisia ulkosuhteita käsittele­
vän valiokunnan yhteinen kokous. Haluan
tässä keskustelussa raportoida eduskunnalle
tämän kokouksen kulusta. Tähän asti olem­
me voineet lähinnä tutustua muiden Efta­
maiden mielipiteisiin suunnitellusta kehityk-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4355

sestä. Sitä vastoin olemme aika vähän kuul­
leet siitä, mitä ajatellaan Euroopan yhteisön
puolella, mitä EY -maiden päättäjät ajattele­
vat suunnitellusta yhteistyöstä ja suunnitel­
luista yhteiselimistä Eftan kanssa.

Kokous, johon osallistuimme, oli hyvin
edustava. Euroopan yhteisön puolelta ko­
koukseen osallistui mm. Euroopan parla­
mentin puhemies Enrico Baron. Taloudellisia
ulkosuhteita käsittelevää valiokuntaa johtaa
entinen EY:n ulkoasiainkomissaari Willy de
Clerk, ja jäseniä on tietysti jokaisesta EY­
maasta.

Kokouksessa tuli myös esiin epäileviä mie­
lipiteitä siitä, miten Eftan osallistuminen
EY:n päätöksentekojärjestelmään ylipäänsä
olisi mahdollista. Euroopan parlamentti, ku­
ten parlamentit yleensä, on mustasukkainen
omasta vallastaan. Euroopan parlamentin
jäsenten pelkoja tässä suhteessa lisää vielä se,
että sen valtuudet tehdä lopullisia päätöksiä
ovat varsin rajoitetut. Eräät parlamentin
ulkosuhdevaliokunnan jäsenet epäilivät, että
Eftan osallistuminen EY:n päätöksentekojär­
jestelmään saattaisi vesittää erityisesti Euroo­
pan parlamentin osuutta tässä prosessissa.
Toiset jäsenet olivat taas sitä mieltä, että
Euroopan parlamentti voisi yhdessä Efta­
maiden parlamentaarikoiden kanssa Ees:n
yhteyteen perustetta vassa parlamentaarik­
koelimessä yrittää laajentaa omia valtuuk­
siaan.

Tuleva Ees-sopimusluonnos tulee aika­
naan myös lausunnolle edellä mainitun EY:n
parlamentin valiokunnan käsittelyyn. On
mahdollista, että siinä vaiheessa nousevat
esiin samat epäilyt Ees-järjestelyjä kohtaan
kuin ne, mitä eräät brittiparlamentaarikot
viime viikolla yhteiskokouksessamme esitti­
vät. He pelkäsivät, että Ees:stä voisi tulla
Euroopan yhteisön ryömimiskaista, jolle hei­
dän EY:n poliittisesta yhteistyöstä vähem­
män kiinnostuneet kollegansa voisivat siirtää
Yhdistyneen kuningaskunnan - mahtoivat­
ko ajatella itse rouva Thatcheriä.

Vaikka voidaankin todeta, että Euroopan
yhteisön puolella on intressi tehdä pitkälle
menevä taloudellinen sopimus suurimman
kauppakumppaninsa Eftan kanssa, on huo­
mattava, että tällä järjestelyllä on myös
vastustajia. Niitä on sillä puolella, joka
pelkää Ees-instituutioiden vesittävän itse Eu­
roopan yhteisöä ja kankeavan päätöksente­
komekanismia. On niitä, jotka eivät halua

Ees:stä ryömimiskaistaa, jolle Euroopan yh­
teisön politiikasta vähemmän innostuneet jä­
senmaat voisivat ryhmittyä, tai sitten niitä,
jotka katsovat, että ne Efta-maat, jotka
todella haluavat lähempää yhteistyötä Eu­
roopan yhteisön kanssa, liittykööt jäseniksi
oikeuksineen ja velvollisuuksineen. Mitään
kolmatta tietä heidän mielestään ei tarvita
eikä sitä myöskään haluta tunnustaa. Liial­
linen itsevarmuus, liian epärealistiset toiveet
meidän taholtamme tässä vaiheessa voivat
vain haitata tulevia, ennustan vaikeita, neu­
votteluja. Mikään ei ole vielä itsestään sel­
vää. Kolmannen tien avaaminen Efta-maille
nykyisten vapaakauppasopimusten ja täysjä­
senyyden välille on vielä pitkän tien päässä.

Herra puhemies! Lainaan lyhyesti eräitä
kohtia siitä julkilausumasta, josta päätettiin
viime torstaina Brysselissä yhteisessä parla­
mentaarikkokokouksessa. Siinä todetaan
mm. seuraavaa:

"On jatkettava ponnistuksia yhteisymmär­
ryksen saavuttamiseksi mahdollisen sopi­
muksen sisällöstä ja saada aikaan yhteisön
ja Efta-maiden välille laajennettu ja tiiviimpi
yhteistyö. Yhteistyö voisi perustua mahdol­
lisimman laajan tavaroiden, palvelujen, pää­
oman ja ihmisten vapaan liikkumisen to­
teuttamiseen sekä laajennettuun yhteistyö­
hön sivutoiminta-aloilla kuten tieteen ja
tutkimuksen, ympäristön, kuluttajansuojan,
koulutuksen, pienten ja keskisuurten yritys­
ten, matkailun ja sosiaalipolitiikan sekä
kauppapolitiikan aloilla."

Kun ed. Antero Kekkonen äsken oli nä­
kevinään liiallista bisneskeskeisyyttä integ­
raatiokehityksessä, on tähän sanottava, että
onhan tässä kehityksessä paljon muutakin,
jos kysymykseen todella haluaa syventyä.

Jatkan edelleen julkilausumasta lyhyesti:
"Parlamentaarikot korostivat juridisia ja ins­
titutionaalisia näkökohtia, jotka muodosta­
vat uuden sopimuksen vaikeimman ja tois­
taiseksi määrittelemättömän osan. Euroopan
parlamentin jäsenet muistuttivat vaatimuk­
sesta vaalia yhteisen päätöksenteon riippu­
mattomuutta ja sen instituutioiden roolista
sekä lausuivat toiveen yhteisymmärryksen
aikaansaamiseksi rakenteeltaan vahvistetun
Eftan kanssa ja täten Eftan mahdollisuudesta
neuvotella yhdenmukaisesti. Molemmat ta­
hot katsovat, että sopimus voisi olla laaja­
kantoinen.

Efta-parlamentaarikot puolestaan korosti-

4356 Maanantaina 4. joulukuuta 1989

vat, että omaperäinen yhteinen päätöksente­
komekanismi on välttämätön, jotta sopimus
olisi poliittisesti hyväksyttävissä. Lopuksi ko­
rostettiin tarpeellisuutta löytää muotoja pa­
remmalle parlamentaariselle yhteistyölle Eu­
roopan parlamentin ja Efta-maiden parla­
menttien välillä. Tällaisten yhteistyömallien
muodot ja kompetenssi määriteltäisiin tule­
vissa kokouksissa."

Herra puhemies! Haluan arvoisille kansan­
edustajille vakuuttaa, että jos näin on, kuten
ed. Kekkonen epäilee ja mihin minä puoles­
tani tosin en usko, mutta jos näin nyt olisi,
on sitä tärkeämpää, että olemme kaikki
myötävaikuttamassa sellaiseen kehitykseen,
että uuteen tärkeään rakennelmaan, joka
mahdollisesti syntyy Efta-maiden ja Euroo­
pan yhteisön välille, bisnesintressien rinnalle
myös saadaan parlamentaarinen elin, jossa
molemmat osapuolet ovat edustettuina. Kun
ulkomaankauppaministeri Salolainen, pit­
käaikainen parlamentaarikko hänkin, sit­
keästi kuuntelee puheenvuoroja, ja jos hän
vielä jaksaa tehdä pienen muistiinpanon täs­
tä asiasta, toivoisin, että asia ei unohtuisi
kohta pidettävissä Eftan ministerineuvoston
kokouksissa ja myös sitä, että Suomen vir­
kamiesneuvottelijat, jotka valmistelevat sopi­
muksia, eivät unohtaisi Ees:n parlamentaa­
rista elintä.

Ed. Väyrynen: Puhemies! Olisin hyvin
mielelläni tyytynyt kahden minuutin vastaus­
puheenvuoroon iltapäivällä ja jatkanut kes­
kustelua pääministeri Holkerin kanssa, mut­
ta kun sitä puheenvuoroa ei myönnetty,
joudun valitettavasti pitkittämään keskuste­
lua ja käyttämään nyt 15 minuutin mittaisen
varsinaisen puheenvuoron. Puheenvuoroni
pääsisältö on vastausta hallituksen jäsenten
iltapäivällä esittämiin kannanottoihin. Jos
kamerat eivät ole paikalla, toimittajat eivät
ymmärrä, mikä on mediatapahtuma, mutta
se on heidän häpeänsä.

Hallituksen yhdentymispolitiikka on ollut
kompuroivaa sekä menettelytapojen että
asiasisällön osalta. Yhdentymisessä on kysy­
mys Suomen tulevaisuuteen oleellisella ta­
valla vaikuttavista ratkaisuista, joiden edus­
kuntakäsittelyssä tarvitaan laaja määräe­
nemmistö. Näistä syistä hallituksen olisi
alusta alkaen tullut hoitaa yhdentymispo­
litiikkaa laajalla poliittisella pohjalla.
Eduskunnan olisi pitänyt voida olla mu-

kana alusta alkaen ja myös määrittele­
mässä yhdentymisratkaisujen lähtökohtia ja
tavoitteita. Hallitus on kuitenkin laajentanut
yhdentymisratkaisujen käsittelyä eduskun­
nan ja opposition suuntaan kovin myöhään
ja vain pakon edessä. Vieläkään tämän
tiedonannon käsittelyn yhteydessä eduskun­
nalle ei tarjoudu mahdollisuutta ottaa kan­
taa yhdentymispolitiikkaan, kun mahdolli­
suus käsitellä tiedonautoa valiokunnissa
evättiin.

Keskusta on ollut ja on valmis antamaan
hallitukselle valtuudet aloittaa yhdentymis­
neuvottelut tiedonannossa esitetyltä pohjalta.
Tämä valtuutus on kuitenkin ehdollinen si­
ten kuin ed. E. Ahon ehdottamassa päivä­
järjestykseen siirtymisen sanamuodossa on
esitetty.

Eduskunnassa on tämän keskustelun yh­
teydessä pyritty saamaan selvyyttä siihen,
millaiset ovat hallituksen lähtökohdat ja ta­
voitteet nyt alkavissa neuvotteluissa. Kun
selvitystä ei ole nyt saatu, odotamme tämän
tiedon sisältyvän luvattuun selontekoon.
Eduskunnan on voitava ottaa näihin asioihin
kantaa.

Yhdeltä keskeiseltä osalta hallitus on jo
ennakkoon itse heikentänyt omia neuvotte­
luasemiaan. Juuri ennen neuvotteluihin ryh­
tymistä hallitus on tehnyt periaatepäätöksen,
jolla oleellisesti lievennetään ulkomaalais­
omistukselle asetettuja rajoituksia. Hallitus
on esittänyt tälle ratkaisulle useita selityksiä,
mutta mikään niistä ei ole vakuuttava. On
ollut ilmeinen virhe, ehkä työtapaturma,
heittää jo ennakolta kädestä yksi neuvotte­
lujen valttikortti. Virheen merkitystä ei vä­
hennä se seikka, että tähän suuntaan oli
myös muita paineita kuin se, jonka tiedettiin
tulevan esiin EY -neuvotteluissa.

Yhteen ed. E. Ahon esittämään edellytyk­
seen on jo saatu myönteinen vastaus. Edus­
kunnan piiristä ja erityisesti opposition ta­
holta esitetyn kritiikin vuoksi hallitus on
päättänyt ottaa puolueiden edustajat mu­
kaan yhdentymisratkaisujen valmisteluun.
T_~stä hallitusta on syytä kiittää. Ratkaisu on
vusas.

Sen sijaan hallitus ei ole vielä edes käyn­
nistänyt valmistelua, jolla voisimme varautua
yhdentymisen mukanaan tuomiin Suomen
sisäisiin muutoksiin. Tämä selvitystyö olisi
syytä viipymättä käynnistää. Viittaan tässä
siihen työhön, jota tehtiin vajaat 20 vuotta

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4357

sitten Eec-vapaakauppasopimuksen yhtey­
dessä.

Sekä pääministeri Holkeri että ulkomaan­
kauppaministeri Salolainen totesivat iltapäi­
vällä, että keskustan esittämä ponsi on hal­
lituksen linjan mukainen. Siksi olisi perustel­
tua ja konsensusta lujittavaa, että hallitus­
puolueiden edustajat tukisivat sitä. Iltapäi­
vällä olisi ollut tilaisuus käydä keskustelua
hallituksen talouspolitiikasta. Jälleen kerran
pääministeri Holkeri kuitenkin väisti tämän
keskustelun. - Onneksi pääministerin sijai­
nen on paikalla. Tervetuloa eduskuntaan! -
Välikysymyskeskusteluun hän ei kuitenkaan
osallistunut. Nyt hän väisti keskustelun väit­
täen, ettei tämä eduskuntakeskustelu ole
siihen sopiva foorumi. Kuitenkin hallituksen
tiedonannossa käsitellään myös talouspoli­
tiikkaa ja pääministeri kosketteli sitä omassa
eduskunta puheessaan.

Pääministeri väitti puheenvuorossaan, ettei
hän ole saanut keskustalta muuta talouspo­
liittista ohjetta kuin minun äskettäisen esi­
tykseni 10 miljardin markan käyttämisestä
tilanteessa, jossa hallitus haluaisi säästää
reservejä valtion kassaan. Istu ja pala! Kes­
kusta on puolentoista viime vuoden ajan
ennustanut, mihin hallituksen talouspolitiik­
ka johtaa. Olemme vaatineet talouspolitiikan
suunnan muuttamista ja tervehdyttämisohjel­
man laatimista sekä tarjonneet hallitukselle
yhteistyötä sen tekemisessä ja toteuttamises­
sa. Ellei pääministeri tätä muista, hän voi
kaivaa arkistostaan vaikkapa ne kirjeet, jot­
ka keskusta lähetti hänelle puolitoista vuotta
sitten ja vuosi sitten. Keskusta on koko ajan
esittänyt oman vaihtoehtonsa.

Asiattomalla heitollaan 10 miljardista pää­
ministeri tarkoittanee puhettani, jossa totesin
perusturvauudistuksen rahoituksen tulevan
mahdolliseksi nyt, kun valtiolle kertyy suuria
kassareservejä. Esitin, että osa kertyvästä
reservistä käytettäisiin perusturvauudistuk­
sen asteittaiseen toteuttamiseen. Korostin
tässä yhteydessä kahta talouspoliittista näkö­
kohtaa: 1) Uudistus on ajoitettava siten, että
se sopii talouspoliittiseen tilanteeseen. Esitin
uudistuksen käynnistämistä heti ja sen kehit­
tämistä ripeärumin sitten, kun taloudessa
tarvitaan elvyttäviä toimenpiteitä. 2) Totesin,
että perusturvan kehittäminen on talouspo­
liittisesti järkevä tapa käyttää kertyviä kas­
sareservejä, sillä se parantaa pienituloisim­
pien ihmisten ostovoimaa, jotka käyttävät

lisätulonsa ensi sijassa kotimaistett välttämät­
tömyyshyödykkeiden ostamiseen. Johonkin­
han kassareservit joka tapauksessa käyte­
tään.

Herra puhemies! Ymmärrän hyvin sen,
että pääministeri Holkeri pyrkii välttämään
talouspoliittista keskustelua tai käymään sitä
vain omilla ehdoillaan kateederilta puhuen.
Hallituksen talouspolitiikka on nimittäin pe­
rusteellisesti epäonnistunut. Kun hallitus yh­
dentymistä koskevassa tiedonannossaan ko­
rostaa sitä, että Suomen talouspolitiikan
tulisi rajojen yhä enemmän avautuessa olla
erityisen terveellä pohjalla, on Holkerin hal­
litus kahdessa ja puolessa vuodessa tärvellyt
sen hyvän talouspoliittisen perinnön, jonka
se edeltäjältään sai.

Suomalaisten yritysten kilpailukyky on
heikko sen vuoksi, että inflaatiovauhti Suo­
messa on ollut nopeampi kuin kilpailijamais­
sa, markka on talouden tasapainon ylläpitä­
miseksi revalvoitu ja lisäksi yrityksiin koh­
distuvaa vero- ja maksutaakkaa on lisätty.
Vaihtotaseen vaje kohoaa tänä vuonna noin
20 miljardiin markkaan, eli kansantaloutem­
me ulkomainen velka kasvaa nopeasti.

Hallituksen aikaansaama vakauttaruisrat­
kaisu on myönteinen siinä mielessä, että se
estää kansantaloutemme ongelmien nopean
kärjistymisen, mutta se ei vielä käynnistä
taloutemme tervehtymistä. Ensi vuonnakin
yritystemme kilpailukyky edelleen heikkenee
selvästi. Vakauttaruisratkaisu tuskin johtaa
vaihtotaseen vajeen supistumiseen. Vaje saat­
taa jopa edelleen kasvaa.

Vakauttaruisratkaisu ei luo edellytyksiä
korkotason alenemiselle, joten talouden tasa­
paino uhkaa palautua onnettomalla tavalla.
Korkea korko kaataa yrityksiä ja vähentää
investointeja. Työttömyys kasvaa sen vuoksi,
ja korkean korkotason takia monet ihmiset
ajautuvat taloudelliseen ahdinkoon, jopa va­
rarikkoon. Hallituksen finanssi- ja tulopoli­
tiikan epäonnistuminen on siis johtamassa
niihin ikäviin yhteiskunnallisiin seurauksiin,
joihin keskusta ennusti ajauduttavan, ellei
finanssi- ja tulopolitiikkaa hoideta hyvin.

Vakauttaruisratkaisua on syytä arvostella
myös sen sosiaalisen linjan osalta. Tälläkin
asialla on yhteys yhdentymisratkaisuihin.
Hallitus on päättänyt käyttää oleellisen osan
kassareserveistä siihen, että korkein margi­
naalivero valtionverotuksessa pudotetaan 39
prosenttiin. Tämä ratkaisu yhdessä suuritu-

4358 Maanantaina 4. joulukuuta 1989

loisimmillekin tulevien palkankorotusten
kanssa parantaa oleellisesti tulohaitarin ylim­
mässä päässä olevien asemaa. Sen sijaan
hallitus ei ole käynnistämässä pienituloisim­
mille elintärkeää perusturvauudistusta. Tässä
pelkistyy Holkerin hallituksen epäsosiaalinen
linja. (Ed. Pystynen: Puhujan pitäisi siirtyä
asiaan!) - Juuri siirryn! SDP:n puheenjoh­
taja, ulkoasiainministeri Pertti Paasio on
julkisuudessa perustellut hallituksen verolin­
jaa sillä, että meidän tulee yhdenmukaistaa
verotustamme EY -maiden kanssa, ed. Pysty­
nen. Tämä on kehno perustelu.

Marginaaliveron keventäminen sinänsä on
välttämätöntä, ja kannatan sitä, mutta mar­
ginaaliveron keventäminen olisi voitu ja se
edelleen voitaisiin toteuttaa tuloratkaisujen
yhteydessä siten, että tulonjako ei muutu
suurituloisten hyväksi. (Ed. Häkämies: Ei
muutu!) Lisäksi tuloeroja lisääviin verorat­
kaisuihin voidaan ja tulee liittää pienitulois­
ten asemaa parantavia sosiaalipoliittisia rat­
kaisuja.

Herra puhemies! Vaikka keskusta on tyy­
tymätön hallituksen tapaan hoitaa yhdenty­
mispolitiikkaa, olemme valmiit yhteistyöhön
esittämämme ponnen osoittamalla tavalla.
Jos hallitus kuuntelee meidän mielipiteitäm­
me ja pyrkii ottamaan ne huomioon, saattaa
yhdentymistä koskeva konsensus säilyä ja
jopa vahvistua. Vaikka keskusta on tyytymä­
tön hallituksen talouspolitiikkaan, olemme
edelleen valmiit yhteistyöhön, jos hallitus
laatii kansantalouden tervehdyttämisohjel­
man ja ryhtyy sitä toteuttamaan. Talouspo­
liittisen yhteisymmärryksen syntymisen en­
simmäinen edellytys on kuitenkin se, että
hallitus myöntää talouden tosiasiat. Tähän
eivät viittaa hallituksen jäsenten julkiset lau­
sunnot, eivät myöskään pääministeri Holke­
rin tämänpäiväiset puheet.

Ministeri S a 1 o 1 aine n : Herra puhemies!
Ed. Väyrynen oli tässä integraatiodebatissa
arvioni mukaan noin sadas puhuja, jos ote­
taan huomioon, että tuossa listassa hän oli
sadankymmenennen paikkeilla karkeasti ot­
taen ja välistä on jäänyt väkeä pois. Yksi­
kään aikaisempi puhuja ei ole tulkinnut
käsiteltävänä olevaa teemaa samalla tavalla
kuin ed. Väyrynen eli ryhtynyt käsittelemään
Suomen yleistä talouspoliittista tilaa ja vero­
poliittisia kysymyksiä tähänastisen keskuste­
lun kuluessa.

Tämä teema, integraatiokysymys, on niin
laaja ja vaativa, että kaikki eduskunnan
käytettävissä oleva aika tulisi mielestäni
käyttää nimenomaan nyt sen teeman pohti­
miseen eikä siirtyä käsittelemään yleistä ta­
louspoliittista tilaa. Sitä paitsi kommenttina
vain siihen, mitä hän puhui verouudistukses­
ta: Uskon, että kun koko kokonaisuus on
nähtävissä, tällä hallituksella ei siinä kysy­
myksessä ole mitään hävettävää.

Mitä tulee varsinaiseen teemaan, niin täs­
sä oli eräitä väitteitä, joita on eräissä muis­
sakin keskustan ja opposition puheenvuo­
roissa esitetty pitkin matkaa. Ed. Väyrynen
sanoi mm., että eduskunta olisi pitänyt
alusta lähtien ottaa mukaan tähän debattiin.
Joudun kysymään eräällä tavalla vastakysy­
myksen: Eikö se, että vuosi sitten eduskun­
nalle annettiin selonteko, eikö se, että täällä
jopa opposition edustajien todistamana
eduskunnan ulkoasiainvaliokunta on saanut
vähintäänkin riittävän informaation tästä
asiasta, eikö se, että kaikkia muita valio­
kuntia on toivomalla toivottu aloittamaan
integraatiokysymysten käsittely, ja eräät
ovat sen toivomuksen jopa ottaneet huo­
mioon ja alkaneet niitä käsitellä, eikö se,
että meillä nyt on eduskunnassa tiedonanto
ennen kuin viralliset neuvottelut alkavat ja
vieläpä ennen kuin tehdään edes poliittista
päätöstä neuvottelujen aloittamisesta tai esi­
neuvottelujen aloittamisesta, eikö tämä ole
sitä, että eduskunnalla on riittävästi mah­
dollisuutta käsitellä tätä kansakunnan kan­
nalta keskeistä kysymystä? Ja hallitus myös
jatkossa aikoo erittäin perusteellisesti antaa
näitä tietoja.

Kun olen tässä talossa jonkun aikaa ollut,
niin en muista, että eräissä aikaisemmissa
vaiheissa olisi näin perusteellista tilaisuutta
annettu eduskunnalle käydä tällaisesta asias­
ta keskustelua. Ennen ulkopoliittiset kysy­
mykset kyllä tulla tupsahtivat tähän taloon
silloin, kun itse asiassa oli jo pelkkien rat­
kaisujen aika, mutta tämä on oikea menetel­
mä, jota nyt sovelletaan. Näin pitää mene­
tellä, ja tänne täytyy tulla riittävän ajoissa
näin keskeisissä kysymyksissä. Näin sen pi­
tääkin olla, kuin nyt tämä hallitus on mene­
tellyt.

On kyllä objektiivisesti pääteltävissä, että
keskustalla on hieman vaikeutta nyt piirtää
tässä asiassa omaa profiilia, ja se on kyllä
seurausta siitä, että keskusta näkee vastuul-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4359

lisuuden tässä kansallisesti tärkeässä kysy­
myksessä. On oikeastaan vaikea tehdä mi­
tään todellista irtiottoa tässä kysymyksessä,
mutta silti täytyisi jollain tavalla se oma
eskonpuumerkkinsä saada näkyviin- miksi
sellaisissa asioissa, joista hallitus on toden­
nut, että ne ovat meillä täysin yksimielisesti
toteutettavissa.

Annetaan selonteko, jatketaan informoi­
mista, kaikki puolueet pääsevät integraatio­
neuvottelukuntaan mukaan. Niitä selvityksiä
ja tutkimuksia, joita te toivotte, on jo me­
neillään lukuisia yliopistotasolla. Monenlai­
sia selvityksiä on menossa, paljon tutkimuk­
sia ja arviointeja siitä, mitkä ovat integraa­
tion vaikutukset eri aloille, ja lisää voidaan
tehdä hyvässä yhteistyössä ja varmasti teh­
däänkin. Miksi täytyy välttämättä saada
eskonpuumerkki tähän piirretyksi? Eikö voisi
ajatella, että kun näin lähellä ollaan hallituk­
sen kantaa, näin tärkeässä kansallisessa ky­
symyksessä voitaisiin hyväksyä hallituksen
linja?

Ulkomaalaisomistuksen osalta hallituksen
tekemät periaateratkaisut eivät ole olleet, ed.
Väyrynen, mikään virhe. Ne ovat olleet
erittäin perusteellisen harkinnan tulosta, ja
niihin on menty täysin tietoisina ja sillä
tavalla, että on haluttu luoda eduskunnalle
edellytykset myöskin tässä integraatiovai­
heessa osallistua keskusteluun myöskin ulko­
maalaisomistuskysymyksistä.

Ed. H ä mä 1 ä i ne n (vastauspuheenvuo­
ro): Herra puhemies! Oppositio on integraa­
tiokeskustelun puurouttanut epämääräiseksi
jankuttamiseksi selonteosta ja tiedonannosta
ilman, että sillä olisi ollut minkäänlaista
yhteyttä parhaillaan käytävään kansalaiskes­
kusteluun. Ed. Väyrynenkin puheenvuoros­
saan lähinnä nureksi sitä, ettei ole saanut
olla mukana valmistelussa. Tarkoittaa sitä,
ettei ole saanut olla niissä virkamiesten ka­
bineteissa, joissa tiedonantaa on kirjoitettu.

Nyt hänellä ja kaikilla muillakin opposi­
tion edustajilla olisi ollut mahdollisuus osal­
listua laajimmalla, arvokkaimmalla kansalli­
sella avoimella foorumilla tähän keskuste­
luun ja viitoittaa julkisesti oma linjansa.
Pahoittelen, että emme ole kuulleet näköalo­
ja emmekä ole saaneet minkäänlaisia ohjeita
siihen, miten hallituksen tulisi jatkossa me­
netellä. Sosialidemokraatit ovat lukeneet sa­
man selonteon, mutta emme me ole tyytyneet

virkamiesten prosessien kuvaukseen, vaan
me olemme omissa puheenvuoroissamme
pyrkineet levittämään eteen laajan vision
siitä, minkälaisen kansalaisten Euroopan me
haluamme. Samaan olisin toivonut täällä
opposition edustajien yltävän.

Oppositiolla on kyllä oikeus parlamenta­
rismissa olla luottamatta hallituksen talous­
politiikkaan, mutta jos minulta nyt joku
kysyy, mitä mieltä Suomen keskusta integ­
raatiosta on, en pysty vastaamaan. En ole
saanut pitkään seurattuani tätä keskustelua
minkäänlaista vihjettä Suomen keskustan lin­
jasta. Erityisesti halusin sanoa tämän nyt,
kun puheenvuoron käytti ed. Väyrynen, joka
on suurimman oppositiopuolueen puheen­
johtaja, ja hän jätti käyttämättä mahdolli­
suuden linjata oman puolueensa integraatio­
kannanottoja ja Suomen linjaa. Hänen pu­
heenvuorollaan saattoi olla oma oikeutuk­
sensa, mutta ei se tähän integraatiokeskuste­
luun liittynyt.

Ed. Pystynen (vastauspuheenvuoro):
Herra puhemies! Ed. Väyrysen puheenvuo­
ron johdosta haluan kiinnittää huomiota
pariin kolmeen seikkaan. Kun kuulin, mitä
hän jälleen sanoi hallituksen periaatepäätök­
sestä, joka koskee ulkomaalaisrajoitusta,
niin minä en voi välttyä siltä käsitykseltä,
että ed. Väyrynen on joko kovakorvainen,
kovapäinen tai kovasydäminen, jotakin
näistä joka tapauksessa. (Ed. Väyrynen:
Hänellä on luja linja!) Kun täällä on monet
kerrat osoitettu, miten se on hyvin juuri
tässä vaiheessa tehtynä tilanteeseen sopiva,
niin siitä huolimatta hän väittää toistuvasti,
että se on työtapaturma; sille väitteelle ei
mahda mitään. (Ed. Väyrynen: Sitä se on!)
- Mutta näin se ei voi olla, sillä nyt juuri
ed. Väyrysenkin pitäisi sanoa, mitä mieltä
hän on siitä, mutta sitä hän ei ole kertaa­
kaan sanonut. (Ed. Väyrynen: Monta ker­
taa!)

Toinen seikka: Päiväjärjestykseen siirtymi­
sen sanamuotoa rakentaessaan hän ottaa
hallituksen tiedonannosta eräitä kohtia ja
laittaa siihen ja sanoo, että tämä on halli­
tuksen tiedonautoon sisältyvää, siis hallitus­
puolueiden pitää asettua tukemaan tätä päi­
väjärjestykseen siirtymisen sanamuotoa. (Ed.
Väyrynen: Holkerin tulkinta, ei minun!) -
Ed. Väyrynen juuri äsken tuolla pöntössä
sanoi, että näin on asia.- On minusta aivan

4360 Maanantaina 4. joulukuuta 1989

järjetöntä edellyttää tällaista, tietenkin hyvän
tuntuinen kikka, mutta järjetöntä muilta
vaatia siihen yhtymistä.

Kolmanneksi äskeinen puheenvuoro, joka
käsitteli laajasti yleistä talouspolitiikkaa: Tä­
mäkin osoittaa ainoastaan sen, että ed. Väy­
rysellä ei ole itse integraatiokeskusteluun
mitään annettavaa. Takki on tyhjentynyt
kesken asian käsittelyn.

Ed. Väyrynen (vastauspuheenvuoro):
Puhemies! Minä puheenvuorossani kerroin,
että tämä oli itse asiassa pidennetty vastaus­
puheenvuoro, koska iltapäivällä kieltäydyt­
tiin hyväksymästä vastauspuheenvuoroja sii­
hen keskusteluun, jota silloin käytiin. Kes­
kustan ryhmäpuheenvuoron on käyttänyt ed.
E. Aho ja monet muut meidän edustajamme
ovat kertoneet, mikä on keskustan linja
integraatiopolitiikkaan.

Minä pyrin iltapäivällä täydentämään sitä
kuvaa, mutta se estettiin. Sen takia jouduin
käyttämään varsinaisen puheenvuoron, joka
on siis sisällöltään vastauspuheenvuoron
luonteinen. Kannanotollani iltapäivällä oli
selvä konkreettinen yhteys hallituksen poli­
tiikkaan, koska pääministeri Holkeri täällä
itse otti esille talouspolitiikan ja pääministe­
rin sijainen, ulkoasiainministeri Paasio on
ottanut julkisuudessa esille veropolitiikan
esittäen EY -perusteluja sille epäsolidaariselle
verolinjalle, jonka hallitus on hyväksynyt.

Mitä tulee ulkomaalaisomistukseen, mi­
nulla on kova linja - herkät korvat, hellä
sydän mutta kova linja. Minun mielestäni
hallituksen politiikka on ollut epäviisasta
tässä asiassa, eivätkä mielestäni hallituksen
jäsenten täällä esittämät perustelut tätä ar­
viointia voi muuksi muuttaa. Vaikka on ollut
erilaisia perusteluja tehdä se päätös, mikä
ulkomaalaisomistuksessa tehtiin, niin siitä
huolimatta virheeksi jää, että juuri ennen
yhdentymisneuvotteluja yksi tärkeimmistä
valttikorteista on heitetty ilman mitään vas­
tasuoritusta pois kädestä. Tämä on huonoa
neuvottelustrategiaa.

Ed. Hämäläiselle toteaisin, että jos olisin
sosialidemokraattinen kansanedustaja, hä­
peäisin sitä prosessia, mikä yhdentymisasias­
sa on käyty. 70-luvun alussa sosialidemok­
raattinen eduskuntaryhmä taisteli Suomen
itsenäisyyden puolesta, vaati suojalakeja,
vaati takeita siitä, että asiat hoidetaan Suo­
men kannalta hyvin asiassa, joka oli vähem-

män tärkeä kuin tämä. Ja nyt sosialidemok­
raattiset kansanedustajat vain nyökkäilevät
hallituksen suuntaan ja tukevat sitä politiik­
kaa, jota hallitus harjoittaa, joka ei suinkaan
ole loppuun saakka harkittua kansallista
strategiaa, valitettavasti.

Ed. E. Aho (vastauspuheenvuoro): Her­
ra puhemies! Tulen vielä pyytämään erik­
seen puheenvuoron vastatakseni tuohon mi­
nisteri Salolaisen tulkintaan, mitä keskustan
perustelulausumaehdotus sisältää. Toteaisin
kuitenkin sen, että meillä on pari hyvin
keskeistä erilaista näkemystä siitä, miten
tulisi toimia. Yksi koskee linjan määrittä­
mistä. Hallituksen tiedonanto lähtee siitä,
että ei määritetä sisältöä, määritellään se
neuvottelujärjestelmä, johon pyritään, ja
neuvottelutekniikka, mutta sen sijaan neu­
vottelujen sisällölle ei aseteta täsmällisiä
tavoitteita.

Me olemme siitä eri mieltä. Meidän mie­
lestämme tulee ennen neuvottelujen käynnis­
tämistä olla selkeästi määritellyt kansalliset
tavoitteet. Siinä mielessä puhuminen halli­
tuksen linjasta, ed. Hämäläinen, on tavallaan
turhaa, kun ei ole olemassa hallituksen linjaa
muuta kuin tähän neuvottelutekniikkaan ja
neuvottelujen käynnistämiseen. Mutta sisäl­
lön osalta ei ole esitetty eduskunnalle linjaa,
johon pitäisi ottaa kantaa. Jos olette, sosia­
lidemokraatit, rehellisia, näinhän se on. Ja se
näkyy mm. tämän tiedonannon vaikkapa
sivulta 18, jossa on selostettu eräitä asioita.
Siellä on selostettu paljon enemmän sitä,
mitä mieltä Efta-maat ovat asioista kuin
mitä Suomi on. Täällä on hyvin harvoja
kohtia, joissa kerrotaan Suomen omia kan­
toja, vaikka Suomi lähtee itse neuvottele­
maan eikä suinkaan muiden mandaatilla.

Edelleen keskustan omasta profiilin tar­
peesta. Meillä on toki tarve tuoda esille ne
kansalliset ehdot, joilla haluamme neuvotte­
luihin käydä. Luulen, että meillä on tässä
sellainen vastuullinen asema, josta ministeri
Salolainen puhui, mutta me kyllä odotimme,
että siihen vastuulliseen asenteeseen vastat­
taisiin vastuullisuudella, koska luulen, että
myös hallituksen intressi on se, että näissä
kysymyksissä syntyy hyvin laaja yhteisym­
märrys. Ministeri Louekoski täällä jo myönsi
sen, että perustuslain säätämisjärjestyksessä
on merkittäviä lakeja Ees-ratkaisuun liittyen
säädettävä.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4361

Ed. Hämäläinen (vastauspuheenvuo­
ro): Arvoisa puhemies! Ed. Väyrynen antoi
hyvin kapea-alaisen tulkinnan äskeisessä pu­
heenvuorossaan sosialidemokraattien toimin­
nasta. Sosialidemokraatit ovat Suomen itse­
näisyyden puolesta toimineet ei vain 50-
luvulta alkaen, vaan kautta itsenäisen Suo­
men historian ja paljon aiemminkin. Sen
vuoksi en häpeä sosialidemokraattien toimin­
taa vaan arvostan sitä kovasti ja toistan
uudelleen sen, mitä pyrin äskenkin puheen­
vuorossani sanomaan. Oppositio olisi voinut
kyselemisen sijasta, jos se oli tyytymätön
hallituksen esitykseen, näyttää meille, muo­
toilla oman linjansa. Nyt se on tyytynyt
täällä valitettavasti vain pelkkien muodolli­
suuksien toistamiseen.

Ed. Väyrynen (vastauspuheenvuoro):
Juuri sen takia olen murheellinen sosialide­
mokraattien nykytilasta, että teillä on kun­
niakkaat perinteet. Ja tässä tilanteessa, jossa
neuvotellaan Suomen itsenäisyyden kannalta
todella merkittävistä asioista, sosialidemok­
raatit ovat hampaattomia, vastuun sitomia.
En tiedä, mikä on sosialidemokratian sisäi­
nen valtarakenne ja mistä se johtuu, mutta
puolue, joka 70-luvun alussa oli kärjessä,
kun valvottiin Suomen itsenäisyyden säilyt­
tämistä ja Suomen kansallisten etujen varje­
lemista, nyt yhtäkkiä on luopunut tästä
kaikesta, ja kokoomus saa johtaa ideologi­
sesti ja poliittisesti yhdentymispolitiikkaa.
Tämä on häpeäksi sosialidemokratialle mie­
lestäni, valitettavasti.

Mitä tulee keskustan linjaan, niin ed. E.
Ahon puheenvuoro oli tästä erinomainen
osoitus. Meidän puoluevaltuuskuntamme piti
kokouksen viikko sitten. Siellä hyväksyttiin
laaja integraatiokannanotto. Näissä asiakir­
joissa ja monissa puheenvuoroissa eduskun­
nassa meidän linjamme on esitetty. Se on
sisältöä koskeva linja eikä mikään tekninen
linja. Sosialidemokraattien monet puheen­
vuorot, esimerkiksi ed. Jaakonsaaren pu­
heenvuoro, olivat erinomaisia. Mutta mitä
sillä on tekemistä hallituksen politiikan kans­
sa? Ne ovat kaksi aivan eri asiaa, valitetta­
vasti.

Ulkoasiainministeri Paasio: Herra puhe­
mies! Ed. Väyrynen loi mielikuva!1, että jos
hän olisi SDP:n kansanedustaja, ja se het­
keksi lamautti minut, mutta päätin kuitenkin

546 2901468

tulla tähän pönttöön. (Ed. Väyrynen: En
minä pyri sellaiseen, se on epäkiitollista!)

Ed. Väyrynen puhui mm. verotuksesta ja
euroverotuksesta. Luulen, että sen käsittely
tässä yhteydessä kovin pitkään ei ole mah­
dollista mm. sen takia, että ed. Väyrysellä ei
näy olevan tiedossa, miten meidän verotau­
lukkojärjestelmämme toimii. Mutta ehkä sen
ehtii seuraavaan keskusteluun sitten katsella.

Sosialidemokraattisen eduskuntaryhmän
taistelu Eec-suojalaeista oli sen jälkeen hel­
pompaa, kun keskustapuolueen vastarinta
oli murrettu. (Ed. Väyrynen: Hyvä, että
mursitte!) ~ Niin, muistelen kyllä mielelläni
noita aikoja. Jos olisimme silloin olleet kes­
kustapuolueen linjoilla, niin olisimme olleet
huomattavasti huonommin varustettuja,
mutta kyllä se siitä sitten, kun tuo konsensus
löytyi. Ja se konsensus, ed. Väyrynen, voi
nytkin löytyä, kun sitä pidetään arvokkaana,
mille annan arvoa (Ed. Väyrynen: Ei kuiten­
kaan kokoomuksen linjalla!) ~ sillä, että ed.
Väyrynen puolueineen äänestää hallitukselle
luottamuslausetta. Sitä hallitus nimittäin on
hakemassa.

Katsotaan, mitä tässä keskustan ponsiesi­
tyksessä on. Siinä on kolme kohtaa sen
jälkeen, kun on todettu virheellisesti, että
eduskunnalle ei ole annettu mahdollisuutta
tiedonannon perusteelliseen käsittelyyn.
Eduskunta päättää siitä täysin suvereenisti.

Ensimmäinen ponsikohta on, että pitää
antaa selonteko. Näin juuri hallitus on aiko­
nut tehdäkin ennen kuin keskustapuolue on
sitä keksinyt vaatia.

Toinen on se, että eduskuntapuolueet ote­
taan mukaan seurantaprosessiin, eli siihen
neuvottelukuntaan, jossa mm. työmarkkina­
järjestöt ovat mukana. Hallitus on tätä aja­
tusta pitänyt mahdollisena. Alun perin oli
tarkoitus, että puolueiden asema korostuu
sillä, että puolueet informoidaan eduskun­
nassa, ennen kaikkea eduskunnan ulkoa­
siainvaliokunnassa, jossa mm. ed. Väyrynen
itse istuu, ja että sen suorittamaan työhön
osallistumalla puolueet kaikkein parhaiten
ovat mukana tässä työssä. Mutta kun nyt
näin ei tunnu olevan, niin hallituksella ei
tietenkään voi olla mitään sitä vastaan, että
puolueet sen lisäksi lähettävät edustajansa
vielä tuohon neuvottelukuntaan.

Kolmanneksi kerrotaan, että tulee käyn­
nistää laajapohjainen ohjelmatyö, jolla etsi­
tään keinoja haitallisten kansallisten talou-

4362 Maanantaina 4. joulukuuta 1989

dellisten Ja yhteiskunnallisten vaikutusten
torjumiseksi. Ei vain etsitä, ed. Väyrynen,
vaan luodaan niitä keinoja. Näin on jo
pitkän aikaa tehty ja näin nimenomaan
tullaan tekemään. Kun on aivan ilmiselvää,
että tähän ponteen ei sisälly mitään ed.
Väyrysen eikä ed. E. Ahon mainitsemasta
sisällöstä, niin miksi eduskunnan pitäisi tur­
hanpäiväisiä ponsia hyväksyä, joissa vielä on
virheellisiä väittämiä. Tämä on vain lyhyesti
kommenttina.

Sitten kun täällä puhutaan Eftasta ja
Eftan puitteista, niin aivan olennainen tämän
prosessin osa on ollut ja on edelleen se, että
Efta-maat yhdessä, niin pitkälle kuin se on
suinkin mahdollista, puhuvat ns. yhdellä
suulla ja yhdellä äänellä Euroopan yhteisöi­
hin ja neuvotteluvaiheessa sen komissioon
päin. Tämä ratkaisumalli on havaittu mm.
Suomen vaikutusmahdollisuuksien maksi­
moimisen kannalta parhaaksi ja hyvin toimi­
vaksi. Se on toiminut paremmin kuin alun
perin järjestelmää luotaessa odotettiinkaan.
Tämä on se, minkä takia korostetaan mm.
sivulla 18 tämän tyyppistä lähestymistapaa.
On tietenkin selvää, että Suomen parlamen­
tissa pitää puhua Suomen lähestymistavasta,
mutta yhtyisin ed. Hämäläisen näkökohtaan,
että opposition tehtävänä olisi nimenomaan
esittää se vaihtoehto. (Ed. E. Aho: Täällä
lukee Suomen suhtautuminen!)

Tässä voitaisiin pitkään teoretisoida sillä,
mikä yleensä on opposition tehtävä eduskun­
nassa. Se on mm. vaihtoehtojen esittäminen.
Näissä puheenvuoroissa, vaikka ne kahden
minuutin mittaisia ovatkin, olisi toki jotakin
niistä vaihtoehdoista voitu tuoda esille. Se ei
riitä, että keskustan puoluevaltuuskunta niitä
hyväksyy, mutta en ole kuullut.

Minusta on luontevaa, että eduskunta
löytää hyvin laajan konsensuksen niistä lin­
joista, joita hallitus on esittänyt, ja niistä,
joita hallitus tulee jälkeenpäinkin esittämään.
Linja nimittäin syvenee ja muotoutuu kautta
koko prosessin, ja luulen, että tuokaan se­
lonteko, joka on keväällä luvattu eduskun­
nalle antaa, ei tule olemaan viimeinen, vaan
informaatio- ja valmistelutyön on oltava
jatkuvaa. Tässä mielessä kaivataan ja perään
kuulutetaan nimenomaan hyvää yhteistyötä.
Se voisi lähteä liikkeelle siitä, että keskusta
suurine vastuunalaisine eduskuntaryhmineen
antaisi hallitukselle luottamuslauseen äänes­
tämällä puhemiehen ehdotuksen puolesta.

Tiedonantomenettely eduskuntakäsittelyn
osalta on hyvin pitkälle samanlainen ja pro­
seduuriltaan aivan samanlainen kuin väliky­
symysmenettely, vireillepano on vain erilai­
nen. En ole kuullut, että ed. Väyrynen olisi
vaatinut, että esimerkiksi keskustan laajaa
talouspoliittista välikysymystä olisi pitänyt
valmistella valiokunnissa. Tässä mielessä se­
lontekomenettely on luontevampi ja tiedo­
nantomenettelyssä hallitus nimenomaan ha­
kee eduskunnalta mandaattia niiden neuvot­
telujen varalta, jotka todennäköisesti ensi
vuoden alkupuoliskolla ovat käynnistymäs­
sä, jos kaikki menee tämän vuoden loppu­
puoliskolla hyvin.

Ed. Väyrynen (vastauspuheenvuoro):
Puhemies! Ensinnäkin keskustan vaihtoehto
integraatiopolitiikkaan on esitetty meidän
ryhmäpuheenvuorossamme ja muissa edusta­
jiemme käyttämissä puheenvuoroissa. Ker­
roin jo, että olin pakotettu käyttämään
varsinaisen puheenvuoron kertoakseni sen,
mitä halusin sanoa iltapäivällä vastauspu­
heenvuorossani, jota ei myönnetty.

Ministeri Paasion selitykset siitä, mikä on
tiedonannon ja selonteon ero, ovat pohjaa
vailla. Tiedonanto olisi voitu lähettää yhtä
hyvin valiokuntaan, kuten olemme esittäneet
ja kuten toivomme, että vieläkin tapahtuu.

Efta-kortti: Herää kysymys, onko Suomi
enemmän pyrkinyt varjelemaan Eftan yhte­
näisyyttä kuin puolustamaan omaa linjaansa.
Jos näin on tapahtunut, on tehty virhe.

Toinen sisältöön liittyvä kommenttini kos­
kee veropolitiikkaa. Ministeri Paasio on jul­
kisuudessa perustellut jyrkkää marginaalive­
ron kevennystä tarpeella yhtenäistää verotus­
ta EY:n suuntaan. Minä kannatan marginaa­
liveron kevennystä, mutta katson, että se
pitäisi yhdistää tulopolitiikkaan niin, että
ylimmässä päässä ei lainkaan korotettaisi
nimellistuloja, vaan annettaisiin käteen jää­
vää tuloa verotuksen kautta. Nyt nostetaan
prosentteja ja samanaikaisesti kevennetään
verotusta niin, että tulonjako muuttuu pieni­
tuloisten tappioksi. Tämä on nyt sosialide­
mokraattienkin politiikkaa tämän päivän
Suomessa. Hävetkää!

Kolmanneksi toteaisin, että konsensuksen
kannalta katsottuna on käännettävä tämä
asia päinvastaiseksi kuin ministeri Paasio
esitti. Pääministeri Holkeri on eduskunnassa
tänään kertonut, että opposition esittämien

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4363

ponsten sisältö, lukuun ottamatta devan
pontta, sisältyy hallituksen linjaan. Miksi
sitten hallituspuolueitten edustajat eivät kan­
nata näitä ponsia? Tällähän voitaisiin raken­
taa konsensusta oivallisella tavalla. On vää­
rin vaatia oppositiota luopumaan ponsista,
kun tiedonanto on niin epäselvä, että siihen
ei pääse kiinni. Me olemme esittäneet täs­
mennyksiä. Toivon, että hallituspuolueitten
edustajat tukevat näitä täsmennyksiä, koska
ne ovat Holkerin hallituksen linjan mukaisia.

Ed. E. Aho (vastauspuheenvuoro): Herra
puhemies! Minusta on syytä nyt hyvin rau­
hallisesti ja viileästi katsoa, mikä on syntynyt
tilanne. Minä ymmärrän niin ja tiedänkin
sen, että meidän perustellun päiväjärjestyk­
seen siirtymisen sanamuotoehdotuksemme
perustuvat hallituksen tiedonantoon. Ne
ovat vastaus hallituksen tiedonantoon. Tie­
donannon pohjalta ne on kirjoitettu siitä
lähtökohdasta, että tätä tiedonantaa ei mei­
dän toiveestamme huolimatta lähetetä valio­
kuntaan. Tässä lyhyesti kahdessa minuutissa
erittelen, mitä eroa meidän ja hallituksen
kannalta tässä on.

Ensinnäkin tiedonannossa sanotaan, että
hallitus tulee pitämään eduskunnan jatkuvas­
ti tietoisena neuvottelujen kulusta. Sen sijaan
me esitämme, että annettaisiin tiedonanto tai
selonteko, jonka perusteella eduskunta pe­
rusteellisen valiokuntakäsittelyn jälkeen mää­
rittää Suomen integraatiolinjan. Siinä on
selvä ero.

Edelleen mitä tulee valmisteluun, tiedon­
annossa ei kerrota mitään siitä, millä tavalla
on tarkoitus ottaa puolueita mukaan valmis­
telukoneistoon. Se on tullut tiedonannon
antamisen jälkeen esille, ja on hyvä, että
hallitus tässä on tullut oppositiota vastaan.

Mitä tulee kolmanteen kohtaan, se on
täsmälleen sama, mitä sosialidemokraattien
ryhmäpuheenvuorossa myös esitettiin. Vaa­
dittiin selkeää seurantaohjelmaa, jolla kieltei­
siä seurausvaikutuksia torjutaan, ja että sitä
laajalla pohjalla valmistellaan. Tällaista ei
sisälly hallituksen tiedonantoon.

Jos on nyt niin niin kuin pääministeri on
täällä sanonut, että hallitus onkin nyt tällä
kannalla, valmis hyväksymään nämä, minus­
ta tämä on aika merkittävä saavutus tästä
eduskuntakeskustelusta, ja sen pohjalta voi­
taisiin löytää meidänkin näkökulmastamme
yhteisymmärrys, ja sitten ryhdyttäisiin kes-

kustelemaan sisältöasioista, joita ei tähän nyt
esitettyyn tiedonautoon valitettavasti sisälly.
Hallitus on halunnut ilmeisesti oman periaa­
telinjansa pohjalta esittää asiat hyvin epä­
määräisesti vedoten siihen, että neuvottelujen
kuluessa vasta asioihin voidaan tarkemmin
puuttua. Jos näin on, niin mennään niin ja
eduskunnassa keväällä palataan asiaan.

Ed. Björklund (vastauspuheenvuoro):
Herra puhemies! Jotenkin syntyy se vaikutel­
ma, että kun keskustapuolueen johtajat tässä
nyt lähtevät saiteilen sotaan, niin he lähtevät
hiukan eri suunnille. On tavaton jännite
niiden puheenvuorojen välillä, joita puolue­
sihteeri Kääriäinen ja puheenjohtaja Väyry­
nen tässä keskustelussa ovat käyttäneet. Puo­
luesihteeri Kääriäinen käytti puheenvuoron,
joka olisi voinut olla kenen tahansa sosiali­
demokraatin täällä käyttämä puheenvuoro.
Siinä ajatukset olivat sellaisia, että niistä
jokainen taisi esiintyä ed. Jaakonsaaren pu­
heenvuorossa, joka oli todellakin kollektiivi­
nen ryhmäpuheenvuoro. Siinä, missä ed.
Kääriäinen yrittää uida kiinni sosialidemok­
raattiseen linjaan, ed. Väyrynen lähtee taas
raivoisaan hyökkäykseen sosialidemokraat­
tista politiikkaa vastaan. Tämä sekasortoi­
nen käyttäytyminen joko paljastaa tietämät­
tömyyden omasta linjasta tai sitten puhtaan
taktisen asennoitumisen nyt käsiteltävänä
olevaan kysymykseen.

Ed. Hämäläinen totesikin, että sosialide­
mokraattisten puheenvuorojen pohjalta nou­
see tässäkin eduskuntakeskustelussa suuri
linja integraatiopolitiikalle, mutta ed. Väy­
rystä se harmittaa. Ed. Väyrynen haluaisi,
että sosialidemokraatit rajoittuisivat siihen
vastaanpanemiseen ja tutkainta vastaan pot­
kimiseen, joka on aina helpoin työntää pait­
sioon. Häntä harmittaa se, että sosialide­
mokraatit eivät nyt pane vastaan, vaan
muokkaavat linjaa ja sisältöä.

Ed. Väyrysen johdolla keskustapuolue on
kyllä sysäämässä itseään syrjään siitä taiste­
lusta, jota käydään niin Suomen roolista
kuin Euroopankin tulevaisuudesta.

Ed. Kekkonen (vastauspuheenvuoro):
Herra puhemies! Itse asiassa ed. Björklund
kertoi aika paljon siitä, mitä minäkin ajatte­
lin sanoa. Minusta on myös hyvin käsittä­
mätöntä ed. Väyrysen puheenvuorojen sävy
sen jälkeen, mitä hänen edustamansa edus-

4364 Maanantaina 4. joulukuuta 1989

kuntaryhmä on täällä esittänyt. Olen yrittä­
nyt kuunnella hyvin tarkasti sitä, mitä kes­
kustapuolueen kansanedustajat sanovat, ja
olen tullut siihen tulokseen, että heidän
lähtökohtansa on hyvin rakentava. Erityises­
ti tämä rakentavuus näkyi ja kuului ed.
Kääriäisen puheenvuorossa. Nyt ed. Väyry­
nen käyttää täällä ilmaisua "hävetkää". On
täysin käsittämätöntä, että joku tässä salissa
voi käyttää sen laatuista kieltä semminkin,
kun sanat on osoitettu sosialidemokraattisel­
le puolueelle, joka kumminkin jokaisessa
kansainvälisessä kysymyksessä on lähtenyt
hyvin puhtaasti, hyvin selkeästi ja hyvin
itsetietoisesti vain ja ainoastaan isänmaan
kannalta parhaimmalta mahdolliselta tasolta.

Tässä suhteessa minusta viittaaminen jon­
nekin 70-luvun alkuun on pelkkä merkki
siitä, että se ratkaisu ja se prosessi, jota
sosialidemokraattinen puolue kävi Eec-rat­
kaisun alla, oli itse asiassa kaikkein tärkein
ja kaikkein ratkaisevin prosessi siihen, että
me juuri tällä hetkellä voimme sanoa ja
todeta, että se ratkaisu oli oikea. Tässä
suhteessa minun mielestäni - herra puhe­
mies, tohdin tämän sanoa - ed. Väyrynen
toimii hyvin rohkeasti kekkoslaista ulkopo­
litiikkaa vastaan, joka mielestäni piti sisäl­
lään hyvin suuren latauksen kritiikkiä sellais­
ta itsestään selvää Eurooppaan sitoutumista
vastaan, mihin oli tarvetta 70-luvun alussa.

Ed. Pystynen (vastauspuheen vuoro):
Herra puhemies! Ed. Väyrysen äskeisen pu­
heenvuoron johdosta haluan kiinnittää huo­
miota siihen kohtaan, jossa hän kysyi, onko
hallitus kantanut enemmän huolta Eftan
yhtenäisyydestä kuin puolustanut omaa lin­
jaansa. On aivan luonnollista, että tähän asti
käydyissä keskusteluissa on ollut hyvin mer­
kittävänä seikkana rakentaa Efta yhtenäisek­
si niin, että se voi puhua yhdellä äänellä,
yhtenäisin ajatuksin neuvottelukumppanik­
seen tulevan Euroopan yhteisöjen kanssa.

Mutta kysymys siitä, ettei hallitus olisi
puolustanut omaa linjaansa, minä olen ym­
märtänyt, että hallitus on, sikäli kuin se jo
tähän asti käydyssä keskustelussa on ylipää­
tänsä tullut kysymykseen, puolustanut sitä
linjaa, mikä tiedonannossa on esitetty. (Ed.
Väyrynen: Mikä se linja on?) - Juuri tässä
kohdassa on tärkeätä, ed. Väyrynen, että
tämän keskustelun aikana eduskunnan
enemmistö on selvästi antanut tukensa hal-

lituksen linjalle. Luonnollisesti nämä kaksi
lankeavat näin ollen yhteen: puolustaa Ef­
tan yhtenäisyyttä ja puolustaa omaa linjaa.

Mutta ajattelin tehdä myös täsmälleen
saman kysymyksen, jonka ed. Kekkonen jo
ennätti tehdä: Mikä ed. Väyrynen on kehot­
tamaan muita edustajatovereitaan ja edus­
kunnan suurinta ryhmää vielä kaiken lisäksi
häpeämään? Minun täytyy sanoa, että kuun­
nellessani tätä kohtaa jo toistamiseen ed.
Väyrysen puheessa minua hävettää edustaja­
toverini ed. Väyrysen puolesta.

Ed. Hämäläinen (vastauspuheenvuo­
ro): Herra puhemies! Palautan vielä mieliin
keskustan ryhmäpuheenvuoron, josta tässä
on paljon puhuttu äskeisen debatin aikana.

Keskustan ryhmäpuheenvuoro keskittyi
ennen kaikkea menettelytapojen moittimi­
seen, ja keskustan ryhmäpuheenvuoro kes­
kittyi esittämään kysymyksiä hallitukselle,
mutta se ei antanut vastauksia yhteenkään
kysymykseen. Keskustan linjattomuutta mi­
nusta kuvastaa myös tässä asiassa se, että
pelkästään äsken käydyn debatin aikana
keskustan edustajien puheenvuoroissa on toi­
saalta moitittu hallitusta siitä, että se on jo
lyönyt etukäteen lukkoon neuvottelupositioi­
tansa, toisaalta moitittu hallitusta siitä, ettei
se ole ilmoittanut neuvottelupositioitansa
tässä keskustelussa. Jos tämä ei ole uutta
keskustan kaksoisstrategiaa, mihin jo ed.
Björklund viittasi, niin en minä kyllä tiedä,
mitä se on. Mutta joka tapauksessa on
selvästi havaittavissa, että keskusta on käsit­
tänyt koko tiedonannon tarkoituksen aivan
väärin.

Minä olen ainakin ymmärtänyt niin, että
ei tällä tiedonannolla ole tarkoitus hankkia
hyväksymistä neuvottelutulokselle, vaan sillä
on tarkoitus vasta hankkia poliittinen man­
daatti käynnistettäville neuvotteluille. Sosia­
lidemokraatit ainakin ovat nähneet, että nii­
hin uusiin mahdollisuuksiin, joita tämä neu­
vottelutie avaa, on tartuttava siitä huolimat­
ta, että se sisältää myös niitä riskejä, joita me
olemme omissa puheenvuoroissamme osoit­
taneet. Mutta me olemme myös todenneet,
että ei ole olemassa sellaista tilannetta, joka
meille olisi riskitön. Riskejä väistämällä
emme turvaa edes nykytilan säilyttämistä,
vaan se merkitsisi pelkkää taantumista, ja
siihen me emme halua ja toivon mukaan ei
myöskään Suomen keskusta.

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4365

Ed. Väyrynen (vastauspuheenvuoro):
Puhemies! Jännite tässä asiassa näyttää ole­
van ensi sijassa sosialidemokraattisen puo­
lueen sisällä, koska keskusta hyvin pitkälle
hyväksyy puolueen eduskuntaryhmän esittä­
män ryhmäpuheenvuoron. Mutta se on ris­
tiriidassa hallituksen politiikan kanssa.

Toiseksi kun täällä on arvosteltu minun
kielenkäyttöäni, niin jos nyt joku yrittää
elävöittää eduskuntakeskustelua, niin sitä ru­
vetaan moittimaan. Hyvät ystävät, käyttä­
käämme vähän värikkäämpää kieltä täällä,
niin ihmiset eivät torkahtele penkkeihinsä!

Kolmanneksi toteaisin, että 70-luvun alun
historia minulle ja edistyksellisille sosialide­
mokraateille on yhteinen, koska me yhdessä
silloin olimme kriittisiä. Silloin hyväksyttiin
yhteistyöllä tiettyjä suojalakeja ja asetettiin
reunaehtoja vähäisemmälle päätökselle, kuin
se, mistä nyt on kysymys. Nyt sosialidemok­
raatit ovat hyväksymässä ilman reunaehtoja
pitkälle meneviä päätöksiä. Kokoomus tässä
ensiviulua näyttää soittavan.

Ed. Pystysen väite, että enemmistö on
hallituksen linjalla, on mielenkiintoinen, kos­
ka hallituksella ei ole mitään linjaa. Edus­
kunnan enemmistön puheenvuoroista on
käynyt ilmi kriittinen mielipide, joka esitet­
tiin ed. E. Ahon keskustan ryhmäpuheen­
vuorossa.

Mitä tulee kysymykseen tämän keskuste­
lun luonteesta ja mandaatista, jos täällä
hyväksytään, ed. Hämäläinen, ed. E. Ahon
esittämä ponsi, niin silloin eduskunta pitää
jatkon käsissänsä. Mutta pelkkä luottamuk­
sen äänestäminen hallitukselle ilman mitään
evästyksiä merkitsee avoimen valtakirjan an­
tamista ties mihin.

Ed. E. Aho (vastauspuheenvuoro): Herra
puhemies! Ensinnä vastaisin ed. Björklundil­
le, joka on minun mielestäni hyvin mielen­
kiintoinen persoona tässä keskustelussa siitä
syystä, että hän on toiminut tässä asiassa
hallitusryhmän kansanedustajana, sosialide­
mokraattisen eduskuntaryhmän jäsenenä ja
sitten Ulkopoliittisen instituutin integraatio­
työryhmän jäsenenä. Minusta on mielenkiin­
toista verrata, miten ed. Björklund eri omi­
naisuuksissa toimii. Minusta tuntuu, että
tämä kolmio ei nyt satu kohdalleen. Halli­
tuksen tiedonanto ei vastaa niitä käsityksiä,
joita ed. Björklund on työryhmässä esittänyt
ja mitä hän on ollut tukemassa sosialidemok-

raattisen eduskuntaryhmän ryhmäpuheen­
vuorossa. Ne eivät ole linjassa hallituksen
tiedonannon sisällön kanssa.

Samaan aikaan, kun tiedonannon sisältö ei
kerro sisällöstä yksityiskohtia ja aseta tavoit­
teita, Björklund on kuitenkin niitä edellyttä­
nyt oman ryhmänsä ryhmäpuheenvuorossa
ja myös Ulkopoliittisen instituutin työryh­
mässä, joka on tehnyt hyvää työtä tältä osin.
Tämä osoittaa minusta sisällöllisen asetel­
man hyvin selvästi.

Ed. Hämäläinen, syy miksi me arvostelem­
me hallituksen tiedonannon sisältöä, on se,
että siellä on yksi asia sanottu selkeästi. Se
koskee ulkomaalaisomistusta. Siinä on ainoa
asia, joka on täsmällisesti sanottu. Kaikessa
muussa lähdetään siitä, että neuvottelujen
kuluessa sitten kannanotot täsmentyvät. Me
emme luota siihen emmekä usko, että edus­
kunta voi antaa näin suuressa kysymyksessä
avointa valtakirjaa hallitukselle toimia, kos­
ka me samalla olemme tekemisissä ratkaisun
kanssa, joka heikentää eduskunnan asemaa
päätöksentekijänä, ja tästä syystä tässä ky­
symyksessä eduskunnan pitää pitää kaikki
langat jatkuvasti käsissään. Ja jos me hyväk­
symme tiedonannon näin, kuin hallitus on
sen esittänyt, se vie meiltä vaikutusmahdol­
lisuuksia.

Ed. Joen p a 1 o: Herra puhemies! Keski­
Euroopan itäryhmän maiden tapahtumat
hämmästyttävät vieläkin lähes päivittäin. Va­
pautuminen ja sen myötä käynnistynyt pro­
sessi ja sen vauhti tuntuu pelottavalta. Kuka
sitä kehitystä hallitsee?

Historiasta löytyy esimerkkejä siitä, miten
voi käydä kansan siirtäessä päätöksenteon
kaduille ja toreille. Ja kun kansa vaihtaa
johtajiaan kaduilla, käy johtajille harvemmin
hyvin, mutta harvemmin lopulta kansalle­
kaan, ja itse kansakunnalle ei käy siinä
prosessissa yhtään sen paremmin.

Vanha kansa Suomessa seuraa Euroopan
tapahtumia huolestuneena. Se tietää sotaa,
he sanovat ja löytävät tälle huolestuneisuu­
delle luonnosta ennusmerkkejä. Toivottavasti
he ovat näissä ennustuksissaan yhtä väärässä
kuin ennustajat ylipäätään.

Tuntuu uskomattomalta, että tällainen ke­
hitys voi tapahtua rauhanomaisesti. Liekö
Euroopan historiassa koskaan aikaisemmin
tehty tällaisia muutoksia talousjärjestelmiin
ja poliittisiin järjestelmiin ilman sotia, väki-

4366 Maanantaina 4. joulukuuta 1989

vallatta. Itse asiassa sotilaallinen vastakkai­
nasettelu Euroopassa on vähenemässä. Suur­
valtojen ote Euroopan valtioista on vähitel­
len höllentymässä. Aseidenriisunnan alueella
on saavutettu merkittävää edistymistä, ja
tämä prosessi tuntuu jatkuvan edelleen, pait­
si Suomessa, jossa varustelutahtia ei hidaste­
ta. Täällä ilmeisesti luotetaan vanhan kansan
ennustuksiin enemmän kuin eurooppalaiseen
kehitykseen.

Hävittäjien hankinnasta saa eduskunta lu­
kea milloin mistäkin lehdestä, sen sijaan että
se saisi edes jonkintasoista informaatiota
edes tämän asian erityisvaliokunnassa. Sa­
moin ollaan hyväksymässä väestönsuojelula­
kiin suuri periaatteellinen muutos, jonka
seurauksena rakennetaan väestönsuoja lähes
joka taloon ja torppaan. Eurooppalaista
yhdentymis- ja liennytyskehitystäkö vastaan
niistä haetaan suojaa?

Herra puhemies! Varsinaisesti yhdentymis­
kehityksen vaikutuksia yritän pohdiskella
kunnallishallinnon kannalta. Tämä on tietys­
ti aika arkinen tarkastelukulma verrattuna
äskeiseen lennokkaaseen linjanvetojen kes­
kusteluun, jota saimme kuunnella. (Ed. Kek­
konen: Se on tärkeä juttu!)

Yhdentymiskehityksen vaikutukset ulottu­
vat monella tavalla Suomen kuntiin ja kun­
nallishallintoon. Kaikki neljä vapautta vai­
kuttavat juuri kunnissa. Esimerkiksi työvoi­
man vapaa liikkuvuus edellyttää nimen­
omaan kunnilta asuntotuotannon valmiutta
vastaanottaa ihmisiä, mutta myös sosiaali- ja
kouluviranomaisten on varauduttava uusien
kulttuurien, uusien tapojen, kielten jne. aset­
tamiin velvoitteisiin.

Eri maissa suoritettujen tutkintojen hyväk­
syminen virkoihin valittaessa tuo uusia piir­
teitä kuntien toimintaan. Euroopan yhdenty­
minen tuo kunnallishallintoon eurooppalai­
sia vaikutuksia. Tähänastiset vaikutteet Suo­
meen ovat tulleet ja niitä on käyty hakemas­
sa lähinnä Ruotsista.

Kunnalliset keskusjärjestöt ovat varau­
tuessaan tilanteeseen perustaneet työryhmän,
jonka tehtävänä on seurata Euroopan yh­
dentymistä kunnallishallinnon näkökulmas­
ta, analysoida sen vaikutuksia ja tiedottaa
yhdentymiskehitykseen liittyvistä asioista
kunnallishallintoon. Toivon mukaan euroop­
palaistuminen merkitsee hallinnoissa mm.
sitä, että vanha tsaristinen valtionhallintom­
me avautuu ja uudistuu ja tarpeeton byro-

kratia, turhat papent Ja turhat virkamiehet
voidaan siirtää järkevämpiin tehtäviin.

Eurooppalaistuminen merkinnee uusia pai­
neita yhteiskuntapolitiikan linjauksiin. Kes­
kusteluun noussee kysymys suhtautumisesta
julkiseen valtaan ja julkiseen hallintoon
yleensä. Koko 1980-luvun ajan on Länsi­
Euroopassa ollut vallalla oppi, joka on ko­
rostanut markkinavoimien ja kaiken kilpai­
luttamisen merkitystä. Julkisen vallan tehtä­
väaluetta on haluttu rajata. Tämä on näky­
nyt yksityistämisenä, jota erityisen suurella
innolla on harjoitettu Englannissa. Yksityis­
täminen on kohdistettu moniin sellaisiin pe­
ruspalveluihin, joita on perinteisesti kytketty
hyvinvointivaltion käsitteeseen.

Eurooppalaistuminen ei saa merkitä sel­
laisten mallien tuomista Suomeen. Jos thatc­
herismi on onnistunut valtiontalouden ko­
hentamisessa yksityistämällä lähes kaiken
mahdollisen ja mahdottoman, on se samalla
merkinnyt rikkaiden rikastumista ja köyhien
köyhtymistä. Eurooppalaistumishuumassam­
me emme saa sortua siihen, että pohjoismai­
sen hyvinvointivaltion yhteiset palvelut siir­
rettäisiin markkinavoimien hoidettaviksi.

Täällä on jo eräissä puheenvuoroissa tar­
kasteltu ammattiyhdistysliikkeen vaikutus­
mahdollisuuksia kansainvälisissä konserneis­
sa. Puheenvuorojen huolestuneisuus on pe­
rusteltua. Yritykset ovat nopeimmin reagoi­
va osa suomalaista yhteiskuntaa yhdentymis­
kehityksessä. Henkilöstön vaikuttamismah­
dollisuuksien vähäisyys kansainvälisissä
yhtiöissä tulee aiheuttamaan ongelmia.

Yhdentymisen vaikutukset yritysstrategioi­
hin tulevat merkitsemään myös kuntatasolla
epävarmuuden lisääntymistä hallinnossa ja
palvelujen tuottamisessa. Yritysstrategiset
ratkaisut vaikuttavat kunnallistalouteen. Y ri­
tyksen muutto paikkakunnalta tai tuotannon
osien siirtäminen halvemman työvoiman
maihin tuntuvat nopeasti juuri kunnallista­
louden kehityksessä, mutta niillä on syvälli­
sempiäkin vaikutuksia. Koulutuksen kysyn­
nän muutokset, asuntotuotanto, sosiaalitoi­
men palvelujen muutokset, liikenneolosuh­
teet jne. saattavat aiheuttaa kunnallishallin­
nolle vaikeasti ratkottavia ongelmia.

Koko infrastruktuuri saattaa jäädä tarpeet­
tomaksi tai osoittautua huonosti sopivaksi
uuden yritystoiminnan saamiseksi kuntaan.
Varsinkin pienillä paikkakunnilla yhdenkin
yrityksen päätöksien vaikutukset ovat tuntu-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4367

via. Ne tuovat kuntien taloudenhoitoon epä­
varmuutta. Kuntien toiminta- ja taloussuun­
nittelu on tulevaisuudessa vaikeasti ennakoi­
tavien tekijöiden varassa. On oletettavaa ja
todennäköistä, että yritykset tekevät sijainti­
ja toiminnan uudistamispäätöksiä syistä, joi­
hin kunnilla kuten henkilöstölläkin, mukaan
luettuna paikallisjohto, on yhä vähemmän
mahdollisuuksia vaikuttaa. Yhdentymiskes­
kustelun pohdintaan mukaan pitäisi saada
myös se, voidaanko yrityksiä velvoittaa ot­
tamaan alueelliset vaikutukset huomioon yri­
tysstrategisia suunnitelmia tehdessään.

Toki yhdentymiskehitys antaa kunnallis­
hallinnolle myös eräitä uusia myönteisiä
mahdollisuuksia. Tällainen on esimerkiksi
ulkomaisen rahoituksen hankkiminen tai
mahdollisuus avata julkiset hankinnat ulko­
maisille kilpailijoille. Tällainen antaa esimer­
kiksi isoissa rakennushankkeissa pelivaraa
kunnille.

Herra puhemies! Kunnallishallinnon on
varauduttava Euroopan yhdentymisen mu­
kanaan tuomiin haasteisiin, uusiin tehtäviin
ja uusiin ongelmiin. Tähän varautumiseen
sisältyy yhtenä osana valtion ja kuntien
välisen suhteen tarkistaminen. Valtionosuus­
järjestelmän uudistaminen siirtää kunnille
enemmän itsenäisyyttä valita paikallisesti ja
alueellisesti kehittämislinjojaan.

Kunnallinen jaotus olisi uudistettava.
Kuntien rajat olisi vedettävä kokonaan uu­
siksi niin, että käytännössä elinkelvottomista
pikkukunnista koottaisiin Suomen olosuhtei­
siin sopivia taloudellisia kokonaisuuksia. Sa­
massa yhteydessä tulisi uudistaa myös lää­
ninhallinto, ei enää uusia pikkuläänejä muo­
dostaen ja tarpeetonta hallintoa paisuttaen,
vaan niistäkin järkevästi koottuja suurempia
kokonaisuuksia.

Euroopan yhdentymisen vaikutukset ulot­
tuvat kunnallishallintoon. Monet asioista,
varsinkin niistä, jotka koskettavat ihmisiä
välittömästi, on ratkaistava kunnissa ja kun­
nallishallinnon päätöksin. Kunnallishallinto
on niin merkittävä osa suomalaista järjestel­
mää, että sen mukana pitäminen neuvottelu­
ja jatkettaessa on sekä perusteltua että tar­
peellista.

Herra puhemies! Tiedonantokeskustelussa
toteaisin lopuksi, että kaikilla EY-yhdenty­
misen sektoreilla tulisi pohtia vastavuoroi­
suusvaatimuksen etuja, haittoja ja riskejä.
Linjaksi tulisi valita mieluimmin varovainen

kuin liian avoin ja kritiikitön suuntaus.
Tässä prosessissa liiallisesta innokkuudesta
johtuvien virheiden korjaaminen saattaa olla
vaikeampaa kuin tällä hetkellä oletamme.

Ed. Häkämies: Herra puhemies! Ed.
Väyrynen lausui täällä hänen suustaan lau­
suttuina ainutkertaisia sanoja tällä eduskun­
takaudella. Oli tietysti miellyttävää kuulla
hänen kertomanaan, että kokoomus soittaa
tässä asiassa ensiviulua. Taitaa vain olla niin,
että Suomen keskusta hakee kussakin tilan­
teessa yhtenäisestä hallituksesta vihollisensa
aina tilanteen mukaan.

Yhdentymiskehitystä on useimmiten tar­
kasteltu vain taloudellisesta näkökulmasta ja
tällöinkin suurteollisuuden vinkkelistä. Pieni
ja keskisuuri teollisuus ja yritystoiminta on
useissa tapauksissa suhtautunut asiaan pe­
riaatteella: ei yhdentyminen meitä koske.
Näinhän asia ei ole. Asia on tietysti usein
resurssikysymys. Pkt-yrityksen on varsin vai­
kea omakohtaisesti olla selvillä, mitä kaikkea
yhdentymiskehityksessä on tapahtunut ja ta­
pahtuu. Tietenkin on niin, että suurta osaa
pkt-yrityksistä Euroopan yhdentyminen ei
kosketa eivätkä tällaiset yritykset tarvitse
välttämättä ajattelutavan muutosta.

Integraation vaikutus riippuu tietysti toi­
mialasta ja siitä, kilpaileeka yritys länsieu­
rooppalaisten yritysten kanssa joko Euroo­
passa tai kotimarkkinoilla. Jos kylmä ilmas­
to, vaikea kieli ja erilainen kulttuuritaustam­
me ovat eräänlaisena esteenä ihmisten liik­
kumishalukkuudelle, eivät nämä tekijät näyt­
tele samanlaista roolia yritysten välisessä
kilpailussa. Eurooppalaiset sisämarkkinat
tarjoavat aivan uusia mahdollisuuksia käyt­
tää hyväksi suurtuotannon etuja. Tämä he­
rättää tietenkin pelkoa niin EY:n sisällä kuin
sen ulkopuolellakin.

Suomalaiset yritykset käyttävät huomatta­
van paljon ulkomaisia tuotannontekijöitä.
Raaka-aineiden, puolivalmisteiden, teknolo­
gian ja investointihyödykkeiden saatavuus
on suomalaisten yritysten menestyksen kan­
nalta elintärkeää. Toisaalta ulkomaiset yri­
tykset tulevat muodossa tai toisessa lisää­
mään osallistumistaan Suomen markkinoilla
myös niillä aloilla, joilla on kotimaista val­
mistusta. Kansainvälistyminen ulottuu siis
yritysten toimintaan kotimarkkinoilla, halut­
tiinpa sitä sitten tai ei.

Sisämarkkinoiden toteutuminen ei ole lain-

4368 Maanantaina 4. joulukuuta 1989

kaan yksiselitteinen asia. Voidaan todeta
myös niin, että vasta vuoden 1992 jälkeen
alkaa todellinen Länsi-Euroopan talousra­
kenteen muutos. Siitä voi seurata aluksi
kasvavaa työttömyyttä ja yritysten kesken
voi alkaa eräänlainen uloslyöntipeli, jolla voi
olla vaikutusta myös suomalaiseen pkt-sek­
toriin. Toisaalta juuri pkt-sektorille on ehkä
eniten hyötyä hallinnollisten esteiden ja by­
rokratian poistamisesta. Suurten yritysten on
ollut helpompi selvittää tähän asti tällaiset
esteet. Kaupantekoa vaikeuttavia tekijöitä
erityisesti pkt-yritysten näkökulmasta ovat
olleet erilaiset tekniset standardit sekä tietyt
koestus- ja varmennusmenetelmät. Länsi-Eu­
roopassa arvioidaan olevan noin 100 000--
200 000 kansallista teknistä määräystä, joi­
den määrä on kasvanut koko ajan. Yhden­
tymiskehityksen myötä ei tarvitse enää val­
mistaa kullekin vientimarkkina-alueelle
omaa tuotetta, vaan voidaan valmistaa yh­
den normin mukaista tuotetta koko läntiseen
Eurooppaan.

Pienyritysten toiminta on usein sidoksissa
suurempiin yrityksiin. Konkreettisimmin
tämä näkyy alihankkijatoiminnassa ja siinä­
kin aivan erityisesti niiden alihankkijoiden
kohdalla, joilla on käytännössä yksi ainoa
asiakassuhde. On tietenkin vaikea ennakoida
suomalaisen suurteollisuuden sijoittautumis­
politiikkaa, mutta mikään ei ole estänyt
siirtymistä jo nyt, ja onhan sitäkin tapahtu­
nut. Kansainvälistyminen merkitsee ilman
muuta myös sitä, että suomalaiset yritykset
tulevat tulevaisuudessa toimimaan eneneväs­
sä määrin vientimarkkinamaista käsin. Ruot­
sissa esimerkiksi sikäläinen autoteollisuus on
ilmoittanut siirtävänsä merkittävän osan tuo­
tannostaan vientimarkkinamaihin. Tällaisella
päätöksellä on ratkaiseva merkitys useiden
paikkakuntien tai kenties koko maan elinkei­
norakenteeseen. Erityisen ongelman tällaiset
päätökset muodostavat alinhankintayrityk­
sille, mikäli ne aikovat säilyttää entiset asia­
kassuhteensa, jotka ovat tietysti niille useassa
tapauksessa täysin välttämättömät.

Alihankintatyöt on tähän asti mielletty
useissa tapauksissa sellaisiksi, että niitä suo­
ritetaan vain Suomessa ja vain suomalaisia
yrityksiä varten. On varmasti olemassa kor­
keita henkisiä ja muitakin esteitä sopeutua
tilanteeseen, jossa Suomen sijasta alihankin­
tatyötä tulisi suunnata muualle Eurooppaan
ja kenties kokonaan ei-suomalaisille yrityk-

sille. Kaikki eivät siihen tietenkään pysty,
mutta osalle se olisi välttämätöntä. Tässä
tarvitaan konkreettista apua ja henkistäkin
tukea. Positiivisena asiana on todettava Lu­
xemburgin julistuksen seurauksena syntynyt
Efta-maiden ja EY -komission perustama
asiantuntijatyöryhmä, jonka tehtävänä on
selvittää pieniin ja keskisuuriin yrityksiin
liittyviä yhteistyömahdollisuuksia eurooppa­
laisella talousalueella.

Herra puhemies! Pkt-sektori on usein kan­
sallisessa työmarkkinalainsäädännössä ja
muissa työmarkkina-asioissa joutunut totea­
maan olevansa väliinputoaja ay-liikkeen ja
suuryritysten välissä. Toivoisin myös työelä­
män suhteiden kehityksen tapahtuvan sellai­
sessa muodossa, että se mahdollistaisi pkt­
yritysten toiminnan eurooppalaisella talous­
alueella. Näissäkin asioissa voi vääränlainen
politiikka aiheuttaa turhaa keskittyneisyyttä,
joka ei ole kenenkään etu, ei ainakaan
Suomen.

Ed. Rauramo: Herra puhemies! Täällä
on käyty pitkä ja aika ajoin värikäskin
keskustelu Suomen asemasta Euroopan yh­
dentymisessä. Keskustelu tänään iltapäivällä
oli kaiken lisäksi varsin hyvätasoinenkin.
Keskustelussa omistusoikeuden turvaaminen
kansallisissa asioissa on noussut pääasiaksi.
Henkilökohtaisesti näen Suomella olevan
myös taloudellisesti enemmän voitettavaa
kuin hävittävää. Tarkastelen kuitenkin pu­
heenvuorossani yhdentymistä vähän toisesta
näkökulmasta.

Euroopassa kulttuuri, mukaan lukien lii­
kuntakulttuuri, on ollut yhdentynyttä pitkän
aikaa. Urheilussa eurooppalaisia liigoja seu­
ratasolla on pelattu jo parikymmentä vuotta.
Mukana ovat olleet myös Itä-Euroopan
maat. Millä tavalla tämä on vaikuttanut
suomalaiseen liikuntakulttuuriin? Voidaan
sanoa lyhyesti: vain piristävästi. Suomessa
perinteiset lajit, ns. suomalaislajit, ovat uu­
sienkin lajien puristuksessa säilyttäneet ase­
mansa. Esimerkiksi hiihdolla ei ole koskaan
mennyt niin hyvin kuin tänä vuonna. Muun
kulttuurin alueella vaikutukset näkyvät ehkä
selvimmin kevyen viihteen alueella, sillä alu­
eella välillä ehkä liikaakin. Mutta kulttuurin­
kin alueella Turkan Seitsemän veljestä saavat
elää täällä omaa elämäänsä muusta Euroo­
pasta piittaamatta.

Herra puhemies! Yhdentymisen vaikutus

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4369

konkreettiseen lainsäädäntöön on toistaiseksi
ollut aika vähäinen. Liikennevaliokunnassa
on ollut kaksi tapausta, joissa on törmätty
EY-lainsäädäntöön. Molemmissa valiokun­
nan kanta on ollut sallivampi kuin yhteisön
säännöt olisivat edellyttäneet. Asiantuntija­
lausuntojen mukaan tämä on ollut mahdol­
lista ja Suomen olosuhteet huomioon ottaen
myös tarpeellista.

Mielenkiintoiseksi asian tekee se, että ää­
rivasemmisto olisi halunnut lait kirjoitetta­
vaksi juuri siihen muotoon, miten ne on
säädetty EY-maissa. Siis ainakin liikenneva­
liokunnassa deva ja SKDL olisivat luopuneet
Suomen erikoismahdollisuuksista. Tärkeänä
EY :tä koskevassa lakiesityksessä pidän sitä,
että eduskunta pitää lain säätämisen ainakin
tällä hetkellä omissa käsissään, eikä anna
asetuksin tapahtuville sisältömuutoksille al­
kuvaiheessa liikaa liikkumatilaa, vaikka se
saattaa hidastaa mukautumisprosessia yh­
dentymiskehityksen alkuvaiheessa.

Ed. J. Roos: Arvoisa puhemies! Valtio­
neuvoston tiedonanto eduskunnalle Suomen
suhtautumisesta Länsi-Euroopan yhdentymi­
seen jättää avoimeksi lukuisan määrän kysy­
myksiä. Tuntuu jotenkin kuin Suomen halli­
tus katsoisi integraatioasiaa tyhjiöstä, johon
Itä-Euroopan muutokset eivät juuri mainit­
tavasti vaikuttaisi. On tietenkin kohtuutonta
odottaa kovin yksityiskohtaista arviota Eu­
roopan muutosten vaikutuksista integraatio­
kehitykseen, mutta kohtuullista olisi ollut
odottaa jonkinlaisia vastauksia tai arvioita
tulevaan kokonaiskehitykseen. Tiedonanto ei
myöskään sisällä arviointeja Euroopan yhtei­
sön integraatiosta. Euroopan yhteisön yh­
dentyminen etenee varsin hitaasti ja vaival­
loisesti, ja sitä jossakin määrin tuntuvat
Ieimaavan jäsenmaiden ristiriidat. Ei ole lain­
kaan itsestään selvää, että EY näkee Eftan
suhteen niin ongelmattomana ja harmonise­
na kuin hallituksen tiedonanto antaa ymmär­
tää. Kaiken kaikkiaan vaikuttaa siltä, että
hallituksella on vankka usko harjoittamaan­
sa integraatiostrategian toimivuuteen riippu­
matta siitä, mitä ympäristössämme tapahtuu.

Arvoisa puhemies! Pyrin tarkastelemaan
asiaa lähinnä metalliyritysten ja ammattiyh­
distysliikkeen kannalta.

Eräs peruskysymys on, mitä Euroopan
yhdentyminen tulee merkitsemään suomalai­
selle metalliteollisuudelle ja mitkä tulevat

547 2901468

olemaan sen vaikutukset. Myönteisesti suh­
tautuvat yritykset näkevät yhdentymisen vä­
hentävän kustannuksia, lisäävän kauppaa ja
parantavan kilpailuasemia. Kielteisesti suh­
tautuvat näkevät suuryritysten liiallisen mää­
räysvallan kasvavan ja pienyritysten toimin­
takyvyn heikkenevän. Kuitenkin käytännön
vaikutelma on, että yhdentymisestä on enem­
män puhetta kuin konkreettista ja yksityis­
kohtaista tietoa. EY-komissiolta tuleva tieto
ei yritysten kannalta ole tarpeeksi eriteltyä.
Tällä hetkellä ei yksinkertaisesti tiedetä, mitä
vuosi 1992 tulee merkitsemään.

Kilpailu eurooppalaisista asemista kasvaa
varsin voimakkaasti. Monin eri tavoin, mm.
yritysostoin, pyritään yritysten kokonaisstra­
tegian mukaisesti asettumaan Eurooppaan
tuotantoyksiköin, siirtämällä palveluja lähel­
le tuotantoa, hankkimalla markkinayksiköitä
sekä hankkimalla ja luomalla uusia jakelu­
kanavia. Esimerkkejä yritysostoista Euroo­
passa voisi viime vuosilta luetella paljon.
Euroopan markkinat näyttävät kuitenkin vii­
meaikaisten kokemusten valossa olevan suu­
riliekin suomalaisille yrityksille erittäin vai­
keita.

Ammattiyhdistysliikkeen kannalta olennai­
seksi kysymykseksi tulee muodostumaan vai­
kutusmahdollisuuksien lisääminen monikan­
sallisten yritysten päätöksenteossa. Pääoman
ja työvoiman vapaa liikkuminen edellyttää
työntekijöille tiedonsaantia, osallistumismah­
dollisuutta päätöksentekoon ja mahdolli­
suuksia kanssakäymisiin yli rajojen ja nimen­
omaan työnantajan kustannuksella. Viimeai­
kaiset tapahtumat erityisesti elektroniikka­
sektorilla ovat konkreettisesti nostaneet
nämä kysymykset esille.

Ammattiyhdistysliikkeen kansainvälistä
toimintaa ei voi pitää irrallaan muusta työs­
tä, sillä jokaisella erityisalalla kansainvälinen
kehitys vaikuttaa yhä nopeammin ja yhä
konkreettisemmin. Ammattiyhdistysliikkeen
kansainvälisen työn merkitys edunvalvonnas­
sa tulee kasvamaan varsin nopeasti.

Ammattiyhdistysliikkeen vaikuttaminen in­
tegraatiokehityksessä tapahtuu paaasiassa
pohjoismaisen ammattiyhdistysliikkeen Pau:n
sekä eurooppalaisen ammattiyhdistysliikkeen
Eay:n kautta. On kuitenkin todettava, että
EY:n päätöksenteko on varsin virkamiesval­
taista, ei-parlamentaarista. Suomenkin vira­
nomaistyössä, jossa oli noin 20 henkilöä, ei
alun perin ollut kuin nimellinen edustus

4370 Maanantaina 4. joulukuuta 1989

ammattiyhdistysliikkeen puolelta, eikä se ole
vahvaa koko nykyisessäkään 150 hengen
ryhmässä. Uskon kuitenkin, että juuri ay­
liikkeellä olisi myös annettavaa ihmistä kos­
kevassa asiassa.

Suomen sekä koko pohjoismaisen ammat­
tiyhdistysliikkeen kannalta on ratkaisevaa,
minkä tien EY käytännössä valitsee sisä­
markkinaohjelmaan: raa'an markkinapohjai­
sen vai tien, jota me haluamme kutsua
nimellä demokraattisin puittein ohjattu
markkinatalous, jolla on myös sosiaalinen
sisältö. Mielestäni ammattiyhdistysliikkeen
kannalta on myös ratkaisevaa pyrkiä kaikin
tavoin vaikuttamaan EY:n kehitykseen, jotta
suunnasta tulisi haluttu, solidaarinen ja de­
mokraattisin puittein ohjailtu.

Koko pohjoismaisella ammattiliittotoimin­
nalla on myös varsin pitkät perinteet. Olem­
me tottuneet kulkemaan pohjoismaiseksi
malliksi kutsutun yhteiskuntarakentamisen
kärjessä ja kantamaan myös oman kortemme
kekoon. Tätä toimintaa nimitän lyhyesti so­
lidaarisen yhteiskunnan ilmaukseksi, missä
työmarkkinaosapuolet ovat mukana kaikilla
päätösprosessin tasoilla. Tämä yhteiskunta­
malli korostaa asioita, jotka ovat olleet
tärkeitä ammattiyhdistysliikkeelle ja joista
vähitellen on tullut yhteisiä pohjoismaisille
yhteiskunnille, mutta jotka samanaikaisesti
erottavat nämä yhteiskunnat muista verrat­
tavista yhteiskunnista, esimerkiksi mantereen
keskeisillä paikoilla sijaitsevista EY -maista,
vaikka ammattiyhdistysliike sielläkin ajaa
saman kaltaisia vaatimuksia.

Haluan todeta, että järjestäytyneen työ­
väenliikkeen saavutuksia ja tuloksia ei ole
saatu ilmaiseksi. Päinvastoin ne on saavutet­
tu toisenlaisia etuja puolustavia ryhmiä vas­
taan käydyn pitkän ja kovan taistelun tulok­
sena. On nähtävissä, että nämä ryhmät hyök­
käävät tänäänkin ja myös tulevaisuudessa
aktiivisesti ammattiyhdistysliikkeen toimin­
taa vastaan. Ammattiyhdistysliike ei luonnol­
lisestikaan voi hyväksyä kehitystä, joka mer­
kitsisi työntekijöihin ja kuluttajiin kohdistu­
vaa sosiaalista alennusmyyntiä. On tärkeää,
että EY:n ja Efta-maiden poliittinen ja am­
matillinen työväenliike tiivistää yhteistyötään
vaikuttaakseen mahdollisimman tehokkaasti
meneillään olevaan prosessiin.

Pohjoismaiden ja Suomen kannalta on
tärkeää, että sosiaalisia tavoitteita ei rajoiteta
koskemaan pelkästään aluepolitiikkaa EY:n

sisäisessä etelä - pohjois-perspektiivissä.
EY:n sosiaalisena tavoitteena tulee olla hy­
vinvointivaltion kehittäminen, täystyöllisyy­
den saavuttaminen, syvennetty demokratia,
oikeudenmukainen tulonjako, tasa-arvo, so­
lidaarisuus vähäosaisia kohtaan ja eurooppa­
laisen elämäntyylin vahvistaminen erotukse­
na japanilaisesta tai amerikkalaisesta elä­
mäntyylistä.

Sosiaalisen ulottuvuuden tulee sisältää
hyvä työympäristö, oikeus yhdistymiseen,
oikeus organisoitumiseen ja oikeus lakkoon.
Tähän tulee sisältyä myös oikeus tukilak­
koon ja -toimiin kuten esimerkiksi kieltäyty­
misen mahdollisuus lakonalaisesta työstä.
Siihen tulee myös sisältyä oikeus kattavaan
kollektiiviseen työehtosopimukseen, oikeus
sukupuolesta riippumattamaan tasavertai­
seen kohteluun sekä oikeus tiedon saantiin ja
neuvotteluihin. Edelleen siihen tulee sisältyä
oikeusturva yksilöllisten tai kollektiivisten
irtisanomisten tapahtuessa, oikeus sosiaali­
seen turvallisuuteen sekä jatko- ja täydennys­
koulutukseen.

Kaiken kaikkiaan perustavaa laatua olevat
sosiaaliset oikeudet tulee mielestäni liittää
osaksi yhdentymistä, ja ne täytyy kirjata
sosiaalisten oikeuksien peruskirjaan. Ammat­
tiyhdistysliikkeen tuleekin asettaa kynnysky­
symykseksi sosiaalisten oikeuksien juridinen
muoto ja sitovuus toimenpideaikatauluineen.

Arvoisa puhemies! Valtioneuvoston tiedon­
anto eduskunnalle on osittain kovin vihjaava
ja jossain mielessä ylimalkainen kaikkein
tärkeimmiltä osin eli asioista, jotka liittyvät
suunniteltuun EY:n ja Eftan yhteiseen pää­
töksentekoelimeen. Tuntuu siltä, että hallitus
näyttää uskovan, että on mahdollista saada
aikaan Suomea tyydyttävät osallistumismah­
dollisuudet Ees:n päätöksenteossa. Toisaalta
jopa lehtitiedoista voi lukea, että EY ei ole
halukas sallimaan Efta-maille osallistumista
omien päätöstensä valmisteluun, puhumatta­
kaan päätöksenteosta. Hallitus ei myöskään
kerro, kuinka se aikoo vaikuttaa Eftan ke­
hitykseen järjestönä.

Mielestäni hallitus on kovin hyväuskoinen
sanoessaan, että järjestelyt turvaavat poik­
keusmenettelyt kansallisten etujen niin vaa­
tiessa. EY:n piirissä ei tiettävästi tätä mah­
dollisuutta kuitenkaan ole, vaan sisämarkki­
noita koskevat päätökset tehdään enemmis­
töpäätöksinä ja jäsenmaita sitovina. Tuntuu
kovin hyväuskoiselta ajatella, että Ees:n pii-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4371

rissä voitaisiin noudattaa kovin erilaista me­
nettelyä, sillä sehän veisi pohjan pois koko
järjestelmältä.

Mielestäni olisi ollut myös paikallaan poh­
tia tiedonannossa enemmän alueita, jotka
sisämarkkinoiden toteuduttua tulevat vähi­
tellen integraation piiriin. On luultavaa, että
esimerkiksi talouspolitiikan ja rahapolitiikan
alueilla paineet yhdenmukaiseen käyttäyty­
miseen kasvavat. Avainkysymys on, miten
hallitus tulee suhtautumaan tähän integraa­
tioon.

On kuitenkin paikallaan todeta, että hal­
litus on laatinut varsin hyvän esityksen siitä,
mitä Euroopan yhteisössä nyt tapahtuu. Tie­
donanto auttaa pysymään ajan tasalla EY:n
kehityksessä, mutta se ei kerro juurikaan
uutta Suomen suhteesta tähän kehitykseen.

Ed. Särkijärvi: Herra puhemies! Käsit­
telen seuraavassa integraatiota myyttinä.

Suomalaiselle politiikalle ja poliittiselle
keskustelulle on ominaista, että meillä on
erilaisia mantroja, erilaisia taikasanoja, joita
useasti käyttämällä uskotaan edistettävän tai
vastustettavan niiden ilmaisemaa asiaa. Esi­
merkiksi rauha tai tulopolitiikka ovat hyviä
sanoja, joiden puitteissa voidaan järjestää
mielenosoituksia, seminaareja ja allekirjoit­
taa adresseja. Myös integraatioon tunnutaan
suhtautuvan tällaisena myyttisenä asiana, jo­
hon kalevalaisen perinteen mukaan täytyy
sisältyä jokin tosi olemus, jonka keskustelul­
la, selonteolla tai tiedonannolla voidaan us­
koa avautuvan kaikille niille, joilla näkemi­
sen lahja on.

Ensinnäkin illuusioista, joita tähän käsit­
teeseen sisältyy.

Näyttää kovin monella keskustelijana ole­
van hyvin voimakkaasti illusorinen käsitys
neuvottelujärjestelmästä, joka asiassa todelli­
suudessa on käytössä. Uskotaan, että tänäkin
iltana Brysselissä valot palavat ikkunoissa
pitkään odoteltaessa, mitä viisasta Suomen
eduskunta ja kansanedustajat tässä asiassa
sanovat, minkälaisia tavoitteita täällä asete­
taan sellaisiin direktiiveihin, joista on 60 000
sivua jo valmiina kirjoitettuna. Vain tällaisen
illuusion pohjalta on ymmärrettävissä se
pyrkimys koko kentän miesvartiointiin, jota
eräät opposition edustajat ovat vaatineet
tämän asian käsittelyssä. Illuusioon kuuluu
vielä se, että uskotaan, että ensiksi tehdään
periaatepäätöksiä sopimusneuvotteluissa ja

sen jälkeen käydään yksityiskohtaisesti jokai­
nen direktiivija muu vastaava päätös läpi, jolta
pohjalta on voitu tässäkin keskustelussa vaatia
kannanottoja juuri sellaisiin yksityiskohtiin
kuin ed. E. Aho juuri vähän aikaa sitten.

Mutta tällaista menettelytapaa ei neuvot­
teluissa tulla käyttämään ja niin pitkälle ei
edes päästä, että rusinapulla tuotaisiin pöy­
tään, vaan sieltä saa korkeintaan korvapuus­
teja, jos tältä pohjalta lähtee asiaa tarkaste­
lemaan.

On myös selvästi nähtävissä usko illuu­
sioon muutoksista, jotka tapahtuvat yön
ylitse. Vain tältä pohjalta voidaan ymmärtää
kaipuu keskusjohtoisuuteen ja siihen, että
hallitus koko Suomen kansan ja elinkeino­
elämän puolesta valmistautuisi suunnitelmil­
la integraatioon ja siihen päivään, jolloin se
tulee aamulla aikataulun mukaisesti. Mutta
näinhän ei asia myöskään ole.

Pitkässä integraatiossa me olemme nyt
siinä vaiheessa, jossa kirjoitetaan sopimuk­
sia. Mikään ei muutu suuresti yön ylitse. Se
yhdentyminen, jota Euroopassa on tapahtu­
nut jo satoja vuosia, jatkuu tasaisesti, ja
siihen jokainen on jo joutunut ottamaan
kantaa ja toimimaan sen määräämissä puit­
teissa parhaan kykynsä mukaisesti. Suomes­
sa yritystoiminnan pärjäämisestä vastaavat
yritykset itse, ei hallitus.

Kolmantena illuusiona nostan esille sen
muukalaisvihan, jota täällä on tunnettu,
kun hyvin monet puhujat ovat ajatelleet,
että jossakin lännessä tai lounaan suunnassa
on vihamielisiä neuvottelijoita, jotka aikovat
ulosmitata viimeisetkin tuhkat suomalaisten
pesästä, ja että siellä pyritään vain odotta­
maan tarkkaavaisuutemme herpaantumista,
jotta tähän päästäisiin. Tämä on sellaista
impivaaralaisuutta, että jokainen, jota emme
tunne, on meidän vihollisemme ja sillä on
varmasti jotakin pahaa meidän päämme
menoksi. Mutta eihän asia myöskään näin
ole.

Kun pyritään saamaan aikaan todella toi­
miva yhteismarkkina-alue, sen täytyy olla
tasapuolinen, täytyy olla sellainen, että vas­
tavuoroisesti myönnetään sellaisia etuja, jot­
ka on aikaisemmin pelkästään omille kansa­
laisille ja yrityksille annettu. Tämä tasapuo­
lisuuden ja vastavuoroisuuden periaate nä­
kyy myös kaikissa Euroopan yhteisön omissa
asiakirjoissa. Siellä ei siis todellakaan puuota
juonia meidän päämme menoksi, koska sillä

4372 Maanantaina 4. joulukuuta 1989

tavalla ei saada haluttua lopputulosta ai­
kaan.

Neljäs illuusio on pelko tai tietoisuus siitä,
että me olemme parhaita, me suomalaiset,
me tiedämme kaiken ja osaamme kaiken,
jolloin kaikki ulkopuoliset vaikutteet ovat
pelkästään haitallisia ja huonoja, erityisesti
se lainsäädäntö, jonka me pakosta joudum­
me hyväksymään, kun EY:n sisäiset periaat­
teet saatetaan voimaan Suomessa. Sieltähän
tulee mm. vaatimuksia taloudellisen kilpailun
aikaansaamiseksi Suomessa, kapitalismin ul­
komuseossa. Kilpailulainsäädännön keskei­
set periaatteetkin muuttuvat sellaisiksi, että
niiden voi uskoa todella johtavan todellisen
taloudellisen kilpailun syntymiseen. Tämä on
tietysti ikävä niille, jotka ovat kilpailulta
suojassa pystyneet ulosmittaamaan suoma­
laisilta kuluttajilta tähän asti sellaisia tuloja,
jotka eivät olisi tulleet kysymykseen todella
eurooppalaisessa ilmapiirissä ja lainsäädän­
nön vallitessa.

Euroopasta myös tulevat sellaiset turvalli­
suusnormit, jotka ovat valtaosaltaan tiukem­
pia kuin suomalaiset suojatessaan tuotteiden
käyttäjiä ja muita kansalaisia.

On kummallista, kuinka juhlallisesti omis­
tusoikeuteen on käytetyissä puheenvuoroissa
suhtauduttu. Itse asiassa omistusoikeushan
on vain lukuisten erilaisten oikeuksien sum­
ma, joka erilaisena kohdistuu erilaisiin ai­
neellisiin ja aineettorniin varallisuuseriin.
Nämä vaihtelevat kansakunnittain Euroo­
passa. Omistusoikeuden sisältöä voidaan
muuttaa eri tavoin, jopa ilman vaikeutettua
lainsäädäntöjärjestystäkin, esimerkiksi vero­
lainsäädäntöä hyväksi käyttäen.

Edellinen puhuja käsitteli metalliteollisuut­
ta, ja senkin osalta voidaan muistaa sen
verran Suomen historiaa, että ilman integ­
raatiota meillä ei olisi metalliteollisuutta siitä
syystä, että sekä raudan jalostaminen että
telakkateollisuus ovat Suomeen tulleet ni­
menomaan eurooppalaisten tänne tuomina.

Viides illuusio, joka tietysti 50 vuotta
sitten on pitänyt paikkansa mutta ei enää
tänään, on se, että itsenäisyys paranee raken­
tamalla muureja ja vetäytymällä niiden suo­
jaan. Mutta se itsenäisyys, jota suomalaiset
todellisuudessa tavoittelevat samalla tavalla
kuin tavoittelevat monet itäeurooppalaiset­
kin kansat tällä hetkellä, sisältää pyrkimyk­
sen taata itselle mahdollisimman suuria va­
linnan vapauksia, erityisesti taloudellisissa

kysymyksissä. Tämän päivän Euroopassa se
tarkoittaa muurien alentamista, ovien avaa­
mista, jotta tämä kaikki hyvä pystyy suun­
taan ja toiseenkin rajojen ylitse kulkemaan.

On toki totta, että ei Euroopan yhteisö­
jenkään puolella ole oltu täysin illuusioista
vapaita. Tämä näkyy mm. siinä EY-roman­
tiikassa, jossa on pyritty mahdollisimman
suureen haukkaukseen yhdellä kerralla ja
jossa ei ole onnistuttu. Esimerkiksi yhteisen
maatalouspolitiikan luominen ei ole tapahtu­
nut sillä tavalla kuin EY:ssä aikomus oli.
Viime päivinä olemme huomanneet, että Iso
Britannia ei myöskään ole enää yksin suh­
tautuessaan varauksellisesti yhteiseen valuut­
tajärjestelmään, yhteiseen keskuspankkiin ja
tällä tavalla syntyvään yhteiseen talouspoli­
tiikkaan.

Herra puhemies! Jos tässä keskustelussa
olisi todella haluttu asettaa joitakin selkeitä
linjoja vastakkain, olisi täältä pitänyt löytyä
joku sellainen kansanedustaja, edes vain yk­
sikin, joka olisi osannut asettaa, kertoa sen
yksittäisen ehdon, jota olisi pidettävä toden­
näköisenä neuvotteluissa Suomelle asetetta­
vaksi ja jota ei voitaisi hyväksyä ja jonka
hyväksymättä jättäminen olisi tärkeämpää
kuin koko yhdentymiskehityksen jatkaminen
tulevan sopimusjärjestelmän mukaisena Suo­
men osalta.

Ed. Vastamäki: Arvoisa puhemies! Ed.
Särkijärvi sanoi toisin sanoin monia niitä
ajatuksia, joita itse tämän keskustelun puit­
teissa olen paperille laittanut.

Vaikka Euroopan yhdentymiskehityksen
liikkeellelähtö tapahtui lähinnä Euroopan
taloudellisen kilpailukyvyn säilyttämiseksi
USA:n ja Japanin taloudellisten mahtien
puristuksessa, viimeaikaiset tapahtumat ovat
kuitenkin antaneet mahdollisuuden laajentaa
yhdentymiskeskustelua myös muille yhteis­
kunnan alueille.

Ees:n muodostamisessa on mielestäni kui­
tenkin vieläkin pitäydytty liian tiukasti pal­
jon puhuttujen neljän vapauden ympärillä.
Tämän illan kuluessa on kuultu muutama
tulevaisuutta hahmoHava puheenvuoro.
Useimmissa täälläkin käytetyissä puheenvuo­
roissa kuitenkin on pysytty ns. turvallisilla
vesillä. On puolustettu omien etuoikeuksien
ajamista ja velvoitettu pitämään kiinni omas­
ta kansallisesta lainsäädännöstämme ja oi­
keuksistamme. Näin itsenäisyyspäivän kyn-

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4373

nyksellä ja 50 vuoden takaisia aikoja muis­
taen voi tietysti vaikuttaa epäisänmaalliselta,
jos kansallisia etuja ei puolustaisi, varsinkin
kun tärkeimmäksi edunpuolustuksen oikeu­
deksi on tuotu se, että muutkin kansat
tekevät niin, muutkin haluavat poimia rusi­
noita pullasta, vaikka juuri ed. Särkijärveltä
kuulimme, että tämä rusinapullakin taitaa
olla kotimaista keksintöä ja viinerit ovat
Keski-Euroopasta saatuja.

Kansallisten etujen yksisilmäinen puolus­
taminen ei saa kuitenkaan olla pääasiamme.
Me olemme vastuussa siitä, että tulevaisuu­
dessakin itsenäinen Suomemme on elinkel­
poinen, enkä puhu nyt talouspolitiikan etu­
jen ajamisesta, vaan ylikansallisista ympäris­
töongelmista, joiden ratkaisumahdollisuus
eteni viime viikkojen aikana poliittisesti
enemmän kuin 50 viime vuoden aikana
yhteensä.

Mielestäni olisimme osoittaneet täällä laa­
jempaa ja kauaskantoisempaa näkemystä,
jos olisimme nyt pyrkineet antamaan neuvot­
telijoillemme muitakin evästyksiä kuin itsek­
kään omien etujen puolustamisen. Näistä
tiedonannon pohjalta kyllä huolehditaan.
Me olemme olleet varsin yksimielisesti sitä
mieltä, että Suomen on syytä seistä Efta­
rivissä tekemässä sopimuksia EY - Efta­
yhteistyöstä.

Herra puhemies! Pienen kansan mahdolli­
suus johtaa keskusteluja on ehkä liian suu­
rellisesti ajateltu, mutta se ei ole mahdotto­
muus. Innovoiva ajattelutapa ei ole kiellettyä
puolueettomassa pienessä Suomessakaan.
Eikö meillä nyt olisi ollut mahdollisuus ja
aika koota ne alueet, joilla olemme taitavia
ja joilla voimme sanoa olevamme maailman
kärkisijoilla? Yksi näistä on monissa puheen­
vuoroissa peräänkuulutettu sosiaalipolitiik­
ka. Olemme pystyneet tekemään kahdenvä­
lisiä sopimuksia turvataksemme oman
maamme kansalaisten oikeudet. En näe mah­
dottomana sitä, ettei meidän pohjoismainen
lainsäädäntömme voisi olla esikuvana tule­
vaisuudessa Euroopassa niissäkin maissa,
joissa ihmisten perusturva on heikompi.

Meidän ei kuitenkaan pidä kuvitella, että
vaatimalla kaikkea pystyisimme kääntämään
kehityksen kulun samoille raiteille kuin
omassa maassamme on, enkä näe sitä edes
suotavana. Ei meillä ole mitään viisasten
kiveä tai suurta salattua tietoa, jonka joh­
dosta voisimme sanoa olevamme yksin oi-

keassa. Me tarvitsemme vuorovaikutusta,
mutta meidän pitää olla myös vuorovaikut­
tajina, ei vain sosiaalisen ulottuvuuden alu­
eella vaan kaikilla yhteiskunnan alueilla,
joista yhtä eli ympäristökysymystä pyrin
hahmottamaan vielä.

Herra puhemies! lntegraatiota tulevaisuu­
den kannalta ajatellen meidän pitäisi mieles­
täni pystyä tarkastelemaan tätä kehitystä
vähän kauempaa. Näen ihmiskunnan histo­
rian ketjussa jokaisen sukupolven muodosta­
van oman lenkkinsä. Omaa 1900-luvun lo­
pun sukupolveamme ja sen aikaansaannok­
sia myöhemmin arvioiden tulee väistämättä
mieleeni, että historian ketjussa tämä lenkki
on pyrkinyt olemaan muita suurempi. Sen
suuruus perustuu paljolti luonnonvarojen
kohtuuttamaan käyttöön. Näyttää siltä, että
tämän lenkin jälkeen tulevat lenkit ovat
väistämättä pienempiä kuin aikaisemmat.
Miksi sitten tämä lenkki on muita suurempi
ja lisäksi pahasti epäkesko? Kaikillahan ei
ole samaa hyvinvointia kuin meillä.

Mitä meistä tulevaisuudessa ajatellaan, ja
mitä me jätämme jälkeemme? Jääkö meistä
jäljelle vain täydet kaatopaikat, auton romu­
ja, rikkinäistä vanhentunutta elektroniikkaa,
mikroaaltouuneja, jääkaappeja, leivänpaahti­
mia, videoita, saastuneita vesistöjä ja pystyyn
kuolleita metsiä ym., vai onko meillä nyt
Euroopan yhdentyessä mahdollisuus kääntää
ruoria niin, että tämä tuhoisa kehitys pysäh­
tyisi? Eikö taloudellisesti vahva yhdentyvä
Eurooppa ja Suomi sen mukana voisi yhtei­
sellä lainsäädännöllä ja aktiivisesti heikom­
pia maita auttaen luoda jälkeläisilleen vielä
puhtaan luonnon, ravinnon ja ilman? Näitä
asioita ratkoessa meidän on pystyttävä nä­
kemään myös omien kansallisten taloudellis­
ten etujemme ohi. Sen me olemme velkaa
heille, jotka tämän maan itsenäiseksi taiste­
livat.

Herra puhemies! Euroopan yhdentyminen
ei ole Suomen parlamentista kiinni, mutta
meillä olisi ollut nyt tilaisuus evästää neuvot­
telijoitamme tulevissa neuvotteluissa. Meillä
olisi ollut mahdollisuus laajentaa Suomen
näkymiä eikä kaivautua sisäpoliittisiin pote­
roihimme, kuten tämän illan keskusteluissa
olemme nähneet varsinkin keskustan puheen­
johtajan puheenvuorossa. Puheenjohtaja
Väyrynen peräänkuulutti myös värikästä
kieltä. Voisin siis käyttää sitä ja todeta, ettei
pitkäaikaisen työkokemukseni perusteella ih-

4374 Maanantaina 4. joulukuuta 1989

misen käärinliinoissa ole taskuja, eli mitään
ei täältä mukanaan voi viedä.

Toiseksi toteaisin, ettei jälkeen jääneellä­
kään ole mitään hyötyä suomalaisten tiukasti
puolustamasta kansallisesta omaisuudesta
plus siihen halpatuontimaista tuodusta elekt­
roniikasta, mikäli ei ole elinkelpoista ympä­
ristöä. Pitkällä tähtäimellä juuri yleisinhimil­
liset ja ympäristökysymykset ovat mielestäni
muodostuva yhdentymiskehityksen tärkeim­
miksi kysymyksiksi.

Ed. H a a v i s t o: Arvoisa puhemies! Tässä
vaiheessa iltaa haluan vain toistaa viime
keskiviikkona käyttämäni puheenvuoron vii­
meisen lauseen. Se tarkoittaa, että kannatan
kaikkia ed. Soininvaaran tekemiä ehdotuksia
päiväjärjestykseen siirtymisen sanamuodoik­
si. Niitä on kaikkiaan yhdeksän, ja ymmär­
tääkseni ne ovat nyt siinä muodossa esitet­
tyjä, että kustakin voi äänestää erikseen.

Ed. E. Aho: Herra puhemies! Ilmoitan jo
etukäteen, että aion puhua hyvin lyhyesti.
Viittaan pääosin siihen debattiin, jota hetken
aikaa sitten täällä käytiin. Mutta ehkä kes­
kustan eduskuntaryhmän näkökulmasta vie­
lä muutama yhteenvetosana siitä keskuste­
lusta, joka on käyty, ja muutama selventävä
sana myös siitä ehdotuksesta, joka keskustan
eduskuntaryhmän nimissä on tehty.

Hallituksen tiedonantoteksti pitää sisäl­
lään sen, mikä on hallituksen tahto integraa­
tioratkaisuissa. Olemme moneen kertaan
toistaneet, että mitä tulee neuvottelutekniik­
kaan tai neuvottelujen etenemistapaan, siinä
suhteessa me olemme tiedonannossa esitetyn
mallin kannalla. Mutta mitä tulee sisältöön,
neuvottelutavoitteisiin, niiden suhteen emme
voi ottaa tässä vaiheessa mitään täsmällistä
kantaa, koska niitä ei yksinkertaisesti sel­
keästi ole tiedonannossa selostettu.

Jääkin kysymään, mikä tulee eduskunnan
tahdoksi tämän tiedonantokeskustelun jäl­
keen. Mielestäni vaihtoehtoja on kaksi. Toi­
nen on se, että hallituksen toimintalinja
kokonaisuudessaan hyväksytään. Sille anne­
taan siunaus, mikä tarkoittaa käsitykseni
mukaan sitä, että neuvottelut voidaan aloit­
taa, neuvottelujen tavoitteet pääosin määri­
tetään hallituksen suunnalla ja, niin kuin
tiedonannon viimeinen lause kuuluu, hallitus
tulee pitämään eduskunnan jatkuvasti tietoi­
sena neuvottelujen kulusta. Tämä on sitten

eduskunnan rooli. Me saamme tiedonantoja
ja selontekoja siitä, miten neuvottelut etene­
vät, mutta itse sisältöpuolen osalta me olem­
me valtakirjan myös antaneet, sikäli kuin
hyväksymme tiedonannon sellaisenaan.

Tässä mielessä keskusta esitti oman päivä­
järjestykseen siirtymisen sanamuotonsa, joka
tähtäsi siihen, että eduskunnan asema ei jäisi
tällaiseksi, vaan me antaisimme kyllä tälle
neuvottelutekniikalle tukemme, mutta emme
sen sijaan sitoutuisi millään tavalla sisältö­
kysymyksiin, vaan edellytämme, että edus­
kunta saa heti varhain keväällä annettavassa
tiedonannossa tai selonteossa täsmällisen ku­
vauksen hallituksen tavoitteista ja voi ottaa
niihin kantaa ja sen perusteella muodostaa
eduskunnan käsityksen siitä, mitä sisällön
tulisi olla. Edelleen ehdotimme myös seuran­
tajärjestelmää ja haitallisten vaikutusten tor­
juntaohjelman laatimista samassa aikataulus­
sa kuin neuvottelujakin käydään, niin että
molemmista voitaisiin päättää yhtä aikaa.

Jos katsoo, mitä eduskunnassa on tähän
mennessä sanottu meidän ehdotuksistamme,
ministeri Salolainen yritti sanoa, että ne ovat
hallituksen toimintaohjelmassa. Yksikään
noista kolmesta kohdasta ei sisälly hallituk­
sen tiedonantoon. Sen sijaan tiedonautoa
saatelleessa puheenvuorossa ministeri Salo­
lainen puuttui ensimmäiseen kohtaan ja hy­
väksyi toisen kohdan. Mutta voi sanoa, että
pääosin hallitus ei ole antanut niille tukean­
sa. Tässä mielessä eduskunnan mielipide on
mielestäni toisenlainen.

Kokoomusta lukuun ottamatta kaikissa
muissa eduskuntaryhmissä on ajateltu asiois­
ta suurin piirtein samalla tavalla. On edelly­
tetty laajaa valmistelupohjaa, sitä, että edus­
kunnalla pysyy päätäntävalta asioissa. Lisäk­
si varsinkin sosialidemokraattien ja keskus­
tan puheenvuoroissa on selkeästi edellytetty
myös haitallisiin seurausvaikutuksiin valmis­
tautumista ja niiden torjumista ohjelmalla,
joka laaditaan yhtä aikaa neuvottelujen ete­
nemisen kanssa.

Eli jos eduskunnan vapaa tahto muodos­
tuisi, olen ymmärtämässä, että tältä pohjalta
olisi ollut mahdollista luoda tai suurin piir­
tein yhtenäinen kanta siitä, mitä eduskunta
itse haluaa. Valitettavasti näyttää siltä, että
tällaista äänestystilannetta ei kuitenkaan ole
syntymässä, vaan ollaan menossa eteenpäin
hallitus - oppositio-asetelmalla, mikä on
mielestäni hyvin huono asia tulevaisuutta

Suomen suhtautuminen Länsi-Euroopan yhdentymiskehitykseen 4375

ajatellen, sillä kyseessä on äärettömän suuri
kansallinen linjavalinta, hyvin laajakantoineo
ratkaisu, jossa eduskunnan aseman pitäisi
olla keskeinen ja eduskunnan tulisi itse näyt­
tää suuntalinjat.

Toinen syy, miksi eduskunnan tulisi olla
keskeisesti tässä työssä mukana, on se, että
ratkaisut tehdään kuitenkin viime kädessä,
muodolliset ratkaisut, eduskunnassa. Näissä
kysymyksissä, niin kuin ministeri Louekoski
muistaakseni keskiviikkoiltana sanoi, edelly­
tetään eräiltä osin perustuslain säätämisjär­
jestyksessä tehtyä lainsäädäntöä. Kun tämä
eduskunta ei enää todennäköisesti ehdi rat­
kaisuja käsittelemään, se tarkoittaa sitä, että
seuraava eduskunta tarvitsee 5/6:n enemmis­
tön viedäkseen näitä lakeja perustuslain sää­
tämisjärjestyksessä eteenpäin.

Olisi ollut toivottavaa, että eduskunnalla
olisi ollut mahdollisuus yhteisymmärryksen
etsimiseen tällaisenkin hyvin vaatimattoman
ja puutteellisen käsittelyn yhteydessä, joka
nyt on ollut mahdollista. Tietysti paras ta­
pahan etsiä ja löytää sitä yhteisymmärrystä
olisi ollut se, että asia olisi lähetetty valio­
kuntakäsittelyyn. Luulen, että jos äänestyk­
set menevät tämän ladun mukaisesti, jolle
hallitus on halunnut asiat viedä, se ei ole
kyllä onnellinen ratkaisu eduskunnan tulevaa
roolia ajatellen eikä myöskään onnellinen
ratkaisu sikäli, kuin joskus tulevaisuudessa
on välttämätöntä, niin kuin luulen, täällä
laajaa yhteisymmärrystä hakea.

Ed. B j ö r k 1 u n d: Herra puhemies! Ed. E.
Ahoa kuunnellessa ei voi välttyä siltä tun­
teelta, että hänen näin keskustelun päättyes­
sä esittämissään toiveissa yhteisymmärryksen
löytymisestä on tietty hurskasteleva sävy.

Kovasti on keskustapuolueen edustajien
puheenvuoroissa tuhlattu aikaa tähän aika
hedelmättömään menettelytapakeskusteluun.
Siitä huolimatta, että menettelytapaa on nyt
toistuvasti pitkään jatkuneen keskustelun ai­
kana ruodittu, ed. Esko Ahon puheenvuo­
rosta käy ilmi, että hän ei halua oivaltaa tai
tunnustaa sitä tosiasiaa, joka on meidän
edessämme ollut kaiken aikaa: Tiedonanto,
joka tässä nyt on käsiteltävänä, on osa
selvää kompromissia menettelytavasta,
kompromissia, joka piti sisällään yhtäältä
sen, että tiedonanto annetaan nyt ja kiireesti
käsitellään ja siltä pohjalta annetaan valtuu­
det noovottelujen käymiseen, ja toisaalta sen,

että ennen kuin neuvottelut ovat sellaisessa
vaiheessa, että substanssissa ollaan sisällä,
tämä eduskunta saa sellaisen selonteon, jota
voidaan valiokunnittain yksityiskohtaisesti
käsitellä.

Ed. E. Aho jättää tämän toisen ja keskei­
sen osan kokonaisuutta täysin huomiotta.
Sitä paitsi ed. E. Aho mielestäni aliarvioi sen
keskustelun suuntaa antavaa merkitystä, jota
tässä on käyty. Ed. E. Aho tuntuu lähtevän
siitä, että vain sillä, mikä on pontena kirjat­
tu, on jokin merkitys. Tässä suhteessa esi­
merkiksi sosialidemokraattisen eduskunta­
ryhmän asenne on ollut kovasti toisenlainen.
Me olemme käyttäneet tämän keskustelun
sillä tavoin hyväksemme, että me olemme
pyrkineet kattamaan koko sen kentän, josta
neuvotteluissa on kysymys, ja pyrkineet pu­
heenvuoroillamme vaikuttamaan siihen
suuntaukseen, joka luonnollisesti selontekoa­
kin valmisteltaessa tulee selkiintymään. Ja
olen aivan vakuuttunut siitä, että se on ollut
huomattavasti tehokkaampaa ja poliittisesti
tuloksellisempaa ajankäyttöä kuin menettely­
tapakeskustelun toistaminen ja vain muodol­
lisuuksiin tarttuminen.

Siinä suhteessa keskustapuolueen suunnal­
ta käytetyt monet puheenvuorot ovat olleet
pettymys. Sanoisin, että huomattavasti hyö­
dyllisempää olisi se, että jätettäisiin tutkainta
vastaan potkiminen ja käytettäisiin kriitti­
syys sillä tavoin rakentavasti, että oltaisiin
tukemassa sitä integraatiolinjan kehittelyä,
jossa kansalaisten, työntekijöiden ja kulutta­
jien, näkökulma nostetaan esiin ja jossa tämä
näkökulma pääsee vallitsevaksi sen yksipuo­
lisen näkökulman sijaan, joka aikaisemmin
vain talouselämän intresseistä lähtien on
integraatiokeskusteluamme dominoinut. Tä­
män näkökulman korostuminen vääjäämät­
tömässä ja tervetulleessa yhdentymisessä olisi
toki paljon hedelmällisempi tavoite.

Herra puhemies! Olen eräitä keskustapuo­
lueen edustajien puheenvuoroja kuuimelles­
sani miettinyt, onko niin, että maatalouden
akilleenkantapää on viime kädessä seikka,
joka saa monet keskustapuolueen edustajat
suhtautumaan kaikkeen eurooppalaisuuteen
torjuvasti. Olen ymmärtänyt sillä tavalla, että
monien keskustapuolueen edustajien taholta
on juuri se näkymä kaikkein uhkaavimpana
koettu, että integraatio tuo mukanaan meidän
maatalouspolitiikkamme perustan heikkene­
misenja sen tuontisuojan poistumisen paineen,

4376 Maanantaina 4. joulukuuta 1989

jonka turvassa meidän vanhentunutta maa­
talouspolitiikkamme on voitu harjoittaa.

Minä ymmärrän sen pelon ja siitä lähtevän
henkisen vastuksen, joka estää keskustaa
suhtautumasta rakentavammin nyt käynnissä
olevaan kehitykseen. Mutta haluaisin sanoa,
että tämä maatalouteen kohdistuva kehitys
on kyllä aivan riippumatonta EY:stä, se on
aivan riippumatonta Ees:stä. Niin kansain­
väliset paineet, jotka tulevat Gattin kautta,
kuin suomalaisten kuluttajien sisuuntuminen
kalliiseen ja huonoon ruokaan tulevat, niin
tai näin, nämä turhat suojat murskaamaan.
Sen vuoksi ei pitäisi tämän sokean kohdan
antaa vaikuttaa koko integraatiopolitiikan
linjaukseen keskustapuolueen suunnalla.

Ed. E. Aho: Herra puhemies! Haluan
vain lyhyesti todeta, että jos ed. Björklund
todella on sitä mieltä, mitä hän sanoi pu­
heenvuoronsa lopuksi, niin hän on todella
äärettömän huonosti seurannut tätä keskus­
telua. Se oli kyllä aika masentava puheen­
vuoro kaiken sen jälkeen, mitä täällä keskus­
tan puolelta esitetyissä puheenvuoroissa on
sanottu. Itse vastaan lähinnä ryhmäpuheen­
vuorosta ja sen sisällöstä. Siinä oli kokonai­
nen yksi kappale maatalouden kysymyksistä.
Minusta tämä on sen luokan asia, ettei
pitäisi sortua tuon tyyppiseen keskusteluta­
paan. Sillä ei asioita viedä millään tavalla
eteenpäin.

Ministeri S a 1 o 1 aine n: Herra puhemies!
Integraatiokeskustelu on ymmärtääkseni nyt
päättymässä. Puheenvuoroja ei enää ole pyy­
detty. Haluaisin hallituksen puolelta lämpi­
mästi kiittää kaikkia niitä, jotka ovat tähän
osallistuneet. Täällä on käytetty satakunta
varsinaista puheenvuoroa, ehkä hieman
enemmänkin, ja sitten vielä debattipuheen­
vuorot siihen päälle. Tämä on ollut varsin
vilkas ja monelta osin myös korkeatasoinen
keskustelu. Voin sanoa, että monet puheen­
vuoroista, joita on käytetty, ovat osoittaneet
todella syvällistä paneutumista ja pohtimista
ja olivat todella hyödyllisiä myös hallituksen
integraatiolinjan jatkon rakentamisen kan­
nalta. Kaikki puheenvuorot tullaan tarkkaan
tutkimaan ja selvittämään, ja ensimmäinen
alustava analyysi onkin jo tehty aikaisempien
puheenvuorojen pohjalta. Sieltä löytyy ihan
selviä linjanvetoja siitä, mitä on kritisoitu.
Käytännöllisesti katsoen samat kritiikit ovat

toistuneet useissa puheenvuoroissa. Eli halli­
tus on saanut arvokkaita aineksia omaksi
linjanvedokseen jatkossa vielä yksityiskoh­
tien osalta, kun tämä prosessi etenee.

Erästä asiaa kuitenkin aika kovasti ihmet­
telen. Me olemme vasta alkuvaiheessa, eikä
meillä käytännöllisesti katsoen ole mitään
koettelemuksia vielä ollut. Olen sataprosent­
tisen vakuuttunut siitä, että meille tulee,
hyvät kollegat, vielä vaikeitakin paikkoja
tämän retken aikana, joka nyt alkaa. Silloin
tarvitaan todella kansallista konsensushen­
keä ja kestokykyäkin, tästä olen sataprosent­
tisen vakuuttunut. Tässä alkuvirittelyvaihees­
sa, jossa meitä ei ole koeteltu ja jolloin asian
olisi ollut mahdollista hyvin suuren kansalli­
sen yksituumaisuuden vallitessa mennä
eteenpäin, tätä on haluttu riepotella turhaan­
kin eikä annettu sitä vahvaa pohjaa, joka
olisi ollut toivottava ja jota olisi tarvittu, ja
vieläkin laajempaa pohjaa. Moni sellainen
asia, jonka me vielä uskomme menevän
helposti, ei suinkaan ole kirkossa kuulutettu.
Eivät esimerkiksi maatalous ja siihen liittyvät
elintarvikekysymykset ole kirkossa kuulutet­
tuja. Nyt kuuluu ääniä, että Välimerenmaat
haluavat suurempaa vastavuoroisuutta elin­
tarvikkeissa tällaisissa ratkaisuissa. Sen
vuoksi, kun tämä alkuviritys nyt olisi ollut
meille kansallisesti varsin helppo tehdä yksi­
tuumaisesti, olisi kyllä toivonut, että tässä
olisi vähän nyt nähty vieläkin paremmin
metsää puilta.

Näillä ajatuksilla, kiitos kaikille debatee­
reille ja osallistujille.

Keskustelu julistetaan päättyneeksi.

Puhemies : Asian käsittely keskeyte­
tään.

Puhemies: Edustajille tänään jaetut hal­
lituksen esitykset n:ot 234-236 voitaneen
nyt esitellä valiokuntaan lähettämistä varten.

Hyväksytään.

Hallituksen esitys n:o 234 laiksi Teijon
alueen käyttämisestä ja laiksi maatilalain
21 §:n muuttamisesta

Valiokuntaan lähettäminen

Teijon alue 4377

Puhemies: Puhemiesneuvosto ehdottaa,
että asia lähetettäisiin maa- ja metsätalous­
valiokuntaan, jonka on pyydettävä lausunto
laki- ja talousvaliokunnalta.

Keskustelu:

Ed. K u usko ski- Vika tmaa: Arvoisa
puhemies! Meillä on nyt tässä yön tummana
tuotina käsiteltävänä hallituksen esitys Tei­
jon alueen käyttämisestä ja sen valiokuntaan
lähettäminen. Olisin todella toivonut, että
tämän asian käsittely olisi voitu aloittaa
valoisana aikana. Se olisi varmasti tämän
asian mielenkiinnonkin vuoksi ollut ihan
asiallista.

Hallitus esittää, että valtion omistamasta
Perniön kunnassa sijaitsevasta 2 400 hehtaa­
rin Teijon alueesta 1 150 hehtaaria muodos­
tettaisiin valtion retkeilyalueeksi. Toinen
puolisko myytäisiin yksityisille yhteismetsäk­
si. Yhteismetsäalueella olisi kuitenkin halli­
tuksen lakiehdotuksen mukaan mahdollisuus
asettaa rasitteita retkeily- ja luonnonsuojelu­
käyttöä varten.

Hallituksen valitsema linja on minusta
hieman ihmeellinen. Hallituksen tiedossa on
ollut, että eduskunnan enemmistö haluaa
tehdä koko alueesta metsähallituksen hallin­
noiman retkeilyalueen. Ed. Jukka Roosin
tekemän lakialoitteen, joka on tämän vuoden
huhtikuulta, on allekirjoittanut 122 kansane­
dustajaa. Viime lauantain lehdistä saimme
kuitenkin lukea, että maatalousministeri Poh­
jala oli kommentoinut tätä asiaa ja todennut,
että 122 kansanedustajan mielenilmaisulle ei
tarvitse panna paljon painoa. Helsingin Sa­
nomat kertoo ministerin epäilevän, että "Roo­
sin aloitteen allekirjoittaneista kansanedusta­
jista melkoinen osa ei oikein ollut perillä, mihin
nimensä pisti". Ministerin arvio on melkoisen
käsittämätön. Jos ministeri on oikeassa, mitä
en todellakaan halua uskoa, meillä kansan­
edustajilla olisi tällaisessa käytännössä syytä
aikamoiseen itsekritiikkiin. Olisikin mukava
tietää, onko ministeri Pohjala todella saanut
moneltakin kansanedustajalta sen kaltaisia
tunnustuksia, että he eivät ole tienneet, mihin
ovat nimensä panneet.

Arvoisa puhemies! Oma näkemykseni on
kirkastunut sitä mukaa, mitä enemmän Tei­
jon asiaa on puitu. Entistä selvemmäksi on
tullut, että koko alueesta pitäisi tehdä retkei-

548 290146B

lyalue. Tämä ei ole vieläkään mahdotonta.
Ministeri Pohjalakin sanoi lehtihaastattelus­
saan aivan oikein, että "eduskuntahan tämän
asian lopulta päättää".

Hallitus kaavailee retkeilyalueeksi Teijon
alueen eteläistä osaa. Se soveltuu tähän
tarkoitukseen huonosti mm. suoperäisyyten­
sä takia. Kallioiset erämaat ja upeat näkö­
alat jäisivät varsinaisen retkeilyalueen ulko­
puolelle. Etelä-Suomessa ei ole retkeilyaluei­
ta. Niiden muodostaminenkin on hankalaa,
koska valtiolla on täällä vähän sellaisia
maita, jotka soveltuisivat retkeilyalueeksi.
Niiden muodostaminen vaatisi siis yksityis­
metsien lunastamista. Tämänkin takia nyt
valtion omistuksessa olevasta Teijon aluees­
ta tulisi tehdä yhtenäinen retkeilyalue. Se
soveltuu siihen ihanteellisesti ja on yli mil­
joonan suomalaisen helposti tavoitettavissa.
On selvää, että vaikka yhteismetsään liitet­
täisiinkin joitakin rasitteita, sen käyttömah­
dollisuudet retkeilyalueeseen verrattuna ovat
rajalliset.

Metsästä puhutaan paljon suomalaisten
leipäpuuna, mutta metsällä on monia muita­
kin tärkeitä tehtäviä suomalaisten elämässä.
Se on osa suomalaisten sielunmaisemaa.
Myös eteläisimmän Suomen asukkailla pitäi­
si olla mahdollisuus todella monipuolisesti
kokea metsän ihmeellisyys.

Arvoisa puhemies! Toivon, että valiokun­
nassa tämä lakiesitys saa hyvin perusteellisen
käsittelyn ja että valiokunta löytää tähän
asiaan vähän hallituksen esitystä paremman
ratkaisu.

Ed. J. Roos: Arvoisa puhemies! Halli­
tuspuolueen kansanedustajana joudun väis­
tämättä toteamaan, että olen todella pettynyt
siihen, että hallitus lähti antamaan eduskun­
nan enemmistön tahdosta huolimatta omaa
esitystään tästä asiasta. Mielestäni edellinen
puhuja Eeva Kuuskoski-Vikatmaa kertoi
asian varsin selkeästi, mutta haluan kuiten­
kin ihan muutamia asioita ottaa edelleen
esille.

Kun todella aloitteessa oli 122 allekirjoit­
tajaa, niin jotenkin ainakin näin uutena
edustana tuntuu varsin oudolta, että minis­
terin tahto kaikesta huolimatta on vahvempi
kuin eduskunnan. Kun katselin, mitä valtio­
sääntö sanoo, niin luin, että siellä oli suurin
piirtein teksti, että eduskunta valvoo halli­
tuksen toimenpiteitä eikä päinvastoin.

4378 Maanantaina 4. joulukuuta 1989

Kuitenkin ihan muutamia asioita siitä
alueesta, josta nyt on puhe. Alueen kokonai­
suus on 2 400 hehtaaria ja se on tällä hetkellä
valtion maata. Tämä alue pitää sisällään
Etelä-Suomen oloissa varsin poikkeukselliset
puitteet, esimerkiksi neljä rakentamatonta
järveä, maasto-oloiltaan hyvin vaihtelevan
maaston. Myös Holkerin hallituksen ohjel­
massa todetaan, että Etelä-Suomeen tulisi
perustaa tämän suuntaisia alueita elikkä val­
tion retkeilyalueita.

Totta on myös se, että se puoli eli ne 1 150
hehtaaria, jotka hallituksen esityksessä ehdo­
tetaan valtion retkeilyalueeksi, ovat huomat­
tavasti huonompi puoli tästä alueesta, joka
nyt on kysymyksessä. Sen ovat todenneet
varsinkin maa- ja metsätalousvaliokunnan
ihmiset jotka vierailivat kyseisellä alueella,
ylipäätään puolueisiin katsomatta totesivat
saman asian.

Minä olen sitä mieltä, että ministeri Bär­
lund on pyrkinyt tekemään ja tehnyt varsin
hyvää työtä, mutta en ole todella kovin
tyytyväinen esimerkiksi oman puolueen mui­
hin ministereihin tämän asian yhteydessä.
Minusta on aivan käsittämätöntä todeta,
ettei hallitus voi tehdä tälle asialle mitään.
Kukas tälle voi? Ei eduskunnan enemmistö
voi, niin kai se on sitten hallitus, jonka jotain
pitäisi pystyä tämän asian kanssa ratkaise­
maan. Mutta ilmeisesti tämä pitää sisällään
jonkin semmoisen kompromissin, että on
sovittu jotain muita asioita tämän asian
yhteydessä. Tässä todella pilataan hyvä mah­
dollisuus tehdä tuleville sukupolville semmoi­
nen alue, jossa voi kokea seisovansa omalla
maaliaan elikkä valtion maalla. Nimittäin
uskon sitkeästi, että varsinkin Etelä-Suomes­
sa kaikki rannat umpeutuvat, ja minusta olisi
tältä hallitukselta kunniakas teko, jos se voisi
tuleville sukupolville mahdollistaa tämmöi­
sen alueen säilymisen.

Tekemäni lakialoite oli myös maa- ja
metsätalousvaliokunnassa käsiteltävänä. Sii­
hen pyydettiin lausunto mm. oikeuskansleril­
ta, joka totesi, ettei ole mitään esteitä tämän
alueen perustamiseen. Nyt vain tahto puut­
tuu.

En halua toistaa ministeri Pohjalan Hel­
singin Sanomissa toteamaan asiaa edustajis­
ta. Sen sanon kuitenkin, että minusta lau­
sunto oli hiukan käsittämätön. Minä uskoi­
sin niin, että edustajat, jotka aloitteisiin
nimiään kirjoittelevat, sentään jonkin verran

katselevat, mihin nimensä laittavat. Itsekin
toivon sitkeästi, että kun tämä menee valio­
kuntakäsittelyyn, niin ainakin oman puoluee­
ni edustajat ja miksei muutkin valiokunnan
jäsenet ottaisivat nyt todella huomioon edus­
kunnan tahdon ja saisimme tänne saliin
semmoisen esityksen, joka pitää sisällään
koko tämän alueen. Nimittäin varsin merkil­
le pantavaa on vielä se seikka, että kun tämä
alue on 2 400 hehtaaria, niin alueen hienoim­
mat osat eli lintualueet ovat tämän retkeily­
alueen ulkopuolella elikkä sen mahdollisesti
perustettavan yhteismetsän alueella.

Arvoisa puhemies! En näin yön tunteina
halua pitkittää tätä. Totean kuitenkin, että
ellei valiokunta tämän suuntaista esitystä saa
tuoduksi, joka pitäisi sisällään koko alueen,
niin hallituspuolueen kansanedustajana tulen
kuitenkin tekemään toisessa käsittelyssä esi­
tyksen, jossa koko alue tehtäisiin valtion
retkeilyalueeksi. Minä toivoisin, että mahdol­
lisimman moni edustaja tukisi tätä asiaa. Me
tekisimme hyvin merkittävää työtä tässä
asiassa. Nimittäin minä luulen niin, että ne
Etelä-Suomen talot, joihin tämä on tarkoi­
tettu lisämetsäksi, eivät välttämättä ole kaik­
kein huonoimmin toimeentulevia, eikä tämän
merkityskään ilmeisesti ole heille niin suuri.
Tässä on nyt enemmän kysymys poliittisesta
pelistä tai asian pyörittämisestä. Toivoisin,
että semmoista tahtoa löytyisi, että saataisiin
tämä hyvä asia ratkaistua.

Ed. H a a v i s t o: Arvoisa puhemies! Kuu­
lun itse niihin kansanedustajiin, jotka aikoi­
naan allekirjoittivat ed. J. Roosin aloitteen,
ja samoista syistä kuin edelliset puhujat
pidän tärkeänä, että tämä alue olisi toteutu­
nut koko laajuudessaan. Uskon, että tämä
puolenyön aika ei käytävälle keskustelulle
ole kaikkein paras, koska monet edustajat,
jotka aikanaan aloitetta kannattivat, ovat jo
salista poissa.

Ehdotan, että asia jäisi pöydälle ensi vii­
kon tiistaina pidettävään täysistuntoon.

Puhemies: Koska asiaa ei ole yksimie­
lisesti päätetty lähettää valiokuntaan, on asia
jäävä pöydälle. Kehotan seuraavia puhujia
lausumaan käsityksensä pöydällepanon ajas­
ta.

Keskustelu pöydällepanosta julistetaan
päättyneeksi.

Sosiaaliturvamaksut 4379

Puhemies: Keskustelussa on ed. Haa­
visto ehdottanut, että asia pantaisiin pöydäl­
le ensi viikon tiistain täysistuntoon.

Selonteko myönnetään oikeaksi.

Ed. Haaviston ehdotus hyväksytään ja
asia pannaan pöydälle ensi viikon
tiistain täysistuntoon.

Hallituksen esitys n:o 235 laiksi Suomen
Vientiluotto Oy:n korkotuesta ja valuutta­
kurssitappioiden korvaamisesta

lähetetään puhemiesneuvoston ehdotuksen
mukaisesti v a 1 t i o vara i n v a 1 i o kun­
taan.

Hallituksen esitys n:o 236 laiksi vuodelta
1990 suoritettavasta korotuksesta vakuute­
tun kansaneläkevakuutusmaksuun ja työnan­
tajan sairausvakuutusmaksuun

Valiokuntaan lähettäminen

Puhemies: Puhemiesneuvosto ehdottaa,
että asia lähetetään sosiaalivaliokuntaan.

Keskustelu:

Ed. Stenius- Kaukonen: Herra puhe­
mies! Esityksessä ehdotetaan talouden tasa­
painon säilyttämiseksi ja talouspolitiikan pe­
rusvaihtoehtojen selkeyttämiseksi, että va­
kuutetun kansaneläkevakuutusmaksuun teh­
dään pennin korotus ja että myös työnanta­
jan sairausvakuutusmaksua korotetaan pro­
senttiyksiköllä maaliskuun alusta alkaen.
Kun minulle ei selkeydy se, mitenkä talous­
politiikan perusvaihtoehtoja tällä esityksellä
selkeytetään, toivon, että joku ministeri voisi
olla sitä täällä selvittämässä.

Ehdotan, että asia pantaisiin pöydälle ensi
perjantaina pidettävään istuntoon.

Puhemies: Koska asiaa ei ole yksimie­
lisesti päätetty lähettää valiokuntaan, on asia
jäävä pöydälle. Kehotan seuraavia puhujia

lausumaan käsityksensä pöydällepanon ajas­
ta.

Ed. K n u u t t i 1 a : Arvoisa puhemies!
Minä olisin vain kysynyt ed. Stenius-Kauko­
selta, eikö tätä asiaa voitaisi kuitenkin panna
yksimielisesti pöydälle seuraavaan istuntoon.
En halua, että näin yön tunteina enää äänes­
tettäisiinkään, mutta kysyn tätä, jotta asia
etenisi ilman viivytystä.

Keskustelu pöydällepanosta julistetaan
päättyneeksi.

Puhemies: Keskustelussa on ed. Ste­
nius-Kaukonen ehdottanut, että asia pantai­
siin pöydälle ensi perjantain täysistuntoon.

Selonteko myönnetään oikeaksi.

Ed. Stenius-Kaukosen ehdotus hyväksy­
tään ja asia pannaan pöydälle ensi
perjantain täysistuntoon.

Pannaan pöydälle puhemiesneuvoston eh­
dotuksen mukaisesti seuraavaan täysistun­
toon

2) Ulkoasiainvaliokunnan mietintö n:o 35
(HE n:o 224)

3) Laki- ja talousvaliokunnan mietintö n:o
27 (HE n:o 159)

4) Laki- ja talo11svaliokunnan mietintö n:o
28 (HE n:o 92)

Puhe m i e s : Eduskunnan seuraava täys­
istunto on tänään tiistaina kello 14.

Täysistunto lopetetaan tiistaina 5 päivänä
joulukuuta kello 0.04.

Pöytäkirjan vakuudeksi:

Erkki Ketola (s. 4263---4376)

M. V. Mandelin (s. 4376---4379)

