
144. Torstaina 14 päivänä joulukuuta 1989

kello 19.25

Päiväjärjestys

Ilmoituksia

Ensimmäinen käsittely:

1) Ehdotukset laeiksi ka upparekiste­
rilain muuttamisesta ja toiminimilain 7

Siv.

ja 12 §:n muuttamisesta 4749

Hallituksen esitys n:o 210
Lakivaliokunnan mietintö n:o 16

2) Ehdotukset laeiksi indeksiehdon
käytöstä vuosia 1990 ja 1991 koskevis­
sa työ-, virka- ja toimiehtosopimuksis­
sa sekä työtuomioistuimesta annetun
lain 1 §:n muuttamisesta

Hallituksen esitys n:o 240
Lakialoite n:o 111
Valtiovarainvaliokunnan mietintö n:o

94

3) Ehdotukset laiksi yksityisestä ter­
veydenhuollosta ja laeiksi eräiden sii-

"

hen liittyvien lakien muuttamisesta ... 4768

Hallituksen esitys n:o 46
Talousvaliokunnan mietintö n:o 15

Puhetta johtaa ensimmäinen varapuhemies
Hetemäki- 0 Ia nder.

Nimenhuudon asemesta merkitään läsnä
oleviksi ne edustajat, jotka osallistuivat edel­
liseen täysistuntoon.

Täysistunnon kuluessa ilmoittautuvat
edustajat Rauramo, Paasio, Pystynen ja Vii­
nanen.

Päiväjärjestyksessä olevat asiat:

1) Ehdotukset laeiksi kaupparekisterilain
muuttamisesta ja toiminimilain 7 ja 12 §:n
muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 210
Lakivaliokunnan mietintö n:o 16

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on lakivaliokunnan mietintö
n:o 16.

Keskustelua ei synny.

Lakiehdotusten ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan.

2) Ehdotukset laeiksi indeksiehdon käytöstä
vuosia 1990 ja 1991 koskevissa työ-, virka­
ja toimiehtosopimuksissa sekä työtuomiois­
tuimesta annetun lain 1 §:n muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 240
Lakialoite n:o 111
Valtiovarainvaliokunnan mietintö n:o 94

Ensimmäinen vara puhemies: Kä­
sittelyn pohjana on valtiovarainvaliokunnan
mietintö n:o 94.

Keskustelu:

Valtiovarainministeri Liikanen: Arvoi­
sa puhemies! Haluan lyhyesti vain selvittää
syyt näihin kahteen muutokseen, joita halli-

4750 Torstaina 14. joulukuuta 1989

tus on esittänyt valtiovarainvaliokunnalle ja
jotka nyt on saatettu mietintöön. Ne on
tehty sen takia, että työmarkkinajärjestöt,
ennen kaikkea palkansaajajärjestöt, vetosivat
hallitukseen, että laista poistettaisiin kysymys
indeksiehtosakosta ja lisäksi lakiin saatettai­
siin sellainen muotoilu, joka mahdollistaa
niiden liittojen liittymisen keskitettyyn rat­
kaisuun, joiden ensi vuoden korotukset on jo
sovittu tarkkaan markka- ja prosenttimääräi­
sinä. Nämä muutokset on valtakunnansovit­
telija Kallion kanssa käytyjen keskustelujen
jälkeen tähän lakiesitykseen nyt saatettu, ja
tämä on nyt siinä muodossa, että ammatilli­
set keskusjärjestöt ovat pitäneet tätä hyväk­
syttävänä. Työnantajapuolella tätä kohtaan
on ollut jonkin verran kritiikkiä.

Tämän lain pikainen käsittely on tarpeen,
jotta järjestöt voivat normaalissa aikataulus­
sa käsitellä sopimuksensa. Mikäli tähän liit­
tyy kysymyksiä, olen valmis niihin vastaa­
maan.

Ed. Rauramo merkitään läsnä olevaksi.

Ed. Tennilä: Rouva puhemies! Hallitus
on vapauttanut säännöstelystä pääomaliik­
keet, rahapolitiikan, hintasäännöstely on lo­
petettu ja vuokrasäännöstely aiotaan lopet­
taa. Yhtäällä on siis tämmöistä vapauttamis­
ta, mutta on yksi sektori, jossa vapauttami­
sen sijasta kiristetään sääntelyä, ja tämä
kiristyvä sääntely koskee palkkoja. Onko
olemassa jokin ristiriita tässä? Yhtäällä va­
pautetaan ja toisaalla kiristetään. Muodolli­
sesti, näennäisesti, ristiriita on olemassa,
mutta sisällöllisesti ei. Kyse on ihan samasta
yhä oikeistosävytteisemmästä politiikasta,
jossa lähtökohtana on turvata ennen muuta
nimenomaisesti suuryhtiöiden edut. Joskus
puhuttiin kansainvälisestä kilpailukyvystä
lähtökohtana. Nyt puhutaan muilla iskusa­
noilla, mutta idea on tämä, ja ote on yhä
kovempi tässä linjassa kuljettaessa.

Kun eivät vetoomukset enää auta ammat­
tiyhdistysliikkeen suuntaan, Holkerin - Lii­
kasen hallitus siirtyy kiristystoimiin, diktato­
risiin toimiin suorastaan. Tämmöisestä kiris­
tyksestä normaalielämässä saattaa joutua
vastuuseen, mutta politiikassa Suomessa il­
meisesti mistään ei joudu kukaan minkään­
näköiseen vastuuseen. Kiristämisestä joka

tapauksessa kysymys on niin tässä esitykses­
sä kuin myös kansaneläkemaksua koskevas­
sa ehdotuksessa, aivan selvästä ja silkasta
kiristyksestä, häikäilemättömästä kiristykses­
tä kaiken lisäksi. Tällä kiristämisellä halu­
taan panna ay-liike pakkotilanteen eteen ja
viime kädessä nimenomaisesti polvilleen. Ot­
teet ovat raakoja, kuten hallituksen esitys
sakosta osoitti.

Meillä on semmoista tietoa, että joskus
aiemmin mietittiin vieläkin kovempia toimia
eli että saatetaan suorastaan juridiseen edes­
vastuuseen ne ammattiliittojohtajat, jotka
edes uskaltavat muuta esittää, mutta siitä
ehdotuksesta sitten tultiin sakkoihin, koska
se olisi varmasti ollut jo niin kova shokki,
että se olisi saanut vielä isomman hälyn ja
vastarinnan aikaan. Onneksi tapahtui aina­
kin se, että jonkin verran tuli ammattiliitto­
jen vastarintaa, ja Holkerin - Liikasen
diktatuuriporukka joutui jonkin verran pe­
rääntymään tässä asiassa eli vetämään sakot
pois. Onhan sekin tietysti jotain.

Mutta mikä on tämä mietintö nyt esitetys­
sä muodossa? Miksi sitä pitää nimittää?
Kyllä se edelleenkin on pakkolaki aivan
selvästi ja varauksetta. Ministeri Liikanen
puhui siitä, että ehdotusta on arvosteltu
työnantajapuolella liian lieväksi. Ehkäpä ne
eivät siellä ole ymmärtäneet, mitä tähän on
jäänyt. Minustakin tämä lakiehdotuksen 2 §,
sen toinen momentti kirjoitetussa muodossa
vaikutti ensin yhtä hämäräitä kuin Eliotin
moderni runo englanniksi luettuna. Siitä on
vaikea saada ensin selvää, mutta kyllä se siitä
hissukseen avautuu; kyse on pakkolaista.
Indeksisuojan saavat vain ne liitot, jotka
tulevat pysyttäytymään Kallion sopimusesi­
tyksen puitteissa. Vanhoista sopimuksista
suojan piiriin pääsevät vain ne, jotka suos­
tuvat muuttamaan sopimustaan niin, että se
vastaa Kallion esitystä. Kyllä minä uskon,
ministeri Liikanen, että kapitalistit ovat tä­
män huomanneet. Mutta tietysti ruokahalu
kasvaa syödessä, eli mielelläänhän ne sakot­
taisivat vielä liittoja. Ehkä panisivat jo van­
kilaan niitä, jotka eivät nyt heti ensimmäi­
sessä vaiheessa ole sanomassa joo, joo, kun
Eteläranta jotain vaatii ja kun hallitus sen
juoksupoikana sitä vaatimusta eteenpäin kii­
dättää.

Siis pakkolaista tässä on edelleenkin kysy­
mys, ja me emme missään nimessä voi
tämmöistä pakatusta hyväksyä. Olemme

Indeksiehto 4751

päinvastoin demokratian laajentamisen kan­
nalla kaikessa. (Ed. Holvitie: Kaikissa mais­
sa?) Tämä on erittäin raakaa ammattiyhdis­
tysliikkeen sopimusvapauteen puuttumista,
erittäin raakaa. En muista tästä talosta kuin
noin kymmenen vuoden takaisen tapauksen,
jolloin palkankorotukset kiellettiin lailla. Se
oli jotakin samaa. Tässä on saman tyyppinen
raaka ote nyt käytössä.

Hallituksen linjaan tämä kyllä liittyy, ei
siinä mitään sinänsä suuresti ihmeteltävää
ole. Mutta miten ammattiyhdistysliikkeen
korkeat johtajat ovat voineet mennä tämän
sopimusesityksen hyväksymään? Miten he
ovat olleet sitten vielä hyväksymässä täm­
möistä kiristyslakiakin? Se minua hämmäs­
tyttää. Nyt on epätietoisuutta siitä, mikä on
ollut Viinasen, Kantolan, Reinin ja kumppa­
neiden kanta, kun tätä kiristyslakia suunni­
teltiin.

Glasnostin aikaa kun eletään, niin odotan,
että ministeri Liikanen kertoo, oliko ammat­
tiyhdistysliike, sen korkein johto, tietoinen,
mitä hallitus suunnittelee, vai tekeytyvätkö
he nyt tietämättömiksi, kun ovat huoman­
neet, että ammattiliitot eivät keskusjärjestö­
jen linjoilla olekaan, vaan tätä raainta kiris­
tystä vastaan kuitenkin esiintyvät. Minulla
on se varma käsitys, että kun ammattiyhdis­
tysliike tätä alituisen perääntymisen ja alis­
tumisen tietä jatkaa, se ajautuu tässä maassa
täydelliseen kriisiin, ja se on työväenliikkeen
kannalta hirvittävän vakava kysymys.

Nyt on ammattiyhdistysliikkeen jäsenten
luottamus menossa ay-liikkeeseen, ja seuraa­
vaksi ay-liike menettää sitten jäsenensä. Jo­
takin tarttee tehdä, ja me olemme sitä mieltä,
että se, mitä pitää tehdä, on jäsenvaltaisuu­
den palauttaminen ammattiliittoihin. Am­
mattiliittojen jäsenten on voitava päättää,
mitä hyväksytään ja mitä ei. Päättämisen
täytyy voida tapahtua vapaassa ilmapiirissä.
Nyt tässä ei semmoista tilannetta ole, vaan
jäsenkäsittely, mikäli sitä suoritetaan ja mis­
sä laajuudessa suoritettaneenkaan, tapahtuu
selvän kiristämisen ja uhkan ilmapiirissä.
Vapaasta kannanmuodostuksesta ay-liik­
keessä ei nyt ole enää kysymys.

Olen syvästi pahoillani ja toisaalta erittäin
huolestunut siitä, että tämmöinen demokra­
tian rappio Suomessa voimistuu. Näin käy
ensinnäkin siten, että hallitus lyö eduskun­
nan tosiasioitten eteen, ja toiseksi siten, että
ammattiyhdistysliikkeen johtajat lyövät jäse-

nensä tosiasioitten eteen. Me emme tähän
linjaan voi alistua. Tulemme loppuun saakka
tappelemaan tätä kiristyslinjaa vastaan.

Valtiovarainministeri Liikanen: Arvoi­
sa puhemies! Ehkä on paikallaan, että hie­
man laajemmin tätä asiaa selvittäisin. (Ed.
Laine: Olisi ollut jo aiemmin paikallaan!) -
Kyllä olisi. Valitettavasti eilen olin joukossa
muita tilaisuuksia, jotka eivät olleet myös­
kään salaisia vaan julkisia, että voitte tarkis­
taa. (Ed. Tennilä: Joku kauppakamarin tilai­
suus!) - No, jos pyrkisin osaltani pitämään
keskustelun asiallisena.

Mitä tulee sopimusoikeuteen, niin se, että
ed. Tennilä väittää, että hallitus rajoittaa
ammattijärjestöjen sopimusoikeutta, ei pidä
paikkaansa. Ammattiliitot ovat vapaita teke­
mään työnantajansa kanssa sellaisia sopi­
muksia kuin haluavat. Toinen asia on sitten
se, että indeksiehto on meillä lailla kielletty
jo Liinamaa I:n sopimuksista lähtien. Tuol­
loin Suomi oli ajautunut erittäin pahaan
hinta- ja palkkakierteeseen. Se haluttiin kat­
kaista ja haluttiin purkaa laaja indeksisidon­
naisuuksien järjestelmä. Tietysti on totta,
että SKP:n tuoiloinen oppositio vastusti noi­
ta toimenpiteitä silloinkin. Jälkikäteen on
osoittautunut, että ne ratkaisut, mitä Liina­
maa l:n ja II:n aikana tehtiin, mahdollistivat
asteittain Suomen talouden tervehtymisen ja
paremman työllisyystilanteen.

Siis korostan edelleen: Järjestöt voivat
tehdä niitä sopimuksia, mitä ne haluavat.
Kysymys on vain siitä, että indeksiehto, joka
meillä on kielletty, voidaan sallia vain sellai­
siin sopimuksiin, jotka noudattavat tulopo­
liittisen kokonaisratkaisun linjaa, eikä tässä
ole mitään muutosta aikaisempaan.

Toinen seikka, jota ed. Tennilä väitti, on
se, että koko tulopoliittinen kokonaisratkai­
su merkitsi suuryhtiöiden voittojen kasvua.
Tuon käsityksen täytyy perustua laskuvirhee­
seen. Jos meidän kansantuotteemme kasvaa
ensi vuonna parhaassa tapauksessa 2,5 pro­
senttia, todennäköisesti sen alle ja tulopoliit­
tinen kokonaisratkaisu kasvattaa palkansaa­
jien ostovoimaa 3 prosenttia, yhtälö kertoo,
että silloin täytyy voittojen pudota, ja ennus­
tan, että voittojen taso tulee selvästi laske­
maan ensi vuonna ja vielä enemmän seuraa­
vana vuonna. Meidän on turha tästä nyt
kiistellä, koska me voimme jälkikäteen tä­
män asian todeta. Ennustan, että Suomen

4752 Torstaina 14. joulukuuta 1989

taloudessa on paljon sellaisia vaikeuksia,
jotka vievät yritysten kannattavuustasoa
alaspäin, ja yksi ongelma on myös se, että
kun palkansaajien ostovoima kasvaa voi­
makkaasti, sen täytyy jostakin olla poissa,
jos kansantuote kasvaa hitaammin, ja tässä
tapauksessa yritysten voitot tulevat putoa­
maan.

Mitä tulee vanhoihin sopimuksiin, niin ed.
Tennilä ei nyt ilmeisesti referoinut ihan
oikein valtiovarainvaliokunnan mietintöä,
koska siinä nimenomaan todettiin, että ne
sopimukset, jotka on tehty siten, että on
yksilöity prosentti- ja markkakorotukset ensi
vuonna, voivat tulla tämän piiriin, mikäli
avoinna olevilta osiltaan noudatetaan Kal­
lion ratkaisua. Tämä tarkoittaa sitä, että
monet sellaiset liitot, jotka ovat tehneet
sopimuksia, joissa on määräyksiä vuodelle
1990, myös voivat tähän ratkaisuun liittyä.
Tämän takia on tämä lisäys tehty. Joka
työmarkkinapolitiikkaa tuntee, voi useita esi­
merkkejä luetella tuosta asiasta.

Kun ed. Tennilä sanoi, että tämä merkit­
see sitä, että palkankorotukset kielletään
lailla, niin se ei pidä paikkaansa, koska
palkkoja järjestöt voivat korottaa sen mu­
kaan, mitä keskenään sopivat. Kysymys on
kuitenkin siitä, että indeksiehtoa ei voida
sisällyttää sellaisiin palkkaratkaisuihin, jotka
ovat erittäin inflatorisia, koska ne ajavat
Suomen talouden täydelliseen perikatoon.
Sellainen inflaatiokierre, jossa Suomen kus­
tannustaso nousee ratkaisevasti nopeammin
kuin kilpailijamaissa, vie suomalaiselta työ­
mieheltä työn ja leivän. Sellaisessa politiikas­
sa kukaan, joka kantaa vastuuta kansalais­
ten enemmistöstä, ei voi olla mukana. (Ed. P.
Lahtinen: Vain palkatko siihen otetaan mu­
kaan?) - Palaan tuohonkin! - Mitä tulee
siihen, kuka tästä asiasta vastaa, niin siitä
vastaan minä ministerinä, eikä siitä ole vas­
tuussa kukaan ammattijärjestöjohtaja. (Ed.
Tennilä: Tiesivätkö?)

Mitä tulee muutoksiin, jotka eilen on
osoitettu eduskunnan valtiovarainvaliokun­
nalle, ne on tehty sen jälkeen, kun palkan­
saajajärjestöjen kanssa on käyty keskusteluja
ja näiden toivomuksia on haluttu noudattaa.
Mitä tulee järjestöjen tietoon, olen useissa
yhteyksissä ilmoittanut, että indeksiehtolakia
tullaan teräväittämään sen takia, että nykyi­
sessä lainsäädännössä valtiovarainministeriö
on erittäin hankalassa asemassa, koska sen

alaisuuteen kuuluu indeksiehtolain kieltämi­
nen ja sen valvonta. Mitään järjestelmää ei
ole, enkä halua, että poliittinen taho tähän
asiaan sotkeutuu. Nyt valvonta järjestettäi­
siin siten, että indeksiehtolautakuntaan tulee
erillinen työehtosopimusasiain jaosto, jossa
työmarkkinajärjestöt keskenään katsovat
nämä asiat läpi ja pyrkivät keskinäistä luot­
tamusta ja ehkä sopimusmoraaliakin lisää­
mään.

Mitä tulee ay-liikkeen perääntymistiehen,
niin täällä jo viime viikolla paheksuttiin
voimakkaasti sitä, kun sanoin, että mielelläni
kuulisin - ei meidän tarvitse ottaa mallia
mistään muualta - missä maassa ammat­
tiyhdistysliike on päässyt paremman reaa­
liansioiden kasvun kauteen 1980-luvulla kuin
Suomessa. (Ed. Zyskowicz: Puolassa ja
Tshekkoslovakiassa!) Mitkä ovat ne maat, ja
mistä me voisimme ottaa mallia? Me voimme
monessa suhteessa arvostella suomalaisia
palkansaajajärjestöjä. Olen itse tavannut vii­
me aikoina lukuisia ammattiyhdistysjohtajia
idästä ja lännestä, jotka katsovat, että juuri
Suomessa ammattijärjestöjen asema on poik­
keuksellisen vahva ja se, että ne ovat olleet
toimintakykyisiä, on merkinnyt palkansaajan
ostovoiman kasvua, siis 30 prosenttia kym­
menen vuoden aikana, ja merkinnyt myös
sitä, että Suomen talous on voinut kasvaa
nopeammin kymmenen vuoden aikana kuin
missään muussa maassa Euroopassa.

Se on merkinnyt myös sitä, että meillä
työllisyys on parantunut ennakoitua no­
peammin. Tänä päivänä työttömyysluvut
ovat alempana kuin koskaan ed. Tennilän
eduskuntakauden aikana aikaisemmin. Ehkä
vuonna 197 5 oli suurin piirtein samanlainen
tilanne. (Ed. Pekkarinen: Mikä on syy sii­
hen?) Palkansaajien kannalta ja ammattiyh­
distysliikkeen kannalta tähän saakka ja toi­
voakseni myös tulevaisuudessa työllisyyden
parantaminen on äärimmäisen keskeinen ja
tärkeä asia.

Mitä tulee talouspolitiikan vaihtoehtoihin,
niin meillä on kaksi perusvaihtoehtoa: joko
asioihin yritetään vaikuttaa talouspolitiikan
keinoin tai annetaan kaikki markkinoiden
vietäväksi. Jälkimmäistä vaihtoehtoa kutsu­
taan myös thatcherismiksi. Jotta jälkimmäi­
nen vaihtoehto voitaisiin välttää, on yhtenä
vaihtoehtona rakennettava sellainen talous­
poliittinen kokonaisuus, jossa tulopolitiikan
ja finanssipolitiikan toimenpiteet koordinoi-

Indeksiehto 4753

daan, ja tulopoliittinen ratkaisuesitys on pyr­
kimys toteuttaa tämä tarkoitus. Sitä, onnis­
tuuko se, meistä kukaan ei tiedä. Sen voin
kuitenkin sanoa, että tässä maassa sellaista
talousasiantuntijaa, joka olettaisi, että joten­
kin muuten kuin tulopolitiikan jajtai finans­
sipolitiikan koordinaatiolla näistä ongelmista
selvitään, ei ainakaan vielä ole ollut.

Toinen vaihtoehto on sitten se, että jos
tulopoliittinen rintama menee sekaisin, fi­
nanssipolitiikalle jää koko vastuu. Koko
vastuu jää finanssipolitiikalle, jos halutaan
politiikalla näistä asioista päättää. Sen takia
hallitus on jo kertonut ja esittänyt sekä
eduskunta jo päättänyt niistä finanssipolitii­
kan kiristämistoimenpiteistä, jotka tuossakin
tapauksessa ovat välttämättömiä.

Toinen vaihtoehto olisi ollut tietysti se,
että olisi annettu syntyä liittokohtaisia kier­
roksia, mikä olisi vienyt korkeaan inflaa­
tioon, ja jälkikäteen sitten olisi verotoimen­
piteillä ryhdytty perimään pois syntyneitä
ratkaisuja. Tuollaista menettelytapaa esimer­
kiksi Ruotsissa toteutettiin viime sopimus­
kauden jälkeen ja se johti tavattomaan risti­
riitaan ammattiyhdistysliikkeen ja hallituk­
sen välillä. Minusta on paljon reilumpaa ja
avoimempaa, että nämä vaihtoehdot tehdään
selviksi etukäteen. Jos tämäkin vaihtoehto
hylätään, niin jää kolmas vaihtoehto, että
kaikki jätetään markkinoiden armoille. Pel­
kään pahoin, että ed. Tennilän linja ei sisällä
muuta kuin tämän vaihtoehdon, että anne­
taan markkinoiden toimia. En pitäisi sitä
ainakaan perinteisen käsityksen mukaan ko­
vin vasemmistolaisena.

Ed. Paasio merkitään läsnä olevaksi.

Ed. Laine (vastauspuheenvuoro): Rouva
puhemies! Ministeri Liikanen, te piditte
asiattomana sitä, että välihuomautuksena
kysyin, missä olitte tiistaina, jolloin hallituk­
sen esitys eduskunnalle esiteltiin. Te selititte
vain sen, että eilen olitte julkisissa tehtävissä.
Sen tiedän, mutta minä olen kysynyt eilen
täällä, miksi ministeri Liikanen ei ollut esit­
telemässä hallituksen esitystä, kertomassa,
perustelemassa, koska esitys täällä aiottiin
ikään kuin villaisella saattaa eduskunnan
tietoon.

595 2901468

Te, ministeri Liikanen, sanoitte äsken, että
ei valiokunnan käsittelyn jälkeen mietinnön
mukaisessa lakiesityksessä ole mitään muu­
tosta aikaisempaan. Siinä on olennainen
muutos. Tämä koskee pitkiä sopimuksia,
kun taas aiemmat vastaavat hallituksen esi­
tykset eivät ole koskeneet ns. pitkiä sopi­
muksia.

Lopuksi totean, että valtiovarainministeri
Liikanen, niin kuin koko hallitus, on työn­
tämässä vaihtotasevajeen syyn työläisten nis­
kaan. Siitä tässä on kysymys. Se muuten on
hallituksen esityksen perusteluista ja hallituk­
sen ministerien puheenvuoroista selvästi luet­
tavissa. Kun vaihtotasevaje ei ole työnteki­
jöiden ja palkansaajien syy, niin teidän poli­
tiikkanne tähtää siihen, että juuri palkansaa­
jat ovat syyllisiä ja siksi heidät on pistettävä
maksajiksi.

Edustajat Pystynen ja Viinanen merkitään
läsnä oleviksi.

Ed. Soininvaara (vastauspuheenvuo­
ro): Arvoisa puhemies! Minusta tässä asias­
sa, joka periaatteelliselta kannalta on aika
kimurantti, on oikeastaan kysymys samasta
seikasta kuin siinä, että välillä puhuttiin siitä,
että annettaisiin verohelpotus niille ammatti­
järjestöille, jotka ovat olleet kilttejä tulopo­
litiikassa, ja tosiaan ajateltiin sitä, että indek­
siehto koskisi vain matalan sopimuksen teh­
neitä ja muita sellaisia.

Tässä periaatteellinen ongelma koko kan­
santalouden tasolla on siinä, että kun sinänsä
ihan oikein tulopolitiikasta tai työehtosopi­
muksista neuvotellaan kahden monopolin
välillä, on työnantajamonopoli ja työntekijä­
monopoli, niin näiden välinen neuvottelu
peliteoreettisesti aina johtaa huonoon ratkai­
suun. Tiedetään, että samat lainalaisuudet,
jotka koskevat näitä neuvotteluja, koskevat
puunhintaneuvotteluja, kaikkia sellaisia, jois­
sa kaksi monopolia neuvottelee keskenään.
Niiden osapuolten ei kannata yksittäisinä
tehdä kokonaisuuden kannalta järkevää rat­
kaisua.

Minusta tähän ongelmaan, josta kaikki
teollisuusmaat tällä hetkellä kärsivät ja joka
saa ne kaikki käyttäytymään tyhmästi, pitäisi
löytää jokin kokonaisratkaisu eikä tällaisia
jippokonsteja. Minulla ei ole sitä kokonais-

4754 Torstaina 14. joulukuuta 1989

ratkaisua itse esitettävänä. Minusta kissa
pitäisi nostaa pöydälle.

Ed. Seppänen (vastauspuheenvuoro):
Arvoisa puhemies! Mielestäni ministerillä oli
joitakin ristiriitaisuuksia puheenvuorossaan.
Ensinnäkin hän sanoi, että ostovoima kas­
vaa. Ostovoima varmaankin kasvaa 4,5 pro­
senttia suunnitelmien mukaan kahden vuo­
den aikana. Ostovoiman kasvu rahoitetaan
suurimmalta osalta valtion veronalennuksil­
la, eli valtio vastaa ostovoiman kasvusta. On
oletettavissa, että reaaliansiot nousevat näi­
den kahden vuoden aikana vain prosentin
vuodessa samaan aikaan, kun uskotaan työn
tuottavuuden nousevan tehdasteollisuudessa
4 prosenttia ja koko kansantaloudessa vajaat
3 prosenttia.

Nyt kiinnitän arvoisan ministerin huomio­
ta tähän epäsuhteeseen: reaalipalkat kasva­
vat vähemmän kuin työn tuottavuus. Silloin­
han työn tuottavuuden lisäys jää yritysten
käyttöön. Miten niissä olosuhteissa yritysten
voitot jotenkin pienenisivät, kun ne saavat
entistä suuremman osan tulonjaosta käyt­
töönsä työn tuottavuuden nousun muodossa,
mutta työn tuottavuutta ei siis makseta
palkansaajille?

Toinen kysymys ministerille on finanssi- ja
tulopolitiikan suhde. Mihin unohtui rahapo­
litiikka näistä politiikoista vai onko se sel­
laista epäpolitiikkaa, että se ei ole lainkaan
kiinnostuksen kohteena arvioitaessa maan
kansantalouden kehitystä?

Ministerille toteaisin vain ammattiliittojen
roolista, että on aika noloa, että hallitus
tulee tänne ja keskustelee vasta sitten asian­
omaisten järjestöjen kanssa asioista, kun
lakiesitykset on tuotu. Ehkä viisaampi tapa
olisi hallituksen tulevaisuudessa keskustella
ammattiliittojen kanssa ennakolta, niin ei
tarvitsisi tällä tavalla tuoda eduskuntaan
ehdotuksia, jotka ovat kelvottomia ja joita
hallitus joutuu seuraavana päivänä eduskun­
taan tuomisen jälkeen muuttamaan.

Ed. Gustafsson (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Liikanen on
siinä oikeassa, että minustakaan hallitus ei
rajoita ammattiyhdistysliikkeen sopimusoi­
keutta eikä myöskään kiellä lailla palkanko­
rotuksia.

Kuitenkin mielestäni ministeri Liikanen
joko epähuomiossa tai muuten vahingossa

jätti toteamatta sen hyvin tärkeän seikan,
joka myös paljon sosialidemokraattisjohtoi­
sissa ammattiliitoissa on herättänyt närää,
että työnantajat tulkitsevat käsillä olevan
lain 8 §:ää siten, että eivät jatka tehtyjä
ylipitkiä sopimuksia vanhalta pohjalta, vaan
katsovat, että siltä pohjalta tehty sopimus on
laiton. Ammattiliitot ovat minusta täysin
hyväksyttävistä lähtökohdista tehneet ylipit­
kiä sopimuksia, niin kuin on myös kansan­
taloudellisesti sekä teollisuus- ja tuotantoala­
kohtaisesti järkevää sopia kahden kolmen
vuoden ajaksi työ- ja palkkaehdoista.

Tätä 8 §:ää nyt edelleen täällä ei ehkä
muuteta, mutta vetoaisin ministeriin, että
tietyillä tulkinnoilla esimerkiksi valtakunnan­
sovittelijan suuntaan voitaisiin löytää sen
tyyppinen ratkaisu, että ne ammattiliitot,
jotka nyt tuntevat ymmärrettävistä syistä
nihkeää mieltä tätä esitystä kohtaan, voisivat
olla tulopoliittisessa kokonaisratkaisussa mu­
kana. Ammattiliittojen kannalta on kysymys
merkittävistä sopimuspoliittisista eduista,
jotka he ovat aikanaan sopineet ja joita
hallitus ei voi heiltä ottaa pois.

Ed. Stenius-Kaukonen (vastauspu­
heenvuoro): Arvoisa puhemies! Ministeri
syytti ed. Tennilää, että hän haluaa jättää
kaikki markkinavoimien varaan. Juuri kyse­
lytunnilla ministeri Bärlund totesi, että hal­
litus ei ole voinut millään tavalla vaikuttaa
asuntojen hintojen nousuun. Tiedämme ai­
van hyvin, että jos hallitus haluaisi, niin kyllä
konstit löytyisi, millä asumisen hinnan nou­
sua olisi voitu estää. Hallitus on omalla
toiminnallaan aiheuttanut tämän inflatorisen
kehityksen, omilla veroratkaisuillaan jo vii­
me syksynä ja erityisesti nyt siinä tulo- ja
varallisuusverolaissa, jota täällä tiistaina kä­
siteltiin. On aivan turha syyttää palkansaajia,
että he vaativat palkankorotuksia, kun hal­
litus kiristää monien ihmisten verotusta. Ai­
van erityisesti on syytä muistaa liikevaihto­
veron korotus. On nostettu nyt prosentilla
liikevaihtoveroa, ja me tiedämme, minkälai­
nen vaikutus sillä on hintoihin.

Ne, jotka ovat nyt erityisen ärsyyntyneitä,
ovat juuri pienituloiset naiset. Sen ymmärtää
kaikista niistä keskusteluista ja puhelinsoi­
toista ihmisten kanssa, joiden palkka on
suurin piirtein se, minkä joku kaupunginjoh­
taja Ilaskivi saa kuukaudessa palkankorotus­
ta. Näillä ihmisillä on todellisia toimeentulo-

Indeksiehto 4755

vaikeuksia, ja hallitus ei omalla politiikanaan
ole pyrkinyt sitä helpottamaan vaan yrittää
kaikella tavalla kurittaa köyhää ja vähävä­
kistä kansaa. Hallituksen olisi syytä muuttaa
reseptinsä. Sen jälkeen voisimme ryhtyä kes­
kustelemaan asiallisesti näistä asioista.

Ed. Jäätteenmäki (vastauspuheenvuo­
ro): Arvoisa puhemies! Vaikka ministeri Lii­
kanen yrittääkin kiistää, että kyseessä olisi
pakkolaki, niin käytännössä hallitus on kyllä
ajamassa palkansaajia talous- ja tulopoliitti­
seen kokonaisratkaisuun sellaisella tavalla,
joka tuntuu hyvin vieraalta maassa, jossa
kuvitellaan ay-liikkeen olevan vapaa ja itse­
näinen. Aivan yksinkertaisesti hallitus mak­
sattaa lähinnä matalapalkka-alan naisilla ta­
lous- ja finanssipoliittiset virheensä.

Viimeaikaiset tutkimukset aivan selvästi
osoittavat, että naiset saavat ainoastaan 3/4
siitä palkasta mitä miehet. Nyt olisi ollut
vihdoinkin aika aloittaa naisten ja miesten
palkkaerojen poistaminen, mutta kun naiset
nyt nostavat päätään, niin silloin halutaan
tällainen pakkolaki antaa ja estää palkkaero­
jen oikeudenmukainen vähentäminen.

Ed. Tennilä (vastauspuheenvuoro): Ar­
voisa puhemies! Ministeri Liikasen puheen­
vuorosta tein kaksi johtopäätöstä: Ensinnä­
kin sen, että ammatillisten keskusjärjestöjen
korkeimmat johtajat tiesivät ennakolta, mitä
tuleman pitää. Ammattiliittojen johtajat ei­
vät tienneet, ja heidän protestinsa on muut­
tanut tätä esitystä lievempään suuntaan,
vaikka se edelleenkin pakkolaki on. Toinen
havainto on se, että Liikanen sivuuttaa sen,
että hän esitti sakkoa ja puhuu ikään kuin
täällä nyt käsittelyssä oleva ehdotus olisi
hänen esityksensä. Hänellä oli raaka, rujo
kiristysesitys vielä kovempana täällä käsitte­
lyssä, kuin se valiokunnan mietinnön muo­
dossa nyt on, joka sekin on pakkolaki.

Ylipäätään mitään sopimusvapautta ei ole
se, että tällä tavoin puututaan ammattiliitto­
jen ja työnantajien välisiin neuvotteluihin.
Kiristystä tämä on. Tässä on kyse siitä, että
ikään kuin sanottaisiin lapselle, että "vapaas­
ti saat tehdä sitä tai tätä, mutta jos et tee,
niin selkään tulee". Ja Liikanen selvästikin
pitää tämmöisenä lapsena ammattiyhdistys­
liikettä, jolla hänen ajattelunsa mukaan ei ole
vastuuta. Sitähän se ajattelutapa kuvaa, mitä
Liikanen tässä edustaa. Täytyy kiristää ay-

liikettä, koska Liikanen ajattelee, että se ei
tunne mukamas vastuuta. Kyllä ammattilii­
tot vastuunsa tuntevat, mutta haluavat toki
osuutensa siitä työn tuottavuuden kasvusta,
joka on Suomessa rajua. Tämän sopimuksen
idea on se, että pääomatulojen osuus kan­
santulosta tulee kasvamaan.

Ed. Jokinen (vastauspuheenvuoro): Ar­
voisa puhemies! Olen yhä uudelleen joutunut
toteamaan tässä keskustelussa, että ministeri
Liikanen ei tunne tämän päivän todellisuutta
Suomenmaassa. Se on hyvin valitettavaa.
Pienipalkkaisten naisten asema on todella
sellainen, joka näyttää olevan aivan vieras
ministerillekin. 30 prosenttia ovat kymmenen
vuoden aikana nousseet palkat. Entäs hin­
nat? Sehän onkin ratkaiseva tekijä. Hinnat
ovat nousseet paljon, paljon enemmän ja
verotus tullut vielä lisäksi. Tilanne ei suin­
kaan ole niin turvallinen kuin se oli vielä
kymmenen vuotta sitten, sillä tämä on tosi­
asia varsinkin pienituloisten kohdalla, eikä
voida mitata kaikkea niiden hyvätuloisten -
niitä on harvemmassa - tulojen mukaan,
sillä nämä pienituloiset eivät hyödy penniä­
kään suurituloisista, vaikka tilastot voivat
siltä näyttää. Tilastot valehtelevat, ja jos
näitä tilastoja ministerikin tuijottaa, niin
niistä tulee kyllä täysin väärä kuva.

Kun tässä todettiin vielä, että tämä on
sitten politiikkaa, palkkapolitiikkakin on po­
litiikkaa, miksi käytetään tällaista sanotaan
noin korkealta tasolta, yleistä leimakirvestä
"niin kuin politiikkaa". Totta kai kaikki
yhteiskunnallinen toiminta on politiikkaa,
myös palkkapolitiikka on politiikkaa yhtä
hyvin kuin se asioiden hoito, jota me tässä
talossa teemme.

Vai tiovarainministeri Liikanen: Arvoi­
sa puhemies! Ensinnäkin pahoittelen sitä,
että eilen en ollut täällä esittelemässä tätä
lakia. (Ed. Laine: Toissapäivänä!)- Anteek­
si, toissapäivänä, esittelemässä tätä lakia. -
Sanoisin kuitenkin yhden asian, että otan
tästäkin arvostelusta kohtuullisen osuuteni
osakseni, mutta en nyt ehkä ilmeisesti kaik­
kein eniten poissa olleita ministereitä tässä
salissa ole ollut. Usein kansanedustajat ovat
kääntyneet puoleeni ja pyytäneet, että olisin
salin ulkopuolella, että istunnot sujuisivat
nopeammin.

4756 Torstaina 14. joulukuuta 1989

Mitä tulee itse asiaan, ed. Laine ilmeisesti
katsoo, että jos tehdään sellainen sopimus,
joka nostaa palkansaajien ostovoimaa kah­
den vuoden aikana 4,5 prosenttia, niin se
merkitsee sitä, että vaihtotaseongelmat siir­
retään työläisten niskaan. Tämä on täydelli­
nen väärinkäsitys, tai muuten ovat sitten
asiat sekaisin, koska se, että palkansaajien
ostovoima kasvaa 4,5 prosenttia, merkitsee
parempaa kulutuksen kehitystä palkansaa­
jien kannalta kuin useimmissa muissa maissa
tällä hetkellä voidaan tehdä.

Itse asiassa olen melko varma siitä, että
mikäli meillä mennään kovaan palkka -
inflaatio-kierteeseen, niin ansiot kasvavat
reaalisesti huomattavasti vähemmän, sen li­
säksi saadaan maahan suurtyöttömyys, jota
monet näköjään havittelevat.

Mitä pitkiin sopimuksiin tulee, niin se mitä
sanoin tästä laista, on totta, että aikaisem­
minkin indeksiehdolla on kielletty muut so­
pimukset kuin ne, jotka liittyvät johonkin
tiettyyn kokonaisratkaisuun. Tällaisia ovat
olleet nämä kaikki lait. Se, mikä on olennai­
nen muutos, on, että tämä tulee järjestelmäl­
lä, jolla lain toteuttamista seurataan ja tämä
järjestelmä uskotaan työmarkkinajärjestöjen
käsiin. (Ed. Tennilä: Jotka ovat sopineet
tämän asian?) - He valitsevat itse edusta­
jansa. Toivoisin, että ed. Tennilä ja minä
emme valitsisi heidän puolestaan edustajia.
Se ei ole ainakaan vapaan ammattiyhdistys­
liikkeen tukemista, jos näin halutaan tehdä.

Mitä tulee ed. Seppäsen puheenvuoroon,
niin jos me nyt katsomme, mitä on työvoi­
makustannusten kasvu, niin kyllä meillä il­
meisesti ensi vuonna työvoimakustannukset
kasvavat huomattavasti työn tuottavuutta
enemmän, ja se tulee merkitsemään sitä, että
meidän kilpailuasemamme jonkin verran
heikkenee eräillä aloilla kilpailijoihin nähden.
Olen kovin pahoillani, että niin vähän esi­
merkiksi kannetaan huolta telakkateollisuu­
den tulevaisuudesta. Juuri kun on nähty
vakava kriisi, mikä meillä on ollut telakka­
teollisuudessa eikä se edes ole ohi, niin täällä
on edustajia, jotka tulevat jopa näiltä samoil­
ta alueilta, ovat yllyttämässä sellaiseen palk­
ka - inflaatio-kierteeseen, joka vuorenvar·
masti veisi ihmisiltä työpaikat omilla alueil­
laan. Ei suomalainen telakka voi kilpailla
tulevaisuudessa sellaisten telakoitten kanssa,
jotka tekevät selvästi alemman inflaation
maissa omaa tuotantoaan. (Ed. Stenius-Kau-

konen: Voisiko veropolitiikka auttaa?)- Jos
ed. Stenius-Kaukonen tarkoittaa, että pitäisi
antaa verohelpotuksia lisää näille telakoille,
niin sitä hallitus ei suosi. Wärtsilällä tällaisia
aikanaan oli, mutta niistähän on luovuttu
viime vuoden alussa. Palaan ed. Stenius­
Kaukoseen myöhemmin.

Mitä tulee yritysten voittoihin ja pääoma­
tuloihin, tästä asiasta on tietysti turha kiis­
tellä, mutta kyllähän nyt jokainen, joka
seuraa tilannetta, tietää, että meillä pörssi­
kurssit laskevat, asuntojen hinnat laskevat,
kiinteistöjen arvot laskevat ja monilla yrityk­
sillä tulosten heikentyminen on alkanut. Jos
pidetään tärkeänä, että näin tapahtuu, niin
toivon, että oltaisiin sitten siitä edes iloisia,
mutta tämähän on silkkaa faktaa. Ensi vuosi
on huonompi kuin tämä vuosi, ja 1991 on
varmasti vielä huonompi kuin ensi vuosi
monille yrityksille. Suhdanteet ovat käänty­
neet monilla aloilla, kustannusongelmat ovat
suuria. Tämän takia meillä ovat yritykset
lopettaneet toimintaansa, on sanottu irti ih­
misiä työpaikoilta. Turku on nyt ollut erityi­
sen vaikeassa tilanteessa. (Ed. P. Lahtinen:
Jotenkin tuttu alue!) - Kyllä minä kannan
tästä työttömyydestä huolta ja voin sanoa,
että edustajan kanssa voimme jatkaa sitä
keskustelua myöhemmin. Se on erittäin va­
kava tilanne, jos Turussa pannaan tuhansia
ihmisiä tehtaista pihalle. Toivon, että tämä
asiakin säilyy mielessä nyt, kun korkeasuh­
danteessa on työttömyyden ongelmaa usein
kohtuuttomasti vähätelty.

Sitten olen vähän hämmästynyt siitä, kun
jotenkin pidetään nolona, kun hallitus muut­
taa esitystään palkansaajajärjestöjen toivo­
musten mukaisesti. Ei se minusta ole miten­
kään noloa. Jos se ed. Seppäselle on noloa,
niin ei se ole hallitukselle noloa. Ja jos niin
olisi tehty, että olisi ikään kuin etukäteen
kaikki lyöty kiinni ja sanottu, että on sovittu
ja eduskunta ei saa muuttaa piiruakaan, se
olisi ollut minusta noloa. Yleensä syytetään
siitä, että sovitaan etukäteen eikä kuulla
riittävästi palkansaajajärjestöjä. Nyt kun on
kuultu, niin syytetään sitten siitä, että on
kuultu ja vielä menty ottamaan huomioon,
että se se nyt vasta sitten noloa onkin.
Minusta on erittäin hyvä menettelytapa se,
että etujärjestöjen mielipide kuuluu ja edus­
kunnassa voidaan muuttaa kantoja tämän
mukaisesti. (Ed. Pekkarinen: Eikö eduskun­
nan kanta vaikuttanut?) - Kyllä varmasti

Indeksiehto 4757

eduskunnan kantakio vaikutti, mutta myös
järjestöjen kanta vaikutti hallituksen kan­
taan.

Mitä tulee ed. Gustafssonin puheenvuo­
roon näistä pitkistä sopimuksista ja indek­
siehtolain tulkinnasta, niin hallitus on lähte­
nyt siitä, että hallitus ei esitä muutoksia
enempää nyt tähän kokonaisuuteen. Mikäli
sitten kaikkien muitten asioitten yhteydessä
valtakunnansovittelija Teuvo Kalliolla on
jotain tähän tai muihin asioihin liittyviä
toivomuksia hallituksen suuntaan, ne tulevat
tässä yhteydessä luonnollisella tavalla käsit­
telyyn.

Ed. Tennilä haluaa kovasti syyttää työ­
markkinajohtajia tästä asiasta, niin minusta
se on turhaa. Minua voi syyttää, siis valtio­
varainministeri ilmoittaa ottavansa vastuun
esityksestä ja sen heikkouksista. Eikö se
kelpaa? Minä toivon, että se kelpaa, että ei
sotketa tähän asiaan sellaisia, joille tämä
vastuu ei kuulu. Myönnän, että olen esittä­
nyt myös lakiesityksen alkuperäisessä muo­
dossa, jolla silläkin on ollut hyviä perusteita,
mutta niitten keskustelujen jälkeen, mitä
palkansaajajärjestöjen edustajien kanssa on
käyty, olen tullut siihen tulokseen, että nämä
muutokset ovat perusteltuja, valtakunnanso­
vittelija Kallio oli myös samaa mieltä, ja sen
takia näihin muutoksiin on menty. Muutok­
sista voi syyttää enemmän järjestöjä, alkupe­
räisestä esityksestä taas esittelevää ministeriä.
(Ed. Tennilä: Tiesikö Viinanen?) - Ei ollut
sovittu tekstistä, eikä ollut varmasti sitä
nähnyt! Sen tiesivät kaikki, että indeksiehto­
lakia tullaan terävöittämään, koska se oli
ilmoitettu etukäteen.

Mitä tulee ostovoimaan, työllisyyteen jne.
ja ammattiyhdistysliikkeen vastuuseen, niin
kyllä uskon, että ammattiliitoillamme on suuri
vastuu jäsenistään. Jokainen ammattiliitto
joutuu aina toimimaan hyvin vaikeissa risti­
paineissa sen kanssa, puhutaanko esimerkiksi
ostovoimasta vai nimellispalkoista. Joillekin
järjestöille joissakin tilanteissa on tärkeämpää
se, miten nimellispalkat kehittyvät suhteessa
muihin kuin se, miten palkansaajien ostovoi­
ma kehittyy yleensä. Jokainen liittojohtaja
joutuu tämän tyyppisten asioitten kanssa
painiskelemaan, eikä se ole helppoa. Joillakin
aloilla on tärkeämpää hoitaa työllisyyttä,
joillakin aloilla se ei ole mikään ongelma.

Tämän tyyppisiä ristiriitoja järjestöillä on.
Minä olen iloinen siitä, että työmarkkinajär-

jestöjen ja hallituksen käsitys itse taloustilan­
teesta on kuitenkin ollut yhteneväinen ja
yhdessä on voitu hakea sellaista kokonai­
suutta, jolla nämä edut niin sovitettaisiin,
että työllisyys voisi tässä maassa säilyä koh­
tuullisena ja ostovoiman myönteinen kehitys
voisi jatkua.

Ed. Jokinen, minä puhuin reaaliansioista
ja kulutuksesta. Siitä on inflaatio pois las­
kettu. Jos inflaatio lasketaan päälle, nämä
luvut ovat aivan hurjia. Mutta jos asiat 10
vuotta sitten olivat niin hyvin, niin mitenkä­
hän hyvin ne sitten olivatkaan, jos silloin oli
kaikki paremmin kuin tänään? Luulen, että
ne ihmiset, jotka kävivät Suomessa 10 vuot­
ta sitten ja ovat nyt tulleet uudelleen,
saattavat tulla toiseen tulokseen. Kannattaa
ehkä tavata sellaisiakin kanalaisia, jotka
katsovat Suomea ja sen kehitystä ulkopuoli­
sin silmin, ovat he meidän ystäviämme
idästä tai lännestä. Kuunnellaan heidän nä­
kemystään. Minusta on kohtuutonta ja vää­
rin esimerkiksi ammattiyhdistysliikettä koh­
taan väittää, että 10 vuodessa se ei ole
saanut mitään aikaan. Meillä on ollut poik­
keuksellisen hyvä ansiokehitys. Meillä on
ollut poikkeuksellisen myönteinen työllisyys­
kehitys. (Ed. Astala: Mutta pienipaikkaiset
naiset!)

Ed. Jäätteenmäki ei ilmeisesti ole Kallion
sopimusesitykseen päässyt perehtymään.
Suosittelisin tutustumista esimerkiksi SAK:n
tekemiin yhteenvetoihin siitä, kun hän sanoi,
että se sortaa erityisesti pienipaikkaisia nai­
sia. Nimittäin tässä esityksessä, jonka Kallio
on tehnyt ja jossa hallitus ei ole osallinen,
nimenomaan matalapalkkaerä ja tasa-arvo­
erä tulevat täytenä ainoastaan pienipalkkai­
simmille naisaloille. Olen nähnyt juuri tä­
nään yhteenvedon, jossa osoitetaan, että
nimenomaan vaatetusteollisuudessa, tekstiili­
teollisuudessa ja kenkä- ja nahkateollisuudes­
sa on teollisuusaloista selvästi voimakkain
kasvu. Sen vuoksi luulenkin, että kritiikkiä
sopimusta kohtaan tullaan esittämään mo­
nien parempipalkkaisten, miesvaltaisten liit­
tojen taholta.

Silti olen samaa mieltä, että tämä on vasta
alkua palkkaerojen poistamisen tiellä. Kun
vuosi sitten ensimmäistä kertaa tasa-arvoerä
hyväksyttiin yhdistelmäratkaisuun, se herätti
paljon pilkkaa ja ilkkumista. Silti oli hyvä,
että tuo tie on avattu. On hyvä, että sillä
tiellä jatketaan. Mutta kun miesten ja naisten

4758 Torstaina 14. joulukuuta 1989

palkkaerot ovat syntyneet vuosikymmenten
aikana, on hyvin todennäköistä, että niitä ei
muutamassa päivässä kyetä poistamaan.

En tiedä, halusiko ed. Jäätteenmäki ilmoit­
taa, että hän vastustaa pyrkimyksiä tulopo­
liittiseksi kokonaisratkaisuksi, vaikka järjes­
töt hyväksyisivät ja sovittelija esittäisi. Toi­
voisin, että annettaisiin se asia kuitenkin
järjestöjen itse päättää.

Ed. Laine: Herra puhemies! Ministeri
Liikanen äsken väisti kysymykseni siitä, mik­
si hän ei tiistaina tullut asiaa esittelemään.
Hän sanoi, että hän on sentään aika paljon
eduskunnassa paikalla ja monet esittävät
toivomuksia, että hän olisi salin ulkopuolel­
la. Tämä on kolmas ilta, kun olen nimen­
omaan perännyt sitä, miksi ministeri Liika­
nen ei tullut esittelemään hallituksen esitystä,
vaikka hän oli talossa. Hän oli talossa ja
saapui sitten saliinkin taas hetken kuluttua,
kun tämä asia oli valiokuntaan lähetetty.
Tämän ministeri nyt väistää, joten minulle
jäävät ne käsitykset, jotka olen täällä aiem­
min esittänyt, syystä jonka vuoksi ministeri
ei ollut silloin paikalla.

Ministeri äsken syytti palkkainflaation
kannattajiksi niitä, jotka nyt vaativat työläi­
sille oikeutta saada aikaan sellaiset työehto­
sopimukset, joiden puolesta ovat kamppail­
leet. Hän tällä tarkoitti sitä, että palkkainf­
laatio syntyy niistä palkankorotuksista, joita
työläiset ovat esittäneet. Olisin halunnut täs­
sä yhteydessä vielä kysyä ministeriltä, mihin
luokkaan palkkainflaatiosta puhuttaessa mi­
nisteri sitten liittää esimerkiksi sellaiset pää­
tökset, jotka aivan hiljattain on tehty tuhan­
sien markkojen suuruisista palkankorotuksis­
ta, sanokaamme kaupunginjohtaja Ilaskivelle
lähes 5 000, apulaiskaupunginjohtajille neli­
sen tuhatta, korkeille virastopäälliköille
suunnilleen saman määrän. (Min. Liikanen:
Huonoja ratkaisuja!) Eikö näillä ole sitten
palkkainflaatiovaikutusta? (Min. Liikanen:
Kyllä on, olen samaa mieltä ed. Laineen
kanssa!) - No, hyvä on. Sitten minä kysyn
toisen asian.

Te, ministeri Liikanen, olette myös tuke­
massa vuokrien korotuksia. Tosin nyt ker­
rotte, että jos työläiset luopuvat palkankoro­
tusvaatimuksista, hallitus armahtaa sen jäl­
keen jonkin verran. Mutta en ole havainnut
teidän missään paheksuvan esimerkiksi sitä,
että nyt jo on tehty päätöksiä aravataloissa

Helsingissä, mm. Helsingin kaupungin vuok­
rataloissa, 5:n jopa 6 markan suuruisista
vuokrien korotuksista neliötä kohti. Näitä
asioita koskevat ilmoitukset vuokralaisille
ovat lähdössä muuten ensi viikolla.

Ministeri Liikanen, te olette vaatinut edus­
kuntaa korottamaan liikevaihtoveroa. Eikö
sillä ole mitään vaikutusta inflaatioon? Eikö
se ole eräs inflaation syy? Miksi te puhutte
vain työläisten palkkojen kuriin saamisen
välttämättömyydestä?

Kun ministeri oli sitä mieltä, että me ed.
Tennilän kanssa syytämme väärää puuta tai
meillä on väärät perusteet, kun viittaamme
vaihtotaseen vajeeseen, niin haluan tässä nyt
viitata seitsemän ammattiliiton kirjelmään,
joka eilen ainakin eräille eduskunnan jäsenil­
le on jaettu. Tässä nämä seitsemän ammat­
tiliittoa nimenomaan sanovat: Hallitus mak­
sattaa virheensä palkansaajilla, ja kaikkein
pienipalkkaisimmilla palkansaajilla. Sitä
edellisessä lauseessa juuri viitataan tähän
suureen vaihtotaseen vajaukseen, joten aina­
kin näissä ammattiliitoissa tuntuu olevan
samanlaisia käsityksiä kuin esimerkiksi me
devan kansanedustajat olemme esittäneet.

Jos nyt oikein ymmärsin sen tekstin, jonka
ministeri Liikanen Kauppakamarin tilaisuu­
dessa eilen puhui, niin mielestäni hän sanoi,
että tämä tuporatkaisu on niin matalatasoi­
nen, että sitä lännessä ihannoidaan. Suunnil­
leen ainakin tähän tyyliin. (Ed. Tennilä: Niin
sanoi heille! - Ed. Jokinen: Kehtaskin niin
sanoa!)

Ministeri Liikanen syytti äsken ed. Tenni­
lää siitä, että Tennilä haluaa antaa vallan
markkinoille, mutta kyllä minulle on jäänyt
sekä ministeri Liikasen että hallituksen mui­
den ministerien otteista viime aikoina erityi­
sesti sellainen käsitys, että nimenomaan hal­
litus haluaa antaa kaiken vallan markkinoille
eikä suinkaan kaiken vallan neuvostoille,
niin kuin työväenliikkeen piirissä on ainakin
joskus vaadittu.

Tämä on siis todella törkeä pakotelaki,
josta nyt on kysymys. Se, että siitä on
poistettu 100 000 markan sakko, se on totta
kai parempi kuin niin, että siihen vielä
sisältyisi tuo 100 000 markan sakko, kuten
hallituksen alkuperäiseen esitykseen sisältyi.
Mutta vieläkin haluaisin toistaa sen, että
tässä hallituksen rajoituslaissa ensimmäisen
kerran käydään käsiksi pitkiin sopimuksiin.
Muistelen niin, että aiemmissa vastaavan

Indeksiehto 4759

kaltaisissa hallituksen esityksissä ei ole käyty
käsiksi pitkiin sopimuksiin, ja tältä osin
viittaan niihin perusteluihin, joita mm. ed.
Gustafsson äsken esitti. Edelleen tämän la­
kiehdotuksen tarkoituksena valiokunnan kä­
sittelyn jälkeenkin on estää työläisten palk­
kojen korottaminen. Se on sen varsinainen
tarkoitus. Mutta tähän hallituksen esitykseen
sisältyy kyllä aivan erityisen mielenkiintoinen
seikka valiokunnan käsittelyn jäljiltäkin, ja
se on se, että soveltamislautakunnalle anne­
taan tuomioistuinvaltaa eikä sen tekemistä
päätöksistä saa valittaa. Miten tämä ratkaisu
voidaan tehdä tavallisessa normaalissa lain­
säädäntöjärjestyksessä? Tätä tuomiovaltaa
soveltamislautakunta käyttää siinä tapauk­
sessa, että työehtosopimukset ovat vastoin
nyt esillä olevan lain 1 §:ää. Sovittelulauta­
kunnalle, joka aikaisemmin on ollut asian­
tuntijaelin, siis annetaan tällaisia tuomiois­
tuintehtäviä, ja niin kuin sanoin, ilman mah­
dollisuutta saada niistä valittaa.

Täällä on jo käynyt ilmi, että eduskuntaan
vetosivat eilen palkansaajajärjestöt, Auto- ja
Konekaupan Toimihenkilöliitto, Auto- ja
Kuljetusalan Työntekijäliitto, Hotelli- ja Ra­
vintolahenkilökunnan liitto, Liikealan am­
mattiliitto, Pankkitoimihenkilöliitto ja Va­
kuutusväen Liitto. Olen tavattoman häm­
mästynyt, että lakivaliokunta ei halunnut
näiden liittojen edustajia kuunnella millään
tavalla. Nyt kun eduskunnalle on jaettu
lakivaliokunnan mietintö, siitä ilmenee, ettei
yhdenkään näiden ainakin pääosin matala­
palkka-alaliittojen edustajaa ei ollut valio­
kunnassa kuultu.

Edelleen hämmästelen sitä, että lakivalio­
kunta suositteli tuon 100 000 markan sakon
hyväksymistä, sitä koskevan pykälän säilyt­
tämistä laissa. Kyllä täytyy sanoa, että aina­
kin omalta osaltani on mennyt kaikki luot­
tamus lakivaliokunnan työhön kaiken sen
jälkeen, minkä nyt voi tässä havaita. (Ed.
Kettunen: Se on sitä brezhneviläistä politiik­
kaa!) -Minä puhuin, luottamus on mennyt.
En tiedä, on mennyt varmaan Brezhneviin­
kin, mutta äskeisen välihuudon esittäneeseen
kansanedustajaan minulla ei ole koskaan
ollut mitään luottamusta.

Edellisenä iltana vetosin valtiovarainvalio­
kuntaan, että valtiovarainvaliokunta olisi
pyytänyt perustuslakivaliokunnan lausun­
non. Näin ei kuitenkaan menetelty. Kun
allekirjoittamassani lakialaitteessa ja valtio-

varainvaliokunnan mietintöön liitetyssä
SKDL:n kansanedustajien vastalauseessa esi­
tetään lukuisia perusteluja sille, minkä vuok­
si perustuslakivaliokunnan lausunto olisi pi­
tänyt pyytää, herra puhemies, ehdotan, että
tämä asia lähetetään perustuslakivaliokun­
taan lausunnon saamista varten.

Toinen varapuhemies: Huomautan
ed. Laineelle, että valtiopäiväjärjestyksen
66 §:n mukaan eduskunta ei voi ensimmäisen
käsittelyn yhteydessä pyytää lausuntoa valio­
kunnalta, vaan valtiopäiväjärjestyksen mu­
kaan asian toisen käsittelyn yhteydessä voi
pyytää lausunnon valiokunnalta.

Ed. S a s i (vastauspuheenvuoro): Arvoisa
herra puhemies! Haluaisin ed. Laineelle en­
sinnäkin todeta, että kun hän puhui seitse­
män liiton jättämästä kirjelmästä eduskunta­
ryhmille ja kansanedustajille, niin se kirjelmä
ei ole enää ajankohtainen, koska se jätettiin
aikana, jolloin ei ollut vielä tietoa niistä
muutoksista, jotka valiokunnassa on halli­
tuksen esitykseen tehty. Tämän nimenomai­
sesti erään keskusjärjestön edustaja tänään
myös valtiovarainvaliokunnan verojaostolle
totesi, että kirjelmä siis ei ole enää ajankoh­
tainen.

Mitä tulee devan suhtautumiseen muutoin­
kin tässä asiassa, niin taitaa tuntua siltä, että
teillä on se asenne, että kaikkea täytyy
vastustaa. Kehottaisinkin, että lukisitte esi­
merkiksi sitoutumattomien lehtien pääkirjoi­
tuksia, talousasiantuntijoiden kirjoituksia,
joissa erityisen suuresti arvostetaan sitä työ­
tä, mitä hallitus on tehnyt kokonaisratkaisun
aikaansaamiseksi, ja laajasti uskotaan, että
tällä tavalla voidaan turvata kansantaloudel­
linen suotuisa kehitys parhaalla mahdollisella
tavalla. (Ed. Astala: Mikä lehti?) - Muun
muassa Helsingin Sanomat.

Saatan kuvitella, kuinka ed. Tennilä 21
vuoden jälkeen kirjoittaa muistelmiaan ja
ajattelee, että kyllä se hallituksen esitys sit­
tenkin silloin vuonna 1989 oli hyvä, mutta
nyt vasta 21 vuoden jälkeen uutta tietoa
saatuani voin tämän todeta. Sanoisin ed.
Tennilälle, että kannattaisi tässä vaiheessa jo
kuulla asiallisia argumentteja eikä pelkästään
puhtaasti politikoida ja olla ajattelematta
kansantalouden ja koko kansakunnan etua.

Haluan myös vielä todeta sen, että siinä
mielessä kyseessä ei ole pakkolaki, koska jo

4760 Torstaina 14. joulukuuta 1989

tällä hetkellä meillä yksinkertaisessa lainsää­
däntöjärjestyksessä on säädettynä laki, joka
kieltää indeksiehdon. Tässä hallituksen esi­
tyksessä sallitaan indeksiehdon käyttö työeh­
tosopimuksissa tietyillä edellytyksillä, joten
tässä tapauksessa on sallivasta laista eikä
kieltolaista kyse.

Ed. Jäätteenmäki (vastauspuheenvuo­
ro): Arvoisa puhemies! Ed. Laineelle haluai­
sin todeta, että hänen ei tarvitse menettää
luottamustaan koko lakivaliokuntaan, koska
äänestimme siitä, kuullaanko tässä asiassa
vielä lisää asiantuntijoita. Esitimme mm.,
että indeksilain soveltamislautakunnan edus­
tajaa olisi kuultu, koska soveltamislautakun­
nan tehtävät muuttuvat huomattavasti. Li­
säksi esitimme, että lakivaliokunta olisi pyy­
tänyt perustuslakivaliokunnalta lausunnon,
mutta hävisimme nämä äänestykset. Asialla
oli niin kiire, että vaikka meilläkin oli tietoja,
että laista ollaan käymässä neuvotteluja ja
siihen tulee ehkä muutoksia, tästä huolimat­
ta valiokunta ei voinut jatkaa asian käsitte­
lyä seuraavana päivänä, vaan se täytyi saada
välttämättä sinä päivänä ulos.

Ed. Laine (vastauspuheenvuoro): Herra
puhemies! Minä en ole havainnutkaan, että
eduskunta olisi valinnut ed. Sasin lakivalio­
kuntaan. Hän äsken vastasi väitteeseeni, kun
arvostelin lakivaliokuntaa siitä, että se on
100 000 markan sakkopykälän edelleen jättä­
nyt lausuntoansa valtiovarainvaliokunnalle.

Sen verran haluan myös korjata äskeistä
puheenvuoroani, että minä en todellakaan
tarkoita epäluottamustani koko lakivalio­
kuntaan, vaan sen enemmistöön. Arvostan
erityisesti niitä henkilöitä, jotka olisivat ha­
lunneet asiaa lakivaliokunnassa enemmän
tutkia ja ovat siinä suhteessa menetelleet
kuten ed. Jäätteenmäki kertoi.

Ed. Laaksonen: Herra puhemies! Kä­
siteltävänä oleva hallituksen esitys indeksin
käyttämisestä poikkeuksellisesti vuosina 1990
ja 1991 työ- ja virkaehtosopimuksissa ja
toimiehtosopimuksissa oli valmisteltu minun­
kin mielestäni poikkeuksellisen huonosti.
Sitä osoittaa se koko proseduuri, jota tässä
talossa on käyty, on sitten kysymys lakiva­
liokunnan tekemästä työstä tai valtiovarain­
valiokunnan tekemästä työstä, myös se, että
asia esiteltiin kesken verolakien käsittelyn

kovalla kiireellä, lähetettiin valtiovarainva­
liokuntaan, jolloin edustajille itse asiassa jäi
tavattoman vähän aikaa tutustua asiaan.
Mutta kuitenkin tuolloin jo valtiovarainva­
liokunnassa me olimme sitä mieltä, että tämä
asia olisi pitänyt lähettää perustuslakivalio­
kuntaan selvitettäväksi monista, monista eri
syistä. Näinhän ei sitten käynyt.

Vaikka valiokunta teki lakiin eräitä muu­
toksia poistamalla lakiehdotuksen 7 §:ään
sisältyneen määräyksen työtuomioistuimen
uudenlaisesta toimivallasta määrätä maksa­
maan valtiolle enintään 100 000 markan
määräisen indeksiehtosakon, tästä huolimat­
ta soveltamislautakunnalle jää tehtäväksi
kaikkien sopimusten tarkistaminen ja samal­
la niiden tulkinta suhteessa keskitettyyn ko­
konaisratkaisuun. Mielestämme mm. jo tästä
syystä asia olisi pitänyt lähettää perustusla­
kivaliokuntaan selvitettäväksi, koska tarkas­
tuslautakunta nimenomaan saa nyt laajem­
pia tehtäviä kuin sille aikaisemmin on kuu­
lunut. Laajennetut tehtävät koskevat pitkäai­
kaisia, jo aikaisemmin tehtyjä sopimuksia.
Tänään jaostossa saadun selvityksen mukaan
pitkäaikaisia sopimuksia, eri tasoisia mark­
kamääriltään, rakenteeltaan, on useilla am­
mattiliitoilla, joissa on noin 300 000 jäsentä.

Tämähän se ongelman ydin on, miten
jatkossa pitkäaikaisia sopimuksia tulkitaan
tarkastuslautakunnassa, kun ei ole kysymys
yksinomaan rahasta, vaan myös niistä raken­
teista, jotka näihin sopimuksiin liittyvät.
Ymmärtäisin, että siellä on hyvin paljon
monilla aloilla työntekijöiden työsuhdetur­
vaan liittyviä rakenteellisia muutoksia, mah­
dollisesti työaikaan liittyviä muutoksia jnp.
Kaikkia yksityiskohtia en edes voi tuntea
tässä suhteessa.

On todella merkillistä, että nyt näin vain
tavallisen lain säätämisjärjestyksessä ilman
perustuslakivaliokunnan tulkintaa voidaan
laajentaa tarkastuslautakunnan tehtäviä.

Lakiin tehtyjen muutostenkin jälkeen on
perusteltua todeta, että käsittelyssä oleva
esitys loukkaa mielestäni työntekijöiden ja
ammattiliittojen oikeutta kamppailla omista
työehdoistaan ja että hallituksen esitys on
askel kohti pakkosovittelujärjestelmän ai­
kaansaamista. Siitä me emme pääse yli em­
mekä ympäri. Näinhän tässä on painotukset
ja vivahteet, tähän suuntaan ollaan kulke­
massa. Erityisen ongelmallisiksi tulevat pit­
käaikaiset sopimukset ja niiden tulkinta,

Indeksiehto 4761

koska tällöin tulevat tarkasteltaviksi ehkä
myös alakohtaiset, muutkin kuin rahassa
olevat määräykset.

Olen aivan samaa mieltä kuin ed. Gustafs­
son, ja ed. Gustafssonin tieto samoin kuin
ed. Lindroosin tieto varmasti perustuu käy­
tännön työmarkkinakokemukseen. Tällaises­
sa tilanteessa työnantajat jatkosopimusten
osalta lähtevät tiukemmasta linjasta ja tul­
kinnasta, kun neuvotellaan näitä noin
300 000 jäsentä koskevaa sopimusta. Se on
päivänselvä asia, että näin tulee käymään,
eikä ole lainkaan takeita siitä, että toteutuvat
ne aikaisemmin sovitut korotukset.

Hyvin oleellista on minun mielestäni tässä
esityksessä, mikä myös valiokunnan mietin­
nön perusteluissa todetaan, että Kallion tu­
polinja ja nyt käsiteltävänä oleva laki muo­
dostavat kokonaisuuden, jonka lähtökohta­
na on tukea hallituksen talouspoliittisia ta­
voitteita.

Ministeri Liikanen aikaisemmin käydyssä
keskustelussa korosti kahden vaihtoehdon
linjaa: joko tämä linja, jota hallitus nyt ajaa,
taikka sitten toinen vaihtoehto. Minulle tuli
mieleen 15.3. tänä vuonna julkistettu talous­
neuvoston sihteeristön raportti, jossa myös
pohdiskellaan tulevaisuuden kuvia. Uskallan
väittää, että nyt hallituksen matkaan saatta­
mat toimenpiteet kokonaisratkaisun aikaan­
saamiseksi ovat luonteeltaan sen laatuisia,
että hallituksen epäonnistunutta talouspoli­
tiikkaa pyritään kaatamaan palkansaajien
niskaan ja tällä tavalla pelastamaan sitä
kelvotonta talouspolitiikkaa, mitä maassa on
harjoitettu.

Ajatellaanpa tätä vuotta. Hallitus asetti
tavoitteekseen noin 4 prosentin inflaation,
mutta todellisuudessa inflaatio tänä vuonna
on kiivennyt yli 7 prosentin. Nyt tässä
indeksilaissa tavoitellaan tilannetta, jossa in­
deksi laukeaa 5, 7 prosentin tasossa. Melkein
tekee mieleni arvioida jo tässä vaiheessa, kun
ottaa huomioon, mitä korotuksia on budje­
tissa ja mitä muita korotuksia tähän men­
nessä on tapahtunut, että hallituksen poli­
tiikka tulee johtamaan siihen, että inflaatio­
luvut ensi vuoden lopussa saattavat olla
hyvinkin kaksinumeroisissa luvuissa, lähellä
joka tapauksessa 10 prosenttia. Eli hallituk­
sen talouspolitiikka ei ole inflaatiota alenta­
vaa, vaan osittain sitä kiihdyttävää.

Tuossa talousneuvoston sihteeristön ra­
portissa, uhkakuvissa, tuotiin tilannetta esille

596 2901468

myös niin, että Suomessa ollaan ajautumassa
hyvin nopeasti syvään työttömyyteen. Mel­
keinpä sanoisin niin, että ne ennusmerkit,
jotka talouselämässä tällä hetkellä on -
korkeat korot, inflaation jatkuminen ja lu­
kuisat konkurssit - ovatkin johtamassa
siihen, että pitkään jatkunut suhteellisen
hyvä työllisyyskehitys on nyt kääntymässä
kerta kaikkiaan huonompaan suuntaan ja
että työttömyys saattaa nousta lähivuosien
aikana, vaikka en tietenkään sitä toivo,
lähelle 200 000 työtöntä. Näin todella saattaa
käydä.

Mielestäni ammattiyhdistysliikkeen jäse­
nistöllä on tämän hallituksen talouspoliitti­
sesta linjasta niin karvaita kokemuksia, että
on vaikea kuvitella, miksi jäsenistö nyt luo­
puisi omista palkankorotuksistaan ja ryhtyisi
tukemaan tämän kelvottoman Holkerin ja
Liikasen hallituksen talouspoliittista linjaa.

Herra puhemies! Hallitus on tällä sopimus­
kierroksella puuttunut työehtosopimusjärjes­
telmään poikkeuksellisen kovakouraisesti. Se
pyrkii nyt maksattaruaan palkansaajien kus­
tannuksella omat talouspoliittiset virheensä.
Lisäksi on syytä muistuttaa siitä, että Kal­
lion tupaesityksellä ei poisteta matalapalk­
kaongelmaa, ja toisaalta hallitus veropoliitti­
silla ratkaisuillaan tulee suosimaan erityisesti
suurituloisia ja hyväosaisia kansalaisia. Hol­
kerin hallitus on aikanaan saanut maaham­
me ennennäkemättömän tulojen ja varalli­
suuden uusjaon.

Herra puhemies! Olen myös aivan varma
siitä, että ellei eräitten ammattiliittojen tahol­
ta olisi käännytty kansanedustajien ja myös
valtakunnansovittelijan puoleen, niin tuskin
näitäkään vähäisiä muutoksia olisi tehty,
vaan hallituksella oli aito pyrkimys viedä
tämä indeksilaki sellaisenaan läpi, joka nyt
on käsittelyssä. Myönnän sen, että oli tietysti
hyvä asia, että laista poistettiin indeksisakko
100 000 markkaa. Mutta edelleen lain
2 §:ään jää tulkinnallinen osuus, josta var­
masti tulee vaikeuksia pitkäaikaisten sopi­
musten jatkotulkinnassa niille liitoille, jotka
ovat pitkäaikaisten sopimusten piirissä.

Ed. Niinistö (vastauspuheenvuoro):
Herra puhemies! Sekä ed. Laaksonen että
häntä ennen ed. Laine moitiskelivat lakiva­
liokunnan lausuntoa asiassa. Lakivaliokunta
on, niin kuin sen lausunnosta ilmenee, kes­
kittynyt oman toimialansa kannalta anta-

4762 Torstaina 14. joulukuuta 1989

maan lausuntonsa valtiovarainvaliokunnalle.
Mitä ensiksi tulee sovittelulautakuntaan,

niin en käsitä, mistä johtuu sellainen väite,
että olisi siirretty tuomioistuinvaltaa sovitte­
lulautakunnalle. Sovittelulautakuntahan ei
voi tässä käyttää tuomioistuinvaltaa. Sillä ei
ole sanktiokeinoja, ja itse asiassa laista sel­
västi käy ilmi, että työtuomioistuin aina
kussakin yksittäistapauksessa tulee ratkaise­
maan sovittelulautakunnan näkemyksestä
riippumatta sen seikan, onko jokin sopimus
indeksiehdon vastainen vai ei, joten siinä
suhteessa työtuomioistuin käyttää tuomio­
valtaa.

Mitä tulee 100 000 markan hyvityssak­
koon ja siihen seikkaan, ettei lakivaliokunta
aineellisesti sitä arvioinut, niin se johtuu
tietysti yksistään siitä seikasta, että lakivalio­
kunta keskittyi nimenomaan oman toimi­
alansa kannalta tarkastelemaan asiaa ja jätti
valtiovarainvaliokunnalle lain aineellisen si­
sällön puolen, mikä tietysti on varsin tarkoi­
tuksenmukaista tällaisessa tilanteessa.

Ed. H ä mä 1 ä i ne n (vastauspuheenvuo­
ro): Herra puhemies! Ed. Laaksonen kysyi
puheenvuorossaan, miksi ammattiyhdistys­
liikkeen työntekijöiden tulisi luopua korkeas­
ta nimelliskorotuksesta. Vastaan heti ed.
Laaksoselle: oman taloudellisen etunsa ni­
missä.

Minusta muuten tuntuu siltä, herra puhe­
mies, että kansandemokraattien ryhmä on jo
ehtinyt kirjoittaa omat puheensa ennen kuin
valiokunnan mietintö on tullut käsittelyyn,
koska pääkritiikki näyttää kohdistuvan koko
ajan niihin kohtiin, jotka on valiokuntakä­
sittelyssä joko muutettu tai kokonaan hylät­
ty.

Kaiken kaikkiaan pidän näitä puheita
eräänlaisena juridiikalla kverulointina. To­
dellisuudessa ei kysymys ole näiden pykälien
juridisista heikkouksista. Todellisuudessa ky­
symys on siitä, että he vastustavat tulopoli­
tiikkaa ja tulopoliittista ratkaisua. Ed. Lai­
neen kohdalta, joka aikaisemmin puhui, siinä
on tietty johdonmukaisuus. Hän on aina
vastustanut kaikkia tulopoliittisia ratkaisuja.
Mutta ed. Laaksosen ryhmän kohdalta tämä
on varsin kummallista, kun kansandemok­
raattiset ammattiyhdistysjohtajat kulkevat
ympäri Suomea kertomassa ammattiyhdis­
tysväelle, että tämä on solidaarisempi ratkai­
su kuin pitkiin aikoihin. Erityisesti se on

matalapaikkaisia suosiva, ja erityisesti se on
maan taloutta sillä tavalla tasapainottava,
et~ä siitä myös ammattiyhdistysliike ja työ­
mtes saa oman osansa.

Ed. Laaksonen (vastauspuheenvuoro):
Herra puhemies! Ed. Niinistö käytti puheen­
vuoron sovittelulautakunnan tehtävästä ja
roolista. On tietysti totta, että tämän muu­
toksen jälkeen sanktiokysymys tuleekin mie­
lenkiintoiseen valoon. Mikä tehtävä tällä
sovittelulautakunnalla ylipäätänsä on näitten
muutosten osalta? Se ei täydellisesti kyllä
avautunut asiantuntijoittenkaan keskustelus­
sa ja kuulemisessa, mitä seurannaisvaikutuk­
sia siitä tulee, kun kaikki ammattiliitot jou­
tuvat sovittelulautakunnalle jättämään
työehtosopimuksensa ja sitten niitä käydään
tulkitsemaan. Se on päivänselvä asia, että
työnantajat tulevat tilannetta käyttämään
hyväkseen pitkäaikaisissa sopimuksissa, että
Kallion ns. yleisen linjan yli ei kovin helposti
tulla pääsemään, tai sitten pitää tehdä joita­
kin sellaisia kassakaappisopimuksia, jotka
niissä papereissa eivät näy.

Ed. Hämäläiselle toteaisin, että on tietysti
totta, että kansandemokraattisilla ammat­
tiyhdistysjohtajilla on oikeus käydä esittä­
mässä näkemyksensä eri puolilla maata,
mutta myös meillä on oikeus esittää näke­
myksemme hallituksen lakiesityksestä ja esit­
tää siitä omat tulkintamme, omat epäilym­
me, mihin se saattaa johtaa. Tässä suhteessa
tietysti meillä kansandemokraateilla voi olla
erilaisia painotuksia. Uskon, että ammattiyh­
distysliikkeen jäsenistöllä on kovin erilaiset
näkemykset kuin ammattiyhdistysliikkeen
johtajilla, ja varmasti ne näkemykset törmää­
vät toisiinsa kentällä, kun johtajat yrittävät
selittää, kuinka hyvä tämä tuporatkaisu nyt
on ja miten on mitätöity kaikki jäsenten
palkankorotus- ym. laadulliset tavoitteet.

Ed. H ä mä l ä i ne n (vastauspuheenvuo­
ro): Herra puhemies! Ed. Laaksonen vastaus­
puheenvuorossaan esitti kysymyksen, joka ei
ilmeisestikään ollut retorinen. Hän ihmetteli,
mihin indeksiehtolautakuntaa nyt tarvitaan,
jos sanktioita ei ole, ja kertoi, että asiantun­
tijakuulemisessa tämä ei selvinnyt. Kyllä se
selvisi asiantuntijakuulemisessa. Me samaan
aikaan kuulimme samat asiantuntijat ed.
Laaksosen kanssa. Edelleenkin sen tehtävänä
on tulkita se, ovatko indeksiehdot sopimuk-

Indeksiehto 4763

sen mukaisia vai eivät, ja elleivät ne ole
sopimuksen mukaisia, ne ovat mitättömiä,
mutta sanktioista tässä ei ole kysymys.

Ed. Niinistö (vastauspuheenvuoro): Ar­
voisa puhemies! Korostaisin vielä sitä, että
lakivaliokunnan lausunto soveltamislauta­
kunnasta sekä sen ja työtuomioistuimen vä­
lisestä toimivallasta on varsin johdonmukai­
nen. Tarkoitan myös siltä kannalta kuin on
moitittu lakivaliokunnan lausuntoa siitä, että
tuomiovalta olisi perustuslain vastaisesti siir­
tymässä jonnekin. Se ei pidä paikkaansa.
Muistaakseni varsin paljon keskeisempiä teh­
täviä on kuluttajansuojan puolella siirretty
tavallisessa lainsäädäntöjärjestyksessä erilai­
sille lautakunnille, joilla on huomattavasti
voimakkaampi ote ratkaisuihin kuin sovelta­
mislautakunnalla voi nyt käsiteltävän laki­
esityksen perusteella olla.

Ed. Laine (vastauspuheenvuoro): Herra
puhemies! Kun vastakkain on juristi ja maal­
likko, en minä halua juridisilla seikoilla
väitellä kansanedustaja Niinistön kanssa.
Mutta kun luen hallituksen esitystä, esimer­
kiksi 5 §:n perusteluissa sanotaan: "Jos lau­
takunta toteaisi, että työ-, virka- ja toimieh­
tosopimukseen sisältyy 1 §:ssä tarkoitettu
kielletty ehto tai muu sidonnaisuus, se voisi
velvoittaa sopijapuolet saattamaan sopimuk­
sen lain mukaiseksi asettamassaan määrä­
ajassa." Ei tällä lautakunnalla aiemmin täl­
laista tehtävää ollut.

Toiseksi: Sakko voitaisiin tarvittaessa tuo­
mita, ja sakkoa koskevan asian laittaisi
vireille nimenomaan soveltamislautakunta.
Näillä perusteilla olen käsitykseni luonut.

Ed. Niinistö (vastauspuheenvuoro): Ar­
voisa puhemies! Minusta on varsin oleellinen
väite kuitenkin, että tuomiovaltaa siirrettäi­
siin hallitusmuodon vastaisesti, ja sen vuoksi
vielä vastaan.

Ehkä lautakunta voi velvoittaa hallituksen
esityksen mukaisesti, mutta lautakunnalla ei
ole käytettävissä mitään keinoja siihen, että
sen asettama velvoite toteutuisi. Sen käsitys
asiassa ei voisi pelkästään johtaa sanktioihin,
vaan aivan selvästi olisi sitten varattu työ­
tuomioistuimelle sellainen rooli, että se tutkii
myös sen seikan, onko lautakunta ollut
oikeassa vai väärässä.

Ed. Te n n i 1 ä (vastauspuheenvuoro): Her­
ra puhemies! Jos asia näin ongelmaton on,
eihän koko laissa olisi mitään järkeä. Jos ei
"tuomioistuimella" ole mitään päätösvaltaa,
eihän tällä koko hornmaila ole mitään jär­
keä. Tällä kuitenkin on selvä pyrkimys vai­
kuttaa ja painostaa ja pakottaa liitot sellai­
siin sopimuksiin, jotka mahtuvat Kallion
tupon puitteisiin. Sehän se idea on. Sen
vuoksihan lautakunta perustettiin.

Ed. P. Lahtinen: Arvoisa puhemies!
Tamperelaisessa alueradiossa oli tänä aamu­
na ohjelma, jossa kyseltiin, mitä joululahjoja
ja kenelle haluaisit antaa. Tuolloin yksi
soittaja toivoi voivansa antaa lahjan, jolla
ministerit voitaisiin sijoittaa vuodeksi teolli­
seen työhön, jolloin tietäisivät, mistä puhu­
vat. (Min. Liikanen: Hyvää tekisi kansan­
edustajillekin!) Hän ilmeisesti oletti, etteivät
hallitusherrat tiedä, mitä tekevät.

Mahdottomasta ollaan tämän hallituksen
aikana tekemässä mahdollinen. Ammattiyh­
distysliikkeen toimintavapautta ollaan sopi­
musoikeudellisesti siirtämässä yhä enemmän
valtiovallalle. Tämä menettely on jyrkässä
ristiriidassa SAK:n periaateohjelman kanssa.
Tuossa ohjelmassa todetaan, että ammattiyh­
distysliike on vapaa valtiovallasta. Tällainen
menettely viittaa voimakkaasti pakkosovin­
tojärjestelmään siirtymiseen, ja tätä ovat nyt
demaritkin ajamassa ja ministeri Liikanen,
joka on siirtymässä muihin hommiin tämän
tupon jälkeen. (Min. Liikanen: Ei ole siirty­
mässä!)

Sopimusoikeuden kaventaminen uuden in­
deksilain pohjalta vaarantaa jo nyt voimassa
olevien sopimusten sisältöä, ja vielä enem­
män matalapaikkaisten liittojen oikeuksia
pyrkiä yleistä linjaa parempiin ratkaisuihin
estetään. Tämä todistaa oikeaksi sen linjan,
josta ammattiyhdistysliikkeessä ovat kom­
munistit ja kansandemokraatit jäsenistöään
varoittaneet. Demarit eivät matalapaikkais­
ten etua aja. He pyrkivät suurempituloisten
etujen ajamiseen ja sillä turvaamaan kanna­
tuksensa ammattiyhdistysliikkeessä. Ellei
matalapalkka-alojen jälkeenjääneisyyttä saa
tuloratkaisuilla korjata, miten muuten am­
mattiyhdistysdemarit aikovat asian hoitaa?

Tässä tilanteessa olisi ensiarvoisen tärkeä­
tä, että juuri nämä alat saisivat hyväkseen
indeksiehdon, joka takaisi heille hintojen ja

4764 Torstaina 14. joulukuuta 1989

maksujen noustessa sen edun, jonka he ovat
yleistä linjaa paremmilla tuloratkaisuilla saa­
vuttaneet. Nyt esitetty indeksiehtolaki ei tätä
menettelyä turvaa, ellei hallitus hyväksy sitä
lakiehdotusta, joka kulkee ed. Laineen ni­
mellä ja on vastalauseeseen SKDL:n edusta­
jien toimesta saatettu. Tämä laki turvaisi
kaikille palkansaajille indeksiehdon hyväksi­
käytön hintojen korotuksia vastaan ja samal­
la reaalisen palkkojen nousun. Mielestäni
hallituksen tulee antaa tukensa tulopoliittisil­
le ratkaisuille eikä keppiä, kuten Holkerin
hallitus nyt tekee.

Arvoisa puhemies! Kun hallitus on muut­
tanut indeksiehtolakia siten, että eivät edes
kaikki ne, jotka ovat hyväksyneet Kallion
sovitteluratkaisun, voi saada indeksiehtoa
hyväkseen, kuten esimerkiksi hallituksen esi­
tyksen 2 §:ssä todetaan "mahdollisia ansio­
kehitystakuuennakoita" koskevasti, kysyn,
kun ministeri Liikanen on paikalla, miten
tulkitaan sitä, onko metalli indeksiehdon
piirissä, kun sen työehtosopimuksiin liittyy
lauseke, jossa aika- ja urakkapalkkoja verra­
taan keskenään ja urakkapaikoissa tapahtu­
neet liukumat korvataan aikapalkkalaisille.
Onko tämä sellainen menettely, joka poistaa
indeksiehdon käytön hallituksen esityksessä
olevan lauseen mukaisesti?

Ammattiyhdistysliikkeen jäsenet olivat
runsaslukuisesti lakoilla ja lähetystöinä mm.
Tampereelta vaatimassa liitoltaan voimak­
kaampia toimia juuri näiden asioiden hoita­
miseksi eivätkä olleet antamassa tukeaan
Holkerin - Liikasen hallituksen talouspoli­
tiikalle. Vaatimus näiden ehtojen hyväksymi­
sestä olisi selkeästi tätä linjaa tukemassa.

Eduskunnassa on käyty ja tullaan vielä
jatkossakin käymään voimakasta keskuste­
lua valtiosääntöuudistuksessa siitä, kenelle
valta kuuluu. Toisaalta ollaan vaatimassa
lisää valtaa eduskunnalle, mutta hallitus lisää
omaa valtaansa jatkuvasti. Mielestäni tämä
on jyrkässä ristiriidassa parlamentarismin
kanssa.

Arvoisa puhemies! Tämän asian osalta
olen vakaasti sitä mieltä, että eduskunnan
tulee ed. Laineen lakiehdotus hyväksyä
SKDL:n vastalauseeseen sisältyvänä. Muussa
tapauksessa hallitus saa liian suuren vallan
työmarkkinaneuvottelujen osapuolena. Tämä
laki takaa kaikille palkansaajille oikeuden
indeksiehtoon.

Valtiovarainministeri Liikanen: Herra
puhemies! Mitä tulee yksittäisten liittojen
sopimuksiin, en tietenkään voi ottaa niihin
kantaa, koska en yksittäisiä tunne, mutta
korostan, että laissa todetaan, että sellaiset
säädökset, jotka merkitsevät indeksiehdon
ottamista tai sellaisen säännöksen ottamista,
jolla pyritään indeksiehto kiertämään, ovat
kiellettyjä.

Edustajan puheenvuoro oli muuten siinä
hieman hämmästyttävä, että jos kuvitellaan,
että kaikkiin sopimuksiin riippumatta niiden
tasosta sijoitetaan indeksiehto, se vie tämän
maan sellaiseen inflaatiokierteeseen, joka
tuo joukkotyöttömyyden tänne, mutta se ei
ole sillä tavoin kiinnostava asia valitettavas­
ti tämän päivän Suomessa kuin pitäisi.
Pelkään, että se tulee kiinnostamaan tulevi­
na vuosina sen vuoksi, että työttömyys
kasvaa.

Ed. Gustafsson (vastauspuheenvuoro):
Arvoisa puhemies! Ed. P. Lahtinen puheen­
vuorossaan käytti haulikkoa, josta lähtee
satoja hauleja. Osa niistä osuu, aika moni
meni ohitse. Kun kuuntelin puheenvuoron
tarkasti, minua ainakin loukkasi se, että ed.
P. Lahtinen siinä hyvin yliolkaisesti arvosteli
niitä sosialidemokraattisjohtoisia ammatti­
liittoja, jotka juuri hyvin pitkäjänteisellä
työehto- ja palkkapolitiikanaan ovat paran­
taneet matalapalkkaliittojen asemaa. Jos esi­
merkkejä tarvitaan, lähinnä tulee esimerkiksi
mieleen sellainen kuin Hotelli- ja Ravintola­
henkilökunnan Liitto, joka hyvin määrätie­
toisella kymmenen vuotta kestäneellä politii­
kanaan on nostanut työntekijöidensä palk­
katasoa hyvin merkittävästi.

Ed. Pekkarinen: Herra puhemies! Lain
käsittelyn menettelytavoista tekee myös mi­
nun mieleni sanoa muutama sana nimen­
omaan niiltä osin, että tämähän todella
tuotiin tänne tiistai-iltana, jaettiin pöydille
kesken istunnon, lähetettiin valiokuntaan si­
ten, että istunto keskeytettiin, siellä kovalla
kiireellä pantiin asia eteenpäin sitten valio­
kuntaan. Tuossa yhteydessä, kun valtiova­
rainvaliokunnassa asiaa ensimmäisen kerran
käsiteltiin, todella olin esittämässä sitä, että
tästä esityksestä pyydettäisiin perustuslakiva­
liokunnalta lausunto, mutta valtiovarainva­
liokunta sai selvityksen siitä, että eduskun-

Indeksiehto 4765

nan sihteeristön kanssa asiaa on tarkkaan
selvitelty ja tällaista lausuntoa ei ole aiheel­
lista pyytää. Niinpä valiokunnan puheenjoh­
taja ei edes äänestyttänyt asiaa, vaan nuijan
kopauksella asia pantiin sitten valtiovarain­
valiokunnan verojaoston käsittelyyn siinä
yhteydessä.

Kun on kaiken kaikkiaan kysymys niin
tärkeästä laista, jonka tiimoilta itse asiassa
oppositioryhmät pystyisivät halutessaan kaa­
tamaan koko tulopoliittisen ratkaisun, olisi
voinut kuvitella, että hallitus olisi nähnyt
vähän vaivaa ainakin informoidakseen ja,
sanoisinko, opastaakseen ja tehdäkseen tun­
netuksi tätä lakia ja sen kaikkinaisia pykäliä,
erityisesti vähintäänkin kriittisiä pykäliä,
koska sen laatuisiksi ymmärsin myös talon
sihteeristön eräät tämän lain pykälät alun
alkaenkin tulkinneen. No, nyt oli vain ja
kävi vain sillä tavalla, että äsken kuvatulla
vauhdilla kovasti tämä asia täällä läpi ajet­
tiin.

En marise pelkästään oppositioryhmän
edustajana vaan kiinnitän ihan yleisemmin­
kin näin tärkeän lain eduskuntakäsittelyyn
huomiota ihan periaatteellisessa mielessä. On
todella tärkeästä asiasta kysymys, vaikka
laissa ei ole pykäliä paljon. Kysymys on
tärkeästä laista, ja siitäkin syystä tällaista
menettelyä vähän pitemmällä valmistautumi­
sajalla, rauhallisemmalla ja seikkaperäisem­
mällä käsittelyllä olisi ehkä saatu vielä pa­
rempaa aikaan kuin nyt ollaan konsanaan
saamassa.

Mitä tulee tähän lakiin ja tulopoliittiseen
ratkaisuun yleensä ja tupon mahdollisuuksiin
Suomen talouden kuntoon saattamisessa,
niin on tässäkin yhteydessä syytä alleviivata
sitä, että vaikka, niin kuin toivon, tulopoliit­
tinen kokonaisratkaisu saataisiin aikaiseksi,
niin sittenkään eivät nämä toimet, tupo ja
muut hallituksen tähän asti säätämät ja
säädättämät talouspoliittiset toimet, todella­
kaan riitä laittamaan Suomen taloutta kun­
toon. Suomen talous on, niin kuin SKDL:n
suunnasta käytetyissä puheenvuoroissa on
todettu, monesta kohdasta konkurssikiertees­
sä. Kierteen oikaiseminen on asia, johon
hallituksen pitäisi rohjeta käydä käsiksi.
Muutoin se lasku, mikä kierteen jatkumisesta
seuraa, käy niin raskaaksi maksettavaksi,
että Suomen kansantalous itkee sitä laskua
vielä monta vuotta. Sen laskun maksaminen
ei tule olemaan vain yhden tai kahden ,

vuoden asia, vaan se tulee olemaan todella
monen vuoden mittainen asia.

Tästä aihepiiristä toki on jo verolakien
käsittelyn yhteydessä puhuttu paljon, puhu­
taan paljon myöskin budjetin palautekeskus­
telun yhteydessä. En siihen tästä syystä
tässä yhteydessä juuri pitemmälti kajoa
muuten kuin siltä pieneltä osalta, että kun
ministeri Liikanen tuon tuosta alleviivaa
sitä, kuinka hyvä on Suomen työllisyystilan­
ne tällä hetkellä, niin haluan nyt yhden
kerran ainakin puuttua siihen ja todeta, että
ei se nyt hirveän suuri ihme ole, jos työlli­
syystilanne on tässä jamassa, mitä tällä
hetkellä on. Kun sitä kehuu, olisi aivan
välttämätöntä mielestäni kyllä .ministerin
kertoa vastuullisesti, mikä on ollut se hinta,
että työllisyys on saatu painettua tällaisiin
lukemiin.

Hintahan on se, että Suomen kansanta­
lous vuositasolla nettovelkaantuu ulos 20
miljardia markkaa. Suomalaisten pyörien
pyörimiseksi vedetään ja imetään kansanta­
louteemme 20 miljardia markkaa ekstraa
rahaa. Toki sillä määrällä miljardeja kye­
tään työllistämään iso lauma suomalaisia, ja
toki tämä seikka on myötävaikuttamassa
siihen, että työllisyysluvut ovat sellaisia kuin
ovat. Mutta se hinta, millä tällaiseen työlli­
syystilanteeseen on päästy ja päästään, pitää
maksaa joskus takaisin. Ja se kierre, jonka
seurauksena nämä rahat saadaan Suomen
pyörien pyörittämiseksi, on pakosta katkais­
tava, koska muutoin siitä kaivosta, mikä
sillä kierteellä kierretään, tulee kohta niin
syvä, että sitä todella ei kohta kestä mi­
kään. Toivoisi jatkossa, että kun ministeri
tätä Suomen talouden nykytilan, niin kuin
hän sanoo myönteistä, seikkaa esittelee, hän
aina kertoisi sen hinnan, mikä siihen liittyy.

Herra puhemies! Keskustan eduskunta­
ryhmä on eri yhteyksissä talouspolitiikasta
puhuessaan ja siihen kantaa ottaessaan ko­
rostanut, että pidämme tärkeänä tulopoliit­
tisen kokonaisratkaisun aikaansaamista. Me
emme tietysti ryhmänä emmekä puolueena
emmekä edes yksittäisinä kansanedustajina
ole mitään osapuolia tässä asiassa. Mutta
yksittäisinä kansanedustajina toki meitä tu­
lopoliittisen ratkaisun tähänastisissa kaavai­
luissa kieltämättä jonkin verran vaivaa ja
huolettaa se, että nimenomaan matalapalk­
ka-aloista ja tietyistä naisvaltaisista aloista
ei ole kyetty tässä sopimuksessa huolehti-

4766 Torstaina 14. joulukuuta 1989

maan ja niitä hoitamaan sillä tavalla, mikä
toiveemme olisi ollut. Toki edelleen toivom­
me, että kun neuvottelut ovat kesken, niin
näiltä osin jotain tarkistuksia kyettäisiin
aikaansaamaan. Tiedän kyllä, että omat
vaikeutensa varmasti niihin liittyy.

Kun sanoin, että olemme olleet hyväksy­
mässä sen periaatteen, että tulopoliittinen
ratkaisu saataisiin kokoon, ymmärtäneet sen
tärkeyden, emme ole kuitenkaan kaikkia
tähän kokonaisuuteen liittyviä osasia olleet
valmiita hyväksymään. Me emme ole olleet
hyväksymässä niitä keppejä, joita hallitus on
esittänyt: sitä että ennakonpidätyksiin tulee
1, 2 ja 2,5 prosentin kiristysuhka; sitä että
työnantajan sosiaaliturvamaksua nostetaan
yhdellä prosenttiyksiköllä uhkanomaisesti;
sitä että vakuutetun kansaneläkemaksua nos­
tetaan jne. Näitä keppejä emme ole olleet
hyväksymässä. Tosin vasta huomenna eräät
näistä laeista kolmannessa käsittelyssä hy­
väksytään. Emme niitä hyväksy, mutta
emme myöskään sillä toimenpiteellä kaada
tulopoliittista kokonaisratkaisua.

Mitä tulee indeksiehtolain hyväksymiseen,
niin kuin äsken sanoin, menettelytavan lisäk­
si me jonkin verran kyllä kriittisellä silmällä
olemme katselleet myös tätä lakia aika mo­
nelta kohdalta. Täällä on jo aiemmin todet­
tu, että alkuperäisestä esityksestä on muuta­
ma pykälä muuttunut, nimenomaan 7 ja 2 §,
ja kirpein kritiikkimme toki liittyikin juuri
näihin kohtiin.

Valiokuntakäsittelyn aikana nämä pykälät
ovat saaneet uuden muodon ja sisällön.
Tästä syystä olemme olleet valmiita näiden
muutosten jälkeen hyväksymään tämän hal­
lituksen indeksiehtolain. Emme nyt tee sitä
mitenkään riemumielin, koska ymmärrämme
kyllä sen, että vissinlainen kiristysote myös
tähän lakiin liittyy ja sisältyy. Se kiistatta on
tämän lain ikävä puoli. Näiltä osin tietyllä
tavalla ymmärrän sitä huolta ja sitä kritiik­
kiä, mitä SKDL:n ja devan suunnasta on
hallituksen esitystä kohtaan esitetty. Tupa­
kokonaisuus kuitenkin on mielestäni niin
tärkeä, että siitä syystä, vaikka pientä ham­
paitten kiristystä joutuukin osoittamaan, me
olemme valmiit tämän lain hyväksymään.

Ed. S a s i (vastauspuheenvuoro): Herra
puhemies! Haluan ed. Pekkariselle todeta,
että meillä on kansantaloudessa tiettyjä seik­
koja, jotka ovat siinä suhteessa ongelmallisia,

että ne ovat toistensa peilikuvia. Tosiasia on
se, että jos meillä on työvoimapulaa, niin
kuin tällä hetkellä, siitä helposti seuraa inf­
laatiota. Jos meillä on työttömyyttä paljon,
se toki hillitsee inflaatiota. Eli yksi tekijä
vetää toista tekijää toiseen suuntaan.

Tässä ratkaisussa pyritään nimenomaan
juuri siihen, että voitaisiin turvata korkea
työllisyyden taso ja alhainen inflaatio siten,
että palkkaratkaisut olisivat sellaisella tasol­
la, että ne antaisivat mahdollisimman kor­
kean reaalisen ansiotason nousun, mutta
eivät välttämättä kaikkein korkeinta mah­
dollista markkamääräistä inflatoitunutta
nousua.

Mitkä ovat ongelmaryhmät tämän Kallion
sopimuksen mukaisesti? Ratkaisu on voi­
makkaasti pennipainotteinen, mutta siinä on
myös suhteellinen elementti, niin että loppu­
jen lopuksi suurin ongelmaryhmä ehkä löy­
tyy alempikeskituloisista, niistä ihmisistä,
jotka ovat 6 000 markan kuukausitulojen
paikkeilla, eivät kaikkein pienituloisimmista.

Ed. Pekkarinen myös arvosteli tämän
lakiehdotuksen valmistelua. On aivan totta,
että ehdotus on hyvin kiireisesti valmisteltu.
Ottaen huomioon, että siinä tehdään pe­
riaatteellisiakin muutoksia indeksikieltojär­
jestelmään valmistelu olisi voinut olla huo­
lellisempaa. Haluan kuitenkin todeta sen,
mikä hallituksen esityksen perusteluissakin
todetaan ja on konkreettisesti tullut esille
asian käsittelyssä, että tarkoituksena on
asettaa toimikunta, jonka tehtävänä on sel­
vittää indeksikieltolain jatkamista siinä
muodossa kuin se nyt on esitetty, että
tarkastus ja valvonta olisi mahdollisimman
tehokasta. Toivon, että siinä yhteydessä
voidaan myös selvittää, kun meillä on eräis­
sä laeissa tiettyjä indeksisidonnaisuuksia,
kuten metsä- ja uittotyössä suoritettavasta
palkkauksesta annetussa laissa, nämäkin si­
donnaisuudet.

Ed. Pekkarinen (vastauspuheenvuoro):
Herra puhemies! Periaatteista, mitkä hallitus
omalta osaltaan on kiinnittänyt tulopoliitti­
seen kokonaisratkaisuun, ihan kernaasti voi
olla samaa mieltä. Me tuemme sen suuntaisia
pyrkimyksiä keskustassa ilman muuta pe­
riaatetasolla. Kuten äsken sanoin, emme ole
olleet tyytyväisiä tiettyjen matalapalkka-alo­
jen ja naisvaltaisten alojen, jotka juuri ovat
niitä, mitä ed. Sasi puheenvuorossaan esille

Indeksiehto 4767

toi, alle 6 000 markan ansioita, 4 500-6 000
markan tulonsaajaryhmiä, tulokehitykseen.

Näille valitettavasti tupo ei anna sitä, mikä
suotavaa olisi ollut. Tästä huolimatta koko­
naisuus, niin kuin kerroin, on siinä määrin
arvokas ja tärkeä, että me olemme valmiita
osana tätä ratkaisua indeksiehtolain hyväk­
symään. Se ei tarkoita sitä, että me olisimme
unohtamassa matalapalkkaiset. Toki toivom­
me, että järjestelyt, joilla heidän kohtaansa
voidaan hoitaa tavalla taikka toisella, voisi­
vat löytyä.

Ed. P. Leppänen: Arvoisa puhemies!
Ed. Pekkarinen otti esille puheenvuorossaan
sen, mitä itsekin olen miettinyt. Eihän kes­
kitetyllä tulopoliittisella ratkaisulla talouspo­
liittisia ongelmia pystytä hoitamaan. Se on
ehkä pieni osa sitä ongelmapakettia, mutta
kaikki muu jää jäljelle, ja syypäähän löytyy
yksinomaan maan hallituksesta. Olen aina
itse ollut keskitettyjen ratkaisujen kannatta­
ja. Nytkin SAK:n kansandemokraattinen
ryhmä on ilmoittanut tukevansa määrätyillä
edellytyksillä, kun se sisältää muitakin kuin
markkoja tai pennejä.

Niitä keppejä, mitä nyt hallitus on käyt­
tänyt saadakseen läpi tämän ratkaisun, ei voi
koskaan hyväksyä. Ei voi puhua enää va­
paasta ammattiyhdistysliikkeestä silloin, kun
esitetään hallituksen toimesta: ottakaa tai
jättäkää. Ja jos ette ota, niin silloin syntyy
sanktioita. Ei voi silloin ajatella, että tämä
on vapaa ammattiyhdistysliike, vaan se pai­
nostetaan tähän muottiin. Jokin aika sitten
pääministeri Holkeri totesi, että heidän on
pakko, tämä on hallituskysymys. Nythän
tällä tuetaan, kun ay-liike puristetaan tähän
muottiin, hallituksen virheellistä talouspoli­
tiikkaa.

Miksi hallitus ei esitä sanktioita pankeille,
vakuutuslaitoksille ja rakennusfirmoille, niil­
le, jotka aiheuttavat tässä maassa näitä
ongelmia. Asunto-ongelmia ovat synnyttä­
neet vakuutuslaitokset ja suuret rakennusfir­
mat. Niille pitäisi aiheuttaa sanktiot, kun ne
puristavat pienituloisilta osakkeen ostajilta ja
asuntojen ostajilta muutaman tuhat markkaa
välistä pois neliötä kohti. Näille pitää sank­
tioita luoda eikä ihmisille, jotka tätä ongel­
maa eivät ole synnyttäneet.

Ed. S a s i (vastauspuheenvuoro): Herra
puhemies! Ed. P. Leppäselle haluan todeta,

että jos hän katsoo, että mm. vakuutusyh­
tiöiden ja pankkien palvelukset ovat liian
kalliita tai rakennusala perii ylihintaa, tässä
tapauksessa tehokkain keino on kaiketi kil­
pailun tehostaminen. Silloin eräänä keskeise­
nä elementtinä tulee kysymys siitä, pitääkö
meidän sallia mm. pääomien vapaa liikku­
vuus, jolla voidaan pankkikilpailua ja vakuu­
tuskilpailua lisätä. Pitääkö meidän sallia
rakennusteollisuudessa se, että tänne voidaan
ottaa ulkomaista työvoimaa ja tuoda myös
ulkomaisia rakennustarvikkeita? Näillä kei­
noilla varmasti voidaan, kilpailua tehosta­
malla, saavuttaa tuloksia, että kustannuske­
hityskin pysyy kaikilta osin kurissa.

Ed. P. Leppänen (vastauspuheenvuo­
ro): Arvoisa puhemies! Varmasti ed. Sasi
tietää, että pankit ovat voineet hyvin viime
vuosina. Ne voivat omasta osuudestaan luo­
vuttaa yhteiskunnan hyväksi, kansalaisten
hyväksi, jos halutaan. Jos eduskunnassa hal­
litus antaa sellaisen esityksen, että näitä
leikataan yhteiskunnan hyväksi, onko se
asuntopolitiikan tai muuta kautta, niin me
varmasti SKDL:n edustajina tulemme tuke­
maan sitä esitystä. Se saa täällä enemmistön.
Mutta tällaista esitystä ei ole annettu.

Ed. Jokinen: Herra puhemies! Hallituk­
sen ylimielisyys ja itsevarmuus on ollut suo­
rastaan sopimatonta. Se on tullut esiin juuri
tämän asian kohdalla aivan konkreettisena.
Ei näin tärkeissä asioissa pitäisi leikkiä näin
korkealla tasolla.

Laki indeksiehdon käytöstä on tekstisisäl­
löltään sitä laatua, jota on syytä arvostella
myös tekstinä. Olkoon minkälaatuinen asia
tahansa kysymyksessä, kyllä sen pitää olla
selkeää suomen kieltä. Kun se täytyy kaiken
lisäksi vielä painaa toisella kotimaisella kie­
lellä, niin haluan tietää, miten se onnistuu.
Kansanedustajilla on myös oikeus ja velvol­
lisuuskin vaatia lakiehdotuksilta ja -muutok­
silta selkeää kieltä. Ehkä lakivaliokuntakin
olisi paneutunut perusteellisemmin siltä pyy­
dettyyn lausuntoon, jos lakiehdotus olisi
ollut selvällä kielellä laadittu. Ehkä se olisi
auttanut valiokunnan jäseniä, hallituksen tu­
kijoitakin miettimään vähän perusteellisem­
min. Nyt ei edes ollut aikaa eikä tilaisuutta
paneutua koko tähän asiaan. Kuitenkin etu­
käteen näytti olevan varmuus siitä, mitä
täytyy ja mitä pitää tehdä, ja näin menetellen

4768 Torstaina 14. joulukuuta 1989

tehtiin se, mikä tehtiin. Tämä ei ollut suin­
kaan kunniaksi valiokunnalle, eikä tälle
eduskunnallekaan ole mitenkään hyödyksi,
että joudutaan tämän laatuisten asioiden
kanssa tekemisiin.

Pitäisi vaatia enemmän. Olisi todella hyvä
tässäkin ottaa sama linja, mikä oli Lapin
korkeakoulun asiaa käsiteltäessä. Siinä pa­
neuduttiin perusteellisesti asiaan, ja silloin oli
todella sentään vähän pienemmästä asiasta
kysymys, ei sellaisista miljoonista, jotka pyö­
rivät tässä, eikä asia koskenut niin suurta
ihmismäärää kuin käsittelyssä oleva laki­
muutos.

Lienee myös toisaalta tarkoituksenmukais­
ta tehdä sekava teksti, jotta sitä sitten voi­
daan tarpeen tullen tulkita aina sen mukaan,
miten tilanne milloinkin vaatii. Sitten hae­
taan avuksi oppineet laintulkitsijat ja -tunti­
jat ja he keskenään miettivät ja tulkitsevat
sen mukaan, mikä tarve milloinkin on. Täl­
laista lainsäädäntö ja lainkäyttö ei voi olla
tai ei sen pitäisi olla eikä se saisi olla. Mitään
järkeähän ei tällaisessa käytännössä ole,
mutta ei se valitettavasti ole myöskään mi­
tään uutta.

Jo viime vuosikymmenen alussa nykyinen
eduskunnan oikeusasiamies, jota kunnioitan
todella erinomaisena laintuntijana, totesi va­
liokunnassa ja myös täällä eduskunnan suu­
ressa salissa eri keskusteluissa, että olisi
tarpeen korjata suomalaisen lain tekstiä,
joka on peräisin 1700-1uvulta tai 1800-luvulta
ja joka sellaisenaan ei lainkaan sovi tähän
päivään, mutta on kuitenkin aivan suoraan
sieltä edelleen voimassa oleva. Kun hän jo
silloin näki tämän tarpeelliseksi, niin on kyllä
hidasta tämä uudistus tässä talossa. Muualla
Euroopassa mennään jo perestroikan peräs­
sä, uusitaan vähän suurempiakin asioita,
mutta me näpertelemme täällä 1700-luvun
laintekstin kanssa edelleen. Kyllä meillä on
aihetta hiukan itsekritiikkiä harrastaa. Ni­
menomaan juuri tässähän se nyt sopii. Tämä
on sellainen asia, jonka mielestäni pitäisi

herättää miettimään vähän, mitä me täällä
talossa oikein teemme. Mitä virkaa meillä
on, ellemme pysty tämän laatuisinkaan asioi­
hin puuttumaan emmekä korjaamaan niitä?
Nyt eduskunnalla on puitavana kerrankin
oikea malliesimerkki omituisesta sanasotkus­
ta. Tällaiselle työlle ei voi kyllä paljon arvoa
antaa. Itseäkin hävettää.

Keskustelu julistetaan päättyneeksi.

Lakiehdotusten ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan.

3) Ehdotukset laiksi yksityisestä terveyden­
huollosta ja laeiksi eräiden siihen liittyvien
lakien muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 46
Talousvaliokunnan mietintö n:o 15

Toinen varapuhemies: Käsittelyn
pohjana on talousvaliokunnan mietintö n:o
15.

Keskustelua ei synny.

Lakiehdotusten ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan.

Toinen varapuhemies: Eduskunnan
seuraava täysistunto on tänään kello 21.35.

Täysistunto lopetetaan kello 21.12.

Pöytäkirjan vakuudeksi:

Erkki Ketola

