
16. Torstaina 16 päivänä toukokuuta 1991 

kello 13 

Päiväjärjestys 

Ilmoituksia 

E s i t e 11 ä ä n: 

1) Raha-asia-aloitteet 1-359 ............. S. 296 

1 Ala-Harja ym.: Määrärahan osoittamisesta 
ammattikorkeakoulukokeiluihin Vaasan lää­
nissä 

2 Ala-Harja ym.: Määrärahan osoittamisesta 
lisäavustuksella Lehtimäen opiston toimin­
nan tukemiseen 

3 Ala-Harja: Määrärahan osoittamisesta 
Ilmajoen Musiikkijuhlat ry:n toiminnan tu­
kemiseen 

4 Ala-Harja: Määrärahan osoittamisesta 
Hangaskylän Kipinä 22 ry:n seurantalon 
rakentamiseen 

5 Ala-Harja ym.: Määrärahan osoittamisesta 
Rengonharjun lentokentän rakentamiseen 

6 Ala-Harja ym.: Määrärahan osoittamisesta 
tupakoinnin ja alkoholin käytön vähentämi­
seen tarkoitettuihin TV-tietoiskuihin 

7 Ala-Harja ym.: Määrärahan osoittamisesta 
alkoholihaittoja ja niiden kustannuksia kos­
kevaan tutkimukseen 

8 Ala-Nissilä ym.: Määrärahan osoittamises­
ta Karhunojan ja Riihikosken välisen tien 
rakentamiseen 

9 Ala-Nissilä ym.: Määrärahan osoittamises­
ta Virttaan ja Yläneen välisen tien suunnitte­
luun 

10 Ala-Nissilä ym.: Määrärahan osoittami-

sesta Nuorisokasvatusliiton opetusohjelmaan 
tapakasvatuksen edistämiseksi 

11 Alho ym.: Määrärahan osoittamisesta 
EELAKin toiminnan tukemiseen 

12 Alho ym.: Määrärahan osoittamisesta 
AV ANTI-orkesterin toiminnan tukemiseen 

13 Alho ym.: Määrärahan osoittamisesta 
Sysmän Suvisoitto -nimisen tapahtuman 
tukemiseen 

14 Alho ym.: Määrärahan osoittamisesta 
Suomi-Nicaragua -seuralle 

15 Alho ym.: Määrärahan osoittamisesta 
Nuorisokasvatusliitolle päiväkotien terveys­
kasvatusta tukevan aineiston tuottamiseen 

16 Andersson ym.: Määrärahan osoittami­
sesta laatukirjallisuuden tuotantotukeen 

17 Andersson ym.: Määrärahan osoittami­
sesta jazzmusiikin edistämistä varten 

18 S.-L. Anttila ym.: Määrärahan osoittami­
sesta Pentinkulman päivien järjestämiseen 

19 U. Anttila ym.: Määrärahan osoittamises­
ta uusiutuvien energiavarojen hyödyntämi­
sen yhteiskuntatieteelliseen tutkimukseen 

20 V. Anttila ym.: Määrärahan osoittamises­
ta suomalaisen luuytimensiirtorekisterin pe­
rustamiseksi 

21 Asta1a ym.: Määrärahan osoittamisesta 
Turun Kulttuurikeskuksen saneeraukseen 

22 Astala ym.: Määrärahan osoittamisesta 
nuorisotyötä tekevien kansalaisjärjestöjen 
kulttuuriohjaajien palkkaukseen 

23 Astala ym.: Määrärahan osoittamisesta 
epäkaupallisen paikallisradioluvan saaneiden 
radioiden projektitoiminnan tukemiseen 


260 Torstaina 16. toukokuuta 1991 

24 Backman ym.: Määrärahan osoittamises­
ta kansalaisjärjestöjen ympäristönsuojelupro­
jekteihin 
25 Björkenheim: Määrärahan osoittamisesta 
Vaasan radan sähköistämiseen 

26 Dromberg ym.: Määrärahan osoittamises­
ta poliisivirkojen perustamiseksi Uudenmaan 
lääniin 

27 Dromberg: Määrärahan osoittamisesta 
Vantaan Lapsibaletti ry:n toiminnan tukemi­
seen 

28 Dromberg: Määrärahan osoittamisesta 
maantien n:o 132liikenneturvallisuusjärjeste­
lyihin Klaukkalassa 

29 Dromberg: Määrärahan osoittamisesta 
valtatien n:o 6 (Koskenkylä-Kymen piirin 
raja) rakentamiseen 

30 Gustafsson ym.: Määrärahan osoittami­
sesta ns. työyhteisöneuvojaprojektin toteut­
tamiseksi Pirkanmaan alueella 

31 Gustafsson ym.: Määrärahan osoittami­
sesta Suomen Nuorisokirjallisuuden Instituu­
tin toiminnan tukemiseen 

32 Gustafsson ym.: Määrärahan osoittami­
sesta Oriveden kaupungin vedenhankinta­
projektin toteuttamiseen 

33 Gustafsson ym.: Määrärahan osoittami­
sesta kevyen liikenteen väylän rakentamiseen 
välille Toijala-Viiala 

34 Gustafsson ym.: Määrärahan osoittami­
sesta taantuvien teollisuusalueiden tukiko­
keiluun eräissä Hämeen läänin kunnissa 

35 Gustafsson ym.: Määrärahan osoittami­
sesta elatusvelvollisten taloudellisen aseman 
parantamiseksi 

36 Gustafsson ym.: Määrärahan osoittami­
sesta työajan lyhentämisestä johtuvien lisä­
virkojen perustamiseen terveydenhuoltoon 

37 Gustafsson ym.: Määrärahan osoittami­
sesta sapattivapaan tutkimus- ja selvitystoi­
mintaan 

38 Hacklin ym.: Määrärahan osoittamisesta 
kuntien kulttuuritoiminnan tukemiseen 

39 Hacklin ym.: Määrärahan osoittamisesta 
Jämsän-Kaipolan tien rakentamiseen 

40 Hacklin ym.: Määrärahan osoittamisesta 
Kärkisten salmen sillan rakentamiseen 

41 Hacklin ym.: Määrärahan osoittamisesta 
Jämsän, Korpilahden, Muuramen ja Joutsan 
venesatamien varustamiseen 

42 Hacklin ym.: Määrärahan osoittamisesta 
Tampereen-Jyväskylän-Pieksämäen radan 
sähköistykseen 

43 Hacklin ym.: Määrärahan osoittamisesta 
Jämsän-Jyväskylän maakuntauran mallirei­
tin rakentamiseen 

44 Häkämies ym.: Määrärahan osoittamises­
ta Kymenlaakson varuskuntien saneerauk­
seen 

45 Häkämies ym.: Määrärahan osoittamises­
ta ns. FMS-järjestelmän kehittämiseen Lap­
peenrannan teknillisessä korkeakoulussa 

46 Häkämies ym.: Määrärahan osoittamises­
ta ammattikorkeakoulukokeilun käynnistä­
miseen Kymenlaaksossa 

47 Häkämies ym.: Määrärahan osoittamises­
ta Kymen läänin kautta kulkevan transitolii­
kenteen kehittämiseen 

48 Häkämies ym.: Määrärahan osoittamises­
ta HELI-ratahankkeen yleissuunnitelman 
laatimiseen 

49 Häkämies ym.: Määrärahan osoittamises­
ta Kymen läänin ja Neuvostoliiton rajanlä­
heisten alueiden ympäristönsuojelun yhteis­
työprojektille 

50 Häkämies ym.: Määrärahan osoittamises­
ta Etelä-Karjalanja Kymenlaakson virkistys­
alueiden valtionavustuksiin 

51 Häkämies ym.: Määrärahan osoittamises­
ta Repoveden ydinalueen lunastamiseksi val­
tiolle 
52 Jokiniemi ym.: Määrärahan osoittamises­
ta läänien kehittämisrahaan 
53 Jokiniemi ym.: Määrärahan osoittamises­
ta Ylämyllyn varuskunnan kasarmien perus­
korjaukseen 
54 Jokiniemi ym.: Määrärahan osoittamises­
ta maaseudun pienyritystoiminnan edistämi­
seen 
55 Jokiniemi ym.: Määrärahan osoittamises­
ta kalatalouden edistämiseen Pohjois-Karja­
lassa 


Raha-asia-aloitteet 261 

56 Jokiniemi ym.: Määrärahan osoittamises­
ta Honkalammen-Viinijärven tien rakenta­
miseen 

57 Jokiniemi ym.: Määrärahan osoittamises­
ta Ihalansalmen sillan rakentamiseen 

58 Järvilahti ym.: Määrärahan osoittamises­
ta läänien kehittämisrahaan 

59 Jääskeläinen ym.: Määrärahan osoittami­
sesta valtion virastotalojen rakentamiseen 
Uudenmaan läänissä 

60 Kaarilahti ym.: Määrärahan osoittamises­
ta Kakskerran järven ojavesisuunnitelman 
toteuttamiseen Turussa 

61 Kankaanniemi ym.: Määrärahan osoitta­
misesta Jyväskylän lastentarhanopettajaopis­
ton rakentamiseen 

62 Karhunen ym.: Määrärahan osoittamises­
ta Hyvinkään pesäpallostadionin rakentami­
seen 

63 Karhunen ym.: Määrärahan osoittamises­
ta Hyvinkään itäisen ohitustien rakentami­
seen 

64 Karhunen ym.: Määrärahan osoittamises­
ta pääradan alikulkutunneleiden rakentami­
seen Hyvinkäällä ja Keravalla 

65 Kemppainen ym.: Määrärahan osoittami­
sesta Oulun yliopiston Kainuun korkeakou­
lun suunnitteluun 

66 Kemppainen ym.: Määrärahan osoittami­
sesta Oulun yliopiston Kajaanin mittalaitela­
boratorion tila- ja laitehankintoihin 

67 Kemppainen ym.: Määrärahan osoittami­
sesta Kajaanin talviharjoitteluhallin rakenta­
miseen 

68 Kemppainen ym.: Määrärahan osoittami­
sesta Paljakan monitoimitalon rakentami­
seen Puolangalle 

69 Kemppainen ym.: Määrärahan osoittami­
sesta nuorison myönteisten elämäntapojen 
edistämistä tarkoittavaan kasvatustoimin­
taan 

70 Kohijoki: Määrärahan osoittamisesta 
poliisin virka-aseistuksen uusimista varten 

71 Kohijoki: Määrärahan osoittamisesta 
poliisin henkilökohtaiseen käyttöön tarvitta­
vien suojaliivien hankkimista varten 

72 Kohijoki: Määrärahan osoittamisesta 
Rauman varuskuntaan kuuluvan Kuuskajas­
karin linnakkeen monitoimihallin rakennus­
töiden aloittamiseksi 

73 Kohijoki: Määrärahan osoittamisesta 
Suomen YK-koulutuskeskuksen esikuntara­
kennuksen rakentamisen aloittamiseen Kan­
kaanpäässä 

74 Kohijoki: Määrärahan osoittamisesta 
Satakunnan tiedekorkeakoulun perustamista 
varten 

75 Kohijoki: Määrärahan osoittamisesta 
lukion perustamiseksi Noormarkkuun 

76 Kohijoki: Määrärahan osoittamisesta 
Merikarvian koulukeskuksen lisätilojen ra­
kentamiseen 

77 Kohijoki: Määrärahan osoittamisesta 
peruskoulun ala-asteen koulutilojen rakenta­
miseen Lapin TI. Kirkonkylän koululle 

78 Kohijoki: Määrärahan osoittamisesta 
Noormarkun koulun ala-asteen opetustilojen 
saneera ukseen 

79 Kohijoki: Määrärahan osoittamisesta 
Eurajoen kristiiiisen opiston asuntolan ra­
kentamiseen 

80 Kohijoki: Määrärahan osoittamisesta 
Länsi-Suomen opistolle uuden oppilasasun­
tolan rakentamiseen 

81 Kohijoki: Määrärahan osoittamisesta 
Kokemäen maatalous- ja puutarhaoppilai­
toksen työpajarakennuksen laajentamiseen 

82 Kohijoki: Määrärahan osoittamisesta 
Kullaan metsä- ja puutalouden oppilaitoksen 
lis_äopetustilojen ja oppilasasuntojen rakenta­
miseen 

83 Kohijoki: Määrärahan osoittamisesta 
presidentti Risto Rytin muistomerkkihank­
keen toteuttamista varten 

84 Kohijoki: Määrärahan osoittamisesta 
autokatsastusaseman rakennustöiden käyn­
nistämiseksi Parkanossa 

85 Kohijoki: Määrärahan osoittamisesta 
Kankaanpään autokatsastusaseman lunasta­
miseksi valtiolle 

86 Kohijoki: Määrärahan osoittamisesta 


262 Torstaina 16. toukokuuta 1991 

Kokemäen autokatsastusaseman lunastami­
seksi valtiolle 

87 Kohijoki: Määrärahan osoittamisesta 
Satakunnan tiepiirin perustamista varten 

88 Kohijoki: Määrärahan osoittamisesta 
Kankaanpään tiemestaripiirin tukikohdan 
rakentamiseen 

89 Kohijoki: Määrärahan osoittamisesta 
valtatien n:o 3 parantamistöiden aloittami­
seen Hämeenkyrössä 

90 Kohijoki: Määrärahan osoittamisesta 
kantatien n:o 42 perusparantamiseen välillä 
Eura-Raijalan risteys 

91 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 207 peruskorjaukseen välillä 
Lappi Tl.-Hinnerjoki 

92 Kohijoki: Määrärahan osoittamisesta 
Virttaan-Säkylän maantien n:o 211 perus­
korjaukseen 

93 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseksi 
maantien n:o 247 yhteyteen ja tien peruskor­
jaukseen välillä Jaara-Tervahauta Kiikoi­
sissa 

94 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 261 (Niinisalo-Jämijärvi­
Kilvakkala) peruskorjauksen aloittamiseen 

95 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 270 parantamiseen välillä Pyn­
täinen-Honkajoki 

96 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 273 peruskorjaukseen Karvial­
la 

97 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 332 peruskorjausta varten välil­
lä Parkano-Hämeen läänin raja 

98 Kohijoki: Määrärahan osoittamisesta 
maantien n:o 660 peruskorjaukseen Merikar­
vialla 

99 Kohijoki: Määrärahan osoittamisesta 
Suodenniemen-Kilvakkalan maantien n:o 
2594 peruskorjausta varten 

100 Kohijoki: Määrärahan osoittamisesta 
Hirvilahden-Kyrönlahden maantien n:o 
2771 peruskorjaamiseen Viljakkalassa 

101 Kohijoki: Määrärahan osoittamisesta 

Ilmiön paikallistien n:o 12735 peruskorjaa­
miseksi Huittisten ja Punkalaitumen alueella 

102 Kohijoki: Määrärahan osoittamisesta 
paikallisteiden n:ot 12871 ja 12875 peruskor­
jausta varten Nakkilan Järvikylässä 

103 Kohijoki: Määrärahan osoittamisesta 
paikallistien n:o 12903 peruskorjaamiseksi 
KuHaalla ja Ulvilassa 

104 Kohijoki: Määrärahan osoittamisesta 
Kortejärven paikallistien n:o 12953 perus­
korjaamiseen Äetsässä ja Kiikoisissa 

105 Kohijoki: Määrärahan osoittamisesta 
eritasoristeyksen rakentamiseen valtatien n:o 
23 sekä maanteiden n:ot 258 ja 271 risteyk­
seen Kankaanpäässä 

106 Kohijoki: Määrärahan osoittamisesta 
eritasoristeyksen rakentamiseen Eurajoen 
kirkonkylässä 

107 Kohijoki: Määrärahan osoittamisesta 
risteysjärjestelyihin Huittisissa 

108 Kohijoki: Määrärahan osoittamisesta 
Tampereen-Vaasan valtatien sekä Häi­
jään-Kyröskosken maantien risteyksen 
rakentamiseen eritasoristeykseksi 

109 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseksi val­
tatien n:o 3 yhteyteen Ikaalisista Kilvakka­
laan ja Tuomariaan 

110 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseksi val­
tatien n:o 8 yhteyteen välille Pori-Luvia 

111 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseksi val­
tatien n:o 8 yhteyteen välille Lapijoki-Olki­
luodon risteys-Eurajoen kirkonkylän ris­
teys 

112 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakennustöiden 
aloittamiseen maantiellä n:o 2453 välillä 
N akkila-Harjavalta 

113 Kohijoki: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseksi vä­
lillä Karkun keskusta-Heinoo Vammalassa 

114 Kohijoki: Määrärahan osoittamisesta 
valtatien n:o 8 ja siihen liittyvien yleisten 


Raha-asia-aloitteet 263 

teiden liikenneturvallisuuden parantamiseen 
Luvialla 

115 Kohijoki: Määrärahan osoittamisesta 
Inkulan maantiesillan uusimiseksi Viljakka­
lassa 

116 Kohijoki: Määrärahan osoittamisesta 
rataosien Kokemäki-Pori, Kokemäki­
Rauma ja Tampere-Pori/Rauma peruskor­
jaukseen 

117 Kohijoki: Määrärahan osoittamisesta 
lievävammaisten sotainvalidien kuntoutuk­
seen 

118 Kohijoki: Määrärahan osoittamisesta 
rintamaveteraanien hammashuollon järjestä­
miseen 

119 Kohijoki: Määrärahan osoittamisesta 
sodan aikana rasittavissa tehtävissä toiminei­
den kotirintaman naisten kuntouttamiseen 

120 Kohijoki: Määrärahan osoittamisesta 
sotaleskien kuntoutukseen 

121 Korhonen ym.: Määrärahan osoittami­
sesta peruskoulun elämisentaidon opetusoh­
jelman tuottamiseen 

122 Korva ym.: Määrärahan osoittamisesta 
Lapin vajaatuottoisten metsien kunnostami­
seen 

123 Korva ym.: Määrärahan osoittamisesta 
Kemin-Kemijärven-Kelloselän radan pe­
rusparantamiseen 

124 Koskinen ym.: Määrärahan osoittami­
sesta Lepaan kotitalousoppilaitoksen raken­
nusten saneeraukseen 

125 Koskinen ym.: Määrärahan osoittami­
sesta Forssan kehräämöalueen peruskorjauk­
seen 

126 Koskinen ym.: Määrärahan osoittami­
sesta Työväen Musiikkitapahtuman tukemi­
seen 

127 Koskinen ym.: Määrärahan osoittami­
sesta Peruunnummen-Keritynjärven suoje­
lualueen toteuttamiseen 

128 Kuittinen ym.: Määrärahan osoittami­
sesta kuntien harkinnanvaraisiin avustuksiin 

129 Kuittinen ym.: Määrärahan osoittami­
sesta Valtimon metsäoppilaitoksen lisäraken­
tamiseen 

130 Kuittinen ym.: Määrärahan osoittami­
sesta Rääkkylän kansanmusiikkikeskuksen 
toiminnan tukemiseen 

131 Kuittinen ym.: Määrärahan osoittami­
sesta Pohjois-Karjalan tiepiirille yleisten tei­
den perustienpitoon 

132 Kuittinen ym.: Määrärahan osoittami­
sesta Nurmeksen-Kontiomäen rataosan 
perusparan tamiseen 

133 Kuittinen ym.: Määrärahan osoittami­
sesta yritysten tutkimustoiminnan tukemi­
seen 

134 Kuittinen ym.: Määrärahan osoittami­
sesta Kuntokallio-Säätiölie pääomakustan­
nuksiin 

135 Laakkonen ym.: Määrärahan osoittami­
sesta Outokummun kaivosmiljöön entistämi­
seen 

136 Laakkonen ym.: Määrärahan osoittami­
sesta Outokummun kaivosmuseolle 

137 Laakkonen ym.: Määrärahan osoittami­
sesta tiestön parantamiseen Polvijärvellä 

138 Laakkonen ym.: Määrärahan osoittami­
sesta Ohtaansalmen sillan rakentamiseen 

139 Laakkonen ym.: Määrärahan osoittami­
sesta Viisi leipää -palvelukotiyhdistyksen toi­
mitilojen hankintaan Ilomantsissa 

140 Laakkonen ym.: Määrärahan osoittami­
sesta puutteellisesti asuvien asuntojen korjaa­
miseen Outokummussa 

141 Laakso: Määrärahan osoittamisesta 
Yleisradiolle kulttuuri- ja lastenohjelmien 
tuotantoon 

142 Laakso ym.: Määrärahan osoittamisesta 
neljännen linjaraiteen rakentamiseen välillä 
Helsinki-Tikkurila 

143 Lahikainen ym.: Määrärahan osoittami­
sesta eräiden virkojen perustamiseksi Heino­
lan kurssikeskukseen 

144 Lahikainen ym.: Määrärahan osoittami­
sesta Heinolan kurssikeskuksen rakennus­
hankkeeseen 

145 Lahikainen ym.: Määrärahan osoittami­
sesta Hartolan opiston rakennusavustukseen 

146 Lahikainen ym.: Määrärahan osoittami-


264 Torstaina 16. toukokuuta 1991 

sesta Savonradan yleissuunnittelun aloitta­
miseen 

147 Lahti-Nuuttila ym.: Määrärahan osoitta­
misesta Valkeakosken Työväen Musiikkita­
pahtuman avustamiseen 

148 Lahtinen ym.: Määrärahan osoittamises­
ta Keski-Suomen Sotaveteraanipiirin toimin­
nan tukemiseen 

149 Lahtinen ym.: Määrärahan osoittamises­
ta pienyrittäjien saamisten turvaamiseen 
konkurssitapauksissa 

150 Lahtinen ym.: Määrärahan osoittamises­
ta valtakunnallisen kemikaalilaboratorion 
suunnitteluun 

151 Laine ym.: Määrärahan osoittamisesta 
taloudellista yhteistyötä Neuvostoliiton kans­
sa edistävän rahoitus- ja neuvontapalvelukes­
kuksen perustamiseksi 

152 Laine ym.: Määrärahan osoittamisesta 
Euroopan taloudellisen yhdentymisen aiheut­
tamien alkoholi- ja terveyspoliittisten ongel­
mien selvitystyöhön 

153 Laine ym.: Määrärahan osoittamisesta 
paikallisten raittiusjärjestöjen toiminnan 
tukemiseen 

154 Laine ym.: Määrärahan osoittamisesta 
Saaristomeren alueen ja Lounais-Suomen 
saariston öljyntorjunnan kehittämiseen 

155 Laine ym.: Määrärahan osoittamisesta 
Turun ja Porin läänin kunnille vuokra-asun­
tojen rakentamiseen 

156 Laitinen ym.: Määrärahan osoittamises­
ta Jyväskylän ammatillisen aikuiskoulutus­
keskuksen opetustilojen rakentamiseen 

157 Laurila ym.: Määrärahan osoittamisesta 
Kampin-Töölönlahden kulttuurinikennus­
ten rakentamiseen 

158 Laurila ym.: Määrärahan osoittamisesta 
Epilepsiasäätiön toiminnan tukemiseen 

159 Lax ym.: Määrärahan osoittamisesta 
Uudenmaan Prikaatin henkilöstön- ja joh­
donkehittämisohjelmaan 

160 Lax ym.: Määrärahan osoittamisesta 
Hankoon perustettavan Itämeri-tiedekeskuk­
sen suunnitteluun 

161 Lax: Määrärahan osoittamisesta Jaka-

rin-Kaalahden-Sarvisalon 
suunnitteluun 

tieyhteyden 

162 Lehtinen ym.: Määrärahan osoittamises­
ta Kansalaiskasvatuksen Keskuksen nuoriso­
tiedotustoiminnan kokeiluun 

163 Lehtinen ym.: Määrärahan osoittamises­
ta Uudenmaan virkistysalueyhdistyksen 
maanhankintaan 

164 J. Leppänen ym.: Määrärahan osoittami­
sesta Tarvaalan maatalousoppilaitoksen ra­
kennusten saneeraukseen 

165 P. Leppänen ym.: Määrärahan osoitta­
misesta Jyväskylän yliopiston liikuntafiloso­
fian yliassistentin viran perustamiseen 

166 P. Leppänen ym.: Määrärahan osoitta­
misesta valtatien n:o 4 perusparantamisen 
aloittamiseen Åänekoskelta pohjoiseen 

167 Lindqvist ym.: Määrärahan osoittami­
sesta La uneen peruskoulun laajennukseen ja 
peruskorjaukseen Lahdessa 

168 Lindqvist ym.: Määrärahan osoittami­
sesta maantien n:o 295 (Levanto-Putula) 
perusparantamiseen 

169 Lindqvist ym.: Määrärahan osoittami­
sesta maantien n:o 3132 (Kopsuo-Nuora­
moinen) perusparantamiseen tieosuudella 
Vesivehmaa-Kalkkinen 

170 Lindqvist ym.: Määrärahan osoittami­
sesta Koskimyllyn paikallistien n:o 14033 
perusparannukseen Hollolassa 

171 Lindroos ym.: Määrärahan osoittamises­
ta Hallin varuskunnan rakentamiseen 

172 Lindroos ym.: Määrärahan osoittamises­
ta Keurusselän musiikkikoulun perustami­
seen 

173 Lindroos ym.: Määrärahan osoittamises­
ta Kuoreveden Hallin-Mäntän tien päällys­
tämiseen 

174 Linnainmaa ym.: Määrärahan osoittami­
sesta lisävirkojen perustamiseen Helsingin 
hovioikeuteen 

175 Linnainmaa: Määrärahan osoittamisesta 
Espoon nimismiespiirin ajoneuvohankintoi­
hin 

176 Linnainmaa: Määrärahan osoittamisesta 


Raha-asia-aloitteet 265 

kantatien n:o 51 perusparantamiseen välillä 
Haukilahti-Helsinki 

177 Louvo: Määrärahan osoittamisesta 
Kuusankosken terveydenhuolto-oppilaitok­
sen kehittämiseen 

178 Louvo: Määrärahan osoittamisesta An­
jalan koulutilan henkilökunnan asuinraken­
nuksen rakentamiseen 

179 Louvo: Määrärahan osoittamisesta Ja­
milahden kristillisen kansanopiston päära­
kennuksen kunnostamiseen 

180 Louvo: Määrärahan osoittamisesta Val­
kealan kristillisen kansanopiston rakennus­
avustukseksi 
181 Louvo: Määrärahan osoittamisesta 
Haminan satamaan johtavan syväväylän 
rakentamiseen 
182 Louvo: Määrärahan osoittamisesta Viro­
lahden Klamilan vene- ja kalasataman raken­
tamiseen 
183 Louvo: Määrärahan osoittamisesta rin­
tamaveteraanien hammashuollon järjestämi­
seen 
184 Louvo: Määrärahan osoittamisesta Sota­
invalidien Veljesliiton Kymen piirille sotain­
validien ja heidän puolisoidensa kuntoutus­
ja virkistystoiminnan järjestämiseen 

185 Louvo: Määrärahan osoittamisesta 
Kymen vesi- ja ympäristöpiirin laboratorion 
laajentamiseen 

186 Luttinen ym.: Määrärahan osoittamises­
ta Teknologian kehittämiskeskuksen Lahden 
konsultointiyksikön perustamiseen 

187 Luukkainen ym.: Määrärahan osoittami­
sesta eläinkokeita vähentävien ja korvaavien 
menetelmien kehittämiseen 

188 Markkula ym.: Määrärahan osoittami­
sesta nuorisoinstituutin perustamiseen 

189 Mattila ym.: Määrärahan osoittamisesta 
läänien kehittämisrahaan 

190 Mattila: Määrärahan osoittamisesta 
Raudaskylän kristillisen opiston toiminnan 
tukemiseen 

191 Mattila: Määrärahan osoittamisesta ka­
lastusmestarin viran perustamiseen Riista- ja 
kalatalouden tutkimuslaitoksen Kalajoen 
tutkimusasemalle 

192 Mattila ym.: Määrärahan osoittamisesta 
turvapuhelinten hankkimiseksi vanhuksille 

193 Mattila ym.: Määrärahan osoittamisesta 
Kuulonhuoltoliitto ry:lle kuulovammaisten 
ryhmäkuuntelulaitteiden hankkimiseksi 

194 Metsämäki ym.: Määrärahan osoittami­
sesta läänien kehittämisrahaan 

195 Metsämäki ym.: Määrärahan osoittami­
sesta Suomen Keskusshakkiliiton toiminnan 
tukemiseen 

196 Metsämäki ym.: Määrärahan osoittami­
sesta Työväen Shakkiliiton toiminnan tuke­
miseen 

197 Metsämäki ym.: Määrärahan osoittami­
sesta Valkeakosken työväentalon korjaus­
avustukseen 

198 Metsämäki ym.: Määrärahan osoittami­
sesta Ingvalsbyn ja Prästkullan välisen pai­
kallistien korjaamiseen ja asfaltoimiseen 

199 Metsämäki ym.: Määrärahan osoittami­
sestapaikallistien Lappers-Päivölä-Deger­
by peruskorjaamiseen ja asfaltoimiseen 

200 Metsämäki ym.: Määrärahan osoittami­
sesta Valtionrautateiden koulutuskeskuksen 
siirtämiseen Karjaalle 

201 Metsämäki ym.: Määrärahan osoittami­
sesta Etelä-Hämeen lomakodin kannatusyh­
distykselle Järvelän lomakodin pääomakus­
tannuksiin 

202 Moilanen ym.: Määrärahan osoittami­
sesta terveyskasvatuksen tupakka-aineiston 
tuottamiseen kehitys- ja aistivammaisille 

203 Myller ym.: Määrärahan osoittamisesta 
Värtsilän Niiralan tulliaseman rakentamiseen 

204 Myller ym.: Määrärahan osoittamisesta 
ammattikorkeakoulukokeiluihin ja nuoriso­
asteen koulutuksen kehittämiseen 

205 Myller ym.: Määrärahan osoittamisesta 
Joensuun Laulujuhlien tukemiseen 

206 Myller ym.: Määrärahan osoittamisesta 
urheiluopistojen harkinnanvaraisiin valtion­
avustuksiin 

207 Myller ym.: Määrärahan osoittamisesta 
puutteellisten asuntojen korjaustoimintaan 

208 Mäkelä ym.: Määrärahan osoittamisesta 


266 Torstaina 16. toukokuuta 1991 

Haapamäen avovankilan rakentamiseksi 
Keuruulie 

209 Mäkelä: Määrärahan osoittamisesta 
Uuraisten kirjasto-nuorisotalon rakentami­
seen 

210 Mäkelä: Määrärahan osoittamisesta 
Keski-Suomen kotitalousopettajaopiston li­
säraken tamiseen 

211 Mäkelä: Määrärahan osoittamisesta val­
tatien n:o 4 perusparantamiseen välillä Ääne­
koski-Keski-Pohjanmaan piirin raja 

212 Mäkelä: Määrärahan osoittamisesta pai­
kallistien n:o 16563 perusparantamiseen vä­
lillä Jämsä-Kaipola 

213 Mäkelä: Määrärahan osoittamisesta 
koulutuskeskuspalvelun rinnastamiseksi rin­
tamapalveluun 

214 Mäkelä: Määrärahan osoittamisesta 
inkeriläisten veteraanien saattamiseksi rinta­
matunnuksen piiriin 

215 Mäkelä: Määrärahan osoittamisesta ve­
teraanikuntoutuksen tehostamiseen 

216 Mäkelä: Määrärahan osoittamisesta 
kahden viikon kuntoutusjakson osoittami­
seen kaikille rintamaveteraaneille 

217 Mäkelä: Määrärahan osoittamisesta so­
tainvalidien puolisoiden kuntoutukseen ja 
virkistystoimintaan 

218 Mäkelä: Määrärahan osoittamisesta so­
taleskien ja kotirintamanaisten kuntoutuk­
seen 

219 Mäkelä: Määrärahan osoittamisesta so­
tiemme invalidien ja rintamamiesten asunto­
jen korjaamiseen 

220 Mäkipää ym.: Määrärahan osoittamises­
ta Kankarin paikallistien n:o 13341 loppuun 
rakentamiseksi 

221 Mölsä ym.: Määrärahan osoittamisesta 
Ruotsinpyhtään ruukin rakennusten sanee­
raukseen 

222 Niinistö: Määrärahan osoittamisesta 
Kuusjoen ja Halikon kuntakeskusten välisen 
paikallistien peruskorjaamiseen 

223 Niinistö: Määrärahan osoittamisesta 
kevyen liikenteen väylien rakentamiseen 
Halikossa 

224 Niinistö: Määrärahan osoittamisesta eri­
tasoristeysten rakentamiseksi rantaradalle 
Salossa 

225 Nordman ym.: Määrärahan osoittami­
sesta Taideteollisen korkeakoulun Länsi­
Suomen muotoilukeskuksen toimintaan 
Vaasassa 

226 Nordman ym.: Määrärahan osoittami­
sesta Vasa övningsskola -nimisen koulun 
lukion peruskorjauksen suunnitteluun 

227 Nordman: Määrärahan osoittamisesta 
nuorison leiri- ja kurssikeskuksen laajentami­
seen Kiilissä 

228 Nordman ym.: Määrärahan osoittami­
sesta maantien n:o 678 perusparantamiseen 
välillä Nyby-Dalback 

229 Nordman ym.: Määrärahan osoittami­
sesta maantien n:o 17245 perusparantami­
seen välillä Norra Vallgrund-Söderudden 

230 Nordman: Määrärahan osoittamisesta 
Storkorsin keskuskalasataman huoltoraken­
nuksen rakentamiseksi Korsnäsiin 

231 Nordman ym.: Määrärahan osoittami­
sesta Vaasan lentoterminaalin laajentamiseen 

232 Näsi ym.: Määrärahan osoittamisesta 
porotalouden opistotasoisen koulutuksen 
aloittamiseksi Kittilän maatalousoppilaitok­
sessa 

233 Näsi ym.: Määrärahan osoittamisesta 
Sodankylän lentoaseman ylläpidon siirtämi­
seksi Ilmailulaitokselle 

234 Näsi ym.: Määrärahan osoittamisesta 
Pohjois-Suomen matkailun kehittämiskes­
kuksen perustamiseen 

235 0. Ojala ym.: Määrärahan osoittamises­
ta ns. vallankäyttöselvitykseen 

236 Paloheimo: Määrärahan osoittamisesta 
kehitysavun pitkän aikavälin ennusteisiin 

237 Paloheimo ym.: Määrärahan osoittami­
sesta YK:n väestörahaston (UNFPA) toi­
mintaan 

238 Paloheimo ym.: Määrärahan osoittami­
sesta tulevaisuustutkimuksen professuurin 
perustamiseen Helsingin yliopistoon 

239 Paloheimo: Määrärahan osoittamisesta 
atk-tekniikan aikuisopetukseen 


Raha-asia-aloitteet 267 

240 Paloheimo ym.: Määrärahan osoittami­
sesta raideliikenteen jatkoyhteyksien kehittä­
miseen 

241 Paloheimo ym.: Määrärahan osoittami­
sesta ympäristövaikutusten arvioinnin liittä­
miseksi valtion tulo- ja menoarvioon 

242 Paloheimo ym.: Määrärahan osoittami­
sesta jätehuollon edistämiseen 

243 Paloheimo ym.: Määrärahojen osoitta­
misesta Keski-Uudellemaalle rakennettavaa 
jätevedenpuhdistamoa varten 

244 Pekkarinen ym.: Määrärahan osoittami­
sesta Jyväskylän yliopiston Ylistönrinteen III 
rakennusvaiheen toteuttamiseen 

245 Perho-Santala ym.: Määrärahan osoitta­
misesta lasten syöpä- ja veritautien hoitoa 
varten Turun yliopistollisessa keskussairaa­
lassa 
246M. Pietikäinen ym.: Määrärahan osoitta­
misesta Vaasan yliopiston kielten laitokselle 
Espoon, Vaasan ja Kokkolan kielikylpykou­
lujen jatkotestaukseen 

247M. Pietikäinen ym.: Määrärahan osoitta­
misesta Nylands Svenska Ungdomsförbund 
-nimiselle yhdistykselle paikallisradiotoimin­
taan 
248M. Pietikäinen ym.: Määrärahan osoitta­
misesta Kaksikielisten perheiden yhdistyksen 
toiminnan tukemiseen 

249M. Pietikäinen ym.: Määrärahan osoitta­
misesta Suomen Pakolaisten Kulttuuriyhdis­
tys Rio Negron toiminnan tukemiseen 

250M. Pietikäinen ym.: Määrärahan osoitta­
misesta Samaria-keskuksen tukiasuntojen 
kunnostamiseen Porvoossa 

251 S. Pietikäinen ym.: Määrärahan osoitta­
misesta Hämeen linnan neuvottelukunnan 
perustamiseen 

252 Polvinen ym.: Määrärahan osoittamises­
ta postitoimipaikkojen säilyttämiseksi 

253 Puisto ym.: Määrärahan osoittamisesta 
Turun yliopiston ja Neuvostoliiton tiedeaka­
temian biotekniikan yhteislaboratorion jat­
korahoitukseen 

254 Puisto ym.: Määrärahan osoittamisesta 
Ruskon-Vahdon maantien perusparantami­
seen 

255 Puisto ym.: Määrärahan osoittamisesta 
Turun kaupungin vajaakuntoisten ammatilli­
sen kuntoutuksen ja työllistämisen kehittä­
mis- ja kokeiluyksikön perustamiseen 

256 Pulliainen: Määrärahan osoittamisesta 
avustuksena Kuusamon kansanopistolle 

257 Pulliainen: Määrärahan osoittamisesta 
avustuksena Pudasjärven luonnonsuojeluyh­
distys ry:lle Iijoki-soudun järjestämistä var­
ten 

258 Pulliainen: Määrärahan osoittamisesta 
luonnonhoitotilojen perustamista ja ylläpitä­
mistä varten 
259 Pulliainen: Määrärahan osoittamisesta 
luonnonmukaisen maa- ja metsätalouden 
tutkimusta varten 
260 Pulliainen: Määrärahan osoittamisesta 
maaseudun uudentyyppisten tuotanto- ja 
asuinyhteisöjen kokeiluja varten 

261 Pulliainen: Määrärahan osoittamisesta 
luonnonvarojen kestävään käyttöön liittyviin 
tutkimuksiin 

262 Pulliainen: Määrärahan osoittamisesta 
Oulujärven kalatalouden kehittämiseen 

263 Pulliainen: Määrärahan osoittamisesta 
vanhojen kotieläinrotujen säilyttämiseen gee­
nipankkina 

264 Pulliainen: Määrärahan osoittamisesta 
korvaukseksi Posti- ja telelaitokselle syrjä­
seutujen postitoimipaikkojen säilyttämiseksi 

265 Rauramo ym.: Määrärahan osoittami­
sesta Uudenmaan tieverkon kehittämiseen 

266 Renlund: Määrärahan osoittamisesta 
Ähtävän- ja Purmonjokien alajuoksun ruop­
paamiseen 

267 Renlund ym.: Määrärahan osoittamises­
ta maantien n:o 741 rakentamiseksi tieosuu­
della Lillby-Kortesjärvi 
268 Renlund ym.: Määrärahan osoittamises­
ta Hirvlaxin-Kantlaxin maantien peruskor­
jaamiseen 
269 Renlund ym.: Määrärahan osoittamises­
ta Kruunupyyn lentokentän kehittämiseen 

270 Renlund ym.: Määrärahan osoittamises­
ta terveydenhuollon henkilöstön päihteiden 
käytön ennaltaehkäisytyön jatko- ja täyden­
nyskoulutukseen 


268 Torstaina 16. toukokuuta 1991 

271 J. Roos ym.: Määrärahan osoittamisesta 
Salon-Teijon-Mathildedalin tieyhteyden 
parantamiseen 

272 Rusanen: Määrärahan osoittamisesta 
Tanhuvaaran Urheiluopiston asuntolahan­
ketta varten 

273 Rusanen: Määrärahan osoittamisesta 
Mikkelin lentokentän investointi- ja ylläpito­
kustannuksiin 

274 Rusanen: Määrärahan osoittamisesta 
Helsingin kauppakorkeakoulun Mikkelin 
pienyrityskeskuksen tukisäätiölle pk-yritys­
ten tutkimiseen 

275 Räty ym.: Määrärahan osoittamisesta 
magneettikuvauslaitteen hankkimiseksi 
HYKSin lastenklinikalle 

276 Rönnholm ym.: Määrärahan osoittami­
sesta Naantalin musiikkijuhlien järjestämistä 
varten 

277 Röntynen: Määrärahan osoittamisesta 
Ylä-Savon kuntien yhteistyökokeilua varten 

278 Röntynen: Määrärahan osoittamisesta 
Ylä-Savon instituutin toiminnan tukemiseen 

279 Röntynen: Määrärahan osoittamisesta 
Rautavaaran lentokeskuksen lähestymislait­
teiden hankintaan 
280 Röntynen: Määrärahan osoittamisesta 
Ylä-Savon lomitusprojektin jatkamista var­
ten 
281 Saari ym.: Määrärahan osoittamisesta 
Suomenselän kuntien rakennemuutosprojek­
tin jatkamiseen 
282 Saario ym.: Määrärahan osoittamisesta 
Kehitysaluerahasto Oy:n riskipääomarahas­
toon 
283 Sasi: Määrärahan osoittamisesta Suoma­
lais-amerikkalainen ystävyysstipendirahasto­
yhdistys ry:n stipendienjakotoimintaan 

284 Sasi: Määrärahan osoittamisesta jäteve­
den siirtoviemärin rakentamiseen Sahalah­
delta Kangasalle 

285 Sasi: Määrärahan osoittamisesta valta­
tien n:o 3 muuttamiseen moottoritieksi välil­
lä Lamminpää-Ylöjärven keskusta 

286 Savela: Määrärahan osoittamisesta ki­
rurgin viran perustamiseen Pohjan sotilassai­
raalaan 

287 Savela: Määrärahan osoittamisesta va­
paaehtoisten maanpuolustusjärjestöjen toi­
minnan tukemiseen 

288 Savela: Määrärahan osoittamisesta tun­
tiopettajien virkojen muuttamiseen lehtorin 
viroiksi Oulun yliopistossa 

289 Savela: Määrärahan osoittamisesta mat­
kailuprofessorin viran perustamiseen Lapin 
korkeakouluun 

290 Savela: Määrärahan osoittamisesta La­
pin korkeakoulun ja Rovaniemen kaupungin 
yhteisen liikuntahallin rakentamiseen 

291 Savela: Määrärahan osoittamisesta ina­
rin- ja koltansaamenkielisen oppimateriaalin 
tuottamiseen 

292 Savela: Määrärahan osoittamisesta He­
tan musiikkipäivien järjestämiseen 

293 Savela: Määrärahan osoittamisesta 
maantien rakentamiseen välille Jäniskoski­
Norjanraja 

294 Savela: Määrärahan osoittamisesta ke­
vyen liikenteen väylän rakentamiseen välille 
Parhalahti-Pyhäjoki 

295 Savela: Määrärahan osoittamisesta Ro­
vaniemen lentoaseman matkustaja-asemara­
kennuksen rakentamiseen 

296 Savela: Määrärahan osoittamisesta Jou­
lumaan keskuskohteen suunnittelua varten 
Rovaniemen maalaiskunnan Syväsenvaaraan 

297 Savela: Määrärahan osoittamisesta Ii­
joen vesistön kunnostukseen 

298 Savela: Määrärahan osoittamisesta Vi­
hanoin Rantasenjärven vesittämistä varten 

299 Savela: Määrärahan osoittamisesta rinta­
maveteraanien asuntojen korjaamiseen 

300 Suhola ym: Määrärahan osoittamisesta 
ilmavoimien viestialan koulutustilojen uusi­
mista varten 

301 Suhonen ym.: Määrärahan osoittamises­
ta. Turun tiepiirin konekorjaamon rakenta­
miseen 

302 Suhonen ym.: Määrärahan osoittamises­
ta nuorten alkoholinkäytön vähentämiseksi 
tarkoitettuun terveyskasvatukseen 

303 Tenhiälä ym.: Määrärahan osoittamises-


Raha-asia-aloitteet 269 

ta. Musiikkia Linnassa -tapahtuman järjestä­
miseen 

304 Tennilä ym.: Määrärahan osoittamisesta 
työllisyyslain velvoitteiden toteuttamiseksi 

305 Tiuri ym.: Määrärahan osoittamisesta 
Helsingin yliopiston tilojen saneeraamiseen 

306 Toivonen: Määrärahan osoittamisesta 
poliisin toimitilojen hankkimiseksi Salpakan­
kaalta Hollolan kuntakeskuksessa 

307 Turunen ym.: Määrärahan osoittamises­
ta Pohjois-Karjalan piirirakennustoimiston 
perustamiseen 

308 Turunen ym.: Määrärahan osoittamises­
ta Karjalan kirkkotie-matkailureitin kehittä­
miseen ja markkinointiin 

309 Turunen ym.: Määrärahan osoittamises­
ta Pohjois-Karjalan Partiolaiset ry:n toimis­
totilojen hankintaan 

310 Turunen ym.: Määrärahan osoittamises­
ta Sortavalan seudun sankarivainajien muis­
ton vaalimiseen 

311 Turunen ym.: Määrärahan osoittamises­
ta Joensuun-Oulun rataosan sähköistys­
suunnitelman laatimiseen 

312 Ukkola ym.: Määrärahan osoittamisesta 
elämisentaidon opetusohjelman tuottamiseen 
peruskoulun 3.--4. ja 5.-6. luokille 

313 Uosukainen ym.: Määrärahan osoittami­
sesta kadettien päivärahan korottamiseen 

314 Uosukainen ym.: Määrärahan osoittami­
sesta Suomen Reservin Upseerien Naisten 
Liiton~ naist~n valmiuskoulutusprojektin 
s~mnm~teluun Ja toteuttamiseen ja projekti­
sihteenn palkkaamiseen 

315 Uosukainen ym.: Määrärahan osoittami­
se~ta valtakunnallisen keskuskirjaston toi­
mmtaan 

316 Uosukainen ym.: Määrärahan osoittami­
sesta kirjastoalan kehittämiseen 

317 Uosukainen ym.: Määrärahan osoittami­
sesta E. N. Setälän patsashankkeen toteutta­
miseen 

318 Uosukainen ym.: Määrärahan osoittami­
sesta Karjalan kannakselle haudattujen san­
karivainajien muistomerkin pystyttämiseksi 
Lappeenrantaan 

319 Uosukainen: Määrärahan osoittamisesta 
kevyen liikenteen väylän rakentamiseen kan­
tatien n:o 62 yhteyteen välillä Kaukopää­
Rasita 

320 Uosukainen ym.: Määrärahan osoittami­
sesta veneväylien suunnitteluun Saimaan 
vesistön alueelle 

321 Uosukainen ym.: Määrärahan osoittami­
sesta Pakolaisneuvontapisteen tukemiseen 

322 Urpilainen ym.: Määrärahan osoittami­
sesta Vaasan yliopiston rakennushankkeiden 
toteuttamiseen 

323 Wahlström ym.: Määrärahan osoittami­
s~st~ ~e~.enkurkun tutkimusprojektin käyn­
mstamista varten 

324 Wahlström ym.: Määrärahan osoittami­
s~sta harkinnanvaraisiin työllistämisavustuk­
snn 

325 Vanhanen ym.: Määrärahan osoittami­
sesta kuntien maanostolainojen korkotukeen 

326 Varpasuo ym.: Määrärahan osoittami­
sesta valtion virastotalon suunnitteluun 
Nummelaan 

327 Varpasuo ym.: Määrärahan osoittami­
sest~ kantatien n:o 53 parantamiseen välillä 
LohJa-Lohjanharju ja Hanko-Skogby 

328 Varpasuo ym.: Määrärahan osoittami­
sesta ~olarin ja Nummelan eritasoliittymiin 
valtatiellä n:o 2 

329 Varpasuo ym.: Määrärahan osoittami­
sesta tievalaistuksen rakentamiseen valtatei­
den n:ot 1 ja 2 sekä valtatien n:o 1 ja 
kantatien n:o 53 risteyksiin 

330 Vehkaoja ym.: Määrärahan osoittami­
sesta nuorten sosiaalista hyvinvointia tuke­
van video-ohjelman tuottamiseksi 

331 Vehkaoja ym.: Määrärahan osoittami­
sesta Sosiaaliset taidot ja nuorisokulttuuri 
-tapahtuman tukemiseen 

332 Vehkaoja ym.: Määrärahan osoittami­
sesta Suomen. matkailun tuotekehityskeskuk­
sen perustamiseen 

333 Westerlund ym.: Määrärahan osoittami­
sesta Tammisaaren-Baggön tien peruspa­
rannuksen aloittamiseen 

334 Vihriälä: Määrärahan osoittamisesta vil-


270 Torstaina 16. toukokuuta 1991 

jan varmuusvaraston rakentamiseksi Alkon 
Koskenkorvan tehtaan yhteyteen 

335 Vihriälä: Määrärahan osoittamisesta 
Härkmerifjärdenin pengerrykseen Kristiinan­
kaupungissa 

336 Vihriälä ym.: Määrärahan osoittamisesta 
valtatien n:o 3 rakentamiseksi välillä Tampe­
reen piirin raja-lalasjärvi 

337 Vihriälä: Määrärahan osoittamisesta 
maantien n:o 723 (Untamala-Pouttula) 
perusparannukseen 

338 Vihriälä ym.: Määrärahan osoittamisesta 
Suupohjan radan perusparantamiseen 

339 Vihriälä ym.: Määrärahan osoittamisesta 
veteraanijärjestöille 

340 Vihriälä: Määrärahan osoittamisesta 
Åhtävänjoki-rahastolle 

341 Viljamaa ym.: Määrärahan osoittamises­
ta Keski-Suomen terveydenhuolto-oppilai­
toksen lisärakentamiseen 

342 Viljamaa ym.: Määrärahan osoittamises­
ta Keski-Suomen kotitalousopettajaopiston 
lisärakentamiseen 

343 Viljanen ym.: Määrärahan osoittamises­
ta eläinklinikan sairaskuljetusten järjestämi­
seen 

344 Vistbacka ym.: Määrärahan osoittami­
sesta Pulkkisen nuorisoseura ry:n talonra­
kennushankkeeseen Vetelissä 

345 Vähäkangas ym.: Määrärahan osoitta­
misesta läänien kehittämisrahaan 

346 Vähänäkki: Määrärahan osoittamisesta 
Haminan varuskunnan upseerikerhoraken­
nuksen saneeraamiseen 

347 Vähänäkki: Määrärahan osoittamisesta 
kansankulttuurikeskuksen perustamiseksi 
Miehikkälään 

348 Vähänäkki: Määrärahan osoittamisesta 
Pitkänkosken-Miehikkälän paikallistien n:o 
14736 perusparantamiseen 

349 Vähänäkki: Määrärahan osoittamisesta 
Ummeljoen ohitustien rakentamiseen 

350 Vähänäkki: Määrärahan osoittamisesta 
jalankulku- ja pyörätien rakentamiseen Ta­
vastilan-Ylänummen maantielle n:o 3582 

351 Vähänäkki: Määrärahan osoittamisesta 
Haminan ratapihan turvallisuuden paranta­
miseen 

352 Vähänäkki ym.: Määrärahan osoittami­
sesta etanolitehtaan perustamista Valkealaan 
koskevan selvityksen tekemiseen 

353 Väistö ym.: Määrärahan osoittamisesta 
Hattuvaaran rajavartioston rakennusten 
kunnostukseen 

354 Väistö ym.: Määrärahan osoittamisesta 
tilojen rakentamiseksi rajavartiostolle Värtsi­
lään tullin tilojen yhteyteen 

355 Väistö ym.: Määrärahan osoittamisesta 
kaluston hankintaan metsä- ja puutalousop­
pilaitoksille 

356 Väistö ym.: Määrärahan osoittamisesta 
Onkamon metsäkoulun peruskorjaukseen ja 
laajennukseen 

357 Väistö ym.: Määrärahan osoittamisesta 
Kesälahden Juhanantupa-hankkeen loppuun 
saattamiseen 

358 Väistö ym.: Määrärahan osoittamisesta 
Kesälahden kalatalouden kehittämiskeskuk­
sen suunnitteluun 

359 Väistö ym.: Määrärahan osoittamisesta 
Romppalan-Ahvenisen tien rakentamiseen 

Vaaleja: 

2) Erikoisvaliokuntien täydennysvaalit 

3) Pohjoismaiden neuvoston täydennys-
vaali ........................................................ . 

Ainoa käsittely: 

4) Ehdotukset Ahvenanmaan itsehallin­
tolaiksi ja laiksi Ahvenanmaan maakun-
nassa olevan kiinteän omaisuuden hankki-

s. 

271 

" 

mista ja hallintaa koskevan oikeuden ra­
joittamisesta annetun lain muuttamisesta 272 

Mainitut vuoden 1990 vp:ltä 1epäämässä 
olevat lakiehdotukset (HE 7311990 vp) 

Perustuslakivaliokunnan mietintö n:o 3 


Vaaleja 271 

E s i t e 11 ä ä n : S. 

5) Ed. Seppäsen ym. lakialoite n:o 29 
laiksi liikepankkilain 1 luvun 2 §:n muutta-
misesta . . . . . . . . . . . . . . . . . . . . . . . . . . . .. . . . . . . . . . . . . . . . . . . . . . . . . 272 

6) Ed. Perho-Santalan ym. lakialoite 
n:o 30 laeiksi sairausvakuutuslain 59 §:n 6 
momentin ja kansanterveyslain 14 §:n 6 
momentin kumoamisesta . . .. . . . . . . . . . . . . . . . . . . . . . 280 

7) Ed. Nikulan ym. lakialoite n:o 33 
laiksi eläkesäätiölain 4 §:n muuttamisesta 282 

8) Ed. Apukan ym. lakialoite n:o 34 
laiksi vuodelta 1991 toimitettavassa val­
tionverotuksessa sovellettavista veroastei­
koista ja veroprosenteista annetun lain 
2 §:n muuttamisesta ........................ .. ... .... 286 

Pöydällepanoa varten esi­
tellään: 

9) Valtiovarainvaliokunnan mietintö 
n:o 2 hallituksen esityksestä laiksi leimave­
rolain 30 §:n muuttamisesta (HE 1) . . . . . . . . . 296 

Puhetta johtaa puhemies Suominen. 

Nimenhuudossa merkitään poissa oleviksi toi­
nen varapuhemies Pesälä sekä edustajat Alaran­
ta, Aula, von Bell, Helle, Jouppila, Laakso, 
Lahikainen, Luukkainen, Metsämäki, Mäki­
Hakola, 0. Ojala, E. Rehn, 0. Rehn, Saario, 
Saastamoinen, Salolainen, Siuruainen, Särkijär­
vi, Toivonen, Tuomioja, Viljamaa ja Väyrynen. 

Ilmoitusasiat: 

Lomanpyynnöt 

Vapautusta eduskuntatyöstä saavat tästä päi­
västä sairauden takia ed. Alaranta, virkatehtä­
vien takia edustajat Jouppila, Laakso, E. Rehn, 
Salolainen, Siuruainen ja Tuomioja sekä yksi­
tyisasioiden takia edustajat Aula, Helle, Lahikai­
nen, Luukkainen, Metsämäki, 0. Ojala, Pesälä, 
Polvinen, Saario ja Toivonen sekä kuluvan tou­
kokuun 24 päivään sairauden takia ed. Viljamaa. 

Uusia hallituksen esityksiä 

P u h e m i e s : Ilmoitetaan, että tasavallan 
presidentin kirjelmän ohella kuluvan toukokuun 
10 päivältä ovat eduskunnalle saapuneet halli­
tuksen esitykset n:ot 3 ja 4, jotka nyt on edusta­
jille jaettu. 

Päiväjärjestyksessä olevat asiat: 

Muutos päiväjärjestykseen 

P u h e m i e s : Päiväjärjestykseen tehdään se 
muutos, että 1) asia käsitellään 8) asian jälkeen. 

2) Erikoisvaliokuntien täydennysvaalit 

Puh e m i e s : Päiväjärjestyksen 2) asiana on 
erikoisvaliokuntien täydennysvaalit. 

Kun perustuslakivaliokunnan, maa- ja metsä­
talousvaliokunnan sekä sivistysvaliokunnan täy­
dennysvaaleja varten vaalisäännön 7 ja 19 §:n 
mukaisesti jätetyissä ehdokaslistoissa, jotka 
puhemies on tänään tarkastanut ja hyväksynyt, 
on valiokuntien jäseniksi ja varajäseniksi ehdo­
tettu valittaviksi yhtä monta kuin vaaleissa on 
valittavia, totean vaalisäännön 10 §:n nojalla, 
että vaalit ovat yksimieliset ja että valituiksi ovat 
tulleet ehdokaslistojen mukaisesti 

perustuslakivaliokuntaanjäseneksi ed. Näsija 
varajäseneksi ed. Viljanen, 

maa- ja metsätalousvaliokuntaan jäseneksi 
ed. Järvilahti ja varajäseneksi ed. Koistinen sekä 

sivistysvaliokuntaan varajäseneksi ed. Ala­
ranta. 

Asia on loppuun käsitelty. 

3) Pohjoismaiden neuvoston täydennysvaali 

P u h e m i e s : Päiväjärjestyksen 3) asiana on 
Pohjoismaiden neuvoston Suomen valtuuskun­
nan täydennysvaali. 

Kun vaalia varten vaalisäännön 7 ja 19 §:n 
mukaisesti jätetyssä ehdokaslistassa, jonka pu­
hemies on tänään tarkastanut ja hyväksynyt, on 
Pohjoismaiden neuvoston Suomen valtuuskun­
nan jäseniksi ja varajäseniksi ehdotettu valitta­
viksi yhtä monta kuin vaalissa on valittavia, 
totean vaalisäännön 10 §:n nojalla, että vaali on 
yksimielinen ja että valituiksi ovat tulleet ehdo­
kaslistan mukaisesti jäseniksi edustajat Suomi-


272 Torstaina 16. toukokuuta 1991 

nen ja Moilanen sekä varajäseniksi edustajat 
Sasi, Kallis ja Korkeaoja. 

Asia on loppuun käsitelty. 

4) Ehdotukset Ahvenanmaan itsehallintolaiksi ja 
laiksi Ahvenanmaan maakunnassa olevan kiinteän 
omaisuuden hankkimista ja hallintaa koskevan 
oikeuden rajoittamisesta annetun lain muuttami­
sesta 

Ainoa käsittely 
Mainitut vuoden 1990 vp:ltä lepäämässä olevat 
lakiehdotukset (HE 73/1990 vp) 
Perustuslakivaliokunnan mietintö n:o 3 

Puh e m i e s : Käsittelyn pohjana on perus­
tuslakivaliokunnan mietintö n:o 3. 

Ensin sallitaan keskustelu asiasta ja sen jäl­
keen päätetään lakiehdotuksista,jotka valtiopäi­
väjärjestyksen 73 §:n mukaan voidaan nyt muut­
tamattomina hyväksyä tai hylätä. Käsiteltävinä 
olevat lakiehdotukset muodostavat yhden koko­
naisuuden, minkä johdosta ne on käsiteltävä ja 
niistä päätetään yhdessä. Lakiehdotukset on 
hyväksyttävä valtiopäiväjärjestyksen 67 §:n 1 
momentissa säädetyin määräenemmistöin. Jos 
vähintään 2/3 annetuista äänistä kannattaa laki­
ehdotusten hyväksymistä, ne on hyväksytty, 
mutta muussa tapauksessa sanotut lakiehdotuk­
set on hylätty. 

Menettelytapa hyväksytään. 

Keskustelu: 

Ed. S e p p ä n e n : Herra puhemies! Koska 
tämän asian käsittely on vielä kesken Ahvenan­
maan maakuntapäivillä, ehdotan, että asia pan­
taisiin pöydälle ensi tiistaina pidettävään täysis­
tuntoon. 

Ed. A p u k k a : Herra puhemies! Kannatan 
ed. Seppäsen tekemää mainiota ehdotusta. 

P u h e m i e s : Kun on tehty ehdotus asian 
pöydällepanosta ja ehdotusta on kannatettu, 
asia on jäävä pöydälle. Kehotan seuraavia puhu­
jia käyttämään puheenvuoron pöydällepanon 
ajasta. 

Keskustelu pöydällepanosta julistetaan päät­
tyneeksi. 

Puh e m i e s : Keskustelussa on ed. Seppä­
nen ed. Apukan kannattamana ehdottanut, että 
asia pantaisiin pöydälle ensi tiistain täysistun­
toon. 

Selonteko myönnetään oikeaksi. 

Ed. Seppäsen ehdotus hyväksytään ja asia 
pannaan pöydälle ensi tiistain täysistuntoon. 

5) Ed. Seppäsen ym. lakialoite n:o 29 laiksi 
liikepankkilain 1 luvun 2 §:n muuttamisesta 

Valiokuntaan lähettäminen 

P u h e m i e s : Puhemiesneuvosto ehdottaa, 
että asia lähetettäisiin talousvaliokuntaan. 

Keskustelu jatkuu: 

Ed. S e p p ä n e n : Herra puhemies! Olemme 
juuri todistaneet, miten Kansallis-Osake-Pankki 
-niminen suomalainen liikepankki on tehnyt 250 
miljoonan markan suuruisen tappion harjoitet­
tuaan valuuttakeinottelua. Tämä Kansallispan­
kin tappio ei suinkaan ole ensimmäinen sarjassa 
suomalaisten liikepankkien keinotteluja. Itse 
asiassa Kansallis-Osake-Pankki on paitsi itse 
keinotellut myöskin rahoittanut keinottelua. 

Kansallis-Osake-Pankki aloitti tämän liike­
pankkien merkittävän keinottelutoiminnan ra­
hoittamana Pohjola-nimisen vakuutusyhtiön 
osakkeiden ostamista, ja nämä Pohjolan osak­
keet ovat nyttemmin päätyneet Kopor Limited 
-nimisen yhtiön omistukseen. Tämä yhtiö on 
taas Securus Oy -nimisen yhtiön tytäryhtiö ja 
Securus taas on Pohjolan ja Kansallispankin 
suurimmaksi osaksi omistama yhtiö. Siis Kan­
sallis-Osake-Pankki rahoitti sellaisen toiminnan 
harjoittamisen, jonka seurauksena Pohjolan 
osakkeet ovat joutuneet Pohjolan itsensä ja 
Kansallispankin hallintavaltaan. 

Tällainen toiminta, jonka tarkoista rahoitus­
riskeistä meillä ei ole tietoa, on Kansallis-Osake­
Pankin taseen ulkopuolella silloin, kun se on 
konsernissa Securus Oy:n tytäryhtiön Kopor 
Limitedin hallinnassa, ja tämä ulkomainen tytär­
yhtiö Kopor Limited on rekisteröity Neitsytsaa­
rille. 

Siis suomalaiset liikepankit harjoittavat mer­
kittävää itsensä ja itseään lähellä olevien vakuu­
tusyhtiöiden omistustoimintaa sellaisten yhtiöi-


Liikepankit 273 

den välityksellä, jotka on rekisteröity ns. veropa­
ratiiseihin Neitsytsaarille. Tämä asettaa liike­
pankkien toiminnan perusteet kyseenalaisiksi. 
Voimmeko me uskoa, että Suomessa pankkijär­
jestelmä ja rahajärjestelmä on vakaalla pohjalla 
silloin, kun suurin osa pankkien riskeistä on 
niiden taseiden ulkopuolella ja nimenomaan sel­
laisissa paikoissa, joista ei saa tietoa arvion 
tekemiseksi siitä, kuinka suuria riskit ovat? 

Kansallis-Osake-Pankkihan rahoitti myös 
ruotsalaisen Proventus Ab -nimisen rahoitusyh­
tiön keinottelun Wärtsilän osakkeilla, kaappaus­
yrityksen Wärtsilässä. Tältä osin Kansallis-Osa­
ke-Pankki ei vain itse keinotellut vaan osallistui 
myös keinottelun rahoittamiseen. Kansanis­
Osake-Pankki rahoitti myös ne kaupat, joita teki 
Pentti Kouri -niminen sijoittaja, ja näillä rahoil­
lahan sitten rahoitettiin Kansallis-Osake-Pankin 
kilpailijan SYP:n kaappausta. Näin Kansanis­
Osake-Pankki on rikkonut mielestäni kaikkia 
niitä periaatteita vastaan, jotka moraalisessa 
mielessä täytyy asettaa suomalaisten liikepank­
kien toiminnalle silloin, kun ne käyttävät tähän 
toimintaan ei vain omia rahojaan vaan säästä­
jiensä rahoja. 

On ongelmallista se, että suomalaisessa yh­
teiskunnassa hallitus, oikeusministeriö, ei ole 
tuonut eduskunnalle sellaisia lakiesityksiä, joilla 
näitä toimintoja saatettaisiin kuriin, vaan nämä 
lakiehdotuksetjoudutaan tekemään kansanedus­
tajien aloitteina. Viime eduskuntakaudella vas­
taava lakialoi te, joka nyt on käsillä, tehtiin suun­
nattujen osakeantien rajoittamiseksi. Silloin kai­
kista silloisista eduskuntapuolueista oli allekir­
joittajia aloitteessa, jolla haluttiin suunnitellut 
osakeannit kuriin, mutta eipäs vain ole hallitus, 
ei edellinen eikä tämä hallitus, pystynyt tuomaan 
eduskuntaan lakiesitystä, jolla erittäin suuri 
epäkohta suomalaisessa yhteiskunnassa: suun­
natut osakeannit vanhojen omistajien hyväksi, 
saataisiin rajoitettua. 

Meillä on Suomessa pankkitarkastusvirasto, 
jonka pitäisi valvoa näitä toimintoja, mutta 
pankkitarkastusviraston toimintaan ei voida 
luottaa silloin, kun pankkitarkastusvirasto tietää 
mutta ei kerro. Ongelmaharr on se, että pankki­
tarkastusvirasto on tiennyt Kansanis-Osake­
Pankin valuuttakeinottelusta jo kuukauden ajan, 
niistä tappioista, jotka tulevat tavalla taikka 
toisella maksuun Kansallispankin asiakkaille. 
Tästä on ollut tietoa sekä pankissa itsessään että 
pankkitarkastusvirastossa jo kuukauden ajan. 

Minä ihmettelen, että tähän asiaan ei ole kiin­
nitetty enempää huomiota sen takia, että kun 

18 210270E 

asia tuli tietoon, Kansallis-Osake-Pankin pörssi­
kurssit laskivat. Tämä kuukauden aikahan on 
tarjonnut, jolloin asia on ollut vain sisäpiirin 
tiedossa, loistavan mahdollisuuden sisäpiiri­
kauppoihin Kansallis-Osake-Pankin osakkeilla 
tilanteessa, jossa tiedon julkistaminen todennä­
köisesti olisi aiheuttanut kurssilaskun myöskin, 
jos se olisi julkistettu aikaisemmin. 

Tältä osin me emme voi luottaa valvontaan, 
joka Suomessa on. Siis pankkitarkastusviraston 
täytyisi nyt loogisuuden nimissä tutkia myöskin 
kaikki ne kaupat Kansallis-Osake-Pankin osak­
keilla, jotka on tehty viimeisen kuukauden aika­
na sisäpiiritiedon käytön selvittämiseksi. Käy­
tännössä se lienee mahdotonta. Yksinkertaisem­
paa olisi ollut, että tämä asia olisi julkistettu jo 
kuukausi sitten ja Kansallis-Osake-Pankki olisi 
sillä tavalla parhaiten pystynyt valvomaan sisä­
piirikauppojen käyntiä. 

Pankkitarkastusvirasto ei nauti myöskään 
luottamustani siltä osin, että sillä ei ole tietoa sel­
laisista toimenpiteistä, joilla viedään pankkien 
riskejä taseen ulkopuolelle. Suomessa on laintul­
kintakysymys se, mitkä riskit ovat taseessa ja 
mitkä taseen ulkopuolella. Mielestäni pankkitar­
kastusvirasto on tässä suhteessa noudattanut 
liian liberaalia linjaa. Se on muodollisiin seikkoi­
hin pidättyen sallinut riskien viemisen suurten 
liikepankkien taseiden ulkopuolelle. 

Mielestäni yleisen edun nimissä taas pankki­
tarkastusviraston olisi pitänyt lain tulkinta saat­
taa tuomioistuimen tehtäväksi eikä niin, että se 
itse antaa siunauksen ja jättää tuomioistuimen 
tulkinnan hakemisen yksittäisille osakkeenomis­
tajille tai muille sellaisille henkilöille, jotka eivät 
ole samanlaisia valvontavelvollisia näissä kysy­
myksissä kuin on pankkitarkastusvirasto. Siis 
pankkitarkastusvirasto ei saisi itse toimia tuo­
mioistuimena lain tulkinnassa, vaan täytyisi 
yleisen edun nimissä viedä pankkien toimintaan 
liittyviä asioita tuomioistuimen ratkaistavaksi. 
Silloin ne ratkaisut tulisivat myös yhteiskunnan 
edun mukaisella tavalla julkisiksi toisin kuin 
tänä päivänä, kun pankkitarkastusviraston tie­
dot ovat salaisia. 

Itse asiassa tämä on myös suuri syy siihen, 
miksi tein rikospoliisille tutkimuspyynnön liike­
pankkien toiminnoista näissä kysymyksissä. 
Meillä on yhteisen julkisen edun nimissä palau­
tettava luottamus pankkeihin, siihen, että pankit 
eivät keinottele asiakkaidensa rahoilla. Jos näitä 
toimenpiteitä, joita nyt on tehty, ei saada julki­
suuteen, luottamus pankkitoimintaan ei voi pa­
lautua. 


274 Torstaina 16. toukokuuta 1991 

Sitten on toinen kysymys, mikä on myös 
hyvin tärkeä, ja se on se, onko keinoteltu sillä 
tavalla, että pankinjohtajat ovat tässä keinotte­
lussa saaneet henkilökohtaista hyötyä. Julkisuu­
dessa olleiden tietojen mukaan näyttää siltä, että 
suomalaisissa osakekaupoissa on harjoitettu kei­
nottelua sillä tavalla, että siitä ovat hyötyneet 
yksittäiset pankinjohtajat tai pankkeja lähellä 
olevien yhtiöiden johtajat. 

Meillä on julkisuudessakin esiintynyt tietoja 
siitä, miten yksittäisten yhtiöiden toimitusjohta­
jat ovat saaneet huomattavia osakesijoitusosak­
keen myyntivoittoja sellaisilla osakkeilla tehdyis­
sä kaupoissa, joissa myös heidän instituutionsa 
ovat olleet osakkaina. Tältä osin kysymyksessä 
on sopimaton toiminta osakkeenomistajia koh­
taan, mutta myös julkista ja yleistä etua pitäisi 
näissä kysymyksissä suojella sillä tavalla, että 
pankkien ja niitä lähellä olevien yhtiöiden johta­
jat eivät tekisi kauppoja omaan lukuunsa. 

Poliisitutkinnassa olisi ehdottomasti selvitet­
tävä myös se, kuka omistaa ja hallitsee sveitsi­
läistä Khotso-yhtiötä tai Jersey-saarelle rekiste­
röityä Avala Trust Settlement -säätiötä, koska 
siellä on myös satoja miljoonia markkoja sellai­
sia rahoja, joita julkisuudessa on perustellusti 
epäilty siirretyn pankkien tai niitä lähellä olevien 
yhtiöiden henkilökohtaiseen käyttöön Suomesta 
ulkomaille. Pankkitarkastusvirasto ei nykypoli­
tiikalla pysty vakuuttamaan meitä muita siitä, 
että näin ei olisi tapahtunut ja että meillä olisivat 
puhtaita ne henkilöt, jotka ovat osallistuneet 
näihin toimintoihin. En tiedä, onko pankkitar­
kastusvirasto edes sitä asiaa tutkinut. 

Edellä olevan perusteella olen sitä mieltä, että 
yleinen etu vaatii julkista selvitystä niistä asiois­
ta, joista tässä on ollut puhe, myös Kansanis­
Osake-Pankin ja SYP:n toiminnoista, kun ne 
hankkivat omaan omistukseensa omia osakkei­
ta, betonoivat käytännössä omiin nimiinsä, Fi­
nanssilaitoksen tai Securuksen nimiin, omat 
osakkeensa niin, että yhtiöitä ei päästä nurkkaa­
maan. 

Yleinen etu vaatii myös pankkitarkastusviras­
ton toiminnan terästämistä. Mielestäni pankki­
tarkastusviraston on entistä enemmän vietävä 
asioita oikeusistuinten ratkaistavaksi, sen sijaan 
että se itse ottaa mahdollisuuden tulkintaan 
näissä kysymyksissä. 

Yleinen etu vaatii myös suomalaisten liike­
pankkien Kansallispankin ja Yhdyspankin joh­
tajia itse puhdistautumaan niistä epäilyksistä, 
joita heitä kohtaan on esitetty. Mielestäni ei riitä 
se, että pankki itse tutkii näitä asioita. Ulkopuo-

Iisten on tutkittava, kuinka paljon suomalaisten 
pankkienjohtajat ovat osallistuneet näihin kaup­
poihin. Minulla on se käsitys, että kun tätä 
paisetta puristaa, niin sieltä tulee mätää purista­
jan silmille, ja se mätä on silloin pankinjohtajien 
henkilökohtaista hyötyä tehdyissä ratkaisuissa 
ja rahojen viemisessä ulkomaille ja myös mah­
dollisissa verorikoksissa näitä rahoja siirrettäes­
sä ulkomaille. 

Yleinen etu ja osakkeenomistajien etu vaatii 
sen, että yritysten johtajat eivät voi keinotelia 
omien etujensa puolesta, vaan heidän tulisi kaik­
ki keinotteluluonteisen toiminnan voitot siirtää 
firmojen piikkiin. 

Yleinen etu vaatii, että luottamus pörssiin ja 
pörssin toimintaan palautetaan, ja se luottamus 
ei ole palautettavissa, jos ei hyväksytä sen tyyp­
pisiä lainmuutoksia, jotka esillä olevassa aloit­
teessa olen esitellyt, jotka toisivat pankkien toi­
mintaan liittyneet keinottelutappiot ja sitä kaut­
ta pankkien vakavaraisuudelle aiheutuneet riskit 
pankkien taseisiin ja toisaalta estäisivät pankkia 
toisten rahoilla toimimasta arvopaperimarkki­
noilla siihen suuntaan, että osakkeiden arvo 
muuttuu niin, että pienosakkeenomistajat kärsi­
vät siitä asiasta. 

Herra puhemies! Tältä pohjalta toivon, että 
eduskunnassa hyväksyttäisiin lakiesitys, jolla 
saadaan Suomessa puhdistettua ja tervehdytet­
tyä taloudellista toimintaa siltä osin kuin kysy­
myksessä on liikepankkien toiminta. Tosin epäi­
len nykyisen porvarihallituksen kykyä ja halua 
tässä asiassa toimia, koska itsestäänselvä asia­
han on se, että porvarihallituksessakin merkittä­
vin puolue on "pankkipuolue", mitä tulee tämän 
hallituksen kannatukseen eduskunnassa. Nimen­
omaan porvarilliset kansanedustajat ovat niitä, 
jotka ovat myös pankkipuolueen jäseniä, ja tältä 
osin eduskunnan itsensäkin on nostettava omaa 
moraaliaan ja oltava jonkin puolueen jäsen, 
mutta ei kahden puolueen jäsen yhtäaikaa. Siis 
jonkin porvaripuolueen jäsenyys ja pankkipuo­
lueenjäsenyys ovat mielestäni yhteensovittamat­
tomia. 

Samaan asiaan oli kansanedustajien ja erityi­
sesti porvarihallituksen ministereiden moraaliin 
kiinnitetään huomiota myös ed. Apukan laki­
aloitteessa, joka tulee täällä esille. Toivon, että 
siinä yhteydessä myös voimme käydä keskuste­
lua siitä, mikä on pankkipuolueen moraali yh­
teiskunnassa, kuinka paljon voidaan ajaa yleistä 
etua, joka on erilainen kuin pankkien etu, edus­
kunnan välityksellä, jos samat kansanedustajat 
ovat kahden puolueen jäseniä tässä kysymykses-


Liikepankit 275 

sä, eli tätä keskustelua voimme käydä myös ed. 
Apukan lakialoitteen käsittelyn yhteydessä, mikä 
eduskunnalle keskusteluun osallistumiskutsuna 
täten ilmoitetaan. 

Ed. U k k o 1 a : Arvoisa herra puhemies! Ed. 
Seppäsen lakialoite toivottavasti saa tässä edus­
kunnassa arvoisensa käsittelyn. Jos ja kun sen 
avulla saadaan jotain järkeä pankkien touhuun, 
niin eduskunnan on se ehdottomasti hyväksyttä­
vä. Valiokunnan kannattaisi jopa miettiä, riit­
tääkö ed. Seppäsen aloite vai tarvitaanko muun­
kinlaista lainsäädäntöä. Pulmana tietenkin on, 
että kysymys on mitä suurimmassa määrin 
moraalista, jota lainsäädännöllä ei pystytä opet­
tamaan. Jos moraalia ei ole, niin sitä ei sitten ole. 
Sen sijaan lainsäädännöllä voidaan puuttua ja 
pitää puuttua pankkien menettelytapoihin. Ne 
voidaan tehdä niin tiukoiksi, että moraalittomal­
le käyttäytymiselle jää mahdollisimman vähän 
tilaa. 

Kyseessä oleva lakialoite ja siihen liittyvät 
asiat liittyvät hyvin hämmentäviin tapahtumiin. 
Ed. Seppänen on kiistämättä toiminut kiitettä­
vän aktiivisesti myös eduskunnan ulkopuolella, 
jotta ns. pitkien rekkojen yö eli kahden suurim­
man liikepankin omistusjärjestelyt keväällä 1989 
tulisivat mahdollisimman tarkoin selvitetyiksi. 
Yleinen ja julkinen etu vaatii asioiden perusteel­
lista selvittämistä ja julkistamista. Enää ei riitä, 
että pankit tutkivat itseään tai että pankkitar­
kastusvirasto sanoo, ettei mitään ole tapahtunut. 
Asiat ja niiden taustat on saatava julkisuuteen 
pohjamutia myöten. 

Pankkitarkastusviraston toimintaakio on 
syytä hivenen ihmetellä. Se kyllä tutkii, mutta 
ikään kuin ei soisi mitään löytävänsä. Ulkopuo­
liselle jää valitettavasti sellainen käsitys, että 
virasto toimii pikemminkin pankkien pesulana 
kuin uskottavana yleisen edun puolustajana. 
Viraston pelkona on nyt, että eduskunta moraa­
lisessa uhossa intoutuisi säätämään ajattelemat­
tomasti lakeja. Se varoittaa, ettei eduskunta pro­
vosoituisi säätämään sellaisia lakeja ja määräyk­
siä, jotka haittaavat turhaan tervettä pankkitoi­
mintaa. 

Mutta onko nykyinen pankkitoiminta tervet­
tä? Tähän kysymykseen ylijohtaja Jorma Aran­
ko on antanut itse vastauksen sanomalla, että 
pankkien pitäisi pysyä omalla tontillaan, omalla 
toimialallaan. Toisin sanoen ne eivät saisi esiin­
tyä nurkanvaltaajina. Kun tällaista on kuitenkin 
tapahtunut ja kun pankeilla ei ole moraalista 
tietoakaan, eikö eduskunnan tehtävänä ole laa-

tia sellaisia säädöksiä, että pankkien tällainen 
toiminta estetään? 

Joka tapauksessa on selvää, ettei pankkitar­
kastusviraston toiminta ole ollut riittävän teho­
kasta. Voi olla, että syynä on resurssien puute. 
Sen virasto itsekin tunnustaa, että se joka ta­
pauksessa on herännyt riskien hallintaan liian 
myöhään. 

Myöhäisherännäisyys on tullut koko yhteis­
kunnalle kalliiksi. Pitkien rekkojen yönä pankit 
sementoivat omistuksensa niin tehokkaasti, että 
ne samalla tuhosivat koko pörssin. Kukaan 
järkevä ihminen ei pane enää penniäkään pörssi­
yhtiöihin, ei ainakaan piensijoittaja. Itse asiassa 
voisijopa väittää, että pankit ovat edesottamuk­
sillaan vauhdittaneet ja syventäneet nykyistä 
lamaa. Jos pörssi ei olisi nuukahtanut, niin ehkä 
yrityksetkään eivät olisi niin suurissa vaikeuksis­
sa, kuin nyt ovat. 

Eduskunnan on syytä ryhtyä vakavasti mietti­
mään, miten estää pankkeja käyttämästä bul­
vaaneja omiin operaatioihinsa. Tämä olennai­
nen asia on jäänyt sivummalle, kun rahainstituu­
tio eli Kansallis-Osake-Pankki ja tiedotusinsti­
tuutio eli Suomen Kuvalehti ovat eduskunnan 
ulkopuolisessa maailmassa napit vastakkain. 
KOP ei olisi voinut ostaa omia osakkeitaan ja 
suojautua mahdolliselta valtaukselta. Pankki ei 
olisi voinut kerätä omaan valtapiiriinsä yhtiöi­
den osakkeita eikä lähteä vastahyökkäykseen 
ostamalla toisen liikepankin, Yhdyspankin, 
osakkeita. Kun osakepelin ja nurkanvaltauksen 
ei pitäisi kuulua kansallisille instituutioille, tar­
vittiin välikäsi, joka teki likaisen työn. Samalla 
pakotettiin omaan valtapiiriin kuuluvat yhtiöt 
ostamaan osakkeita hyvin kalliilla hinnalla. Ne 
yritysjohtajat, jotka tuolloin kyselivät operaa­
tioiden perään, ovat saaneet lähteä. 

Herra puhemies! Instituutioiden välisessä ot­
telussa oli kysymys yhteiskunnallisesti erittäin 
tärkeästä ja periaatteellisesta asiasta. Kysymys 
on yksinkertaisesti sananvapaudesta eli siitä, 
mitä tässä maassa voi ja saa kirjoittaa. Hallitus­
muodon takaama sananvapaus edellyttää, että 
tiedotusvälineet voivat hengenahdistusta pote­
vien mammuttien iskemättä ottaa kriittiseen 
tarkasteluun myös elinkeinoelämän ja sen toi­
mintatavat. Jos tämä estetään, emme ole avoin 
länsimainen demokratia, vaan suljettu yhteis­
kunta, jossa talouselämällä on omat viidakon 
lakinsa ja muilla omansa. Talouselämä ei tarvit­
se näennäistä julkisen vallan kontrollia eli poli­
tiikkoja istumaan yhtiöiden hallintoneuvostoi­
hin. Tämä järjestelmä tekee yhteisten asioiden 


276 Torstaina 16. toukokuuta 1991 

hoitajista eli poliitikoista ja kansanedustajista 
vain talouselämän juoksupoikia. Sen sijaan ta­
louselämä tarvitsee ja sen tulee sietää julkista 
tiedotusvälineiden kontrollia. Jos se estetään, 
olemme palanneet mammuttien aikaan, esihisto­
rian hämäriin. 

Ed. A i t t o n i e m i : Herra puhemies! SMP:n 
eduskuntaryhmän taholta on useissa puheen­
vuoroissa jo viime eduskunnan aikana otettu 
ongelma esille, josta nyt on puhe, ja vaadittu 
hallituksen taholta toimia sellaisten lakien ai­
kaansaamiseksi, jotka asettavat pankkilaitoksen 
kuriin. 

Suomalainen pankkilaitos pitää hallussaan 
suvereeristi yhteiskunnan varoja, niin julkisia 
kuin yksityisiäkin. Viimeisten vuosien ja erityi­
sesti viimeisen korkeasuhdanteen aikana pank­
kien toiminta on siirtynyt sellaisille alueille, joi­
den osalta voidaan perustellusti ja riskittä sanoa, 
että siihen varmuudella sisältyy rikollista toimin­
taa. Mikä valitettavinta, rikollinen toiminta 
näyttää olevan ei tuloksellista vaan pankeille 
tappiollista, ja sitä kautta tappio tulee kansalais­
ten, sekä lainanottajien että muiden pankkien 
kanssa asioivien henkilöiden, maksettavaksi yhä 
suuremmassa määrin. Näin ollen yhteiskunta ei 
voi olla tässä asiassa hiljaa - ei myöskään 
eduskunta ja kansanedustajat. Asialle on tehtävä 
jotakin sekä pankkitarkastusviraston että myös­
kin lainsäädännön osalta, joilla pankkien toi­
minta saadaan yhteiskunnan hallintaan ja tällai­
set, voidaan sanoa, rikolliseen toimintaan viit­
taavat piirteet saadaan pankkien toiminnasta 
pois. 

Siinä mielessä ed. Seppäsen toiminta sekä 
eduskunnan ulkopuolella niin kuin on sanottu 
että myös lainsäädännön puolella on kanna­
tettavaa. Eduskuntaryhmämme tulee kannatta­
maan kaikissa tilanteissa tämän tyyppistä toi­
mintaa, jota ed. Seppänen on viritellyt. On 
huomattava, että yhteiskunnassamme vallitsee 
tänä päivänä hyvin suuri välinpitämättömyys 
siitä, mitä pankki-instituutiossa tapahtuu. Tällä 
tavalla ei voida pitkään mennä, ollaan kaaokses­
sa ja sekasorrossa sekä myöskin pankkimaail­
man puristuksessa. 

Ed. Seppänen (vastauspuheenvuoro): 
Herra puhemies! Haluan täydentää ed. Aittanie­
men puheenvuoroa siten, että en ole esittänyt 
epäilystä vain pankkien vaan myöskin pankin­
johtajien toiminnasta. Tässä tapauksessa on 
astuttu erään kynnyksen yli, mikä on vielä pa-

hempi asia kuin pelkästään pankkien rikollinen 
toiminta tai keinottelun rahoittaminen. 

Ongelma on se, että pankinjohtajat näyttävät 
henkilökohtaisesti toimineen oman etunsa aja­
miseksi näissä tapauksissa ja saaneen taloudellis­
ta etua niistä ratkaisuista, jotka on tehty. Sitä ei 
ainakaan mikään tutkimus ole osoittanut vielä, 
että näin ei olisi tapahtunut esimerkiksi Kansal­
lis-Osake-Pankin rahoja siirrettäessä Sveitsiin ja 
Jerseyn saarelle. 

Sen lisäksi mielestäni aivan yhtä ongelmalli­
nen asia on nyt tulossa esiin, jota ei ole vielä 
tutkittu. Vastikään selvisi, että Pohjolan ja 
Kansallis-Osake-Pankin omistamalla Securus 
Oy:llä on tytäryhtiö Neitsytsaarilla ja neitsytsaa­
relainen tytäryhtiö omistaa 4/5 Pohjolan vapais­
ta osakkeista, jotka sinne on tämän holding­
yhtiön omistukseen siirretty Kansanis-Osake­
Pankin rahoituksella. Me emme tiedä myöskään 
sitä, mikä on ollut yksittäisten johtajien rooli 
tässä asiassa. Esimerkiksi Sponsor Oy:n toimi­
tusjohtaja Hannes Kulvik on ollut osapuoli kai­
kissa näissä operaatioissa, eikä hänen rooliaan 
tässä asiassa ole tutkittu. 

Herra puhemies! Haluan jatkaa, mutta koska 
aika loppuu, pyydän varsinaisen puheenvuoron. 

Ed. R a j a m ä k i ( vastauspuheenvuoro ): 
Herra puhemies! Ed. Seppäsen aloite puuttuu ki­
peään asiaan, joka aivan yleisesti jo teollisuudes­
sakin ja myös pankkiasiakkaiden puolella on 
huomattu. Pankit ovat lähteneet teollisuustoi­
mintaan mukaan tavalla, joka ei voi olla pankki­
toiminnan tarkoitus eikä ole enää teollisen toi­
minnankaan etujen mukaista. Epäillään jopa, 
että pankkitarkastus on laiminlyönyt sen seuran­
nan, että eräät pankit omistavat teollisuutta 
enemmän kuin Suomen lainsäädännön mukaan 
olisi mahdollista. Ehkä näemme myös sen, että 
seuraavista, mahdollisesti suurista konkursseista 
on seurauksena myöskin isohkon pankin kon­
kurssija kaatuminen. Se voi olla hyvin läheisessä 
tulevaisuudessa tässä maassa. Joka tapauksessa 
pankin asiakkaat jo kärsivät pankkien kasinope­
listä. Tästä kasinopelistä nykyinen hallitus mak­
sattaa laskun myös palkansaajilla ja eläkeläisillä, 
joten tämä on kaiken kaikkiaan asia johon on 
todella puututtava. 

Ed. A i t t o n i e m i ( vastauspuheenvuoro ): 
Herra puhemies! Puheenvuoroni on ehkä tarpee­
ton, mutta ed. Seppäselle totean, että tarkoitan 
tietysti myös henkilöitä pankkien johdossa ja 
nimenomaan henkilöitä, koska heidän johta-


Liikepankit 277 

maansa on kaikki toiminta. Pankki saattaa lai­
toksena tietysti syyllistyä pankkilakien rikkomi­
seen. Sielläkin kuitenkin henkilöt ovat vastuus­
sa. Tässä tapauksessa pankkien johtajat ovat 
nimenomaan niitä henkilöitä, joita voidaan lä­
hestyä rikosoikeudellisesti ja rikoksen kannalta. 
Pankkien toiminta yleensä pitää lainsäädännöllä 
saada sen tyyppisiin aisoihin, ettei yhteiskunta 
joudu enää kärsimään sen enempää kuin tänä 
päivänä. 

Ed. L o u e k o s k i ( vastauspuheenvuoro ): 
Herra puhemies! Keskustelun aikana tuli ed. 
Rajamäen puheenvuorossa esille sellainen aja­
tus, että pankit ikään kuin halusta ostaisivat te­
ollisuusyritysten osakekantoja päästääkseen niis­
sä määräämään. Minä en usko, että näin on 
asianlaita. 

Enimmäkseen asia on käytännössä niin, että 
pankki joutuu tilanteeseen, jossa sille velkojen 
panttina oleva osakesalkku saattaa jäädä. Sikäli 
kuin tunnen käytäntöä, pankit pyrkivät näistä 
salkuistaan mahdollisimman pian eroon, mutta 
ostajia laman aikana tahtoo olla vain kovin 
vähän liikkeellä. Minä en tällä puheenvuorolla 
tarkoita sitä, etteivät pankit joissakin tapauksis­
sa saattaisi pyrkiä siihen, että ne hankkivat 
kiertokautta esimerkiksi lainoituksen kautta sel­
laisen määräysvallan yhtiössä, joka ei ole sopu­
soinnussa pankkia koskevien omistusrajoitus­
säännösten kanssa. 

Toinen väite, jonka hyvin voimakkaasti halu­
an torjua, on se, että Suomessa merkittävä pank­
ki ei voi eikä saa joutua konkurssiin. Sellaista 
kolausta meidän pankkijärjestelmämme ja ta­
lousjärjestelmämme ei kestäisi. Siitä syystä pan­
kit toimivat eräällä tavalla Suomen Pankin ta­
kuulla ja toisen polven takuumies on valtio, 
valtiovalta eli eräällä tavalla eduskunta. Me 
emme voi sallia sellaista, että merkittävä pankki 
Suomessa joutuisi vararikkoon. Toivoisin, että 
tästä asiasta ei tarvitsisi muistuttaa tämän jäl­
keen. 

Ed. S e p p ä n e n : Herra puhemies! Ed. 
Louekoskelle sanoisin, että meillä on ongelmana 
se, että pankkien riskit ovat nykyisin niiden 
taseiden ulkopuolella. Osa pankkien ongelmista 
on tällä tavalla viety julkisuudelta piiloon. Tässä 
mielessä pankkien konkurssikypsyys on nyt li­
sääntynyt verrattuna siihen, mitä se aikaisemmin 
oli, jolloin näissä asioissa oli tiukempi tulkinta. 

Haluaisin ed. Louekoskelle muistuttaa, että 
eivät pankit suinkaan, ed. Louekoski, aina vas-

toin tahtoaan näissä kysymyksissä toimi: Herää 
epäilys, että kun Piretta Oy -niminen suomalai­
nen yhtiö ajettiin konkurssiin, niin se ei suinkaan 
tapahtunut Lassila & Tikanoja -nimisen yhtiön 
tappioksi. Tässä tapauksessa pankki järjesti 
osakekauppoja sillä tavalla, että siitä kärsi ni­
menomaan Piretan toiminta. Pankki ottaa aivan 
kohtuuttoman suuren vallan asioissa silloin, kun 
se ottaa valtaa yksiltä omistajiltaja antaa toisille 
ja sillä tavalla pyrkiijärjestelemään suomalaisten 
teollisuusyhtiöiden omistusta. Mielestäni ed. 
Rajamäki oli tässä mielessä asiassa täysin oi­
keassa. 

Erityisen ongelmallista on se, että pankit eivät 
omista vain toisia teollisuusyhtiöitä: Asia, johon 
nyt haluan kiinnittää huomiota, on se, että 
pankit omistavat omia osakkeitaan. Se on eri­
tyisen suuri ongelma. Kyllä mielestäni Finanssi­
laitoksen hallussa olevat SYPin osakkeet ovat 
pankin hallussa olevia SYPin osakkeita. Pidäm­
me mielessä sen, että Finanssilaitoksen osake­
pääoma oli ennen mainittuja kauppoja 10 000 
markkaa ja sitten se suunnatussa osakeannissa 
nostettiin SYPiä lähellä olevien yhtiöiden toi­
mesta 1 350 000 000 markkaan eli 10 OOO:sta 
1 350 000 000 markkaan, yhtiön, jolla ei ole 
omia työntekijöitä ja jonka osoite on SYP. 
Mielestäni väitettä, että SYP olisi jotenkin irral­
linen Finanssilaitoksesta ja että Finanssilaitos 
voisi toimia vastoin SYPin johtokunnan tai joh­
tokunnan joidenkin jäsenten kantaa, on pidettä­
vä lähinnä naurettavana. 

Tältä osin nyt käsillä oleva muutos, jota 
ehdotan aloitteessani, on erinomaisen tärkeä, 
koska se estäisi muodollisen kytkennän puut­
teen, joka on esimerkiksi pankkitarkastusviras­
ton toimintaa keskeisellä tavalla säädellyt. Pan­
keilta on kiellettävä omistusoikeus teollisuusyh­
tiöiden osakkeisiin, mitä ne kiertävät, kuten 
myös täyskielto omistaa omia osakkeitaan, mitä 
ne myöskin kiertävät. Erityisen raskaasti rikko­
vat niitä periaatteita, joita yhteiskunta on pan­
keille asettanut. Yhdyspankin suurin omistaja 
on tosiasiallisesti Yhdyspankki itse Oy Finanssi­
laitoksen välityksellä. Tämä on kestämätön ti­
lanne, kun liikepankkilaissa sanotaan, että liike­
pankki ei saa itselleen hankkia omia osakkeita 
eikä ottaa niitä pantiksi. Myös osakeyhtiölaissa 
on omien osakkeiden omistaminen kielletty. Nyt 
on vain kysymys siitä, mitä tekee pankkitarkas­
tusvirasto. 

Ed. Ukkolalle sanoisin, että mielestäni ei re­
surssien puutetta ole se, että pankkitarkastusvi­
rasto tietää, mutta ei tee mitään. Resurssien 


278 Torstaina 16. toukokuuta 1991 

puutetta ei ole se, että pankkien taseissa sallitaan 
se, että tosiasialliset yhteydet eivät ole tärkeäm­
piä kuin muodolliset yhteydet. Pankkitarkastus­
viraston resurssien puutetta ei myöskään kuvas­
ta se, että pankkitarkastusvirasto tulkitsee asiaa 
niin, että KOPin saama välityspalkkio Yhdys­
pankin osakkeiden myymisestä Jerseyn saarella 
olevan säätiön omistukseen on ongelmaton ja 
laillinen tapahtuma silloin, kun ei tiedetä, ketä 
säätiön takana on. Tässäkin tapauksessa pank­
kitarkastusvirasto tietää, mutta ei pyri selvittä­
mään, ketä taustalla olevat omistajat ovat. 

Mielestäni ongelmallinen on pankkitarkastus­
viraston tulkinta myös siltä osin, että kirjattiin 
78 miljoonaa markkaa välityspalkkiota, kun 
KOP järjesti kaupan, jossa Kouri-niminen hen­
kilö myi omia osakkeitaan Finanssilaitokselle eli 
SYPille. Välityspalkkion suuruus on hämmentä­
vä, 80 miljoonaa markkaa. Erityisen hämmentä­
vää asiassa tietenkin on se, että välityspalkkio 
maksetaan ja siitä sovitaan vasta sen jälkeen, 
kun kaikki kauppaan liittyneet vaiheet ovat jo 
tapahtuneet. Välityspalkkioita ei tässä tapauk­
sessa maksettu siinä tilanteessa, jolloin kaupat 
tehtiin, jolloin potti siirtyi Kourilta Kansallis­
pankin rahoituksella SYPille. Siinä tilanteessa­
han normaalisti pitää periä välityspalkkiot 
Tässä tapauksessa välityspalkkion suuruus 
määrättiin vasta sitten, kun oli katsottu, paljon­
ko kaupasta syntyy voittoa. Mielestäni ei voi olla 
sattuma se, että tässä prosessissa suurin piirtein 
puolet voitosta sai Kansallispankki ja suurin 
piirtein puolet Kouri-niminen henkilö. Eli sel­
laista sattumaa ei mielestäni esiinny suomalaises­
sa yhteiskunnassa, että jos jostain tulee voittoa 
160 miljoonaa markkaa, niin se sattumalta ja­
kautuu puoleksi Kourilie ja puoleksi Kansallis­
pankille ja Kansallispankin osuus on välitys­
palkkiota, joka maksetaan vasta sen jälkeen, kun 
voiton suuruus on saatu selville, eikä siinä vai­
heessa, kun välitystoiminta tehtiin. Mielestäni 
siis välityspalkkiot pitää maksaa siinä vaiheessa, 
kun varsinaiset siirrot tapahtuvat. 

Tämä ei ole pankkitarkastusviraston resurs­
sien puutetta, koska me kaikki tiedämme, että 
näin on tapahtunut, mutta pankkitarkastusvi­
rasto on tehnyt pankeille myönteisen tulkinnan 
asiassa. 

Samalla tavallahan tietysti pankkitarkastusvi­
raston resurssien puutetta ei ole se, että nyt on 
Kansallis-Osake-Pankki keinotellut valuutoilla 
250 miljoonan markan tappiot itselleen. Tämä­
kin tapahtuma on mielestäni sen tyyppinen, että 
siinä on kierretty Suomen lakia. Tämän päivän 

Helsingin Sanomista voidaan tehdä sellainen 
johtopäätös, että tappion aikaansaaminen on 
aiheutettu ulkomailla olevien Kansallispankin 
tytäryhtiöiden välityksellä eikä suinkaan Helsin­
gissä tapahtuneella toiminnalla. Mutta nämä 
ulkomailla tapahtuneet toiminnat ovat tulossa 
maksuun suomalaisille lainanottajille silloin, kun 
Kansallispankin taseissa on 250 miljoonaa mark­
kaa tappiota. 

Tässä tapauksessa mielestäni pankkitarkas­
tusviraston olisi pitänyt vähintäänkin julkistaa 
asia kuukausi sitten tai viedä asia oikeuteen sen 
seikan tulkitsemiseksi, saako pankki kiertää 
ulkomailla olevien tytäryhtiöiden välityksellä 
Suomen Pankin pankkitarkastusviraston pan­
keille antamia määräyksiä. Tässä tapauksessa 
pankkitarkastusvirasto on mielestäni osoittanut 
rohkeuden puutetta. Asia ei parane sillä, että me 
lisäämme ja lisäämme pankkitarkastusviraston 
resursseja, jos pankkitarkastusvirastolla ei ole 
rohkeutta, voimia ja halua toimia niin, että 
luottamus pankkitoimintaan palautetaan. 

Yhdyn ed. Ukkolaan siinä, että pankkitarkas­
tusvirasto pikemminkin siunaa tänä päivänä 
lailliseksi kaiken sellaisen toiminnan, jota kansa­
laiset perustellusti pitävät sopimattomana pank­
kien käyttäytymisenä. Ne laskuthan, joita pankit 
tekevät, ovat tulossa maksuun suomalaiselle 
yhteiskunnalle korkeiden korkojen muodossa. 
Jos meillä vaaditaan korkeita korkoja, toki siinä 
keskeisin asia tällä hetkellä on se, että pankkien 
ennustetaan tänä vuonna tuottavan 5 000 mil­
joonan markan luottotappiot niistä toiminnois­
ta, jotka näyttävät suurelta osin olevan pankin 
taseen ulkopuolisia toimintoja, riskejä, jotka 
eivät ilmene pankin tilinpäätöksestä. Aivan koh­
tuullista on, että nämä riskit tuotaisiin pankkien 
tilinpäätökseen sen tyyppisellä lainmuutoksella, 
jota minä olen ehdotlamassa ja johon pankki­
puolueen jäsenet eduskunnassa eivät näytä ole­
van valmiita ottamaan kantaa, eli solidaarisuus 
pankkeja kohtaan tuntuu olevan useilla porva­
rillista hallitusta tukevilla kansanedustajilla suur­
empi kuin asian korjaaminen. 

Minä muistan, miten ed. Pekkarinen - ny­
kyinen sisäministeri Pekkarinen - kiinnitti ai­
koinaan huomiota siihen, että me vasemmistolii­
tossa olemme muka jotenkin pankkivastaisella 
linjalla, että ongelma ei ole pankeissa vaan silloi­
sessa hallituksessa. Saman logiikan mukaan, mi­
nisteri Pekkarinen, jos näitä asioita ei saada kun­
toon tämän hallituksen aikana, vika on silloin­
kin hallituksessa eikä pankeissa. Minä vain epäi­
len, että edustaja, nykyinen ministeri Pekkarinen 


Liikepankit 279 

on vaihtamassa dialektiikkaa tässä kysymykses­
sä siihen malliin, että nyt vika olisikin pankeissa 
eikä hallituksessa, kun pankit eivät toimi moraa­
lisesti oikein ja näyttää siltä, että ne rikkovat 
toiminnallaan myös Suomen lakia. 

Ed. L o u e k o s k i : Herra puhemies! Kun 
ed. Seppäsen värikkäästi kertoma suuri, lähinnä 
markkinaosuuksia turvaamaan tarkoitettu kaup­
paketju tapahtui aikoinaan, pankkitarkastusvi­
rasto sen omien resurssiensa ja valtuuksiensa 
puitteissa selvitteli. Varmistuin tästä viimeksi 
tänä keväänä, kun uudelleen näitten asioitten 
julkisuuden kautta huomiota on kiinnitetty sii­
hen tapaan, joilla liikepankit ja niitä lähellä 
olevat yhteisöt kauppaa käyvät. 

Pankkitarkastusviraston ylijohtaja kertoi kol­
me seikkaa, joita he viran puolesta olivat selvit­
täneet ja jotka he olivat selvittäneet uudelleen 
tämän kevään aikana. Haluan todeta, mitkä ne 
asiat ovat, jotka pankkitarkastusvirastoa tässä 
kysymyksessä ovat kiinnostaneet. 

Ensinnäkin on koko tapahtumasarjan ja 
kauppojen julkisuus kahdella tavalla, julkisuus 
sillä tavalla, että kun näin merkittäviä omaisuus­
järjestelyjä tehdään, on tiedettävä, että kaikki 
tarpeellinen kaupankäyjien pörssiarvoon vaikut­
tava tieto on julkisesti saatavissa ja toisaalta jul­
kisuuteen ei saa tulla sellaisia tietoja, jotka kuu­
luvat liikesalaisuuden piiriin ja koskevat muita 
kuin esimerkiksi pörssissä mukana olevia yhtiöi­
tä. 

Toinen selvittelyn kohde on ollut ed. Seppä­
sen useaan kertaan mainitsema omien osakkei­
den omistus. Ylijohtaja Aranko kertoi hyvin 
seikkaperäisesti selvittäneensä nykyisten ja vielä 
silloin voimassa olleitten säännösten - ne ovat 
muuttuneet välillä - mukaisen omien osakkei­
den omistuksen pankkien kannalta ja kertoi, että 
siinä ei ole havaittu lain vastaisuutta. 

Kolmas seikka, joka niin ikään on selvitetty, 
on omistusrajojen mahdollinen rikkominen. Niin 
kuin keskustelussa jo aikaisemmin totesin, pank­
kien kohdalla on varsin tarkat säännökset siitä, 
mitä ne saavat omistaa ja mitä eivät. Jälkimmäi­
seen seikkaan kuuluu sellainen ilmeisestikin lain­
säädännön kehittämistarve, että mielestäni esi­
merkiksi pankeille ja vakuutusyhtiöille voisi sal­
lia nykyistä vapaamman muiden yhtiöiden omis­
tuksen sillä rajoituksella, että se jää pelkäksi 
omistukseksi eikä oikeuta päätösvallan käyttöön 
esimerkiksi omistetun yhtiön yhtiökokouksessa, 
jolloin osakesalkku olisi vaihto-omaisuutta, 
normaalia kaupankäynnin välineistöä, jota niin 

pankit kuin muutkin voivat käyttää vain kau­
pankäyntiin, ei asioiden määräämiseen yhtiöissä. 
Siinä suhteessa ilmeisestikin meidän lainsäädän­
nössämme mm. pankkien osalta tarvitaan uudis­
tamista. 

Nyt ajankohtaisten pankkien keskinäisten 
omistusoikeusjärjestelyjen kohdalla on kyllä he­
rätettävä kysymys siitä, onko liikevoittoa kirjat­
tu välityspalkkioiksi ja onko näitä ns. välitys­
palkkioita, jos liikevoittoja tällä nimikkeellä on 
tileihin kirjattu, viety laittomasti ulkomaille. Sii­
nä suhteessa varmasti pankkitarkastusvirasto ja 
muutkin viranomaiset tulevat tekemään par­
haansa, että totuus selviää. Senhän on selvittävä, 
kun asiat joutuvat oikeudenkäynnin kohteeksi. 

Pankkien luottotappioista taas totean ed. Sep­
päselle ja muillekin, että ne ovat aina toisen 
polven tappioita. Niitä edeltävät luototettujen 
yhtiöiden tappiot. Tässä suhteessa on hieman 
kaksijakoinen asia se, miten pankkien luottotap­
pioihin pitäisi suhtautua, pitääkö ne kirjata heti 
julkisesti nähtäville, kun on todennäköinen vaa­
ra, että tällainen tappio tulee toteutumaan, vai 
pitääkö säästää niin pitkälle tiedon julkistamis­
ta, että tappio on jo toteutunut tai kirjanpitolain 
säännösten mukaan on pakko kirjata. 

Tässä suhteessa pankkien valvonta on hyvin 
vaikeaa, ja kysymys ei ole pelkästä juridiikasta 
vaan myös tarkoituksenmukaisuudesta. Jos 
nimittäin pankit toisen polven luottotappioita 
kärsivinä yhteisöinä kirjaavat kaikki mahdolliset 
tappionsa heti näkyviin, ne saattavat aiheuttaa 
melkoista vahinkoa talouselämässä yleensä, tuo­
tonsaajakunnan piirissä. Tässä suhteessa pank­
kien tehtävä on hyvin vaativa, enkä olisi aivan 
varma siitä, pitäisikö uhkaamassa oleva tappio 
kirjata heti näkyviin, ei pankin eikä asiakaskun­
nan kannalta, kaikkein vähiten ehkä pankkeihin 
sijoittaneiden pankkien omistajien kannalta. 

Mitä tulee ed. Seppäsen lakialoitteeseen ja ky­
seisiin pykäliin, minä olen omasta puolestani 
kannattamassa ajatusta, joka tähän uudistuseh­
dotukseen sisältyy, mutta en ole lainkaan varma 
siitä, että esimerkiksi yleisten säännösten alle 1 
luvun 2 §:ään kirjattu sanamuoto olisi sellainen, 
joka auttaisi meitä nykyisestä tilanteesta minne­
kään. On nimittäin muistettava, että käytännön 
kirjanpitosäännöksissä ja muutenkin tilinpidos­
sa noudatetaan kahdenlaista konsernikäytäntöä: 
ensinnäkin sitä, joka lain mukaan on pakollista, 
ja toiseksi sitä, mitä pidetään tosiasiallisena 
konsernina. Ed. Seppäsen aloitteeseen saattama 
sanamuoto ehkä tässä suhteessa ei ole paras 
mahdollinen. Tällainen käytäntö voidaan omak-


280 Torstaina 16. toukokuuta 1991 

sua ilman lainmuutostakin jo nykyisin voimas­
sa olevien sääntöjen perusteella. Mutta takana 
oleva ajatus on se, että pankkien omistuksen 
rajoja pitää selkiyttää ja tosiasiallista vaikutus­
valtaa asiakaskuntaan pitää selkiyttää. Tästä 
olen ed. Seppäsen kanssa hyvin pitkälle samaa 
mieltä. 

Pykälän 2 momentti, johon ed. Seppänen niin 
ikään kiinnittää huomiota, on myös mielenkiin­
toinen, ja minä teen tästä vain retorisen kysy­
myksen käyttämättä aikaa siihen pidempään. 
Ed. Seppänen sanoi, että liikepankki ei saa 
käyttää asiakkaidensa varoja toimintaan, joka 
sanokaamme manipuloi hintaa. Pitäisikö muita 
varoja voida käyttää tähän toimintaan? Kaikki 
tällainen manipulaatiohan on jo nyt pörssisään­
töjen mukaan kielletty, vaikkakin hyvin vaikeas­
ti valvottavissa. Talousvaliokunnassa tullaan, 
kun asia aikanaan sinne tulee, keskustelu käy­
mään hyvin tarkasti, ja pankkien kuuleminen 
kuuluu siihen yhteyteen. Toivottavasti ed. Sep­
päsen kanssa voimme asiaa selvitellä muutenkin 
kuin näin virallisissa puitteissa, eduskunnassa tai 
sen ulkopuolella. 

Ed. S e p p ä n e n : Herra puhemies! Minä 
vain totean ensimmäisestä muutoksesta, että 
vähän ihmettelen ed. Louekosken kantaa, jonka 
mukaan se ei hänelle kelpaa, koska ymmärtääk­
seni se on melkein hänen itsensä kirjoittama siltä 
osin, että se on suoraan liikepankkilaista, jota 
oikeusministeri Louekoski oli hyväksymässä, 
paitsi että sanoista "määräämisvalta pankkitoi­
mintaa harjoittavassa yhtiössä" on otettu vain 
pois "pankkitoimintaa harjoittavassa" ja jätetty 
jäljelle "yhtiössä". 

Tällä tavalla konsernin rakenteen määrittely 
ei ole yhtään sen ongelmallisempaa kuin se on 
tänä päivänä sellaisten yhtiöiden osalta, jotka 
harjoittavat pankkitoimintaa. Finanssilaitos ei 
harjoita pankkitoimintaa, ja tällä muutoksella 
se voitaisiin ja pitäisikin tulkita konsernin osak­
si. Tässä mielessä oikeusministeri Louekoskelta 
on jäänyt huomaamatta kehitys, joka sittemmin 
on johtanut näihin ongelmiin, että pankit 
pitävät riskejä konsernin taseen ulkopuolella. 
Uskoisin, että muotoilu sinänsä ei muodostu on­
gelmaksi tässä tapauksessa, koska suuresti ar­
vostan oikeusministeri Louekosken toimintaa 
asiassa. 

Ed. L o u e k o s k i : Herra puhemies! Vas­
tauksena ed. Seppäselle totean vain, että en minä 
ajatusta ollenkaan epäile, mutta minä epäilen, 

että sanamuoto ei tuo sitä muutosta, jota ed. 
Seppänen toivoo niin kuin minäkin. 

Keskustelu julistetaan päättyneeksi. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia lähetetään talousvaliokuntaan. 

6) Ed. Perho-Santalan ym. lakialoite n:o 30 laeik­
si sairausvakuutuslain 59 §:n 6 momentin ja kan­
santerveyslain 14 §:n 6 momentin kumoamisesta 

Valiokuntaan lähettäminen 

P u h e m i e s : Puhemiesneuvosto ehdottaa, 
että asia lähetettäisiin sosiaali- ja terveysvalio­
kuntaan. 

Keskustelu: 

Ed. P e r h o - S a n t a 1 a : Herra puhemies! 
Käsillä oleva lakialoite ei ole uusi asia. Sen 
käytännön toteutukseen on jo kiinnitetty aikai­
semmin huomiota mm. siinä yhteydessä, kun 
eduskunta vuoden 1990 tulo- ja menoarviota 
käsitellessään yksimielisesti hyväksyi lausuman, 
jossa se edellytti, että hallitus seuraavan 
vuoden budjettiesityksen yhteydessä tekee esi­
tyksen kuntarahoituksen purkamisesta ham­
mashuollossa. Näin ei kuitenkaan toistaiseksi 
ole käynyt. 

Kun vuonna 1988 sairausvakuutus- ja kan­
santerveyslakia muutettiin siten, että nuorten ai­
kuisten yksityishammashoidon sairausvakuutus­
korvaukset veloitetaan asuinkunnilta, ryhdyttiin 
varsin poikkeukselliseen menettelyyn. Kunnista 
tuli sairausvakuutusjärjestelmän rahoittajia. Se, 
että hoitoon oikeutettuja ikäluokkia on vuosit­
tain lisätty, on pelkästään myönteinen ja perus­
teltu asia. 

Kuntarahoitus kuitenkin käytännössä vai­
keuttaa toimintaa terveyskeskuksissa ja estää 
terveyskeskusten hammashuollon pitkäjänteisen 
suunnittelun. Kun lakia aikanaan säädettiin, 
mm. kunnalliset keskusjärjestöt vastustivat sitä 
menettelyä, että yksityishammashoidon kustan­
nukset veloitetaan kunnilta eikä niistä vastaa 
yksinomaan sairausvakuutusjärjestelmä. 

Sosiaalivaliokunta aikanaan jo suhtautui 
epäillen menettelyyn ja huomautti tällöin, että 
uudistus saattaa yksipuolistaa kuntia omana toi­
mintana järjestettävää hammashuoltoa ja johtaa 


Hammashoidon kuntarahoitus 281 

kuntien kannalta arvaamattomiin seurauksiin 
juuri siitä syystä, kun ne eivät voi ennakoida 
kuntalaisten käyttäytymistä. Käytännössä vuo­
tuisten talousarvioiden laatiminen on ollut on­
gelmallista, koska talousarvioita laadittaessa ei 
ole ollut tiedossa, missä määrin hoitoon oikeu­
tettuja ikäluokkia laajennetaan. 

Valiokunta oli aikanaan sitä mieltä, että saa­
tujen kokemusten perusteella on tarvittaessa ryh­
dyttävä toimenpiteisiin epäkohtien korjaamisek­
si. Yksittäisiltä kunnilta on tullut järjestelmän 
toimivuudesta palautetta joko esityksinä siitä, 
että asianomaiset sairausvakuutus- ja kansanter­
veyslain pykälät kumottaisiin, tai siten, että va­
paakuntalain yhteydessä on anottu vapautuksia 
kyseisen pykälän noudattamisesta. Suurista 
kaupungeista voidaan mainita Vantaa, pienem­
mistä kunnista Raisio, jotka muiden ohella ovat 
asiaan kiinnittäneet huomiota. 

Näiden palautteiden ja lakialoitteen kirjallis­
ten perustelujen pohjalta esitän yhdessä laki­
aloitteen muiden allekirjoittajien kanssa, että 
sairausvakuutuslain 59 §:n 6 momentti kumot­
taisiin, samaten kansanterveyslain 14 §:n 6 mo­
mentti siitä syystä, että järjestely on ollut poik­
keuksellinen ja tulossa oleva valtionosuusuudis­
tus mielestäni entistä painokkaammin edellyttää 
näiden pykälien kumoamista. Viittaan vielä 
eduskunnan jo aikanaan hyväksymään lausu­
maan. 

Ed. S t e n i u s - K a u k o n e n : Herra pu­
hemies! Kannatan lämpimästi ed. Perho-Santa­
lan lakialoitteen hyväksymistä ja tulen esittä­
mään sosiaali- ja terveysvalio kunnassa, että laki­
aloite otetaan käsittelyyn, siltä varalta että ed. 
Perho-Santala itse ei näin menettelisi. Toivon, 
että hän itse tekee esityksen ja saa myös ryhmä­
toverinsa tätä kannattamaan. 

Hän luki sosiaalivaliokunnan aikaisempia 
kannanottoja ja totesi, että valiokunta suhtautui 
alun perin epäillen siihen, mutta valitettavasti 
hallituspuolueiden edustajat eivät rohjenneet 
hylätä esitystä. Nyt kun kokemusta on ker­
tynyt, valiokunta on todennut joka vuosi, että 
systeemi pitäisi lopettaa. Voin sanoa suoraan, 
vaikkei sitä ihan valiokunnan mietintöön niin 
ole kirjoitettu, että tämä on järjettömin esitys, 
mitä valtiovarainministeriön taholta on keksitty. 
Tämä on erittäin byrokraattinen systeemi. Tämä 
on tullut esille kaikissa niissä terveyskeskusten 
edustajien ja hammaslääkäriedustajien puheen­
vuoroissa, joita valiokunnassa on kuultu. Toi­
von, että asia todella pikaisesti käsiteltäisiin 

ja nämä pykälät kumottaisiin. Se olisi terveen 
järjen voitto. 

Ed. R a j a m ä k i : Herra puhemies! Ed. Per­
ho-Santalan aloite yksityisen hammashuollon 
kuntarahoituksen poistamisesta on todella pai­
kallaan. Virhe, joka on tehty, on poliittisesti tie­
toinen sikäli, että sv-järjestelmällähän on pyritty 
yksityistämään aika paljon perusterveydenhuol­
lon palveluja. 

Kuten on todettu, tämä on ollut täysin epäon­
nistunut järjestelmä myös käytännössä, koska 
terveyskeskusten hammashuollon kehittäminen 
on sotkeutunut. Myös laskutuksessa ja sen val­
vonnassa on paljon epäkohtia. Siinä mielessäkin 
on perusteltua nyt ryhtyä tähän muutokseen. 
Kaupunkiliiton ja yleensä kuntien keskusjärjes­
töjen taholta on asiaan myös puututtu. Myös 
Kansaneläkelaitoksen valtuutetut ovat useam­
paan otteeseen yksimielisesti vaatineet tämän 
asian korjaamista, ja kuten todettiin, myös edus­
kunnassa on asiaan paineita. 

Ehkä tätä kautta voisi laajemminkin paneu­
tua kansanterveystyön tilaan. Eduskunnan tulisi 
vaatia perusterveydenhuollon ja kansanterveys­
työn ja kansanterveyslain toteuttamisen laajem­
paa käsittelyä myös eduskunnassa, koska sai­
rausvakuutusjärjestelmällä pyritään koko ajan 
murentamaan sitä järjestelmää, jonka piti turva­
ta tässä maassa asuinpaikasta ja varallisuudesta 
riippumatta perusterveydenhuollon palvelut 
tämän maan kansalaisille. Hallitukselta soisi 
muunkinlaista kiinnostusta kansanterveystyötä 
kohtaan kuin jokavuotisen keskustelun terveys­
keskusmaksun palauttamisesta. 

Ed. S-L. Antti 1 a: Arvoisa puhemies! Ed. 
Rajamäki totesi, että sairausvakuutusjärjestel­
mällä on pyritty terveydenhuollon palveluja 
yksityistämään. Tämä ei mielestäni kuitenkaan 
pidä paikkaansa, koska kyllä kai rehellisyyden 
nimissä on todettava, että meillä on perustervey­
denhuollon järjestelmä yhteiskunnan ylläpitä­
mänä ja tulee varmasti sellaisena säilymään. 
Ainoastaan meillä on täydentävänä järjestelmä­
nä yksityissektori, joka toimii sellaisilla paikka­
kunnilla, missä on väestöpohja vähän suurempi. 
Sitä toimintaa nimenomaan sairausvakuutusjär­
jestelmän kautta vähän tuetaan. 

Minusta kuitenkin ihmisten kannalta on tär­
keä asia se, että heillä on myös valinnan mahdol­
lisuuksia, vaihtoehtoja, ettei ole ainoastaan yksi 
tuutti, josta mennään sisälle, ja ollaan tavallaan 
sen tuutin armoilla kokonaisuudessaan. Kyllä 


282 Torstaina 16. toukokuuta 1991 

yksityissektori täydentää mutta se ei voi toki 
korvata perusterveydenhuollon palveluja. 

Ed. R a j a m ä k i : Herra puhemies! Meille 
on syntynyt yksityistämisen paine itse suunnitte­
lujärjestelmänkin kautta, kun valtakunnallisten 
suunnitelmien tavoitteet ja resurssit eivät ole 
olleet tasapainossa. Tavoitteita ei ole muutettu, 
mutta resursseja on pienennetty, ja näin on 
syntynyt sairausvakuutusjärjestelmään perustu­
va yksityinen sektori. 

Kun sairausvakuutusjärjestelmä olisikin täy­
dentävä, niin ei olisi mitään ongelmia. Mutta 
kyse ei olekaan tästä, vaan se on ilman mitään 
resurssikiintiöitä, virka- ja rakennushankekiinti­
öitä olevaa valtion rahan juoksuttamista toista 
kautta myös korvaaviin ja kilpaileviin järjestel­
miin; se ei ole onnistunut. Päinvastoin meidän 
pitäisi sairausvakuutusjärjestelmää kehittää niin, 
että nimenomaan lapsiperheiden ja erikoissai­
rauksien erikoislääkäreiden palvelut suuremmal­
la korvaustasolla turvattaisiin niille, jotka todel­
la tarvitsevat niitä, eikä niin, että me pirstomme 
terveydenhuollon järjestelmää tänä päivänä. 

Keskustelu julistetaan päättyneeksi. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia lähetetään sosiaali- ja terveysvaliokuntaan. 

7) Ed. Nikulan ym. lakialoite n:o 33 laiksi eläke­
säätiölain 4 §:n muuttamisesta 

Valiokuntaan lähettäminen 

P u h e m i e s : Puhemiesneuvosto ehdottaa, 
että asia lähetettäisiin sosiaali- ja terveysvalio­
kuntaan. 

Keskustelu: 

Ed. N i k u 1 a : Arvoisa puhemies! Suomalai­
sessa asuntopolitiikassa on vaikeuksiin, joita va­
litettavasti riittää jatkuvasti ja hyvin monella 
alalla, pyritty löytämään hyvin yksiraiteisella 
tavalla vastauksia. On pohdittu asumismuotoa: 
omistusasuntoa tai vuokra-asuntoa. Sen jälkeen 
on pyritty kehittämään valtion lainoitusta. 
Tämän jälkeen on pohdittu sääntelyn ja sään­
nöstelyn ongelmia. Viimeksi asumisemme pul­
mia, vaikeuksia, epäkohtia on pohdittu tarkaste­
lemalla ja miettimällä ns. rahamarkkinoiden va­
pautumisen vaikutuksia. 

Tähän suomalaisen asuntopolitiikan man­
traan on tullut uusi säe, kun viime maa­
liskuussa pääjohtaja Sundqvistin johdolla toimi­
nut työryhmä ehdotti pitkäaikaisten joukkovel­
kakirjamarkkinoiden luomista lähinnä vuokra­
asuntorahoitusta silmälläpitäen. Sundqvistin 
työryhmän ehdotus, niin kuin valitettavan mo­
net muutkin suomalaisen asuntopolitiikan kor­
jaamiseksi tarkoitetut ehdotukset, oli sikäli puo­
litiessä, että keinoja, millä joukkovelkakirja­
markkinat aikaansaadaan, ei oikeastaan pohdit­
tu, saati että niitä olisi lähemmin tuotu esiin. 
Sinänsä ne ehdotukset, joita tuossa asun­
torahoitustyöryhmä 91:n mietinnössä esitetään, 
ovat saaneet varsin myönteisen vastaanoton. 
Tiedämme hyvin, että suomalaisen asuntopoli­
tiikan perusongelmia on kunnollisten, turvallis­
ten vuokra-asuntojen puute erityisesti asutus­
keskuksissa, pääkaupunkiseutu ehkä näistä etu­
nenässä. 

On ehkä vähän syytä pysähtyä miettimään, 
mitä tarkoitetaan, kun puhutaan, että pääoma­
markkinat ovat vapautuneet, rahoitusmarkki­
noilta on hallinnollinen sääntely poistunut. Täs­
sä suhteessa valkoisia läikkiä vielä löytyy. Vihre­
än eduskuntaryhmän ryhmäaloitteessa huomio 
kiinnitetään yhteen niistä, ilmeisesti kaikkien 
merkittävimpään alueeseen, jolla vielä sovelle­
taan hallinnollisesti määräytyvää korkoa kaik­
kien muiden ongelmien lisäksi. 

Kysymys on ns. TEL-takaisinlainausjärjestel­
mästä. Sitä sovelletaan kahdella tapaa. Noin 
viidesosasta työeläkejärjestelmää vastaavat elä­
kesäätiöt, joita koskevassa laissa nimenomaisesti 
todetaan, että säätiön on mahdollisuus lainata 
takaisin työnantajalle tämän maksamia varoja. 
Kolme tai neljän viidennestä työeläketurvasta 
hoidetaan työeläkevakuutuksen kautta. Tältä 
osin takaisinlainausjärjestelmä on jotakuinkin 
saman laajuinen, yhtä merkittävä, mutta se ei 
perustu lainsäädäntöön, vaan sosiaali- ja terve­
ysministeriön päätöksiin, joten aloitteemme, 
vaikka sen alueena on koko takaisinlainausjär­
jestelmä, eduskunnan päätösvallan osalta rajoit­
tuu vain eläkesäätiöihin. 

Eläkesäätiölaissa säädettiin tämän vuoden 
huhtikuun alkuun saakka, että työnantajana on 
oikeus vakuutta vaatimatta saada lainaksi eläke­
laitokseen maksamiaan varoja. Eduskunta 
muutti eläkesäätiölakia niin, että nyt näistä sijoi­
tuksia on vaadittava vakuus. Vakuuden laadusta 
laissa ei sanota mitään. Valiokunta on kirjannut 
mietintöönsä, että vakuuden pitää olla hyväksyt­
tävä. On syytä todeta, että muun eläkerahojen 


Eläkesäätiöiden takaisinlainaus 283 

lainaarnisen eli lainaarnisen muualle kuin työn­
antajille lain mukaan pitää tapahtua turvaavaa 
vakuutta vastaan. Ehkä tässä on kouluesimerkki 
siitä, miten yhdellä sanalla lakitekstissä voi olla 
arvaamattomia vaikutuksia käytännön elämäs­
sä. Joka tapauksessa pitkään on tiedetty takai­
sinlainausjärjestelmän ongelmat, erityisesti se, 
että vakuuksia ei ole vaadittu. Nyt niitä aletaan 
vaatia. 

Mutta edelleenkään ei puututa ehkä kaikkein 
olennaisimpaan asiaan, siihen, että takaisinlai­
nauksen korko on hallinnollisesti säännelty. Ta­
kaisinlainauksella ei ole ollut mitään tekemistä 
rahamarkkinoiden vapautumisen kanssa. Kysy­
mys ei ole mistään pienistä summista. Tiedetään 
hyvin, että suurten yrityskauppojen ja muiden 
vastaavien johdosta kertyy rahalaitoksiin noin 
100 miljardin markan verottomat talletukset, 
jotka vähitellen siirtyvät muunlaisiin sijoitus­
muotoihin. 

Eläkesäätiöiden tasetiedoista, joita sosiaali- ja 
terveysministeriö kerää, näkyy aioitteemme pe­
rusteluissakin todettu asia: Takaisinlainauksen 
määrä eläkesäätiöistä lienee runsaat 16 miljardia 
markkaa; se oli vuoden 1989 tieto. Tämän ke­
vään aikana valmistuvat vuoden 1990 tiedot. 
Takaisinlainauksen volyymi on 80-luvulla noin 
kolminkertaistunut, 5 miljardista 16 miljardiin. 
Jos eläkevakuutusyhtiöissä takaisinlainauksen 
määrä on nelin- tai viisinkertainen, niin puhum­
me 80 miljardin markan suuruusluokkaa olevas­
ta rahamäärästä, joka on työnantajilla hallinnol­
lisesti säännellyllä korolla. 

Eläkesäätiöiden osalta - eikä tilanne ilmei­
sesti eläkevakuutusyhtiöiden osalta ole toisenlai­
nen - noin 60 prosenttia työnantajien maksuis­
ta siirtyy takaisinlainauksena työnantajille. Kun 
eläkesäätiöiden maksut vuonna 1989 olivat 4,5 
miljardia markkaa, niin tämä merkitsee, että 
noin 3 miljardia markkaa itse asiassa on makset­
tu sillä tavoin, että työnantaja on antanut eläke­
säätiölle tätä koskevan velkakirjan. Minkään­
laista rahasuoritusta ei ole siinä tapahtunut. 
Kymmenestä eläkemarkasta kuusi maksetaan 
sillä tavalla, että työnantaja antaa eläkesäätiölle 
tai eläkevakuutusyhtiölle velkakirjan, jonka tu­
eksi nyt vaaditaan tosin vakuus, mutta niin kuin 
sanoin, ei tiedetä, minkälaisia käytännössä nämä 
vakuudet ovat. Mikä olennaisinta, korko tällä 
hetkellä on 9,5 prosenttia. Se on kansainvälistä 
tasoa oleva korko, mutta niin kuin jokainen 
täällä tiedämme, suomalaisen korkotodellisuu­
den kannalta se on huomattavan edullinen kor­
ko. 

Lainsäädäntöä valvovat viranomaiset tietävät 
myös sen, että takaisinlainatuo rahan käyttöä 
työnantajan toimesta ei voida seurata eikä val­
voa. Siinäkin tapauksessa, että työnantajana tuo 
raha olisi, mikään ei estä, että sitä rahaa käytet­
täisiin esimerkiksi lyhyiden velkojen markkinoil­
la ja sillä kerättäisiin 14--15 prosentin ja sitäkin 
suurempaa korkoa. 

Lakiaioitteemme lähtee siitä, että vähitellen 
- emme halua saattaa työnantajia kohtuutto­
miin tilanteisiin, kun tiedetään, kuinka tärkeä ra­
hoituskeino takaisinlainauson-vastaisuudessa 
viiden vuoden aikana takaisinlainausta rajoitet­
taisiin sillä tavoin, että se viidennen vuoden 
kuluttua saisi olla enintään yhtä suuri kuin 
eläkesäätiön sijoitukset pitkäaikaisiin joukko­
velkakirjoihin, asunto-obligaatioihin. Näin py­
rimme ohjaamaan pääomia pitkäaikaisten jouk­
kovelkakirjamarkkinoiden syntymiseen. Eläke­
säätiöstä mahdollisesti ensimmäisenä vuotena 
sijoitettava osuus olisi 500 miljoonan markan 
luokkaa. Kun joukkovelkakirjat ovat pitkäai­
kaisia, niiden koron ei tarvitse olla kovin suuri. 

Ajatus järjestelmän synnyttämiseen löytyy 
useista länsimaista, joissa aika mittavat vuokra­
asuntomarkkinat perustuvat nimenomaan sii­
hen, että eläkerahastot sijoittavat rahansa asun­
toihin, jolloin niiden arvo säilyy, niillä on vakaa 
tuotto ja ennen kaikkea ne toimivat kansakun­
nan yhteiseksi hyväksi. 

Niille, jotka tässä vaiheessa ajattelevat, että 
näpit irti meidän eläkerahoistamme, haluan 
todeta, että tästä juuri on kysymys. Niin kauan 
kuin työnantaja voi maksaa eläketurvaa siirtä­
mällä velkakirjoja rahoituslaitokselle, niin kau­
an työnantajan näpit ovat eläkerahoissa. Nyt me 
haluamme vain saattaa ne laajemmalti suoma­
laista yhteiskuntaa hyödyntävään käyttöön ja 
turvan taakse. 

Vuokramarkkinoiden toimivuuteen tietysti 
liittyy monia muitakin asioita. Aloitteessamme 
kiinnitämme huomiota siihen, että yleensä asun­
toja varten tarvitaan sekä rahaa että maata. 
Maapoliittisia uudistuksia eduskunta tulee käsit­
telemään lähiaikoina, kun otetaan kantaa lepää­
mässä olevaan lunastuslain muutokseen. Se on 
aivan olennainen osa toimivien vuokramarkki­
noiden aikaansaamiseksi, ja niin kuin uusi asun­
toministeri Rusanenkin on toivonut, laki tulisi 
todella voida hyväksyä eduskuntakäsittelyssä. 

Arvoisa puhemies! Sen jälkeen, kun on saatu 
nämä kaksi instrumenttia vuokra-asuntomark­
kinoiden luomiseksi eli rahamarkkinat, pitkäai­
kaiset joukkovelkakirjat, joiden avulla kerätyistä 


284 Torstaina 16. toukokuuta 1991 

pääomista vuokra-asuntoja voidaan rakentaa, ja 
tonttipolitiikka sellaiselle tolalle, että voidaan 
tontteja tarjota, on luotu perusedellytykset myös 
vuokrasuhdetta koskevien säännösten mahdolli­
selle muuttamiselle. 

Uusi huoneenvuokralaki, joka alkoi toimia 
varsinaisesti vuoden 1988 aikana, on selvästi 
kääntänyt vuokratason nousuun, sitä ei ole syytä 
kiistää. Se on merkinnyt myös sitä, että ne 
väitteet, että vuokra-asuntosijoitus olisi jollakin 
tavoin huono, ovat jäämässä pois. Tämänhetki­
sellä vuokratasolla sijoitetulle pääomalle kertyy 
ehkä 4 prosentin tuotto keskimäärin. Se on 
todella hyvä tuotto, en halua sitä kiistää. On 
mahdollista, ettei se vielä ole kilpailukykyinen, 
kun kerran pääomien saamisesta asuntotarkoi­
tukseen on kysymys, mutta ero ei ole enää 
merkittävä. Vuokrien reaaliarvon kehityskäyrä 
uuden huoneenvuokralain johdosta aikaisem­
paan verrattuna teki sen suuntaisen käännöksen, 
jossa yleensä suomalainen elokuvasensuuri tart­
tuu saksiin. Yhden ainoan kerran tästä poiket­
tiin, kun hallitus tulopolitiikkaan sitoutuneena ei 
tehnyt niin korkeata vuokrankorotusta kuin olisi 
ollut mahdollista. 

Tässä ehkä huoneenvuokrasuhteen kehittä­
misenjatkossa on yksi tärkeä näkökulma: vuok­
rien irrottaminen tulopolitiikasta ja ehkä omien 
neuvottelumarkkinoiden luominen vuokranko­
rotuksia varten niin, että vuokranantajien ja 
vuokralaisten järjestöt, jotka ovat vahvoja ja asi­
antuntevia ja joita on maassamme riittävästi, 
voisivat itse käydä neuvottelut tältä osin. Näin ei 
jouduttaisi kajoamaan esimerkiksi irtisanomis­
suojaan, joka on aina tarkastelun kohteena sil­
loin, kun puhutaan vuokrasääntelyn lakkautta­
misesta. Vuokrasääntelyä ei koskaan voida lak­
kauttaa poistamaHa vuokralaisen irtisanomis­
suojaa, koska irtisanominen on se keino, jolla 
vuokrankorotusneuvottelut yksilöllisesti käy­
dään. Irtisanomissuoja voidaan säilyttää, kun 
saamme aikaan jonkin järjestelmän, joka vuok­
ralaisen ja vuokranantajan edut, tavoitteet ja 
näkökohdat huomioon ottaen löytää sen tason, 
jolla vuokrankorotus tapahtuu. Tämähän myös 
on kansainvälisesti tuttu malli. 

Arvoisa puhemies! Näillä saatesanoilla jätän 
tämän vihreiden ryhmäaloitteen eduskunnan 
käsiteltäväksi. 

Ed. S k i n n a r i ( vastauspuheenvuoro ): Her­
ra puhemies! Tämä asiahan ei ole uusi. Niin 
kauan kuin minä pystyn muistamaan, sosialide­
mokraattienkin taholta työeläkerahastojen käyt-

töön asuntotuotantoon on kiinnitetty erilaisilla 
äänenpainoilla huomiota riippuen vähän siitä, 
kuka on puhunut. Ruotsissahan parhaimpina 
aikoina 50 prosenttia rahastoista käytettiin asun­
tojen, erityisesti vuokra-asuntojen, rakentami­
seen, mutta meillä ei tämän tyyppisiin lukuihin 
ole päästy. 

Näyttää olevan niin, ettäjos Ahon hallitus saa 
pitkään olla vallassa, niin kohta ei takaisinlai­
nausongelmaa ole, koska vuonna 1992 on tar­
koitus maksua alentaa 2,5 prosenttiyksikköä. Se 
on 4 miljardia markkaa ja on tietysti poissa ni­
menomaan takaisinlainauksesta. Työnantajat 
ovat aina esittäneet, kun tästä on puhuttu, että 
takaisinlainaus on tärkeää teollisuuden ja muun 
elinkeinoelämän työllisyyden kannalta. Tässä­
hän tämä nurinkurisuus hallituksen toiminnassa 
onkin, että samaan aikaan, kun se haluaa elvyt­
tää, se ottaa rahastoilta, jotka työnantajien ker­
toman mukaan ovat työllisyyden ylläpitämiseksi 
tärkeitä, 4 miljardia markkaa pois. Eläkkeiden 
maksamiseen näistä nyt käytetään parikymmen­
tä miljardia. Niin kuin ed. Nikula totesi, noin 80 
miljardia markkaa 110 miljardista on takaisin­
lainauksen piirissä. 

Toivottavaa tietysti olisi, että näistä huomat­
tava osa saataisiin asuntotuotantoon. Vaaralli­
nen ajatus, joka ei välttämättä tarkoita ihan sitä, 
mitä aloitteessa lukee, muttajoka siinä kuitenkin 
on, on kohdassa, jossa todetaan, että työeläkera­
hastot ovat kansakunnan yhteistä säästöä. Ne 
kartutetaan työnantajamaksuin, mutta asialli­
sesti ne kertyvät työntekijöiden työsuorituksista. 
Työeläkejärjestelmä ja työeläke on nimenomaan 
osa työntekijän palkkaa, se on palkan jatke. 
Meillä on tällä hetkellä jo kansaneläkejärjestel­
mä ja sairausvakuutusjärjestelmä, joissa myös 
työntekijän palkan perusteella kerätään rahaa. 
Nämä tulevat yleiseen käyttöön, vaikka työnte­
kijä ei esimerkiksi kansaneläkejärjestelmästä 
nykyisin saa muuta kuin perusosan ja sekin 
menee pääasiassa verotukseen. 

Ed. Seppänen (vastauspuheenvuoro): 
Herra puhemies! Ed. Nikulalla oli puheenvuo­
rossaan monet asiat sinnepäin kuin ne todelli­
suudessa ovat. Mutta muutamaan yksityiskoh­
taan haluan puuttua, ennen muuta siihen, että 
hän asetti kovin paljon toiveita käsillä olevan lu­
nastuslain hyväksymiselle tässä eduskunnassa. 
Lunastuslaki on ollut voimassa toistakymmentä 
vuotta, ja sitä on käytetty noin viisi kertaa. Yh­
teisarvoltaan sillä on lunastettu maa-alueita, 
joiden arvo on noin 600 000 markkaa. Lunastus-


Eläkesäätiöiden takaisinlainaus 285 

lain perusteiden osalta mikään ei ole muuttu­
massa nyt eduskunnassa käsillä olevassa lakiesi­
tyksessä, sitä hintaa vain, joka on lunastuksen 
perusteena, ollaan vähän muuttamassa, mutta ei 
se kovin iso asia ole. 

Hämmästystä herättää vain hallituksen toi­
menpiteissä se, että näinkään pientä asiaa ei 
voida saattaa kuntoon, vaan tänään luimme 
lehdistä, että hallituspuolueet ovat eilen päättä­
neet, että lunastuslakia ei hyväksyttäisi tässä 
eduskunnassa. Siis keskusta ja kokoomus ovat 
lunastuslain säätämistä vastaan ja kokoomus 
näyttää muuttavan asiassa kantaansa toisin kuin 
puolueen edustajat vielä alkuviikosta sanoivat. 
Kovin ongelmallista on asuntoasian edistäminen 
maassamme, kun meillä on tällainen hallitus. 

Mitä tulee työeläkejärjestelmän varojen takai­
sinlainaukseen, niin jännittävää on se, että tär­
kein osa hallituksen pakettia, jolla pyritään 
maamme elinkeinoelämää elvyttämään, on työ­
eläkevakuutusmaksun perusteen alentaminen. 
Siinä on vain kysymys siitä, että lainataan 4 000 
miljoonaa markkaa vähemmän yrityksille takai­
sinlainauksen muodossa kuin muuten olisi tehty. 
Sama raha pyörii niissä yrityksissä kuitenkin. 
Kyse on vain kosmeettisesta tase-erästä ja mi­
tään erityistä ei tapahdu. Tältä osin hallituksella 
on kovin köykäisiä keinoja laman torjumiseksi 
enkä minä usko, että ne tällä politiikalla lamaa 
pystyvät torjumaan eivätkä pysty rakentamaan 
lisää asuntoja. 

Ed. M y 11 e r (vastauspuheenvuoro): Arvoisa 
puhemies! Juuri tällä hetkellä tarvitaan kaikkia 
niitä keinoja, joita on käytettävissä vuokra­
asuntotuotannon elvyttämiseksi. Tässä lakialoit­
teessa lähdetään siitä, että takaisinlainaus vuok­
ra-asuntotuotantoon tapahtuisi suhteellisen pit­
källä aikavälillä. N opeitakin ratkaisuja tietysti 
tarvitaan, mutta kaiken kaikkiaan aloite on hyvä 
ja kannatettava. 

Eläkesäätiöiden takaisinlainausvarojen käyt­
töä vuokra-asuntotuotantoon voidaan tietysti 
perustella myös siltä pohjalta, että nämä rahat 
ovat todella palkansaajien rahoja, käyttämätön­
tä palkkavarantoa. Tässä mielessä nimenomaan 
työssäkäyvien nuorten asuntotarve tulisi erityi­
sesti ottaa huomioon. Tällä tavoin eläkesäätiöi­
den varat, kun ne sijoitetaan vuokra-asuntoihin, 
palvelisivat siis myös niitä, joiden rahoja ne 
pohjimmiltaan ovat. 

Lakialoite palvelee myös sitä tavoitetta, joka 
nyt on ollut monissa komiteoissa ja toimikunnis­
sa esillä, eli pitkän vakaan rahan markkinoiden 

saamista. Viimeksihän tämä asia on todellakin 
todettu Sundqvistin komiteassa, mutta tällä 
aioitteelia saadaan varmasti enemmän konkreti­
aa tälle asialle. 

Maapolitiikasta voin yhtyä ed. Seppäsen aja­
tuksiin siitä, että tällä hetkellä mitään hyvää ei 
näytä olevan odotettavissa, mutta toisaalta pää­
tösvalta on eduskunnassa. Toivonkin, että kaik­
ki ne, jotka kantavat huolta siitä, että vuokra­
asuntotuotannon edellytykset kunnissa turvat­
taisiin, olisivat ansiottoman arvonnousun leik­
kurin kannalla. 

Ed. Koskinen (vastauspuheenvuoro): 
Herra puhemies! Kuten edustajat Seppänen ja 
Myller totesivat, on ed. Nikulan aloitteessa ai­
van oikean suuntaiset esitykset. Mutta lähtökoh­
ta työeläkerahastojen kertymisestä on hiukan 
väärä, sillä todella on kysymys palkansaajien en­
nakkosäästöistä perimmältään. 

Aloite on hiukan kaavamainen, mutta hyvin­
kin oikean suuntainen. Tämä eläkesäätiöiden 
tervehdyttäminen on tarpeen, ja siinä auttaa 
hiukan vakuuksien vaatiminen. Mutta myös ihan 
periaatteellisena rakenteena se, että eläkesäätiöi­
den varoista sijoitetaan osa muualle kuin emo­
yritykseen, olisi omiaan tervehdyttämään niiden 
tilannetta. 

Nämä eläkesäätiöiden epäkohdathan räikeim­
millään paljastuivat Turon konkurssin yhteydes­
sä Kuopiossa, ja vasta sen jälkeen on eläkesääti­
öiden valvontaa ja normittamista alettu saada 
asianmukaiselle tasolle. Aika hämmästyttävää, 
että ne olivat saaneet elää ikään kuin hyvänteke­
väisyysorganisaatioina, joiden kuitenkin piti 
turvata täysimääräisesti ne edut, joita palkan­
saajat ovat olleet oikeutettuja niissä yrityksissä 
saamaan. 

Toivon, että sosiaali- ja terveysministeriö 
käynnistää laajempaakin valmistelua eläkesääti­
öitä koskevan lainsäädännön uudistamiseksi. 

Ed. Niku 1 a (vastauspuheenvuoro): Herra 
puhemies! Lyhyesti vain lunastuslaista. Kyllä 
siinä hinta se olennainen tekijä toki onkin, ja 
tarkoitus on, että saadaan aikaan laki, jolla 
lunastushinta ei muodostu niin korkeaksi kuin 
nykyisen lain aikana. Yhteiskunnan toimin syn­
tyvä maan arvonnousu on sellainen asia, joka 
ehdottomasti ei kuulu välttämättä omistajalle. 

Tiedän hyvin, että hallituspuolueet ovat suh­
tautuneet lain hyväksymiseen kielteisesti. Minus­
ta on tärkeätä, että se toimielin, lainsäädäntö­
elin, joka asiasta päättää, voi keskustella asiasta 


286 Torstaina 16. toukokuuta 1991 

myös niin, että nähdään, ketkä taas ovat vas­
tuussa ratkaisujen syntymisestä, ketkä kantavat 
vastuun niiden syntymättä jäämisestä. 

Ed. L a i n e : Herra puhemies! Ed. Nikulan 
aloite ei ole kovin radikaali, ei kovin pitkälle 
menevä, mutta sen suunta, niin kuin käydyssä 
keskustelussa on jo ilmaistu, on myönteinen. 
Tämä on mielipiteeni, ja tulen omalta osaltani 
antamaan sille tukeni, varsinkin jos tämän aloit­
teen hyväksyminen todella edistää asuntotuo­
tannon rahoittamista siten kuin ed. Nikula 
puheenvuorossaan perusteli. 

Tahtoisin todeta, että tämä on huomattavasti 
parempi kuin esimerkiksi RKP:n taholta aikoi­
naan tehty aloite, jossa kyllä puhuttiin myös 
asuntotuotannon rahoittamisen tarpeesta, mutta 
RKP ehdotti valtion omaisuuden myyntiä, sillä 
tavoin asuntotuotannon rahoittamista. Tämä on 
siis minusta parempi vaihtoehto, jota ed. Nikula 
esittää. 

Keskustelu julistetaan päättyneeksi. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia lähetetään sosiaali- ja terveysvaliokuntaan. 

8) Ed. Apukan ym. lakialoite n:o 34 laiksi vuodel­
ta 1991 toimitettavassa valtionverotuksessa sovel­
lettavista veroasteikoista ja veroprosenteista an­
netun lain 2 §:n muuttamisesta 

Valiokuntaan lähettäminen 

P u h e m i e s : Puhemiesneuvosto ehdottaa, 
että asia lähetettäisiin valtiovarainvaliokuntaan. 

Keskustelu: 

Ed. A p u k k a : Herra puhemies! Suoraan 
sanottuna minua hieman huvitti, kun edellisvii­
kolla sain käsiini valtiovarainministerin kirjeen, 
missä hän esitti kauniisti, miten kansanedustajat 
voisivat valtiontalouden tervehdyttämistalkoi­
siin osallistua sillä lailla, että luopuisivat vapaa­
ehtoisesti toukokuun alusta tulleista palkanko­
rotuksistaan. Tuntuu aivan siltä kuin olisi jossa­
kin marttaseuran tilaisuudessa ollut taikka 
muuten jonkin hyväntekeväisyyskeräyksen 
ympärillä olisi pyöritty. Tuntuu aika nauretta­
valta, että tässä talossa, missä on tapana tehdä 
lakeja niiden asioiden toteuttamiseksi, mitä ha-

lutaan, puhutaan jostakin vapaaehtoisesta ke­
räyksestä. Tämä ilmeisesti kertoo sen, että ne 
jotka tästä vapaaehtoisesta keräyksestä ovat 
olleet puhumassa, eivät ole tarkoittaneetkaan 
asian toteutuvan. Jos asian haluaa toteuttaa, niin 
ne, joilla hallitusvalta on, yleensä sen tekevät 
laatimalla lain tai muuttamalla olemassa olevaa 
lakia. 

Hupaisalta tuntuu siksikin, että kuluneiden 
vuosien aikana täällä ei ole kertaakaan puhuttu 
mistään vapaaehtoisuudesta silloin, kun on 
annettu hyvätuloisille ihmisille verohelpotuksia 
ja pudotettu esimerkiksi marginaaliveroa 51 :stä 
39:ään. Ei silloin ole mistään vapaaehtoisuudes­
ta puhuttu. Täällä on vain tehty laki ja sillä siisti. 

Naurettavaa siksikin oli tuo vapaaehtoinen 
edustajanpalkkion korotuksista luopuminen, 
että sillä saataisiin, olettaen että kaikki 
edustajat luopuisivat korotuksestaan, vuosita­
solla muutama satatuhatta markkaa. Siis kuvi­
telkaa, muutama satatuhatta markkaa. Mitä 
vaikutusta sillä on tämmöisessä valtiontalouden 
tilanteessa, jossa puhutaan miljardien, kymme­
nien miljardien markkojen summista? Ilmeisesti 
ainakin kokoomuksella on ollut kai aika huono 
omatunto, kun verouudistuksen jälkeen on siir­
rytty tälle asteelle. Ilmeisesti ajatellaan, että 
tämäntapaiset eleet ovat niitä, jotka menevät 
kansaan. Mutta kyllä minulla ainakin on se 
käsitys, että tänä päivänä kansalaiset ovat niin 
paljon valveutuneita, ettei heitä tämmöisillä asi­
oilla viilata silmään. 

Tuli aivan mieleen silloin, kun luin tämän val­
tiovarainministerin kirjeen ensimmäisen kerran, 
että se olisi ollut täydellinen, kun matkassa olisi 
ollut vielä keräyslipas ja olisi sanottu, että täällä 
käytävillä aina päivittäin suoritetaan edustajien 
keskuudessa keräys, että saataisiin valtiontalous 
kuntoon. 

Vasemmistoliiton eduskuntaryhmä on, niin 
kuin ilmeisesti useimmat tietävät, ollut sitä 
mieltä jo hallitusneuvottelujen aikana, kun 
niitä käytiin, että tässä tilanteessa pitäisi jäädyt­
tää suuret palkat. Me esitimme silloin, että 
15 000 markan ja sitä suuremmat palkat jäädy­
tettäisiin. Silloin ei olisi tarvittu mitään tämmöi­
siä vapaaehtoisia keräyksiä. Muuten sivumen­
nen sanottuna vasemmistoliiton eduskuntaryh­
mässä, vaikka valtiovarainministerin kirje hy­
myilyttikin, me teimme siitä huolimatta pää­
töksen, että me kaikki ryhmän jäsenet olemme 
valmiit luovuttamaan tuon 200-300 markan 
korotuksen, mikä toukokuun alusta on sopi­
musten mukaan tulossa edustajanpalkkoihin. 


Vuoden 1991 veroasteikot 287 

Olemme valmiit luovuttamaan sen yleishyö­
dylliseen tarkoitukseen. En ole kyllä huoman­
nut, että tätä olisivat muut ryhmät tämän suun­
taisesti käsitelleet. 

Me olemme tämän verouudistuksen yhteydes­
sä aina esittäneet vastustavan kantamme sellai­
sen verouudistuksen toteuttamiseksi, millä tuloe­
roja kasvatetaan. Olemme luonnollisesti edelleen 
sitä mieltä, mutta Ahon hallituksella näyttää 
kyllä olevan selvä linja. Se haluaa panna hei­
koimmassa asemassa olevat ihmiset laman 
maksajiksi, vaikka laman oloissa meidän käsi­
tyksemme mukaan pitäisi toimenpiteiden olla 
päinvastaisia elikkä pitäisi niiden ihmisten ase­
maa parantaa, jotka hyvinäkin aikoina kärsivät 
kaikkein eniten. Totta kai heidän tilanteensa 
laman aikana on vielä pahempi. 

Ainakin keskustan olisi kyllä uskonut sen 
vaaliuhon ja intoilunjälkeen, mitä pari kuukaut­
ta sitten vielä käytiin, olevan hieman toisenlaisil­
la linjoilla. Senhän me kyllä tiedämme, että 
tämän kaltainen menettely on kokoomuksen 
linjan mukaista, mitä Ahon hallitus nyt on 
tekemässä, mutta olisimme kyllä toivoneet, että 
keskusta olisi pari kuukautta kovat puheensa 
muistanut eikä näin nopeasti tavallaan kääntä­
nyt keikkaansa tässä asiassa. 

Vasemmistoliitto on kuitenkin halunnut olla 
hyväntahtoinen ja haluaa auttaa tätä uutta ja 
kokematonta hallitusta. Me olemme tehneet 
lakialoitteen, millä pystyttäisiin vähän toisella 
tapaa valtiontalouden koloa paikkaamaan. Me 
lähdemme lakialoitteessamme siitä, että verotus­
ta kiristettäisiin 15 000 markkaa kuukaudessa ja 
sitä enemmän ansaitsevien palkansaajien koh­
dalla. Meidän mielestämme nyt olisi vähintään­
kin kohtuullista, kun puhutaan hirveistä leik­
kauksista, mitä ollaan tekemässä, että leikkauk­
set suunnattaisiin ensisijaisesti sinne, missä ihmi­
sillä on maksukykyä, elikkä hyvätuloisiin ihmi­
siin. Meidän mielestämme voitaisiin silloin vas­
taavasti luopua suunnitelmista, joilla ollaan 
kuristamassa pienituloisten ja heikoimmassa 
asemassa olevien ihmisten tilannetta. 

Meidän mielestämme tämä on huomatta­
vasti inhimillisempi tapa valtiontalouden kohen­
tamiseksi, ja toivomme, että tämän inhimillisen 
tavan taakse löytyisi tästä salista mahdollisim­
man paljon ihmisiä. Sitä paitsi tämä in­
himillisempi vasemmistoliiton esittämä tapa on 
huomattavasti parempi verrattuna esimerkiksi 
valtiovarainministerin vapaaehtoisuuteen perus­
tuvaan kirjelmään. Tämä tuottaisi vuositasolla 
runsaat 800 miljoonaa markkaa, kun taas valtio-

varainministeri Viinasen paperi toteutuessaan­
kin olisi tuottanut muutaman satatuhatta mark­
kaa vuodessa. 

Ed. L a h t i - N u u t t i 1 a : Arvoisa puhemies! 
Siinä marttajärjestöjen ja hyväntekeväisyysjär­
jestöjen aliarvioinnissa, mitä ed. Apukka pu­
heenvuoronsa alussa harjoitti, en ole hänen. 
kanssaan samaa mieltä, mutta ed. Apukan aloite 
kyllä on oikeasuuntainen. 

Ed. Apukan aloitteessa esitetään marginaali­
veron nostoa tuloveroasteikon ylimmissä tulo­
luokissa. Käytännössä se tarkoittaa suuritulois­
ten verotuksen kiristämistä 1.7.91 voimaan tule­
viin veroperusteisiin verrattuna. Asteikon kiris­
tämisajatus on oikeudenmukainen; lähdetään­
hän siinä ajatuksesta, että ei ole järkiperusteita 
tässä suhdannetilanteessa alentaa suurituloisten 
verotusta niin paljon kuin nyt ollaan tekemässä. 

Ed. Apukan aloitteen toteuttaminen ei johtai­
si ketään talousvaikeuksiin, koska kyseessä olisi­
vat todella hyvätuloiset kansalaiset. Hyvätuloi­
set saataisiin näin maksamaan hieman enemmän 
veroa, mikä olisi tarpeen valtion verotulojen 
huvetessa laman vuoksi. Olisiko käytännössä 
näin oikeudenmukaisen ratkaisun teko mahdol­
lista? 

Ed. Apukan aloitteen toteuttaminen ei ilmei­
sesti olisi ongelmatonta, vaikka hänen esittä­
mänsä asteikko toteutuisikin vasta lopullisessa 
verotuksessa vuoden 1992 lopussa tai vuoden 
1993 alussa. Meidän kaikkien tiedossa on, että 
työmarkkinasopu ja alhaiset palkankorotukset 
on ostettu tälle vuodelle osin veroasteikkomuu­
toksilla. Akava ja STTK sekä osa muidenkin 
keskusjärjestöjen jäsenliitoista on saatu matala­
tasoisiin palkkasopimuksiin sen perusteella, että 
heinäkuun alussa kevennetään verotusta ja vero­
asteikko ja tuntuvasti. 

Uuden asteikon käyttöönotto ed. Apukan 
aloitteen tavoin ilmeisesti repisi työmarkkinaso­
vun niin pahasti, ettei asteikon muutoksiin ole 
järkevää lähteä kesken vuotta, vaikka oikeuden­
mukaisuus ja tulonjakonäkökohdat sellaista 
puoltavat. Jos uusi hallitus haluaa toteuttaa hal­
litusohjelmassa lupaamansa oikeudenmukaisen 
tulonjaon, sillä on jo ensi vuoden budjettia val­
mistellessaan mahdollisuus puuttua veroasteik­
koihin. Hallituksella on mahdollisuus esittää 
otettavaksi käyttöön vaikka tällä hetkellä voi­
massa oleva tuloveroasteikko tai ed. Apukan 
aloitteen mukainen verotus. Molemmat merkit­
sisivät hyvätuloisten verotuksen tiukentamista 


288 Torstaina 16. toukokuuta 1991 

verrattuna vuoden 1991 loppuvuoden tilantee­
seen. Ed. Apukan aloite on muutoin erinomai­
nen evästys hallituksen toimiin ja eduskunnan 
työhön. 

Ed. Stenius-Kaukonen ( vastauspu­
heenvuoro ): Herra puhemies! Ed. Lahti-Nuutti­
lan puheenvuoro oli aika mielenkiintoinen. Toi­
saalta hän kannatti meidän lakialoitettamme, 
piti sitä tulonjaon kannalta oikeudenmukaisena, 
mutta toisaalta hän sitä vastusti. Kun perustelu­
na vastustukselle käytetään sitä, että veroastei­
kotkin ovat osa työehtosopimusta, niin sinänsä 
on tietysti totta, että työmarkkinajärjestöjen 
kanssa tehtyä sopimusta ei yksipuolisesti pitäisi 
mennä muuttamaan, mutta kun nyt tilanne on 
koko ajan taloudellisesti kiristynyt, niin tietysti 
asiasta voisi työmarkkinajärjestöjen kanssa käy­
dä neuvottelut. 

Edellisen hallituksen ei tietysti olisi koskaan 
pitänyt tällaista esitystä tehdä. Se olisi ollut 
järkevin ratkaisu, koska tiedettiin, että suuritu­
loiset parhaiten menestyvät hallituksen verohel­
potuksissa, ja tästä on aivan tuoretta tietoa. 
Uusimman tulonjakotilaston mukaan johtoteh­
tävissä olevien toimihenkilöiden palkat ovat 
nousseet nopeimmin ja palvelu- ja jakelutyönte­
kijöiden heikoimmin. Tämä on Tilastokeskuk­
sen tuoreen tulonjaon ennakkotilaston mukai­
nen tieto. Tämä koskee ainakin kokopäiväisesti 
työskenteleviä. Miesten tulot vuonna 1989 elikkä 
silloin kun ensimmäinen verouudistuksen vuosi 
oli kyseessä, olivat 126 500 ja naisten 92 800 
markkaa, ja nämä ylempien toimihenkilöiden 
nettotulot kasvoivat 15 prosenttia. Tässä mieles­
sä on kyllä paikallaan juuri suurituloisimpien 
päästä nyt taloudellisen laman iskettyä kiristää 
enemmän. 

Ed. P u 11 i aine n (vastauspuheenvuoro): 
Arvoisa puhemies! Minäkin kiinnitän huomiota 
siihen, että ed. Apukan näkemykset ovat kyllä 
aivan oikean suuntaiset mutta ajoitus on toki 
hyvin väärä. Vaikka tuo esitys millä tavalla 
tahansa luetaankin, merkitsee se käytännössä 
sitä, että ed. Apukan edustaman näkemyksen 
mukaan Kallion sopimusta pitäisi rikkoa. Jos 
siis esitys johtaisi todellisiin tuloksiin, niin sillä 
olisi todella dramaattiset vaikutukset, koska se 
merkitsisi sitä- niin kuin pääministeri Ahonkin 
kanta näyttää olevan - että viedään pohja 
todelliselta vakauttamispolitiikalta tulevaisuu­
dessa. 

Ei voida mielestäni asettua työmarkkinajär­
jestöjen keskenään solmiman sopimuksen vas­
taiselle linjalle kesken sopimuskauden. Sopimus 
hoidetaan kuntoon niin kuin on sovittu ja sitten 
pedataan uutta tilannetta. Oikea ajoitus tämän 
laatuiselle toimenpiteelle on se, että tämän sopi­
muksen osalta kaikki toteutetaan ja pohja luo­
daan uudelle sopimukselle, joka on sen suuntai­
nen, kuin ed. Apukka on tässä ehdottanut. Sillä 
tavalla yhteiskuntaa kehitetään oikealla tavalla, 
ei niin, että lähdetään sopimuksen rikkomisen 
tielle. Riittää jo, että pääministeri on lähtenyt 
puheissaan sille tielle. 

Ed. Lahti- N u u t t i 1 a ( vastauspuheen­
vuoro): Arvoisa puhemies! Saattaisin aloittaa 
tämän vastauspuheenvuoroni aivan samalla ta­
valla kuin ed. Stenius-Kaukonen aloitti minulle. 
Ed. Stenius-Kaukonen, puheenvuoronne oli 
hyvin mielenkiintoinen. Kannatitte aloitetta, 
mutta samalla kannatitte sitä näkemystä, jonka 
esitin puheenvuorossani, että myös työmarkki­
najärjestöt ja heidän käsityksensä pitää ottaa 
huomioon, kun veroratkaisuja tehdään. 

Ed. A 1 a- N i s s i 1 ä (vastauspuheenvuoro): 
Herra puhemies! Ed. Apukan toteamus siitä, että 
edellisellä vaalikaudella veroasteikot ovat kehit­
tyneet suurituloisia suosivasti, pitää varmasti 
paikkaansa. Sen sijaan ajatus siitä, että tämän 
vuoden veroasteikkoja lähdettäisiin korjaamaan, 
on kovasti myöhäinen. Kun tiedämme, missä 
tilassa verohallinnon kyky suorittaa verotus tällä 
hetkellä on, niin se ei voi onnistua. Sen sijaan 
ajatus siitä, että veroasteikkoja pidettäisiin tä­
män vuoden loppuun voimassa nykyisellään ja 
tällä tavalla veronmaksajat lainaisivat valtiolle 
rahaa, jonka he saisivat korollisena takaisin, 
mielestäni on aivan harkinnan arvoinen. Se on 
vaihtoehtona parempi ainakin kuin liikevaihto­
veron korotus. 

Lamaa ei varmasti tulla nykyisen hallituksen 
aikana maksattamaan kaikkein heikompiosais­
ten kustannuksella. Totean, että teollisuuden 
tukipaketissakin sairausvakuutuksen pennin 
korotus alkaa vasta 80 000 markkaa ylittävältä 
osalta ja tässä mielessä on rakennettu sosiaalisel­
la tavalla. Se politiikka, että nimenomaan hei­
kompiosaiset huomioidaan erityisesti vaikeina­
kio aikoina, on varmasti Ahon hallituksen poli­
tiikkaa. 

Ed. Seppänen (vastauspuheenvuoro): 
Herra puhemies! Kun ed. Ala-Nissilä on hyvin 


Vuoden 1991 veroasteikot 289 

informoitu hallituksen toimenpiteistä, kysyisin: 
Onko sosiaalisesti perusteltua, että kansaneläke­
läisille määrättäisiin kansaneläkemaksu eli siis 
kansaneläkkeet pantaisiin verolle tämän maksun 
muodossa? Pidän sitä erittäin epäsosiaalisena ja 
kysyn edustajalta, onko tällainen hallituksen 
suunnitelmissa. 

Varsinaisen vastauspuheenvuoron pyysin ed. 
Pulliaiselle. Hän tarkasteli tätä asiaa yhtä muo­
dollisesta näkökulmasta kuin pankkitarkastusvi­
rasto pankkien taseita, eli mielestäni hallitus jo 
syyllistyy sopimusten rikkomiseen sillä tavalla, 
että vastoin sitä, mitä oli odotettavissa ja annet­
tua informaatiota, liikevaihtoveroa ollaan nosta­
massa 0,8 prosenttiyksikköä, joka huonontaa 
palkan ostovoimaa, ja sen lisäksi ollaan ottamas­
sa käyttöön yli 80 000 markkaa ansaitseville 
ylimääräinen kansaneläkemaksu. Jokainen sitä 
suuremman palkan saavista ihmisistä joutuu 
maksamaan 1 prosentin maksua, jota ei kutsuta 
veroksi. Tältä osin mielestäni sopimusta on jo 
rikottu. Sitä vain ei kutsuta sopimuksen rikko­
miseksi sen takia, että sitä on rikottu käytännös­
sä, vaikka muoto onkin säilytetty. Toivoisin, että 
ed. Pulliainen olisi huolestunut myös tällaisesta 
sopimuksen rikkomisesta eikä vain siitä, mikä on 
muodollisella perusteella tulkittavissa sopimus­
rikkomukseksi. 

Ed. A p u k k a ( vastauspuheenvuoro ): Herra 
puhemies! Tämä lyhyt keskustelu kyllä osoittaa 
aika hyvin, miten meillä hyvätuloisten ihmisten 
asia on Suomessa suojattu. Kun katselette mei­
dän lakialoitettamme, niin näette, että siinä ei 
varmasti aivan pienituloisten ihmisten asiasta 
puhuta, vaan todella hyvätuloisten ihmisten. On 
merkillistä, että heti kun vihjataan sinnepäin, 
että näiden ihmisten asemaa voitaisiin vähän 
laman aikana saattaa tiukemmaksi, niin kaikki 
vihreitä myöten ovat valmiita puhumaan siitä, 
miten tässä nyt ollaan rikkamassa Kallion sopi­
musta. 

Edellä ed. Seppänen kertoi esimerkkejä, millä 
tavalla Ahon porvarihallitus on rikkamassa 
Kallion sopimusta, mutta näistä ei kukaan ole 
täällä huolissaan. Silloin kun puhutaan vähän­
kin siihen suuntaan, että hyvätuloisten ihmisten 
asemaa laman aikana hieman kiristettäisiin, niin 
Kallion sopimukset kaivetaan oitis esille. Minun 
mielestäni ed. Pulliainen voisi myös keksiä kei­
noja, millä tavalla saataisiin lamaa maksamaan 
ne, joille vuosikaudet helpotuksia ja verohelpo­
tuksia annettu, eikä mietitä, miten tällaiset toi­
met voitaisiin estää. 

19 210270E 

Ed. Ala-Nissilälle sanoisin lyhyesti, että on 
aika turhaa selittää, miten pääministeri Ahon 
hallitus tulee huomioimaan pienituloisten ihmis­
ten aseman. Suunnitellut leikkaukset ja valtiova­
rainministeriön suunnitelmat menojen karsimi­
seksi ovat kyllä sen Iaatuisia, että niitä ei kannat­
taisi tässä talossa olla sellaisiksi todistamassa, 
että niillä ei pienituloisten ihmisten asemaan 
puututa. 

Ed. P u 11 i a i n e n ( vastauspuheenvuoro ): 
Arvoisa puhemies! Ensinnäkin kiinnitän edusta­
jien Seppänen ja Apukka huomiota siihen, että 
nyt käsitellään päiväjärjestyksen kohtaa 8), joka 
koskettelee veroasteikkoja, eikä yleensä talous­
politiikkaa. Siihen tarjoutuu tilaisuus ymmär­
tääkseni tämän kuun lopulla, kun on käsittelyssä 
hallituksen talouspoliittinen tiedonanto, silloin 
palataan näihin asioihin perusteellisesti. 

Muutoin olen sitä mieltä, että suurituloisten 
pitää antaa osuutensa ilman muuta tässäkin 
tilanteessa. Mutta olen toisaalta sitä mieltä, että 
pienituloisten edun mukaista on se, että sopi­
muksista pidetään viimeiseen saakka kiinni, 
kaikilta osin aivan absoluuttisesti, edustajat 
Seppänen ja Apukka. Jos lähdetään siitä, että 
ryhdytään liisimään yhdessä kohti, niin sitten 
sitä tehdään kaikkialla. Sen jälkeen sopimustoi­
minnalla ei ole mitään merkitystä. Olen kyllä sitä 
mieltä, että sopimustoiminta on hyvä, mutta se 
edellyttää sitä, että niistä pidetään kaikilta osil­
taan kiinni, silloinkin kun on tehty huonoja 
sopimuksia. Ne puretaan vain yhteisestä sopi­
muksesta. 

Ed. S e p p ä n e n ( vastauspuheenvuoro ): 
Herra puhemies! Ymmärrän, että vihreät eivät 
haluaisi puhua mistään muusta asiasta kuin nyt 
käsillä olevasta, koska ne muut alueet ovat huo­
mattavasti ongelmallisempia. Vihreäthän olivat 
näiden verotaulukoiden kannalla, jotka ovat 
tänä vuonna voimassa. Toisin kuin esimerkiksi 
vasemmistoliiton edustajat he äänestivät halli­
tuksen esityksen puolesta, jolla annettiin vero­
helpotuksia suurituloisille täksi vuodeksi. Eli 
vihreillä on ollut verotuksessa epäsosiaalinen 
linja, jos katsomme mitä on tapahtunut taulu­
koiden yläpäässä. Ymmärrän, että vihreät ovat 
tässä asiassa hajallaan. Siellä on ed. Paloheimo, 
jonka mielestä ehdottomasti pitäisi suurituloisia 
suosivia verohelpotuksia tehdä. Sitten on toinen 
ääripää, ed. Pulliainen, jolla on sosiaalista mie-


290 Torstaina 16. toukokuuta 1991 

lenlaatua ja sosiaalista omaatuntoa myöskin 
luonnonsuojeluun tähtäävissä kysymyksissä. 
Mitä vihreiden kokonaiskäyttäytymiseen tulee, 
niin te olette olleet näissä kysymyksissä suuritu­
loisia suosivien ratkaisujen kannalla. Siltä osin 
me olemme nyt purkamassa järjestelmää, jolla 
verohelpotuksia on annettu. 

Haastan ed. Pulliaisen lopuksi antamaan 
oman kansanedustajan palkkaan liittyvän pal­
kankorotuksensa yleishyödyllisiin tarkoituksiin. 
Niin olen itse luvannut tehdä, ja sillä tavallahan 
me voisimme ainakin todistaa, että olemme 
omalta osaltamme kantamassa korteamme ke­
koon, vaikka tätä lakialoitetta, ed. Pulliainen, ei 
hyväksyttäisikään. 

Ed. Moi 1 a ne n: Herra puhemies! Viime 
aikoina valtiontalouden hätätilan korjaamiseksi 
on etsitty ja esitettykin mitä moninaisimpia kei­
noja. On toisaalta etsitty säästökohteita ja mie­
titty kuumeisesti myös, miten valtion tuloja voi­
taisiin lisätä. Tällaisesta etsinnästä tässäkin on 
kysymys. On puhuttu myös yhteisistä koko 
kansan taloustalkoista. On selvää, että silloin 
kun on kysymys talkoista, kaikki osallistuvat 
oikeudenmukaisella ja kohtuullisella osuudella 
kukin voimiensa ja kykyjensä mukaan. On aivan 
selvää, että talousasiassa voimien ja kykyjen 
mukaan tarkoittaa sitä, että ne, joilla on enem­
män, antavat pois enemmän kuin ne, joilla on 
vähemmän. 

Mitä tulee siihen, että taloustalkoita ei voida 
toteuttaa sen vuoksi, että sopimukset on jo tehty 
tietyksi ajaksi ja tietyllä tavalla: sopimusta voi­
daan aina yhteisestä sopimuksesta muuttaa. Jos 
yhteisestä sopimuksesta muutetaan niitä sopi­
muksia, jotka estävät veroasteikkojen tarkistuk­
sen peruutuksen, niin silloinhan tällaista neuvot­
telua voidaan käydä ja voidaan pyrkiä ratkai­
suun yhdessä. Jos kerran asenne on se, että 
yhteisiin taloustalkoisiin mennään, niin silloin 
ilman muuta tällainen tekninen toteutus pitäisi 
olla mahdollista. 

Mitä tulee esillä olevaan aloitteeseen, se on 
edullisempi kuin palkankorotuksista luopumi­
nen. Kun niistä luovutaan, se myös osaltaan 
vähentää verotuloja, paitsi marttakerhon nimel­
lä kulkeva asia. Kaiken kaikkiaan, jos palkkoja 
ei koroteta tai niitä alennetaan, niin silloinhan 
myös verotulot alenevat, ja se koskisi lähinnä 
vain virkamiehiä eikä koko yhteiskuntaa. Kun 
verotaulukoihin puututaan, se koskee kaikkia 
niitä, joilla on valtionverotuksessa verotettavaa 
tuloa. 

Tässä keskustelussa, kuten muutenkin, kaikki 
me ilmeisesti olemme yhtä mieltä siitä, että 
valtiontalous on saatava kuntoon. Toisaalta 
väittäisin, että vaikka tämä keskustelu koskee 
nimenomaan valtion tuloveroasteikkoja, sitä ei 
voida käydä niin, että valtiontaloutta ja tilannet­
ta käsiteltäisi myös kaiken kaikkiaan, koska 
nämä asiat liittyvät toisiinsa. Jos me ajattelemme 
yhteisten varojen hoitoa maassamme, niin yksi 
ongelma on nimenomaan ollut se, että me loke­
roimme asiat liian jyrkästi eri hallinnonaloille ja 
meiltä puuttuu hallinnonalojen järkevä yhteis­
työ. Yhteistyön puutehan on osaltaan johtanut 
juuri byrokratiaan, joka on eräs suuri valtion 
tarpeettomien menojen lisääjä ja siten valtionta­
louden tasapainon jäytäjä. 

Kun mietimme lamasta ulospääsyä ja valtion­
talouden kohentamista, hyvin pian havaitsem­
me, että keinovalikoima ei ole kovin laaja. Kei­
noja ovat lähinnä menojen leikkaukset eli sääs­
tötoimet tai toiseksi tulojen lisäykset. Tulojen li­
säyksessä taas mahdollisia ovat verojen ja mak­
sujen korotukset toisaalta ja toisaalta velanotto. 

Näistä mahdollisuuksista kaikkein huonoin 
vaihtoehto on valtion ja kuntien talouden ko­
hentamiseksi otettava velka, sen ovat viime aiko­
jen karvaat kokemukset niin yksityistalouksien 
kuin valtion ja kuntien taloudenkin osalta osoit­
taneet. Koska velat on myös maksettava ja 
kaiken lisäksi tällä hetkellä korkealla korolla, 
velanotto merkitsee aina maksujen sysäämistä 
tuleville vuosille. Tässä tilanteessa jo valtion 
lisävelanotto merkitsee maksujen sysäämistä 
tuleville polville, ei riitä, että lähivuosille, vaan 
niitä viuluja maksetaan hyvin pitkään jo entisistä 
lainoista ja vielä pitempään sitten, kun otetaan 
lisälainaa. Kaiken lisäksi ulkomainen lainanotto 
lisää myös vaihtotasevajetta ja siten on omiaan 
pitkällä tähtäimellä lisäämään ja vaikeuttamaan 
entisestään valtiontaloutta ja koko kansanta­
loutta. On siis löydettävä mahdollisimman pit­
kään muita keinoja kuin velanotto. 

Oikea linja on se, että haetaan menosäästöjä, 
mutta niiden kohteena eivät saa sen kummem­
min kunnan kuin valtion puolellakaan olla köy­
hät ja sairaat. Tähän asti säästöt ovat valitetta­
vasti löytyneet helpoimmin lähinnä näiltä aloil­
ta. Välttämättömästä sairaanhoidosta tinkimi­
nen, köyhien aseman vaikeuttaminen on mitä 
sopimattomin ja epäeettisin keino julkisen talou­
den kohentamiseksi. Toki säästökohteita on 
olemassa, ja varmasti niin valtiolla kuin kunnil­
takin on turhia menoja ja jopa turhia virkojakin. 
Näiden menojen ja virkojen uudelleenarviointi ja 


Vuoden 1991 veroasteikot 291 

turhan byrokratian karsiminen toisivat säästöjä, 
joita kovasti haetaan tulonlisäysten ohella. 

Käsiteltävänä olevassa aloitteessa on kysymys 
nimenomaan tulonlisäyksistä. Veroasteikon tar­
kistuksen tämän vuoden verotuksessa voisikin 
hyvin peruuttaa hyvätuloisten verotuksessa. 
Aloitteessa esitetään rajaksi 15 000 markan kuu­
kausitulot. Itse voisin olla vielä tiukempi ja 
ajatella jopa 12 000 markan kuukausituloja. On 
makuasia, mikä se raja on. 

Tämän ehdotuksen etuna, mikäli se toteutuisi, 
olisi se, että se koskee kaikkien tiettyyn tuloluok­
kaan kuuluvien tulonsaajien verotusta. Täten 
tämä vaihtoehto olisi oikeudenmukaisempi ja 
parempi kuin esimerkiksi korkeapaikkaisten 
virkamiesten palkkojen korotuksista luopumi­
nen, mikä koskisi vain julkisen sektorin palkkoja 
ja osaltaan myös vähentäisi valtion ja kuntien 
verotuloja. 

Aloitteen sisältämän ehdotuksen ohella voi­
taisiin taloustalkoissa harkita myös lomarahasta 
luopumista tietyllä palkkatasolla, esimerkiksi 
10 000-12 000 markkaa kuukaudessa ja sitä 
korkeammissa tuloluokissa, vaikka bruttopalk­
kojen leikkaukset merkitsevätkin verotulojen 
vähenemistä. Se olisi rikka rokassa, yksi asia 
lisänä, tuloveroasteikkokevennysten peruutta­
misen ohella. 

On valitettavaa, että hallituksessa ei näy löy­
tyvän riittävää poliittista tahtoa veroasteikon 
tarkistuksen peruuttamiseen tietyissä tuloluokis­
sa. Nyt tarvittaisiin todella kipeästi ja pikaisesti 
valmiutta todellisiin taloustalkoisiin, joissa kaik­
ki ovat kohtuullisella ja oikeudenmukaisella 
osuudella mukana. Asteikkotarkistusten peruut­
taminen olisi eräs hyvä alku tuloksekkaille ta­
loustalkoille, joiden tarpeellisuudesta kukaan ei 
liene eri mieltä. 

Puhetta on ryhtynyt johtamaan ensimmäinen 
varapuhemies Paakkinen. 

Ed. S e p p ä n e n ( vastauspuheenvuoro ): 
Arvoisa puhemies! Ed. Moilanen hallituspuolu­
een edustajana esitti hurskaita mielipiteitä tietty­
jen ratkaisujen puolesta, joita ed. Apukan aloit­
teeseen on kirjattu. Mutta kun tulee käytännön 
toimenpiteet, niin olen täysin vakuuttunut siitä, 
että kristillisen liiton eduskuntaryhmä tulee tässä 
asiassa olemaan hallituksen linjoilla ja ed. Moi­
lanen siinä muiden mukana. 

Olen myös havainnut ed. Moilasen vastusta­
neen kaikkia sellaisia ratkaisuja, joissa joudut­
taisiin jostain luopumaan henkilökohtaisesti. 
Niinpä haastan myös ed. Moilasen tässä yhtey­
dessä luopumaan henkilökohtaisista palkanko­
rotuksista yleishyödyllisiin tarkoituksiin. Kun 
paikalle sattuivat myös ed. Rauramo ja ed. 
Niinistö, niin haastanpa heidätkin mukaan luo­
pumaan henkilökohtaisista palkankorotuksista 
yleishyödyllisten tarkoitusten hyväksi. 

Ed. L i i k k a n e n : Arvoisa puhemies! On 
ihan selvää, että tällaisessa taloudellisessa tilan­
teessa, kuin maamme tällä hetkellä on, meidän 
täytyy kaikkien kansalaisten tinkiä. Olen sitä 
mieltä, että suurituloisten etupäässä ja ensisijai­
sesti tulee näyttää esimerkkiä ja olla nimen­
omaan antamassa omasta osuudestaan. 

Kuitenkaan en ymmärrä niitä puheenvuoroja, 
joita on käytetty ja joissa on syytetty Ahon 
hallitusta. Minä olen ensikertalaisena salissa, 
mutta olen pannut ilolla merkille, että Ahon 
hallitus ei ole pyrkimässä mihinkään pisteenke­
ruuseen, vaan nimenomaan pyrkii kokonaisval­
taiseen talouspakettiin, jolla tämä maa saadaan 
lamasta pois. Ihmettelen niitä puheenvuoroja, 
joissa Suomen keskustaa niitten suunnitelmien 
perusteella, joita lehdistä on, syytetään vähä­
osaisten, pienipalkkaisten syrjimisestä. Se ei suin­
kaan pidä paikkaansa. Tulette sen näkemään 
jatkossa. 

En voi hyväksyä tällaista pisteenkeruu ta, että 
yhtäkkiä pyritään jollain asioilla sanomaan, että 
näin maamme talous tulee todella kuntoon. 
Näen, että meidän täytyy saada yksimielisyyttä 
ja rakentavaa henkeä tässäkin salissa eikä syytel­
lä toisia ryhmiä. 

Toivon, että yhteistyö tiivistyy ja saamme yh­
teiset voimat kokoon ja Suomen talouden elpy­
mään. 

Ed. Seppänen (vastauspuheenvuoro): 
Arvoisa puhemies! Suomen keskustan linja, jota 
täällä esiteltiin, ei ole kovin uskottava siinä 
yhteydessä, kun hallitus ensimmäisiksi töikseen 
nosti ministerien erityisavustajien palkkausta 
jopa 8 000 markalla kuukaudessa verrattuna sii­
hen, mitä nämä palkkiot olivat edellisen hal­
lituksen aikana. Tältä osin me olemme tekemi­
sissä hallituksen kanssa, jonka ministerit sai­
vat heti virkaan tullessaan 1 000 markan koro­
tuksen eivätkä tehneet asian hyväksi mitään, 


292 Torstaina 16. toukokuuta 1991 

ainakaan tiettävästi eivät ole tehneet, joka nosti 
ennätyssuuriksi ministerien avustajien palkat ja 
tältä osin on toiminut sellaisella suurituloisia 
suosivalla linjalla, jossa ei itse tarvitse luopua 
mistään. 

Minä haastan myös ed. Liikkasen ja myös, 
kun ed. Häkämies on tullut saliin, ed. Häkämie­
hen luopumaan henkilökohtaisesta palkanko­
rotuksestaan yleishyödyllisten tarkoitusten hy­
väksi. 

Ed. Liikkanen (vastauspuheenvuoro): 
Arvoisa puhemies! Itse olin myös kovasti kiin­
nostunut joku päivä sitten siitä, mitä on tämä 
erityisavustajien palkkojen nousu. Sain selvän 
vastauksen, että nykyinen hallitus ei ole tehnyt 
sitä ratkaisua, vaan se on jo aikaisemmin teh­
ty, joten ed. Seppäsen tieto minun saamieni 
tietojen mukaan on väärä. Eli Ahon hallitus ei 
ole sellaista päätöstä tehnyt, vaan se on toteu­
tettu ja ajoittunut tähän ajankohtaan. Minun 
saamieni tietojen mukaan edellinen hallitus on 
sen tehnyt. 

Ed. S-L. Antti 1 a (vastauspuheenvuoro): 
Arvoisa rouva puhemies! Ed. Seppänen puuttui 
erityisavustajien samoin kuin ministerien palk­
kaukseen. Kuten ed. Liikkanenkin jo totesi, 
tässä on kyseessä järjestelmä, joka perustuu 
sinipunahallituksen aikana tehtyyn Kallion tu­
losopimukseen, ja taas erityisavustajien palk­
kaus nähdäkseni perustuu silloisen val­
tiovarainministerin Ulla Puolanteen valmistele­
maan ja toteuttamaan päätökseen. Eli kysymys 
ei suinkaan ole Esko Ahon hallituksen toimenpi­
teistä. 

Sen sijaan olen ed. Seppäsen kanssa siitä 
samaa mieltä, jos voin ed. Seppäsen puheenvuo­
ron sillä tavalla tulkita, että meidän tulisi näyttää 
mallia tinkimisessä muille, eli on lähdettävä siitä, 
että me itse olemme valmiit tinkimään silloin, 
kun vaadimme sitä toisilta. Mutta se, millä 
tavalla tinkiminen tapahtuu, minusta pitäisi to­
teuttaa niin, että tässä tilanteessa palkat voitai­
siin jäädyttää sille tasolle, jolla ne olivat huhti­
kuun lopussa. Mutta silloin pitäisi tämä järjestel­
mä toteuttaa kaikkia hyvätuloisia koskevana. Ei 
siinä yksin kansanedustajien tinkiminen auta. 
Totta kai se on malliksi toisille, mutta kun 
puhutaan, aivan oikein, oikeudenmukaisuudesta 
silloin, kun tingitään, siinä pitäisi olla huomatta­
vasti isompi joukko mukana. 

Vielä sen verran erityisavustajien palkkauk­
sesta, että erityisavustajien palkkaushan on ta­
vattoman isossa haarukassa, jonka sisällä kysei­
nen ministeri nähdäkseni pitkälti tekee esityksen 
siitä, mikä palkkaus avustajalle maksetaan. Jos 
käytetään haarukan ylärajaa, puhutaan 8 000 
markan korotuksesta, mutta käsittääkseni on 
mahdollisuus huomattavasti pienempäänkin 
korotukseen haarukan sisällä tässä tilanteessa. 

Ed. S e p p ä n e n ( vastauspuheenvuoro ): 
Arvoisa puhemies! Viimeksi mainittuun asiaan 
liittyen mielestäni hallituksen pitäisi tehdä peri­
aatepäätös siitä, että käytetään vain niitä palk­
kaluokkia, jotka olivat aikaisemmin voimassa 
eikä käytetä niitä uusia palkkaluokkia, jotka jo 
edellinen hallitus on mahdollisesti tehnyt minis­
tereiden erityisavustajien palkkaamiseksi. Tässä 
herää epäilys, että kuitenkin käytetään niitä 
uusia palkkaluokkia eikä pitäydytä vanhoihin 
palkkaluokkiin, koska sellaisia paineita erityis­
avustajilla on ollut, että he saisivat isompia 
palkkoja. Tältä osin mielestäni olisi selvää, jos 
hallituksen edustajat tulisivat ja sanoisivat, että 
erityisavustajat ovat vanhoissa palkkaluokissa 
eivätkä uusissa. 

Mitä henkilökohtaiseen luopumiseen tulee, 
niin haastan myös ed. Anttilan luopumaan hen­
kilökohtaisesta palkankorotuksestaan yleishyö­
dyllisten tarkoitusperien hyväksi. Toivoisin, että 
ne edustajat, joita on haastettu, ottaisivat haas­
teen vastaan sillä tavalla, että ilmoittaisivat, tule­
vatko luopumaan vai eivätkö tule luopumaan. 
Mitä mieltä esimerkiksi ed. Niinistö on haasteen 
vastaanottamisesta? 

Ed. M o i 1 a n e n ( vastauspuheenvuoro ): 
Arvoisa rouva puhemies! On valitettavaa, jos ed. 
Seppäseltä liikenee varoja ja vain palkankoro­
tuksen verran yleishyödyllisiin tarkoituksiin 
vasta nyt. Me olemme olleet jo tähänkin asti 
sellaisessa palkkaluokassa, että olisi ollut hyvin 
toivottavaa, että olisimme melkoisen osan siitä 
antaneet yleishyödyllisiin tarkoituksiin. 

Mitä tulee palkankorotuksiin, kuten jo varsi­
naisessa puheenvuorossani totesin, palkankoro­
tukset elikkä se, että palkoista leikataan, merkit­
sevät sitä, että silloin myös verotuloja leikataan. 
Asteikkotarkistuksissa, joista tässä on kysymys, 
ja nimenomaan kun on kysymys asteikkotarkis­
tusten peruuttamisesta, tulee valtiolle verotuloja 
eikä verotulojen menetyksiä kuten tulee palkko-


Vuoden 1991 veroasteikot 293 

jen leikkauksissa. Tämä ei tarkoita sitä, että 
vastustaisin, kuten jo totesin puheenvuorossani, 
palkkojenkaan leikkauksia, mutta tahdon ko­
rostaa sitä, että valtion veroasteikkojen tiuken­
nus on tehokkaampi keino ja samalla myös 
oikeudenmukaisempi siinä mielessä, että se kos­
kee kaikkia tuohon tuloluokkaan kuuluvia eikä 
vain joitakin valtion ja kuntien virkamiehiä. 

Ed. S-L. Antti 1 a (vastauspuheenvuoro): 
Arvoisa puhemies! Ed. Seppänen haastaa kan­
sanedustajia talkoisiin, joilla luovutetaan pal­
kankorotukset yleishyödyllisiin tarkoituksiin. 
Minusta tämä on kestämätön tie. Kyllä täytyy 
selkeästi sitten tehdä ratkaisu siitä, mitä itsekin 
kannatan, että kansanedustajien ja ministerien 
palkat irrotetaan Kallion tulosopimuksesta, 
johon perustuen nämä korotukset ovat tulleet, ja 
sen jälkeen luodaan järjestelmä, joka koskee 
meitä kaikkia ja johon mielellään ottaisin toki 
mukaan myöskin valtion ylimpien viranhaltijoi­
den palkat. Silloin se olisi koko sektori. Mutta 
minusta kestämätön tilanne on se, että täällä 
eräällä tavalla käydään huutokauppaa siitä, 
kuka nyt eniten luovuttaa mihinkin. Kyllä meillä 
jonkin näköinen logiikka tässä asiassa pitää 
säilyttää. 

Ed. H ä k ä m i e s ( vastauspuheenvuoro ): 
Arvoisa puhemies! Ed. Seppänen kaiketi entise­
nä taloustoimittajana talousasioista jotakin 
ymmärtää, mutta tässä salissa olemme tottuneet 
siihen, että hänen puheenvuoronsa ovat pää­
sääntöisesti vain populistisia. Hän on nyt jo 
haastanut suunnilleen kaikki kansanedustajat 
luovuttamaan palkankorotuksensa yleishyödyl­
lisiin tarkoituksiin. Toivon, että hän samalla 
innolla sitten ammattiyhdistysliikkeen edessä 
esittää korkeapaikkaisia metallimiehiä ja korke­
apaikkaisia paperimiehiä luovuttamaan palkan­
korotuksensa tai palkkansa yleishyödyllisiin tar­
koituksiin. Jään tätä odottamaan. 

Mitä tulee verotukseen ja sen kiristämiseen, 
täytyy muistaa, että Suomessa on ollut varsin 
korkea marginaalivero. Se on aiheuttanut sen, 
että esimerkiksi tietyt varsin korkeapaikkaiset 
ammatinharjoittajaryhmät eivät ole viitsineet 
tehdä töitä enää lisää, koska verotus on ollut niin 
korkea. Kun marginaaliveroa on saatu lasket­
tua, voi olla, että työinnokkuus on lisääntynyt ja 
heidän osuutensa verohuollosta on itse asiassa 
lisääntynyt, mikä varmasti on sekä valtiontalou-

denettä kaiken muunkin kannalta tarkoituksen­
mukaista, eli ei asia suinkaan niin yksiselitteinen 
ole, kuten tehdyssä lakialaitteessa on esitetty. 

Ed. Niinistö (vastauspuheenvuoro): Ar­
voisa puhemies! Ensinnäkin lakialoitteesta olisi 
ehkä hyvä välillä puhua. 

Kun marginaaliverouudistusta aloitettiin Suo­
messa, oltiin ilmeisesti eräiden tietojen mukaan 
ainakin kolmanneksi tiukimmissa verotaulukois­
sa. Kun marginaaliverouudistus edellisen halli­
tuksen toimesta oli sitten toteutettu, tosin kes­
keneräisenä, oltiin edelleen samalla kolmanneksi 
tiukimmalla asemalla. Tämä johtui siitä, että 
kaikki muutkin maat tekivät marginaaliverouu­
distusta. Minä en näe mitään syytä lähteä kelaa­
maan nyt Suomessa toiseen suuntaan kuin kaik­
kialla muualla tehdään. 

Mutta minä myönnän sellaisen näkökulman 
- jäänee hivenen varjoon - että meillä kor­
keimman marginaaliveron aikana etenkin kor­
keammissa palkkaluokissa nimelliskorotuksia 
perusteltiin voimakkaasti sillä, että verottajahan 
nämä kaikki vie, että pitää olla reipas nimellisko­
rotus. Minä luulen, että voidaan ajatella eräällä 
tavalla niin, että nyt, kun verouudistuksen jäl­
keen tämä peruste ikään kuin putoaa ainakin 
osittain pois, saattaa olla niin, että jotkut ovat 
saaneet ansiotonta arvonnousua, joka täytyy 
ottaa huomioon tietysti tulevaisuuden palkka­
ratkaisuissa nimenomaan yläpään asteikolla. 

Arvoisa puhemies! Minua vähän häiritsevät 
keskustan edustajien puheenvuorot. Jos edelli­
nen hallitus on tehnyt joitakin lakeja tai sään­
nöksiä, jotka heidän mielestään nyt aiheuttavat 
kohtuutonta etua jollekulle, siitä vain sitten 
korjaamaan niitä. Eivät ne ole lopullisia välttä­
mättä. Tulee sellainen ajatus- vähän kerettiläi­
nen - mieleen, että hyvä ottaa edut, etenkin jos 
saa syyt jonkun toisen niskoille. 

Ed. P u 11 i a i n e n : Arvoisa puhemies! Ed. 
Seppänen kohteli minua tavan mukaan varsin 
sympaattisesti puheenvuorossaan. Kiitoksia siitä 
tavasta! 

Joudun kuitenkin korjaamaan erään kohdan, 
joka tarkasti sanottuna kuului hänen eräässä 
aikaisemmassa puheenvuorossaan niin, että 
"vihreät ovat hyväksyneet tämän veroasteikon" 
tarkoittaen voimassa olevia veroasteikkoja -
näin ymmärsin. Nyt on syytä palauttaa mieliin, 
mikä tilanne oli silloin, kun edellisessä eduskun-


294 Torstaina 16. toukokuuta 1991 

nassa käsiteltiin tämän vuoden veroasteikkoja. 
Muistaakseni kaikki ryhmät esittivät oman as­
teikkoratkaisunsa ja niistä äänestettiin täällä 
salissa sitten niin kuin äänestettiin ja eri vaih­
toehdot olivat vastakkain, niin kuin oli kai 
sovittu jossakin. Siitä voi tietysti tehdä omia 
johtopäätöksiä. 

Vihreitten osalta kuitenkin olennaista on se, 
että meillä oli tarjolla kokonaisuus, joka koostui 
toisaalta haittaveroista ja toisaalta veroasteikos­
ta. Näistä oli muodostettu kokonaisuus siten, 
että se, mikä haittaveroissa tuli verorasitusta 
lisää, ylikompensoitiin alemmissa tuloryhmissä 
veroasteikossa siten, että verotettavan tulon 
alarajaa nostettiin merkittävästi siitä, mitä se on 
tällä hetkelläkin voimassa olevissa asteikoissa, ja 
taas ylimmissä tuloryhmissä kompensaatio ei 
ollut täydellinen, eli sillä tavalla siitä muodostui 
kokonaisuus. Tämä todettiin tässä salissa edelli­
sessä eduskunnassa moneen moneen kertaan, 
kun käytiin samanlaista keskustelua kuin nyt 
juuri. 

Mielestäni ed. Moilasen puheenvuorossa oli 
hyvin merkittävä aloite, ja se oli se, että luovut­
taisiin ns. lomarahasta. Takerrun tähän ehdo­
tukseen seuraavasta syystä. On syytä palauttaa 
mieliin, millä tavalla lomaraha tuli meille ylipää­
tään. Se tuli sillä tavalla, että metalliteollisuudes­
sa 60-luvun lopulla ja 70-luvun alkupuolella ei 
saatu kunnon ammattitaitoisia metallityömiehiä 
palaamaan entiseen työpaikkaansa loman jäl­
keen ja niin ryhdyttiin maksamaan lomaltapa­
luurahaa. Muistan hyvin, kun olin 70-luvun 
alkupuolella TVK:n hallituksessa ja Virkamies­
liiton varapuheenjohtajana. Mietimme oikein, 
millä tavalla lomaltapaluuraha saataisiin myös 
julkisen lohkon työntekijöitten eduksi ikäänkuin 
13. kuukauden palkkana. Niin luotiin julkiseen 
hallintoon ensiksi lomaltapaluuraha, joka sitten 
muutettiin taitavasti lomarahaksi, jotta tausta 
unohtuisi. Tämä oli työmarkkinapolitiikkaa, 
johon silloin kaikki menivät mukaan, ja tällä 
tavalla syntyi nykyinen 13. kuukauden tai osa­
kuukauden palkkausjärjestelmä. 

Pohjat, joille tämä muodostui, ovat toki tässä 
taloudellisessa tilanteessa poistuneet, toisin sa­
noen edellytykset, joilla 13. kuukauden palkkaa 
maksetaan. Siispä loogista olisi, että tästä menet­
telystä luovuttaisiin tässä tilanteessa. Sillä olisi 
todellista merkitystä. Tietenkin, niin kuin ed. 
Moilanen sanoi, toisaalta verotulotkin laskisi­
vat, mutta toisaalta julkisen talouden, siis val­
tion ja kuntien, menot pienenisivät, kun ei tarvit­
sisi maksaa 13. kuukauden palkkaa, joka heinä-

kuussa käytännössä maksetaan. Tämä on mie­
lestäni sopimuksen varainen asia niin kuin on 
kaikki muukin, ja se olisi todella toteuttamiskel­
poinen hanke kokonaisuudessaan ja perusteil­
taan ymmärrettävä tässä taloudellisessa tilan­
teessa toisin kuin erilaiset populistiset hankkeet, 
huutokaupat, talousasioissa. 

Vielä, arvoisa puhemies, ministeripalkoista ja 
poliittisten erityisa vusta jien palkkausperusteista. 
Olen ed. Niinistön kanssa aivan samaa mieltä, 
että silloin, kun tällaiset asiat askarruttavat, 
ministeripalkkojen osalta se edellyttää lainmuu­
tosta, joka pitää valmistella ja tuoda erittäin 
nopeasti tänne käsittelyyn ja purkaa päällekkäi­
set palkkausjärjestelmät. Erityisavustajien palk­
kausperusteet lienevät kaikkein helpoiten korjat­
tavissa oleva asia, ja porvarihallitus hoitanee sen 
asian salamannopeasti kuntoon. Ihmettelen, että 
on ottanut sellaisenkin julkisen ryöpyn tällaises­
ta asiasta niskoilleen kuin on ottanut. Se on 
sellaista masokistista sadismia, jota tämä porva­
rihallitus töppöilemällä jatkuvasti osoittaa, 
mutta sen kuin osoittaa vain. 

Ed. Seppänen (vastauspuheenvuoro): 
Herra puhemies! Ed. Moilasen ja ed. Pulliaisen 
logiikassa on yksi pieni ongelma, jonka takia 
minusta palkankorotuksista luopumisiin ei pidä 
mennä siinä merkityksessä kuin he ehdottavat. 
Nimittäin jos me luovumme palkankorotuksista 
ottamatta niitä valtiolta vastaan, ne annetaan 
Kymmene Oy:lle ja pankeille ja muulle 
yrityssektorille, sellaisille, joilla jo on. Tämä hal­
litushan on sellainen hallitus, että se elvyttää 
elinkeinoelämää antamalla sille rahaa. Silloin se 
antaisi meidän rahojamme elinkeinoelämälle. 
Mielestäni homman täytyisi tapahtua niinpäin, 
että sen sijasta, että me antaisimme omat palkan­
korotuksemme Kymmene Oy:lle, me ottaisimme 
ne ja antaisimme sellaisille ryhmille, jotka 
joutuvat luopumaan tämän hallituksen takia 
omista eduistaan, jotka joutuvat säästämisten ja 
supistamisten kohteeksi ja joiden sosiaalista 
asemaa huonounetaan tämän hallituksen olles­
sa vallassa. Tämän takia minusta on parempi 
ottaa se ja määrätä itse se sosiaalisesti hyväksyt­
tävä taho, johon se menee, mieluummin kuin 
jättää se valtiolle, jolloin se menee Kymmene 
Oy:lle. 

Ed. H ä mä 1 ä i ne n (vastauspuheenvuoro): 
Arv()~Uhemies! Yhdyn niihin kannustaviin 
~~~ 


Vuoden 1991 veroasteikot 295 

terveisiin, joita ed. Pulliaisen äskeisessä puheen­
vuorossa jo Ahon hallitukselle lähetettiin. Ahon 
hallituksen aikana on otettu käyttöön erityis­
avustajien palkkausjärjestelmä, jota laajassa 
keskustelussa ehdittiin kritisoida. Työryhmämie­
tinnöt siitä tehtiin edellisen hallituksen aikana, 
mutta vasta tämä hallitus on ottanut sen käyt­
töön. Edelliseltä hallitukselta löytyy paljon peru­
ja, mutta jokainen hallitus vastaa itse avustajien­
sa paikkaamisesta ja avustajien palkkausjärjes­
telmän sisällöstä, joten ihan kohtuuttomiin ei 
sentään sinipunahallituskaan voi vastuuta asias­
ta ottaa. Terveisiä vain Ahon hallitukselle, että 
jos järjestelmässä on vikaa, se voi myös sen 
muuttaa. 

Ed. N i i n i s t ö ( vastauspuheenvuoro ): Rou­
va puhemies! Oikeastaan ed. Hämäläinen sanoi 
jo sen, minkä ajattelin sanoa. Korostan kuiten­
kin ed. Pulliaiselle, että minä en ehdottanut enkä 
halunnutkaan ottaa kantaa mihinkään palkko­
jen korotuksiin ja alennuksiin tai ennallaan pitä­
misiin. Totesinpa vain, että jos jotakuta asiat 
kiusaavat tässä suhteessa, sittenpä ovat valtit 
kourassa hallituksessa ollessa. Minusta on hi­
venen kaksinaamaista kertoa, että muut ovat 
tehneet ratkaisun, ja sitten hiljaisesti nauttia 
hedelmät. Se oli se logiikka, jota minä tarkoitin 
suorastaan moittia. 

Ed. Seppäselle: Unohdin ottaa hänen haas­
teensa vastaan. Ei minulla ole mitään sitä vas­
taan. Olen sellaista haasteen tarkoittamaa toi­
mintaa harjoittanut jo aikaisemminkin. 

Ed. A i t t o n i e m i : Rouva puhemies! Kes­
kustelu takoo hiukan pääasiasta sivussa, mutta 
rohkenen käyttää minäkin siitä puheenvuoron. 
Olen joskus sanonut eräissä asioissa, että en 
ihmettele, että hävisimme viime sodan. Se ei 
sovi tähän, mutta sanon, että en ihmettele, et­
tä kansanedustajien ja eduskunnan arvovalta 
yhdessä oikeuslaitoksen kanssa on pohjaluke­
missa kansan tutkitun arvostuksen perusteella. 

Viime vaalien aikana eräät kansanedustajaeh­
dokkaat ilmoittivat, että jos he pääsevät edus­
kuntaan, he antavat 20 prosenttia palkastaan 
siihen ja siihen tarkoitukseen. Minä varoitin 
uskomasta tällaisia henkilöitä. Omalta osaltani 
totean ed. Seppäselle, että minä en ensinnäkään 
luovu yhdenkään kuukauden palkasta, en luovu 
yhdestäkään palkankorotuksesta, joka minulle 
virkaehtosopimuksen mukaan on annettu. Tämä 
kaikki on samaa nuoleskelua ja populismia, jota 
harrastettiin tasan neljä vuotta sitten, kun täällä 

keskusteltiin samoista asioista ja kansalaiset 
nauroivat katujen varsilla kansanedustajien ja 
eduskunnan tyhmyydelle. 

Ne palkat, jotka on meille säädetty ja määrät­
ty, ovat meidän palkkaamme, eikä omatunto ole 
ollenkaan huono, kun tehdään vain lujasti töitä. 
Katsomme, että me olemme sen palkan arvoisia 
täällä. Toisin sanoen minä en tule luopumaan 
mistään nykyisistä enkä tulevista korotuksista ja 
sillä siisti. Se on toinen asia, jos yhteiskunnassa 
lähdetään palkkojen jäädyttämiseen, ehkä alen­
tamiseenkin. Se on kokonaan toinen asia. 

Ed. P u II i a i n e n : Arvoisa puhemies! Ed. 
Aittoniemi pakottaa jälleen korjaamaan erään 
kohdan äskeisessä puheenvuorossaan. Hän sa­
noi tarkasti: "Palkat, jotka on meille säädetty." 
Arvoisa ed. Aittoniemi: Palkat, jotka me 
olemme itsellemme säätäneet." Näinhän se on. 
Mehän säädämme omat paikkamme. Ei meille 
kukaan tule niitä ulkopuolelta säätämään, ja 
todettakoon nyt vain, että me yritimme edellises­
sä eduskunnassa korjata tilannetta, ja Suomen 
keskusta -merkkinen puolue sen hankkeen tuho­
si siinä työryhmässä, jossa me yritimme kor­
jausta saada aikaiseksi, ja siihen kupla sitten 
puhkesi, ja tässä sitä ollaan puhtaan kaulan 
kanssa. 

Ed. S e p p ä n e n : Arvoisa puhemies! Minä 
tiesin, että ed. Aittoniemi ei koskaan luovu 
mistään omastaan ja henkilökohtaisesta, enkä 
minä häntä ole näihin talkoisiin haastanutkaan 
tietäen, mikä on hänen kantansa näissä kysy­
myksissä. Mitä tulee kansanedustajien palkkoi­
hin, mielestäni ed. Aittoniemi olisi looginen, jos 
me lopettaisimme verottoman kulukorvausjär­
jestelmänja maksaisimme veroa niin kuin muut­
kin kansalaiset palkoista. Onko sekin populis­
mia? 

Keskustelu julistetaan päättyneeksi. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia lähetetään valtiovarainvaliokuntaan. 

En s i mm ä i n e n v a r a p u h e m i e s : Il­
moitetaan, että edustajien tekemät, valiokun­
taan lähettämistä varten esiteltävät raha-asia­
aloitteet ovat tänään nähtävinä eduskunnan 
kansliassa pääsihteerin huoneessa. 


296 Torstaina 16. toukokuuta 1991 

1) Raha-asia-aloitteet 1-359 

lähetetään puhemiesneuvoston ehdotuksen 
mukaisesti val tiovarainvalio kuntaan. 

9) Valtiovarainvaliokunnan mietintö n:o 2 (HE 1) 

pannaan pöydälle puhemiesneuvoston ehdotuk­
sen mukaisesti ensi tiistain täysistuntoon. 

Ensimmäinen varapuhemies: 
Eduskunnan seuraava varsinainen täysistunto 
on ensi tiistaina kello 14, kyselytunti tänään 
kello 17. 

Täysistunto lopetetaan kello 15.32. 

Pöytäkirjan vakuudeksi: 

Erkki Ketola 


