
16. Perjantaina 5 päivänä toukokuuta 1995

kello 13

Päiväjärjestys

Ilmoituksia

Lähetekeskustelu

1) Lakialoite laiksi tuloverolain 101 §:n
muuttamisesta 418

Lakialoite 5/1995 vp (Komi)

2) Lakialoite laiksi tuloverolain 100 ja
101 §:n muuttamisesta

Lakialoite 6/1995 vp (A. Ojala ym.)

3) Suomen itsenäisyyden juhlarahaston
SITRAn toimintakertomus vuodelta 1994 421

Kertomus 2/1995 vp

Mietintöjen pöydällepano

4) Lepäämäänjätetty ehdotus laiksi asu-
mistukilain muuttamisesta

Hallituksen esitys 250//1992 vp
Ympäristövaliokunnan mietintö 111995 vp

Puhetta johtaa puhemies Uosukainen.

Nimenhuudossa merkitään poissa oleviksi
edustajat Alaranta, Alho, Elo, Hyssälä, Kaari­
lahti, Kanerva, Kankaanniemi, Karjula, Kilju­
nen, Knaapi, Korkeaoja, Koski V., Lindroos,
Manninen, Markkula H., Markkula M., Mikko-

27 269004

Ia, Peltomo, Perho-Santala, Rinne, Roos, Skin­
nari, Vanhanen ja Viitamies.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat
tästä päivästä sairauden takia ed. H. Markku­

la, virkatehtävien takia edustajat Kiljunen,
Knaapi ja Korkeaoja sekä yksityisasioiden takia
edustajat Alaranta, Kaarilahti, Kanerva, Kan­
kaanniemi, Karhunen, Karjula, V. Koski, Lind­
roos, Manninen, Mikkola, Rinne, Roos ja Viita­
mies sekä

tämän kuun 17 päivään yksityisasioiden takia
ed. M. Markkula.

Eduskunnan tietoon saatettu ja asetuksia

P u h e m i e s : Ilmoitetaan, että eräiden Suo­
melle Yhdistyneiden Kansakuntien jäsenenä
kuuluvien velvoitusten täyttämisestä 29 päivänä
joulukuuta 1967 annetun lain 2 §:ssä säädetyssä
tarkoituksessa ovat eduskunnalle, puhemiehelle
osoitettuina, saapuneet sanotun lain nojalla 31
päivänä tammikuuta 1995 annetut

Asetus Yhdistyneiden Kansakuntien turvalli­
suusneuvoston Jugoslavian liittotasavaltaa (Ser­
bia ja Montenegro)ja eräitä Kroatian tasavallan
ja Bosnian ja Herzegovinan tasavallan alueita
koskeviin päätöksiin perustuvien velvoitusten
täyttämisestä annetun asetuksen muuttamisesta
(A 1/1995 vp)

Asetus Yhdistyneiden Kansakuntien turvalli­
suusneuvoston Irakia ja Kuwaitia koskevaan
päätökseen perustuvien velvoitusten täyttämi-

418 16. Perjantaina 5.5.1995

sestä annetun asetuksen muuttamisesta
(A 211995 vp)

Nämä asetukset, joita ei ehditty loppuun käsi­
tellä vuoden 1994 valtiopäivillä, on nyt saatettu
eduskunnan tietoon jakamalla ne edustajille.

Eduskunnan pankkivaltuuston kertomus 1994

P u h e m i e s : Ilmoitetaan, että kirjelmän
ohella viime maaliskuun 30 päivältä on eduskun­
nalle saapunut eduskunnan pankkivaltuuston
kertomus vuodelta 1994 (K 3/1995 vp). Tämä
kertomus on nyt saatettu eduskunnan tietoon
jakamalla se edustajille.

Perustuslakivaliokunnan ja talousvaliokunnan pu­
heenjohtajat

P u h e m i e s : Ilmoitetaan, että perustuslaki­
valiokunta on valinnut varapuheenjohtajakseen
ed. J. Koskisen sekä että talousvaliokunta on
valinnut puheenjohtajakseen ed. Hämäläisen ja
varapuheenjohtajakseen ed. Kääriäisen.

Puheenvuoron saatuaan lausuu

Ed. T u o m i o j a : Arvoisa puhemies! Suu­
ren valiokunnan jäsenille ilmoitetaan, että suuri
valiokunta kokoontuu tänään kello 14.

Päiväjärjestyksessä olevat asiat:

1) Lakialoite laiksi tuloverolain 101 §:n muuttami­
sesta

Lakialoite 511995 vp (Komi)

Asia lähetetään puhemiesneuvoston ehdotuk­
sen mukaisesti valtiovarainvaliokuntaan.

2) Lakialoite laiksi tuloverolain 100 ja 101 §:n
muuttamisesta

Lähetekeskustelu
Lakialoite 6/1995 vp (A. Ojala ym.)

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

Keskustelu:

Ed. A. 0 ja 1 a: Arvoisa puhemies! Varmasti
meille kaikille kansanedustajille on tullut palau­
tetta eläkkeensaajilta, joiden mielestä verotus
kohtelee heitä hyvin epäoikeudenmukaisesti.
Tämä minun lakialoitteeni on tehty juuri tällais­
ten keskustelujen perusteella. Halusin jättää tä­
män mahdollisimman nopeasti, jotta se ehtisi
hallituksen eläkejärjestelmän ja verotuksen muu­
tosten valmisteluun mukaan. Siksi en kerännyt
niitä yli 100 edustajan nimiä, joilla se olisi parem­
min tullut käsitellyksi.

Tiedämme, että eläkkeensaajien ja muiden
pienituloisten kansalaisten verotus on kiristynyt
kohtuuttomasti. Edellisen hallituksen yksi pa­
himmista epäoikeudenmukaisuuksista oli kan­
saneläkevakuutusmaksun periminen eläkeläisil­
tä. Nyt tämä epäkohta on luvattu uuden hallituk­
sen ohjelmassa poistaa, mikä on aivan erinomai­
nen asia. Se oli myös yksi hyvin selkeä sosialide­
mokraattien lupaama asia ennen vaaleja.

Mutta voimassa olevassa tuloverolaissa on
vielä epäoikeudenmukaisuuksia, jotka myös tu­
lee korjata. Tutkimusten mukaan elinikä on li­
sääntynyt ja lisääntynee sukupolven aikana 4-
5 vuotta. Miesten elinikä pitenee nopeammin
kuin naisten. Eliniän ero siis lyhenee. Keski­
määrin jäljellä oleva elinaika on miehillä noin
75 vuotta ja naisilla 82 vuotta. Tästä myöntei­
sestä kehityksestä on seurauksena, että niiden
parien määrä lisääntyy, jotka pystyvät elämään
vanhuuden yhdessä. Myös niiden perheiden
määrä, joissa molemmat isovanhemmat ovat
elossa, kasvaa.

Tätä taustaa vasten tulisi verotusta tarkastella
tasavertaisesti myös niiden perheiden kohdalla,
joissa on molemmat puolisot vielä elossa. Eläke­
läiset pitävät erittäin pahana epäkohtana sitä,
että samasta tulosta puolisoeläkkeen saaja jou­
tuu maksamaan enemmän kunnallisveroaja sii­
hen määrättyjä liitännäisiä kuin yksinäinen eläk­
keensaaja. Tämä epäoikeudenmukaisuus on seu­
rausta tuloverolaissa olevasta kunnallisverotuk­
sen eläketulovähennyksestä, joka kohtaantuu
nykyisessä muodossaan ensisijaisesti vain kaik­
kein pienituloisimpiin eläkkeensaajiin. Valtion
tuloveroahan he eivät maksa, mutta kunnallisve­
roa puolisoeläkkeen saajat maksavat jo pienem­
mistäkin eläkkeistä. Täysimääräiset eläketulovä­
hennykset valtion tuloverotuksessa ovat 25 300
markkaa, mutta kunnallisverotuksessa yksinäi­
sellä eläkkeensaajana 32 800 markkaa ja puoliso­
eläkkeen saajalla 27 600 markkaa. Siis puoli-

Eläketulovähennys 419

soeläkkeensaajan korkeampi verotus samasta
tulosta johtuu pienemmästä eläketulovähennyk­
sestä kunnallisverotuksessa. Tämän epäkohdan
korjaamiseksi tulee tuloverolain 101 §:n 4 ja 5
momentti kumota. Tällä muutoksella voidaan
lisäksi yksinkertaistaa verotusta, niin kuin jo ta­
pahtuu valtioverotuksen eläketulovähennyksen
osalta, jossa laki ei kohtele eläkkeensaajia eriar­
voisella tavalla.

Korostan, että lakiehdotuksen toteuttamisella
aikaansaatu mahdollinen veronkevennys koh­
taantuu vain pieni- ja keskituloisiin eläkkeensaa­
jiin eli korkeintaan 8 000 markkaa kuukausielä­
kettä saaviin. Aivan pienimpiä eläkkeitä saaviin
lakiehdotus ei tietenkään voi kohdistua, koska he
eivät maksa veroa ollenkaan, mikä tietysti on
ihan oikein. Koska pienituloisten eläkkeensaaji­
en verotusta tulee keventää, tämä edellyttää sekä
valtioverotuksen että kunnallisverotuksen eläke­
tulovähennyksien tarkistamista siten, että eläke­
tulovähennyksiä pienennettäisiin 70 prosentista
50 prosenttiin siltä osin kuin puhdas ansiotulo
ylittää täyden eläketulovähennyksen määrän.

Muutoksen aikaansaamiseksi tulee tulovero­
lain 100 §:n 3 momentti ja 101 §:n 2 momentti
muuttaa lakialoitteessani esitetyllä tavalla.
Myönnän- ja katson valtiovarainministeriäm­
me - että puolisoeläkkeensaajan eläketulovä­
hennyksen nostaminen yksinäisen tasolle ja elä­
ketulovähennysten alenemisnopeuden alentami­
nen 70 prosentista 50 prosenttiin pienentäisi tulo­
veron tuottoa. Mutta pienennys voidaan korvata
siirtämällä painopistettä suurimpiin eläkkeisiin.
Koska hallitus on luvannut selvittää verotuksen
oikeudenmukaisuutta ja eri tukimuotojen yh­
teensovitusta ja kun koko eläkejärjestelmä on
selvittelyn alaisena, niin tulisi myös tämä kysy­
mys huomioida muutoksia tehtäessä.

Arvoisa puhemies! Jätän lakialoitteeni valio­
kuntaan lähetettäväksi ja toivon, että siihen suh­
taudutaan sillä vakavuudella, mitä eläkkeensaa­
jien oikeudenmukainen kohtelu edellyttää.

Ed. A i t t o n i e m i : Rouva puhemies! Ed.
Arja Ojala on ihan oikealla asialla, mutta kun
hän puhui asioista, joita hänen puolueensa ennen
vaaleja lupasi, niin minä kehottaisin olemaan
hieman varovaisempi. Kun katsotaan, mitä te
lupasitte ja mistä te yleensä puhuitte ja mitä pai­
notitte yhdessä vasemmistoliiton kanssa, ja kun
katsotaan teidän hallitusohjelmaanne, niin minä
kehottaisin tästä syystä varomaan tämän tyyppi­
siä viittauksia täällä salissa, koska lupauksilla ja
todellisuudella ei ole mitään yhteyttä.

Asia, jonka olisin toivonut ed. Ojalan kuiten­
kin mainitsevan, vaikka se ei suoranaisesti liity
tähän asiaan, on suuri epäoikeudenmukaisuus:
indeksikorotusten leikkaaminen nimenomaan
eläkeläisiltä. Jos siitä luovuttaisiin, se olisi hy­
väksi myös kaikkein pienituloisimmille eläkeläi­
sille. Nykyisellä systeemillä eläkeläisten toimeen­
tulopohjajää huomattavastijälkeen palkkatuloa
saavista ihmisistä, koska indeksileikkaukset, jot­
ka on tarkoitettu elinkustannusten nousun kor­
vaamiseksi, on jo vuosia jätetty pois. Kun tällä
hetkellä palkkapuolella on kysymys merkittävis­
täkin palkankorotuksista, kuilu ja ero palkkatu­
loa saavien ja eläkeläisten välillä on kasvanut
suorastaan ammottavaksi. Tähän kiinnitetään
mielestäni liian vähän huomiota. Tämä asia pi­
täisi korjata. Toivottavasti tämän hallituksen ai­
kana indeksileikkauksista luovutaan ja päinvas­
toin pyritään kuromaan sitä aukkoa umpeen,
joka on palkkatyöntekijöiden ja eläkeläisten vä­
lille viime vuosina syntynyt. Tähän asiaan pitäisi
myös kiinnittää huomiota.

Ed. A. 0 j a 1 a : Arvoisa puhemies! Olen erit­
täin iloinen siitä, että ed. Aittaniemi kantaa niin
kovasti huolta siitä, mitä hallituspuolueiden kan­
sanedustajat tuovat esille. Minusta hallituspuo­
lueiden kansanedustajien nimenomaan pitää
tuoda epäkohtia esille ja pyrkiä saamaan niitä
korjatuksi. Ed. Aittoniemellähän on kokemusta
sekä hallituspuolueen että oppositiopuolueen
edustajana olemisesta. Ihmetyttää kovasti, että
te huolehditte indeksikorjauksista kovasti. Miksi
leikkasitte?

Ed. V e h k a o j a : Arvoisa puhemies! Ed.
Aittaniemelle haluaisin todeta, että hallitusohjel­
maan ei sisälly sellaista ajatusta, että eläkkeistä
otettaisiin indeksitarkistus pois. Päinvastoin sii­
nä todetaan, että se voidaan jopa ensi vuodelie­
kin ilmeisesti tuottaa, mikäli päästään uudesta
indeksisysteemistä sopuun. Tarkoitus on siis uu­
distaa indeksirakennetta, mutta ei suinkaan luo­
pua siitä. Se on tietenkin pitkällä aikavälillä kaik­
kien maksettavien eläkkeiden erittäin tärkeä kul­
makivi, että indeksit ovat mukana.

Ed. A i t t on i e m i : Rouva puhemies! Niin
kuin toivoinkin, ed. Arja Ojala iski kirveensä
pahasti kiveen tässä asiassa. Allekirjoittanut
sekä ed. Kohijoki olivat hallitusryhmistä ainoat
kansanedustajat, jotka kesäkuussa 94 äänesti­
vät hallituksen esitystä vastaan koskien eläke­
läisten indeksien leikkausta. Näin ollen kirves

420 16. Perjantaina 5.5.1995

kalahti pahasti kiveen, mutta politiikassa käy
tällä lailla.

Totta kai, ed. Vehkaoja, olette indeksileik­
kauksia vastaan. Jos saadaan sellaiset indeksilait
teidän taholtanne, jotka muodostavat nollapoh­
jan muutenkin, niin silloin te olette indeksileik­
kauksia vastaan. Nämä kaikki asiat ovat tällaisia
käänteisiä täällä eduskunnassa.

Sosiaali- ja terveysministeri M ö n k ä r e : Ar­
voisa puhemies! Eläkeläisten kannalta keskeisin
asia hallitusohjelmassa on käteen jäävän tulon
osalta kela- ja sairausvakuutusmaksun poistami­
nen,joka tulee hyödyttämään erityisesti kaikkein
pienituloisimpia eläkeläisiä.

Mitä indeksikorotukseen tulee, niin siitä halli­
tusohjelmassa todetaan, että asia tutkitaan yh­
dessä työmarkkinajärjestöjen kanssa. Jos saa­
daan hyväksyttävissä oleva ehdotus, se tulee vai­
kuttamaan positiivisesti edessä oleviin eläkeasi­
oiden käsittelyihin.

Ed. L a a k s o : Rouva puhemies! On aivan
totta, mitä ministeriö Mönkäre totesi, mutta ne
neuvottelut, joita on jo pitkään käyty työmarkki­
najärjestöjen välillä, koskevat myös nykyisten
työeläkkeiden indeksijärjestelmän huonontamis­
ta. Tavoitteenahanon aikaansaada sellainen uusi
järjestelmä, joka ei enää nykyiseen tapaan ottaisi
lainkaan huomioon palkkojen nousua, vaan vain
elinkustannusten nousun. Tällä hetkellähän työ­
eläkkeitä korotetaan sekä elinkustannusten että
palkkojen nousun yhteisellä mittarilla. Tulevai­
suudessa, jos tämä heikennys tehdään, kuten nyt
näyttää, se merkitsee sitä, että työeläkkeiden ny­
kyisen kaltainen indeksinousu tulee heikkene­
mään.

Sosiaali- ja terveysministeri M ö n k ä r e :
Arvoisa puhemies! Tässä asiassa kehottaisin nyt
taas kerran pitämään maltin mielessä. Neuvot­
telut ovat käynnissä, ja on aivan selvää, että
tämä tullaan tekemään vain sillä tavoin, että
kaikki osapuolet pääsevät siinä yhteisymmär­
rykseen. Ed. Laakso ennakoi turhan varhaises­
sa vaiheessa tulevaa tulosta. Odotetaan nyt rau­
hallisesti.

Ed. L a a k s o : Rouva puhemies! On aivan
totta, että meidän on odotettava, mitä tuleman
pitää. Mutta valittaen on todettava se, että esi­
merkiksi ammattiyhdistysliikkeen johdon tahol­
ta ei ole viime aikoina lainkaan näkynyt sellaista
esiintymistä, jossa olisi puolustettu nykyisen kai-

taista työeläkkeiden indeksijärjestelmää, vaan
niissä puheenvuoroissa, joita ammattiyhdistys­
liikkeen taholta on käytetty, on nimenomaan
näytetty vihreää valoa sillejärjestelmän muutok­
selle, jota työnantajat ovat jo pitkään ajaneet ja
joka olisi juuri se, että työeläkkeitä tulevaisuu­
dessa korotettaisiin vain elinkustannusindeksin
mukaan eikä enää siis palkkojen nousua lain­
kaan otettaisi huomioon.

Sosiaali- ja terveysministeri M ö n k ä r e : Ar­
voisa puhemies! Totean nyt, että kiistaton mars­
sijärjestys asiassa on se, että työmarkkinajärjes­
töt nyt käyvät yhteiset neuvottelut ja sen jälkeen
katsomme, mitä voimme yksissä tuumin tehdä.
Asioitten etukäteen arvosteleminen voi johtaa
vain huonompaan lopputulokseen.

Ed. T ö r n q v i s t : Arvoisa puhemies! Kai­
ken kaikkiaan on myönteistä se, että kolmikan­
tayhteistyössä pyritään hoitamaan työeläkejär­
jestelmien muutos. Tosiasia on myös se, että ai­
kaisempina vuosina, 70-luvulla ainakin, oli sel­
lainen indeksijärjestelmä, että hyvin nopeasti
työeläke meni suuremmaksi kuin samasta työstä
saatava palkka, ja näitä jäänteitä on nykyisillä­
kin eläkeläisillä. Indeksijärjestelmän muutos ja
ennen kaikkea sen tasapainoinen tarkastelu on
tarpeen.

Ed. Ta r k k a : Arvoisa puhemies! Ed. Laak­
son kahdessa puheenvuorossa ilmeni sellainen
mielenkiintoinen piirre, että hän rinnasti palkat
ja eläkkeet. Tämähän on tietysti ollutkin lähtö­
kohtana, ja siihen on totuttu. Se on ikään kuin
maan tapa. Mutta ei ole itsestäänselvää, ovatko
ne periaatteellisesti samanlaisia asioita. Palkka
on korvaus suoritetusta työstä, ja eläke on jota­
kin muuta. Ei niitten välttämättä tarvitsekaan
kulkea käsi kädessä.

Ed. L a a k s o : Rouva puhemies! On tieten­
kin selvää, että ed. Tarkalle on yhdentekevää,
vaikka nykyinen järjestelmä muutettaisiinkin
huonommaksi, koska ed. Tarkkaa tällainen
huononnus ei koske. Mutta tällainen eläkein­
deksijärjestelmän heikennys ei ole samantekevä
esimerkiksi niille pieni- ja keskituloisille eläke­
läisille, jotka joutuvat tulemaan toimeen
3 000-4 000 markan kuukausieläkkeellä. Heil­
le ei ole samantekevää se, missä muodossa he
saavat esimerkiksi kompensaation tapahtunees­
ta elinkustannusten noususta ja otetaanko
myös palkkakehitys huomioon indeksitarkis-

Eläketulovähennys 421

tuksessa. Pelkään, että niissä neuvotteluissa,
joita parhaillaan käydään, syntyy ratkaisu, jos­
sa todellakin säästöjen ja leikkausten veruk­
keella kosketaan nimenomaan pieni- ja keskitu­
loisten työeläkkeitä saavien eläkeläisten nykyi­
seen indeksijärjestelmään.

Ed. V e h k a o j a : Arvoisa puhemies! Ha­
luaisin vastata ed. Tarkalle ennen kaikkea, että ei
indeksijärjestelmää sinänsä minusta pidä asettaa
kyseenalaiseksi siinä mielessä, että se on täysin
keskeinen asia: Varsinkin kasvavassa taloudessa
indeksit ovat turvanneet eläkeläisille osuuden
yhä suuremmasta kakusta. Minä uskon, että
myös jatkossa halutaan turvata se, että eläkeläi­
set pysyvät elintasossa mukana, jos se nyt kasva­
maan päin vallankin on.

Samalla esittäisin kuitenkin toivomuksen sii­
tä, että jo eläkkeellä olevien osalta olisi tärkeätä,
että esimerkiksi eläkeläisjärjestöt aiempaa suu­
remmassa määrin pääsisivät sanomaan sanansa
siihen, millä tavalla toivoisivat eläkejärjestelmä­
kokonaisuutta kehitettävän heidän kannaltaan
katsottuna.

Ed. T ö r n q v i s t : Arvoisa puhemies! Ed.
Laakso tapansa mukaan näkee synkkänä tule­
vaisuuden ja ennakoi hyvin pessimistisesti. Mi­
nulla on sellainen käsitys, että itse eläkkeensaajil­
le ei ole kovinkaan tärkeää se, millä tavalla in­
deksiä korotetaan tai indeksi järjestetään. Tär­
kein on se, mitä jää käteen, paljonko rahaa jää
ostamiseen.

Ed. A i t t o n i e m i : Rouva puhemies! Ha­
luan vielä ed. A. Ojalalle junamatkalla mutustel­
tavaksi tuoda esiin sen, miten virheellinen tietyllä
tavalla hänen esityksensä on. Salissa puhutaan
paljon näistä pienituloisista eläkeläisistä, joita
hänen lakiesityksensä ei lainkaan koske. Nyt
minä puhuin ja vedin keskustelun indeksikoro­
tuksiin, ja nimenomaan indeksikorotukset edes
jossakin määrin, vaikka vähäisestikin, auttavat
pienituloisia eläkeläisiä, joita tämä lakialoite ei
koske.

Nyt on ongelma meillä se, että kun indeksileik­
kauksista jatkuvasti vuodesta toiseen luovutaan
ja kuitenkin elinkustannukset jossakin määrin,
vaikka vähäisestikin, keskimääräisesti nousevat,
pienituloiset ihmiset, jotka elävät hyvin pienillä
eläkkeillä, painuvat, aivan näinä aikoina ovat jo
painuneet, toimeentulominimin alapuolelle. Toi­
sin sanoen heidän saamansa tulo ei riitä enää
jokapäiväiseen sivistysvaltiossa vaadittavaan

elintuloon ja heillä alkaa olla nälkä, jos ei nyt
ihan makkarasta aina, mutta nälkä alkaa olla
muustakin kaikesta, vaikka saisikin päivässä
hernekeittopurkin suuhunsa. Tämä on yhteis­
kunnassa suurin ongelma indeksikorotusten
kautta hyvin pientä eläkettä nauttivien ihmisten
osalta, kun he juuri ja juuri ovat tulleet viime
vuodet toimeen. Tänään ja tästä eteenpäin heillä
ei riitä enää raha jokapäiväiseen sivistysvaltiossa
vaadittavaan toimeentuloon, ja tästä kannetaan
liian vähän huolta.

Ed. A. Ojalakin on ajatellut vähän parempia
eläkeläisiä ehdotuksessaan, ehkä äänestäjäkun­
taansa, ja niin täytyy tietysti tehdäkin. Mutta
teidän esityksenne on epäsolidaarinen eläkeläisiä
kohtaan. Te ette kiinnittänyt mitään huomiota
juuri pienituloisten eläkeläisten asemaan.

Ed. A. 0 j a 1 a : Arvoisa puhemies! Ei voi
olla vastaamatta ed. Aittoniemelle, koska hän
nyt esittää täysin väärää todistusta. Näkee, että
te ette ole ensinnäkään lukenut lakialoitetta ja
toiseksi ette ilmeisesti myöskään kuunnellut,
mitä sanoin. Sanoin puheenvuorossani, että ko­
rostan sitä, että lakiehdotuksella ei vaikuteta
kaikkein pienituloisimpiin, koska he eivät mak­
sa veroa, vaan lakiehdotus kohdentuu nimen­
omaan henkilöihin, joiden kuukausieläke on
3 500 markkaa. Jos sellainen ei ole pienituloi­
nen eläkeläinen, jo on ihme. En tiedä, missä ed.
Aittaniemen raja kulkee. Se kohdentuu vain
8 000 markkaan asti, ei sen yläpuolelle, joten
näin ollen suosittelisin, että tutustutte vähän
tarkemmin ehdotukseeni ja puhutaan sitten ju­
namatkalla tarkemmin.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään valtiovarainvaliokuntaan.

3) Suomen itsenäisyyden juhlarahaston SITRAn
toimintakertomus vuodelta 1994

Kertomus 211995 vp

Asia lähetetään puhemiesneuvoston ehdotuk­
sen mukaisesti talousvaliokuntaan.

4) Lepäämään jätetty ehdotus laiksi asumistuki­
lain muuttamisesta

Hallituksen esitys 25011992 vp
Ympäristövaliokunnan mietintö 1/1995 vp

422 16. Perjantaina 5.5.1995

Mietintö pannaan pöydälle puhemiesneuvos­
ton ehdotuksen mukaisesti seuraavaan täysistun­
toon.

Täysistunto lopetetaan kello 13.24.

Puhemies : Eduskunnan seuraava täysis­
tunto on ensi tiistaina kello 14.

Pöytäkirjan vakuudeksi:

Seppo Tiitinen

