
171. Tiistaina 29 päivänä tammikuuta 1991

kello 14

Päiväjärjestys

Ilmoituksia

Talousvaliokunnan mietintö n:o 17
Suuren valiokunnan mietintö n:o 304

Siv.

6) Ehdotus taimiaineistolaiksi 5974
Siv. Hallituksen esitys n:o 254

Kolmas käsittely:

1) Ehdotus laiksi yleisestä oikeus­
aputoiminnasta annetun lain muutta­
misesta . 5970
Hallituksen esitys n:o 241
Lakivaliokunnan mietintö n:o 14
Suuren valiokunnan mietintö n:o 299

2) Ehdotus laiksi leimaverolain
muuttamisesta
Hallituksen esitys n:o 278
Valtiovarainvaliokunnan mietintö n:o

96
Suuren valiokunnan mietintö n:o 300

3) Ehdotus laiksi taidenäyttelyiden
valtiontakuusta annetun lain 3 ja 4 §:n
muuttamisesta

Hallituksen esitys n:o 299
Valtiovarainvaliokunnan mietintö n:o

98
Suuren valiokunnan mietintö n:o 302

4) Ehdotukset laeiksi vakuutusyhtiö­
lain sekä eräiden siihen liittyvien lakien

"

"

muuttamisesta 5971
Hallituksen esitys n:o 303
Talousvaliokunnan mietintö n:o 16
Suuren valiokunnan mietintö n:o 303

5) Ehdotukset laeiksi pelikasinotoi­
mintaa koskeviksi säännöksiksi
Hallituksen esitys n:o 275

"

Maa- ja metsätalousvaliokunnan mie­
tintö n:o 26

Suuren valiokunnan mietintö n:o 305

Ainoa käsittely:

7) Valtioneuvoston päätös 5 päivältä
joulukuuta 1990 valuuttalain täytän­
töönpanosta annetun valtioneuvoston
päätöksen muuttamisesta
Sanottu päätös (VNP n:o 3)
Pankkivaliokunnan mietintö n:o 12

Ensimmäinen käsittely:

8) Ehdotukset valmiuslaiksi ja eräik-

"

si siihen liittyviksi laeiksi 5975
Hallituksen esitys n:o 248/1989 vp.
Toivomusaloite n:o 1/1988 vp.
Puolustusasiainvaliokunnan mietintö

n:o 7

9) Ehdotus puolustustilalaiksi 6005
Hallituksen esitys n:o 249/1989 vp.
Puolustusasiainvaliokunnan mietintö

n:o 6

10) Ehdotus
muuttamisesta

laiksi luottoverolain

Hallituksen esitys n:o 322
Valtiovarainvaliokunnan mietintö n:o

99

"

5966 Tiistaina 29. tammikuuta 1991

11) Ehdotus laiksi mustalaisväestön
asunto-olojen parantamisesta annetun

Siv.

lain muuttamisesta 6005
Hallituksen esitys n:o 261
Toisen lakivaliokunnan mietintö n:o 17

Esitellään:

12) Ed. Sarapään lakialoite n:o 141
laiksi tulo- ja varallisuusverolain 80 §:n
muuttamisesta 6006

13) Ed. Rauramon ym. lakialoite n:o
142 laiksi tulo- ja varallisuusverolain
21 §:n muuttamisesta 6009

Pöydällepanoa varten e s i­
tellään:

14) Puolustusasiainvaliokunnan mie­
tintö n:o 8 hallituksen esityksestä laiksi
aseettomasia palveluksesta ja siviilipal­
veluksesta annetun lain väliaikaisesta
muuttamisesta (HE n:o 310)

15) Ulkoasiainvaliokunnan mietintö
n:o 22 hallituksen esityksestä kansalai­
soikeuksia ja poliittisia oikeuksia kos­
kevaan kansainväliseen yleissopimuk­
seen liittyvän kuolemanrangaistuksen
poistamisesta tehdyn toisen valinnaisen
pöytäkirjan eräiden määräysten hyväk-
symisestä (HE n:o 274)

16) Laki- ja talousvaliokunnan mie­
tintö n:o 39 hallituksen esityksestä ym­
päristölupamenettelyä koskevaksi lain-
säädännöksi (HE n:o 312)

17) Liikennevaliokunnan mietintö
n:o 10 hallituksen esityksestä maasto­
liikennelaiksi ja laiksi tieliikennelain
muuttamisesta (HE n:o 95)

"

"

"

"

Puhetta johtaa toinen varapuhemies P e­
sälä.

Nimenhuudossa merkitään poissa oleviksi
ensimmäinen varapuhemies Hetemäki-Olan-

der sekä edustajat Ajo, Andersson, von Bell,
Björklund, Björkstrand, Elo, Hacklin, Hilpe­
lä, Hurskainen, Joutsensaari, Järvenpää,
Karkinen, Kekkonen, Kemppainen, Knuut­
tila, Laurila, Lax, Lehtosaari, U. Leppänen,
Louvo, Metsämäki, Moilanen, Mäkipää,
Mörttinen, Niinistö, Nyby, Riihijärvi, Ryy­
nänen, Saarinen, Saastamoinen, Sasi, Siu­
ruainen, Skinnari, Suominen, Särkijärvi, Tiu­
ri, Törnqvist ja Väänänen.

Nimenhuudon jälkeen ilmoittautuvat en­
simmäinen varapuhemies Hetemäki-Olander
sekä edustajat Moilanen ja Niinistö.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä
päivästä sairauden takia ed. Louvo, virka­
tehtävien vuoksi edustajat Moilanen, Riihi­
järvi, Saastamoinen ja Suominen sekä yksi­
tyisasioiden takia edustajat von Bell, Hack­
lin, Järvenpää, Lehtosaari, U. Leppänen,
Mäkipää, Mörttinen, Skinnari ja Törnqvist,
tästä ja huomisesta päivästä virkatehtävien
vuoksi edustajat Andersson, Björkstrand,
Hurskainen, Järvisalo, Kekkonen, Knuuttila,
Metsämäki, Niinistö, Nyby, Pietikäinen,
Ryynänen, Sasi, Siuruainen ja Väänänen,
tämän kuun 31 päivään virkatehtävien takia
edustajat Björklund ja Kemppainen, ensi
helmikuun 1 päivään virkatehtävien vuoksi
edustajat Elo, Hilpelä, Särkijärvi ja Tiuri
sekä yksityisasioiden takia edustajat Lax ja
Saarinen.

Uusi hallituksen esitys

Toinen varapuhemies: Ilmoitetaan,
että tasavallan presidentin kirjelmän ohella
kuluvan tammikuun 25 päivältä on eduskun­
nalle saapunut hallituksen esitys n:o 323,
joka nyt on edustajille jaettu.

Ed. Seppäsen ym. välikysymys hallituksen
harjoittamasta talous- ja työllisyyspolitiikas­
ta

Toinen vara puhemies: Ulkopuolella
päiväjärjestyksen esitellään ed. Seppäsen ym.

Ed. Seppäsen ym. välikysymys talous- ja työllisyyspolitiikasta 5967

allekirjoittama välikysymys n:o 8 hallituksen
harjoittamasta talous- ja työllisyyspolitiikas­
ta, jonka sihteeri lukee.

Sihteeri lukee:

"Eduskunnalle

Suomen teollisuuden suhdannearvio on
synkin neljännesvuosisataan. Suomi on ny­
kyisen hallituksen aikana ajautunut syvään
lamaan. Se on aivan uskomaton tilinpäätös
hallitukselle, jolla on ollut käytettävissään 10
noususuhdannevuoden hedelmät Suomen
kansantalouden toimintakyvyn säilyttämi­
seksi myös suhdannetaantuman oloissa.

Hallitus julisti ohjelmassaan työttömyyden
tuntuvan alentamisen talouspolitiikkansa
keskeiseksi tavoitteeksi. Nyt työttömyys on
jyrkässä kasvussa, ja sen ennakoidaan ko­
hoavan jopa 200 000 henkeen.

Suomen velkaannuttaminen nousukauden
oloissa on ollut täysin vääräoppista talous­
politiikkaa. Yli puolet vaihtotaseen mittavas­
ta vajeesta on ulkomaisten velkojen korkoja.
Vaje syntyi Suomen Pankin tiberalisoidessa
hallituksen tuella pääomamarkkinat väärään
aikaan.

Hallitusohjelman mukaan hallituksen piti
yhdessä Suomen Pankin kanssa toimia kor­
kotason alentamiseksi. Vuodesta 1987 vuo­
teen 1990 uusien luottojen keskikorko kohosi
10,8 prosentista 13,8 prosenttiin ja markki­
nakorko 10 prosentista 14,6 prosenttiin.
Korkotaso on siis voimakkaasti noussut ja
samalla edesauttanut laman syntymistä.

Korkeilla koroilla on tietoisesti edesautet­
tu laman syntymistä. On muistettava keskus­
pankin pääjohtajan Rolf Kullbergin lausun­
not marraskuussa 1989 siitä, että "kysyntä
Suomessa on pakotettava alas", että "tar­
peen vaatiessa se on tehtävä luomalla Suo­
meen keinotekoinen taantuma" ja että
"taantuman on jopa oltava melko syvä". Jos
taantumaa halutaan, on se saatavissa aikaan
korkeilla koroilla. Tässä mielessä pääjohtaja
Kullbergin lausunto on johdantoa Suomen
nykyisen rahapolitiikan perusteisiin.

Hallitus pyrkii korjaamaan virheensä de­
flaation avulla. Se merkitsee itse aiheutettua
taloudellista taantumaa, korkeita korkoja,
työttömyyttä, palkanalennuksia ja hyökkäys­
tä sosiaaliturvaa vastaan. Se merkitsee -
valtiovarainvaliokunnan puheenjohtajan

kansanedustaja Mäki-Hakolan sanoin- ter­
veyskeskusmaksujen käyttöönottoa ja kirjas­
topalvelujen maksullistamista.

Deflaation avulla ammattiyhdistysliike yri­
tetään panna polvilleen. Usko ammattiyhdis­
tysliikkeeseen, joka ei pysty estämään tarkoi­
tuksellista massatyöttömyyttä ja talouspoliit­
tista deflaatiota, ei säily.

Edelleen hallitus lupasi kiinnittää erityistä
huomiota viennin monipuolistamiseen ja ul­
komaankaupan tasapainon säilyttämiseen.
Myöskään tätä tavoitetta hallitus ei ole
onnistunut saavuttamaan.

Hallituksen aikaansaannoksiin kuuluvat li­
säksi syvästi epäoikeudenmukaiset, rikkaille
ja suurituloisille annetut verohelpotukset.
Hallitusohjelman ilmoitus, että verouudis­
tuksen lähtökohtana on eri tulolajien yhtä­
läinen verottaminen, on osoittautunut paik­
kansa pitämättömäksi samoin kuin lupaus
siitä, että eri tuloluokkien keskimääräisiä
veroasteita ei verouudistuksella muutettaisi.
Osinkojen ja korkojen verokohtelu on saa­
jien näkökulmasta edullisempi kuin koskaan.

Hallitus on myös jatkanut politiikkaa,
jonka seurauksena valtion osuus asuntojen
lainoituksesta on pienentynyt. Kun ennen
aravalainojen osuus uusien asuntojen lainoi­
tuksesta oli puolet, se on tämän hallituksen
aikana laskenut jopa alle 30 prosentin.
Maassa on samanaikaisesti asuntopulaa ja
työttömiä rakennustyöläisiä, eikä hallitus ky­
kene korjaamaan tilannetta.

Asuminen on kallistunut ja vuokrat nous­
seet tämän hallituksen aikana ennätyskor­
kealle. Vuokrasäännöstelyn murtaminen on
aloitettu Pohjois-Suomesta.

Hallitus on myös rikkonut kansaneläkeläi­
sille antamansa lupaukset kansaneläkkeiden
korottamisesta. Päinvastoin: tämän hallituk­
sen aikana on säädetty laki, jonka seurauk­
sena eläkkeelle ensimmäisenä jäävän puoli­
son lisäosa on pienempi kuin aikaisemmin.
Myös opiskelijoille annetut lupaukset on
rikottu: opintorahan osuus opintotuesta ei
ole noussut 50 prosenttiin.

Sosiaaliturvaa vastaan ollaan hyökkää­
mässä ns. säästölakien avulla. Terveyskes­
kuksia uhkaa postien kohtalo. Säästölait
merkitsevät sitä, että esimerkiksi kunnilta
otetaan pois käyttörahat niiden ylläpitämiltä
palvelutoiminnoilta. Sen jälkeen Suomessa
on rakennukset ja laitteet peruspalvelujen
tuottamista ja ihmisten sosiaalisen voinnin

5968 Tiistaina 29. tammikuuta 1991

parantamista varten, mutta rahaa ei anneta
sellaiseen toimintaan.

Hallitus suuntautuu jatkamaan nykyistä
politiikkaansa vaalien jälkeenkin. Se hyök­
kää ihmisten toimeentuloa vastaan. Liike­
vaihtoveropohjan laajentaminen "eurooppa­
laisen liikeva,ihtoverojärjestelmän" mukaisek­
si merkitsisi palvelujen panoa 21,2 prosentin
suuruiselle liikevaihtoverolle.

Hallituksen talouspoliittinen tilinpäätös on
niin murheellinen, että pikaiset muutokset
hallituksen talouspolitiikassa ja kiireellinen
työllisyyspoliittinen ohjelma ovat käyneet
välttämättömiksi. Hallituksen ei pidä toimia
pankkien ehdoilla niin, että niille hyvitetään
valtion toimesta tuontirahalla aiheutetut
luotto- ja keinottelutappiot.

Edellä olevan perusteella ja valtiopäiväjär­
jestyksen 37 §:n 2 momenttiin viitaten esi-

Helsingissä 25 päivänä tammikuuta 1991

tämme kunnioittavasti valtioneuvoston
asianomaisen jäsenen vastattavaksi seuraa­
van välikysymyksen:

Koska taantuma ja lama koettele­
vat eniten pienituloisia ihmisiä, ky­
symme, mihin toimenpiteisiin hallitus
aikoo ryhtyä työllisyyden turvaami­
seksi, korkotason alentamiseksi, vaih­
totaseen vajeen supistamiseksi sekä
lamaan ajetun kansantalouden terveh­
dyttämiseksi niin, että laman torjun­
nasta ei eniten joudu kärsimään lii­
kealan matalapaikkainen nainen, pal­
velujen liikevaihtoverollepanoa pel­
käävä yksityisyrittäjä, opiskelija ja
pelkkää kansaneläkettä saava eläke­
läinen.

Esko Seppänen Claes Andersson Esko Helle
Marja-Liisa Löyttyjärvi Raila Aho Timo Laaksonen

Esko-Juhani Tennilä
Pauli Uitto

Asko Apukka Vappu Säilynoja
Anna-Liisa Jokinen Pertti Lahtinen
Arvo Kemppainen Ensio Laine Juhani Vähäkangas

Pekka Leppänen Marjatta Stenius-Kaukonen Heli Astala
Lauha Männistö

Ed. Pekkarisen ym. välikysymys hallituksen
harjoittamasta talous- ja työllisyyspolitiikas­
ta

Toinen varapuhemies: Ulkopuolella
päiväjärjestyksen esitellään ed. Pekkarisen
ym. allekirjoittama välikysymys n:o 9 halli­
tuksen harjoittamasta talous- ja työllisyyspo­
litiikasta, jonka sihteeri lukee.

Sihteeri lukee:

"Eduskunnalle

Holkerin hallituksen talouspolitiikka on
epäonnistunut. Neljä vuotta sitten Suomen
talous oli terveellä pohjalla. Muutamassa
vuodessa hallitus on tärvellyt edelliseltä hal­
litukselta saamansa hyvän talouspoliittisen
perinnön.

Suomen kustannus- ja hintataso on maail­
man korkein. Tästä syystä teollisuutemme
kilpailukyky on heikko. Suomalaiset yrityk-

Jarmo Wahlström"

set ovat menettäneet markkinaosuuksiaan
sekä vientimarkkinoilla että kilpailtaessa
tuonnin kanssa kotimaan markkinoista. Mo­
nilla teollisuuden aloilla vienti on supistunut
ja tuonti kasvanut. Metsäteollisuus on me­
nestynyt viime aikoihin saakka tyydyttävästi
sen vuoksi, että sillä on ollut poikkeukselli­
sen hyvä markkinatilanne. Nyt metsäteolli­
suudenkin tilanne on merkittävästi vaikeutu­
nut.

Arvioiden mukaan bkt:n kasvu jää kulu­
vana vuonna vuosikymmeniin ensimmäisen
kerran miinusmerkkiseksi.

Kauppataseen heikkeneminen on vaikutta­
nut osaltaan siihen, että vaihtotaseen alijää­
mä on revennyt suureksi. Kahtena viimeisenä
vuotena vuotuinen alijäämä on noussut noin
25 miljardiin markkaan. Kansantaloutemme
ulkomainen velka kasvoi siis kahdessa vuo­
dessa 50 miljardilla markalla, ja se on jo
ylittänyt 100 miljardin markan rajan.

Ulkomainen nettovelka nousee tänä vuon­
na ainakin 132 miljardiin markkaan. Jokais-

Ed. Pekkarisen ym. välikysymys talous- ja työllisyyspolitiikasta 5969

ta suomalaista kohden laskettuna kansanta­
louden ulkomainen velka on kasvanut vuo­
desta 1987 12 000 markasta yli 26 000 mark­
kaan.

Suomen velkaantumisvauhti on ollut teol­
listuneiden länsimaiden huippuluokkaa, ja
alamme olla yksi velkaantuneimmista länti­
sistä teollisuusmaista. Kuten presidentti
Mauno Koivistokin sanoi uudenvuodenpu­
heessaan, velan kasvattamisesta on siirryttä­
vä velan vähentämiseen.

Taloutemme tasapainottomuus - ennen
muuta suuri vaihtotaseen alijäämä - on
johtanut siihen, että markkinakorot ovat
nousseet sietämättömän korkeiksi, mikä on
vaikeuttanut erityisesti asuntovelallisten ase­
maa. Korkea korkotaso vaikeuttaa kaikkea
yritystoimintaa. Kilpailukyvyn heikkous ja
korkea korkotaso ovat johtaneet siihen, että
työttömyys on alkanut jyrkästi lisääntyä.
Viimeisten arvioiden mukaan työttömyys
saattaa nousta tämän vuoden kuluessa
200 000 työttömään.

Nykyinen tilanne ei ole syntynyt yllättäen.
Jo kolme vuotta sitten oli selvästi nähtävissä,
että vaihtotaseen alijäämä alkoi jo tuolloin
jyrkästi kasvaa ja inflaatio oli nopeutumassa.
Keskusta ehdottikin jo huhtikuussa 1988,
että hallituksen tulisi ryhtyä tasapainotta­
maan kansantaloutta, ja tarjosi sille yhteis­
työtä. Keskusta ennusti tuolloin, että muu­
toin vyötä joudutaan kiristämään aikana,
jolloin taloudellinen kehitys on muutenkin
heikkoa ja työttömyys korkealla tasolla.
Myöhemmin keskusta on toistuvasti ehdot­
tanut kansantaloutta tervehdyttäviä toimen­
piteitä ja tarjonnut hallitukselle yhteistyötä.

Holkerin hallitus on torjunut keskustan
ehdotukset ja yhteistyötarjoukset syyttäen
keskustaa mustamaalaajaksi ja tuomiopäivän
profeetaksi. Nyt käytettävissä olevat uudet
tiedot teollisuuden ja valtiontalouden tilasta
ovat osoittaneet kehityksen olevan arvioi­
maammekin synkemmän.

Hallitus kehui pitkään valtiontalouden hy­
vällä kunnolla ja ylijäämällä. Nyt valtiova-

Helsingissä 25 päivänä tammikuuta 1991

rainministeriö ennakoi tämän vuoden tulo­
kertymän olevan 12 miljardia markkaa pie­
nempi kuin hallitus budjetissaan poliittisesti
tarkoitushakuisesti arvioi. Tämän kattami­
seksi Suomi velkaantuu yhä enemmän ulko­
maille. Muun muassa kiireelliset asuntovel­
kaisten ongelmien lievittäminen ja kansan­
eläkeläisten aseman parantaminen lykkään­
tyvät entisestään.

Talouspolitiikan suunnanmuutoksessa tär­
keintä on palauttaa suomalaisen työn ja
tuotannon kilpailukyky, jota kustannustason
sietämätön nousu on vammauttanut sekä
vientimarkkinoilla että kotimaassa. Hallitus
on arvioinut itse, että viennin hintakilpailu­
kyky on laskenut parina viime vuonna 7,5
prosenttia. Mitään parannusta tähän ei ole
odotettavissa tänäkään vuonna. Kokonaiset
tuotannonalat uhkaavat hävitä jatkuvasti
kohoavien kustannusten seurauksena. Yhä
useampi suomalainen yritys harkitsee tuotan­
tonsa siirtämistä ulkomaille.

Keskusta edellyttää, että hallitus vihdoin
tunnustaa harjoittamansa talouspolitiikan
vararikan ja käynnistää välittömät toimenpi­
teet talouden tervehdyttämiseksi. Holkerin
hallituksen yritys väistää vastuunsa ja siirtää
talouspoliittiset ratkaisut eduskuntavaalien
jälkeisen uuden hallituksen tehtäväksi on
lyhytnäköistä ja vastuutonta politiikkaa.

Edellä olevan perusteella ja valtiopäiväjär­
jestyksen 37 §:n 2 momenttiin viitaten esi­
tämme kunnioittavasti valtioneuvoston
asianomaisen jäsenen vastattavaksi seuraa­
van välikysymyksen:

Aikooko hallitus ryhtyä välittö­
miin toimenpiteisiin talouspolitiikan
suunnan muuttamiseksi siten,

- että yritysten kilpailukyky pa­
lautetaan,

- että uhkaava suurtyöttömyys
estetään ja työpaikkojen säilyminen ja
kansalaisten toimeentulo turvataan ja

- että kansantalouden velkaantu­
minen pysäytetään ja lainakorkojen
laskemiselle luodaan edellytykset?

Mauri Pekkarinen
Matti Maijala
Kalevi Mattila

Kauko Heikkinen
Johannes Virolainen
Hannu Tenhiälä

Marjatta Väänänen
Paavo Väyrynen
Juho Sillanpää

374 200305Y

5970 Tiistaina 29. tammikuuta 1991

Eino Siuruainen
Seppo Pelttari

Kimmo Sarapää Jukka Vihriälä
Timo Kietäväinen Juhani Alaranta

Tytti Isohookana-Asunmaa
Pauli Saapunki

Annikki Koistinen Tellervo Renko
Pekka Puska Seppo Kääriäinen

Jorma Huuhtanen Mirja Ryynänen Matti Väistö
Heikki Kokko Esko Jokiniemi Kalle Röntynen

Aapo Saari

Toinen varapuhemies: Valtiopäivä­
järjestyksen 37 §:n 2 momentin mukaan on
asiat pantava pöydälle johonkin seuraavaan
istuntoon. Puhemiesneuvosto ehdottaa, että
asiat pannaan pöydälle eduskunnan seuraa­
vaan täysistuntoon.

Puhemiesneuvoston ehdotus hyväksytään
ja asiat pannaan pöydälle seuraavaan
täysistuntoon.

Päiväjärjestyksessä olevat asiat:

1) Ehdotus laiksi yleisestä oikeusaputoimin­
nasta annetun lain muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 241
Lakivaliokunnan mietintö n:o 14
Suuren valiokunnan mietintö n:o 299

Toinen varapuhemies: Toisessa kä­
sittelyssä päätetty lakiehdotus voidaan nyt
hyväksyä tai hylätä.

Keskustelua ei synny.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely juliste-
taan päättyneeksi.

Asia on loppuun käsitelty.

2) Ehdotus laiksi leimaverolain muuttamises­
ta

Kolmas käsittely
Hallituksen esitys n:o 278
Valtiovarainvaliokunnan mietintö n:o 96
Suuren valiokunnan mietintö n:o 300

Toinen varapuhemies : Ensin salli­
taan keskustelu asiasta, minkä jälkeen pää­
tetään lakiehdotuksesta.

Taisto Tähkämaa"

Koska toisessa käsittelyssä päätetty lakieh­
dotus koskee osittain uutta, osittain lisättyä
veroa, joka on tarkoitettu kannettavaksi yhtä
vuotta pitemmältä ajalta, on lakiehdotus
valtiopäiväjärjestyksen 68 §:n 1 momentin
mukaan hyväksytty, jos sitä kolmannessa
käsittelyssä on kannattanut vähintään 2/3
annetuista äänistä. Muussa tapauksessa la­
kiehdotus on rauennut ja asia on palautetta­
va valtiovarainvaliokuntaan mainitun pykä­
län 2 momentissa säädetyssä tarkoituksessa.

Menettelytapa hyväksytään.

Keskustelua ei synny.

Lakiehdotus hyväksytään yksimielisesti.

Lakiehdotuksen kolmas käsittely juliste­
taan päättyneeksi.

Asia on loppuun käsitelty.

3) Ehdotus laiksi taidenäyttelyiden valtion­
takuusta annetun lain 3 ja 4 §:n muuttami­
sesta

Kolmas käsittely
Hallituksen esitys n:o 299
Valtiovarainvaliokunnan mietintö n:o 98
Suuren valiokunnan mietintö n:o 302

Toinen varapuhemies: Toisessa kä­
sittelyssä päätetty lakiehdotus voidaan nyt
hyväksyä tai hylätä.

Keskustelua ei synny.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely juliste­
taan päättyneeksi.

Asia on loppuun käsitelty.

Pelikasinot 5971

4) Ehdotukset laeiksi vakuutusyhtiölain sekä
eräiden siihen liittyvien lakien muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 303
Talousvaliokunnan mietintö n:o 16
Suuren valiokunnan mietintö n:o 303

Toinen varapuhemies: Toisessa kä­
sittelyssä päätetyt lakiehdotukset voidaan
nyt hyväksyä tai hylätä.

Keskustelua ei synny.

Lakiehdotukset hyväksytään.

Lakiehdotusten kolmas käsittely juliste­
taan päättyneeksi.

Asia on loppuun käsitelty.

5) Ehdotukset laeiksi pelikasinotoimintaa
koskeviksi säännöksiksi

Kolmas käsittely
Hallituksen esitys n:o 275
Talousvaliokunnan mietintö n:o 17
Suuren valiokunnan mietintö n:o 304

Toinen varapuhemies: Toisessa kä­
sittelyssä päätetyt lakiehdotukset voidaan
nyt hyväksyä tai hylätä.

Keskustelu:

Ed. Fred: Herra puhemies! Viitaten toi­
sessa käsittelyssä käyttämääni puheenvuo­
roon ehdotan, että esillä olevat lakiehdotuk­
set hylättäisiin.

Vaikein ongelma uhkapeleissä ja eritoten
pelikasinotoiminnassa on ns. patologinen pe­
lihimo, jonka keskeisin ominaisuus on pelaa­
misen pakonomaisuus ja mahdottomuus lo­
pettaa ennen perusteellista häviötä. Mielestä­
ni lainsäädännön eräänä tarkoituksena tulee
olla suojella heikkoja. Nyt heikot jäävät
suojelua vaille.

Lakiesityksestä ei käy ilmi eikä ole tehty
selvityksiä, kuinka paljon mielenterveyshait­
toja ja itsetuhoja uhkapeli kasinoissa tulee
aiheuttamaan. Tämä on yksi perustelu tämän
lain hylkäämiselle. Toinen: miten järjestetään

rahansa pelanneitten ja omaisuutensa menet­
täneitten sosiaalinen ja taloudellinen elämän­
tuki sen jälkeen, kun he ovat puilla paljailla?
(Ed. Rinne: Tehdään vakuutus!) Kolman­
neksi: miten on järjestetty yhteiskunnan ta­
holta pelaajien vieroitushoito? Nämä ovat
kysymyksiä, joiden vastaukset puuttuvat täs­
tä lakiesityksestä.

Lain toisessa käsittelyssä esittämilläni pe­
rusteilla todellakin ehdotan lain hylättäväksi.

Ed. Kankaanniemi: Herra puhemies!
Ensinnäkin kannatan ed. Fredin hylkäyseh­
dotusta.

Totean, että ei meillä Suomessa varmasti
tällaista pelikasinotoimintaa tarvita. On syy­
tä harkita, mihin vedetään raja tällaisen
rahankeruulle. Tosin voidaan perustella, että
rahat kerätään hyvään tarkoitukseen, mutta
varmasti tässä on raja, jonka yli ei ole syytä
mennä. Siksi tämä laki on syytä hylätä.

Pohjoismaissa ei liene pelikasinoita muual­
la kuin Tanskassa Kööpenhaminassa, joten
on hämmästyttävää, että Suomen pitää kul­
kea edellä ohi esimerkiksi Ruotsin ja Norjan
ja vetää tällainen aines Suomeen. Rajojen
avauduttua me saamme varmasti paljonkin
tällaista ikävää käyttäytymistä, joka jo muu­
tenkin on lisääntymässä kansainvälisyyden
kasvaessa.

Olen jonkin verran huolestunut, että meillä
tällainen lainsäädäntö menee näinkin herkäs­
ti eteenpäin, että valiokuntakin yksimielisesti
on asian takana. Ei ole todellakaan mitään
asiallisia perusteita hyväksyä tätä lakiehdo­
tusta. Kannatan hylkäysehdotusta.

Ed. Aittoniemi: Herra puhemies! Jotta
ei ed. Fred tulkitsisi, että olen tänään epä­
kohtelias hänelle, niin vastaan häneen näke­
mykseensä. Kun hän puhui patologisesta
pelihimosta, siitä on juuri kysymys. Ihminen
ei voi sille mitään, että on pelihimo. Me
suomalaiset olemme kansaa, jolla on pelihi­
mo. Se nähdään monen ilmentymän kautta.
Mutta väärin on, jos patologisen pelihimon
tyydytystä joudutaan etsimään sen tyyppis­
ten peliluolien kautta, joita itsekin olen, en
toki kovin päätoimisesti, mutta ollut kuiten­
kin aikanani mukana etsimässä siitä syystä,
että nämä voitaisiin tuhota ja saattaa niitä
ylläpitäneet lailliseen vastuuseen. Jos tällai­
siin peliluoliin ihminen joutuu patologisen
pelihirnansa kanssa ja niihin lukemattomiin

5972 Tiistaina 29. tammikuuta 1991

korttirinkeihin, joissa saattaa olla 100 000 ja
200 OOO:kin markkaa kerralla pöydässä, niin
niissä on ihmisellä tuho.

Mutta jos laillisesti valvotaan, niin kuin
monessa muussakin pelimuodossa, ihmisten
pelihimon tyydyttämistä, niin minä uskon,
että tätä kautta, jos laillinen valvonta todella
toteutuu, tässä on positiivisia ilmentymiä
merkittävästi. Mutta täytyy tietysti huolehtia
siitä, että lain toimintaa seurataan ja siihen
puututaan silloin, kun nähdään, että siinä on
negatiivisia piirteitä. Näinhän on toki kaik­
kien lakien osalta.

Tässä on aivan samasta kysymys kuin
alkoholilainsäädännönkin yhteydessä. Kovil­
la kielloilla ja käskyillä ei mihinkään todel­
liseen hyötyyn päästä. Täytyy yrittää lailli­
sesti, lain kautta valvotulla toiminnalla pyr­
kiä asioita edesauttamaan.

Ed. Rantanen : Herra puhemies! On
parempi, että pelaaminen tapahtuu valvo­
tuissa, järkevissä olosuhteissa kuin että se
tapahtuu peliluolissa salaa ja todellisena uh­
kapelinä. Nyt suunnitellussa ja ajatellussa
pelikasinossa Suomessa ei ole siitä kysymys,
että se olisi ensinnäkään uhkapeliä ja että se
olisi rajatonta, vaan se on hyvin tarkkaan ja
tiukkaan valvotuissa olosuhteissa tapahtuvaa
toimintaa, ja sen vuoksi tämä lakiesitys on
aivan hyväksyttävä käytännössä.

Hylkyesitys kristillisten taholta osoittaa
väärää ihmisten suojelua väärin, hurskastele­
vin perustein.

Ed. Puska: Herra puhemies! Kun tästä
laista ei ole ilmeisesti keskustan puolelta
aikaisemmissakaan käsittelyissä käytetty pu­
heenvuoroja, haluaisin lyhyesti todeta muu­
taman näkökohdan.

Tämä lakiesitys talousvaliokunnassa herät­
ti todella näitä keskusteluja, joita kristilliset
ottivat esille. Me totesimme, että pelihimo on
asia, joka koskettaa pientä osaa ihmisiä, ja
siihen on suhtauduttava vakavasti. Totesim­
me myös, että ajankohta tälle uudistukselle
on ehkä hieman valitettava, kun maassa on
aika voimakas taloudellinen laskukausi. On
valitettavaa, että tämä esitys on ilmeisesti
maannut ministeriössä useita vuosia. Herätti
myös epäilyjä se, että hallituksen perusteluis­
sa sanottiin, että mikäli ne lisävarat, joita
tällä haetaan, muodostuvat huomattavam­
miksi, esitetään muutoksia jakoperusteisiin

eli ne eivät koituisikaan nykyisten kansanter­
veysjärjestöjen hyödyksi.

Kuitenkin vastapainona on se, kuten täällä
todettiin, että maassa on aika monia laillisia
uhkapelimahdollisuuksia ja turhia rajoituksia
pitäisi pyrkiä välttämään. On myös todetta­
va, että on laitonta uhkapeliä, ja tällä aivan
ilmeisesti saadaan sitä kuriin. Myös matkai­
lu- ja eräät muut näkökohdat selvästi puol­
sivat tämän uudistuksen hyväksymistä. Kun
tässä edut ja haitat pantiin vastakkain, tote­
simme valiokunnassa kuitenkin hyvin yksi­
mielisesti, että tämä uudistus tässä muodossa
kaikin puolin voidaan toteuttaa.

Ed. Fred: Herra puhemies! Yhtenä pe­
riaatteena lainsäädännössä myös tulisi olla
sen, että ihmisiä ei alistettaisi alttiiksi kiu­
sauksille, jotka ovat turmiollisia ihmiselämäl­
le. Koska tiedetään, että noin 40 000--50 000
kansalaistamme joutuu nyt kiusauksen vaa­
roihin, lainsäädännöllä tulisi varjella ja suo­
jella näitä henkilöitä, jotka omaavat patolo­
gisen pakkopelihimon. Se tehdään ikään
kuin luvalliseksi, ja on murheellista, että
Suomessa lainsäädäntöä aina tehdään sen
mukaan, mikä on yleinen mielipide ja mihin
elämä on kehittynyt. Sen sijaan lainsäädän­
nöllä tulisi ohjata ihmisten käyttäytymistä, ja
siihen me pyrimme tässä ja nyt, kun haluam­
me kieltää pelikasinotoiminnan.

Ed. Lindroos: Arvoisa puhemies! Ed.
Fred käytti aikaisemmin puheenvuoron, jos­
sa hän siteerasi erästä saamaansa kirjettä.
Me talousvaliokunnassa minun mielestäni
paneuduimme asiaan hyvin vakavasti. Myös
meillä oli luettavana näitä kirjeitä, joita me
olimme saaneet. Koko talousvaliokunta ym­
märsi, että on olemassa mahdollisuus siihen,
että tällaisia todella vaikeita sosiaalisia on­
gelmia myös tämä ns. pelihimo tuo tulles­
saan.

Minä ymmärrän varsin hyvin, että täällä
on käytetty sanontaa, että tällaiset lailla
suojaamattomat pelipaikat ovat nyt jo ole­
massa. Minun mielestäni kuitenkin juuri
niissä epävirallisissa pelipaikoissa on todella
kova lainsäädäntö. Siellä on sellainen korpi­
laki, joka ei tunne sääliä eikä armoa ja se
myös on omiaan ollut aiheuttamaan, että
henkilökohtaisesti olen sitä mieltä, että laki
hyvin pitkän pohtimisen jälkeen tulee tässä
muodossaan hyväksyä.

Pelikasinot 5973

Täällä on myös painotettu sitä, että lakia
tulee seurata ja puuttua siihen, jos näitä
todella syviä ongelmia esiintyy ja tulee nä­
kyviin. Siinä asiassa vastuu on myös lainsää­
täjien. Sitä mahdollisuutta ei pidä jättää
käyttämättä hyväksi.

Ed. Rinne: Herra puhemies! Lakiesitys
on aivan turha. Sillä ei ole itse asiassa mitään
merkitystä. Olisi paljon tärkeämpiäkin asioi­
ta olemassa.

Ed. Fred puhui kiusauksesta. Minulla on
se käsitys, että todelliset pelaajat kyllä pysy­
vät peliluolissa eivätkä lähde järjestettyyn
toimintaan, aivan samalla lailla kuin kunnon
alkoholisti ei tule ensisuojaan, koska siellä ei
voi ryypätä kunnolla.

Ed. Anttila: Herra puhemies! Ed. Fred
totesi, että tällä lainsäädännöllä asetetaan
ihmisiä tietyllä tavalla alttiiksi kiusauksille.
Jos nyt lähdetään miettimään, mitä kaikkea
sellaista on yhteiskunnassa, jolla ihmisiä ase­
tetaan alttiiksi kiusauksille, niin varmasti
löytyy paljon ja paljon pahempiakin esimerk­
kejä.

Itse kuitenkin näkisin niin, että kun nyt
ollaan hyväksymässä lainsäädäntö, jolla toi­
mintaa valvotaan ja hyvin tarkkaan seura­
taan ja luvan hakeminenkin pitää tehdä ihan
valtioneuvostotta saakka, niin silloin näh­
däkseni on erittäin hyvin yhteiskunnan oh­
jauksessa ja valvonnassa, kun vielä tiedäm­
me, ed. Fred, että tätä kautta saatavat rahat
käytetään mielestäni erittäin hyvään tarkoi­
tukseen.

Ed. Luttinen: Herra puhemies! On
tietenkin selvää, että jos ihminen ei hallitse
itseään ja pelihimojaan, niin melkein pelissä
kuin pelissä voi käydä huonosti, jäädä me­
nettäjän puolelle.

Minä en ole ravimiehiä, mutta olen käynyt
kutsuvieraana eräissä raveissa ja siellä ker­
rottiin, että eräät saattavat jopa elättää
itsensä ja kuulemma vielä hyvin pelkästään
totoamalla. Kerrottiin myös, että on varsin
ikäviä tapauksia siitä, että innokkaat totoa­
jat ovat menettäneet suuria omaisuuksia,
mutta totoamista pidetään yleisesti hyväksyt­
tynä eikä siinä nähdä mitään vaaroja. Mi­
nusta on hämmästyttävää, että sitten yksi
pelilaji, tässä tapauksessa pelikasinopeli,
nähdään sellaisena, joka ainoastaan pelaaja!-

leen voisi aiheuttaa vaaroja. Jos himo on,
niitten himojen hallitseminen on kyllä vai­
keaa lainsäädännönkään toimesta, koska jos
ei tapahdu pelikasinossa himojen tyydyttä­
mistä, niin se tapahtuu jossakin muualla, eli
rahansa kyllä voi menettää muuallakin kuin
kasinossa.

Ed. P a 1 o hei m o: Herra puhemies! Minä
olisin vain sen verran täydentänyt ed. Lutti­
sen puheenvuoroa, että nähdäkseni tässä ei
ole kysymys sen kummallisemmasta asiasta
kuin lottopelin laajentamisesta. Lotto nykyi­
sellään nähdäkseni on rakenteellisesti täsmäl­
leen samanlaista kuin tämäkin, enkä ole
kuullut vielä ed. Fredin vastustavan lottoa­
mista.

Ed. A 1m g r en : Herra puhemies! Asia on
tavattoman yksinkertainen. Nyt on käsiteltä­
vänä tämä laki. Me emme tässä istunnossa
voi ottaa kantaa Iottoon emmekä totoon
emmekä muihin rahapeleihin. Meidän on
keskusteltava asiasta, joka kulloinkin on
päätettävänä.

Keskustelu julistetaan päättyneeksi.

Toinen varapuhemies: Keskustelus­
sa on ed. Fred ed. Kankaanniemen kannat­
tamana ehdottanut, että lakiehdotukset hy­
lättäisiin.

Selonteko myönnetään oikeaksi.

Äänestys ja päätös:

Joka hyväksyy lakiehdotukset, äänestää
"jaa"; jos "ei" voittaa, on lakiehdotukset
hylätty.

Toinen varapuhemies: Ilmoitan,
että pöytäkirjaan merkitään, miten kukin
edustaja on äänestänyt.

"Jaa" äänestävät seuraavat edustajat:

Aaltonen, E. Aho, R. Aho, Ahonen, Ait­
toniemi, Ala-Harja, Alho, Anttila, Antvuori,
Apukka, Astala, Backman, Bärlund, Don­
ner, Dromberg, Gustafsson, Haavisto, Heik­
kinen, Helle, Hetemäki-Olander, Hietala,
Hokkanen, Holvitie, Huuhtanen, Häkämies,

5974 Tiistaina 29. tammikuuta 1991

Hämäläinen, Ikkala, Ikonen, Isohookana­
Asunmaa, Jansson, Joenpalo, Jokiniemi,
Jouppila, Junnila, Jurva, Jääskeläinen, Jäät­
teenmäki, Kalima, Kalliomäki, Kanerva,
Kauppinen, Kautto, Kettunen, Kietäväinen,
Koistinen, Kärhä, Laaksonen, Lahti-Nuutti­
la, M. Lahtinen, P. Lahtinen, Laitinen, Lam­
minen, Lapiolahti, P. Leppänen, Lindroos,
Linnainmaa, Louekoski, Luttinen, Löyttyjär­
vi, Maijala, Malm, Mattila, Melin, Muttilai­
nen, Myller, Mäkelä, Mäki-Hakola, Männis­
tö, Nieminen, Nordman, Nyman, Ollila,
Paakkinen, Paasio, Paavilainen, Paloheimo,
Pekkarinen, Pelttari, Pietikäinen, Pohjanok­
sa, Pohjola, Puhakka, Puisto, Pulliainen,
Puska, Rajamäki, Ranta, Rantanen, Raura­
mo, Renko, J. Roos, T. Roos, Rusanen,
Röntynen, Saari, Sarapää, Savolainen, Sil­
lanpää, Soininvaara, Stenius-Kaukonen, Säi­
lynoja, Taina, Tenhiälä, Tennilä, Turunen,
Tykkyläinen, Tähkämaa, Uosukainen,
Wahlström, Valli, Valo, Vastamäki, Wasz­
Höckert, Westerlund, Vihriälä, Viinanen, Vi­
rolainen, Vistbacka, Väyrynen ja Zyskowicz.

"Ei" äänestävät seuraavat edustajat:

Alaranta, Almgren, Fred, Hautala, Joki­
nen, Kankaanniemi, Kokko, Saapunki, Sa­
vela, Seppänen ja Väistö.

"Tyhjää" äänestävät edustajat Laine, Var­
pasuo ja Vähäkangas.

Poissa äänestyksestä ovat seuraavat edus­
tajat:

Ajo, Andersson, von Bell, Björklund,
Björkstrand, Elo, Hacklin, Halonen, Hilpelä,
Hurskainen, Jaakonsaari, Joutsensaari, Ju­
hantalo, Järvenpää, Järvisalo, Karkinen, Ka­
surinen, Kekkonen, Kemppainen, Knuuttila,
Kohijoki, Korkia-Aho, Kuuskoski-Vikat­
maa, Kääriäinen, Laurila, Lax, Lehtosaari,
U. Leppänen, Louvo, Metsämäki, Miettinen,
Moilanen, Mäkipää, Mönkäre, Mörttinen,
Niinistö, Nyby, Perho, Pesola, Pesälä, Pok­
ka, . Puolanne, Pystynen, Rehn, Renlund,
Riihijärvi, Rinne, Ryynänen, Saarinen, Saas­
tamoinen, Salolainen, Sasi, Siuruainen, Skin­
nari, Suominen, Särkijärvi, Taxell, Tiuri,
Törnqvist, Uitto, Urpilainen, Viljanen, Vuo­
risto, Vähänäkki ja Väänänen.

Toinen varapuhemies: Äänestykses­
sä on annettu 120 jaa- ja 11 ei-ääntä, 3
tyhjää; poissa 65. (Koneään. 1)

Eduskunta on hyväksynyt lakiehdotukset.

Lakiehdotusten kolmas käsittely juliste­
taan päättyneeksi.

Asia on loppuun käsitelty.

6) Ehdotus taimiaineistolaiksi

Kolmas käsittely
Hallituksen esitys n:o 254
Maa- ja metsätalousvaliokunnan mietintö

n:o 26
Suuren valiokunnan mietintö n:o 305

Toinen varapuhemies: Toisessa kä­
sittelyssä päätetty lakiehdotus voidaan nyt
hyväksyä tai hylätä.

Keskustelua ei synny.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely juliste­
taan päättyneeksi.

Asia on loppuun käsitelty.

7) V aitioneuvoston päätös 5 päivältä joulu­
kuuta 1990 valuuttalain täytäntöönpanosta
annetun valtioneuvoston päätöksen muutta­
misesta

Ainoa käsittely
Sanottu päätös (VNP n:o 3)
Pankkivaliokunnan mietintö n:o 12

Toinen varapuhemies: Käsittelyn
pohjana on pankkivaliokunnan mietintö n:o
12.

Keskustelua ei synny.

Mietintö hyväksytään.

Asia on loppuun käsitelty.

Valmiuslaki 5975

8) Ehdotukset valmiuslaiksi ja eräiksi siihen
liittyviksi laeiksi

Ensimmäinen käsittely
Hallituksen esitys n:o 248/1989 vp.
Toivomusaloite n:o 1/1988 vp.
Puolustusasiainvaliokunnan mietintö n:o 7

Toinen varapuhemies: Käsittelyn
pohjana on puolustusasiainvaliokunnan mie­
tintö n:o 7.

Tämän asian yhteydessä sallitaan keskus­
telu myös päiväjärjestyksen 9) asiasta.

Keskustelu:

Ed. H o 1 v i tie: Herra puhemies! Val­
miuslainsäädännön taustalla on pyrkimys
luoda kriisivalmiudelle tarvittavat ja ajanmu­
kaiset lainsäädännölliset perusteet. Ne anta­
vat myös yhteiskunnanemme edellytykset
kompensoida ennakkovarautumisella voima­
varojen niukkuudesta johtuvia puutteita.
Pääosin vanhentuneet, hajanaiset ja olemat­
tomat säädökset on valmius- ja puolustusti­
lalakiehdotuksessa muokattu uusiksi yhtenäi­
seksi määräyskokoelmiksi.

Lakiehdotukset on jo valmisteluvaihees­
saan sovitettu yhteen siten, että molemmat
lait voisivat tulla sovellettaviksi sodan aika­
na, mutta ristiriitatilanteissa puolustustilalain
säännöksillä olisi etusija. Toisaalta kuitenkin
puolustustilalain yhtenä soveltamisedellytyk­
senä olisi, että valmiustoimivaltuudet eivät
olisi sodan aikana riittäviä.

Valmius- ja puolustustilalakiehdotukset
perustuvat huolelliseen ja varsin monivuoti­
seen valmisteluun. Molempien taustalla on
parlamentaariset komiteoiden mietinnöt. Po­
liittiset näkökohtien sovittelut ovat pitkälti
tapahtuneet komiteatyön aikana. Lakiehdo­
tusten viimeistely ja yhteensovittaminen on
toteutettu oikeus- ja puolustusministeriössä.

Puolustusasiainvaliokunnassa lakiehdotuk­
set olivat valmistelevasti käsiteltävänä peräti
11 kuukautta. Tässä yhteydessä totean, että
puolustusasiainvaliokunnalla olisi toki ollut
mahdollisuus saada työnsä valmiiksi näiden
lakiehdotusten kohdalla jo hyvissä ajoin vii­
me syksynä. Viiveen aiheutti eräissä erikois­
valiokunnissa tehty lausuntojen perusteelli­
nen valmistelu, joka parhaimmillaan kesti
noin kolme kuukautta.

Totean myös, että näillä lakiehdotuksilla,
joita on valmisteltu yli kymmenen vuotta ja
eduskunnassa lähes vuoden ajan, ei ole kyt­
kentöjä kiristyneeseen tilanteeseen maailmal­
la. Käsittelyajankohta nyt vain sattui tähän
aikaan. Edellisestä seuraa, ettei kriisilainsää­
dännön uudistamista juuri nyt voi mitenkään
tulkita signaaliksi siitä, että Suomi olisi
erityisesti valmistautumassa poikkeuksellisiin
oloihin. Kysymys on vastuullisesta ja pitkä­
jänteisestä yhteiskunnallisesta varautumistoi­
menpiteestä.

Valmiuslakiehdotusta varten valiokunta
hankki eduskunnan päätöksen mukaisesti
lausunnon perustuslakivaliokunnalta ja oma­
aloitteisesti pankki-, sosiaali- ja talousvalio­
kunnalta. Puolustustilalakiehdotusta koske­
vaan mietintöön on liitetty perustuslaki- ja
sosiaalivaliokunnan lausunnot. Kaikkiaan on
kuultu tai hankittu lausunnot yli 80:ltä eri
asiantuntijataholta. Asiantuntijoita on kuul­
tu pääpiirtein saman verran kuin lakiehdo­
tusten monivuotisen valmistelunkin aikana.

Viranomaisia ja yhteiskuntamme eri intres­
sipiirejä edustaneet asiantuntijat kannattivat
lähes poikkeuksetta lakiehdotusten pääpe­
riaatteita ja ehdotusten hyväksymistä. Tämä
osoittaa, että hyvin laaja-alaisesti on ymmär­
retty ja hyväksytty yhteiskuntamme tarve
varautua erilaisiin poikkeusoloihin. Kysymys
on sekä yleisen että yksityisen edun turvaa­
misesta.

Kun lainvalmistelutyö on voitu toteuttaa
maassamme vallitsevan rauhantilan aikana ja
ajan kanssa, on ollut edellytykset huolehtia
kansalaisten perusoikeuksien varmistamises­
ta mahdollisimman hyvin myös poikkeus­
oloissa. Valiokunta onkin valmistelutyössään
kiinnittänyt erityistä huomiota juuri näihin
kysymyksiin. Totean myös, että lakien sisäl­
löstä on valiokunnassa saavutettu varsin
suuri yksimielisyys.

Valmiuslaissa säädetään yhtenäisesti siitä,
millaisia toimivaltuuksia valtioneuvosto voisi
käyttää poikkeusoloissa. Säädettävän lain
tarkoituksena olisi poikkeusoloissa turvata
väestön toimeentulo ja maan talouselämä,
ylläpitää oikeusjärjestystä ja kansalaisten pe­
rusoikeuksia sekä turvata valtakunnan
alueellinen koskemattomuus ja itsenäisyys.
Valmiuslain toimivaltuudet koskevat ensin­
näkin valvontaa ja säännöstelyä. Nämä sään­
nökset vastaisivat suurelta osin valmiuslailla
kumottavaksi tulevan ns. säännöstelyvaltuus-

5976 Tiistaina 29. tammikuuta 1991

lain säännöksiä. Valmiuslaissa annettaan li­
säksi poikkeusvaltuussäännöksiä valtionta­
louden hoidosta, työvoiman käytöstä, val­
tion- ja kunnallishallinnon järjestämisestä,
väestön terveydenhuollosta ja energiahuollon
turvaamisesta sekä materiaalisesta valmiu­
desta. Laissa säädetään myös valtion kor­
vausvelvollisuudesta. Lakiehdotuksessa on li­
säksi yleisiä säännöksiä valtion viranomais­
ten ja kuntien velvollisuudesta varautua
poikkeusoloihin. Säännöstelyvaltuuslain
ohella ehdotetaan kumottavaksi vuodelta
1942 oleva työvelvollisuuslaki ja seuraavalta
vuodelta oleva laki erityistyöleireistä.

Valiokunta on valmiuslakia koskevassa
mietinnössään kiinnittänyt huomiota siihen,
että nykytilanteen pohjalta laadittu poikkeus­
olojen määrittely tulisi olosuhteiden ja uhka­
tekijöiden mahdollisesti muuttuessa tarkistaa
ajan tasalle, jotta valmiuslaki säilyisi ajan­
mukaisena ja toimivana. Tällöin tulisi erityi­
sesti seurata niitä muutoksia, jotka liittyvät
elinolosuhteisiin vaikuttaviin ympäristöteki­
jöihin. Valiokunta on korostanut, että val­
tioneuvoston olisi käytettävä erittäin tarkkaa
harkintaa määritellessään ne olosuhteet ja
edellytykset, joiden vallitessa katsotaan ole­
van aiheellista ryhtyä käyttämään valmius­
lain mukaisia toimivaltuuksia.

Edelleen valiokunta on korostanut edus­
kunnan pikaisen koollekutsumisen ja ko­
koontumisen merkitystä siinä tapauksessa,
että valtioneuvosto asetuksella oikeutetaan
käyttämään valmiuslain mukaisia toimival­
tuuksia. Eduskunnan kiireellinen päätös on
tällöin välttämätön, koska valtioneuvosto ei
saisi käyttää toimivaltuuksia ilman eduskun­
nan hyväksymistä. Kyse on toisaalta lain
tarkoituksen nopeasta varmistamisesta ja toi­
saalta siitä, että eduskunta voi todella ottaa
kantaa niihin edellytyksiin, joilla toimival­
tuuksia aiotaan käyttää.

Valiokunta on kiinnittänyt myös erityistä
huomiota kollektiivisopimuksiin työvelvolli­
suutta käytettäessä ja perusvapauksiin kuten
uskonnonvapauteen. Valiokunta on myös
ehdottanut lakiehdotuksen 43 §:n muutta­
mista, jotta sananvapaus toteutuisi mahdol­
lisimman laajassa mitassa poikkeusoloissa.

Valiokunta on mietinnössään todennut,
että selvitettäessä edellytyksiä tilanteen tul­
kitsemiseksi poikkeusaloiksi olisi otettava
huomioon myös maahamme mahdollisesti
suuntautuvan väestön laajamittaisen siirty-

misen vaikutukset yhteiskuntaamme. Har­
kinta koskisi tällöin yhteiskunnan toimintae­
dellytysten turvaamista asuttamisen ja elin­
tarvikehuollon sekä terveydenhuollon järjes­
tämiseksi. Kysymys olisi tällöin sosiaalipo­
liittisesta varautumisesta ilman sotilaallisia
tai vastaavia kytkentöjä.

Viranomaisten varautumiseen liittyen on
mietintöön sisällytetty lausuma, jossa edelly­
tetään viranomaisten huolehtivan erityisesti
tarvitsemansa henkilöstön varaamisesta, va­
rauksesta ilmoittamisesta varatuille ja vara­
tun henkilöstön kouluttamisesta. Samassa
yhteydessä on korostettu molempien suku­
puolten tasa-arvoista kohtelua. Edellä maini­
tulla menettelyllä voitaisiin varmistaa, ettei
varautuminen olisi pelkkää suunnittelua ja
että sosiaaliset kysymykset, kuten perhesuh­
teet, voitaisiin ottaa huomioon jo varaamisen
yhteydessä. Tällä olisi merkitystä sekä kan­
salaisten turvallisuudentunteen että oikeu­
denmukaisen kohtelun kannalta. Huolellinen
varautuminen edesauttaisi myös lain tarkoi­
tuksen saavuttamista siten, että normaalio­
loissa toimivat organisaatiot säilyttäisivät
toimintakykynsä kaikissa olosuhteissa. Sa­
moin vältyttäisiin erillisten kriisiorganisaa­
tioiden luomiselta, mihin aina sisältyy toimi­
valtuuksia koskeva ylilyönnin riski.

Kun on ollut epäselvyyttä hallituksen kä­
sityksestä lain julistamisesta kiireelliseksi,
luen 18.1. kello 11 päivätyn puolustusminis­
teri Rehnin valiokunnalle jättämän lausun­
non osan: "Edellä selostetun perusteella hal­
lituksen taholta esitetään toivomus, että val­
miuslaki julistettaisiin kiireelliseksi ja käsitel­
täisiin valtiopäiväjärjestyksen 67 §:n 2 mo­
mentissa säädetyssä järjestyksessä." Ehdotus
ei kuitenkaan saanut valiokunnassa riittävää
kannatusta. Laki käsitellään normaalissa jär­
jestyksessä.

Hallituksen esityksessä ehdotetaan säädet­
täväksi sotatilalain tilalle puolustustilalaki,
joka vastaisi muuttuneen sodan kuvan ja
maamme yhteiskunnallisen kehityksen muka­
naan tuomia uusia vaatimuksia. Puolustusti­
lalaki koskisi kansallista hätätilaa, joka ai­
heutuisi aseellisesta konfliktista. Tällaista ti­
lannetta sääntelee nykyisin sotatilasta vuon­
na 1930 annettu laki, jota sovellettiin toisen
maailmansodan aikana, mutta jonka nyttem­
min on katsottu vanhentuneen monilta ellei
kaikilta osiltaan. Sotatilalaki sekä eräät van­
hentuneet mm. pakko-ottoa koskevat sää-

Valmiuslaki 5977

dökset on tässä yhteydessä tarkoitus kumota.
Puolustustilan aikaisten toimintavaltuuk­

sien käyttäminen olisi sidottu kaikkien ylim­
pien valtioelinten eli eduskunnan, tasavallan
presidentin ja valtioneuvoston saman suun­
taisiin päätöksiin. Viranomaisten puolustus­
tilan aikaiset erityisvaltuudet koskisivat val­
takunnan puolustusta tukevia ja sen turval­
lisuutta lujittavia yleisiä turvallisuustoimen­
piteitä sekä sotilaallisen ja taloudellisen
maanpuolustuksen toimintaedellytysten tur­
vaamista.

Puolustustilalailla pyritään yhdistämään
maanpuolustuksen tarpeet ja perusoikeuk­
sien turvaaminen mahdollisimman pitkälti.
Puolustustilalaki on sovitettu yhteen ensi
sijassa sotaa lievempiä poikkeusoloja sääte­
levän, yhteiskunnan toimintojen turvaamista
poikkeusoloissa koskevan valmiuslain kans­
sa.

Valiokunta on mietinnössään todennut,
että esitys vanhentuneen sotatilalain uudista­
miseksi on tarpeellinen. Valiokunta on pai­
nottanut myös sen seikan tärkeyttä, että
sodan aikana sovellettavat poikkeussäännök­
set perustuvat etukäteen ja perusteellisesti
valmisteltuun lainsäädäntöön. Täten voidaan
myös välttää tarpeettomat kansalaisten perus­
oikeuksien rajoitukset.

Arvoisa puhemies! Valiokunta on katso­
nut, että esitykseen on riittävässä määrin
sisällytetty sellaisia säännöksiä, jotka ottavat
huomioon oikeusturvaa ja perusoikeuksia
koskevat periaatteet toimivaltuuksia sovellet­
taessa. Valiokunta on myös todennut, että
ehdotettu laki on valiokunnan tekemien tar­
kennusten jälkeen sopusoinnussa Suomen
kansainvälisoikeudellisten velvoitteiden kans­
sa.

Erityisesti huomiota on kiinnitetty tilapäi­
seen työntekoon määrättyjen oikeuksiin ja
velvollisuuksiin sekä palkkamääräyksiin. La­
kiehdotuksen 10 §:ään liittyen on valiokunta
ehdottanut muutosta, joka varmistaa, ettei
ammattiyhdistysten lakkauttamista ja toi­
minnan kieltämistä voitaisi toteuttaa hallin­
nollisin toimenpitein. Päätösvalta on ehdo­
tettu annettavaksi asiassa korkeimmalle oi­
keudelle, jotta tulkinnanvaraisuudet voitai­
siin näin välttää ja ammatillinen järjestäyty­
misvapaus varmistaa mahdollisimman pitkäl­
le.

Myös puolustustilalakiehdotuksen kohdal­
la on valiokunta tarkentanut eräitä sananva-

pauteen liittyviä kohtia. Nämä liittyvät la­
kiehdotuksen 13 ja 33 §:ään. Tarkennuksilla
on pyritty vahvistamaan poikkeusolojen sa­
nanvapautta poistamalla tulkinnanvaraiset
ilmaisut.

Herra puhemies! Samalla kun haluan kiit­
tää valiokunnan jäseniä pitkästä ja hyvästä
työstä, korostan lopuksi vielä kerran sitä,
että valiokunta on ollut varsin yksimielinen
molempien nyt esillä olevien lakien sisällöstä
ja niiden tarpeellisuudesta ja tästä syystä
asettunut puoltamaan lakiehdotusten hyväk­
symistä.

Ed. He 11 e (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Holvitie kertoi puheenvuo­
rossaan, että lakiesitykset ovat pitkän val­
mistelun tulosta ja että myös valiokunnat
ovat käsitelleet niitä kauan. Hän totesi, että
on aivan sattuma, että lait ovat loppukäsit­
telyssä tässä maailmantilanteessa, jossa on
aikamoisia kansainvälisiä ongelmia.

Siinä mielessä, kun hän korosti vastuullis­
ta käsittelyä, minusta käsittely tässä loppu­
vaiheessa oli kyllä hyvin vastuutonta, kun
pyrittiin viemään näitä lakeja kiireellisesti
läpi. Tässä yritettiin nimenomaan käyttää
hyväksi maailmantilannetta asiassa, joka
vaatisi kyllä huomattavan pitkää ja huolel­
lista keskustelua ja pohdintaa myös täysis­
tuntokäsittelyissä, kun tästä lopullisesti pää­
tetään huolimatta siitä, että valiokunnat ovat

. tehneet kauan työtä asioiden parissa. Mieles­
täni se sekoilu, mikä valiokuntakäsittelyn
loppuvaiheessa on näissä suhteissa tapahtu­
nut, on anteeksiantamatonta.

Ed. Hol vi tie (vastauspuheenvuoro):
Herra puhemies! Siinä tapauksessa, ettei ti­
lanne maailmassa olisi vielä nykyisestään
pahenemassa ja joku voisi olla varma siitä,
että näin ei on, ei olisi ollut mitään mieltä
edes ehdottaa kiireellisyysmenettelyä lainsää­
dännölle. Kuitenkin se osa valiokuntaa, joka
saatteli asiaa kiireelliseksi, samoin kuin se
osa, joka vastusti sen kiireellisyyttä, perusteli
väitettään ja tahtoaan sillä, että kun kukaan
ei kuitenkaan tiedä, miten kaikki päättyy,
olisi parempi toimia näin ja näin. Minusta
merkittävää asiassa oli se, että valiokunta sai
asiasta päättää. Jos tässä on tapahtunut
jonkinlaista joukkopsykoosin herättämistä,
niin minusta se tapahtui nimenomaan siinä

5978 Tiistaina 29. tammikuuta 1991

vaiheessa, kun tätä asiaa työnnettiin jatku­
vasti eteenpäin ja ratkaisuja odotettiin.

Haluan korostaa erityisesti sitä, että tällä
ei ole mitään yhteyttä tämänhetkiseen maail­
manpoliittiseen tilanteeseen. Kymmenen
vuoden valmistelu ja 225 komitean kokousta;
se ei millään tavoin todista sitä, että tämä
asia olisi haluttu tähän tilanteeseen ja maail­
manpoliittiseen ajankohtaan sijoittaa.

Ed. Joenpalo (vastauspuheenvuoro):
Herra puhemies! Ed. Helteen puheenvuoros­
ta ja viittauksesta valiokunnassa tapahtunee­
seen sekoiluun sai sen käsityksen, että koko
valiokunta olisi tämän asian yhteydessä se­
koillut. Näin ei asia ole, vaan sekoilu tapah­
tui ainoastaan kokoomuksen ryhmässä, min­
kä tulen kohta osoittamaan tähän asiaan
liittyvässä varsinaisessa puheenvuorossani.

Yhdyn puheenjohtaja Holvitien näkemyk­
seen kyllä siitä, että todellakin sattumalta
valiokunnan mietinnön valmistuminen osui
tähän maailmanpoliittiseen tilanteeseen.
Emme me valiokunnan työskentelyn aikana
aiheuttaneet Persianlahden sotaa emmekä
Baltian alueella tapahtunutta kriisiä emmekä
toisaalta tietäneet niiden tähän ajankohtaan
ajoittuvan, kun lähdimme työtämme teke­
mään. Monimutkaisten lainalaisuuksien
kautta kävi näin, että Suomessa valmistuvat
kriisilait samanaikaisesti, kun maailmalla on
todella vakava kriisi.

Ed. Pokka (vastauspuheenvuoro): Ar­
voisa herra puhemies! Tällaiset valmiuslait­
han on tarvittu jo pitkän aikaa. Kriisejä
syntyy jatkuvasti, ja meidänkin täytyy olla
jollain tavalla valmistautuneita ja tietää, mitä
teemme.

Olen tyytyväinen siihen, että valiokunta on
ottanut huomioon perustuslakivaliokunnan
kansalaisten oikeusturvaa ja perusoikeuksia
koskevat huomautukset, kun tätä lakiesitystä
on tehty.

Mitä tulee asian kiireelliseksi julistamiseen,
niin minulla ei ainakaan olisi ollut mitään
sitä vastaan, että laki olisi julistettu kiireel­
liseksi. Mutta tässä vaiheessa, kun eduskun­
takausi on päättymässä ja laki joka tapauk­
sessa tullaan käsittelemään seuraavan edus­
kunnan toimesta jo keväällä, ei kiireellisyys
olisi merkinnyt kuin keskustelua, tuleeko laki
voimaan ehkä huhtikuussa tai toukokuussa.
Joka tapauksessa me nämä lait saamme.

Ehkä jonkin verran viimevaiheen käsittelyyn
on vauhtia antanut maailmantilanteen epä­
vakaus.

Ed. Laine (vastauspuheenvuoro): Herra
puhemies! Olen iloinen siitä, että valiokun­
nan puheenjohtaja Holvitie nyt toteaa, ettei
maailmantilanteella ole ollut mitään vaiku­
tusta asian kiirehtimiseen ja mietintöön. Asia
oli kyllä vähän toisennäköinen eräässä aikai­
semmassa vaiheessa. Luen esimerkkinä Ny­
kypäivä-lehteä, jossa toimittaja kysyy pu­
heenjohtaja Holvitieltä, liittyykö lakien kii­
rehtiminen jollain lailla Baltian kehitykseen.
Nykypäivän tekstin mukaan puheenjohtaja
on vastannut, että kyllä liittyy. Siinä on yksi
kohta, joka merkitsee sitä, että tämän lain
puitteissa asetusteitse valtioneuvosto voi to­
deta suuren pakolaismäärän tänne tulemisen
poikkeustilaksi, vastasi Holvitie.

Olen myös sitä mieltä, että luonnollisesti
valiokunnan tulee itse voida päättää siitä,
kiirehditäänkö jotain asiaa vai ei, mutta
tämäkin näytti kyllä vähän toisenlaiselta
valiokunnan sisällä ja myös julkisuudessa.

Ed. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Valiokunnan puheenjohtaja
käsitteli kiireellisyyskysymystä. Julkisuudessa
vain valitettavasti on käynyt niin, että asian
yhteydessä kiireellisyyskysymy ksestä nousi
pääuutinen. Nyt kuitenkin ollaan lähellä
eduskuntavaaleja, ja vaalien jälkeen varmasti
huhtikuussa jo eduskunnan työ käynnistyy.
Sen jälkeen, jos todella kiire on, lait voidaan
hyvinkin nopeassa aikataulussa hyväksyä ja
toteuttaa ja saada voimaan.

Minusta tärkeintä ja arvokkainta tässä
tilanteessa on se, että pitkän valmistelun
jälkeen molemmat lait ovat tulleet suureen
saliin käsittelyyn, koska todellakin on jo aika
lainsäädäntöä uudistaa. Niin pitkä aika on
siitä, kun edellisen kerran lainsäädäntö on
hyväksytty.

Ed. He 11 e (vastauspuheenvuoro): Arvoi­
sa puhemies! Käyty pieni keskustelun pätkä
on osoittanut sen, että kiirehtimisessä yritet­
tiin käyttää hyväksi maailmanpoliittista ti­
lannetta toisin kuin ed. Holvitie sanoi. Minä
haluan korostaa, että meillä on lait, joitten
mukaan poikkeusoloissa voitaisiin tätä ny­
kyäkin toimia. Siis siinä mielessä kiire ei ole

Valmiuslaki 5979

todellinen. (Eduskunnasta: Sotatilalaki vai?)
- Se on yksi laki, joka on voimassa oleva.

Kuten ed. Pokka totesi, kysymys on ai­
noastaan parin kuukauden viiveestä, jos
mennään normaalissa lainsäädäntöjärjestyk­
sessä, verrattuna siihen, että lakeja olisi
kiirehditty. Siinä mielessä minä pidän hyste­
rian osoituksena sitä, että siitä yleensä ruvet­
tiin puhumaan. Osoitan syyttävän sormen
nimenomaan valiokunnan puheenjohtajan ja
hänen edustamansa ryhmän suuntaan.

Ed. T. Roos (vastauspuheenvuoro): Ar­
voisa puhemies! Minun nähdäkseni on aika
pitkälti kysymys myös tyylirikosta. Kun va­
liokunta kokoontui - niin kuin ed. Laine
sanoi, on hyvä, että valiokuntaa kuullaan -
se kuuleminen tapahtui niin, että meille
jaetussa luonnoksessa oli jo valmiiksi painet­
tuna, että lakeja tullaan kiirehtimään. Se oli
liian valmista ruokaa, ja keskustelu lähti
tietysti siitä käyntiin aika tavalla ikään kuin
väärässä järjestyksessäkin.

Oikea järjestys olisi minun mielestäni ollut
se, että asia olisi otettu muuten siellä keskus­
teluun ja katsottu, mihin se johtaa, ehkä
ryhmien puheenjohtajien palaveriin, ja sitten
ainakin sillä tavalla, että olisimme saaneet
selkeän hallituksen kannan niin, että myös
oikeusministeri olisi voinut hallituksessa
asiaa olla käsittelemässä, koska hän kuiten­
kin on esittelevä ministeri, jolloin ei olisi oltu
puolustusministerin sittenkin suhteellisen
epävarmuuden takana, että hallituksessa on
keskusteltu ja oltu vähän sitä ja tätä mieltä.
Minun mielestäni on kuitenkin kysymys suu­
resta ja aika lailla poikkeuksellisestakin
asiasta, kun näin loppumetreillä yritetään
lakeja saada normaalia kiireellisempään kä­
sittelyjärjestykseen. Muutenkin tässä tilan­
teessa olisi ollut korrektimpaa menetellä
huomattavasti rauhallisemmin. Nyt mentiin
vähän niin kuin puuhun latvasta päin eikä
tyvestä.

Ed. Sarapää (vastauspuheenvuoro): Ar­
voisa puhemies! Totean, että varsinainen
valiokuntatyöskentely on minusta tapahtu­
nut aivan normaalissa järjestyksessä ja pe­
rusteellisesti ja siinä suhteessa ei ole huo­
mauttamista. Valiokuntatyön loppuvaiheessa
sitten tuli keskusteluun se, pitäisikö lait
eduskunnassa käsitellä kiireeilisessä järjes­
tyksessä. Kuten ed. Pokka totesi, keskustalla

kiireellisyyttä vastaan ei ollut mitään periaat­
teellista vastustavaa kannanottoa, mutta kun
valiokunnassa hyvin pian kävi kuitenkin
ilmi, että viiden kuudesosan enemmistöä ei
ollut saatavissa eduskunnasta kiireellisyyden
taakse, keskustan ryhmä katsoi, ettei ole
syytä dramatisoida asiaa vaan käsitellään
asia normaalisti ja vielä senkin takia, että
lakien voimaantulo ei siirry kuin pari kolme
kuukautta eteenpäin.

Tässä yhteydessä voidaan arvostella ko­
koomuksen menettelyä. Kun puolue tiesi
todellisen tilanteen, mielestäni se alkoi asialla
politikoida ja herätti hysteriaa, joka ei mie­
lestäni lakien valmisteluun varsinaisesti kuu­
lunut, sillä lakeja on valmisteltu erittäin
pitkään ja perustellusti, ja lait, oli maailman­
poliittinen tilanne mikä tahansa, kuitenkin
tulevat hyvin lyhyellä viiveellä voimaan.

Ed. H o 1 v i tie (vastauspuheenvuoro):
Herra puhemies! Haluan lyhyesti vain todeta,
että kysymys oli avoimena voimaantulosää­
döksen puitteissa peräti kaksi viikkoa, jona
aikana ryhmyrit kokoontuivat käsitykseni
mukaan kahdesti. Sen lisäksi ryhmien työva­
liokunnat käsittelivät asiaa, ja vasta viimei­
sen torstaisen ryhmäkokouksen jäljiltä me
olimme valmiit ratkaisemaan asian valiokun­
nan sisällä äsken kertomallani tavalla. Siihen
vaikuttivat ratkaisevasti sosialidemokraatti­
sen ryhmän kielteinen kanta ja kokoomuk­
sen samana torstaina antama julkinen myön­
teinen kanta. Näiden välillä oli kiistaa, ja
asia on ratkennut. Toivoisinkin, että voitai­
siin enemmän keskustella lain sisällöstä, josta
me olimme liikuttavan yksimielisiä. Tämä on
jo ratkaistu.

Mitä tulee kysymykseen siitä, että oikeus­
ministeriö ei ollut riittävällä tavalla lakien
valmistelussa mukana, totean, että näin ei
todellakaan ole ollut. Se, että nykyinen oi­
keusministeri ei ollut kuultavana valiokun­
nassa, johtuu vain siitä, että edellinen oikeus­
ministeri oli lakien esittelijä ja sosialidemok­
raattinen valiokuntaryhmä ei halunnut ny­
kyistä oikeusministeriä valiokuntaan vaan
pyysi puolustusministerin paikalle. Tämän
ryhmän toivomuksesta viimeisessä kokouk­
sessa me todella saimme vielä hallituksen
kannan valiokuntatyöskentelyyn, ja sen eh­
dotuksen teki sosialidemokraattinen valio­
kuntaryhmä.

5980 Tiistaina 29. tammikuuta 1991

Ed. Rinne: Herra puhemies! Esillä ole­
vien kriisilakien käsittely on tuonut nimen­
omaan kiireellisyysasiassa ylenmääräistä in­
nostusta käsittelyyn ja keskusteluun nimen­
omaan porvarien puolelta. Sen kaltainen
intomieli ei ole maanpuolustusta eikä isän­
maallisuutta. Se on ylenmääräistä intoilua,
vähän niin kuin hiekkalaatikolla pienet pojat
intoilevat, kun puskasta kuuluu mörinää. Ei
ole tuntunut kovin hyvältä tällainen turhan­
päiväinen intomieli, joka ei ole maanpuolus­
tusta.

Pääministerimmehän varoitti vanhempia
jokin aika sitten, ettei sotahysteriaa siirret­
täisi lapsiin. Lapset ovat kokemukseni mu­
kaan hyvin rauhallisia, huomattavasti rau­
hallisempia kuin hallitus ja puolustusvalio­
kunnan porvarit. Ei siellä ole tällaista hätäi­
lyä, ns. pussihousustrategiaa, millään tavalla
näkyvissä. Pahimmat ovat jo ryhtyneet ke­
räämään ryynejä pussiin ja ehkä jotkut jopa
suolaamaan silakoitakin kaiken varalle. Tur­
hanpäiväistä hosuhysteriaa, joka ei palvele
ketään eikä mitään.

Nykyinen sotiminenhan on hyvin tehokas­
ta toimintaa. Se ei ole pussihousufilosofiaa.
Se on tehokasta tappamista täsmäaseilla eikä
kiireessä ryntäilyä sinne ja tänne, kun ei ole
minkäänlaista tosiasiallista hätää.

Minulle on tullut sellainen olo, että ko­
koomuksen hosuminen asiassa on vaalipro­
pagandaa, ja se on sen lajin isänmaallisuutta,
josta ainakin minä haluan sanoutua irti.
Maanpuolustus ja isänmaan asialla olo on
vallan muuta kuin tällainen säntäileminen ja
hysterian turhanpäiväinen lietsominen. Jos se
on vaalipropagandaa, se on aika raskautta­
vaa tällaisessa asiassa. Toivottavasti se ei ole
sitä.

Samojen lakien yhteydessä on nostettu
myös esiin suojeluskunnat keskustelussa. Sii­
tä on ehkä ihan hyvä muutama sana sanoa.
Minä en näe, että tällaista suojeluskunnan
haamua olisi nousemassa Suomessa. Kaikek­
si onneksi tämän kaltaista liikehdintää tai
innostusta minun ymmärtääkseni ei Suomes­
sa ole olemassa. Suojeluskunnat jäävät hä­
peänä historiaamme, ja ne eivät varmasti
sieltä kumpujen yöstä nouse.

Otan ihan konkreettisen esimerkin. Kun
sanoin "häpeällinen historia", minun pitää se
kahdella lauseella myös tietysti sanoa. Pel­
kästään Satakunnan alueella, kun sotatoimet
olivat jo loppu, teloitettiin 926 henkilöä,

joista 35 naista. Nämä olivat paaas1assa
suojeluskuntien työtä, mutta nekään eivät
meidän poliittisen vasemmistomme isän­
maanrakkautta vähentäneet, vaan punaorvot
olivat ensimmäisinä vuonna 1939 puolusta­
massa maata, ja siitä syystä tankit eivät
tv-tornin ympärillä nyt pyöri. Se suojelus­
kunnista. Sellaista vaaraa varmasti ei ole.

Toinen kysymys, joka on nostettu myös
hyvin vahvasti esille, on naisten militarisoin­
ti, josta lakien yhteydessä on käyty keskus­
telua. Siitäkin on syytä sanoa muutama sana.
Jos se on tasa-arvokysymys, tappamisen
opetteleminen, sitten olen sanaton enkä voi
sanoa siihen sitä enkä tätä. Kaikenlainen
tämän suuntainen militarisointi siihen suun­
taankin, vaikkei taistelujoukoissa käytettäisi­
kään naisia, silti on varsin kyseenalaista.
(Ed. Kettunen: Ovatko sotilaskotisisaretkin
tuomittavaa porukkaa?) - En tuomitse.
Minun tietääkseni munkkipossuilla ei muuta
tehdä kuin luodaan sopivaa tunnelmaa, mut­
ta se on aivan eri asia kuin se, josta on ollut
kysymys.

Sillä täytyy olla jokin pohja, minkä takia
kokoomusporvarit lähinnä pyrkivät ajamaan
hätäisesti kiireelliseksi valmiuslainsäädän­
nön. Jokin pohja siinä täytyy olla, ja se
pohja ei tietenkään voi olla muuta kuin
Persianlahden ja Baltian tilanne, ehkä Soma­
liassa Barren homma - en tiedä, jos se
siihen liittyy -mutta joka tapauksessa jokin
pohja täytyy olla.

Minua suunnattomasti ärsyttää kytkentä
esimerkiksi Baltian kysymykseen. Täältä an­
netaan hyviä neuvoja jatkuvasti balteille
Suomesta. Meidän pitäisi muistaa se, että
Baltian maat ovat ainakin tuhat vuotta
joutuneet vastaåvanlaisiin tilanteisiin aikai­
semmin. Tallinnan torin laidalla oli hyvin
toimiva apteekki jo silloin, kun Suomessa
Helsinginniemellä eivät edes lehmät käysken­
nelleet haassa vaan ahmat, sudet ja muut
villipedot. Heidän valtiolliset järjestelmänsä
olivat jo tuhat vuotta sitten sillä tasolla kuin
meillä täällä nyt, eli varmasti tuntuu suoras­
taan säälittävältä kuulla sieltä härmäläisiä
hyviä neuvoja, miten te asianne järjestätte.

Täällähän on annettu lausuntoja. Nyt sii­
täkin esimerkki: pääesikunnan päällikön lau­
sunto Neuvostoliiton rajojen pyhyydestä.
Nämä ovat sellaista höpinää suoraan sanot­
tuna, ettei sellaista kovin paljon maailman
tuuliin kannattaisi heitellä.

Valmiuslaki 5981

Sosiaalivaliokunta on myös käsitellyt lake­
ja. Minä en löydä niistä oikeastaan mitään
merkittävää sinne eikä tänne, eli kiirehtimi­
selle ei ole minkäänlaista perustaa. Meillä on
vahva julkinen sektori. Se on valmiuden
kannalta varsin tärkeä. Juuri yhteistä sekto­
ria on kokoomus romuttamassa, porvarit
romuttamassa. Minun mielestäni kannattaisi
ajatella tältäkin kannalta yhteistä sektoria.

Tämän kaltainen lainsäädäntö, jossa luo­
daan kuilua sotatilan ja rauhantilan välille,
on varsin kyseenalaista. Onko se viisasta? En
osaa sanoa, mutta on niin vähämerkityksel­
lisistä asioista kysymys, että ei näitä oikein
vastustaakaan kannata.

Kiireellisempiä asioita meillä olisi, jos aja­
tellaan isänmaan asiaa: Nuorten asuntotilan­
ne, jossa nyt paljon haukuttu SDP:n edus­
kuntaryhmä teki omavaltaisen päätöksen,
jolla leimavero poistettiin nuorilta, ja nyt
saatiin sitten mahdottomat haukkumiset ko­
koomukselta porvariparlamentissa, kun teh­
tiin tämä. Tärkeää on työllisyys, tärkeää on,
miten nuoret kokevat tämän maan, miten
käy meidän metsiemme, jotka ovat menettä­
neet kasvukykynsä jne. Siis todella merkittä­
viä asioita, joita pitäisi kiirehtiä, ei tällaista
pyssyjen kanssa hosumista ja kiirehtelyä ja
pussihousustrategiaa. Mieluummin jättää se
intoilu pois ja puuttua todellisiin asioihin.

Minä kyllä ihan sydämestäni toivoisin,
että seuraavana itsenäisyyspäivänä jämiä ja
nappeja jaettaisiin vähän varovaisemmin, et­
tei se innostaisi liikaa ketään.

Herra puhemies! Valmiuslakien kiirehtimi­
sen kanssa hätiköiville porvareille haluaisin
lopuksi antaa hyvän neuvon vanhana koti­
isänä: Tiukkaan pakatut ryynipussit pilaan­
tuvat pienessä ajassa. Vehnäjauhoihin ilmes­
tyy jopa toukkia. Vaihtakaa pusseihinne
kuivia makaroneja. Ne säilyvät parhaiten.

Ed. Ai ttoniemi (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Rinteen puheet ovat
kyllä persoonallisia, mutta niissä on vähän
sama vika kuin minunkin puheissani: Niillä
ei ole paljon mitään tekemistä totuuden
kanssa. Toisin sanoen, kun niitä ihan tark­
kaan kuuntelee, ei niistä saa tuittia eikä
taittia eli mitä siinä tarkoitetaan.

Mutta puhun lähinnä suojeluskuntapuo­
lesta. En kyllä mikään suojeluskuntaintoilija
ollut, mutta en oikein hyväksy sitä tapaa,
jolla ed. Rinne suojeluskunnat tähän liitti.

Samalla kertaa hän olisi voinut puhua siitä
Turun hautausmaan kynttiläkulkueesta, joka
taannoin oli televisiossa: Mittava kunniano­
soitus sellaisille, joiden elämäntehtävä sodan
aikana oli myydä suomalaisia tietoja ryssälle,
jotta olisi jääty ryssän jalkoihin siihen ai­
kaan. (Ed. Rinne: Minkä sodan?) - Kyllä
hän tietää, mitä sotaa tarkoitan. (Ed. Seppä­
nen: Herra puhemies! Puuttukaa kielenkäyt­
töön!)

Toisaalta ja toisaalta: Tällaiset ääri-ilmiöt
kuten moittia suojeluskuntaa, joka on eräs
historiamme tapahtuma sekin, toisaalta kul­
kea toiseen äärimmäisyyteen, ovat tietyllä
tavalla kaikki pahasta. Suojeluskunta ei val­
miuslakiin kyllä sellaisenaan kuulu ollen­
kaan.

Mutta sen verran voin todeta omasta
puolestani, kun tässä seisoalleni ponnistin,
että vaikka eduskuntaryhmämme ei katso
tässä vaiheessa tarpeelliseksi näiden lakien
kiireelliseksi julistamista, kyllä kiistämättä
sellainen vaihe on ollut hiljattain, jossa jo­
kaisen järkevän ihmisen ajatus on kulkenut
siihen suuntaan, kuinkahan tässä oikein
mahtaa käydä, onko meillä mahdollisesti
riittävää puolustuskykyä jne. Tällä hetkellä
tilanne on ilmeisesti hieman toisenlainen eli
ed. Rinteen puheet pussihoususysteemistä
ovat kyllä uskomattomia ilmauksia tavalla,
jolla ei ole mitään pohjaa.

Ed. Holvitie (vastauspuheenvuoro): Ar­
voisa puhemies! En minäkään puutu ed.
Rinteen pussihousufilosofiaan, kun se liittyy
malli Cajanderiin ja on niin tavattoman
vanha asia. Totean vain, että ed. Rinne ei ole
lukenut hallituksen edistystä edes siltä osin,
kuin on kysymys vastuullisesta ja pitkäjän­
teisestä varautumisesta mm. suuronnetto­
muuksiin. Ei tämä kaikki mitään sotapsy­
koosia ole, niin kuin ed. Rinne on lukematta
ymmärtänyt ja kotona valmistanut nämä
pussihousutarinansa. (Ed. Rinne: Se oli sym­
bolinen!)

Minä ymmärrän toisaalta ed. Rinnettä
siinä ryhmässä, joka suhtautuu maanpuolus­
tukseen nihkeästi ja peräti kielteisesti. (Ed.
Rinne: Päinvastoin!) - Heitä on sosialide­
mokraattien joukossa. - Minä uskon, että
valtaosa sosialidemokraatteja on vastustanut
kiireellisyyttä juuri tällä hetkellä siitä syystä,
että he tietävät vasemmistoliiton esittävän
näiden lakien hylkäämistä. Silloin tämä so-

5982 Tiistaina 29. tammikuuta 1991

pivuushaitari venyy liian pitkäksi kahden
työväenpuolueen välillä, ja se merkitsee sitä,
että toinen pää on liian kaukana, joka
esittäisi kiireellisyyttä, ja toinen pää, joka
esittää hylkäämistä.

Tässä puhutaan siis eräänlaisesta jääviy­
destä, kun puhutaan tämän lain sisällöstä.
Esimerkiksi ed. Laine on kyllä korrektisti
valiokunnassa käyttäytynyt siitä huolimatta,
että hän on esittänyt siellä moneen otteeseen
tämän lain hylkäämistä. Minä en voi tulla
muuhun tulokseen ed. Rinteen kohdalla
kuin, että häntä on kohdeltu huonosti ase­
velvollisena.

Ed. Saapunki (vastauspuheenvuoro):
Arvoisa herra puhemies! SDP:n ed. Rinne
kyllä puhui käsittämättömästi kriisitilanteen
lakikysymyksistä sanoessaan, että ne ovat
tyhjänpäiväistä intoilua, ja syytti siitä kokoo­
muslaisia. Vaikka en ole koskaan tunnustau­
tunut kokoomuslaiseksi, tämän asian suh­
teen minä olen kokoomuslainen. Olen samaa
mieltä kyllä heidän kanssaan, jos tämä on
pelkästään kokoomuslainen näkemys. On
myös henkilökohtainen näkemys, että näihin
asioihin pitää kiinnittää erityistä huomiota.

Demarit ovat olleet myös laskemassa puo­
lustusmäärärahoja jatkuvasti tässä salissa.
Tosin viime aikoina ne puheet ovat hieman
laantuneet, kun ovat tosiasiat tulleet esille.

On myös turha puhua, että lapset eivät ole
tänä päivänä huolissaan tulevaisuudestaan.
Tiedämme jokainen, että on tämän päivän
elämää, että lapset todella ovat huolissaan
tulevaisuudestaan.

Suojeluskuntatoiminta ja sen häpeällisyys
myös on otettu esille. Totean vain, että
vasemmistolainen isänmaanrakkaus on kyllä
tässä maailmassa surmannut myös monella
taholla ihmisiä aivan riittävästi ja häpeälli­
sesti. On helppo puhua maanpuolustuksesta
vähättelevästi, kun rauha vallitsee maassam­
me.

Voin todeta, että demarit puhuvat vähät­
televästi aina elintarvikehuollon merkittävyy­
destä Suomessa. On syytä myös muistaa, että
demarit olivat hyvin ystäviä viljelijäväestölle
sodan jälkeisenä aikana. Tämä pitäisi myös
tulevaisuuden näkökulma huomioiden muis­
taa. Ei mutterilla tulla elämään tulevaisuu­
dessakaan.

Ed. Uitto (vastauspuheenvuoro): Herra
puhemies! Ed. Rinteen puheenvuoro oli ko-

konaisuutena erittäin hyvä mielestäni, mutta
toteaisin kuitenkin, että puheen alkuosassa
hän tuli maininneeksi, että kokoomus har­
joittaa vaalipropagandaa. No, tässä nyt tulee
semmoinen pata kattilaa soimaa -tilanne.

Nimittäin luen tässä sosialidemokraattis­
ten naisten julkilausuman, joka on annettu
kaksi kuukautta sitten. Se kuuluu näin:
"Sosialidemokraattiset naiset ovat sitä miel­
tä, ettei lakiesityksiä tulisi ottaa käsittelyyn
hallituksen esittämässä muodossa, vaan ne
olisi siirrettävä takaisin uusia valmisteluja
varten." Marraskuun 23 päivänä 1990 sosia­
lidemokraattiset naiset Liisa Jaakonsaari ja
Tuula Haatainen ovat tämän allekirjoitta­
neet. He olivat silloin sitä mieltä, ettei näitä
lakiesityksiä ei olisi pitänyt ottaa käsittelyyn­
kään. Nyt kuitenkin sosialidemokraatit hy­
väksyivät lähes hallituksen esittämässä muo­
dossa valiokunnassa tämän asian. On panta­
va merkille, että sosialidemokraattiset nais­
kansanedustajat häpeävät nyt ilmeisesti tätä,
kun heitä ei ole yhtään salissa paikalla, kun
asiaa käsitellään. Aikaisemmin ovat vastus­
taneet, nyt hyväksyvät.

Ed. Varpasuo (vastauspuheenvuoro):
Herra puhemies! Ed. Aittoniemi ja ed. Saa­
punki jo aika hyvin sanoivat, mikä arvo ed.
Rinteen puheenvuorolle on annettava. Mutta
jos nyt itse asiasta muutaman sanan sanoisi.

Säätämisjärjestyksestä on todella todettava
se, että valiokunta on itse lain sisällöstä ollut
erittäin yksimielinen. Silloin säätämisjärjes­
tyksessä on kysymys siitä, millä tavalla ha­
luamme ottaa nykyaikaista, modernia, lain­
säädäntöä käyttöön. Niin kuin kaikki tie­
dämme, meillä on tietyt lait tällaisten tilan­
teitten varalle, mutta ne ovat vanhentuneita.
Ne eivät korosta ihmisten oikeusturvaa ei­
vätkä kaikkia niitä valitusteitä, joita tämän­
tapaisissa tilanteissa tavallisille kansalaisille
on suotava. Nyt olisimme saaneet modernin,
nykyaikaisen, ihmisten oikeusturvaa korosta­
van lainsäädännön aikaan.

Nähdäkseni jos itse asiasta ollaan yksimie­
lisiä, niin vastuulliseen käyttäytymiseen kuu­
luu, että tällainen nykyaikaan sopiva väline
on käytettävissä mahdollisimman nopeasti,
jos sitä satuttaisiin tarvitsemaan, eikä olisi
odotettava sitä, että voitaisiin esimerkiksi
turvautua jo aika pitkälle vanhentuneeseen
lainsäädäntöön, joka ei kansalaisten oikeus­
turvaa tällä tavalla takaa. Eli valiokunta ja

Valmiuslaki 5983

oma ryhmäni olivat mielestäni tässä kohdin
erittäin loogisia. Jos käsittelyjärjestys olisi
päätetty valiokunnan sisällä, niin kuin alun
pitäen oli tarkoitus, mitkään syytökset häs­
säkästä eivät olisi edes mahdollisia, mutta
vasemmiston taholta haluttiin pitkittää käsit­
telyä ja ottaa ryhmien kannanottoja, ja se sai
aikaan tämän keskustelun. Valiokunnassa oli
kaikki mahdollisuudet todella käsitellä tämä
asia ainoastaan sen piirissä, mutta sitä ei
haluttu tehdä.

Ed. He 11 e (vastauspuheenvuoro): Arvoi­
sa puhemies! Oli tietysti ihan hyvä, että ed.
Aittoniemi totesi, että hänen puheessaan ei
yleensä ole totta. Se kai riittääkin kommen­
tiksi hänen puheenvuoroonsa.

Mutta kun on kuunnellut ed. ilolvitien ja
ed. Varpasuonkin puheenvuoron, kyllä totta
näyttää olevan se, että tietty hysteria, jos ei
vallan psykoosi, näyttää olevan vallalla näit­
ten lakien säätämisen yhteydessä. Yritetään
käyttää maailman tilannetta hyväksi, vaikka
kysymys on ainoastaan kahden kolmen kuu­
kauden ajasta. Korostan vieläkin, että meillä
on käyttökelpoinen, jos kohta ei hyvä, lain­
säädäntö tälläkin hetkellä.

Ed. Rinteen puheenvuoroon pari kom­
menttia. Ensinnäkin hän totesi, että nyky­
ajan sota on sellaista, että täsmäaseilla vain
leikitään. Se mielikuva mikä tästä puheen­
vuorosta siltä osin tuli, ei varmasti pidä
paikkaansa. Me tulemme ilmeisesti lähikuu­
kausien aikana toteamaan, että kymmenettu­
hannet, jos ei sadattuhannet, ihmiset ovat
näitten täsmäaseitten uhreja ja nimenomaan
he ovat olleet niitä viattomia ihmisiä, ei
juurikaan sotilaita. Siltä osin tämän nykyai­
kaisen sodan ihannointi, mitä julkisuudessa
on kovin paljon, on kyllä erittäin omalaa­
tuista.

Ed. Rinne totesi, että Tallinnan apteekki
on vanha ja silloin Helsinginniemellä ei ollut
mitään. Se pitää paikkansa. Mutta muistu­
tan, että esimerkiksi Hämeessä oli täysi
kaupunki siihen aikaan.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! Olen samasta vaalipiiristä
lähtöisin, mutta eri paikassa täysin asuvana
kuin ed. Rinne. Tämä oli minulle ihan tuttua
liturgiaa tämä ed. Rinteen populistinen heh­
kutus. Odotin kolmea kohtaa vielä tai oi­
keastaan neljää: lämmitettyjä golfkenttiä,

lämmitettyjä perunamaita ja lapsen takapuo­
len pyyhkimistä. Sen lisäksi odotin vielä
Tuntemattomasta lainausta, että "innostu­
neimpia piti sitoa puihin kiinni", kun hän
puhui suojeluskunnista, joita sivumennen ei
sanallakaan ole mainittu koko asian käsitte­
lyn yhteydessä valiokunnassa, ed. Rinne.

Ed. Rinne mainitsee myöskin naisten ase­
palveluksen. On kaksi eri kysymystä: naisten
maanpuolustus ja naisten asepalvelus. En
minäkään hyväksy naisten asepalvelua. Hän
mainitsi, että tämä oli sosiaalivaliokunnassa
käsiteltävänä, mutta siellä ei mitään merkit­
tävää löytynyt. Siitä huolimatta sosiaalivalio­
kunta käsitteli tätä asiaa ja pitkitti kolme
kuukautta. Miksi? Oliko se ed. Rinteen
taktiikkaa? Olen samaa mieltä mitä edustajat
Saapunki ja Aittoniemi tässä olivat enkä
perusta sitä mihinkään vähäpätöiseen tie­
toon, mitä tulee naapurimaan kysymykseen.
Jo viime viikolla, kun eduskunnassa oli
virolaisia vieraita, he mainitsivat: "Sisällisso­
ta Neuvostoliitossa on lähellä." Eikä tämä
ole Suomesta lähtenyt tieto, vaan he sen
sanoivat.

Ed. Rinne (vastauspuheenvuoro): Herra
puhemies! Itse asiassa en ole kritisoinut,
puhuin ehkä vähän värikkäin sanoin ja
kielikuvin; on myös joitakin symboleja ja
keskustelua voidaan silläkin tasolla käydä.

Mielestäni, tiivistettynä sanoen, pyrkimys
saattaa tämä säännös kiireelliseen säätämis­
järjestykseen on sellaista hosumista, joka ei
ole viisasta, koska se on tarpeetonta ja se
tulkitaan meillä ja muualla turhanpäiväiseksi
hosumiseksi. En näe siinä mitään positiivista,
vaan asia pitää käsitellä, niin kuin se käsi­
telläänkin, normaalissa järjestyksessä ilman
hysteriaa ja dramatiikkaa.

Ed. Rantanen (vastauspuheenvuoro):
Herra puhemies! Ed. Uitto luki sosialide­
mokraattisten naisten julkilausumaa ikään
kuin se olisi jotakin sellaista, että ne asiat
yleensä demareitten kannan muodostaisivat
ja sellaisinaan tulisivat eduskuntaryhmän
päätöksiksi. Huomautan vain siitä, että meil­
lä asioista päätetään eduskuntaryhmässä
eikä naisten julkilausumilla. Tällä tavalla
saadaan ihan järkevää päätöksentekoa aikai­
seksi siitä huolimatta, että siellä on ryhmän
varapuheenjohtaja toisena allekirjoittajana.
Ei hänkään saa aina tahtoaan läpi.

5984 Tiistaina 29. tammikuuta 1991

Mutta mitä tulee varsinaiseen asiaan ja
kiireelliseksi julistamiseen, niin tänäkään päi­
vänä vielä sotilasjohdon korkeat asiantunti­
jat eivät ole edellyttäneet, että tämä pitäisi
kiireesti käsitellä siitä syystä, että esimerkiksi
Baltian tai muun maailman tilanne uhkaisi
Suomen turvallisuutta ja tämän takia tarvit­
sisi käsittelyjärjestystä nopeuttaa. Kysymys­
hän on vain vaalien alla kokoomuksen her­
mostuneisuudesta, ed. Holvitien henkilökoh­
taisesta vaalityöstä, jota ed. Lamminen val­
lan kovasti kannattaa ja pyrkii siitä pisteitä
ottamaan pihalle.

Kiireelliseksi julistaminen on tässä tilan­
teessa väärä signaali ihmisille, että meillä
olisi välitön vaara uhkaamassa ja kovin
nopeassa tahdissa. Hermostuneisuutta osoit­
taa ehkä tämä asia, mutta myös viikonvaih­
teessa porvariparlamentissa käytetyt kokoo­
muslaiset hysteeriset puheenvuorot.

Ed. P u 11 i aine n: Arvoisa puhemies!
Niin sanotuista valmiuslaeista julkisuudessa
viime viikkojen aikana käyty keskustelu on
osoittanut, että näiden lakien sisältö ja mah­
dollinen tarve voidaan nähdä hyvin eri ta­
voin. Samoin tämänhetkinen maailmanpoliit­
tinen tilanne Suomen kannalta voidaan ko­
kea myös hyvin eri tavoin. Kyvyssä hallita
kokonaistilanne ja oma käyttäytyminen suh­
teessa siihen saattaa esiintyä niin ikään us­
komattoman suurta vaihtelua, kuten tämä­
kin keskustelu on osoittanut.

Politiikka on paljolti signaalien lähettämis­
tä ympäristöön. Mitä syvällisemmin jokin
asia tai tilanne koskettelee tosiasiallisesti tai
kuvitteellisesti ihmisten perusturvallisuutta,
sitä suuremman merkityksen poliitikkojen
lähettämät signaalit saavat. Tässä katsannos­
sa on syytä arvioida sekä eräiden ministerei­
den että hallituspuolueiden viimeaikaisia toi­
mia, aivan niin kuin jo varsin monet edus­
tajat ovat tehneet.

Persianlahdella meneillään olevan sodan
johdosta pääministeri antoi mm. tunnetun
"Suomi ei ole sodassa" -lausunnon. Tämän
toteamuksen tarkoituksena lienee ollut kan­
san rauhoittaminen jännittyneessä kansain­
välisessä tilanteessa. Rauhoittelupyrkimyk­
seen sopivat harvinaisen huonosti eräiden
ministereiden kannanotot, joiden mukaan
"kriisin nyt uhatessa Suomea on ns. valmius­
lait nyt käsiteltävä kiireellisinä eduskunnas­
sa". Ministereiden mukaan on kyse kansa-

laisten turvallisuudesta, joka on uhattuna
myös siksi, että "voimassa olevat lait ovat
toivottoman vanhanaikaisia". Kannanotot
saavat erityistä merkitystä sen vuoksi, että
vaalien jälkeinen eduskunta voi käsitellä lait
lopullisesti jo muutaman kuukauden päästä.

Nyt on aivan perusteettomasti lähetetty
kansalaisille signaaleja, että maamme turval­
lisuus on välittömästi uhattuna. Samalla on
lähetetty mm. Moskovaan signaali, että Suo­
men hallituksessa on tahoja, jotka katsovat,
että Neuvostoliiton tämänhetkinen tilanne
on siinä määrin huolestuttava, että Suomessa
tarvitaan valmiuslakeja tänne ulottuvan krii­
sitilanteen varalta.

Valmiuslakien valiokuntakäsittelyn aikana
on saanut julkisia tiedotusvälineitä seuran­
neena sen vaikutelman, että muuan taho on
käyttänyt näiden lakien käsittelyä myös
oman poliitikon profiilinsa korottamiseen.
Jos näin todella on, niin silloin on suhteelli­
suudentaju pettänyt pahan kerran. Väline on
valittu väärin. Tahohan on täällä jo ilmoit­
tautunut.

Valiokuntakin on lähettänyt mietinnös­
sään erilaisia signaaleja. Valiokunnan kanna­
noton mukaan poikkeustilannetta tulkittaes­
sa "olisi myös otettava huomioon maaham­
me mahdollisesti suuntautuvan väestön laa­
jamittaisen siirtymisen vaikutukset yhteis­
kuntaamme". Valiokunnan mielestä näiden
väestöryhmien asuttaminen ja elintarvike­
huollon sekä terveydenhoidon järjestäminen
saattaisivat ääritapauksissa johtaa olosuhtei­
siin, joissa valtioneuvosto voitaisiin oikeuttaa
käyttämään valmiuslaissa säädettyjä toimi­
valtuuksia.

Merkittävää on, ettei puolustusvaliokun­
nan puheenjohtajakaan, joka on julkisuudes­
sa esiintynyt näiden asioiden erityistuntijana,
ole pystynyt julkiselle sanalle kertomaan,
millaisia valiokunnan mietinnössä tarkoitetut
tilanteet voisivat käytännössä olla. Kun tä­
hän ei ole kyetty, ei tällaista mainintaakaan
mietinnössä olisi tarvittu. Ylipäätään pitää
olla tarkkana valmiustilalain kaltaisen lain
soveltamisalan ja perusoikeuksiin puuttumi­
sen suhteen, koska vaarana on ns. harmaan
alueen militarisoituminen ja laajeneminen
liiaksi yhteiskunnan siviiliosalle.

On sinänsä mielenkiintoista ja oireellista,
että valiokunta on lähtenyt ottamaan
valmiustilalakiehdotuksen 2 §:n 3 kohdan pe­
rusteella kantaa tänne saapuviin suuriin ul-

Valmiuslaki 5985

komaalaisjoukkoihin, kun ulkomaalaislaki
on erikseen parhaillaan eduskunnan käsitel­
tävänä.

Saman pykälän 4 kohdassa puhutaan ta­
loudellisista, lähinnä maailmantaloudellisista,
kriiseistä syynä käyttää valmiustilalain val­
tuuksia. Hallituksen esityksen perusteluissa
sanotaan, että kyseeseen tulisivat lähinnä
säännöstelytoimet. Herää kysymys siitä, mik­
si nykyiset säännöstelylait eivät riitä. Samas­
sa lainkohdassa kiinnittää huomiota myös
se, että hallitus on nähnyt tarpeelliseksi
erottaa toisistaan uhan väestön toimeentulol­
le ja uhan maan talouselämän perusteille.
Mielestäni hallituksen olisi tullut tehdä sel­
väksi, miten nämä eroavat toisistaan ja
voidaanko ajatella valmiuslain valtuuksien
käyttöä todellakin myös sellaisissa kriiseissä,
joissa ei ole kyse kansalaisten toimeentulosta,
vaan ainoastaan uhasta Vallitsevalle talouse­
lämälle.

Talouskriisien sisällyttäminen valmiustila­
lakiin kertoo omaa kieltään myös hallituksen
talouspolitiikasta. Kriiseihin, jotka johtuvat
liiallisesta riippuvuudesta, tuontienergiasta ja
maailmanmarkkinoista, haetaan apua puut­
tumalla erityisvaltuuksin siviiliyhteiskuntaan.
Mielestäni meidän tulisi pyrkiä ennen kaik­
kea estämään puheena olevat kriisit siirty­
mällä nykyistä omavaraisempaan ja energiaa
säästävämpään kansantalouteen.

Ehdotuksen mukaan valmiustila kestää
kerrallaan jopa vuoden, vaikka valmiustilas­
sa on kyse sotatilaa pienemmästä uhasta.
Voidaan jälleen perustellusti kysyä: Missä
tilanteessa voisi olla tarpeellista antaa moiset
valtuudet hallitukselle kokonaiseksi vuodeksi
ilman, että eduskunta voisi puuttua asiaan?

Lakiehdotuksessa on suhteellisen hyvin
otettu huomioon ihmisoikeuslait. Kuitenkin
9 §:n 2 momentin muotoilun olisi syytä olla
tarkempi. Kansalaisille on kerrottava selväs­
ti, missä tilanteissa heidän perusoikeuksiinsa
voidaan puuttua ja kuinka voimakkaasti.

Ehdotuksesta sotatilalaiksi on todettava,
että se on parempi kuin voimassa oleva laki.
Joihinkin näkökohtiin on senkin osalta kui­
tenkin aihetta kiinnittää huomiota.

Ensinnäkin niin hallitukselta kuin valio­
kunnaitakin on ollut perusteltua aihetta
odottaa kuvauksia esimerkkitapauksista,
joissa on niiden mielestä kysymys kapinasta.
Onko esimerkiksi reistailevan ydinvoimalai­
toksen ulkopuolella mieltään osoittavat nuo-

375 200305Y

rukaiset katsottava kapinaan ryhtyneiksi?
Entä olisiko kutsunnoista kieltäytyvät baltti­
nuorukaiset katsottava kapinallisiksi, jos hei­
dän tapauksensa projisoitaisiin Suomeen tä­
män lain voimassa ollessa?

Tarkoituksena näyttää olleen säätää val­
miustilalakiin vain ulkoa tulevat uhat ja
jättää sisäiset riidat sotatilalakiin. Tämän
ratkaisun oikeutuksen perään voidaan ai­
heellisesti kysellä. Lisäksi sotatilakin voitai­
siin julistaa ensimmäisen korkeintaan kol­
men kuukauden pituisen jakson jälkeen jopa
vuodeksi. Voidaan jälleen kysyä: Eikö puoli
vuotta riittäisi?

Lakiehdotuksen mukaan annettaisiin val­
tuudet esimerkiksi poliisin epäilyjen perus­
teella riistää henkilön vapaus kolmeksi kuu­
kaudeksi kerrallaan. Valitusoikeus olisi hal­
linto-oikeudelle. Voidaan perustellusti ehdot­
taa, että hallinto-oikeuden sijalla olisi yleinen
oikeus. Vähimmäisvaatimuksena olisi pakol­
linen suullinen käsittely. Voidaan tietysti
kysyä: Keitä varten tämä pykälä ylipäätään
on? Onko tässä yhteydessä ajateltu esimer­
kiksi rauhanjärjestöissä toimivia? Hehän
yleensä vastustavat sotaa. On todella koh­
tuullista, että he saavat vastauksen tähän
kysymykseen eduskunnalta eivätkä vain ed.
Aittoniemeltä.

Lakiehdotuksen mukaan valtioneuvosto
voisi myös kieltää valtakunnan puolustusta
tai turvallisuutta vaarantavien yhdistysten
toiminnan, ei kuitenkaan puolueen. Voidaan
aiheellisesti kysyä: Eikö nykyinen yhdistys­
lain kohta riitä? Nythän tuomioistuimella on
oikeus lakkauttaa yhdistys silloin, kun on
kyse vastoin lakia ja hyvää tapaa toimivasta
yhdistyksestä. Ehdotuksessa onkin lähdetty
avoimesti poliittisin perustein tapahtuvaan
merkittävään perusoikeuden rajoittamiseen.
Hallitusta kehotetaan suoranaisesti kiinnittä­
mään huomiota poliittisiin ja kansainvälispo­
liittisiin seikkoihin tässä yhteydessä.

Arvoisa puhemies! Lopuksi sensuurista.
Sillä ei mielestäni pitäisi hurskastella. Per­
sianlahden sota osoittaa, kuinka itsesensuuri
toimii, vaikkei erityisiä kansainvälisen oikeu­
den pykäliä olekaan olemassa.

Ed. V arpasuo (vastauspuheenvuoro):
Herra puhemies! Ed. Pulliainen antoi väärää
kuvaa niistä poikkeusvaltuuksista, jotka val­
tioneuvoston käytettäviksi enintään vuoden
pituiseksi ajaksi kerrallaan voidaan antaa.

5986 Tiistaina 29. tammikuuta 1991

Hän antoi sellaisen kuvan, ettei eduskunnalla
olisi siihen mitään sanottavaa. Kuitenkin
asetus on lain mukaan heti saatettava edus­
kunnan käsiteltäväksi. Sellaista tilannetta,
että asetus olisi vuoden voimassa ilman, että
eduskunta olisi sanonut siihen mitään, ei
voida edes kuvitella. Eduskunnan on välittö­
mästi käsiteltävä tämä asia.

Ed. H o 1 v i tie (vastauspuheenvuoro):
Herra puhemies! Aivan lyhyesti. En käy
yksityiskohdittain läpi niitä väitteitä, joita
ed. Pulliainen esitti. Totean vain, kun hän
patisteli esiin muista kuin sodan uhista ku­
vauksia ja esimerkkejä, joita ei tämän lain
yhteydessä ole esitetty, että ed. Pulliaisen
edessäni nähdessäni minulle tuli väistämättä
mieleeni ainakin yksi esimerkki: ydinvoima­
laonnettomuus, josta ed. Pulliainen on täällä
useaan otteeseen puhunut, mutta jonka nyt
kätevästi unohti.

Ed. Joen p a 1 o: Herra puhemies! Mitä
tulee ed. Pulliaisen puheenvuoroon, niin to­
teaisin, että se oli erittäin asiallinen. Kun ed.
Aittaniemi totesi, että hän ja ed. Rinne
mahdollisesti hyvin harvoin puhuvat totta
taikka asiaa, niin toteaisin, että tällä kertaa
ed. Pulliainen puhui pelkkää asiaa ja tarkas­
teli tätä lainsäädäntökokonaisuutta aivan sa­
malla tavalla kuin me sosialidemokraattien
ryhmässä, jotka hieman kriittisemmin suh­
taudumme tällaisiin asioihin.

Herra puhemies! En aio tässä yhteydessä
valiokunnan puheenjohtajan Holvitien toivo­
muksesta huolimatta käsitellä niinkään la­
kien sisältöä, vaan enemmän tätä prosessia ja
tämän lain loppukiriin synnytettyä julkisuus­
näytelmää.

Yhdyn puheenjohtajan näkemykseen siitä,
että näitten lakien valmistuminen juuri nyt ei
todellakaan liity mitenkään tähän kansainvä­
liseen tilanteeseen, vaan sattumalta 10 vuot­
ta, lähes 11 vuotta, kestänyt putki tyhjenee
juuri tässä kohdassa.

Annan jo tässä vaiheessa valiokunnan
puheenjohtajalle hyvän, korkean arvosanan
siitä asian käsittelystä, jota hän lähes lop­
puun asti, kun näitä lakeja eteenpäin vietiin,
valiokunnassa osoitti. Kouluarvosanaa käyt­
tääkseni ainakin 9 +, ehkä vähän parempi­
kin. Hyvin tarkalla korvalla hän kuunteli
erilaisia näkemyksiä, joita asiaan liittyi.

Sen sijaan kaikki se kiirehtiminen, joka
liittyi valmiuslakien käsittelyyn, on puhdasta
hätävarjelun liioittelua. Puheenjohtajan toi­
mesta tuotiin ja välitettiin valiokuntaan vies­
tejä milloin pääministeriitä ja maan hallituk­
selta, milloin puolustusvoimain komentajal­
ta, että valmiuslaki tulisi säätää kiireellisenä.
Kun näitä viestejä ryhdyttiin valiokunnassa
peräänkuuluttamaan ja tarkistamaan, kävi
kiistatta ilmi, että hallituksen suunnalta ei
tällaista esitystä ole tehty eikä puolustusvoi­
main komentajakaan lähestynyt valiokuntaa
sillä tavalla kuin olisi voinut odottaa ja
edellyttää, jos hänellä todella oli tarvetta
toivoa näitten lakien kiireelliseksi julistamis­
ta.

Esitys näyttää perustuvan ja perustuikin
puhtaasti valiokunnan puheenjohtajan Hoi­
vitien henkilökohtaisiin tilannearvioihin
maailmanpoliittisesta ja ehkä myös Suomen
sisäpoliittisesta tilanteesta. Näihin arvioihin
hämmästyksekseni myös kokoomuksen ryh­
mä myöhemmin ryhmänä yhtyi.

Yritys julistaa valmiuslaki kiireelliseksi on
enemmän vaalien läheisyyttä kuin kriisien
läheisyyttä. Tämän vahvistaa myös se, että
valiokunnassa avoimena ja keskeneräisenä
ollut asia nostettiin innokkaasti ja innostu­
neesti suureen julkisuuteen. Lienee aika poik­
keuksellista, että valiokunnassa keskeneräise­
nä oleva asia ylipäätään käsitellään julkisuu­
dessa.

Esityksestä, jonka puheenjohtaja ja sihtee­
ri valmistelivat valiokunnalle, ei käyty yh­
tään neuvottelua ainakaan sosialidemokraat­
tisen valiokuntaryhmän kanssa eikä tietääk­
seni muidenkaan ryhmien kanssa. Tuskinpa
puheenjohtaja Holvitie olisi saanutkaan kan­
natusta tälle esitykselleen, jos hän olisi käy­
nyt näitä etukäteisneuvotteluja. Ehkäpä siitä
syystä hän ei niitä käynyt, koska olisi saat­
tanut menettää oivan tilaisuuden saada aimo
annos julkisuutta tälle sinänsä tärkeälle asial­
le.

Mitä tulee asian käsittelyyn valiokunnassa,
kun puheenjohtaja Holvitie eräässä puheen­
vuorossaan viittasi meidän sos.dem. ryhmän
sekoiluihin, niin toteaisin, että tämä asia
lähti ryhmänjohtajakäsittelyyn vasta aivan
sen loppuvaiheessa. Perjantaina 18.1. teimme
tällaisen esityksen, kun näytti siltä, että siinä
kokouksessa olisi löytynyt enemmistö säätä­
mään tämä asia kiireelliseksi valiokunnan
puolesta. Sen jälkeen se siirtyi ryhmänjohta-

Valmiuslaki 5987

japalaveriin seuraavan viikon tiistaille, ja
näitten monimutkaisten neuvottelujen jäl­
keen kävi niin kuin nyt on käynyt. Siis
missään vaiheessa ennen tätä 18.1. ei käyty
ryhmänjohtajien välisiä neuvotteluja eikä
ryhmien välisiä neuvotteluja.

Menettelytapa kiireelliseksijulistamisyri-
tyksessä oli kyllä mielestäni aika poikkeuk­
sellinen. Kyse oli hallituksen esitykseen ver­
rattuna todella suuresta ja oleellisesta muu­
toksesta. Kuitenkaan säätämisen kiireellisyys­
ajatus ei perustunut valiokunnassa käytyihin
keskusteluihin. Missään vaiheessa silloin,
kun keskusteltiin asiasta eli annettiin pohjaa
mietinnön valmistamiselle, ei tällainen ajatus
noussut esille. Vasta sen jälkeen kun keskus­
telu oli päätetty ja mietintöluonnoksia kirjoi­
teltu, löysimme yllätykseksemme esityksen
lain julistamiseksi kiireelliseksi.

En voi viitata pitkään eduskuntakokemuk­
seen, mutta muissa valiokunnissa, joissa olen
ollut mukana, ei ole yleiskeskustelun ulko­
puolelta mietintöluonnokseen enää sen jäl­
keen lisätty asioita, ei ainakaan sellaisia
asioita, joita ei ole aikaisemmin käsitelty,
eikä sellaisia suuria asioita, joista ei neuvo­
teltaisi toisten ryhmien kanssa. Todella poik­
keuksellinen menettelytapa tässä kohdassa.

Aivan samalla tavalla mietintöluonnok­
seen kirjattiin ajatus siitä, että "selvitettäessä
edellytyksiä tilanteen tulkitsemisesta poik­
keusaloiksi olisi myös otettava huomioon
maahamme suuntautuvan laajamittaisen pa­
kolaisuuden tai väestön hallitsemaUoman
siirtymisen vaikutukset yhteiskuntaamme".
Näin kirjattiin valiokunnan mietintöluon­
nokseen myös ilman keskustelua ajatus pa­
kolaisuuden toimimisesta laukaisijana val­
miuslainsäädännön käyttöönottamisessa. Tä­
mäkin on minun mielestäni varsin poikkeuk­
sellinen tapa menetellä, kun tehdään valio­
kunnalle mietintöä.

Tämä pakolaisuuspykälähän lieveni valio­
kunnassa äänestyksen jälkeen. Me, jotka
vaadimme, että koko ajatus pakolaisuuden ja
väestösiirtojen laukaisijana toimimisesta val­
miuslainsäädännön yhteydessä olisi poistet­
tava, jäimme vähemmistöön. Me emme on­
nistuneet sitä sieltä poistamaan. Mielestäni
tämä on todella suuri ajatuksellinen virhe
tässä asiassa.

Kun muistelen niitä puheenvuoroja, joita
tämän äänestyksen yhteydessä asiasta käy­
tiin, niin kyllä siellä hyvin voimakasta tietoa

eräät kokoomuslaiset välittivät, "tietoa"
Neuvostoliitosta tulossa olevista pakolaisvir­
roista, kymmenistätuhansista tai sadoistatu­
hansista, ja Baltian maista asevelvollisuut­
taan pakenevista nuorista miehistä. Ensim­
mäinen kerta kai kokoomuksen historiassa,
että siellä ylipäätään kannetaan huolta ase­
palvelusta kieltäytyvistä miehistä. Yleensä he
ovat aika voimakkaasti torjuneet kaikki
nämä asiat.

Vaikka me sosialidemokraatit hyväksyim­
me valiokunnassa hallituksen esitykset kor­
jattuina mm. perustuslaki- ja sosiaalivalio­
kunnan esittämin tarkennuksin, en voi sa­
noa, että ainakaan me, jotka kuulumme
liikkeemme rauhantahtoisimpaan siipeen,
olisimme tehneet sitä kovinkaan mieluisasti.
Emme siitä syystä, ettemme olisi pitäneet
lakien säätämistä tarpeellisena - ne ovat
sitä - vaan lähinnä siitä syystä, että ne oli
eräiltä osin kirjoitettu kyllä aika huonosti.
Rauhanliikkeen taholta, muidenkin kuin so­
sialidemokraattisen naisten taholta, esitettiin
vaatimuksia erityisesti puolustustilalain pa­
lauttamisesta uudelleen valmisteltavaksi,
mutta me emme ryhmänä tähän ajatukseen
lämmenneet, koska näimme, että se olisi
vienyt uuden pitkän prosessin. Sitä paitsi
emme olleet aivan varmoja, olisiko löytynyt
tällaiseen ajatukseen kannatusta valiokun­
nasta, emmekä aivan varmoja, olisiko koko
sosialidemokraattinen ryhmäkään tällaista
mieltä näiden lakien kohdalta ollut.

On tosiasia, että molemmat lait selkiinnyt­
tävät suurimmalta osin vanhentuneeseen
lainsäädäntöön perustuvan nykyisen tilan­
teen, ja tästä syystä me olimme ja olemme
valmiita viemään niitä eteenpäin valiokun­
nassa ja myös tässä salissa.

Kiristyneestä maailmanpoliittisesta tilan­
teesta huolimatta suomalaisessa päätöksen­
teossa ei saisi innostua liioittelemaan asioita.
Maailmanpoliittinen tilanne ei edellytä Suo­
messa mitään paniikkireaktioita. Meillä on
voimassa laki väestön toimeentulon ja maan
talouselämän turvaamiseksi poikkeuksellisis­
sa oloissa. Sillä pärjätään nämä muutamat
kuukaudet, joita kokoomus oli niin suurella
innolla kiirehtimässä. Tästä syystä me sosia­
lidemokraatit emme lähteneet valiokunnan
puheenjohtajan ja myöhemmin koko kokoo­
muksen ryhmän esittämän kiireelliseksi julis­
tamisen taakse.

Olettaisin myös keskustan ryhmän valio-

5988 Tiistaina 29. tammikuuta 1991

kunnassa päätyneen samoin perustein sa­
manlaiseen arvioon ja osoittaneen suurta
selkärankaisuutta tällaisten turhanaikaisten
hosumisien yhteydessä. Vastuullisten puo­
lueiden on pidettävä pää kylmänä vaalienkin
läheisyydessä. Kansalaismielipidettä on py­
rittävä enemmänkin rauhoittamaan kuin
kiihdyttämään, vaikka todella vaalitkin lä­
hestyvät.

Ed. Jää s k e 1 ä i ne n (vastauspuheenvuo­
ro): Herra puhemies! Ed. Joenpalon puheen­
vuoroon, siihen osaan jossa hän puhui krii­
sien läheisyydestä, haluaisin todeta, että
kuka meistä on täällä tai talon ulkopuolella
niin valmis, että pystyy ennakoimaan, miten
mahdollisesti ne kriisit, mitä maan rajojen
ulkopuolella nyt on käynnissä, tulevat meitä
koskettamaan. Toivottavasti eivät kosketa
millään tavalla, mutta tässä yhteydessä ha­
luan viitata vanhaan suomalaiseen totuuteen:
"Ei vara venettä kaada." Siinä mielessä
katson itse valiokunnan jäsenenä äänestänee­
ni sen puolesta, että meillä olisi valmiuslaki
kunnossa, jos jotain tulee tapahtumaan.

Täällä on myöskin viitattu siihen, että
koko maailma seuraa meidän lainsäädän­
tömme etenemistä ja kehittymistä. Tuskin
kovin monien maiden parlamenteissa ja kan­
soilla on aikaa seurata, mitä Suomen parla­
mentissa mahdollisesti tehdään jonkin yksit­
täisen lain kohdalla. Niillä on omissa laeis­
saan tekemistä niin kuin meilläkin omissa
asioissamme seuraamista.

Ed. Hoi vi tie (vastauspuheenvuoro):
Herra puhemies! Tunnen käyttäytyneeni täy­
sin vastuullisesti tämän kysymyksen suhteen,
kun ilmoitan, että olen edelleenkin kiireelli­
sen käsittelyn kannalla, vaikka en tule sitä
esittämään, koska se ei tässä salissa ole
mahdollista. Se perustuu vastuuseen, ei hys­
terian herättämiseen, ei vaalien eikä kriisien
läheisyyteen, vaan siihen että tämä laki, joka
muilta osiltaan on valmis, voisi myöskin olla
voimassa. Kukaan ei varmasti tässä salissa
toivo, että sitä tarvittaisiin, mutta kun me
tiedämme, että se on varautumislaki, niin on
syytä se saattaa voimaan, koska ei ole
mitään perustetta sitä työntää pidemmälle­
kään. Ne, jotka arvostelevat kiireellisyyttä,
eivät ole esittäneet yhtään perustelua, joka
merkitsisi sitä, että on edullista siirtää se

esimerkiksi vielä pidemmälle kuin ensi kesä­
kuun alkuun.

Ed. Joenpalon käyttäytymiseen en ajatellut
puuttua, mutta koska hän yksilöiden kertoi
minun äänestyskäyttäytymisestäni, niin to­
tean, että todella ed. Joenpalo on ollut varsin
kriittinen ei vain tämän vaan muidenkin
lakien suhteen, jotka liittyvät maanpuolus­
tukseen. Hän on tosiaan kuulunut siihen
rauhantahtoisimpaan siipeen ja joskus käsi­
tykseni mukaan erkaantunut myöskin äänes­
tyskäyttäytymisellään sosialidemokraattien
ryhmästä, joka on kuitenkin mielestäni var­
sin rakentavasti suhtautunut maanpuolus­
tuksellisiin kysymyksiin.

Minun kannanottoni valiokunnassa ovat
perustuneet puolueeni ja ryhmäni kantaan ja
siihen puolustusministerin meille jakamaan
sekä kirjalliseen että suulliseen selvitykseen,
jonka käsitykseni mukaan pitäisi olla myös­
kin ed. Joenpalon hallussa ja vieläkin luetta­
vissa.

Ed. Aittaniemi (vastauspuheenvuoro):
Arvoisa puhemies! Kiinnitin ed. Joenpalon
puheenvuorossa huomiota siihen, mikä on
muutenkin varsin yleinen näkemys, eli että
tuollainen massoittainen pakolaisvirta ei olisi
mikään ongelma ja että siihen ei myöskään
valmiuslaissa pitäisi kiinnittää huomiota.
Tämä ei kuitenkaan pidä paikkaansa.

Jos asiaa ajatellaan aivan syvällisesti, niin
ilman aseita maahan tunkeutuvat pakolais­
massat ovat huomattavasti vaikeampi asia
kuin jos on aseellinen hyökkäys kysymykses­
sä. Asiahan on tällä tavalla, että mehän
olemme Suomessa tienneet, miten suhtaudu­
taan aseellisiin hyökkääjiin. Mutta miten
suhtaudutaan aseettomiin maahantulijoihin,
jos maahanmuuttovirta on niin suuri, että
sillä on merkittävä vaikutus yhteiskuntaan?
Jos puhutaan kymmenistä- tai sadoista tu­
hansista maahantulvivista aseettomista hen­
kilöistä, niin ei se ole mikään pieni ongelma.
Se on erittäin suuri ongelma juuri siinä
mielessä, että niitä vastaan ei ole "aseita",
jos sanotaan näin sitaateissa.

Sota on sotaa ja sodassa ovat sodan lait,
mutta silloin kun on kysymys hätänsä edessä
tulevista ihmisistä, se on valtava ongelma
yhteiskunnan kannalta. Sen torjumiseen ei
ole ratkaisuja ja se on myös huomioitava.
Minun käsitykseni mukaan asiaa lähestytään
yleensä väärästä suunnasta.

Valmiuslaki 5989

Ed. Lamminen (vastauspuheenvuoro):
Herra puhemies! Vaikka ed. Aittoniemi vä­
hättelikin omaa osuuttaan ed. Rinteen pu­
heenvuoron aikana, niin kyllä minun täytyy
yhtyä ed. Aittoniemen puheeseen, mikä kos­
kee juuri pakolaistulvaa. Sen ei tarvitse
toteutua sodan hetkellä. Laissa nimenomaan
puhutaan myös suuronnettomuuksista. Tu­
len myöhemmin puheessani kiinnittämään
tähän kohtaan huomiota, joten jätän sen
vähemmälle tällä erää.

Ed. Joenpalo, minä voin tietyissä rajoissa
hyväksyä aseista kieltäytymisen. Eräs on
juuri Viron nuorten miesten tapaukset. Ne
minä hyväksyn. Miten ed. Joenpalo löytää
yhdenkään hyväksyttävän argumentin sille,
että Viron nuorukaisten olisi mentävä armei­
jaan juuri tällä hetkellä ja nimenomaan
Neuvostoliiton armeijaan? Omaan armeijaan
he olisivat valmiit menemään.

Ed. K ohijoki (vastauspuheenvuoro):
Herra puhemies! Kun olen seurannut keskus­
telua, niin joutuu toteamaan, että kysymyk­
sessä on paljolti tiedon puute. Tieto oman
isänmaan historiasta näyttää olevan peräti
hataraa. Pidän sopimattomana sellaista pu­
heenvuoroa, mikä täällä käytettiin ja puhut­
tiin epäkunnioittavasti suojeluskuntajärjes­
töstä, joka syntyi - sitä ei edes perustettu
- silloin, kun sitä tarvittiin, ja se täytti
tehtävänsä. Se oli lainsäädännöllä järjestetty
osaksi maamme laillisia puolustusvoimia. Se
harjoitutti ennen talvisotaa reservejä, joita
sitten tarvittiin ja käytettiin.

Väinö Tanner, kunnioitettu suomalainen
valtiomies, kehotti työväenluokkaan kuulu­
via liittymään suojeluskuntajärjestöön, ja
näin myös tapahtui. Mutta kun näitä asioita
ei ole opetettu, niin ymmärtää, että vikarai­
teille voi joutua.

Suojeluskuntajärjestön merkitys oli valtava
maamme itsenäistymiselle ja sille, että me
pystyimme torjumaan valheen valtiaitten
maatamme kohti lähettämät valtavat joukot.
Ne hyökkäsivät, mutta ne pystyttiin torju­
maan. Siinä oli suojeluskuntajärjestöllä val­
tava merkitys ja myös sille maanpuolustus­
hengelle, mitä aikaansaatiin.

Mitä tulee valmiuslainsäädäntöön, niin
kansalaiset kyllä seuraavat, eikö eduskunta
pysty tarvittaessa joskus saamaan nopeasti­
kin lakeja voimaan.

Ed. Joenpalo (vastauspuheenvuoro):
Herra puhemies! Ed. Aittoniemelle toteaisin,
että samanaikaisesti ulkoasiainvaliokunnassa
käsitellään ulkomaalaislakia, jossa ymmär­
tääkseni tätä asiaa kuuluukin käsitellä eikä
puolustusvaliokunnan mietintöön liittää ir­
rallista ajatusta pakolaisuuden toimimisesta
valmiuslainsäädännön laukaisijana. Se on
aivan irrallinen ajatus, ja kuten puheenvuo­
rossani totesin, ei perustunut valiokunnassa
käytyyn keskusteluun eikä asiantuntijoitten
esittämiin näkemyksiin.

Mitä tulee virolaisten armeijaan menoon
tai kieltäytymiseen, en tunne Neuvostoliiton
lainsäädäntöä tarkasti, mutta olettaisin ase­
velvollisuuden perustuvan sielläkin lakiin.
Tämän vuoksi virolaisten kai pitäisi mennä
Neuvostoliiton armeijaan, kun laissa on näin
säädetty. Kun kuuntelin ed. Lammisen pu­
heenvuoroa, tuli mieleeni ajatus, että ei kai
hän ole niin kaukaa viisas, että kiihottamalla
neuvostosotilaita siviilipalvelukseen tai aseis­
takieltäytymiseen katsoo voivansa heikentää
Neuvostoliiton armeijaa ja suunnittelee jota­
kin muuta tämän ajatuksen perusteella.

Mitä tulee isänmaallisuudella elämöintiin,
niin toteaisin Tuntemattoman sotilaan vää­
pelin lausumaa soveltaen, että on todettu,
että suurimmat purnarit ovat tositilanteissa
suurimpia pelkureita. Soveltaen voisin sanoa,
että suurimmat isänmaallisuudella elämöivät
eivät välttämättä sitä tositilanteessa ole.

Ed. P a 1 o hei m o: Herra puhemies! Ed.
Pulliainen käytti täällä jo melko seikkaperäi­
sen puheenvuoron, missä hän valotti niitä
näkökantoja, joita vihreillä yleisestikin ot­
taen on tähän lainsäädäntöön.

Kun tätä keskustelua on seurannut, niin
ensimmäisenä tulee mieleen, että laki on
melko kaksipiippuinen juttu. Ainakin minus­
ta on erittäin vaikea ottaa tähän kovin
aggressiivista kantaa suuntaan tai toiseen ja
olla vakuuttunut, että en esimerkiksi seuraa­
van parin vuoden aikana joudu katumaan
katkerasti kantaani jonkin yllätyksellisen ti­
lanteen edessä. Minä tarkoitan nyt äärikan­
taa kumpaankin suuntaan, mikä tämän lain
kohdalla voidaan ottaa.

Minusta on erittäin ymmärrettävää, että
juuri tässä maailmantilanteessa esimerkiksi
ed. Holvitie yrittää asiaa kiirehtiä. Siitä
huolimatta, että minusta se ei ole hyväksyt­
tävää eikä perusteltua, ymmärrän, että näin

5990 Tiistaina 29. tammikuuta 1991

tehdään ja että tämä kiirehtiminen ehdotto­
masti liittyy juuri Baltian ja Persianlahden
tilanteeseen.

Minusta itsenäisellä valtiolla pitää olla
valmius turvautua kriittisissä tilanteissa, jot­
ka saattavat nykyaikana olla erittäinkin yl­
lätyksellisiä, reaktioihin, jotka vastaavat nii­
hin yllätyksellisiin tilanteisiin, jotka saattavat
tulla ulkopuolelta eri muodoissaan. Olen sitä
mieltä, että ulkomaalaislaki kattaa täysin
pakolaiskysymykset. Minä ymmärrän nämä
puheet suurista pakolaistulvista. Nehän ovat
tietysti realistisia nykypäivänä tai seuraa­
vien 5-10 vuoden kuluessa. Kysymys ei kui­
tenkaan ole välttämättä pakolais- vaan ni­
menomaan ehkä siirtolaistulvista. Ulkomaa­
laislaki antaa vastauksen näihin kysymyk­
siin. Tähän lainsäädäntöön ei minusta olisi
pitänyt kohtaa näistä asioista ottaa.

On erittäin hyväksyttävää, että sotatilan ja
rauhantilan välillä on eräänlainen harmaa
vyöhyke niin, että yhteiskunnan taholta voi­
daan asteittain vastata mahdollisiin kriisiti­
lanteisiin, jotka meitä kohtaavat. Kun ajat­
telee maailmantilanteen muuttumista parin
viimeisen vuoden aikana, niin minusta on
erittäin epärealistista ajatella, että mitään
yllätyksiä ei varmasti tule seuraavan 2-3
vuoden aikana eikä ole millään tavalla mah­
dollista, että jouduttaisiin lakia soveltamaan.
Siinä suhteessa minä olen ed. Rinteen kanssa
ihan eri mieltä.

Minä en katso, että nykyajan sodankäynti
on laboratorioissa tapahtuvaa, täsmäasein
käytävää sotaa. Nyt on jo ihan realistisesti
uhkailtu sillä, että Persianlahden sota leviää
kaikkialle maailmaan erilaisina iskuina, ja
kaikkihan me tiedämme, että on olemassa
sekä kemiallisia että bakteriologisia aseita.
Minä en halua tämän enempää maalata
pirua seinälle perustellakseni sitä, minkä
tähden minä en ota kovin voimakkaasti
kantaa tätä lainsäädäntöä vastaan.

Sitten asian toinen puoli. Tätä lainsäädän­
töä ei minusta pidä kuitenkaan tulkita tai
saattaa tulkittavaksi siten, että se sallii puut­
tumisen tilanteissa, joissa ei ole mitään aihet­
ta puuttua. Tässä suhteessa esityksessä on
minusta moniakin arveluttavia kohtia. En­
sinnäkin poikkeusolojen määrittely on mi­
nusta aivan liian väljää. Kaikkein väljimmil­
lään se viittaa kansainvälisen vaihdannan
äkillisestä häiriintymisestä aiheutuvaan vaka­
vaan uhkaan maan talouselämän perustalle.

Tässä yhteydessä herättää ihmetystä se,
että nämä poikkeusolot on poikkeuksetta
määritelty viittaamalla joihinkin taloudelli­
siin ja sotilaallisiin kriiseihin. Kuitenkin tie­
detään, että tulevaisuudessa todennäköisim­
mät kriisit ovat ekologisia kriisejä. Niistä ei
puhuta yhtään mitään. Ainoastaan puhut­
taessa suuronnettomuuksista viitataan mah­
dollisesti tämänkin tyyppisiin kriiseihin. Sil­
loin on kuitenkin kysymys äkillisistä, isoista
ja odottamattomista tapahtumista, ei hitaasti
etenevästä kriisistä, joka on ekologisen krii­
sin peruspiirre. Olisin mielelläni nähnyt, että
tästä olisi ollut jokin maininta edes valiokun­
nan mietinnössä.

Toinen puute on se, että eduskunta ei
välttämättä puutu välittömästi näihin kysy­
myksiin. Tästähän keskusteltiin täällä jo,
kun ed. Varpasuo vastasi ed. Pulliaiselle.
Hän totesi, että eduskunta voi tai sen pitäisi
puuttua heti näihin kysymyksiin. Kuitenkin
voi kulua ainakin viikko, ennen kuin edus­
kunta puuttuu asioiden kulkuun, ja silloin on
ehtinyt mahdollisesti tapahtua yhtä ja toista.

Valtioneuvosto voi puuttua lähes kaikkeen
ihmisten käyttäytymiseen tämän lain mu­
kaan. Näin ollen lopputuloksena on sanot­
tava, että tämä laki on hyvä renki mutta
huono isäntä. Se on hyvä renki hyvän
hallituksen käsissä, joka käyttää sitä maltil­
lisesti, oikein, oikeudenmukaisesti, hyvin, ei
liioittelematta, osaten harkita jokaisen tilan­
teen oikein ja mitoittaen toimenpiteensä sii­
hen tilanteeseen, joka on käsillä. Mutta se on
erittäin huono isäntä tai erittäin huono
väline huonon hallituksen käsissä.

Olisi erittäin hyvä, jos eduskunnan olisi
mahdollista puuttua ensin, kiireellisesti, ja
eduskunnalle annettaisiin se mahdollisuus.
Vasta sitten, jos eduskunta ei puuttuisi, tulisi
hallituksen asetus voimaan.

Arvoisa puhemies! Tämän lain toisessa
käsittelyssä tulen puuttumaan tähän yksityis­
kohtaisemmin ja palaan silloin ekologisten
kriisien mahdollisuuteen.

Ed. L ö y tt y järvi: Herra puhemies! Ai­
kaisemmin käydyssä keskustelussa on paljon
puhuttu neuvotteluista ryhmien välillä ni­
menomaan kiireellisyyskysymyksessä. Tässä
yhteydessä on viimeistään aika huomauttaa,
että näissä neuvotteluissa on ollut kyse ni­
menomaan hallituspuolueiden ryhmien neu­
votteluista. Esimerkiksi vasemmistoliiton

Valmiuslaki 5991

kantaa tähän asiaan ei ole kysytty. Ehkä se
on tiedetty. (Ed. Kettunen: Kertokaa se
kuitenkin!) - Taitaa olla tiedossa. - Täällä
on puhuttu myös aivan oikein siitä, että
meillä ei ole mitään syytä kiirehtiä tätä
lainsäädäntöä tai ylipäätänsä säätää tällaista
lainsäädäntöä tämänhetkisten maailmankrii­
sien perusteella. On kuitenkin pakko tarkas­
tella sitä tilannetta, jossa me nyt elämme, ja
pyrkiä tekemään siitä johtopäätöksiä tämän
tyyppisen lainsädännön tarpeellisuuteen näh­
den. Johtopäätökset voivat olla toisen sisäl­
töisiäkin kuin niiden tekemät, jotka ovat
vaatineet mm. lainsäädännön kiirehtimistä.

Viime vuosien toiveikkuus rauhan lujittu­
misesta, aseriisunnan etenemisestä ja kan­
sainvälisten ristiriitojen rauhanomaisesta rat­
kaisemisesta on hetkessä vaihtunut sotaan,
joka uhkaa tuhota paljon näistä yhteistyön ja
rauhan rakenteista, joita on rakennettu. Sota
ei ratkaise yhtään ongelmaa, vaan syventää
ongelmia ja luo myöskin uusia. Se kaivaa
kuilua kulttuurien välille ja sen eskaloitumi­
nen pelkona ja vihana uhkaa meitä jokaista.

Persianlahden sota on kasvattanut meidän
kokemustamme maapallomme kutistumises­
ta. Maapallo on kutistunut lähemmäksi oi­
keita mittojaan tiedon lisääntymisen myötä,
tieteen ja teknologian kehityksen myötä,
tiedonvälityksen reaaliaikaisuus on pienentä­
nyt maailmaa ja samoin ihmisten liikkumi­
nen.

Me tiedämme tänään sodan mahdolliset
vaikutukset meidänkin elinympäristöömme
samoin kuin tiedämme, että Amazonin sade­
metsien tuhoaminen vaikuttaa myöskin meil­
lä. Olemme kokeneet myöskin sen, että yksi
ainoa teko, yksi virhe, voi ulottaa vaikutuk­
sensa yli valtioiden rajojen, yli merien ja
maanosien. Tästä esimerkkinä on Tsherno­
bylin katastrofi. Voimme sotasensuurista
huolimatta kuvitella, mitä juuri nyt tapahtuu
siellä, minne meillä näytetyt hävittäjälaivueet
kylvävät tuhoa ja kuolemaa.

Maailman kriisit ja ongelmat ovat myös
läsnä fyysisesti meidänkin elinpiirissämme
pakolaisten kautta. Mosambikin sota ei ole
meistä kaukana, koska tämän sodan uhreja,
sodasta kärsineitä, on meidän keskuudes­
samme.

Akateemikko Georg Henrik von Wright
varoitti meitä televisiopuheessaan vihasta,
jota sota synnyttää. Pelko ja viha leviävät
sota-alueen ja sotaa käyvien maiden ulko-

puolelle. Ne tekevät jokaisesta sodasta glo­
baalin kriisin nimenomaan tässä meidän
maailmassamme. Esimerkiksi Ranskassa ero­
tetaan tällä hetkellä arabeja työpaikoilta,
ihmiset pelkäävät lentomatkoja, terroriteot
ovat lisääntyneet, rajoja suljetaan, asetehtaat
saavat uusia tilauksia, armeijoita ja muita
väkivaltakoneistoja vahvistetaan, poikkeus­
valtuuksia vaaditaan ja myönnetään. Tämän
lisäksi aseteknologian nykyisellä tasolla jo­
kaiseen sotaan kätkeytyy myös joukkotuhoa­
seiden käytön ja totaalisen tuhon uhka.

Mielestäni viimeisinä parina viikkona ko­
kemastamme - tämä aika on tuntunut
muuten tavattoman pitkältä - voimme vetää
vain yhden johtopäätöksen: Meillä ei ole
muuta selviytymisen mahdollisuutta kuin asei­
siin perustuvan turvallisuuden illuusion hyl­
kääminen. Aseisiin perustuva turvallisuushar­
ha ei tuo turvallisuutta yhdellekään kansalle.
Vain kollektiivisen turvallisuuden rakentami­
nen ilman aseiden uhkaa voi olla kestävä tie.
Kansainvälinen yhteisö voi toimia turvalli­
suuden takaajana vain sopimuksin, neuvot­
teluin ja sovitteluin tarvittaessa poliittisiin ja
taloudellisiin pakotteisiin turvautuen tavoitel­
lessaan oikeudenmukaisuutta kaikkien kan­
sojen, rotujen ja kulttuurien välille. (Ed. Rinne:
Asemyynti se uhkaavaa on!) - Kyllä! -
Poliittisten ja väestöryhmien ristiriitojen rat­
kaisemisessa vahvin, kestävä pohjaa luova tie
on sekin neuvottelujen ja sovittelujen tie ja
passiivinen aseeton vastarinta silloin, kun
neuvotteluille halutaan raivata tietä.

Mielestäni niin Persianlahden verinen, elä­
mää ja kulttuuria tuhoava sota kuin Baltian
kriisi ovat osoittaneet, että aseiden, armeijoi­
den ja muiden väkivaltakoneistojen olemas­
saolo jo sinänsä synnyttää sodan uhan ja
väkivaltaisen yhteenoton uhan. Vihan liet­
sonta ja uhkakuvien luominen ruokkii asei­
siin tarttumisen ilmapiiriä, ja aseet, joihin
tartutaan, synnyttävät ja vahvistavat pelkoa
ja vihaa.

Nyt käsittelyssä oleva sotatilalaki ja val­
miustilalaki perustuvat asevaraiseen turvalli­
suusajatteluun. Puolustusvoimat nähdään
kriisien ratkaisemisen ja ehkäisemisen ytime­
nä. Valitettavasti tällainen ajattelu on löytä­
nyt lisää kasvualustaa viime aikojen tapah­
tumista. Näitä lakeja on, kuten täälläkin on
paljon keskustelu, vaadittu kiireellisesti voi­
maan. Puolustuslaitoksen määrärahoja on
vaadittu nostettavaksi. Sotilaallista koulutus-

5992 Tiistaina 29. tammikuuta 1991

ta haluttaisiin ulottaa armeijan ulkopuolelle.
Naisten maanpuolustuskoulutusta ja jopa
vapaaehtoista varusmiespalvelua ajetaan jo
näkyvästi.

Mielestäni eduskunnan tulisi pysähtyä ajat­
telemaan sitä, millaisessa maailmassa eläm­
me, millaisia uhkia meihin kohdistuu ja
millainen yhteiskunta pystyy selviytymään
kriiseistä. Mielestäni kaikki ympärillämme
viime aikoina kokemamme antaa vastauksia,
mutta nämä vastaukset ovat erilaisia kuin ne,
jotka kätkeytyvät tämän lainsäädäntöpaketin
pykäliin. Vastaus on mielestäni ulkopolitiikan
ensisijaisuus, rauhanpolitiikan ja kansainvä­
lisen yhteistyön linja, asevaraisen turvallisuu­
den rakentamisen hylkääminen, aseriisunta,
puolustusvoimien supistaminen, armeijavetoi­
suudesta luopuminen kriisintorjunnan ja krii­
sivalmiuden kysymyksissä, eduskunnan roo­
lin vahvistaminen poikkeusoloihin tarkoitet­
tujen lakien voimaan saattamisessa ja sovel­
tamisessa sekä kansalaisten demokraattisten
oikeuksien ja vapauksien kunnioittaminen
myös poikkeusoloissa. Demokraattinen yh­
teiskunta on vahva myös kohtaamaan krii­
sejä. Yhteiskunta, joka luo uhkakuvia ja
viholliskuvia niin ulkoisten kuin sisäistenkin
uhkien ja vihollisten varalta, on hyvin haa­
voittuva ja hauras.

Vasemmistoliiton eduskuntaryhmän muut
puheenvuoron käyttäjät tulevat varmasti kä­
sittelemään näitä lakiehdotuksia yksityiskoh­
taisemmin ja perustelemaan ryhmämme kiel­
teistä kantaa tähän lakipakettiin.

Ed. Lamminen: Arvoisa puhemies! Nyt
käsiteltävinä olevat kriisilait, puolustus- ja
valmiustilalaki, ovat pitkän työrupeaman tu­
loksia. Niitä saatiin työstää komiteassa lähes
tyynen sään aikana. Komitea teki 225 ko­
kouksessaan hyvää työtä. Vasta valiokunta­
käsittelyssä alkoi maailmalla myllertää, ja se
vaikutti pieneltä osin lakien valmistumisaika­
tauluun. Varsinaisesti lakien sisältöön maail­
man valitettavilla tapahtumilla ei ollut mer­
kitystä, sillä nehän hyväksyttiin pienin muu­
taksin yksimielisesti. Vasemmistoliitto ilmoit­
ti kuitenkin tahtonsa koko lakien hylkäämi­
seen, kuten ed. Löyttyjärvikin äsken totesi.
(Ed. Laine: Lain, ei lakien!)- Anteeksi, lain
hylkäämiseen.

Puolustustilalaki koskee kansallista hätäti­
laa, joka aiheutuisi aseellisesta konfliktista.
Meillä on nykyisin tämän suuntainen laki,

mutta se on annettu jo 30-luvulla eli noin 60
vuotta sitten, joten jo oli aika saada puolus­
tustilalaki käsittelyyn. Valmiuslaki on viime
sodan ajalta, joten sekin on jo viitisenkym­
mentä vuotta vanha. Ainoastaan taloutta
säätelevä laki on meillä tuore.

Julkisuudessa on myös oltu huolestuneita
siitä, että näitä lakeja voitaisiin käyttää
hyväksi haluttaessa kieltää työtaisteluja.
Näin ei kuitenkaan ole, sillä valmiuslakiesi­
tyksen perusteluissa ilmoitetaan aivan selväs­
ti ne kriisityypit, joihin valmiuslakia sovelle­
taan. Siellä on kohta, jossa sanotaan, että
kriisiksi "ei lueta tilannetta, jonka on aiheut­
tanut suurtyöttömyys, työtaistelu, myynti­
tai ostoboikotti, mellakka tai kapina taikka
näihin rinnastettava sisäsyntyinen tapahtu­
ma".

Nykyinen sotatilalakihan antaa mahdolli­
suudet työtaistelun kieltämiseen, uusi, nyt
käsiteltävänä oleva ei, vaikka tietyissä tilan­
teissa se olisi tarpeenkin. Esimerkiksi maan
ollessa sodassa rintamalla oleva joutuu täyt­
tämään ilman kohtuullista elintasoa tehtä­
vänsä, mutta kotirintamalla voitaisiin lak­
koilla esimerkiksi puolustukselle tärkeissä
tehtävissä.

Edellä mainituistakin seikoista huolimatta
valiokunta oli siis yksimielinen. Ainoastaan
käsittelyn loppumetreillä, kun tuli kysymyk­
seen lakien kiireelliseksi julistaminen, mieli­
piteet erosivat. Sellaiset argumentit, joita
valiokunnassa kuultiin - esimerkiksi: jos
päätämme tämän lain kiireelliseksi julistami­
sesta, niin mitähän maailma siitä mahtaisi
sanoa - vakuuttivat tuskin puhujaakaan, ei
ainakaan meitä kuulijoita. Ikään kuin maail­
malla ei olisi tällä hetkellä uutisaiheita yllin
kyllin. Uutisaiheita tulee myöskin televisio­
ruudun täydeltä kansalaisille. Olen aivan
varma, että heidän ahdistukseensa vaikuttaa
huomattavasti enemmän se, mitä he tiedo­
tusvälineistä kuulevat, kuin nämä kaksi la­
kia.

Arvoisa puhemies! Kiinnitän erääseen
seikkaan vielä huomiota. Valmiuslaissa tar­
koitettuja poikkeusoloja ovat Suomeen koh­
distuneena aseellinen hyökkäys sekä sota ja
sodan uhka. Nämä ovat selviä. Mutta sitten,
kuten ed. Paloheimo mainitsi, "poikkeusolo­
ja olisivat myös -- sodan jälkitila, kansain­
välisen tilanteen kiristyminen ja vakava ta­
loudellinen kriisi sekä -- suuronnettomuus,
jos sen vaikutuksia ei voida hallita viran-

Valmiuslaki 5993

omaisten säännönmukaisten toimivaltuuk­
sien avulla".

Suuronnettomuus saattaisi olla esimerkiksi
ydinvoimalan räjähtäminen joko omassa
maassa tai naapurivaltiossa. Ilman mitään
mustamaalaamista me tiedämme tällä hetkel­
lä, minkälaisia ovat esimerkiksi itäisen naa­
purimme ydinvoimalat aivan rajamme tuntu­
massa. Tällaisesta suuronnettomuudesta joh­
tuen me saattaisimme joutua evakuoimaan
omaakin kansaamme tuhansittain. Ei tarvit­
sisi siis olla ollenkaan pakolaisia, siirtolaisia
tai mitään muita. Näihinkin on varaudutta­
va. Tähän antaa uusi laki mahdollisuudet.

Mutta kuitenkin kaikitenkin, sanoohan
vanha sananlasku: hätä keinot keksii, tai
vielä paremmin: hätä ei lue lakia.

Ed. Stenius-Kaukonen: Herra puhe­
mies! Valmiuslaki ja puolustustilalaki ovat
olleet sosiaalivaliokunnassa lausunnolla. Pu­
heenvuorossani tuon esille lähinnä niitä nä­
kökohtia, joita sosiaalivaliokunnan käsitte­
lyssä on tullut esille ja jotka kuuluvat sen
toimialaan.

Yleisesti voi ensin todeta tärkeimmän sei­
kan, mikä tuntuu käsittelyssä kokonaan
unohtuneen. Suomen hallituksen kolmas
määräaikaiskertomus oli lokakuun lopulla
YK:n ihmisoikeuskomitean käsiteltävänä.
YK:n ihmisoikeuskomitean jäsenten esittämä
kritiikki koski mm. yritystä säännellä talou­
dellisia, sotilaallisia ja muita kriisejä yhden ja
saman lain eli juuri valmiuslain avulla. Tä­
män pelättiin vaarantavan ihmisoikeussuo­
jaa.

Komitean brittiläinen jäsen professori Ro­
salyne Higgins kiinnitti huomiota myös puo­
lustustilalakiehdotuksen sisältämään mah­
dollisuuteen ottaa ihmisiä turvasäilöön. Hän
piti tätä ongelmallisena rikosoikeudellisen
legaliteettiperiaatteen ja kunnollisen oikeu­
denkäynnin takeiden kannalta, viitaten kan­
salais- ja poliittisia oikeuksia koskevan yleis­
sopimuksen 14 ja 15 artiklaan.

Suomen hallitusta edusti ihmisoikeuskomi­
tean kokouksessa mm. lainsäädäntöneuvos
Lauri Lehtimaja. Hän komitean raportin
mukaan totesi komiteassa, että lakiehdotuk­
set ehkä kaipaisivat vielä hiomista väärinkä­
sitysten välttämiseksi ja että asiaan tultaisiin
kiinnittämään asianmukaista huomiota. Ed.
Laine, joka on puolustusvaliokunnan jäsen,

sanoi, että tämä asia ei ollut valiokunnassa
esillä.

Minua kiinnostaisi kovasti tietää valiokun­
nan puheenjohtajan kanta, toiko hallitus
esille nämä YK:n ihmisoikeuskomiteassa esi­
tetyt kriittiset huomautukset. Vaikka siellä
on lausuttu, että ehdotukset saattaisivat kai­
vata vielä hiomista väärinkäsitysten välttämi­
seksi, mietinnöistä voidaan nyt havaita, että
mitään muutoksia ei ole tehty. Kiinnostaisi
tietää, tuotiinko esille nämä asiat, ja kun
muutoksia ei ole tehty, esitettiinkö joitakin
perusteluja, miksi näin ei ole menetelty.
Onko YK:n ihmisoikeuskomitean raportti
ollut puolustusvaliokunnassa käsiteltävänä?

Mielestäni nämä kriittiset kommentit ovat
sen laatuisia, että ne vaatisivat välttämättä
paneutumista tämän lainsäädännön osalta
eduskunnassa. Kun täällä nyt ollaan jo
loppusuoralla asiassa, tässä on jo riittäviä
perusteluja sille, että lakiesityksiä ei tulisi
lainkaan hyväksyä, niin kuin vasemmistoliit­
to esittää.

Puolustustilalain osalta sosiaalivaliokun­
nassa käsiteltiin vain niitä kohtia, joista
puolustusvaliokunta oli pyytänyt meitä esit­
tämään kannanottoja.

Näistä yksi oli 10 §,josta useassa puheen­
vuorossa on jo esitetty kannanottoja, eli
yhdistyksen toiminnan kieltäminen koko­
naan tai osittain. Tätä pykäläähän nyt on
muutettu, koska todettiin, että se on Ilon
sopimuksen vastainen ja todennäköisesti
Suomi joutuisi siellä kuulusteltavaksi, jos
pykälää ei muutettaisi. Tällä kohdalla muu­
tos on siis tehty. Näkemyksemme on kuiten­
kin se, että 10 § on tarpeeton, koska yhdis­
tyslain säännökset on kirjoitettu niin, että
puolustustilalakiesityksessä tarkoitettu valta­
kunnan puolustusta tai sen turvallisuutta
vaarantava toiminta ei voi olla yhdistyslain­
kaan tarkoittamassa mielessä lakien ja hy­
vien tapojen mukaista.

Lakiehdotuksen 25 §:n 2 momentin mu­
kaan sotilasviranomainen voi määrätä jouk­
kojen ja niiden toimintaa palvelevien yritys­
ten käyttöön näiden toimintaedellytysten tur­
vaamiseksi henkilöitä tarpeelliseen tilapäi­
seen työntekoon. Tämä pakkotyösäännös
vastaa voimassa olevan sotatilalain 14 §:n 2
momentin säännöstä, jonka mukaan sota­
aikana tarvittavien ja tilapäisesti rakennetta­
vien puolustuslaitteiden, teiden tai siltojen tai
muiden puolustusta helpottavien töiden tai

5994 Tiistaina 29. tammikuuta 1991

kuljetusten toimittamiseksi sotilaspäällystöllä
on oikeus pakkotilauksella hankkia työnte­
kijöitä työn ja kuljetuksen suorittamista var­
ten.

Vaikka siis tällä on ollut tarkoitus korvata
aikaisempi 14 §:n 2 momentti, uudessa mo­
mentissa on tehty laajennus aikaisempiin,
koska uuden momentin mukaan tilapäisiä
työntekijöitä voitaisiin määrätä myös yritys­
ten käytettäväksi. Me emme pidä laajennusta
tarpeellisena. Meidän mielestämme koko
pakkotyösäännös puolustustilalain aikana on
tarpeeton, koska näemme, että armeijan so­
dan ajan miesvahvuus takaa riittävän mies­
määrän puolustuslaitteiden rakentamiseksi.
Mutta mikäli tätä ehdottoman tarpeellisena
pidetään, siinä tapauksessa laajennus yrityk­
siin olisi kuitenkin poistettava.

Esitetyn kaltainen pakkotyön ulottaminen
myös yritysten käyttöön on oivallinen esi­
merkki hallituksen koko poikkeusoloja kos­
kevan lainsäädäntöuudistuksen perusvirheis­
tä. Esityksissä kautta linjan laajennetaan
sotilasviranomaisten käskyvaltaa siviilihallin­
toon ja pyritään militarisoimaan siviilihallin­
non toimintaa. Mielestämme tämä on tärkeä
näkökohta muistaa.

Lain 30 § pitää sisällään säännökset siitä,
että voidaan tilapäiseen työntekoon määrä­
tä 12 päiväksi vastoin asianomaisen henkilön
tahtoakin. Tämä säännös on niin epäselvästi
kirjoitettu, että siitä ei saa selvää, mitä siinä
todella tarkoitetaan. Sen vuoksi meidän mie­
lestämme sitä tulisi selventää niin, että työn­
tekoon 12 päiväksi määrättyä ei voida saman
puolustustilan aikana määrätä uudestaan ti­
lapäiseen työntekoon ja että määräaika näin
rajoitettaisiin kahteen viikkoon kerrallaan.
Nämä ovat niitä minimiparannuksia, jota
vähintään tulisi saada, mutta kolmannessa
käsittelyssä olemme siis hylkäämisen kannalla.

Valmiuslakiehdotuksen tärkein kritiikin
kohde on2 § ja erityisesti sen 4 kohta, joka
on tullut useissa puheenvuoroissa esille.
Liian epämääräinen kynnys valmiuslain voi­
maan saattamiseksi on liian alhaalla. Sosiaa­
livaliokunta toteaa lausunnossaan, että
valmiuslakiehdotuksen2 §:n mukaisten poik­
keusolojen määrittelyyn ja lain sisältämiin
valtuuksiin nähden sosiaalivaliokunta koros­
taa sitä, että poikkeusolojen toteamisen ja
valtuuksien käytön kynnys on nostettava
riittävän korkealle. Valiokunnan käsittelyssä
tuli hyvin selvästi ilmi, että ei ole ainoastaan

meidän huolemme, että nyt on liian matalalle
asetettu rajat. Tämä varmasti tulee aiheutta­
maan ongelmia.

On syytä muistuttaa siitä kansleri Sippo­
sen toteamuksesta valiokunnalle, että kun
aikoinaan käytettiin lain väestön toimeentu­
lon ja maan talouselämän turvaamisesta
poikkeuksellisissa oloissa mahdollistamaa
poikkeussäännöstelyä 70-luvun alkupuolella,
nyt hän vajaan 20 vuoden kuluttua on valmis
toteamaan, että liian kevyin perusteluin näitä
poikkeussäännöksiä käytettiin. Kun meillä
on tällainen historia suhteellisen lyhyen ajan
takana, kannattaa suhtautua varauksellisesti
siihen, että annetaan liian kevyin perusteluin
poikkeussäännöksiin mahdollisuuksia.

Erityisen tärkeää mielestäni oli myös se
sosiaalivaliokunnalle tuotu näkemys, että so­
siaali- ja terveysministeriö katsoi silloin, kun
lakia hallituksessa valmisteltiin, että tällaista
valmiuslainsäädäntöä ei tarvita lainkaan juu­
ri sen vuoksi, että tämä on liian yleinen.
Miksi sitä ei tarvita? Ensinnäkään siksi, että
meillä monissa laeissa on jo nykyään mah­
dollisuus poikkeussäännöksiin silloin, kun se
on tarpeen. Jos halutaan yhdellä lailla säätää
näistä poikkeuksista, se tulisi tehdä riittävän
yksilöidysti niin, että olisi laissa selvästi
määritelty, minkälaisista poikkeuksista on
milläkin hallinnonalalla mahdollisuus säätää.
Tätähän valmiuslaki yleisenä lakina ei pidä
sisällään.

Me olemme omassa eriävässä mielipitees­
sämme todenneet, että tämä kannanotto on
riittävä perustelu sille, että lakia ei tulisi
lainkaan hyväksyä, ja niin tulemme siis
esittämään sen hylkäämistä.

Lopuksi haluan todeta professori Tuorin
lausunnon mukaisesti, että poikkeusolojen
erityislakeihin sisällytettäviä kansalaisoi­
keuksia rajoittavia säännöksiä ei tule tarkas­
tella pelkästään välittömästi näihin lakeihin
liittyvänä kysymyksenä. Kansalaisoikeuksia
rajoittavilla säännöksillä saattaa olla heijas­
tusvaikutuksia vallitsevaan oikeudelliseen ja
poliittiseen kulttuuriin ja sen välityksellä
normaaliajankin lainsäädäntöön ja oikeudel­
liseen käytäntöön. Mielestäni tämä on myös
erittäin tärkeä näkökanta, jota ei pitäisi
unohtaa, kun näistä asioista keskustellaan ja
säädetään.

Ed. H o 1 v i tie (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Stenius-Kaukosen edus-

Valmiuslaki 5995

taman sosiaalivaliokunnan ainut toivomus
on otettu lainsäädännössä huomioon. Toi­
saalta ed. Stenius-Kaukosen oma vastalause
on tietenkin jäänyt huomiotta, koska se jo
sosiaalivaliokunnan lausuntoon liitettynä
edustaa tavattoman pientä vähemmistöä.

Lakiin on tehty tarkennukset niin, että ne
ovat sopusoinnussa Suomen kansainvälisoi­
keudellisten velvoitteiden kanssa, siis kysy­
mykseen tulevat myös YK:n ihmisoikeudet.
En voi muistaa, tuliko tämä esille jonkun
asiantuntijan lausunnossa, mutta sen tiedän,
että tämä on jälkikäteen tarkistettu oikeus­
ministeriön taholta.

Tulee mieleeni vain se hassutus, että kun
tuli monta haluttua muutosta, tuskin nämä
muutokset tekisivät ed. Stenius-Kaukosta
tyytyväiseksi, kun hän joka toiseen virkkee­
seen lisää sen, että joka tapauksessa tullaan
esittämään lain hylkäämistä. Tulee siis mie­
leen vain eräänlainen jääviyskysymys, kun
enimmät muutokset tulevat taholta, joka ei
missään tapauksessa hyväksy minkäänlaista
valmiuslainsäädäntöä. Mistä me siis oikeas­
taan keskustelemme keskenämme?

Sanon vain yhden asian. Valiokunta on
tavattoman pitkälle pyrkinyt noudattamaan
kaikkia toiveita, tulivat ne miltä taholta
tahansa, jos ne suinkin on voitu saada
yhteneväisiksi sen kannan kanssa, joka sitten
on kirjattu valiokunnan kantana mietintöön.

Ed. Stenius-Kaukonen (vastauspu­
heenvuoro): Herra puhemies! Ed. Helvitien
viimeinen lausahdushan kertoi juuri sen, että
ei ole ollut mahdollista saada kovinkaan
monen eri tahon esittämiä näkemyksiä sisäl­
lytetyksi, koska valiokunnan jäsenillä on
ollut voimalliset näkemykset siitä, miten asia
tulee säätää. Silloin yksittäisten asiantuntijoi­
den, jotka ovat edustaneet omaa erityisasian­
tuntemustaan, esittämät näkemykset ovat
jääneet huomioon ottamatta.

Mutta tässä yhteydessä halusin nimen­
omaan todeta sen, että Euroopan neuvoston
ihmisoikeussopimuksesta johtuvat muutokset
on tehty. Mutta kun olen mietintöä tutkinut,
siinä ei ole minkäänlaisia muutoksia eikä
myöskään minkäänlaisia perusteluja siihen
nähden, mitä kritiikkiä YK:n ihmisoikeusko­
miteassa on esitetty hallituksen esitykseen
nähden.

Ed. A 1 a- Harja: Arvoisa puhemies!
Olen osallistunut lakien käsittelyyn sekä

puolustusasiainvaliokunnassa että sosiaaliva­
liokunnassa ja kummassakaan en ole kuullut
mainittavan suojeluskunnasta sanaakaan, el­
lei sitten ed. Rinne ole heittänyt välilausees­
sa. Sen takia minusta on valitettavaa, että
vedetään lokaan ed. Rinteen toimesta kun­
nioitettavat menneet sukupolvet ja suojelus­
kuntien työ, niin että me, jotka nyt näistä
tuloksista nautimme täällä, voimme vapaasti
puhua ja hänkin voi tällä kunnioitetulla
foorumilla halventaa esi-isiemme työtä.

Toisen maailmansodan jälkeenhän on käy­
ty useita sotia eri puolilla maailmaa. On
laskettu, että on käyty ainakin 180 sotaa,
jotka ovat vaatineet 20 miljoonaa kuolonuh­
ria. Muutokset maailmassa ovat hyvin no­
peita. Juuri kun olimme tottuneet rauhanti­
laan, tuli Persianlahden kriisi ja sota. Vaikka
Pohjois-Eurooppa onkin saanut nauttia lähes
puolen vuosisadan ajan rauhantilasta, on
Suomen edelleenkin pidettävä huoli maan­
puol ustuksestaan.

Maamme kuuluu 12 vauraimman maan
joukkoon, ja hyvinvointivaltiossa on huo­
mioitu luonnollisesti erityisesti sosiaali- ja
terveydenhuollon sekä kulttuurin alat. Puo­
lustuslainsäädännössä on toteutettu merkit­
täviäkin hankkeita, mutta se on kuitenkin
vanhentunut. Suurin aukko on sotaa lievem­
piä kriisejä varten tarvittavassa ns. valmius­
lainsäädännössä. Kahden vuosikymmenen
aikana on ilmestynyt asiasta 11 mietintöä,
mutta mitään ei ole tähän asti tapahtunut.

Nyt ovat eduskuntakäsittelyssä puolustus­
tila- ja valmiuslakiehdotukset Valmiuslakieh­
dotus sisältää ehdotuksen yhteiskunnan toi­
mintojen turvaamisesta poikkeusoloissa. Toi­
mivaltuuksia ehdotetaan lisättäväksi viran­
omaisille niin valtion kuin kunnallishallinnon
piirissä. Myös kuusi vuosikymmentä sitten
säädetty viime sotiemme aikana sovellettu
sotatilalaki korvataan puolustustilalailla. Kos­
ka lainsäädännössä joudutaan käyttämään
perustuslain säätöjärjestystä, tulevat lait voi­
maan seuraavien eduskuntavaalien jälkeen.

Täällä on paljon puhuttu näiden lakien
käsittelyn kiirehtimisestä, ja olen itsekin kii­
rehtimisen kannalla. Kuka meistä tietää,
miten maailma kehittyy, joten olemme yhtä
epävarmoja, ne jotka vastustavat ja ne jotka
kiirehtivät. Mutta tunteaksemme vastuuta
kansalaisistamme minusta ei menetettäisi mi­
tään, vaikka nämä lait kiirehdittäisiin ja
saataisiin nopeasti voimaan.

5996 Tiistaina 29. tammikuuta 1991

Puolustustilalaissa annetaan sotilasvirano­
maisille hyökkäyksen tai hyökkäysuhan alai­
sella alueella laajat toimivaltuudet He voi­
vat määrätä väestön siirtymään muualle,
velvoittaa muut viranomaiset ryhtymään toi­
miin puolustuslaitteiden ja -väylien rakenta­
miseksi sekä muihin puolustusjärjestelyjä
koskeviin toimiin. He voivat myös määrätä
kiinteätä ja irtainta omaisuutta käytettäväk­
si, siirrettäväksi tai hävitettäväksi puolustus­
järjestelyjen vaatimalla tavalla. Heillä on
oikeus määrätä luovutettavaksi sotatarvik­
keita, ravinto- ja polttoaineita, aluksia, ilma­
aluksia, moottoriajoneuvoja, työkoneita ja
-laitteita sekä muita hyödykkeitä. He voivat
myös määrätä henkilöitä tilapäiseen työnte­
koon. Valiokunta kiinnittääkin huomiota sii­
hen, että työvelvollisuutta käytettäessä on
noudatettava alan työ-, virka- tai toimiehto­
sopimuksia.

Puolustustilalaki on kuitenkin eräänlainen
pehmennetty painos vuoden 1930 ankarasta
sotatilalaista. Olennaisin muutos sotatilala­
kiin on kansalaisten perusoikeuksien ja pe­
rusturvan korostaminen. Puolustustilalakia
saa soveltaa vain siinä laajuudessa kuin se on
välttämätöntä. Kaiken laatuinen syrjintä on
kielletty. Kansainvälisiä sopimuksiamme ja
kansainvälisen oikeuden yleisesti tunnustet­
tuja periaatteita on noudatettava.

Valiokunta kiinnittääkin huomiota siihen,
että uskonnonvapaus on kansalaisoikeuksia
ja poliittisia oikeuksia koskevan kansainvä­
lisen yleissopimuksen mukainen sopimukses­
sa tarkoitettu hätätilan aikana suojattu oi­
keus. Tiedotusvälineitä sekä posti-, puhelin­
ja lennätinliikenteeseen kohdistuvaa yleissen­
suuria ei enää ole. Kansalaisella on muutok­
senhakumahdollisuus häntä koskeviin pää­
töksiin, ja päätökset on monissa tapauksissa
alistettava viranomaisille. Vahingoista suori­
tetaan pääsääntöisesti täysi korvaus.

Valmiuslakia käsitellessään puolustus­
asiainvaliokunta edellyttää, että 40 §:ssä mai­
nitut viranomaiset huolehtivat erityisesti tar­
vitsemansa henkilöstön varaamisesta, va­
rauksesta ilmoittamisesta varatulle ja vara­
tun henkilön kouluttamisesta poikkeusolojen
tehtäviä varten. Varaamisen ja koulutuksen
yhteydessä on myös huolehdittava siitä, että
molempia sukupuolia kohdellaan tasapuoli­
sesti. Tässähän kysyttiin naisjärjestöjen mie­
lipidettä. Kokoomuksen Naisten Liitto toivoi
tasapuolista koulutusta, ja tämä on osoitus

siitä, että kokoomuksessa naistenkin mielipi­
dettä arvostetaan.

Jokainen sotaa käyvä maa joutuu kuiten­
kin myös rajoittamaan kansalaisen perusoi­
keuksia. Hänen liikkumistaan voidaan rajoit­
taa. Yhdistysten toiminta ja yleisten kokous­
ten pito voidaan yksittäistapauksissa kieltää.
Salassa pidettävien asioiden ilmaisemisesta ja
julkaisemisesta voidaan tuomita rangaistuk­
seen.

Kaikki muutokset ovat vieläkin voimassa
olevaan sotatilalakiin verrattuna merkittä­
västi kuitenkin lievennyksiä, huom. lieven­
nyksiä. Näitä lievennyksiä ehdotetaan luot­
taen siihen, että kansamme on laajalti yhtä
mieltä keskeisistä perusarvoista ja kansamme
turvallisuudesta.

Ed. Uitto (vastauspuheenvuoro): Herra
puhemies! Haluaisin korjata ed. Ala-Harjan
äskeistä puheenvuoroa siltä osin, kun hän
mainitsi Suojeluskuntajärjestön. Hän ei il­
meisesti ollut silloin puolustusasiainvaliokun­
nassa paikalla, kun hänen ryhmäsisarensa
ed. Varpasuo toi esille Suojeluskuntajärjes­
tön ja samoin Lotta Svärd -järjestön lakkaut­
tamisen sodan jälkeen. Tulkoon korjatuksi:
Juuri kokoomuksen ryhmän taholta on
asiaan kiinnitetty huomiota, ja siitä ilmeisesti
saattaa johtua se, että tässäkin salissa on
fasistisina järjestöinä lopetetut järjestöt mai­
nittu.

Ed. Ala-Harja (vastauspuheenvuoro):
Arvoisa puhemies! Valiokunnassa ei kuiten­
kaan kuultu yhtään asiantuntijaa, joka olisi
elänyt sinä aikana, kun Suojeluskuntajärjestö
toimi, joten heitot, joita ed. Varpasuo on
esittänyt, ovat olleet ne ainoat. Tämä on niin
suuri ja laaja laki paketti, että minusta turhan
paljon tähän tartutaan ja tällä lyödään men­
neitä sukupolvia.

Ed. Laine: Herra puhemies! Julkisuudes­
sa eräät oikeistolaiset puhujat ovat sanoneet,
että ne, jotka haluavat näihin lakeihin muu­
toksia, vastustavat tai jarruttavat niitä, ovat
vastuuttomia.

Minä haluaisin nyt todeta, että täällä jo
aikaisemmin kerrottiin esimerkiksi sosialide­
mokraattisen naisjärjestön asettuneen sille
kannalle, että valmius- ja puolustustilalakeja
ei tässä muodossa olisi tullut lainkaan sää-

Valmiuslaki 5997

tää, vaan ne olisi pitänyt palauttaa uudelleen
valmisteluun. Tämän ohella on lukuisia mui­
ta kansalaisjärjestöjä ja asiantuntijoita, jotka
ovat esittäneet samantapaisia ehdotuksia.
Esimerkiksi Sadankomitea, jonka puheenjoh­
tajana on Erkki Tuomioja, on myös ehdot­
tanut, että lakeja ei tulisi säätää sen sisältöi­
sinä kuin ne ovat. En lähde tässä kertaamaan
laajemmin perusteluja. Samoin Rauhanpuo­
lustajat ovat esittäneet tuollaisen kannan.
Aivan hiljattain luin apulaisprofessori Risto
Santin mielipiteen siitä, että valmiuslakia ei
tulisi säätää, ja nämä perustelut löytyvät
Ydin-lehdestä, jossa tämä artikkeli oli. On
myös monia muita järjestöjä ja tahoja, ja
esimerkiksi sosiaali- ja terveysministeriö alun
perin valmiuslain valmisteluvaiheessa oli sitä
mieltä, että valmiuslakia ei ole tarvetta sää­
tää.

Nyt kun sanotaan, että ne, jotka ovat
toista mieltä lain sisällöstä, ovat välinpitä­
mättömiä, haluaisin todeta, että nämä hen­
kilöt ja nämä tahot ja nämä järjestöt ja
yhteisöt ovat huolissaan demokratian rajoi­
tuksista, jotka sisältyvät tähän pakettiin;
ovat huolissaan perusoikeuksien rajoituksis­
ta, jotka sisältyvät hallituksen lakipakettiin;
ovat huolissaan liikkumisvapauden rajoitta­
misoikeudesta, joka on myös säädetty tässä
paketissa; työvelvollisuuden perusteista; ovat
huolissaan sensuurista, niin kuin eräät julki­
sen sanan tahot ovat valiokunnalle lausun­
noissaan esittäneet; ovat huolissaan kapina­
käsitteen sisällyttämisestä lainsäädäntöön,
vaikka hallitus ei lainkaan osaa perustella,
minkälaista tilannetta tarkoitetaan käsitteellä
kapina.

Vastustajat, muutosta haluavat ovat myös
huolissaan siitä, että turvasäiliökysymys nos­
tetaan lakiesityksissä täysin perustelematta
esiin. On esitetty sellainenkin käsitys, että
tämä pykälä lainsäädäntöön on haluttu si­
joittaa sen takia, että määrätyissä oloissa
poliittinen oppositio voitaisiin saada kyvyt­
tömäksi toimimaan ja vaikuttamaan yhteis­
kunnassa.

Huolissaan ovat monet olleet virkavallan
vahvistumisesta, johon tämän lainsäädännön
käyttäminen tulee johtamaan. Siviilihallin­
non alistaminen sotilashallinnolle on erittäin
poikkeuksellinen toimenpide. Poikkeuksellis­
ta on myös se, että eduskunnan ei anneta
säätää sellaista poikkeustilaa, jota tässä lain­
säädännössä tarkoitetaan, vaan siitä päättää

valtioneuvosto. Eduskunnalle jää jälkitarkas­
tusoikeus, joka ei tietenkään eduskunnan
vallan kannalta ole oikein.

Edelleen tällä lainsäädännöllä sallitaan
kunnallisen demokratian rajoittaminen. Va­
liokunnassa oli kyllä henkilöitä, jotka olivat
jopa sitä mieltä, että voidaan enemmänkin
rajoittaa, enemmänkin siirtää valtaa virka­
miehille kunnallisilta päätäntäelimiltä.

Edelleen tämä lainsäädäntö mahdollistaa
poikkeamisen työaika- ja työsuojelulainsää­
dännöstä. Se mahdollistaa palkkojen säänte­
lyn muun muassa.

Luetteloa voisi tietenkin jatkaa, koska lain
pykälät antaisivat siihen mahdollisuuden,
mutta näillä esimerkeillä halusin osoittaa,
että esillä olevalla lainsäädännöllä viedään
kansalaisyhteiskunnalta mahdollisuus vaikut­
taa poliittisen kriisin kulkuun, jos sellainen
kriisitila jossakin vaiheessa tulee.

Minun mielestäni ne, jotka kantavat huol­
ta tällaisesta asiasta, ovat oikeassa. Kyllä kai
on kansalaisten vaikuttamismahdollisuuksis­
ta, kansalaisyhteiskunnan toimintamahdolli­
suuksista syytä huolta kantaa.

Täällä on ollut hyviä puheenvuoroja, esi­
merkiksi ed. Pulliaisen puheenvuoro, ed.
Joenpalon puheenvuoro, joissa mainittiin nii­
tä, sanoisinko, negatiivisia arviointeja, jotka
mielestäni ovat täysin perusteltuja.

Täällä on annettu sellainen kuva, että
meillä ei ole sellaista lainsäädäntöä, jota
voitaisiin käyttää mahdollisissa poikkeusti­
lanteissa. Minä haluan kuitenkin viitata sii­
hen, että meillä on väestön toimeentulon ja
maan talouselämän turvaamisesta poikkeus­
oloissa säädetty laki. Meillä on varmuusva­
rastointilaki. Meillä on hintavalvontalaki.
Meillä on valuuttalaki, väestönsuojelulaki.
Meillä on työvelvollisuuslaki, tosin vanha,
niin kuin täällä on todettu. On eräitä mui­
takin lakeja, jotka antavat viranomaisille
toimintavaltuudet sotaa lieveromissä poik­
keusoloissa. Siis nyt korostan: sotaa lievero­
missä poikkeusoloissa, koska kritiikkini pää­
kohde on valmiustilalaki.

Sitä paitsi tietenkin eduskunnalla olisi ol­
lut se mahdollisuus, että olisi suuntauduttu
nykyisin voimassa olevien lakien täydentämi­
seen tai erityislakien säätämiseen ja sitä
kautta asia ratkaistu tai yhdistetty kaikki
yhteen lakiin, esimerkiksi puolustustilalakiin.

Ed. Stenius-Kaukonen nosti esiin täällä
sellaisen kysymyksen, joka on tärkeä, ja niin

5998 Tiistaina 29. tammikuuta 1991

kuin hänen puheenvuorostaan ilmeni, puo­
lustusasiainvaliokunnan jäsenenä totean, että
ei ole puolustusasiainvaliokunnalle annettu
tätä asiaa koskevaa tietoa. Minä en tästä
ainakaan syyttäisi valiokuntaa, eikä niin
tehnyt myöskään ed. Stenius-Kaukonen. Sen
sijaan ihmettelen, miksi ei puolustusministe­
riöstä, jos tämä koski puolustustilalakia niin
kuin ymmärsin, tai esimerkiksi oikeusminis­
teriöstä tällaista käsitystä ole saatettu lain
käsittelyvaiheiden aikana valiokunnan tie­
toon. Kysymys on kuitenkin, kuten ed. Ste­
nius-Kaukonen osoitti, YK:n ihmisoikeusko­
miteassa tapahtuneesta asioiden käsittelystä,
jossa on todettu nimenomaan turvasäilöasia
kyseenalaiseksi YK:n hyväksymien ihmisoi­
keuksien kannalta.

Jos, kuten ed. Stenius-Kaukonen ilmoitti,
Suomen edustaja on luvannut saattaa tämän
asian viranomaisten tietoon Suomessa ja
pitänyt tarpeellisena tämän kohdan uudel­
leen harkintaa, niin mielestäni tämä laimin­
lyönti, joka näyttää tältä osin tapahtuneen,
on vakava asia, jota ei voida jättää pelkäs­
tään nyt käytettyjen parin puheenvuoron
varaan. Se vastaus, jonka puolustusasiainva­
liokunnan puheenjohtaja asiassa antoi, ei
tietenkään voinutkaan sisältää tämän asian
osalta toistaiseksi muuta, koska valiokunta
ei siitä tiedä.

Ed. Stenius-Kaukonen totesi vasemmisto­
liiton vastustavan valmiustilalakeja. Sehän
näkyy valiokunnan mietintöön liitetystä vas­
talauseesta, jossa esitämme lain hylkäämistä.
Mitä tulee puolustustilalakiin, niin olemme
luonnollisesti vanhan, kelvottoman sotatila­
lain hylkäämisen kannalla, siitä ei voi kenel­
läkään olla epäselvyyttä. Sen sijaan voidaan
asettaa kyseenalaiseksi puolustustilalain si­
sältö. Niin kuin puolustusasiainvaliokunnan
mietintöön liitetystä vastalauseesta ja myös
perustuslakivaliokunnan ja sosiaalivaliokun­
nan lausuntoihin liitetyistä vastalauseista il­
menee, vasemmistoliiton kansanedustajilla
on tämän lain sisältöön nähden lukuisia
huomautuksia ja monia muutosehdotuksia,
ja varmasti toisen käsittelyn jälkeen voidaan
arvioida siinä tilanteessa tähän lakiin suhtau­
tumista. En lähde tässä yhteydessä toista­
maan sitä, mitä on näihin vastalauseisiin
kirjoitettu.

Herra puhemies! Lopuksi muutama sana
käsittelytavasta, jota eräät edustajat ovat
ehtineet jo käsitellä. Kun eduskunta piti

lyhyen talviloman ja puolustusasiainvalio­
kunta oli kokoontumassa, niin ennen sitä
julkisuudessa alkoi esiintyä sellaisia väitteitä,
että jollakin taholla hallituksen piirissä ja
virkamiestaholla kiirehditään lain käsittelyä.
Sai sen käsityksen, että jostakin valiokunnan
ulkopuolelta tällainen kiirehtimisvaatimus
tulee.

Kuten ed. Joenpalo jo kertoi, valiokunnan
kokoontuessa 17 päivänä tammikuuta ilme­
ni, että valiokunnan mietintöön oli kirjattu
valmiuslain osalta ehdotus lain julistamisesta
kiireelliseksi. Tästähän johtui se, että halut­
tiin saada tietää hallituksen kanta. Oli jo siis
kerrottu, että hallitus on sitä mieltä, että sen
pitää olla kiireellinen. Nyt valiokunnan pu­
heenjohtaja on toistanut puolustusministerin
esittämän näkökannan 18 päivänä tammi­
kuuta, siis huomattavasti sen jälkeen, kun
valiokunnan mietintöluonnos oli jo kirjoitet­
tu ja lehdissä oli ollut tietoja kiirehtimisestä.
En lähde yksityiskohtiin pidemmälle.

Tähän asiaan sisältyy sellaisia menettelyta­
poja, joita en melkein 23 vuotta eduskunnas­
sa olleena ole aikaisemmin havainnut. Ha­
luan tässä todeta, että ehkä olen vanhojen
tapojen orja tässä talossa enkä ymmärrä
kaikkia tällaisia uusia muotoja, joissa tiedo­
tusvälineiden avulla yritetään vaikuttaa va­
liokuntaan. Annetaan käsityksiä siitä, että
ministerit ovat näin vaatineet. Sitten kun
ministeri tulee lausumaan mielipiteensä, niin
ministeri sanoo, että kun te täällä olette
synnyttäneet ajatuksen lain kiirehtimisestä,
hän nyt lausuu hallituksen puolesta näin ja
näin. Tässä on sellaista outoa menettelyä,
jota toivoakseni ei eduskunnassa jatkossa
tule tapahtumaan. Tai sovitaan sitten tällai­
sista uusista menettelytavoista.

Ed. Aittoniemi (vastauspuheenvuoro):
Herra puhemies! Ed. Laine ei tiedä, mikä on
kapina. Poliisitermejä käyttäen se on tapah­
tuma, jossa väkijoukko väkivallalla tai väki­
vallalla uhaten pyrkii syrjäyttämään yhteis­
kuntajärjestyksen. Siinä on tiettyjä muitakin
sääntöjä, mutta tämä on keskeinen ja var­
masti ed. Lainekin Suomen historiaa luke­
neena tietää tällaisia tapauksia, oikeutettuja
tai ei-oikeutettuja, aikanaan.

Ihmettelen yhtä asiaa, kun kuuntelen ed.
Laineen ja yleensä vasemmistolaisten puhet­
ta. Kommunistit olivat kovia sotilaita sodan
aikana ja he puolustivat maataan aivan yhtä

Valmiuslaki 5999

hyvin kuin porvaritkin. En tiedä yhtään
kommunistia käpykaartissa, isojen talojen
isäntiä kyllä tiedän, kaikki kunnia kommu­
nisteille. Mutta kun kuuntelee heidän puhei­
taan tänä päivänä, ihmettelen, että siihen ei
ole koskaan tullut selvää vastausta, haluat­
teko te, että tätä maata puolustetaan ulko­
puolelta tulevaa väkivaltaista hyökkäystä
vastaan vai ei. En ole yhtään kertaa takin­
käännönkään jälkeen entisten kommunistien,
nykyisten vasemmistolaisten taholta kuullut
sellaisia puheenvuoroja, joissa olisi pienikään
vivahdus halua puolustaa isänmaata. Olisi
mukava joskus ed. Laineelta kuulla eduskun­
nan puhujakorokkeelta, onko teillä sellainen
halu ja miten se on mahdollista, jos emme
siihen tiettyjen lakien ja tiettyjen valmistelu­
jen kautta hae valmiutta.

Eri asia on tämän asian kiireellisyys. Me­
kään emme kannata sen kiireellisyyttä. Pu­
hun nyt yleisesti.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! Terävänä huomioitsijana
ja ahkerana työntekijänä tunnettu ed. Laine
siteeraa henkilöitä, jotka ovat huolissaan
valmiuslain tietyistä kohdista. Voin nyt, ed.
Laine, ilmoittaa, että ilmeisesti he kuuluvat
siihen joukkoon, jotka käyttävät lyhennystä
KTP. Se ei ole Kotkan Työväen Palloilijat,
vaan Kommunistinen Työväen Puolue. Vielä
tällä hetkellä tämä joukko ei ole huolissaan
esimerkiksi Baltian tilanteesta, vaan se il­
moittaa, että ei ole vielä tarpeeksi näyttöä,
että Baltiassa sorretaan ihmisiä ja siellä
ihmisoikeudet on poljettu kadun kivetykselle.
He ilmoittavat vain, että agitaattorit ja mel­
lakoitsijat ovat työntäneet viattomia ihmisiä
tankkien eteen. Tämä on se KTP. Yhdyn
tuohon, mitä ed. Aittaniemi äsken kysyi.
Täällä ei saa kysyä, mutta täytyy vain
tiedustella itseltään: Mitä te tahdotte?

Ed. Laine (vastauspuheenvuoro): Herra
puhemies! Ensinnäkin ed. Aittoniemelle:
Nythän ei olekaan kysymys siitä, miten
suhtaudutaan Suomen puolustamiseen. Esi­
merkiksi armeijaan astumisesta säädetään
asevelvollisuuslaissa. Tässä on kysymys nyt
puolustustila- ja valmiustilalaista, jotka eivät
liity siihen puheenvuoroon, jonka ed. Aitta­
niemi käytti, eivätkä vähimmässäkään mää­
rin siihen, mistä ed. Lamminen puhui. Jos
hän todella halusi minun toistavan, ketkä ne

lausunnon antajat olivat, joihin viittasin, niin
ne ovat sosialidemokraattinen naisliitto ja
Sadankomitea. Mainitsin vielä puheenjohta­
jaksi Erkki Tuomiojan ja viittasin apulais­
professori Risto Santin lausuntoon ja Rau­
hanpuolustajien lausuntoon ja lukuisiin mui­
hin yhteisöihin. Kyllä voin luetteloa jatkaa
toisessa yhteydessä.

Ed. Jouppila: Herra puhemies! Val­
miuslaki antaa valtioneuvostolle mahdolli­
suuden jo sotatilaa lievemmissä poikkeus­
oloissa ryhtyä kansalaisten turvallisuuden
kannalta tarvittaviin toimenpiteisiin mm.
työvoiman käyttöönoton ja varaamisen suh­
teen. Lähestyn asiaa nyt puheenvuorossani
naisnäkökulmasta, sillä maanpuolustusvel­
voite jo tänä päivänä perustuslain mukaan
kuuluu myös naisille. Tällä hetkellä kuiten­
kaan meillä ei valtiovallalla ole sotatilaa
lievemmissä tilanteissa mitään mahdollisuut­
ta ottaa naisia näihin tehtäviin. Senpä takia
on hyvä, että valmiustilalaki tulee voimaan,
koska meillä on sotatilaa lievempiä uhkia ja
poikkeustiloja maailmassa monia vaanimas­
sa. Viittaan ydinvoimakatastrofeihin ja tällä
hetkellä nimenomaan kriisitilanteisiin, jotka
johtuvat Persianlahden ja Baltian tilanteesta.

Naisilla ei kuitenkaan meillä Suomessa ole
minkäänlaista järjestettyä koulutusta ja heillä
on hyvin huono tieto niistä velvollisuuksista,
jotka heitä poikkeusoloissa koskisivat. Niin­
pä on hyvä, että puolustusasiainvaliokunta
onkin paneutunut tähän asiaan ja kuullut
naisjärjestöjä asian johdosta ja on mietinnös­
sään edellyttänyt, että lain 40 §:ssä mainitut
viranomaiset huolehtivat erityisesti tarvitse­
mansa henkilöstön varaamisesta, varauksesta
ilmoittamisesta varatulleja varatun henkilös­
tön kouluttamisesta poikkeusolojen tehtäviä
varten. Varaamisen ja koulutuksen yhteydes­
sä on huolehdittava siitä, että molempia
sukupuolia kohdellaan tasa-arvoisesti.

Nyt on ensimmäisen kerran konkreettisesti
mahdollista, että myös naisille tarvittava
koulutus järjestetään. Meillähän jo siviilissä
naiset huolehtivat hyvin suurelta osin niistä
tehtävistä, joita esimerkiksi väestönsuojeluti­
lanteissa joudutaan hoidon ja huollon osalta
suorittamaan. Myös kriisitilanteissa viestintä,
kuljetus jne. tulisivat todennäköisesti naisille,
kuten ne olivat viime sodankin aikana. Tällä
hetkellä naiset ovat edellisiin sukupolviin
verrattuna huonommassa asemassa, koska

6000 Tiistaina 29. tammikuuta 1991

meillä ei minkään järjestön taholta ole tätä
asiaa järjestetty. Niinpä katson, että valio­
kunnan ponsimuodossa oleva edellytys ol­
koonkin sitten kimmokkeena sille, että todel­
la saadaan tämä asia kuntoon. Tästä on
viime aikoina hyvin monissa eri yhteyksissä
puhuttu ja myös naisten järjestöjen keskuu­
dessa tämä asia on otettu esille.

Mielestäni jos tätä asiaa ei järjestetä, niin
se on silloin noin 50 prosentin väestöstä
jättämistä turvaHornaan tilaan ja myös välil­
lisesti lasten, huollettavien, vammaisten, van­
husten jättämistä turvaHornaan tilaan, koska
ihmisellä täytyy olla tietoa, miten erilaisissa
poikkeusolosuhteissa suojautuu itse ja suoje­
lee muita ja hoitaa ne velvoitteet, mitkä
hänelle viranomaisten taholta näissä tilan­
teissa kuuluvat.

Olen toisaalta sitä mieltä, että tämä laki
on hyvin tarpeellinen. On hyvä, että asia
saadaan korjatuksi, sitä on valmisteltu jo
kauan. Näkisin myös, että laki olisi hyvä
kiireellisesti säätää.

Ed. Vuoristo: Arvoisa puhemies! En­
simmäinen käsittely on kaiketi sen kaltainen,
että tässä voi puhua yleisesti. Toisessa ja
kolmannessa käsittelyssä ehkä voi puhua
täsmällisemmin, jos niin haluaa. Olen ollut
tuon valiokunnan jäsenenä käsittelemässä
lakia ja erinäisistä syistä olen tullut siihen
tulokseen, että sen normaali säätämisjärjestys
on oikea. Sitä ei siis mielestäni tarvitse
yrittää julistaa kiireelliseksi.

Valiokunnassa kyllä käsittelimme suhteel­
lisen paljon mielestäni myös maailmanpoliit­
tista tilannetta. Minä ainakin ymmärsin ti­
lanteen sellaiseksi, että meidän oli hyvin
vaikea asiasta keskustella. Jollakin tavoin
tuntui kuin sanat loppuisivat. Me emme
niillä sanoilla, joita me käytimme, ymmär­
tääkseni oikein päässeet sellaiseen keskuste­
luun kuin maailmantilanne nyt edellyttäisi.
Uskon, että me emme poikkea tässä suhtees­
sa kansalaisista, tavallisista ihmisistä, ollen­
kaan, vaan ihmisillä on aivan saman tyyppi­
nen tilanne kuin meillä.

Olen syksyn aikana ja myös akuutin krii­
sin aikana omassa kotikaupungissani vetänyt
- en kansanedustajan ominaisuudessa, vaan
muuten - sellaisia keskusteluryhmiä, joiden
yleisaihe on "maailmassa kuohuu". Olen
huomannut, että ihmiset toimivat ja puhuvat
juuri tällä tavoin: peläten, hakien sanoja ja

yrittäen hahmottaa, mutta puheesta ei ole
tullut mitään. Vähitellen, kun on luovuttu
sellaisista yleisistä tai tiedotusvälineiden luo­
mista kehityskuluista puhumalla omista tun­
noista on päästy keskusteluissa sellaisiin tu­
loksiin, että ihmiset ovat ymmärtääkseni ja
minulle sen myös sanoen lähteneet keventy­
neinä pois. Ajattelen, että meille kansanedus­
tajille olisi myös hyvä tämän tyyppisessä
tilanteessa, joka meitä luultavasti aika taval­
la sekä tiedostettuna että tiedostamattomana
ahdistaa, jos olisi sellaisia foorumeita, joissa
me voisimme mihinkään intressiin liittymättä
pohtia näitä asioita ja puhua asioista niin
kuin se meistä tuntuu.

Meillä on erilaisia ajatuksia ja erilaisia
pelkoja. Minun pelkoni ovat tämän kaltaisia:
Minä pelkään, että me olemme tajunnassam­
me, ajatuksissamme siirtyneet jo sodan puo­
lelle. Sellaiset ajatukset, jotka vielä joskus
olivat itsestäänselviä, että rauhalla ei ole
vaihtoehtoja, ovat jäämässä kuriositeeteiksi
tai yleisen hymistelyn kohteeksi. Täytyy
muistaa, että lause "rauhalla ei ole vaihtoeh­
toja" tai rauhan ajattelu yleensä sekä rauhan
puolesta toimiminen eivät ole epärealistisia.
Jos olemme siirtymässä ajatuksissamme so­
dan puolelle, pitäisin sitä äärimmäisen vaa­
rallisena, koska se on sen kaltainen asenne,
josta kenties sikiää mitä tahansa. Siitä syystä
olisi äärimmäisen tärkeätä, että pystyisimme
tiedostamaan, minkälaisia ajatusvirtoja tai
painopisteitä meissä itsessämme tässä suh­
teessa, sodan ja rauhan kysymyksissä, vallit­
see. Olemmeko me jollakin tavoin ajatuksis­
samme siirtymässä nyt johonkin? Tätä minä
pidän äärimmäisen tärkeänä.

Jos ajattelemme esimerkiksi akuuttia krii­
siä - siis ei puhuta enää kriisistä, vaan
puhutaan sodasta Persianlahdella - niin
sodasta puhuttaessa sotaan liittyy sellaisia
demonisia piirteitä, että mitä enemmän siitä
puhuu, sitä enemmän se ikään kuin vetää
mukaansa. Tämä ei ole minun ajatukseni,
vaan joidenkin minua viisaampien ajatus,
jotka sanovat, että sotaan liittyy aina myös
sellaisia piirteitä, että se viehättää ihmisiä.
Muistan kyllä niitä sanontoja esimerkiksi
ennen kuin näitä tapahtumia alkoi vyöryä
eteemme, kun jotkut sanoivat, että "tulis
edes sota", mikä merkitsee sitä, että maail­
massa alkaisi jotakin tapahtua. Nyt me
olemme sen asian keskellä emmekä tiedä,
mitä tästä kaikesta tulee. Sen me luultavasti

Valmiuslaki 6001

jokainen tiedämme, että toivon mukaan Per­
sianlahden sota, joka siis ei ole hyväksyttä­
vissä, menee mahdollisimman nopeasti ohit­
se. Mutta maailmantilanne sen jälkeen, kun
se on mennyt ohitse, on rauhattomampi kuin
ennen sitä. Siitä syystä ei ainoastaan lainsää­
dännöllisesti tällä tavoin kuin nyt teemme
vaan ajatuksellisesti ja ideologisesti olisi tut­
kittava, mitä maailmassa tapahtuu ja edel­
leen myös sitä merkillistä asiaa, mikä ihmi­
sen mieli, ihmisen sisin, ihminen itsessänsä
oikeastaan on.

Kun ed. Paloheimo käytti erinomaisen
puheenvuoronsa, hän pohti näitä asioita ja
sanoi, että toisessa käsittelyssä hän tulee
puhumaan enemmänkin ekologisista kriiseis­
tä, jotka tulevat järisyttämään tätä maail­
maa. Meidän olisi ymmärrettävä, että ekolo­
giset kriisit, siis ne ympäristötuhot, jotka
maailmassa tällä hetkellä ovat, ovat ihmisen
mielestä lähtöisin. Ne ovat ihmisestä synty­
neitä. Siitä syystä se pohdiskelu, joka koh­
distuu ihmiseen sinänsä, saisi olla meillä
jatkuvan askartelun kohteena.

Ed. Jokinen (vastauspuheenvuoro):
Herra puhemies! Ed. Vuoristo sanoi äskei­
sessä puheenvuorossa mm. seuraavaa:
"Olemme jo siirtyneet sodan puolelle."

Totean omasta puolestani, että tämä to­
tuus on tullut tänään tämän keskustelun
aikana erittäin selvästi esiin tässä Suomen
eduskunnassa. Olen syvästi huolestunut siitä,
että näissä puheenvuoroissa juuri sodan puo­
lelle siirtyminen on niin selvästi esillä.

Ed. Holvitie (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Vuoriston anti tämän
lain sisältöön ja syntymiseen on valiokunta­
käsittelyn aikana ollut varsin vähäistä. Tun­
tuukin kuin hän nyt vasta heräisi spekuloi­
maan tämän lain syvällisiä totuuksia, kun
olemme jo vaiheessa, jolloin lain sisältöön ei
enää valiokuntakäsittelyssä voi vaikuttaa.
Tosin ed. Vuoristo valiokuntakäsittelyn yh­
teydessä oli myös huolissaan tämänhetkisestä
tilanteesta ja olisi halunnut saattaa tämän
lain voimaan ilman sen kiireelliseksi julista­
mista, mikä tietenkin on ihan mahdotonta.
Hän olisi halunnut sen voimaan maaliskuun
1 päivänä.

Kun nyt tulee esille se, että olemme aja­
tuksissamme siirtyneet sodan puolelle, mie­
lestäni tämä sanonta, jos mikä, herättää

376 200305Y

ihmisissä pelkoa ja huolta. Minä olisin jät­
tänyt sen kokonaan sanomatta. Pyytäisin,
että ed. Vuoristo valiokunnan varsinaisena
jäsenenä vielä kerran lukisi, mitä valmiuslaki
tarkoittaa. Minun mieleeni se tuo ennen
muuta turvallisuutta enemmän kuin turvat­
tomuutta.

Haluan lopuksi vielä korostaa sitä, että ei
tähän asiaan liity mitään dramatiikkaa, vaan
kysymys on luontevasti nykytilanteeseen
kuuluvasta varautumistoimenpiteestä, joka
lainsäädäntö meiltä kokonaan puuttuu. Siinä
uskon olevani ketään pelottelematta aivan
oikeassa.

Ed. Männistö: Herra puhemies! Voi­
massa olevan sotatilalain on määrä astua
voimaan tasavallan presidentin julistuksella.
Tässä suhteessa puolustustilalaki ei tuo mi­
tään olennaista uutta, sillä toimeenpanoval­
taa edustavalle hallitukselle annetaan tässä
esityksessä vastaava oikeus tulkita sodan
todennäköisyyttä tai sitä, milloin maa on
ajautumassa kapinaan.

On myös kysyttävä, mikä on kapina.
Täällä annettu vastaus ei ollut tyydyttävä.
Tai mikä voisi olla sellainen kansalaisten
elämää uhkaava hätätila, jota voitaisiin ni­
mittää kapinaksi?

Asetus puolustustilasta olisi voimassa
enintään kolme kuukautta, ja se olisi saatet­
tava eduskunnan käsiteltäväksi ja kumotta­
va, jos eduskunta niin päättää. Puolustusti­
laa voitaisiin jatkaa asetuksella enintään
vuoden kerrallaan. Eli kenraalien ja hallituk­
sen mieleen ei ole mahtunut sellainen ajatus,
että eduskunta saattaisi itse kyetä pohti­
maan, milloin maa on sodan kynnyksellä ja
mihin silloin on ryhdyttävä.

Kummastusta herättää myös poikkeusval­
tuuksien jatkamista koskevan päätöksen pit­
kä aika, eli jatkamisvaltuus voitaisiin ulottaa
enimmillään kokonaiseksi vuodeksi. Koko­
nainen vuosi hallituksen ja sodanjohdon val­
lankäyttöä ilman eduskunnan myötävaiku­
tusta jopa uhalla, että eduskunta voidaan
hajottaa tuona aikana, on mielestämme liian
pitkä aika. Liian pitkä aika se on siksi, että
puolustustila oikeuttaa syvällisiin kansalais­
oikeuksien rajoituksiin.

Persianlahden sotaa käsittelevä amerikka­
lainen tv-tiedotus ja Baltian tapahtumat Neu­
vostoliitossa ovat varoittavia esimerkkejä sii­
tä, millaiseksi sodan ajan tiedonvälitys sota-

6002 Tiistaina 29. tammikuuta 1991

sensuurin kourissa muodostuu. Sotaa käsitel­
lään ensinmainitussa esimerkissä tv-viihteen
keinoin puhtaana ja harmittomana. Sota
oikeutetaan YK:n päätöslauselmalla, siis ju­
ridisilla argumenteilla, ja amerikkalainen so­
danjohdolle alistettu tiedonvälitys toistaa tätä
ympäri maailman. CNN-yhtiön lähetyksissä
ei näytetä sodan uhreja, ja liittokunnan
johtajat käyttävät tätä mediaa suoraan omien
päivittäisten tiedotteidensa jakamiseen.

Neuvostoliiton presidentti Mihail Gorbat­
shov vaati äskettäin parlamenttia jäädyttä­
mään tilapäisesti uuden lehdistölain, jonka
tarkoituksena on sananvapauden lisääminen.
Vaatimustaan Gorbatshov perusteli objektii­
visuuden puolustamisella. Tiettävästi uutis­
toimisto Tass on jo aloittanut paluun van­
haan puoluejobtoiseen lehdistöpolitiikkaan,
jonka tärkein tehtävä on valtaakäyttävien
politiikan oikeuttaminen keinoista riippu­
matta. Tiedonvälitykseltä vaaditaan objektii­
vista asennetta sisäasiainministeriön erikois­
joukkojen suvereeniin väkivallankäyttöön
Baltian maissa.

Nämä ovat esimerkkejä, joiden tuloksia
pitäisi arvioida myös puolustustilalain lehdis­
tö- ja tiedotussensuurisäännösten kohdalla.
Jos puolustustilalain 14 §:ää joskus sovelle­
taan, on yhdentekevää se, millaiset omistus­
suhteet Suomen tiedotusvälineistössä tuolloin
vallitsevat. Sodan johto määrittelee salassa
pidettävät tiedot ja oikeat aiheet, joista tie­
dottajien on syytä olla perillä, jotta he eivät
syyllistyisi esityksen 13 §:ssä tarkoitettujen
tietojen luvattomaan julkistamiseen.

Tärkeätä tämä olisi myös siksi, ettei yksit­
täinen tiedotusväline joutuisi esityksen
14 §:ssä tarkoitettujen sensuuritoimenpitei­
den kohteeksi. Pistesensuuri mahdollistaa
sensorin puuttumisen yksittäisen radio- tai
tv-lähetyksen sisältöön, ja se oikeuttaa sen­
sorin puuttumaan erityistarkkailussa olevan
toimittajan tai tiedonvälittäjän ohjelmaan tai
artikkeliin. Jopa ohjelman kuluessa voidaan
tiedonvälitys keskeyttää.

Esityksen 13 ja 14 §:ään on rakennettu
sensuurin uhka, jolla halutaan luoda tiedon­
välityksen itsesensuurijärjestelmä puolustus­
tilan oloissa. Meidän mielestämme tiedonvä­
lityksen vapaa kulku on tärkeimpiä välineitä,
joiden avulla kansalaiset voivat luoda oikean
kuvan sodan kulusta, sen uhreista, ja näiden
tietojen avulla he voivat myöskin itse arvioi­
da poliittisen johdon toimintaa ja tarkistaa

kantaansa, onko se sodan vai rauhan puo­
lesta. Vapaa tiedonvälitys on myös keino
välttää sotaan liittyvän psykologisen sumu­
tuksen muotoja. Mielestäni kansalaisten oma
turvallisuus edellyttää mahdollisimman va­
paan tiedonvälityksen jatkumista sodankin
olosuhteissa.

On aika surullista, että keskustelun kulues­
sa vertailukohdaksi haetaan viime sodan
aikana sovellettu sotatilalaki, sillä Suomessa
käytössä olleet kansalaisoikeuksien ra joi tuk­
set olivat yksi syy siihen, ettei maassamme
voinut muodostua yleistä mielipidettä, joka
olisi selkeästi asettunut vastustamaan sodan­
johdon pyrkimyksiä yhteistyöhön saksalais­
ten kanssa hyökkäyssuunnitelmassa. Olisi
historian törkeää vääristelyä väittää, että
Suomen kansa valitsi maansa liittolaiseksi
Saksan sotavoimat. Kysymys sodan aloitta­
misesta tai välirauhan jatkumisesta Suomen
ja Neuvostoliiton välillä ei ollut asia, josta
suomalaiset olisivat voineet muodostaa mie­
lipidettä tai josta edes suomalaiset tiedotus­
välineet olisivat voineet antaa tarpeellista
tietoa mielipiteen muodostamiseksi.

Puolustustilalain kokonaisajatus on val­
lankäytön keskittäminen ja poikkeusvaltuuk­
sien laajalle ulottuvat vaikutukset kansalais­
ten perusoikeuksiin. Turvasäilöön komennet­
taisiin esityksen mukaan entisten rikollisten
lisäksi sellaiset epäilyttävät henkilöt, joiden
poliisivoimat ja maan sisäisestä turvallisuu­
desta vastaavat viranomaiset epäilisivät vas­
taisuudessa aiheuttavan vaaraa maan soti­
laallisille toimenpiteille.

Jos rouva puolustusministeri olisi paikalla,
olisin esittänyt hänelle kysymyksen, mutta
ehkä hallituspuolueiden edustajista joku voi
vastata kysymykseeni. Ketkä olisivat ne hen­
kilöt, jotka voitaisiin sulkea turvasäilöön
sillä perusteella, että heidän voitaisiin muu­
ten pätevin perustein epäillä todennäköisesti
- siis epäillä todennäköisesti - syyllistyvän
valtiopetokseen, maanpetokseen tai muuhun
sellaiseen rikokseen, joka on omiaan vahin­
goittamaan tai vaarantamaan valtakunnan
puolustusta tai sen turvallisuutta? Rouva
puolustusministeri on tiedotusvälineissä ko­
rostanut sitä, että valmiuslakien säätäminen
on kansalaisten perusoikeuksien suojaamisen
vuoksi tärkeää. Keitä ovat ne henkilöt, joi­
den perusoikeuksia kuitenkin voidaan pelkän
epäilyn perusteella turvasäilöön ottamisella
loukata?

Valmiuslaki 6003

Esityksen mukaan poliisipiirin päällikön,
poliisitarkastajan, suojelupoliisin päällikön
tai poliisiylijohtajan vaatimuksesta voitaisiin
tällainen henkilö, kuka hän sitten onkaan,
määrätä otettavaksi turvasäilöön enintään
kolmeksi kuukaudeksi kerrallaan. Asiasta
tosin tekisi lopullisen päätöksen yleinen alioi­
keus, mutta perusteet päätökselle on niin
väljästi muotoiltu, että periaatteessa kuka
tahansa voisi varomattomilla mielipiteenil­
maisuillaan luoda itsestään sellaisen kuvan,
että häntä voitaisiin epäillä turvallisuusint­
ressien vaarantamisesta. (Ed. Jokinen: Siitä
on kokemuksia!) - Totta.

Turvasäilösäännös on vasemmistoliiton
ryhmän mielestä selvästi ihmisoikeussopi­
musten vastainen. Se on tullut täällä esille
muissakin puheenvuoroissa. Säännös syrjäyt­
tää kansalaisten suojan rikosoikeudenkäyn­
nissä, sillä ketään ei voida, ei ainakaan
pitäisi voida, tuomita rangaistukseen sellai­
sesta, josta hänet on jo tuomittu rangaistuk­
seen. Toisaalta ketään ei voida, ei ainakaan
pitäisi voida, rangaista sellaisesta, mitä hän
ei ole vielä tehnyt.

Arvoisa puhemies! Niiden kriittisten pu­
heenvuorojen pohjalta, joita eduskuntakes­
kustelussa on esitetty ja joita omakin pu­
heenvuoroni edustaa, olisi hyviä aineksia
korjata käsittelyssä olevia esityksiä tai lähet­
tää asia uuteen valmisteluun.

Ed. M e 1 i n : Herr talman! Enligt 17 § i
regeringens förslag tili lag om försvarstill­
stånd kan statsrådet "förplikta produktions­
eller serviceinrättningar att sköta sådan pro­
duktion av förnödenheter som är nödvändig
för rikets försvar samt förbjuda inrättningar
att upprätthålla sådan produktion som är
skadlig för den produktion av förnödenheter
som är nödvändig med tanke på rikets
försvar eller begränsa sådan produktion."
Med andra ord är det här fråga om långt­
gående förpliktelser för företagen.

En klar brist i lagförslaget är emellertid att
statsrådet inte samtidigt har givits rätt att
förordna om absolut förpliktelse tili arbets­
fred. Strejk är oförenligt med krigstillstånd.
Det går inte med förnuftsargument att i lagen
upphöja rätten tili arbetsstrid tili något heli­
gare än själva försvaret vid fronten med livet
som insats. Lagförslaget om försvarstillstånd
borde i detta avseende ha rättats tili under
riksdagsbehandlingen i utskottet redan för

att matsvara det som det sunda förnuftet
säger.

Med tanke på olika slag av kriser som kan
tänkas uppstå måste landet vara rustat med
en lagstiftning som kan tas i bruk vid behov.
Efter åratal av förberedelser, kommittearbete
och politiska kompromisser föreligger nu här
i riksdagen två omfattande förslag tili a) lag
om försvarstilistånd och b) beredskapslag.
Det samhälle som vi med möda, flit och
kunnande i samförstånd byggt upp under
den långa tiden efter andra världskriget
måste vi även kunna försvara mot yttre och
inre faror.

Militärvetenskapens uppfattning om det
moderna kriget är att gränsen mellan fredstid
och krigstid har blivit oklar och diffus. Det
egentliga kriget föregås av ett slags nervkrig,
under vilket man vill göra det land som är
föremål för aktionen, dess hela samhälle,
moget för angrepp. Det här har vi upplevt
tili exempel i det krig som nu pågår vid
Persiska viken.

Som ekonomiska åtgärder tillgriper man
handelsbegränsningar och blockader samt
vilikor för varuleveranser. Till de politiska
verktygen hör i en sådan situation en skärp­
ning av den allmänna atmosfåren, utväxlan­
de av noter, skarpa uttalanden, nedfrysande
eller avbrytande av de diplomatiska relatio­
nerna, stängning av gränserna och förhand­
lingsa vbrott.

Militära aktioner som kommer i fråga före
de egentliga krigshandlingarna är för sin del
att höja beredskapen och rustningsutläggen,
att inleda krigsövningar i gränstrakterna, att
effektivera underrättelseverksamheten samt
sådana av väl utbildade utrustade special­
trupper utförda hänsynslösa förstörelse- och
terrordåd, som också kan leda tili katastro­
fer.

På den psykologiska krigföringens område
går man in för att försvaga motpartens
försvarsvilja, underblåsa inre stridigheter och
skapa en atmosfår av fruktan, i synnerhet
bland civilbefolkningen för att knäcka dess
moral.

Det så kallade mellanstadiet mellan djup
fred och egentliga krigshandlingar kan också
bli långvarigt. Ofta kan det sluta lyckligt
genom att situationen löser sig. För säker­
hets skull måste man emellertid bereda sig på
en öppen konflikt, eftersom erfarenheten har
lärt oss att inget land kan bygga sin säkerhet

6004 Tiistaina 29. tammikuuta 1991

enbart på traktater, internationella organisa­
tioner och utomstående hjälp. Det har bl.a.
Kuwait nyligen upplevt.

F ör detta behövs en beredskapslagstiftning
i vårt land, detta har varit en stor brist i vår
försvarslagstiftning. Den hittillsvarande la­
gen om krigstillstånd och den kommande
lagen om försvarstillstånd kan nämligen till­
lämpas först när ett krig håller på att bryta
ut och försvarsmakten har mobiliserats. Be­
redskapslagen kan tillämpas också vid fred­
liga kriser, såsom energibrist, förhindrad
import av nödvändiga råämen och varor
samt katastrofer.

I syfte att höja försvarsberedskapen ges
statsrådet befogenhet att kontrollera och
reglera bl.a. produktion, distribution, export,
import och trafik, att begränsa vistelse och
rörelse på vissa områden samt att temporärt
omhänderta jord- och vattenområden, bygg­
nader samt lokaler och lagerutrymmen.
15~69-åriga medborgare kan åläggas ar­
betsplikt. En arbetsförmedlingsplikt, eller
som lindrigare alternativ en skyldighet att
anmäla arbetsavtal, kan försättas i kraft. De
förordningar som utfärdas med stöd av
beredskapslagen bör behandlas av riksdagen,
som i sista hand besluter huruvida de förblir
i kraft. Om riksdagen inte är församlad, bör
den sammankallas i skyndsam ordning.

I fråga om skydd mot terrorverksamhet
föreslog beredskapslagstiftningskommitten,
där jag själv var medlem, att den temporära
antiterroristlag som var i kraft under Ksse­
mötet skulle stiftas på nytt som en perma­
nent lag. Detta ville emellertid inte justitie­
ministeriet. I de flesta europeiska Iänder har
man berett sig inför terrorismen. Åsikten att
Finland även i framtiden skall förbli ointres­
sant för terrorismen förefaller blåögd.

Herr talman! Det är inte en dag för tidigt
som vi för dessa lagar till behandling i
riksdagen. Det är i elfte minuten inför slutet
av denna riksdagsperiod. Jag vill eriura om
att det här har varit ett mycket långtvarigt
arbete. Jag satt själv i den här kommitten,
som förberedde beredskapslagstiftningen.
Kommer ihåg att den kommitten arbetade
redan 1977.

Ed. Uitto: Herra puhemies! Ed. Män­
nistö äskeisessä puheenvuorossaan toi jo
esille asioita, mitä minäkin aion vielä tarkas­
tella. Kyse on puolustustilalain 8 ja 9 §:stä,

jotka tarkoittavat sitä, että henkilö, joka ei
ole kansanedustaja, voidaan määrätä asu­
maan tietyllä paikkakunnalla tai muutta­
maan tietyltä paikkakunnalta. Tämä voi
tapahtua poliisipiirin päällikön määräyksestä
ja tahdosta. 9 § lähtee siitä, että mikäli
oletetaan, että nämä toimet eivät riitä tämän
henkilön silmälläpitoon, niin hänet voidaan,
niin kuin ed. Männistökin kuvasi, poliisipii­
rin päällikön, poliisitarkastajan, suojelupolii­
sin päällikön tai poliisiylijohtajan vaatimuk­
sesta määrätä heti otettavaksi turvasäilöön
enintään kolmeksi kuukaudeksi kerrallaan.

Tässä syntyy juuri sellainen vaara, että
kyseessä on mielipidevanki ja ihmisoikeudet
vaarantuvat hyvin pitkälle. Siinä mielessä
vasemmistoliiton ryhmähän tulee esittämään,
että 9 § poistettaisiin kokonaan, jolloin yh­
delläkään kansalaisella ei olisi vaaraa joutua
turvasäilöön.

Sarkastisesti voidaan ajatella, että tässä
nyt 50 vuodessa on tapahtunut edistystä
siinä mielessä, että tuolloin oli kuusi sosiali­
demokraattista kansanedustajaa turvasäilös­
sä mielipiteidensä johdosta: He vastustivat
sotaa, joka oli syttymässä. Tämän lain mu­
kaan kansanedustajia ei voida tällä tavalla
kohdella. Ilmeisesti tällä tavoin ostettiin
eduskunnan enemmistö hyväksymään laki,
joka saattaa olla tältä osin juuri sellainen,
että sitä joudutaan pikapuoliin muuttamaan,
koska siinä ovat ihmisoikeudet vaarantumas­
sa. Siinä mielessä on vähän arveluttavaa, että
tällainen laki hyväksyttäisiinkään.

Mitenkään haluamatta puolustella rikolli­
sia totean, että tässä mainitaan myös, että
aikaisemmasta rikollisesta toiminnasta voi­
daan jo näitä rajoituksia soveltaa. Tästähän
seuraa kyllä yleistä oikeuskäsitystä vastaan
sotiva tilanne, että joku tuomitaan tekemäs­
tään rikoksesta ikään kuin kahteen kertaan,
ja se ei voi olla oikein. Aivan lyhyesti vain
toteaisin, että nämä 8 ja 9 § puolustustilalais­
sa ovat juuri sellaiset, jotka joudutaan ilmei­
sesti lähiaikoina korjaamaan.

Ed. V arpasuo: Herra puhemies! Kun
olen saanut kuulla, että ed. Uitto aikaisem­
massa yhteydessä on maininnut nimeni an­
taen väärän kuvan siitä, mistä oli kysymys,
kun oli kysymys suojeluskunta- ja Lotta
Svärd -järjestöistä, niin haluaisin nyt virkis­
tää ed. Uiton muistia siitä, missä yhteydessä
nämä mainitsin. Ne liittyivät puolustustila-

Mustalaisväestön asunto-olot 6005

lain 10 §:n uuteen sanamuotoon ja nimen­
omaan rekisteröidyn yhdistyksen toiminnan
lakkauttamiseen ja siihen, että sitten päätim­
me, että se menee korkeimpaan oikeuteen.
Siinä yhteydessä mainitsin, että pelottavat
esimerkit Suomen historiasta ovat näiden
kahden edellä mainitun yhdistyksen lakkaut­
tamisesta tavalla, joka ei ole mitenkään
Suomen oikeusjärjestyksen mukainen, vaan,
kuten kaikki muistamme, välirauhan sopi­
muksessa.

Keskustelu julistetaan päättyneeksi.

Lakiehdotusten ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen v a 1 i o k u n t a a n.

9) Ehdotus puolustustilalaiksi

Ensimmäinen käsittely
Hallituksen esitys n:o 249/1989 vp.
Puolustusasiainvaliokunnan mietintö n:o 6

Puhemies: Käsittelyn pohjana on puo­
lustusasiainvaliokunnan mietintö n:o 6.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen v a 1 i o k u n t a a n.

10) Ehdotus laiksi luottoverolain muuttami­
sesta

Ensimmäinen käsittely
Hallituksen esitys n:o 322
Valtiovarainvaliokunnan mietintö n:o 99

Puhemies: Käsittelyn pohjana on val­
tiovarainvaliokunnan mietintö n:o 99.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely ju­
listetaan päättyneeksi ja asia lähetetään suu­
reen v a 1 i o k u n t a a n.

11) Ehdotus laiksi mustalaisväestön asunto­
olojen parantamisesta annetun lain muutta­
misesta

Ensimmäinen käsittely
Hallituksen esitys n:o 261
Toisen lakivaliokunnan mietintö n:o 17

Puhemies: Käsittelyn pohjana on toisen
lakivaliokunnan mietintö n:o 17.

Keskustelu:

Ed. P. Lahtinen: Arvoisa puhemies!
Olisi tietysti ollut kiva, jos salissa olisi ollut
vähän enemmän väkeä, sen takia että ensim­
mäistä kertaa tämän neljän vuoden aikana
aion vähän kehua hallitusta sen aikaansaan­
noksista. Tietysti voi olla, että sen olisi syytä
tarkistaa kantaansa, mutta tässä asiassa se
on tehnyt hyvää työtä.

Asia koskee mustalaisväestön asunto-olo­
ja. Ihan muutama ajatus.

Ensinnäkin perheiden asuntojen vaihto­
oikeus, joka toisen lakivaliokunnan mietin­
nössä mainitaan, olisi sellainen, jota vastai­
suudessa tulisi vielä kehittää. Nimittäin mus­
talaisperheillä on sellainen ominaisuus, että
ne kovin nopeassa tahdissa lisääntyvät ja
sitten taas kovin nopeassa tahdissa lapset
lähtee maailmalle. Näin ollen asuntojen koot
ovat usein kovin epäsuhtaisia, ja siitä syystä
olisi oltava perheiden välinen vaihto-oikeus
joko kunnan kanssa sovittavissa tai sitten
niin, että se olisi täysin vapaasti heidän
keskenään hoidettavissa.

Toinen asia, joka samassa momentissa on,
on tietojen saanti romaaniväestölle vapaana
olevista asunnoista. Heistä kun suuri osa on
lukutaidotonta, ei kovinkaan paljon hyödy­
tä, jos kunnantalon seinässä on ilmoitus, että
tällaisia asuntoja on vapaana, vaan pitäisi
jollakin konstilla saada tieto sähköisellä tie­
donvälityksellä romaaniväestölle.

Kolmas asia olisi se, että he voisivat ostaa
vuokranaan nämä asunnot omikseen, jotka
heille on valtion rahoittamina tullut. Heidän
asumisensa on yleensä sellaista, että heihin
kohdistuu erilaisia paineita. Me tiedämme
tämän rasistisen liikkeen, joka meillä on
kovasti nousussa, ja mustalaiset helposti ko­
kevat turvattomuutta. Siitä syystä olisi hyvä,
jos heillä olisi omat asunnot. Silloin heillä

6006 Tiistaina 29. tammikuuta 1991

olisi myöskin parempi turva. Myöskin tiede­
tään se, miten mustalaisia yleensä kohdellaan
naapureina, ja sen vuoksi tämä olisi hyvin
tärkeätä.

Sen lisäksi tätä asiaa perustelee ja puolus­
taa se, että asunto ja ympäristö pysyisivät
varmasti huomattavasti paremmassa kunnos­
sa, kun asunnot olisivat heidän omassa
omistuksessaan.

Muilta osin, arvoisa puhemies, tämä la­
kiehdotus on täysin tyydyttävä ja hyvä.

Ed. Ai ttoniemi (vastauspuheenvuoro):
Herra puhemies! Kun ed. P. Lahtinen mai­
nitsi rasismi-sanan ja pidän itseäni tällaisena
"rasistisena" ylipappina, vaikka, kun sano­
taan totuus, en pidä itseäni sellaisena, vaan
minusta on sellainen luotu, niin haluan kyllä
korjata ed. P. Lahtisen puheenvuoroa siltä
osin, että suomalaisessa yhteiskunnassa kan­
salaiset suhtautuvat varsin hyvin mustalais­
väestöön eikä siihen suuntaan ole mitään
rodullisia vastapaineita. Ed. P. Lahtinen tie­
tää varsin hyvin, niin kuin mustalaiset itse­
kin, jopa valiokunnassa kuultaessa eräät
asiantuntijat totesivat sen, että heissä on toki
itsessäänkin syytä, osin silläkin tavalla, että
he eivät sille mitään mahda, koska heidän
kulttuurinsa on hieman erilainen, he ovat
hiukan erilaisia kuin me suomalaiset. Saattaa
olla, että tiettyjä jännitteitä valkolaisväestön
ja mustalaisten välillä on, mutta rasismilla ei
ole mitään tekemistä mustalaisväestön ja
valkolaisväestön suhteissa.

Tämä asuntopuoli sellaisena kuin siitä
valiokunnassa keskusteltiin ja käsiteltiin:
suhtaudun myönteisesti siihen, että musta­
laisväestön asunto-olot saadaan hyvään kun­
toon.

Olen moneen kertaan tuonut esille sen,
että myöskin mustalaiskulttuuria pitäisi vaa­
lia ja kohdistaa entistä enemmän sille puo­
lelle varoja sikäli, että annetaan heille mah­
dollisuus oman kulttuurinsa vaalimiseen,
omien perinteisten ammattiensa kehittämi­
seen jne.

Halusin kuitenkin tämän puheenvuoron
käyttää ed. P. Lahtisen kokonaan perusteet­
toman näkemyksen johdosta suomalaisen
yhteiskunnan käsityksiä kohtaan.

Ed. P. Lahtinen (vastauspuheenvuoro):
Arvoisa puhemies! Siinä suhteessa ed. Aitta­
niemi on väärässä, että en ainakaan katsonut

puhujakorokkeelta ed. Aittoniemeä silloin,
kun puhuin rasismista.

Mutta uskon, että minulla on aika lähei­
nen yhteys mustalaisiin, ja tiedän, että se
väite, jonka ed. Aittaniemi esitti, että heitä ei
kohdella erilaisella haarukalla kuin muita
suomalaisia, ei pidä paikkaansa. Heitä todel­
la kohdellaan mustalaisina, ja se näkyy ra­
vintolaelämässä, se näkyy kouluissa, ja se
näkyy työn saannissa. Nämä ovat sellaisia
ihmisoikeusasioita, jotka pitäisi tässä maassa
saada kuntoon.

Ed. Laine: Herra puhemies! Vaikka olen
ed. Aittaniemen kanssa samaa mieltä musta­
laiskulttuurin ja muun sellaisen tukemisesta,
tämän asian yhteydessä se ei ole esillä.

Sen sijaan haluan tässä yhteydessä todeta,
että oli mielestäni aikanaan virhe aravalain­
säädäntöä muutettaessa, ettei silloin otettu
huomioon näitä erityisasuntoja, joista nyt on
kysymys, eli ns. mustalaisasuntoja. Olen täs­
sä asiassa kahteen eri kertaan jättänyt edus­
kunnalle hallituksen vastattavaksi kirjallisen
eduskuntakyselyn, joista viimeisen viime syk­
synä. Silloin antamassaan vastauksessa mi­
nisteri Bärlund ilmoitti, että hallitus tulee
antamaan sellaisen esityksen, joka pohjautuu
asianomaisen työryhmän ehdotukseen. Olen
myös iloinen siitä, että tämä esitys on annet­
tu, ja näyttää siltä, että se tulee eduskunnas­
sa hyvin yksituumaisesti hyväksytyksi.

Keskustelu julistetaan päättyneeksi.

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

12) Ed. Sarapään lakialoite n:o 141 laiksi
tulo- ja varallisuusverolain 80 §:n muuttami­
sesta

Valiokuntaan lähettäminen

Puhe m i e s: Puhemiesneuvosto ehdottaa,
että asia lähetettäisiin valtiovarainvaliokun­
taan.

Tämän asian yhteydessä sallitaan keskus­
telu myös päiväjärjestyksen 13) asiasta.

Keskustelu:

Ed. Rauramo: Herra puhemies! Nyt
käsittelyssä oleva laki tulo- ja varallisuusve-

Taikootyön verotus 6007

rolain 21 §:n muuttamisesta täydentää ed.
Gustafssonin pari viikkoa tekemää hyvää
aloitetta sekä on saman suuntaineo ed. Sa­
rapään aloitteen n:o 141 kanssa. Kaikki
kolme aloitetta käsittelevät taikootyön vero­
tusta, josta käytiin varsin pitkä keskustelu jo
ed. Gustafssonin aloitteen yhteydessä. Kuten
jo silloin tuli selväksi, näillä kaikilla aloitteil­
la on varsin laaja tuki hallitus- ja oppositio­
puolueista. Omassa aloitteessani on allekir­
joittajia kaikista muista puolueista paitsi ed.
U. Leppäsen yhden miehen puolueesta, kos­
ka häntä en saanut kiinni mistään.

Se, että tilanne on ajautunut tähän pistee­
seen, että taikootyön verotuksesta tehdään
useampia lakialoitteita jotakuinkin samanai­
kaisesti, johtuu siitä tosiasiasta, että taikoo­
työtä ei suoranaisesti käsitellä verolainsää­
dännössä. Näin ollen verottajalla on ollut
melko vapaa mahdollisuus käsitellä taikoo­
työn verotusta parhaaksi katsomaliaan taval­
la. Tähän asti verottaja on käsitellyt taikoo­
työtä yleishyödyllisiin yhdistyksiin nähden
melko myötämielisesti, se täytyy myöntää.
Mutta nyt on selviä merkkejä siitä, että
verottaja on muuttamassa käytäntöä. Näin
ollen aikaisemmin verovapaata toimintaa ol­
laan tulkitsemassa verolliseksi.

Tähän liittyy myös toinen epäkohta, ja se
on se, että maan eri osissa verottaja on
ottanut vähän erilaisen käytännön samanlai­
siin tapauksiin. Näin ei voi olla oikein, joten
lainsäädäntöä tarvitaan tässä kohdassa täs­
mentämään yleistä käytäntöä.

Käytännössähän verotulkinnan muutos
johtaa siihen, että tällaisissa yhdistyksissä
toimivat henkilöt lopettavat vapaaehtoisen
työn, ellei kokonaan niin ainakin osittain.
Jos ajatellaan sitä vapaaehtoista työtä, mitä
erilaisissa yhdistyksissä tehdään, se on varsin
mittavaa. En ihan tarkkoja summia tiedä
muista vapaaehtoistyötä tekevistä aloista
kuin liikunnan alasta. Liikunnan piirissä
vapaaehtoisen työn arvoksi on arvioitu noin
4 miljardia markkaa. On vaikea kuvitella
yhteiskunnalta löytyvän varoja tällaisen työn
pyörittämiseen, jos vapaaehtoistyö - en nyt
puhu niinkään taikootyöstä vaan vapaaeh­
toistyöstä - pitäisi korvata yhteiskunnan
varoista.

Niin kuin jo totesin, kaikilla kolmella
aloitteella on varsin laaja kannatus tässä
salissa yli puoluerajojen. Nyt vain jää näh­
täväksi, pystyykö valtiovarainvaliokunta

käyttämään tervettä järkeä asian käsittelyssä.
Tietääkseni se ei ole tässäkään talossa kiel­
letty.

Ed. Moilanen merkitään läsnä olevaksi.

Ed. Sarapää: Herra puhemies! Kuten
ed. Rauramo jo totesi, näillä lakialoitteilla
pyritään samaan tavoitteeseen. Ainoastaan
siksi, että ilmeisesti olemme käyttäneet eri
asiantuntijoita, pykälät kohdistuvat tulo- ja
varallisuusverolain eri kohtiin.

Joka tapauksessa lähtökohta on se, että
verottaja on ryhtynyt eräissä kunnissa verot­
tamaan urheiluseuroja ja muita yleishyödyl­
lisiä yhdistyksiä talkootyöstä. Se ei ole koh­
tuullista senkään takia, että nyt on käymässä
niin, että niiltä, jotka taikootyötä tekevät,
viime kädessä tullaan perimään veroja. He
itse eivät kuitenkaan saa mitään tuloa. Tosin
ensimmäinen kohde ovat tietenkin urheilu­
seurat, joita ennakkoperintälain perusteella
rokotetaan.

Se, että tein lakialoitteen, johtuu siitä, että
ed. Gustafssonin lakialoite kohdistuu ennak­
koperintälakiin. Mielestäni hyvä tavoite,
joka hänen lakialoitteessaan oli kerrottu, ei
tätä lakia muuttamalla olisi toteutunut. Mie­
lestäni lakialoitteet nauttivat eduskunnan
enemmistön tukea. Sen vuoksi olisi edellytet­
tävä ja toivottava, että valtiovarainvaliokun­
nan verojaosto kiireellisesti käsittelisi asiat.
Toivon mukaan asian yhteydessä ei mitään
poliittisia paineita ja rasitteita esitettäisi vaan
pyrittäisiin hyväksyttyyn tavoitteeseen ja tai­
kootyö säädettäisiin verovapaaksi.

Ensimmäinen varapuhemies Hetemäki­
Olander merkitään läsnä olevaksi.

Ed. Gustaf s s on : Arvoisa rouva edus­
kunnan puhemies! Niin kuin on jo mainittu,
reilu viikko sitten eduskunta kävi lähes puo­
litoista tuntia kestäneen laajan, hyvän kes­
kustelun ns. taikootyön verotusasiasta. En
toista enää niitä näkökohtia, jotka silloin
puheenvuorossani toin esille. Minusta on
erinomainen asia, että silloin tekemääni la­
kialoitetta on nyt täydennetty kahdella toi­
siaan tukevalla aloitteella. Minulla on vakaa

6008 Tiistaina 29. tammikuuta 1991

usko ja käsitys, että asia on lähipäivinä
menossa eteenpäin. Asia on sillä tavalla, että
jollei Suomen eduskunta, parlamentti, kyke­
ne tällaista asiaa saattamaan kuntoon, josta
kansanedustajat laidasta laitaan ovat yhtä
mieltä, silloin todella voimme katsoa peiliin
ja kysyä, missä päätösvalta Suomessa on,
jollei tämän laatuisessa asiassa kyetä päätök­
siin. Tältä osin katseet todella nyt suuntau­
tuvat valtiovarainvaliokuntaan ja erityisesti
sen verojaostoon.

Viime viikon lauantaina Tampereella edus­
kunnan edellinen puhemies Matti Ahde käyt­
ti mielestäni merkittävän puheenvuoron, jos­
sa hän sivusi nyt käsillä olevaa asiaa. Ehkä
historian kirjoituksen mutta nimenomaan
asian merkityksen vuoksi on syytä lainata
Matti Ahdetta:

"Urheilutoiminnan ylle on tullut sellaisia
uhkia, jotka tulisi nopeasti poistaa, jos ha­
luamme turvata urheiluseuratoiminnan elin­
voimaisuuden myös tulevaisuuden Suomessa.
Näillä uusilla uhkatekijöillä tarkoitan erityi­
sesti verotukseen liittyviä näkökohtia, jotka
monilla tavoin ovat uhkaamassa kansalais­
toimintaa. Kaikkein hölmöintä on mielestäni
ollut ajatus verottaa urheiluseuroja niiden
tekemästä talkootyöstä. Kun liikuntalain
mukaan yhteiskunta muutoinkin on ottanut
vastuuta seuratoiminnan tukemisesta, tuntui­
si todella tyhmäitä lähteä yhteiskunnan ta­
holta verottamaan seurojen jäsenten urheilu­
toiminnan hyväksi tekemää talkootyötä. Täl­
laista ei ole Suomessa aiemmin tapahtunut,
eikä sitä pidä tapahtua nytkään. Jos yli­
innokkaiden verovirkamiesten hätiköityjen
tulkintojen seurauksena tehdyt uudet linjauk­
set ovat nykyisen lainsäädännön puitteissa
mahdollisia, lakeja tulee muuttaa siten, että
virkaintoisinkin verovirkailija ymmärtää olla
verottamatta sellaista toimintaa, josta hyöty
koituu vain yhteiskunnan hyväksi."

Näin puhui Matti Ahde.

Ed. Niinistö merkitään läsnä olevaksi.

Ed. Ai ttoniemi (vastauspuheenvuoro):
Rouva puhemies! Muistaakseni jo silloin,
kun ed. Gustafssonin allekirjoittamasta la­
kialoitteesta keskusteltiin, olin sitä mieltä,
että ensinnäkin verotuskäytäntö pitää yhden­
mukaistaa. Se on vähin, mitä voidaan vaatia.

Toisaalta pitää vapauttaa epävarmuuden ti­
lasta sellaiset usein pienten, innokkaiden
urheilupaikkakuntien hyvin menestyvät seu­
rat, joita eivät paikkakunnan mesenaatit
pysty rahoittamaan. Silloin vapaaehtoistyö
on erittäin tärkeätä. Sillä kerätään varoja
urheiluseuran menoihin. Tämä on tärkeä
asia, se on selvä, ja kannatan tätä ajatusta.

Jo silloin totesin ja totean vielä nytkin sen,
että tätäkin lakia, jos lakialoitteet hyväksy­
tään, tulevaisuudessa käytetään väärin. Mi­
kään ei ole niin ovela kuin ihminen, ja
mikään ei ole niin ovela kuin ihminen kier­
tämään verotusta. Nämä ovat tietysti asioita,
jotka pitää aikanaan kitkeä pois, väärinkäy­
tökset tästä verovapaudesta. Ne ovat tulevai­
suuden murheita. Mutta kun täällä on nyt
pelkästään nähty niin riemullisena tämän
tyyppinen suuntaus, jos tällaiset lait saadaan
voimaan, korostan, että myös väärinkäyttä­
jiä löytyy ja nämä ovat monta kertaa omiaan
taas aiheuttamaan sen vastareaktion, että
ryhdytään lakisääteisiin toimenpiteisiin, joilla
edustajien Gustafsson, Rauramo ym. lakia­
loitteiden tarkoittama hyöty, mikäli ne tuli­
sivat hyväksytyiksi, kääntyy toiseen suun­
taan.

Ed. Lamminen (vastauspuheenvuoro):
Arvoisa puhemies! On helppo yhtyä aikai­
semmin pidettyihin puheisiin asian kohdalta.
Olen myös samaa mieltä kuin ed. Aittoniemi,
että lakia käytetään väärin. Mutta minun
käsittääkseni se on kuitenkin pieni ongelma
asiassa, ja porsaanreiät voidaan tukkia.

Kun kentällä on seurannut asiaa, on ih­
metellyt todella sitä, kuinka voi verottaja
olla niin tyly urheiluseuroja kohtaan. Esimer­
kiksi pieni urheiluseura, joka todella tekee
pyyteetöntä kasvatustyötä, ainoa paikkakun­
nalla, kokoaa paperia tai jotakin muuta
talkootyönä. Esimerkiksi oli järjestysmiehinä
kymmenen henkilöä eräässä tilaisuudessa.
Jokaiselle tilaisuudessa työtä tehneelle mät­
käistiin jälkiverotuksessa tuntuvat verot, ja
he eivät tästä saaneet mitään muuta kuin sen
ilon, että olivat tilaisuudessa seisomassa
monta tuntia kahtena eri päivänä.

Se panee tietysti tavallisen kansalaisen
miettimään, onko tässä enää mitään järkeä.
Täytyy sanoa, että tietysti hölmöys on hui­
pussaan ja tapetaan pyyteetön talkootyö,
joka entisaikaan oli todella se yhteisvoima,
joka piti kyliä pystyssä.

Taikootyön verotus 6009

Ed. Laine: Rouva puhemies! Koska
ministeri Puolanne ei ole ymmärtänyt edus­
kunnassa laajasti ilmenevää tahtoa vapauttaa
taikootyö verotuksesta - minä viittaan mai­
ninnalla ministeri Puolanteesta niihin vas­
tauksiin, jotka ministeri on antanut kansan­
edustajien kirjallisiin eduskuntakyselyihin -
mielestäni on todella välttämätöntä, että
eduskunta nyt, vaikkapa esitettyjen lakialoit­
teiden hyväksymisen muodossa, toistaa
myönteisen kantansa taikootyön verottami­
sen lopettamiseen.

Olen tämän käsitykseni ilmaissut ed. Gus­
tafssonin lakialoitteen käsittelyn yhteydessä
ja myös eduskuntakyselyn esittämisen yhtey­
dessä. Nyt vain haluan toistaa tämän aikai­
semman mielipiteeni ja yhtyä samalla siihen
käsitykseen, että myös ed. Sarapään ja ed.
Rauramon lakialoitteet pitäisi käsitellä no­
peasti ja myönteisesti.

Ed. Heikkinen: Arvoisa puhemies!
Kaikki nyt esillä olleet lakialoitteet tähtäävät
hyvin oikeaan ja tärkeään ratkaisuun. Nämä
lakialoitteet ovat kaikki kannatettavia, ja ne
käsittääkseni tähtäävät samaan lopputulok­
seen, vaikka ovatkin sisällöltään vähän eri­
laisia.

Asiassa on käsitykseni mukaan nyt kokoo­
mus hyvin avainasemassa. Valitettavasti ve­
roministeri Puolanne on jatkuvasti ollut tu­
kemassa sitä verotusta kiristävää käytäntöä,
johon on viitattu. Hänhän on vastannut
lukuisiin kirjallisiin eduskuntakyselyihin ja
ollut tukemassa kiristävää verotuskäytäntöä.

On toivottavaa, että kokoomuksen edus­
tajat ja eduskuntaryhmä pystyisivät nyt vai­
kuttamaan nimenomaan verojaoston pu­
heenjohtajaan Kimmo Sasiin, että hän ottaisi
asian nopeasti käsiteltäväksi ja että asia
käsiteltäisiin ja saatettaisiin myönteiseen rat­
kaisuun vielä näillä valtiopäivillä.

Minun käsitykseni mukaan eduskunnassa
vallitsee hyvin suuri yksimielisyys siitä, että
asia saisi myönteisen ratkaisun, ja käsitykse-

ni mukaan myös keskusta on tätä hyvin
vahvasti tukemassa.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään
ja asia lähetetään v a lti ov ar ai n valio­
kuntaan.

13) Ed. Rauramon ym. lakialoite n:o 142
laiksi tulo- ja varallisuusverolain 21 §:n
muuttamisesta

lähetetään puhemiesneuvoston ehdotuksen
mukaisesti v al ti o v ar ai n v ali ok un­
taan.

Pannaan pöydälle puhemiesneuvoston eh­
dotuksen mukaisesti seuraavaan täysistun­
toon

14) Puolustusasiainvaliokunnan mietintö n:o
8 (HE n:o 310)

15) Ulkoasiainvaliokunnan mietintö n:o 22
(HE n:o 274)

16) Laki- ja talousvaliokunnan mietintö n:o
39 (HE n:o 312)

17) Liikennevaliokunnan mietintö n:o 10
(HE n:o 95)

Ensimmäinen varapuhemies:
Eduskunnan seuraava täysistunto on tänään
kello 18.25.

Täysistunto lopetetaan kello 18.14.

Pöytäkirjan vakuudeksi:

Erkki Ketola

