
21. Perjantaina 24 päivänä toukokuuta 1991

kello 13

Päiväjärjestys

Ilmoituksia

Vaaleja: S.

Hautala, Jouppila, Juhantalo, Jurva, Kankaan­
niemi, Lahti-Nuuttila, M. Laukkanen, Lippo­
nen, Louekoski, Luukkainen, Mäki-Hakola,
Norrback, S. Pietikäinen, Puhakka, Riihijärvi, J.
Roos, Salolainen, Savolainen, Törnqvist, Vilja­
maa, Väyrynen ja Zyskowicz.

1) Erikoisvaliokuntien täydennysvaalit 358 11m o i t usasiat:

Toinen käsittely:

2) Ehdotus laiksi leimaverolain 30 §:n
muuttamisesta

Hallituksen esitys n:o 1
Valtiovarainvaliokunnan mietintö n:o 2

3) Ehdotus laiksi sotilasopetuslaitoksis-
ta annetun lain 4 §:n muuttamisesta

Hallituksen esitys n:o 2
Puolustusvaliokunnan mietintö n:o 1

Esitellään:

4) Ed. Heikkisen ym. lakialoite n:o 38
laiksi yksityisistä teistä annetun lain 93 §:n
muuttamisesta

5) Ed. Niinistön ym. lakialoite n:o 39
laiksi yleisten asiakirjain julkisuudesta
annetun lain muuttamisesta

Puhetta johtaa toinen varapuhemies Pesälä.

"

Nimenhuudossa merkitään poissa oleviksi
ensimmäinen varapuhemies Paakkinen sekä
edustajat E. Aho, Andersson, Aula, Backman,

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä päi­
västä sairauden vuoksi ed. Jurva, virkatehtävien
vuoksi edustajat E. Aho, Juhantalo, Kankaan­
niemi, S. Pietikäinen, Salolainen, Väyrynen ja
Zyskowicz sekä yksityisasioiden vuoksi edusta­
jat Aula, Backman, Hautala, Jouppila, Lahti­
Nuuttila, M. Laukkanen, Louekoski, Lipponen,
Luukkainen, Paakkinen, Puhakka ja J. Roos,
tämän kuun 28 päivään yksityisasioiden vuoksi
ed. Riihijärvi sekä 31 päivään sairauden vuoksi
ed. Savolainen.

Uusi hallituksen esitys

Toinen varapuhemies: Ilmoitetaan,
että tasavallan presidentin kirjelmän ohella kulu­
van toukokuun 17 päivältä on eduskunnalle
saapunut hallituksen esitys n:o 10, joka nyt on
edustajille jaettu.

Kirjalliset kysymykset

T o i n e n v a r a p u h e m i e s : Ilmoitetaan,
että eduskunnalle ovat, puhemiehelle osoitettui­
na, saapuneet vastaukset kirjallisiin kysymyksiin
n:ot 4, 8, 11, 13 ja 18. Nämä kysymykset vas­
tauksineen on nyt edustajille jaettu.

358 Perjantaina 24. toukokuuta 1991

Pohjoismaiden neuvoston Suomen valtuuskunnan
puheenjohtaja

T o i n e n v a r a p u h e m i e s : Ilmoitetaan,
että Pohjoismaiden neuvoston Suomen valtuus­
kunta on valinnut puheenjohtajakseen toimikau­
den jäljellä olevaksi ajaksi ed. Suomisen.

Päiväjärjestyksessä olevat asiat:

1) Erikoisvaliokuntien täydennysvaalit

T o i n e n v a r a p u he m i e s : Päiväjärjes­
tyksen 1) asiana on erikoisvaliokuntien täyden­
nysvaalit.

Kun valtiovarainvaliokunnan, puolustusva­
liokunnan ja sivistysvaliokunnan täydennysvaa­
leja varten vaalisäännön 7 ja 19 §:n mukaisesti
jätetyissä ehdokaslistoissa, jotka puhemies on
tänään tarkastanut ja hyväksynyt, on valiokun­
tien jäseniksi ja varajäseniksi ehdotettu valitta­
viksi yhtä monta kuin vaaleissa on valittavia,
totean vaalisäännön 10 §:n nojalla, että vaalit
ovat yksimieliset ja että valituiksi ovat tulleet
ehdokaslistojen mukaisesti

valtiovarainvaliokuntaan varajäseneksi ed.
Enestam,

puolustusvaliokuntaan jäseneksi ed. Wester­
lund ja

sivistysvaliokuntaan varajäseneksi ed. Don­
ner.

Asia on loppuun käsitelty.

2) Ehdotus laiksi leimaverolain 30 §:n muuttami­
sesta

Toinen käsittely
Hallituksen esitys n:o 1
Valtiovarainvaliokunnan mietintö n:o 2

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on valtiovarainvaliokunnan mietintö
n:o 2. Ensin sallitaan asiasta yleiskeskustelu, sen
jälkeen ryhdytään lakiehdotuksen yksityiskoh­
taiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 30 §, voimaantulo- ja soveltamis­
säännös, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

3) Ehdotus laiksi sotilasopetuslaitoksista annetun
lain 4 §:n muuttamisesta

Toinen käsittely
Hallituksen esitys n:o 2
Puolustusvaliokunnan mietintö n:o 1

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on puolustusvaliokunnan mietintö n:o
1. Ensin sallitaan asiasta yleiskeskustelu, sen
jälkeen ryhdytään lakiehdotuksen yksityiskoh­
taiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 4 §, voimaantulosäännös, johto­
lause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

4) Ed. Heikkisen ym. lakialoite n:o 38 laiksi
yksityisistä teistä annetun lain 93 §:n muuttami­
sesta

lähetetään puhemiesneuvoston ehdotuksen
mukaisesti liikennevaliokuntaan.

5) Ed. Niinistön ym. lakialoite n:o 39 laiksi
yleisten asiakirjain julkisuudesta annetun lain
muuttamisesta

Valiokuntaan lähettäminen

T o i n e n v a r a p u h e m i e s : Puhemies­
neuvosto ehdottaa, että asia lähetettäisiin hallin­
tovaliokuntaan.

Keskustelu:

Ed. N i i n i s t ö : Arvoisa puhemies! Näkö­
kulmani mukaan 80-luvulla Suomessa tapahtui
hyvin merkittävää kehitystä yhteiskunnan avau­
tumisen puitteissa. Lähtökohta sille ehkä löytyy
jostakin vuoden 1982 presidentinvaaleista. Edel­
leen vuoden 1987 hallitusratkaisu oli omiaan
myös avaamaan suomalaista yhteiskuntaa. Sil­
loin nimittäin nähtiin mahdolliseksi, että puolue,
joka siihen asti oli ennalta tuomittu oppositioon,
saattoi Suomessa tulla hallitusvastuuseen.

Valmisteluasiakirjojen julkisuus 359

Aivan samalla tavalla voidaan sanoa, että
tämän kevään hallitusratkaisu vahvisti sitä, että
Suomessa parlamentarismi toimii avoimesti. On
myös ollut mahdollista muodostaa porvarihalli­
tus, niin kuin parlamentarismin ja demokratian
pelisäännöt edellyttävät. Rinnan tämän kehityk­
sen kanssa myös tiedonvälitys, tiedonvälityksen
tarve ja tiedonsaannin tarve yhteiskunnassa on
oleellisesti muuttunut. Avautunut yhteiskunta
on sallivampi myös tiedon suhteen.

Kun viime eduskunnassa käsiteltiin virka­
miesrikoslainsäädäntöä, käytiin hyvin vilkasta
keskustelua myös julkisuusperiaatteista. Tein jo
silloin lakialoitteen, saman lakialoitteen osapuil­
leen kuin nytkin, jonka tarkoituksena on saattaa
vuonna 1951 säädetty laki asiakirjojen julkisuu­
desta historiaan eräiltä keskeisiltä osiltansa.
Näen, että avautunut yhteiskunta nyt kaipaa
myös avoimempia tiedonvälityksen säännöksiä.

Erityisesti vanhan lain ongelma liittyy valmis­
teltaviin asioihin ja asiakirjoihin. Niistähän ei
nykyisen lainsäädännön mukaan voida antaa
tietoja, ellei asiaa käsittelevä viranomainen tai
hänen esimiehensä anna siihen lupaa. Siitä, millä
perusteella lupa voidaan antaa taikka evätä, ei
ole mitenkään selkeitä säännöksiä. Voidaan siis
sanoa, että viime kädessä näissä asioissa ollaan
kulloinkin asiaa käsittelevän virkamiehen hyvän
taikka pahan tahdon varassa tiedonsaannin
suhteen. Edelleen tietysti käytäntö on muodostu­
nut hyvin kirjavaksi. Eri virkamiehet eri puolilla
maata ja eri virastoissa tulkitsevat säännöksiä
aivan eri tavoin.

Ongelma tulee esille erityisesti hallinnossa ja
siellä kunnallishallinnon puolella. Kansalaisten
oikeuksia hyvinkin syvästi koskettavat asiat
saattavat edetä ratkaisuvaiheeseen sillä tavalla,
että se kansalainen, jota asia koskee, ei tule
asiasta ennen päätöksentekovaihetta edes tietä­
mään. Tällainen hyvin jäykkä ei-julkisuus voi
olla siis hyvin vakava uhka kansalaisen oikeus­
turvalle.

Toisaalta näen myös sillä tavalla, että viran­
omaisten omankin työn kannalta saattaisi olla
suureksi eduksi se, että asian valmistelu tapah­
tuu mahdollisimman julkisesti, sillä silloin saa­
daan myös mahdollisimman varhaisessa vaihees­
sa mahdollisimman monipuolinen kuva siitä,
miten johonkin hankkeeseen aiotaan suhtautua
kansalaisten piirissä. Luulen, että viranomaisilla
itselläänkin on tarvetta suurempaanjulkisuuteen
kuin tänä päivänä on tapahtunut.

Ajatellaan vaikkapa paljon puhuttua valtion
budjettisalaisuutta. Sääntö on, että se salaisuus

rikkoutuu ennen kuin paragrafit antaisivat sii­
hen mahdollisuuden. Seuraus on taas se, että
liikutaan vuodetun tiedon varassa enemmän
kuin toden. Minä en näe kovin suurta vahinkoa
siitä, jos viranomainen itse antaa oikean tiedon,
verrattuna nykytilanteeseen, jolloin tieto tulee
välikäsien ja mutkien kautta ja mahdollisesti
hivenen mutkistuneenakin. On myös tiedotusvä­
lineiden kannalta melkoinen vaara liikkua vuo­
detun tiedon varassa. Juuri tähän problematiik­
kaan lakiesitys keskeisiltä osiltaan perustuu.

Tavoitteena on laajentaa julkisuutta valmiste­
lu vaiheeseen. Se toteutettaisiin lakiehdotuksen
mukaan sillä tavoin, että mikäli hallintoasialla
on yleistä merkitystä, viranomaisen onkin pää­
säännön mukaan annettava siitä tieto, ellei ole
erityistä syytä, jonka vuoksi tieto on syytä pitää
salassa. Tavallaan siis käännetään todistustaak­
ka, jos näin voi sanoa, toisinpäin. Tähän asti
tieto annetaan, jos niin harkitaan. Nyt tieto olisi
annettava, ellei toisin harkita. Se merkitsee hyvin
oleellista muutosta lain keskeiseen perusteeseen.

Luonnollisesti tästä seuraisi, että kansalaisten
oikeusturvan uhka selvästi pienenisi. On mah­
dollista valvoa viranomaisten toimintaa, vaikut­
taa ajoissa toimenpiteisiin siinä määrin kuin
vaikutusmahdollisuuksia on. Eräät lakiehdotuk­
sen säännökset takaavat puolestaan sen, että
minkäänlaista haittaa viranomaistoiminnalle
lakiehdotuksen hyväksyminen ei merkitsisi, kos­
ka myös se puoli on otettu huomioon sillä
tavoin, että kun todellinen tarve ei-julkisuuteen
on olemassa, se voidaan myös toteuttaa.

Arvoisa puhemies! Julkisuutta voidaan edis­
tää monin eri tavoin, enkä ollenkaan ryhdy
väittämään, että juuri tällainen lakialoite on
paras mahdollinen lakiteknisesti tai asiallisesti­
kaan. Sen parempaa minulle ei ole tullut mieleen.
Omalta kohdaltani pidän tärkeänä, että asiasta
keskustellaan. Jos parempia ehdotuksia tuodaan,
olen valmis niitäkin kannattamaan. Toivon, että
lakialoitteeseen suhtaudutaan valiokunnassa
vakavasti.

Ed. S k i n n a r i : Herra puhemies! Ed. Niin­
istö puuttuu erittäin tärkeään asiaan eli asioiden
julkisuuteen. Nykyiset säännöksetkään eivät estä
sitä, että esimerkiksi nykyinen hallitus voisi olla
toimenpiteissä huomattavasti julkisempi ja saat­
taa esimerkiksi kansanedustajien keskusteluun
niitä kysymyksiä, jotka ovat maan kannalta
erittäin tärkeitä, kuten tällä hetkellä esimerkiksi
Euroopan talousaluetta koskevat asiakirjat, nii­
hin liittyvät kysymykset ja yleensäkin se suuri

360 Perjantaina 24. toukokuuta 1991

asioiden määrä, joka asiaan liittyy. On noin
vuosi aikaa siitä, kun eduskunta on asiaan vii­
meksi puuttunut, mutta hallitus ei ole katsonut
tarpeelliseksi tuoda asiaa eduskuntaan.

Samoin valtioneuvosto eilen päätti omalta
osaltaan talouspoliittisesta tiedonannosta edus­
kunnalle, mutta tämäkään asiakirja ei ole julki­
nen, vaan se julkistuu hallituksen oman päätök­
sen mukaisesti vasta ensi tiistaina. Tähänkään ei
sinänsä ole mitään lainsäädännöllisiä esteitä,
vaan tämä on kai se uusi poliittinen moraali ja
käytäntö, jota vaaleissa hyvin menestynyt puo­
lue on peräänkuuluttanut.

Ed. H e 11 e : Arvoisa puhemies! Ed. Niinis­
tön lakialoite perusteiltaan on ihan hyvä. On
aivan oikein, että näihin asioihin puututaan.
Muistuttaisin mieleen, että asiasta on todella
tehty aiemminkin aloitteita, mm. vieressäni istu­
va ed. Laaksonen aiemmilla valtiopäivillä.

Sitten kun tullaan päätöksenteon paikkaan,
niin muistuttaisin siitä, että viikko tai kaksi
sitten eduskunnassa äänestettiin siitä, ovatko
ministeriöiden eli poliittisten päätöselinten teke~
mät budjettiesitykset julkisia vai eivät. Silloin
mm. kokoomusryhmä yhtenä miehenä oli täl­
laista julkisuuden lisäämistä vastaan. Eli toivoi­
sin, että ed. Niinistön linja olisijohdonmukainen
myös käytännön asioista päätettäessä.

Ed. U k k o 1 a : Arvoisa puhemies! Ed. Niin­
istön lakialoite on erinomainen. Hallintovalio­
kunnan yhtenä jäsenenä aion pitää kyllä huolen,
että asia, mikäli se minusta on kiinni, tulisi siellä
käsitellyksi mahdollisimman tarkoin. Kysymys
on kuitenkin siitä, riittääkö ed. Niinistön aloite,
jotta päästään normaaliin avoimeen yhteiskun­
taaoja normaaliin avoimeen tiedonvälittämiseen
päättäjiltä kansalle.

Minun käsittääkseni pelkkä julkisuuslainsää­
dännön muuttaminen ei riitä, vaan tarvitaan
muutoksia kahteen muuhunkin lakiin.

Ensimmäinen on virkarikoslainsäädännön 6
§:n kumoaminen, josta olen jättänyt lakialoit­
teen. Toivon, että ed. Niinistö suhtautuu siihen
yhtä myötämielisesti eduskunnassa kuin omaan­
sa, koska molemmat tähtäävät samaan asiaan.
Toisin sanoen ei riitä se, että muutetaan julki­
suusperiaatteita, vaan on muutettava käytäntöä
siinä, kun virkamies antaa tietoja valmisteltava­
na olevista asioista, jotka vaikuttavat kaikkiin
kansalaisiin. Tällaisen virkamiehen päällä ei pidä
olla yhden vuoden vankeustuomiota. Tämä
minun mielestäni on yksi törkeimpiä sananva-

pautta rajoittavia lakeja, mitä viime aikoina on
eduskunnassa säädetty.

Arvoisa puhemies! Toinen laki, mihin tarvi­
taan minun mielestäni muutoksia, on lähdesuo­
ja, johon on puuttunut myös eduskunnan apu­
laisoikeusasiamies Pirkko K. Koskinen. Kysees­
sä oleva virkarikoslaki ynnä pakkokeinolain ja
lähdesuojan epämääräiset säädökset nimittäin
aiheuttivat sen, että muutama vuosi sitten Hel­
singin Sanomien toimitukseen poliisi teki kotiet­
sintäyrityksen. En muista, että sellaista olisi
tapahtunut minun elinaikanani. (Ed. Laine: 30-
luvulla!) - Niin 30-luvulla.

Tämä kotietsintäyritys perustui juuri siihen
lakiin, johon olen nyt tehnyt muutosehdotuksen
lakialoitteen muodossa. Poliisin tavoitteena oli
saada selville se virkamies, joka oli luovuttanut
Helsingin Sanomien toimittajalle keskusrikospo­
liisin ei-salaisen asiakirjan. Tämä asiakirjahan
liittyi Hakan ja Kalevi Sorsan välisiin asunto­
kauppoihin tai mitä ne olivatkaan. (Ed. Lutti­
nen: Pitäisi tarkentaa!)

Toisin sanoen virkarikoslain 6 §oli yllyttämi­
nen siihen, että tällainen kotietsintäyritys tehtiin.
Esitutkintalain epämääräiset säädökset olivat
syynä siihen, että se pystyttiin tekemään. Eli
näihin molempiin tarvitaan muutoksia sen ohel­
la, että julkisista asiakirjoista annettua lakia on
muutettava ehkä enemmän kuin mihin ed. Nii­
nistön lakialoite tähtää.

Ed. S-L. A n t t i 1 a : Herra puhemies! Ed.
Skinnari hiljattain käyttämässään puheenvuo­
rossa arvosteli nykyisen hallituksen tiedotustoi­
mintaa ja totesi mm., että nyt on edustajien
kaappiin jaettu tiedonanto, joka kuitenkin on
edelleen salainen eli julkistettavissa vasta ensi
viikolla.

Toteaisin ed. Skinnarille, että toivoisin, että
ed. Skinnari mahtaisi vähän aikaa odottaa.
Tämä hallitus ei ole vielä toiminut kuukautta­
kaan. Jos olen oikein ymmärtänyt, nähdäkseni
hallituksen toiminnan yksi pääperiaate on avoi­
muus.

Minusta silloin mm. tässä tiedonantokysy­
myksessä, jonka ed. Skinnari otti esimerkiksi,
voitaisiin jatkossa menetellä aivan hyvin sillä
tavalla, että kun esitys tasavallan presidentin
esittelyssä perjantaina annetaan eduskunnalle,
eduskunnalla on mahdollisuus esimerkiksi per­
jantain istunnossa saada tiedonanto ja siitä
annettava selvitys tänne, jolloin se voidaan jul­
kistaa samana päivänä ja voidaan korjata se
epäkohta, joka nyt on, että tiedonanto säilyy

Valmisteluasiakirjojen julkisuus 361

salaisena aina ensi tiistaihin saakka ja nähdäkse­
ni siitä yksinkertaisesta syystä, että halutaan se
eduskunnalle ensimmäisenä esitellä.

Ed. S te n i u s - K a u k o n e n : Herra pu­
hemies! Ed. Ukkola esitti puheenvuorossaan
kysymyksen, riittävätkö ed. Niinistön aloitteessa
tehdyt esitykset. Tähän voi vastata yksiselittei­
sesti, että eivät nämä riitä.

Haluaisin tässä yhteydessä myöskin kiinnittää
huomiota budjettisalaisuuteen, josta ed. Helle jo
toi esille ne muutosehdotukset, mitä on tehty.
Budjettisalaisuus on jälleen tullut esille mielestä­
ni kiusallisella tavalla siten, että valtioneuvosto
on tehnyt vappuaattona päätöksen, että ensi
vuoden budjettiraameja pitää supistaa 4 miljar­
dilla markalla, ja jakanut ministeriöittäin nämä
esitykset. Tämähän oli julkinen, koska tämä oli
valtioneuvoston päätös. Nyt ministeriöiden pi­
tää tehdä esitykset valtiovarainministeriölle,
miten kukin oman ministeriönsä osalta toteuttaa
supistukset.

Sosiaali- ja terveysvaliokunnassa oli ministeri
Kuuskoski kuultavanaja vetosi budjettisalaisuu­
teen, että hän ei voi kertoa valiokunnalle, mitä
ministeriö aikoo esittää. Tässä vaiheessa en
puuttunut tähän asiaan vielä enempää, vaikka
päätin jo siinä, että tämä asia on kyllä selvitettä­
vä tarkoin. Mutta silloin ministeriö ei vielä ollut
tehnyt näitä esityksiä. Ne piti tehdä 14.5. men­
nessä, ja suurin osa ministeriöistähän on tehnyt
ne vasta sen jälkeen. Mutta olemme eilen saaneet
lukea lehdistä jonkin verran siitä, mitä ministeri­
öt ovat esittäneet.

Opetusministeriö on käynyt sivistysvaliokun­
nassa esittelemässä ehdotukset. Mielestäni valio­
kuntien on välttämättä saatava tietää kaikki,
mitä esitetään. Tämä mielestäni jo on nykyisten
säännösten mukaan valiokuntien oikeus, mutta
myös näiden pitäisi olla julkisuudessa käsitehä­
viä asioita, niin että ihmiset voisivat myös ottaa
kantaa niihin.

Ed. Niinistö: Herra puhemies! Ensinnä­
kin ed. Ukkolalle toteaisin, että se maalaus,
jonka hän esitti, aiheuttaisi kyllä sen, että minun
lakialoitteeni on aivan tarpeeton, jos nimittäin ei
olisikaan minkään asteisia kieltoja eikä minkään
asteista salaisuutta. Siihen minä en tähtää enkä
minä usko siihen. Voidaan ajatella vaikka halli­
tuksen valmistelevan devalvaatiopäätöstä. Mi­
nusta se on aika tyypillisesti asia, joka olisi
tehtävä täydessä salassa siihen asti, että ratkaisu
tulee ulos. Sen vuoksi jonkin asteinen ei-julki-

suus on pakko säilyttää, ja jos se säilytetään, sitä
pitää tietysti jollain tavalla tehostaa.

Mitä tulee ed. Helteen puheenvuoroon bud­
jettisalaisuudesta, minä luulen, että tämä lakiesi­
tys antaisi laillisen pohjan siihen, että budjettisa­
laisuus ei olisi sen tyyppinen kuin se tällä hetkellä
vielä on.

Ed. S k i n n a r i : Herra puhemies! Puutun
ed. Anttilan puheenvuoroon siinä mielessä, että
sen verran kun olen tätä hallituksen eilen päättä­
mää tiedonautoa katsonut, siinä ei oikeastaan
mitään ole, ei siinä oikeastaan ole mitään salat­
tavaa. Se mitä siinä on, on lähinnä hävettävää.
Se, mitä hallitus tietysti voi tehdä, on hävetä,
mutta ei minusta ole mitään aihetta salata näitä
asioita.

Ed. V ä h ä n ä k k i : Arvoisa puhemies! Ih­
metyttää ed. Ukkolan puheenvuorossa kohta,
jossa hän viittasi Kalevi Sorsan asuntokauppoi­
hin Hakan kanssa. Minun mielestäni se ei liitty­
nyt tähän asiaan ollenkaan. Älykkäänä ihmisenä
ed. Ukkola kuitenkin tyytyi vain toteamaan, että
nähtävästi tällainen kauppa on. Mutta tietynlai­
nen mielikuva tuolla tavoin pyritään synnyttä­
mään. Esimerkiksi jos minä sanon, että tämä
liittyy ed. Ukkolan ja Viljo Virtasen asunto kaup­
paan, heti monet meistä ovat sitä mieltä, että
siinä olisi jotain hämärää. Kuitenkin Sorsan
asuntokaupat on varsin hyvin selvitetty.

Sitten olisin uudelle ed. Ukkolalle todennut,
että ei se vielä, jos hän lakiesityksen on jostain
asiasta tehnyt, niin kuin ed. Niinistökin täällä
tänään on tehnyt, tiedä, että laki on muutettavis­
sa. Se on erittäin pitkä ja kivinen tie tuo linja.

Ed. Ukko 1 a: Herra puhemies! Vastaisin
ed. Niinistölie sen verran, että hän ilmeisesti ha­
luaa jakaa asiakirjat salaisiin, ei-julkisiin ja julki­
siin. Mielestäni nykyisessä avoimessa demokrati­
assa asiakirjat pitäisi jakaa selkeästi salaisiin ja
julkisiin. Jos otetaan esimerkiksi kyseinen deval­
vaatioasia, päättäköön hallitus käsittelyssään
keskuudessaan, että asia on salainen ja sitä
koskevat asiakirjat salaisia. Eivät sitten vuoda
julki asiat.

En ole esittänyt muutoksia siihen, että salai­
siksi julistettujen, salaisiksi luokiteltujen asiakir­
jojen ja tietojen rangaistus poistettaisiin. Olen
esittänyt lakialoitteessani vain sen, että valmis­
teltavana olevien ns. ei-julkisten tietojen antami­
sesta, vuotamisesta, ei rangaistaisi, niin kuin nyt
tehdään.

362 Perjantaina 24. toukokuuta 1991

Ed. H e ll e : Arvoisa puhemies! Ed. Niinis­
tölle totean, että ilmeisesti hänen lakialoitteensa
todella ratkaisisi sen ongelman, mihin puutuin.
Mutta minä korostin sitä epäjohdonmukaisuut­
ta, mikä ed. Niinistön äänestyskäyttäytymisen ja
tämän lakiesityksen välillä kyseisessä tapaukses­
sa on ollut.

Ed. Ukkolan puheenvuoron johdosta toteai­
sin vielä sen verran, että meillä on kunnallislaissa
säädös, joka edellyttäisi keskeneräisten asioiden
aktiivista julkistamista jopa kuntalaisille. Mutta
useassa kunnassa tätäkin ihan systemaattisesti
rikotaan jopa sillä tavalla, ettei anneta niistä
tietoja, kun kysytään, vaikka laki siis edellyttäisi
jopa sitä, että kunnanhallitus aktiivisesti tiedot­
taisi yleistä mielenkiintoa herättävistä vireillä
olevista hankkeista kuntalaisille ja erilaisille etu­
ryhmille.

Valtion osalta todella on niin, että siellä kaik­
ki valmistelutyö näyttää olevan ei-julkista, ja se
on aivan kestämätöntä monesti kansanedustajan
tehtävän hoitamisessakin.

Ed. S-L. Anttila: Arvoisa puhemies!
Ajattelin ensin, etten kommentoi ed. Skinnarin
puheenvuoroa, mutta toteaisin sen, että minusta
ei ole korrektia, että me täällä puutumme sellai­
sen asian sisältöön, joka ei ole vielä julkinen.
Odotetaan, ed. Skinnari, ensi tiistaihin. Sitten
väännetään kättä ja kunnolla.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään hallintovaliokuntaan.

T o i n e n v a r a p u h e m i e s : Eduskun­
nan seuraava täysistunto on ensi tiistaina kello
14.

Täysistunto lopetetaan kello 13.31.

Pöytäkirjan vakuudeksi:

Erkki Ketola

