
35. Tiistaina 11 päivänä huhtikuuta 1989
kello 14

Päiväjärjestys

Ilmoituksia

Kolmas käsittely:

1) Ehdotus laiksi raastuvanoikeudes-
ta annetun lain muuttamisesta

Hallituksen esitys n:o 67/1988 vp.
Lakivaliokunnan mietintö n:o 4
Suuren valiokunnan mietintö n:o 28

2) Ehdotus laiksi maistraatista anne-
tun lain muuttamisesta

Hallituksen esitys n:o 89/1988 vp.
Toisen lakivaliokunnan mietintö n:o 2
Suuren valiokunnan mietintö n:o 29

3) Ehdotus laiksi tullitariffilain liittei­
nä olevien tullitariffin ja teollisuustulli-
luettelon muuttamisesta

Hallituksen esitys n:o 188/1988 vp.
Valtiovarainvaliokunnan mietintö n:o 5
Suuren valiokunnan mietintö n:o 30

4) Ehdotus laiksi tullitariffilain liittei­
nä olevien tullitariffin ja teollisuustulli-
luettelon muuttamisesta

Hallituksen esitys n:o 238/1988 vp.
Valtiovarainvaliokunnan mietintö n:o 6
Suuren valiokunnan mietintö n:o 31

5) Ehdotus laiksi valtioneuvoston oi­
keudesta luovuttaa eräät valtion teolli­
suuslaitokset perustettaville osakeyhtiöil-

Siv.

993

"

"

"

le annetun lain muuttamisesta 994

Hallituksen esitys n:o 15
Valtiovarainvaliokunnan mietintö n:o 10
Suuren valiokunnan mietintö n:o 32

6) Ehdotus laiksi leimaverolain muut-
tamisesta

Hallituksen esitys n:o 20
Valtiovarainvaliokunnan mietintö n:o 11
Suuren valiokunnan mietintö n:o 33

7) Ehdotukset laiksi tulo- ja varalli­
suusverolain 57 §:n muuttamisesta

Hallituksen esitys n:o 21
Lakialoite n:o 17
Valtiovarainvaliokunnan mietintö n:o 12
Suuren valiokunnan mietintö n:o 34

8) Ehdotukset laeiksi kuntien ympäris­
tönsuojelun hallinnosta annetun lain 8 ja
9 §:n sekä sosiaali- ja terveydenhuollon
suunnittelusta ja valtionosuudesta anne-
tun lain muuttamisesta

Hallituksen esitys n:o 248/1988 vp.
Laki- ja talousvaliokunnan mietintö n:o 3
Suuren valiokunnan mietintö n:o 35

9) Ehdotus laiksi Tammisaaren saaris-
ton kansallispuistosta

Hallituksen esitys n:o 244/1988 vp.
Laki- ja talousvaliokunnan mietintö n:o 4
Suuren valiokunnan mietintö n:o 36

Ainoa käsittely:

10) Valtioneuvoston kertomus toimen­
piteistä työllisyyslain soveltamisessa vuon-
na 1987

Mainittu kertomus (K n:o 1111988 vp.)
Sosiaalivaliokunnan mietintö n:o 5

Ensimmäinen käsittely:

11) Ehdotukset laiksi tullitariffeja ja
kauppaa koskevaan yleissopimukseen lii-

Siv.

999

1000

"

1001

"

992 Tiistaina 11. huhtikuuta 1989

tettyyn Suomen tullimyönnytysluetteloon
tehdyn muutoksen hyväksymisestä ja
laeiksi tullitariffin, tuontimaksulain ja
elintarviketuotteiden valmisteverosta an-

Siv.

netun lain muuttamisesta 1010

Hallituksen esitys n:o 214/1988 vp.
Ulkoasiainvaliokunnan mietintö n:o 14

12) Ehdotus laiksi Kreikan kanssa so­
siaaliturvasta tehdyn sopimuksen eräiden
määräysten hyväksymisestä

Hallituksen esitys n:o 4
Ulkoasiainvaliokunnan mietintö n:o 15

13) Ehdotus laiksi rakennuslain muut-
tamisesta

Hallituksen esitys n:o 229/1988 vp.
Laki- ja talousvaliokunnan mietintö n:o 5

14) Ehdotus laiksi merimiesten pal­
velu- ja opintotoiminnasta annetun lain
4 §:n muuttamisesta

Hallituksen esitys n:o 26
Sosiaalivaliokunnan mietintö n:o 6

Esitellään:

15) Hallituksen esitys n:o 39laiksi ato-
mivastuulain muuttamisesta

16) Ed. Jokisen ym. lakialoite n:o 31
laiksi atomivastuulain muuttamisesta ...

17) Ed. Laineen ym. lakialoite n:o 26
laiksi asunto-osakeyhtiöstä annetun lain
8 § :n muuttamisesta

Pöydällepanoa varten esi­
tellään:

18) Ulkoasiainvaliokunnan mietintö
n:o 13 hallituksen esityksestä laiksi ulko­
maanedustuksen siirtymisvelvollisten vir­
kamiesten puolisoille maksettavasta eri­
tyiskorvauksesta (HE n:o 81/1988 vp.)

19) Laki- ja talousvaliokunnan mietin­
tö n:o 6 hallituksen esityksestä laiksi öljy­
jätemaksusta annetun lain muuttamisesta
(HE n:o 31)

20) Ulkoasiainvaliokunnan mietintö
n:o 16 hallituksen esityksestä Suomen liit­
tymiseksi Euroopan neuvostoon (HE n:o
17)

,

,

1012

1013

,

,

,

,

,

21) Ulkoasiainvaliokunnan mietintö
n:o 17 hallituksen esityksestä laiksi Eu­
roopan neuvoston Suomen valtuuskun-

Siv.

nasta (HE n:o 18)... 1013

Puhetta johtaa puhemies S o r s a.

Nimenhuudossa merkitään poissa oleviksi en­
simmäinen varapuhemies Hetemäki-Olander se­
kä edustajat Alaranta, Alho, Björklund, Hau­
tala, Häkämies, lsohookana-Asunmaa, Jaa­
konsaari, Jansson, Jokinen, Juhantalo, Järvi­
salo-Kanerva, Laurila, Louekoski, Mäkelä,
Nieminen, Niinistö, Ollila, Pekkarinen, Perho,
Pokka, Salolainen, Seppänen, Uosukainen ja
Vennamo.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä päi­
västä virkatehtävän vuoksi ed. Salolainen sekä
yksityisasioiden takia edustajat Alaranta, Hä­
kämies, Juhantalo, Järvisalo-Kanerva, Loue­
koski, Ollila, Pekkarinen ja Pokka, tämän
kuun 13 päivään virkatehtävien vuoksi edusta­
jat Björklund ja Hetemäki-Olander sekä 14 päi­
vään virkatehtävien takia edustajat Jansson,
Jokinen ja Laurila sekä yksityisasioiden vuoksi
edustajat Jaakonsaari, Niinistö, Perho ja Uosu­
kainen.

Uusia hallituksen esityksiä

P u h e m i e s : Ilmoitetaan, että tasavallan
presidentin kirjelmän ohella kuluvan huhtikuun
7 päivältä ovat eduskunnalle saapuneet halli­
tuksen esitykset n:ot 41, 42, 45 ja 46, jotka nyt
on edustajille jaettu.

Eduskunnan tietoon saatettu asetus

Puhemies : Ilmoitetaan, että valtion vir­
kojen täyttämisestä eräissä tapauksissa ja eräi­
den asetusten toimittamisesta eduskunnalle 24

Raastuvanoikeus 993

päivänä lokakuuta 1986 annetun lain 2 §:ssä
säädetyssä tarkoituksessa on eduskunnalle, pu­
hemiehelle osoitettuna, saapunut valtion virka­
mieslain nojalla 23 päivänä maaliskuuta 1989
annettu

Asetus posti- ja telelaitoksen eräiden virkojen
perustamisesta ja lakkauttamisesta.

Tämä asetus on nyt saatettu eduskunnan tie­
toon jakamalla se edustajille.

Kirjalliset kysymykset

P u he mies : Ilmoitetaan, että eduskunnal­
le ovat, puhemiehelle osoitettuina, saapuneet
vastaukset kirjallisiin kysymyksiin n:ot 41, 84 ja
111. Nämä kysymykset vastauksineen on nyt
jaettu edustajille.

Puheenvuoron saatuaan lausuu

Ed. Korte s a 1m i: Herra puhemies! Il­
moitan suuren valiokunnan jäsenille, että suuri
valiokunta kokoontuu normaalisti huomenna
kello 13; käsiteltävänä seitsemän asiaa.

Päiväjärjestyksessä olevat asiat:

1) Ehdotus laiksi raastuvanoikeudesta annetun
lain muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 67/1988 vp.
Lakivaliokunnan mietintö n:o 4
Suuren valiokunnan mietintö n:o 28

Puhemies : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Keskustelua ei synny.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

125 290146B

2) Ehdotus laiksi maistraatista annetun lain
muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 89/1988 vp.
Toisen lakivaliokunnan mietintö n:o 2
Suuren valiokunnan mietintö n:o 29

Puhe m i e s : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Kukaan ei pyydä puheenvuoroa.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

3) Ehdotus laiksi tullitariffilain liitteinä olevien
tullitariffin ja teollisuustulliluettelon muuttami­
sesta

Kolmas käsittely
Hallituksen esitys n:o 188/1988 vp.
Valtiovarainvaliokunnan mietintö n:o 5
Suuren valiokunnan mietintö n:o 30

Puhemies : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Puheenvuoroa ei pyydetä.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

4) Ehdotus laiksi tullitariffilain Iiitteinä olevien
tullitariffin ja teollisuustulliluettelon muuttami­
sesta

Kolmas käsittely
Hallituksen esitys n:o 238/1988 vp.
Valtiovarainvaliokunnan mietintö n:o 6
Suuren valiokunnan mietintö n:o 31

994 Tiistaina 11. huhtikuuta 1989

P u he mies : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Puheenvuoroa ei haluta.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

5) Ehdotus laiksi valtioneuvoston oikeudesta
luovuttaa eräät valtion teollisuuslaitokset pe­
rustettaville osakeyhtiöille annetun lain muutta­
misesta

Kolmas käsittely
Hallituksen esitys n:o 15
Valtiovarainvaliokunnan mietintö n:o 10
Suuren valiokunnan mietintö n:o 32

Puhemies : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Keskustelu:

Ed. Laaksonen: Herra puhemies! Nyt
on kolmannessa käsittelyssä hallituksen esitys
eduskunnalle valtioneuvoston oikeudesta luo­
vuttaa eräät valtion teollisuuslaitokset perustet­
taville osakeyhtiöille annetun lain muuttamises­
ta, joka tarkoittaa siis sitä, että Outokummun
valtionosuus tultaisiin laskemaan 51 f1/o :iin.
Asian kaikissa käsittelyvaiheissa SKDL:n edus­
kuntaryhmä on tuonut käsityksensä ja kantansa
esille siitä, että näin ei pitäisi menetellä. Me pi­
dämme valitettavana sitä, että valtionyhtiöitä
yksityistetään, niitä pörssitetään ja että valtion­
yhtiöiden toimintatapaan askeleita kasinotalou­
den suuntaan tulee mukaan.

Me olemme myös asian käsittelyn yhteydessä
tuoneet esille ne ongelmat, jotka syntyivät Ou­
tokummun osalta silloin, kun yhtiö joutui avoi­
meen konfliktiin ns. eläkepommin yhteydessä.
Tätä asiaa ja sen purkamista koskien eduskunta
käsitteli täällä taannoin erillisen lain, jossa sää­
dettiin yhtiön henkilökunnalle tulevat osakkeet
tietyllä tavalla verovapaiksi. Eduskunta hyväk­
syi tuon hallituksen esityksen silloin yksimie­
lisesti, mutta luulen niin, että kansanedusta-

jilla ei ollut täyttä kuvaa tai käsitystä siitä,
mihin tämä toteutuessaan johtaa.

Nyttemmin on käynyt selvästi ilmi se, että yh­
tiön johto on suorittanut varsinaisen osakesalk­
kukaappauksen yli 20 johtajan saadessa yli mil­
joonan markan osakesalkun niistä menetyksis­
tä, jotka eläke-etujen osalta tulivat.

Me olemme myös tuoneet esille valtiovarain­
valiokunnan mietinnön liitteessä ne epäkohdat,
jotka koskevat yhtiön jo eläkkeellä olevia työn­
tekijöitä ja toimihenkilöitä. Aikaisemman jär­
jestelmän mukaanhan yhtiöstä voi jäädä 52
vuoden iässä 50 % :n palvelusvuosieläkkeelle.
Nyt samassa yhteydessä, kun työssä oleville ja
johtajille eläkejärjestely toteutettiin, toteutui
myös valitettavasti jo yhtiöstä eläkkeellä ole­
vien 4 000 työntekijän ja toimihenkilön osalta
varsin oleellinen heikennys. Tästä ei ollut edus­
kunnassa kenelläkään tietoa, että näin tulee
tapahtumaan. Tämä heikennys, joka koskee
4 000 toimihenkilöä ja työntekijää, on vuosita­
solla noin 200 miljoonaa markkaa. Tästä kärsi­
vät nimenomaan kaikkein pienituloisimmat elä­
keläiset huomattavasti.

Meidän mielestämme olisi ollut kohtuullista,
että nyt käsiteltävän asian yhteydessä olisi voitu
vielä palata asiaan ja että hallitus kaikilta osin
selvittäisi ne epäkohdat, jotka nimenomaan elä­
keläisiä koskevat.

Totean lyhyesti vielä sen, että eläkeläisten
menetys indeksileikkauksen osalta johtaa kuu­
den vuoden aikana siihen, että yhden vuoden
eläketulo jää kokonaan saamatta. Sen vuoksi,
herra puhemies, me laitoimme valtiovarainva­
liokunnan mietintöön liitettyyn vastalauseeseen
asiaa koskevan nimenomaisen toivomuksen, et­
tä olisimme edellyttäneet hallitukselta toimenpi­
teitä asian selvittämiseksi. Nyt olen saanut
kuulla, että eduskunnan puhemiesneuvosto tä­
nään asiaa käsiteltyään on päätynyt siihen, että
tämä asia valitettavasti ei ole tulossa tässä salis­
sa äänestykseen, joten näiltä osin en ehdotusta
tee.

Sen sijaan, herra puhemies, kantojemme mu­
kaisesti ehdotan, että me kolmannessa käsitte­
lyssä hylkäämme hallituksen esitykseen sisälty­
vän lakiehdotuksen.

Ed. P u 11 i aine n: Arvoisa puhemies!
Kannatan ed. Laaksosen ehdotusta.

Perusteluna totean kantaani vaikuttaneen
ratkaisevasti sen keskustelun, joka eduskunnas­
sa käytiin viime perjantaina. Silloin ministeri
Suominen varsin hyvin osoitti sen, kuinka tarvi-

Outokumpu Oy:n omistus 995

taan todellista valtaa valtionyhtiöissä, jotta voi
antaa mm. aluepolitiikan hoitamiseen liittyviä
velvoitteita. Mielestäni tuota vallan menetystä
ei pidä mahdollistaa missään tilanteessa, ja tä­
män vuoksi tämän laatuisena lakiehdotus ei ole
hyväksyttävissä oleva. Sen sijaan muuten mi­
nulle ei ole mitään sitä vastaan, että yksityinen
lohko sijoittaa valtionyhtiöihin varojaan, kun­
han vain ei vaaranneta tilannetta, että ehdoton
enemmistövalta valtionyhtiöissä säilyy.

Ed. Laine: Herra puhemies! Valtionyh­
tiöillä on Suomessa ollut tärkeä merkitys mm.
seuraavista syistä: Ne ovat monipuolistaneet ja
kehittäneet Suomen tuotantorakennetta. Ne
ovat kehittäneet Suomen ja Neuvostoliiton vä­
listä kauppaa ja yhteistyötä. Ne ovat tasapai­
nottaneet myös maan alueellista kehitystä. Nii­
hin on sisältynyt ainakin periaatteessa mahdol­
lisuus järjestää työolot inhimillisemmiksi kuin
yksityisen pääoman työpaikoissa.

Esimerkkinä tämän tyyppisistä asioista ovat
eläke-edut, joita nyt ollaan romuttamassa, ku­
ten mm. Outokummun esimerkki kertoo. Outo­
kumpu ollaan viemässä yksityisten armoille
suurelta osin. Valtionyhtiöitä viedään pörssiin.
Eikö tälle pörssittämiselle ole vaihtoehtoa?

Tärkein kritiikki valtionyhtiöiden pörssiin
menoa vastaan on ehkä se, että sille on olemas­
sa realistinen vaihtoehto. Valtionyhtiöiden ra­
hoitus ja kehittäminen on täysin mahdollista
hoitaa ilman pörssiin viemistä. Hallitus näyttää
tästä asiasta kyllä olevan esityksen perusteluista
päätellen, siis myös tämän esityksen perusteluis­
ta päätellen, täysin toista mieltä, sillä hallituk­
sen esityksen perusteluissa sanotaan, että val­
tion ja valtionyhtiöiden ei ole mahdollista tur­
vata pääomahuoltoa muuten kuin tällä yksityis­
tämisen linjalla, omistussuhteiden muuttamisen
linjalla.

Voikin kysyä, eikä valtio tee todella hölmös­
ti, ellei se sijoita osakepääomia omiin yhtiöihin­
sä nyt, kun myös yksityinen pääoma on käytök­
sellään vahvistanut, että sijoitukset ovat kan­
nattavat. Esimerkiksi ne osakepääomien koro­
tukset, joita demokraattisen vaihtoehdon edus­
kuntaryhmän taholta tehtiin mm. viime budjet­
tikäsittelyssä, olisivat olleet siis täysin perustel­
tuja ja realistisia myös rahoituksen suhteen.
Kun viime istunnossa puhuin siitä, että ed.
Mäki-Hakola voisi mennä peilin eteen katso­
maan, missä ovat valtionyhtiöiden kehittämisen
vastustajat, minä en puhunut vain 20 vuoden
takaisista toimista, joissa ed. Mäki-Hakola sil-

loinkin oli mukana, vaan puhuin mm. viime
budjettikäsittelystä. On siis näinkin tuoreita te­
koja, jotka osoittavat sanojeni oikeutuksen.

Valtionyhtiöt voivat käyttää rahoitukseensa
tietysti myös lainoja kuten tähänkin saakka. Ei
kaikkea rahoitusta minkään yrityksen kannata
hankkia osakepääomana. Jos valtion on välttä­
mättä päästävä mukaan harmaan rahan mark­
kinoille, miksi asiaa ei sitten hoidettaisi valtion
obligaatioita liikkeelle laskemalla? Siten saata­
via varoja voitaisiin käyttää vaikkapa juuri val­
tionyhtiöiden kehittämiseen. Siten valtionyh­
tiöiden säilyminen tosiasiallisesti, eikä vain
muodollisesti julkisessa päätösvallassa turvat­
taisiin.

Herra puhemies! Viitaten siihen, mitä de­
mokraattisen vaihtoehdon eduskuntaryhmän
taholta on tämän asian aikaisemmissa käsittely­
vaiheissa lausuttu ja myös tänään, kannatan
myös ed. Laaksosen tekemää hylkäysehdotusta.

Ed. Tennilä: Herra puhemies! Pyrkimys
yksityistää valtionyhtiöitä on kaikkialla uusoi­
keistolaisen politiikan keskeisiä piirteitä. Tämä
on nähtävissä kaikkialla siellä, missä uuskon­
servatiiviset, uusoikeistolaiset, voimat ovat
nousseet johtoon. Amerikan yhdysvalloissa to­
sin ei ole ollut näkyvillä valtionyhtiöiden yksi­
tyistämistä, mutta se johtuu vain siitä, että
USA:ssa ei ole juuri mitään yksityistettävää,
koska siellä valtion sektori kaikkinensa ja julki­
nenkin sektori on heikko. Sen sijaan Thatcherin
Englannissa on yksityistetty ja on yksityistetty
hyvin rajusti tämän uusoikeistolaisen hallituk­
sen kaudella. Myös Ranskassa uusoikeistolais­
ten voimien noustua valtaan valtionyhtiöitä yk­
sityistettiin ja tämä linja löi sielläkin läpi.

Valtionyhtiöt ja -laitokset sopivat kyllä tie­
tyissä puitteissa kapitalismiin myös oikeistolai­
sessa ajattelussa. Siinähän lähdetään siitä, että
valtio voi hyvin hoitaa ja on aivan sopivaakin ja
välttämätöntäkin, että valtio hoitaa tietyt pe­
russtruktuurit, rakentaa energian tuotannon,
kuljetusjärjestelmät eli sijoittaa rahaa kaikkeen
semmoiseen, missä vaaditaan todella suuria in­
vestointeja ja joissa tuotto sijoitetulle pääomal­
le on hidas tai pieni.

Meillä Suomessa on poikeuksellisen vahva
valtionyhtiöiden sektori ja tälle on historialli­
nen selityksensä. Meillä valtionyhtiöitä on käy­
tetty aluepolitiikan välineinä aivan selvästi, ja
voidaan nähdä, että koko Pohjois-Suomen teol­
listaminen on perustunut juuri valtionyhtiöiden
toiminnan sinne ulottamiseen ja noiden toimin-

996 Tiistaina 11. huhtikuuta 1989

tojen laajentamiseen. Tänä päivänäkin pohjoi­
sen Suomen koko keskeinen teollisuus on val­
tionyhtiöiden teollisuutta. Rautaruukki, silloin
aikoinaan Typpi Oy, Veitsiluoto, Outokumpu­
osakeyhtiö, kaikki ne ovat selvän aluepoliittisen
päätöksenteon ja aluepoliittisen ajattelun tulok­
sia tässä maassa, ja ne ovat osaltaan muodosta­
neet meille keskimääräistä laajempaa valtionyh­
tiöiden sektoria.

Kun tätä linjaa vedettiin aikoinaan, yhtenä
keskeisenä perustana olivat presidentti Kekko­
sen, aikaisemmin pääministeri Kekkosen, lin­
janvedot siitä, miten pohjoinen Suomi teolliste­
taan. Kommunisteilla on ollut aina toinen kes­
keinen rooli, kun valtionyhtiöiden roolia on ko­
rostettu aluepolitiikan välineistössä keskeisenä
tekijänä.

Meillä on siis keskimääräistä vahvempi val­
tion sektori, ja nyt sitä on lähdetty yksityistä­
mään ja nimenomaisesti hyvin suomalaisen
mallin mukaisesti. Valtionyhtiöitä viedään
pörssiin ja sitä kautta niitä yksityistetään. Alku­
vaiheessa vedetään 51 OJo :n rajoja, mutta kuka­
pa sen takaa, että niissä sitten pysytään.

Minusta on aivan johdonmukaista, ymmär­
rettävää ja käsitettävää, että kokoomus on yksi­
tyistäiDässä valtionyhtiöitä, mutta että sosiali­
demokraatit Suomessa ovat siinä mukana, sitä
minä en käsitä ollenkaan, enkä kyllä ymmärrä
myöskään sitä, että keskustapuolue lähtee, niin
kuin arvelen, nyt Outokumpu Oy:ssä yksityis­
ten asemaa vahvistamaan ja valtion asemaa hei­
kentämään. Tästä nimittäin seuraa välittömästi
se, että valtionyhtiöiden, tässä tapauksessa Ou­
tokumpu-osakeyhtiön, aluepoliittinen rooli
heikkenee, sen mahdollisuudet tehdä aluepoli­
tiikkaa heikenevät.

Pörssissä toimitaan, pörssiyhtiöt toimivat,
niin kuin Pörssi edellyttää, eli tähdätään vain
mahdollisimman suureen voittoon, että saa­
daan yksityiset osakkeenomistajat kiinnostu­
maan firmasta ja sen osakkeista. Ei voida ottaa
mitään muita velvoitteita, ei aluepoliittisia vel­
voitteita, ei työllisyyspoliittisia velvoitteita. On
toimittava mahdollisimman suuren voiton saa­
miseksi.

Pörsittäminen ja yksityisten mukaantulo siis
muuttaa heti alkuunsa valtionyhtiöiden roolia,
ja se on erityisesti aluepolitiikan kannalta nyt
ensimmäisessä vaiheessa äärettömän kielteistä.
Jo tämä riittää meille perusteluksi hylätä lakieh­
dotus. Ylipäätäänkin olemme valtionyhtiöiden
yksityistämistä vastaan. Olemme päinvastoin si­
tä mieltä, että valtionyhtiöiden toimintaa tulee

tehostaa ja valtionyhtiöiden toiminta tulee ulot­
taa myös uusille aloille, sillä valtionyhtiöihin si­
sältyy kuitenkin yhteiskunnallisen ohjauksen
mahdollisuus, jos sitä halutaan käyttää.

Herra puhemies! Outokumpu-osakeyhtiön
osalta on vielä kertaalleen palattava myös noi­
hin eläkejärjestelyihin, vaikka niistä ei kuulem­
ma saa täällä äänestää. Outokumpu-osakeyh­
tiössähän keskimääräistä paremmat eläke-edut
vaihdettiin osakkeisiin. Tuossa yhteydessä Ou­
tokumpu-osakeyhtiön johtajista tuli miljoona­
miehiä. Esimerkiksi pääjohtaja Pertti Vuotilai­
sella on nyt hallussaan eläkeosakesalkku, jonka
arvo on jo 2,4 miljoonaa markkaa. Minusta on
törkeätä tämmöinen peli, jossa firman johtajat
tekevät itsestään miljoonamiehiä eläkejärjeste­
lyjen yhteydessä.

Häviäjiä aina on, kun on voittajia. Kun Ou­
tokumpu-osakeyhtiön johtajat ovat tehneet it­
sestään miljoonamiehiä, häviäjiksi osoittautu­
vat Outokumpu-osakeyhtiön eläkeläiset, jotka
kokonaan ohitettiin, kun järjestelyjä tehtiin
mutta jotka nyt ovat menettämässä erittäin pal­
jon eläke-etuuksistaan, sillä eläkeindeksiä on
huononnettu. Näin se aina on. Kun joku ottaa,
joku toinen menettää. Nyt ottajia ovat olleet
pomot, ja eläkeläiset ovat niitä, jotka häviävät.

Herra puhemies! Me olemme hylkäämässä
ehdotusta siitä, että yksityiset saavat Outokum­
pu-osakeyhtiöstä haltuunsa mahdollisesti jopa
49 % ja että jatkossa se voi mennä kokonaan
yksityisille. Me ehdotamme muiden vasemmis­
toryhmien tai täällä jo esiintyneiden vasemmis­
toryhmien edustajien tavoin tämän lakiesityk­
sen hylkäämistä.

Me myös vaadimme, että oikeuskansleri sel­
vittää tämän eläkejärjestelyn vielä kertaalleen.
Pitää saada selvyys siihen, harhauttiko Outo­
kumpu-osakeyhtiön johto eduskuntaa, työnte­
kijöitä ja eläkeläisiä tahallaan. Meille annettiin
väärää tietoa eduskuntaan, kun eläkejärjestel­
mä muutettiin. Luotiin kuva siitä, että Outo­
kumpu-osakeyhtiö on jossakin katastrofitilan­
teessa. Kuitenkin viime vuoden voitto oli 1 200
miljoonaa markkaa. Kyllä tämä asia pitää sel­
vittää. Eihän me nyt voida vain katsella, kunto­
dellakin valtionyhtiön johto itsestään miljoona­
miehiä tekee huonontamalla samalla jo eläk­
keellä olevien asemaa.

Ed. Viro 1 aine n: Herra puhemies! Ed.
Tennilä vielä tässä kolmannessa käsittelyssä
mahtipontisesti arvostelee kaikkia niitä, jotka
ovat hyväksymässä eräiden kannattavien val-

Outokumpu Oy:n omistus 997

tionenemmistöisten yhtiöiden menon Pörssiin,
jotta ne saisivat myös muita vapaita varoja in­
vestointeja varten eikä kaikkea tarvitse antaa
valtion varoista, budjettivaroista, eli veronmak­
sajien varoista. Edustaja Tennilä syytti meitä
kaikkia, jotka olemme SKDL:n ja devan ulko­
puolella ja luetteli sitten esimerkkejä siitä, mi­
ten valtionyhtiöitä ja valtion yrityksiä on yksi­
tyistetty.

Minä kysyn ed. Tennilältä, miksi te jätitte
mainitsematta Neuvostoliiton, jossa sama pyr­
kimys on käynnissä jopa niin, että kun minä
olin helmikuussa Petroskoissa, niin siellä sanot­
tiin, että he hakevat yksityisiä viljelijöitä, jotka
ottaisivat kolhoosien ja sovhoosien maita, ja
katsovat, että ne yksityisessä viljelyssä kannat­
tavat paljon paremmin kuin muualla. Mitä var­
ten pitää esittää tällaista yksipuolista propagan­
daa, ed. Tennilä, ettei kerrota, niin kuin asia
maailmassa on?

Ed. Gustafsson: Herra puhemies! Käy­
dyssä keskustelussa useammassa eri yhteyksissä
on tämä valtion osuus, 51 OJo, tullut mielestäni
käsiteltyä yksipuolisesti. Erityisesti ed. Tenni­
län puheenvuoron jälkeen sopii todeta se, että
tässä on takana valtiokäsitys, joka pitää sisäl­
lään sen ajatuksen, että valtio on aina hyvä, ja
se on jotenkin objektiivinen omistaja.

Meillä sosialidemokraateillakaan ei ole tä­
män asian suhteen mitään lopullista totuutta
hallussamme, mutta meillekin on tuottanut vai­
keuksia se, että joskus Suomessa voi olla halli­
tus, joka on porvarillinen, yksinomaan porva­
rillinen, ja sen seurauksena esimerkiksi valtion
omistuksen osuus ja määrä voi saada esimerkik­
si eri ministeriöissä tulkintoja, jotka vaaranta­
vat tämän hyvin niukan yksinkertaisen enem­
mistön.

Mutta minusta viimeistään keskustelun tässä
vaiheessa kannattaa todeta se, että tämän omis­
tussuhteen takana on etten sanoisi porvarillinen
valtiokäsitys: valtio olisi aina hyvä ja objektiivi­
nen.

Ed. P a 1 o hei m o: Arvoisa puhemies! Il­
moitan jo tässä vaiheessa, että tulen äänestä­
mään tämän lakiesityksen kohdalla sen puolesta
enkä sitä vastaan. Viimeistään ed. Tennilän pu­
heenvuoro sai minut vakuuttuneeksi tästä. Mi­
nusta tuon tyyppinen asennoituminen on suh­
teellisen yksisilmäistä. Ei nähdä sitä, että yk­
sityinen yritys kuitenkin on yleensä, ellei ai­
na huomattavasti joustavampi ja tehokkaampi

kuin julkinen sektori tai valtiollinen yritys. Mi­
nusta tämä ei ole aluepoliittinen kysymys laisin­
kaan. Jos se olisi aluepoliittinen kysymys, niin
tuettaisiin kaikkia sillä alueella olevia yrityk­
siä eikä nimenomaan joitakin valtionyrityksiä
kaikkialla maassa.

Sitten pitää muistaa se, että tässähän kuiten­
kin 51 % jää valtion omistukseen, joten mis­
tään totaalisesta yksityistämisestä ei ole kysy­
mys. Tähän eläkekysymykseen en ota kantaa.

Ed. Lamminen: Arvoisa puhemies! Ed.
Tennilän puheen jälkeen minäkin alan olla jo
varsin vakuuttunut siitä, että yksityistäminen
kannattaa, ja ainakin niitten tietojen mukaan,
mitä yli Suomenlahden tulee, niin tulen entistä
vakuuttuneemmaksi. Ed. Tennilä ymmärsi,
miksi kokoomus ajaa tätä asiaa, mutta dema­
reita hän ei ymmärtänyt. Minä en taas ymmärrä
sitä, miksi kommunistisessa Neuvostoliitossa
ollaan yksityistämässä, ja varmasti me nyt kuu­
lemme seikkaperäisen selostuksen tästä.

Ed. Te n n i 1 ä: Herra puhemies! Ei ole
mahdollisuutta seikkaperäiseen selostukseen,
mutta kun sopiva tilaisuus tulee, niin sekin tu­
lee. Te porvarit olette ymmärtäneet kaiken ai­
van väärin perestroikan osalta. Neuvostoliitto
ei ole, vaikka miten toivoisitte, muuttumassa
kapitalistiseksi järjestelmäksi. Neuvostoliitossa
tulee jatkossakin olemaan koko perusteollisuus
valtion omistamaa. Tietysti omistusmuotojen
sisältöä kehitetään kaiken aikaa. Siellä ei tulla
yksityistämään yhtäkään valtion keskeistä yh­
tiötä tai laitosta. Tässä te olette ymmärtäneet
kaiken väärin. Valtion toiminnan rinnalla kyllä
tulee elpymään monenlaiseen muuhun omistus­
muotoon perustuva pienempi yritystoiminta, ja
se on minusta oikein myönteistä. Mutta älkää
luulko, että Neuvostoliitto kapitalismiin hyp­
pää. Siinä te hyppäätte itse aivan suureen pi­
mentoon ja pimeyteen.

Puhe m i e s : Pyydän puhujaa palaamaan
asiaan.

Puhuja: Mutta haluan vielä todeta ed. Vi­
rolaiselle, että eivät yksityiset hyvää hyvyyttään
näihin valtionyhtiöihin tule - niin kuin teistä
näyttää joku käsittävän - antamaan rahaa.
Nehän tulevat sinne ottamaan rahaa ja määrää­
mään tietenkin.

Lopuksi siitä, vaikuttaako valtionyhtiöiden
yksityistäminen näiden aluepoliittiseen rooliin,

998 Tiistaina 11. huhtikuuta 1989

totean, että siitä on Lapissa jo näyte: kun Kemi­
ra haluaa mennä pörssiin, niin se ei selvästikään
huoli aluepoliittisia velvoitteita itselleen.

Kansanedustaja Gustafssonille sanoisin, että
minusta valtionyhtiö on aina parempi kuin Las­
silan tai Tiivolan omistuksessa oleva yhtiö. Tä­
mä on meidän kommunistien vakaumus.

Ed. P u 11 i aine n : Arvoisa puhemies! Olen
ilmiselvästi aivan eri mieltä kuin edustajatoverini
ja ryhmätoverini ed. Paloheimo. Hän totesi, että
tässä ei olisi muka aluepoliittista ulottuvuutta.
Juuri niillä perusteilla, että yksityinen teollisuus
pyrkii mahdollisimman suureen tehokkuuteen,
niin kuin hän sanoi "mahdollisimman suureen
joustavuuteen", helposti unohtuu aluepoliittinen
aspekti kokonaan. Tässä suhteessa minä taas
olen aluepoliitiikan kannalla mitä voimakkaim­
min. Tämän vuoksi en halua ottaa tällaisessa­
kaan asiassa mitään riskiä, joka vaarantaisi alue­
politiikan hoitamista.

Ed. P a 1 o hei m o : Herra puhemies! Tämä
näyttää menevän nyt vihreitten jäsentenvälisek­
si keskusteluksi. Haluaisin huomauttaa ed. Pul­
liaiselle, että jos kysymys on aluepolitiikasta,
niin silloin on tuettava kaikkia tietyillä alueilla
olevia yrityksiä riippumatta siitä, ovatko ne val­
tiojohtoisia vai ovatko ne yksityisiä. Jos on ky­
symys jostain muusta, niin silloin keskitetään
tukeminen valtiojobtoisiin yrityksiin tai valtion
omistuksessa oleviin yrityksiin.

P u he m i e s : Tämäkin keskustelu irtautuu
käsiteltävänä olevasta asiasta. Pyydän ed. Pul­
liaista käyttämään puheenvuoronsa käsiteltä­
västä asiasta.

Ed. P u 11 i aine n: Arvoisa puhemies! Kes­
kityn juuri käsiteltävänä olevaan asiaan sillä ta­
valla, että tässähän ei ole kysymys lainkaan
tuesta, vaan yrityksen sisäisestä päätöksenteos­
ta, ja kysymys on sisäisen päätöksenteon tur­
vaamisesta oikealla tavalla niin, että kulloisella­
kin johtavalla poliittiselle voimalla eli ministe­
riöllä on määräysvalta valtionyhtiön päätöksen­
teossa.

Keskustelu julistetaan päättyneeksi.

P u he mies : Keskustelussa on ed. Laakso­
nen ed. Pulliaisen kannattamana ehdottanut,
että lakiehdotus hylättäisiin.

Selonteko myönnetään oikeaksi.

Äänestys ja päätös:

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

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

"Jaa" äänestävät seuraavat edustajat:

Aaltonen, Ahde, E. Aho, Ahonen, Aittonie­
mi, Ajo, Ala-Harja, Ala-Kapee, Almgren, Ant­
tila, Antvuori, Backman, Dromberg, Elo, Fred,
Gustafsson, Haavisto, Hacklin, Halonen,
Heikkinen, Hietala, Hilpelä, Hokkanen, Holvi­
tie, Hurskainen-Leppänen, Huuhtanen, Hämä­
läinen, Ikkala, Ikonen, Joenpalo, Jokiniemi,
Jouppila, Jurva, Järvenpää, Jääskeläinen, Kal­
liomäki, Kankaanniemi, Karkinen, Kasurinen,
Kauppinen, Kekkonen, Kietäväinen, Knuuttila,
Kohijoki, Koistinen, Kokko, Korkia-Aho, Kor­
tesalmi, Kuuskoski- Vikatmaa, Kärhä, Kääriäi­
nen, Lahti-Nuuttila, M. Lahtinen, Laitinen,
Lamminen, Lapiolahti, Lax, Lehtosaari, U.
Leppänen, Lindroos, Linnainmaa, Louvo, Lut­
tinen, Maijala, Malm, Mattila, Melin, Metsä­
mäki, Miettinen, Moilanen, Myller, Mäki­
Hakola, Mäkipää, Mönkäre, Mörttinen, Nord­
man, Nyby, Nyman, Paakkinen, Paasilinna,
Paavilainen, Paloheimo, Pelttari, Pesola, Pesä­
lä, Pietikäinen, Pohjanoksa, Pohjola, Puhak­
ka, Puisto, Puska, Rajamäki, Ranta, Ranta­
nen, Rehn, Renko, Renlund, Riihijärvi, Rinne,
J. Roos, T. Roos, Rusanen, Ryynänen, Rönty­
nen, Saari, Saarinen, Saastamoinen, Sasi, Save­
la, Savolainen, Siitonen, Sillanpää, Skinnari,
Särkijärvi, Taina, Taxell, Tenhiälä, Tiuri, Tu­
runen, Tykkyläinen, Tähkämaa, Törnqvist, Ur­
pilainen, Valli, Valo, Varpasuo, Vastamäki,
Wasz-Höckert, Westerlund, Vihriälä, Viina­
nen, Viljanen, Virolainen, Vistbacka, Vuoristo,
Vähänäkki, Väänänen ja Zyskowicz.

"Ei" äänestävät seuraavat edustajat:

R. Aho, Andersson, Apukka, Astala, Helle,
Kemppainen, Laaksonen, P. Lahtinen, Laine,
Löyttyjärvi, Männistö, Pulliainen, Stenius­
Kaukonen, Säilynoja, Tennilä, Uitto, Wahl­
ström ja Vähäkangas.

"Tyhjää" äänestävät edustajat Sarapää, Siu­
ruainen ja Väistö.

Leimavero 999

Poissa äänestyksestä ovat seuraavat edusta­
jat:

Alaranta, Alho, Björklund, Björkstrand,
Bärlund, Donner, Hautala, Hetemäki-Olander,
Häkämies, Isohookana-Asunmaa, Jaakonsaa­
ri, Jansson, Jokinen, Juhantalo, Järvisalo-Ka­
nerva, Jäätteenmäki, Kanerva, Laurila, P. Lep­
pänen, Liikanen, Louekoski, Mäkelä, Niemi­
nen, Niinistö, Ollila, Paasio, Pekkarinen, Per­
ho, Pokka, Puolanne, Pystynen, Rauramo,
Saapunki, Salolainen, Seppänen, Soininvaara,
Suominen, Uosukainen, Vennamo ja Väyry­
nen.

Puhe m i e s : Äänestyksessä on annettu 138
jaa- ja 18 ei-ääntä, 3 tyhjää; poissa 40. (Kone­
ään. 1)

Eduskunta on hyväksynyt lakiehdotuksen.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

6) Ehdotus laiksi leimaverolain muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 20
Valtiovarainvaliokunnan mietintö n:o 11
Suuren valiokunnan mietintö n:o 33

P u he mies : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Keskustelu:

Ed. Moilanen: Herra puhemies! Nyt kä­
siteltävänä oleva hallituksen esitys leimavero­
lain muuttamisesta on sinänsä myönteinen uu­
distus leimaverolakiin. Tämän lain hyväksymi­
sen jälkeen leimavero olisi suoritettava vain
kiinteän omaisuuden arvosta, jos kauppahinta
jakautuu kiinteään ja irtaimeen omaisuuteen.
Tähän astihan yhteismäärästä on maksettu lei­
mavero.

Olisi kuitenkin toivonut, että tässä yhteydes­
sä hallitus olisi ryhtynyt laajemminkin korjaa­
maan leimaverolainsäädäntöämme. Se olisi
merkinnyt pientä ja myönteistä vastaantuloa
myös asunnon hankkijoille ja olisi ollut erityi­
sen perusteltua etenkin nykyisessä vaikeassa,

jopa mahdottomassa asuntotilanteessa. Nythän
omistusasuntojen hinnat ovat harpanneet niin
ylös, että asuntoa ennestään omistamaUoman
on lähes mahdotonta hankkia omistusasuntoa
nykytilanteessa.

Kohtuuton epäkohta leimaverolainsäädännös­
sämme on edelleen tämänkin lain hyväksymisen
jälkeen se, että asuntokiinteistöjen kauppahin­
nasta maksetaan leimaveroa 4-6 % ja käytän­
nössä lähes aina 6 o/o kauppahinnasta, koska
hinta yleensä ylittää 200 000 markkaa, joka
on tämän 6 % :n leimaveron alaraja. Vähin­
tä, mitä nyt olisi voitu tehdä asunnon osta­
jien vastaantulemiseksi, olisi ollut alentaa asun­
tokiinteistöjen kauppahinnan leimavero asun­
to-osakkeiden leimaveron tasolle eli 1,6 % :iin
kauppahinnasta. Tämä olisi jo ollut edes pieni
apu asunnon ostajalle. Lisäksi olisi jo vihdoin
tullut päästä siihen järjestelmään, että ensiasun­
tojen kaupat olisi vapautettu kokonaan leima­
verosta.

Uudistus ei olisi merkittävästi tuntunut val­
tion kassassa. Sen sijaan asunnon hankkijoille,
nimenomaan ensiasunnon hankkijoille, se olisi
merkinnyt myönteistä, tosin pientä lievitystä sii­
hen asuntokurimukseen, missä monet nuorem­
me ja lapsiperheemme elävät.

Edellä sanotun perusteella ehdotan, että
eduskunta hyväksyisi perusteluissa lausuttavak­
si: "Eduskunta edellyttää, että hallitus ryhtyy
pikaisesti toimenpiteisiin kiinteistöjen myynti­
hinnasta perittävän leimaveron alentamiseksi
asunto-osakekauppojen leimaveron tasolle sekä
sellaisen järjestelmän luomiseksi, jonka mu­
kaan ensiasunnon ostajan ei tarvite maksaa lei­
maveroa asunnon ostohinnasta."

Ed. Mäki-Hako 1 a: Herra puhemies!
Lakiesityksessä lievennetään leimaverovelvolli­
suutta. Kuten tunnettua on, nykyään kaikkiin
kauppakirjoihin merkitään säännös, että tämä
kauppa ei koske irtainta omaisuutta, juuri sitä
varten, että irtain omaisuus, joka myydään
kiinteistökaupan yhteydessä, tulee leimaveron
alaiseksi. Nyt täällä lainmuutoksella todetaan,
että tämä irtain ei ole leimaveron alaista, mikäli
irtaimen osuus pystytään kaupasta selvittä­
mään. Tämä on huomattava käytännön paran­
nus leimaveron rasitteeseen. Laki koskee myös
yhteisöjen leimaverovelvollisuutta silloin, kun
toimintaa kauppakirjalla siirretään tytäryhtei­
söille, ja lisäksi eräitä muita vuokratontteja
koskevia asioita. Tämä on todella parannus
asiaan ja lievennys leimaveroon.

1000 Tiistaina 11. huhtikuuta 1989

Mitä tulee ed. Moilasen perustelulausumaan,
on aivan totta, että tämä on ongelma. On pu­
huttu pitkään nimenomaan siitä, miksi asunto­
kiinteistön leimaveron on oltava korkeampi
kuin asunto-osakkeen leimavero. Tämä asia on
parastaikaa hallituksen selvitettävänä ja tulee
eri kannanottona otettavaksi esiin. Sen takia tä­
män asian yhteydessä me katsomme, että täl­
laista ponsilausumaa ei tulisi hyväksyä.

Ed. A 1m g r en : Herra puhemies! Kristilli­
sen liiton eduskuntaryhmän jäsenten käyitämis­
sä puheenvuoroissa on toistuvasti mainittu, että
ryhmämme on hallituksen esityksen kannalla
siltä osin kuin esimerkiksi valtiovarainvaliokun­
nan puheenjohtaja ed. Mäki-Hakola kertoi.
Tässä suhteessa meillä ei ole mitään moitetta
hallituksen esitystä vastaan.

Sen sijaan se puheenvuoro, jonka ed. Moila­
nen käytti leimaverojen ongelmallisuudesta
kiinteistöjä ostettaessa, on tosiasia ja sen valtio­
varainvaliokunnan puheenjohtaja myös myön­
si. Olemme tietysti kiitollisia siitä, että hallituk­
sella on hyviä pyrkimyksiä, mutta eduskunnan
tehtävänä on tässä vaiheessa joka suhteessa kii­
rehtiä sen kohtuuttomuuden poistamista, joka
tällä hetkellä vallitsee.

Kannatan ed. Moilasen tekemää ehdotusta.

Ed. Moi 1 a ne n : Herra puhemies! Kuten
jo aiemmin totesin, on myönteistä se, että irtain
omaisuus vapautetaan nyt leimaverosta kiinteis­
tökauppojen osalta, mutta tämä ei auta paljon­
kaan asuntokauppa-asiaa, koska vain harvoin
asuntokaupoissa myydään myös irtainta omai­
suutta ja vielä vähemmän ensiasuntojen kaup­
pojen yhteydessä. Näin ollen itse tähän asunto­
poliittiseen problematiikkaan tämä esitys ei juu­
rikaan tuo apua. Sen takia hallituksenkin tär­
keänä pitämää leimaverojen alentamis- ja ensi­
asunnon leimaverojen poistamisuudistusta tuli­
si pikaisesti ryhtyä toteuttamaan.

Keskustelu julistetaan päättyneeksi.

Puhemies : Keskustelussa on ed. Moilanen
ed. Almgrenin kannattamana ehdottanut perus­
teluissa lausuttavaksi: "Eduskunta edellyttää, et­
tä hallitus ryhtyy pikaisesti toimenpiteisiin kiin­
teistöjen myyntihinnasta perittävän leimaveron
alentamiseksi asunto-osakekauppojen leimave­
ron tasolle sekä sellaisen järjestelmän luomisek­
si, jonka mukaan ensiasunnon ostajan ei tarvitse
maksaa leimaveroa asunnon osto hinnasta."

Selonteko myönnetään oikeaksi.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Puhe m i e s : Tämän jälkeen äänestetään
perusteluja koskevasta ehdotuksesta.

Äänestys ja päätös:

Mietintö "jaa", ed. Moilasen ehdotus "ei".

P u h e m i e s : Äänestyksessä on annettu 93
jaa- ja 49 ei-ääntä; poissa 57. (Koneään. 2)

Eduskunta on hyväksynyt mietinnön.

Asia on loppuun käsitelty.

7) Ehdotukset laiksi tulo- ja varallisuusverolain
57 §:n muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 21
Lakialoite n:o 17
Valtiovarainvaliokunnan mietintö n:o 12
Suuren valiokunnan mietintö n:o 34

Puhemies: Toisessa käsittelyssä päätetty,
hallituksen esitykseen sisältyvä lakiehdotus voi­
daan nyt hyväksyä tai hylätä.

Keskustelua ei synny.

Toisessa käsittelyssä päätetty lakiehdotus hy­
väksytään.

Eduskunta pysyy toisessa käsittelyssä teke­
mässään päätöksessä lakialoitteeseen sisältyvän
lakiehdotuksen hylkäämisestä.

Lakiehdotusten kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

8) Ehdotukset laeiksi kuntien ympäristönsuoje­
lun hallinnosta annetun lain 8 ja 9 §:n sekä
sosiaali- ja terveydenhuollon suunnittelusta ja
valtionosuudesta annetun lain muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 248/1988 vp.

Työllisyyskertomus 1987 1001

Laki- ja talousvaliokunnan mietintö n:o 3
Suuren valiokunnan mietintö n:o 35

Puhe m i e s : Toisessa käsittelyssä päätetyt
lakiehdotukset voidaan nyt hyväksyä tai hylätä.

Puheenvuoroa ei pyydetä.

Lakiehdotukset hyväksytään.

Lakiehdotusten kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

9) Ehdotus laiksi Tammisaaren saariston kan­
sallispuistosta

Kolmas käsittely
Hallituksen esitys n:o 244/1988 vp.
Laki- ja talousvaliokunnan mietintö n:o 4
Suuren valiokunnan mietintö n:o 36

P u he m i e s : Toisessa käsittelyssä päätetty
lakiehdotus voidaan nyt hyväksyä tai hylätä.

Puheenvuoroa ei haluta.

Lakiehdotus hyväksytään.

Lakiehdotuksen kolmas käsittely julistetaan
päättyneeksi.

Asia on loppuun käsitelty.

10) Valtioneuvoston kertomus toimenpiteistä
työllisyyslain soveltamisessa vuonna 1987

Ainoa käsittely
Mainittu kertomus (K n:o 11/1988 vp.)
Sosiaalivaliokunnan mietintö n:o 5

Puhemies : Käsittelyn pohjana on sosiaa­
livaliokunnan mietintö n :o 5.

Keskustelu:

Ed. Elo: Arvoisa herra puhemies! Käsitel­
tävänä on nyt hallituksen kertomus työllisyys­
lain soveltamisesta vuonna 1987. Viime aikoina
on maamme taloudellisista ongelmista puhuttu
hyvin paljon. Joskus on saanut sen käsityksen,

126 290146B

että kun maassamme menee hyvin, niin siitäkin
on haluttu muodostaa tietynlainen ongelma.
Huolta on aivan oikeutetusti kannettu siitä, että
vaihtotaseen vaje on kasvanut. Inflaatiota ei ole
saatu painetuksi sille tasolle kuin vielä pari
vuotta sitten ajateltiin. Toisaalta voidaan myös
perustellusti sanoa, että oppositio on kieltämät­
tä näitäkin vaikeuksia liioitellut.

Samalla on haluttu vaieta siitä, että maamme
talouskasvu on osoittautunut pysyvämmäksi
kuin voitiin vielä pari vuotta sitten aavistaa, ja
erityisesti siitä, että työllisyyskehitys on ollut
parempaa kuin monessa muussa maassa ja että
maassamme täällä hetkellä vallitsee parempi
työllisyystilanne kuin 13 vuoteen. Tämä ei suin­
kaan, herra puhemies, tarkoita sitä, että voitai­
siin olla tyytyväisiä nykyiseen 5 OJo :n työttö­
myystasoon. Totta kai kaikin keinoin on pyrit­
tävä siihen, että työllisyystilannetta voidaan
edelleen parantaa, ja siihen epäilemättä on edel­
lytyksiä.

Kertomusvuonna 1987 käytiin kiivasta kes­
kustelua siitä, missä laajuudessa työllisyyslaki
pitäisi panna voimaan vuonna 1988. Kuten
muistetaan, työllisyyslain toteuttaminen pää­
tettiin silloin aloittaa pahimmilta työttömyys­
alueilta, kuten aivan oikein on osoittautunut
myös olevan.

Kokemukset työllisyyslain soveltamisesta
ovat käsittääkseni olleet pääosin myönteisiä.
Erityisesti nuorten osalta on tyydytyksellä pan­
tava merkille, että nuoret ovat työllistyneet en­
tistä paremmin yhteiskunnan tuen avulla, ja
myös monien pitkäaikaistyöttömien kannalta
nykyinen työllisyyslaki on ollut positiivinen.
Tässä yhteydessä kannattaa tietysti jälleen ker­
ran muistuttaa siitä, että työllistämisjakso, joka
on kuusi kuukautta, on tietysti aivan liian lyhyt.
Heti kun taloudellisia edellytyksiä työllisyysjak­
son pidentämiselle on olemassa, olisi tietysti
ryhdyttävä toimenpiteisiin jakson pidentämi­
seksi. Kuitenkin on syytä muistaa, että on todel­
la suurista rahoista kysymys. Yhden kuukauden
työllistämisjakso merkitsee valtiontaloudessa
noin 200 miljoonaa markkaa. Toki me olemme
kaikki samaa mieltä siitä, että työllisyys on niin
tärkeä asia, että yhteiskunnan on siihen myös
voimakkaasti panostettava.

Eräänä vaikeutena työllistämisessä yhteis­
kunnan taholta on nähty se, että työn mielek­
kyyttä ei ole aina voitu osoittaa. Kun yhteiskun­
ta, kunnat ja valtio, ovat työpaikkoja osoitta­
neet velvoitetyöllistettäville, on ollut havaitta­
vissa, että monikaan ei ole ollut vakuuttunut

1002 Tiistaina 11. huhtikuuta 1989

täysin siitä, että hänelle osoitettu työ olisi miele­
kästä. Täytyy tietysti muistaa, että yksilö kokee
aina tilanteen omalta kannaltaan.

Tässä yhteydessä haluaisin erityisesti ottaa
esille työllisyyslain soveltamisen yli 50-vuotiai­
den osalta. Usein henkilöillä, jotka ovat yli
50-vuotiaana joutuneet työttömiksi, on takaa­
naan 35-40 vuoden työhistoria, erittäin usein
samassa työpaikassa. Kun kyseinen henkilö
joutuu työttömäksi, niin on todella ymmärret­
tävää, että hänen on vaikea löytää motivaatiota
työllistymiseen tai koulutukseen. Monissa ta­
pauksissa kyseinen työttömäksi joutunut henki­
lö on vielä tehnyt ammattitaitoa vaativaa työtä,
mutta joutunut, kuten useilla teollisuuspaikka­
kunnilla on asianlaita, rakennemuutoksen joh­
dosta työttömäksi. Tässä yhteydessä erityisesti,
kun on kyse ammattitaitoisesta työntekijästä,
joka on joutunut työttömäksi, hänelle osoitetun
työn mielekkyys korostuu.

Nykyisessä voimassa olevassa työllisyysase­
tuksessa todetaan mm. seuraavaa: "Jos kunnan
tai valtion työllisyyslain 17 §:n tai 18 §:n 3 mo­
mentin nojalla järjestämä työntekomahdolli­
suus olisi merkityksetön henkilön pysyvän työl­
listämisen edistämiseksi, ei työvoimatoimisto
myöskään tee työhönosoitusta ellei henkilö sitä
vaadi." Kuitenkin ainakin minun saamieni tie­
tojen mukaan tätä asetusta ei ole kovinkaan
paljon sovellettu käytännössä, vaan työvoima­
toimistot pyrkivät kaikissa tapauksissa osoitta­
maan työtä jopa tällaiselle yli 50-vuotiaalle hen­
kilölle, jolla jo on takanaan 35-40 vuoden työ­
historia. Useassakaan tapauksessa yhteiskun­
nan osoittama työpaikka, kuten olen täällä jo
korostanut, ei ole mielekäs eikä edistä henkilön
pysyvää työllistymistä. Siksi toivoisin, että hal­
litus antaisi entistä selvemmät ohjeet työvoima­
toiroistoille siitä, että kun ei ole kysymys pysy­
vän työllistymisen edistämisestä, niin henki­
löä ei tulisi pakottaa työn vastaanottamiseen.
Ilmeisesti on vielä niin, että tässä suhteessa käy­
täntö vaihtelee eri työvoimapiireissä ja eri työ­
voimatoimistoissa.

Tässä yhteydessä vielä haluan korostaa sitä,
että vanhempien henkilöitten työllistymismoti­
vaatiota vähentää se, että kun he menevät työ­
hön, heidän tämän työjakson jälkeinen päivära­
hansa pienenee ja heidän eläke-etuutensa heik­
kenevät. Onhan luonnollista, ettei tämä nosta
kenenkään motivaatiota työhön menemiseen.
Siksi toivon, että inhimilliset tekijät otettaisiin
todella entistä paremmin huomioon työpaikko­
ja osoitettaessa.

Herra puhemies! Lopuksi haluan muuttamal­
la sanalla kosketella myös sitä, että alueelliset
erot työllisyydessä ovat edelleen liian suuret
maassamme. Monta kertaa tuntuu siltä, että
erityisesti vaikeiden työttömyyspaikkakuntien
tilastot peittyvät muihin alueellisiin tilastoihin,
ja näin yhteiskunnan toimenpiteet eivät kohdis­
tu tarpeeksi voimakkaina niille alueille, joilla
työttömyys on kaikkein pahin.

Eräänä esimerkkinä otan esimerkiksi sen lää­
nin, jota edustan, Turun ja Porin läänin. Varsi­
nais-Suomessa viimeinen työttömyystilasto
osoitti, että siellä oli työttöminä työikäisestä
väestöstä 3,7 OJo, kun taas Satakunnassa eli lää­
nin pohjoisosassa työttömyysprosentti oli lähes
täsmälleen kaksinkertainen eli 7 ,2. Satakunnas­
sa voidaan vielä todeta, että Porin ja Rauman
seuduilla työttömyys on pysyvästi asettunut
erittäin korkealle tasolle ja esimerkiksi Porissa
lähestyy kaksinkertaista maan keskiarvoon
nähden. Viimeinen työttömyystilasto Porissa
osoitti väestöstä olevan 9,3% työttömänä, ja
Raumalla työttömyysluvut lähentelevät 8: aa OJo.

On aivan selvää, että tällaisissa tapauksissa
yhteiskunnalta odotetaan lisätoimenpiteitä ja
erityisesti toimenpiteitä, jotka ennakolta torju­
vat ihmisten työttömyyden. Erityisestä panos­
tusta me odotamme tällä hetkellä Satakunnassa
koulutustason nostamiseen. Tietoyhteiskunnas­
sa osaamisen ja tietotaidon merkitys korostuu
entisestään, ja siksi toivomme, että valtiovallan
toimenpitein Satakunnassa osoitetaan lisää
koulutuspaikkoja, erityisesti korkea-asteen
koulutusta. Samalla toivomme, että valtio kai­
killa muillakin tavoilla tulee maakuntamme vai­
kean työllisyystilanteen helpottamiseen mukaan
mm. osoittamalla maakuntaamme valtion työ­
paikkoja. Tästä aivan lyhyenä esimerkkinä to­
tean, että esimerkiksi Turussa, jossa on läänin­
hallinto ja korkeakoulut, on 10 500 valtion työ­
paikkaa, ja Satakunnassa, jossa on puolitoista­
kertainen määrä asukkaita Turkuun nähden, on
vain puolet siitä eli runsaat 5 000 valtion työ­
paikkaa. Kaikki tämä osoittaa, että alueellisesti
valtakunnan voimavarat kohdentuvat hyvin
epätasaisesti.

Kuitenkin, herra puhemies, tasapainoinen
alueellinen kehitys on varmasti eduksi koko
suomalaiselle yhteiskunnalle.

Ed. V i s t b a c k a: Herra puhemies! Kuten
täällä on jo todettu, nyt on käsittelyssä valtio­
neuvoston kertomus eduskunnalle toimenpiteis­
tä työllisyyslain soveltamisessa vuonna 1987.

Työllisyyskertomus 1987 1003

Käsittelemme tällä hetkellä viimeistä kertaa
vanhan työllisyylain mukaista kertomusta.

Vuoden 1988 alusta astui voimaan edellisen
eduskunnan viimeisenä päivänään hyväksymä
uusi työllisyyslaki. Tämä uusi työllisyyslaki, jo­
ka ei siis vielä käsiteltävänä vuonna ollut voi­
massa, hyväksyttiin pitkälti SMP:n sinnikkään
työn tuloksena. Uutta työllisyyslakia oli maa­
han kaavailtu pitkään, sillä vielä nyt käsiteltä­
vänä oleva työllisyyslaki oli osoittautunut riittä­
mättömäksi torjumaan työttömyyden kasvun ja
palvelemaan työnantajia heidän tarvitessaan
työvoimaa.

Tämän takia SMP alkoi heti tultuaan halli­
tukseen vuonna 1983 vaatia uuden työllisyyslain
aikaansaamista. Alkuperäisenä vaatimukse­
namme oli varsin voimakas ja tehokas työlli­
syyslaki, jonka avulla olisi työttömyys saatu
käytännössä poistetuksi maastamme. Valitetta­
vasti tuoiloisesta pääministeri Sorsan hallituk­
sesta ei löytynyt riittävää poliittista uskallusta
ja tahtoa SMP:n esittämän tehokkaan työlli­
syyslain toteuttamiseksi. Sosialidemokraatit,
keskustapuolue ja RKP halusivat saattaa voi­
maan vaikutuksiltaan lievemmän version, jolla
ei myöskään ollut yhtä merkittävää työttömyyt­
tä poistavaa vaikutusta kuin SMP:n esittämällä
lakiehdotuksella olisi ollut. Hyväksytyssä muo­
dossaankin uusi työllisyyslaki on osoittautunut
varsin käyttökelpoiseksi ja toimivaksi päinvas­
taisista väitteistä huolimatta.

Vuonna 1987 vanhan työllisyyslain mukaan
työllistettyjä henkilöitä oli keskimäärin lähes
36 000. Työttömyys väheni lievästi käsiteltävä­
nä olevana vuonna työttömyysprosentin ollessa
keskimäärin 5,1. Lukemaa voidaan pitää eu­
rooppalaisittain tai jopa koko maailman tasolla
erittäin pienenä. Useimmissa Euroopan maissa
sekä muissa länsimaissa työttömyysprosentti on
lähes poikkeuksetta lähempänä kymmentä. Ai­
noastaan Ruotsissa ja Sveitsissä sekä osin Nor­
jassa on päästy merkittävästi Suomen työttö­
myystasoa alhaisempaan työttömyyteen. Maam­
me työllisyyspolitiikkaa voidaan siis pääpiirteit­
täin pitää onnistuneena. Luonnollisesti oma
vaikutuksensa on myös vakaana taloudellisella
kasvulla ja sen mahdollistaneella maltillisella
tulo- ja hintapolitiikalla ja järkevällä talous­
politiikalla.

Herra puhemies! Työllisyyslain toteuttami­
sessa niin käsiteltävänä olevan vanhan työlli­
syyslain kuin nyt voimassa olevan uuden työlli­
syyslain aikana on kuitenkin esiintynyt monia
ongelmia. Useat näistä ongelmista ovat pieniä

työnantajia koskevia ja aiheutuvat joko riittä­
vien määrärahojen puutteesta tai työvoimahal­
linnon ja kauppa- ja teollisuusministeriön vir­
kakoneiston jäykkyydestä. On täysin nurinku­
rista, että henkilö, joka haluaisi aloittaa tukitoi­
menpitein yrityksen ja jopa työllistää muitakin
henkilöitä, joutuu odottelemaan hakemuksensa
lausuntokierrosta ja käsittelyä ehkä jopa vuo­
den ajan. Näin on valitettavasti tilanne vielä tä­
nä päivänäkin. Tämän kaltainen yrittäjäksi ha­
luavan työttömän tai lisätyövoimaa palkata ha­
luavan yrityksen pallotteleminen byrokratian
rattaissa on mielestäni täysin tuomittavaa. Mie­
lestäni työvoimahallinnon ja kauppa- ja teolli­
suusministeriön tulee päästä työllistämistä kos­
kevien hakemusten käsittelyssä siihen, ettei ha­
kemusten käsittely missään tapauksessa kestä
yli kolmea kuukautta. Tämä on kohtuullista
niin byrokratian kuin hakijankin osalta.

Uusi työllisyyslaki astui voimaan siis 1.1.1988
osassa läänejä. Lain voimaanastuminen laajeni
1.1.1989 alkaen ja tulee edelleen laajenemaan
ensi vuoden alussa. Kun valtioneuvoston kerto­
muksessa eduskunnalle toimenpiteistä vanhan
työllisyyslain soveltamisessa vuonna 1987 ilme­
nee, että jo vanhankin työllisyyslain avulla on
työllisyystilannetta saatu hiljalleen parannet­
tua, voidaan täydellä syyllä odottaa, että vuo­
den päästä käsitellessämme hallituksen kerto­
musta työllisyyslain soveltamisesta ovat luke­
mat entistä paremmat. Viimeistään tuolloin
joutuvat myöskin ne poliittiset tahot ja talous­
piirit, jotka arvostelivat SMP:n esittäessä aja­
tuksen uuden työllisyyslain toteuttamisesta, pe­
rumaan suuret puheensa.

Voimassaoleva uusi työllisyyslaki oli viime
hallituksen merkittävimpiä, ellei merkittävin
uudistus. Sitä voidaan pitää ilman muuta
SMP:n tärkeimpänä saavutuksena vaalikaudel­
la 1983-1987. Valitettavasti poliittisen pelin
tuloksena laki ei tullut voimaan siinä muodos­
sa, missä sitä alun perin kaavailtiin, ja toisaalta
sen toteuttaminen jäi, kuten alussa mainitsin,
viime eduskunnan viimeisille hetkille. Tätä voi­
daan pitää pahana tyylivirheenä ja tyypillisenä
esimerkkinä poliittisestä pelistä, mutta asiaa se
ei sinänsä pilaa eikä mitätöi sitä, että maassam­
me on tällä hetkellä varsin toimiva ja suhteelli­
sen tehokas työllisyyslaki erityisesti verrattaessa
sitä ja vuonna 1987 voimassa ollutta työllisyys­
lakia.

Ed. S k i n n a r i (vastauspuheenvuoro): Her­
ra puhemies! En käyttänyt sosiaalivaliokunnan

1004 Tiistaina 11. huhtikuuta 1989

mietinnön esittelypuheenvuoroa, mutta ehkä se
olisi ollut siinä mielessä paikallaan, että työlli­
syysasioitten hoitaminen sinänsä on tietysti erit­
täin vaikea ja laaja-alainen asia. Työllisyyslaki
on tietysti hyvin merkittävä, niin kuin ed. Vist­
backakin toi esille, mutta sosiaalivaliokunnan
mietinnössä, joka nyt kuitenkin on käsittelyn
pohjana, haluttiin keskittyä työvoimahallinnon
voimavaroihin, siihen, millä tavoin meillä työ­
voimaa iästä ja sukupuolesta riippumatta kou­
lutetaan ja millä tavoin tulevaisuudessa tärkeä
iäkkäämmän ja vanhemman väestön kuntoutus
järjestetään. Nämä kaikki ovat erittäin merkit­
täviä asioita.

Esimerkiksi työvoimahallinnon kehittämisen
osalta sosiaalivaliokunta lähti tällä kertaa täy­
sin yksimielisessä mietinnössään siitä, että eräil­
le työvoimatoimistoille eri puolilla Suomea an­
nettaisiin kokeiluluonteisesti tietyt valtuudet
toimia hieman vapaammin työllisyyden hoita­
miseksi, mihin ed. Elokin viittasi. Valiokunnan
mietinnössä tämä on otettu huomioon. Se on
sellainen työllisyyslain säätämisen jatke, jota
ed. Vistbacka äsken peräänkuulutti.

Ed. Stenius- Kaukonen : Herra puhe­
mies! Ed. Vistbacka käytti puheenvuoron, josta
sai käsityksen, että kukaan muu ei koskaan en­
nen ollut esittänyt uuden työllisyyslain säätä­
mistä, ennen kuin SMP:ssä keksittiin tämä aja­
tus. Näinhän asia ei tietysti ollut, vaan tämä on
ollut varsin värikkään ja voimakkaan poliittisen
keskustelun aiheena pitkään, ja kommunisteilla
on ollut erityistä harrastusta työllisyyslain ai­
kaansaamiseksi. SMP:n osalta on myönteisenä
todettava, että ministeri Leppäsen aikana asia
sitten saatiin hallituksessa läpi. Mutta laissa on
kuitenkin vielä monia puutteita.

Sosiaalivaliokunta ensimmäisenä kannaotto­
naan toteaa, että valiokunnan saaman tiedon
mukaan harkinnanvaraiset työllisyysmäärära­
hat ovat riittämättömät. Nämä määrärahat
ovat kuitenkin osoittautuneet työllistämisen
käyttökelpoiseksi keinoksi. Nyt hyväksytyssä li­
säbudjetissa on jo poistettu se rajoitus, jolla
alun perin tämän vuoden budjetissa rajattiin sa­
malla momentilla olevien velvoitetyöllistämis­
määrärahojen ja harkinnanvaraisten määrära­
hojen osuus. Nyt määrärahoja saa käyttää
kumpaan tarkoitukseen tahansa, mutta ei se
ratkaise tätä ongelmaa, koska määrärahat ko­
konaisuudessaan ovat liian pienet. Loppuvuo­
desta viimeistään tullaan siihen tilanteeseen,
missä havaitaan, että edes lain mukaiseen vel-

voitetyöllistämiseen tarvittavia varoja ei ole
käytettävissä, jos niitä nyt käytetään, niin kuin
toivottavaa on, harkinnanvaraiseen työllistämi­
seen. Tämän vuoksi on välttämätöntä, että hal­
litus antaa lisäbudjetin, jossa lisätään niin val­
tion kuin kuntien työllisyysmäärärahoja.

Valiokunta on ottanut kantaa myös vajaa­
kuntoisten työllistämiseen, koska kävi ilmi, että
hyvin monessa työvoimapiirissä ollaan koke­
muksen perusteella sitä mieltä, että vajaakun­
toisten työllistäminen on vaikeutunut uuden
työllisyyslain voimaantultua. Vain Lapin työ­
voimapiiristä kerrottiin tietoja, joiden mukaan
tilanne olisi helpottunut. Vajaakuntoisten työl­
listämiseen on sosiaalivaliokunta käyttänyt jo
pitkään runsaasti aikaa vaatien näiden henkilöi­
den työllistämiseen riittäviä määrärahoja ja riit­
täviä keinoja, joilla voidaan turvata heidän
työnsaantinsa, koska tilanne on ollut koko ajan
erittäin heikko. Nimenomaan pitkäaikaistyöt­
tömät ovat usein vajaakuntoisia.

Nyt siis valiokunta vaatii erikseen vajaakun­
toisten koulutukseen ja kuntoutukseen varattu­
jen määrärahojen turvaamista niin, että määrä­
rahojen on oltava riittävät ja tehokkaasti käy­
tettävissä. Tämä on tärkeä vaatimus, ja toivoi­
si, että hallitus valiokunnan kannanoton mu­
kaisesti ryhtyisi toimenpiteisiin.

Työllisyyslain mukaiset velvoitetyöpaikat
ovat selvästi jo vähentäneet avointa työttömyyt­
tä. Työllistämisjakso on kuitenkin vain kuuden
kuukauden mittainen. Jo silloin, kun lakia sää­
dettiin, tästä asiasta keskusteltiin. Varsin mo­
neltakin taholta vaadittiin, että työllistämisjak­
son pitäisi olla vähintään 12 kuukautta, mutta
hallitus ei suostunut muuttamaan tätä eikä
myöskään eduskunnan enemmistö hallituksen
kantaa seuraten. Tilannehan huononi aikaisem­
masta sen vuoksi, että aikaisemmin harkinnan­
varaisilla määrärahoilla oli ollut mahdollista
työllistää yhtämittaisesti 12 kuukauden ajaksi
työttömiä henkilöitä. Mutta myös harkinnanva­
raisilla määrärahoilla työllistettävien työsuhde
lyhennettiin viime vuoden alusta kuuteen kuu­
kauteen.

Ministeri Puhakka on ed. Rinteen ja ed. Pul­
liaisen tekemiin kysymyksiin vastannut, että
työllistämisjakson pituuden vaikutuksesta ei ole
vielä riittävää tietoa, eikä en takia voida ryhtyä
toimenpiteisiin. Tämä on mielestäni aika heik­
ko perustelu, koska meillä on varsin pitkäaikai­
set kokemukset siitä, että vähintään 12 kuukau­
den työllistäminen on perusteltua sekä työttö­
män itsensä kannalta että myöskin sen laitok-

Työllisyyskertomus 1987 1005

sen, viraston tai yleensä työpaikan kannalta, jo­
ka työllistämisen järjestää.

Ministeri Puhakka vetoaa siihen, että on ase­
tettu toimikunta tutkimaan lain vaikutuksia ja
että toimikunnan selvitykset valmistuvat vasta
ensi vuoden alussa, eikä ennen sitä voi ryhtyä
toimenpiteisiin. Toisena perusteluna ministeri
Puhakka käyttää sitä, että on otettava huo­
mioon mahdollisen pidentämisen valtiontalou­
delliset vaikutukset. On selvä, että velvoitetyö­
jakson pidentäminen lisää työllisyysmääräraho­
jen tarvetta. Ministeriön laskelmien mukaan
jakson pidentäminen yhdellä kuukaudella lisäisi
työllisyysmäärärahojen tarvetta noin 200 mil­
joonaa markkaa kuukaudessa. Mutta samanai­
kaisestihan se vähentäisi työttömyysturvameno­
ja, ja nimenomaan tältä kannalta jakson piden­
täminen on perusteltua. Myös näiden henkilöi­
den verorahoina palautuu osa kustannuksista.
Varmastikaan valtiontaloudelliset kustannukset
eivät ylitä sitä hyötyä, että ihmisille pystytään
järjestämään työtä, kun asiaa kaikilta kannoilta
tarkastelee.

Ehdotankin, että perusteluissa lausuttaisiin
seuraavaa: "Vuonna 1987 säädetty työllisyys­
laki on osoittanut myönteisen vaikutuksensa
työllisyyden parantumisena. Jotta laissa asetet­
tu täystyöllisyysvelvoite voidaan toteuttaa,
eduskunta edellyttää, että nuorten ja pitkäai­
kaistyöttömien velvoitetyötä jatketaan kiireelli­
sesti kuudesta kuukaudesta yhteen vuoteen."

Valiokunta on varsin perusteellisesti paneutu­
nut kuntoutuksen järjestämiseen ja esittänyt
monia varteenotettavia ehdotuksia, miten asia
tulisi hoitaa. Kuntoutusta ja kuntoutusajan toi­
meentuloturvan järjestämistä on kyllä tutkittu
tässä maassa varmasti jo muutaman vuosikym­
menen ajan, ja ikävä kyllä tilanne on edelleen
heikko. Jälleen kerran on asetettu uusi työryh­
mä tutkimaan asiaa, vaikka perustelut konk­
reettisiin toimenpiteisiin ryhtymiselle olisivat jo
varmasti olleet olemassa.

Kuten jo totesin, työttömät henkilöt ovat
usein vajaakuntoisia. Heillä on erilaista sairaut­
ta, joka heikentää työ kykyä, ja juuri tässä tilan­
teessa näiden henkilöiden on erittäin vaikea
työllistyä uudestaan, ja sitä vaikeampi, mitä
enemmän ikää on kertynyt. Tehokkaan ja toi­
mivan kuntoutusjärjestelmän pitäisi alkaa tie­
tysti jo silloin, kun henkilöt ovat vielä työelä­
mässä mukana, ja työterveydenhuollon mah­
dollisuuksia kuntoutukseen osoittamiseen olisi
parannettava niin kuin valiokunta ehdottaa.

Olemme nimenomaan vaatineet myös, että

kuntoutuksen toimeenpanon päätöksenteon on
oltava riittävän nopeaa ja yksilölliset olosuhteet
huomioon ottavaa. Päätökset viipyvät, mutta
mikä pahinta, hyvin usein kuntoutusjärjestelmä
ei ala ollenkaan toimia, vaikka henkilön työky­
ky on selvästi alentunut. Usein tilanne on men­
nyt siihen, että 300 päivän sairauspäivärahaoi­
keus on jo päättynyt ja eläkkeestä tulee hylkää­
vä päätös. Entiseen työhön ei ole paluuta. Voi
olla, että se paikka on jo kokonaan menetetty­
kin juuri sairauden vuoksi. On tapahtunut irti­
sanominen, mikä on nykyisen lainsäädännön
mukaan mahdollista, ja näin ollen tämä henkilö
on täysin tyhjän päällä tilanteessa.

Työvoimatoimistot ja Kelan paikallistoimis­
tot käsittelevät näitä asioita, mutta usein eläke­
ratkaisuja tekevät ja kuntoutuspäätöksiä teke­
vät tahot eivät kohtaa toisiaan. Nykyisin kyllä
on asiakasyhteistyöryhmiä työvoima-, terveys­
ja sosiaaliviranomaisten välillä, ja se on tärkeää
työtä, mutta valiokunnassakin kävi ilmi, että
näiden yhteistyöryhmien ehdotuksille ei anneta
kovin suurta painoa. Usein ne jäävät täysin
vaille huomiota, kun eläkelaitoksissa tai muual­
la ratkaisuja tehdään. Siksi, niin kuin valiokun­
ta esittää, näiden yhteistyöryhmien ehdotusten
merkitystä olisi parannettava. Itse olin esittä­
mässä, että tässä olisi pitänyt selvästi sanoa,
että näiden ehdotusten velvoittavuutta on lisät­
tävä, jolloin niille olisi todella saatu asema kun­
toutusratkaisuja tehtäessä.

Tärkeä kannanotto mielestäni on sosiaaliva­
liokunnan mietinnön viimeisessä kappaleessa,
jossa esitetään, että työkyvyttömyyseläkkeiden
hylkääruistapauksissa on selvitettävä mahdolli­
suudet lääkinnälliseen ja ammatilliseen kuntou­
tukseen ja eläkkeen hylkäämisen asemesta an­
nettava mahdollisuus määräaikaisen eläkkeen
myöntämiseen, johon on liitetty kuntoutusvel­
voite. Kaikki tämä on jo nykyisen lainsäädän­
nön mukaan mahdollista, ja osittain järjestelmä
toimiikin, mutta ikävä kyllä käytännön koke­
musten perusteella olen havainnut, että hyvin
monissa tapauksissa tämä järjestelmä ei toimi.
Eläkelaitos antaa hylkäävän päätöksen, ja vaik­
ka eläkelaitoksella on omat kuntoutussihteerin­
sä, niin tämän eläketapauksen käsittely ei kos­
kaan päädy kuntoutussihteerin pöydälle. Tällä
valiokunta on nimenomaan halunnut esittää si­
tä, että eläkelaitokset, nimenomaan työeläkelai­
tokset, ansioeläkelaitokset, käsitellessään eläke­
ratkaisuja aina käsiHelisivät myös tämän kun­
toutusasian.

Toivon todella, että näillä valiokunnan kan-

1006 Tiistaina 11. huhtikuuta 1989

nanotoilla on käytännön merkitystä, kun asioi­
ta ratkaistaan.

Ed. S k i n n a r i (vastauspuheenvuoro): Her­
ra puhemies! Minusta ed. Stenius-Kaukonen on
nyt hieman epäreilu siinä mielessä, että hän oli
itse valiokunnassa kaikkien meidän muiden ta­
paan hyväksymässä tämän linjan, mitä asioita
nyt halutaan meidän työllisyyspolitiikassamme
ottaa eduskunnan sosiaalivaliokunnan taholta
esille. Me sovimme yhdessä siitä, että ne ovat
työvoimahallinnon voimavarat, koulutus ja
kuntoutus. Tämäkin asia, minkä hän nyt tässä
ponnessa esittää, on ollut valiokunnassa esillä,
tämä ongelma erittäin vakava asia, useaan eri
otteeseen. Silloin, kun työllisyyslakia muutet­
tiin, eduskunta tämän tapaisen ponnen nimen­
omaan hyväksyi, ja siis eduskunnan kanta on,
että näin tulee tehdä. Hallituksen kertomuksen
yhteydessä käsiteltiin samaa ongelmaa. Kaikki
meistä tietävät, että tämä on ongelma. Mutta
tämä mielestäni on nyt tietysti, voi sanoa, in­
himillisesti ymmärrettävää yksittäisen kansan­
edustajan tai ryhmittymän pisteidenkeruuyri­
tystä erittäin vakavalla asialla.

Ed. Hurskainen-Leppänen (vas­
tauspuheenvuoro): Herra puhemies! Ed. Ste­
nius-Kaukonen vaati puheenvuorossaan, että
työllisyyslain työllistämisvelvoite pitäisi piden­
tää yhteen vuoteen. Tällä hetkellähän se on
kuusi kuukautta, enkä henkilökohtaisesti ym­
märrä, miksi sitä pitäisi pidentää vuoteen, kun
jo tähän mennessä on saatu erittäin myönteisiä
kokemuksia siitä, että kuuden kuukauden pit­
käaikaistyöttömän työllistämisen jälkeen usea
heistä on saanut vakinaisen työsuhteen, ja näin
ollen tätä tukea ei ole enää tarvittu.

Ed. Stenius - K a u k on en (vastauspu­
heenvuoro): Herra puhemies! Kun valiokunnas­
sa päätimme keskittyä näihin kolmeen asiaan,
niin en myöskään jättänyt valiokunnan mietin­
töön vastalauseita, vaikka meillä on työllisyys­
asioista monista muista kohdista pidemmälle
meneviä ehdotuksia. Halusin nimenomaan an­
taa valiokunnan yhteiselle päätökselle arvon ja
tuoda täällä esiin meidän ehdotuksemme sitten
muista asioista. Tarkoitukseni ei suinkaan ollut
vetää välistä taikka tehdä jotain sellaista, mikä
saisi valiokunnan puheenjohtajan takajaloilleen.

Erityisen syyn tähän mielestäni antaa se, niin
kuin jo puheenvuorossani totesin, että täällä on
kaksi ministeri Puhakan vastausta kirjallisiin

kysymyksiin, jotka ovat aivan tuoreita. Näiden
perusteella, kun hän näissä vetoaa eduskunnan
kantaan, että velvoitetyön pituus on kuusi kuu­
kautta, eduskunnan tulisi ottaa nyt selkeä kan­
ta, että velvoitetyöjaksoa tulisi pidentää. Mi­
kään ei tietysti estä sitä, että sitä voisi pidentää
esimerkiksi niin, että se on ensin kuusi kuukaut­
ta, ja jos työllistämistä ei tapahdu, niin jatketan
kuusi kuukautta, ja jos joku työllistyy, niin sen
jälkeen velvoitetyö ei jatku. Tällaista me emme
pyri tällä estämään.

Ed. S k i n n a r i (vastauspuheenvuoro): Her­
ra puhemies! Lyhyesti vielä toistan, että edus­
kunnalla on selvä kanta tässä asiassa, minkä ed.
Stenius-Kaukonen on ottanut esiin.

Ed. Anders s o n : Herra puhemies, herr
talman! Aluksi, ettei asia unohdu, haluan kan­
nattaa ed. Stenius-Kaukosen tekemää peruste­
lulausumaehdotusta.

Mielestäni sosiaalivaliokunnan mietintö ko­
rostaa ja ottaa esille tärkeitä ja keskeisiä asioita
kuntoutuksesta, koulutuksesta jne. En kuiten­
kaanmaltaolla huomauttamatta siitä lauseesta,
jossa puhutaan, että "päihteiden väärinkäyttä­
jien kuntoutuksen järjestämiseen on kiinnitettä­
vä huomiota siten, että heidän voidaan kun­
touttaa työelämään". Tämä on tietysti hyvin
kannatettavaa ja tärkeää, mutta kuten jokainen
tietää, käytännössä erittäin monimutkainen ja
hankala ja todella paljon resursseja ja erityistoi­
menpiteitä vaativa kenttä, jos tuloksiin halu­
taan päästä.

Aion nyt sen sijaan jonkin verran puhua työl­
lisyyslain soveltamisesta rakenteelliselta kan­
nalta.

Kun lukee kertomusta huolella, se kertoo
meille, että perinteisen tuotannon työllisyys eli
tavaratuotannon työllisyys on heikentynyt jäl­
leen kertomusvuoden aikana, vaikka tuotanto
on kasvanut 3,6 o/o. Tämä kertoo meille sen
vanhan totuuden, että työvoimavaltainen tuo­
tanto ratianalisoi ja saneeraa, mikä tekee sen,
että ihmisen asema työntekijänä on turvaton.
Markkinoiden näkymätön käsi tunkeutuu sin­
ne, missä ammattityöväki aikaisemmin on tun­
tenut asemansa turvalliseksi ja jatkuvuuden
taatuksi.

Sosiaaliturvan tason keskeisimpinä mittarei­
na ovat turvan kompensaatiotaso ja toisaalta
sosiaaliturvan kattavuus. Vuoden 1985 alusta
voimaan saatetun työttömyysturvauudistuksen
tulosten seurantaa koskevan tutkimuksen mu-

Työllisyyskertomus 1987 1007

kaan - tätä tutkimusta on rahoittanut työvoi­
maministeriö - suomalaisen työttömän perus­
turva eli peruspäiväraha oli vuonna 1982 suh­
teessa työssä käyvien keskiansioihin verrattuna
ja eurooppalaisilla lukemilla arvioiden Italian
jälkeen toiseksi alhaisin Euroopassa. Vastaavan
sarjan kellokkaita ovat myös Ison-Britannian ja
Itävallan työttömyysturvaj ärj estelmät.

YK:n Euroopan komission tutkimuksen mu­
kaan Oecd:n teollistuneiden jäsenmaiden työt­
tömyysturvan keskitaso oli 80-luvun alussa noin
60-70 OJo teollisuustyöläisten keskiansiosta.
Työttömyysturvan huippua edustivat Tanska
ja Hollanti, missä vastaava turvan kompensaa­
tiotaso, siis taso verrattuna teollisuustyönte­
kijän keskiansioihin, oli peräti 90%. Suoma­
laisen työttömyysturvan keskimääräinen taso
jäi 44 % :iin. - Nämä luvut ovat Kari Vähäta­
lon viime vuonna julkaistusta tutkimuksesta
"Työttömät ja työttömyysturvauudistus".

Valtioneuvoston kertomus, jota nyt käsitte­
lemme, vahvistaa tutkimustulokset, joiden mu­
kaan työttömyyden määrällisen kasvun pysäh­
tyessä ja osittain kääntyessä loivaan laskuun
nuorten ja ikääntyneiden työntekijöiden ryh­
missä työttömyys koettelee keski-ikäisiä, ken­
ties teknologian syrjäyttämän "vanhentuneen"
ammattitaidon hallitsevia työntekijöitä kuin
myös alhaisen peruskoulutuksen saaneita yhä
pidempään. Tutkimustiedon mukaan pitkäai­
kaistyöttömät käsittävät noin kolmanneksen
työttömistä, kun mukaan lasketaan toistuvais­
luonteiset, mutta kolmen vuoden ajalle kasau­
tuneet työttömyysjaksot.

Pitkäaikaistyöttömien osuudessa ei ole ta­
pahtunut dramaattista muutosta 80-luvun alun
tilanteeseen nähden, mutta samalla on todetta­
va, että nykyisen hallituksen politiikka ei ole
kyennyt myöskään tuottamaan olennaista pa­
rannusta nuorten, alle 25-vuotiaitten ja pitkäai­
kaistyöttömien asemaan, kun tietopohjana pi­
detään valtioneuvoston omaa kertomusta ja
lain toteutumista seuranneen tutkimuksen tu­
loksia.

Vuoden yhtäjaksoisesti työttömänä oli keski­
määrin 16 700 henkeä, mikä oli vajaat 2 000
henkeä enemmän kuin edellisenä vuonna 1986.
Kertomuksessa todetaankin tuloksettoman po­
litiikan kelvoton tase näin: "tulo- ja menoarvi­
ossa mainittua tavoitetta, ettei alle 25-vuotiai­
den työttömyys ylittäisi yhtä vuotta eikä kenen­
kään työttömyys kahta vuotta, ei saavutettu"
-siis tänä vuonna 1987, josta on puhe.

Vuoden 1985 työttömyysturvauudistus mer-

kitsi ansiosidonnaisen entisen työttömyyskassa­
laisen työttömän työttömyysturvan kohentu­
mista, kun samanaikaisesti valtion kokonaan
rahoittaman työttömyysturvan peruspäivära­
haa saavat yhtä työttömät kansalaiset saivat alle
toimeentulominimin jäävää etuutta. Tässä mit­
tarina voidaan käyttää toimeentulotuen ns. laa­
jaa perusosaa eli 80:tä % kansaneläkkeen täy­
destä määrästä. Työttömän peruspäivärahan
suuruus on tällä hetkellä nettomääräisenä noin
1 560 markkaa. Vaikka työttömyysturvauudis­
tus paransi joidenkin työttömien ansiosidon­
naista turvaa, tutkimustiedon mukaan keski­
määrin joka neljäs työtön on uudistuksen jäl­
keenkin joutunut hakemaan toimeentulotukea
sosiaali toimistosta.

Suomalaisen työttömyysturvan liian alhaisen
perustason lisäksi järjestelmän ongelmana on
edelleenkin vain perusturvaan liitetty tarvehar­
kintasäännöstö, jonka mukaan puolisoiden yh­
teenlasketusta tällä hetkellä noin 4 000 markan
ylittävästä osasta vähennetään 75 %:lla etuutta.

Toinen työttömyysturvan rakenteeseen liitty­
vä rangaistuksellinen elementti ovat lakiin kir­
jatut pitkät karenssiajat. Saadakseen työttö­
myysturvaa työttömän on määräajoin ilmoit­
tauduttava työvoimatoimistossa sekä otettava
vastaan työvoimatoimiston osoittamaa sopi­
vaksi katsottua työtä tai koulutusta. Muussa ta­
pauksessa hän menettää määräajaksi, yleensä
2-6 viikoksi, työttömyysturvansa eli joutuu
ns. karenssille. Lakiin on toisaalta kirjattu työt­
tömän oikeus päivärahaan, mutta sosiaalitur­
van saamisen ehtona on työttömän tietynlainen
- voisi sanoa - työvoimapoliittinen käyttäyty­
minen. Työvoimaviranomaisten tehtävänä on
valvoa sitä, että työtön käyttäytyy lain edellyt­
tämän kaavan mukaisesti. Tämän käyttäytymi­
sen rikkomisesta rangaistaan pitkillä karensseil­
la, joiden langettamisesta päättävät paikallista­
son työvoimaviranomaiset. Järjestelmä tuottaa
edelleenkin paikkakuntakohtaisia soveltamise­
roja, mitä voidaan mielestäni arvostella kansa­
laisten yhdenvertaisuutta loukkaavana asiana.

Arvoisa puhemies! Joukkotyöttömyys jatkuu
kaikesta huolimatta edelleen maassamme.
Osassa eri työttömien ryhmiä on havaittavissa
työttömyysjaksojen pidentymistä, ja koulutuk­
sellisin tai työllistämistoimenpitein ei voida rat­
kaista kaikkien työttömyysongelmaa. Heidän
osaltaan keskeisin pulma on riittävän toimeen­
tulon turvaaminen, minkä saamisen edellytyk­
senä on tällä hetkellä voimakkaasti kantrolloiva
ja myös rankaiseva, osin työllisyyspolitiikan

1008 Tiistaina 11. huhtikuuta 1989

välineeksi alistettu etuusjärjestelmä. Leimallisia
tunnusmerkkejä tälle ovat mainitsemani tarve­
harkintaisuus ja järjestelmän pitkät karenssit.
Kysynkin, herra puhemies: Mihin toimenpitei­
siin hallitus aikoo ryhtyä työttömyysturvan
poissuljentasäännösten helpottamiseksi ja kar­
simiseksi voimassa olevasta työttömyysturva­
laista? Kysyn vielä, herra puhemies: Milloin ta­
pahtuu pitkään odotettu vähimmäistyöttömyys­
päivärahojen tuntuva tasokorjaus?

Ed. R. Aho: Herra puhemies! Sosiaaliva­
liokunta on kirjannut mietintöönsä seuraavan
virkkeen: "Valiokunnan saaman tiedon mu­
kaan harkinnanvaraiset työllisyysmäärärahat
ovat riittämättömät." Mietinnössä valiokunta
pitää näitä määrärahoja kuitenkin käyttökel­
poisina. Toivottavasti arvoisat valiokunnan jä­
senet eivät pahastu, kun totean, että virkkeen
alku "valiokunnan saaman tiedon mukaan"
antaa aivan virheellisen kuvan todellisuudesta.
Nytkö vasta valiokunta on kuullut, että harkin­
nanvaraisia työllisyysmäärärahoja on liian vä­
hän? Tulo- ja menoarvioiden lähetekeskustelus­
sa, yleiskeskustelussa ja yksityiskohtaisessa kä­
sittelyssä me olemme luullakseni tuoneet kyllin
selvästi esille määrärahojen niukkuuden. On
vahinko, jos valiokunnan jäsenet ovat silloin
sulkeneet korvansa todellisuudelta niin, että
vasta joltakulta asiantuntijalta saatu tieto on
silmänne avannut. Parempi myöhään kuin ei
milloinkaan. Odotankin, että valiokunnan mie­
tintöön yhtyneet jäsenet nyt vaatisivat pikaisesti
lisämenoarviota ja tukevat ensi syksynä ehdo­
tuksia harkinnanvaraisien työllisyysmääräraho­
jen lisäämisestä. Näistä harkinnanvaraisista
määrärahoista kannattaa puhua pidempäänkin.

Työllisyyslain uudistamisen myötä määrära­
hat jaettiin velvoitetyöllistämiseen ja harkin­
nanvaraiseen työllistämiseen. Kun näiden kah­
den rahaerän kehitystä ja niillä työllistetty­
jen määriä tarkkailee, toteaa, että työllisyys­
lain uudistus valuu hukkaan siksi, että har­
kinnanvarainen työllistäminen vähenee sitä mu­
kaa kuin velvoitetyöllistäminen lain asteittai­
sen voimaantulon myötä lisääntyy. Työllisyys­
laki ei siis tuo lisää rahaa, vaan samat mää­
rärahat jaetaan nyt vain uudella tavalla. Tä­
män sosiaalivaliokunta lienee huomannut. So­
siaalivaliokunnan olisi tullut myös puuttua osa­
aikatyöllistämisen epäsosiaalisuuteen. Valio­
kunnan olisi tullut puuttua siihen, ettei kokoai­
kaista työtä hakevalle osa-aikainen työ ole rat­
kaisu.

Suomalaisesta yrityksestä on tulossa hyvä
työllistäjä ulkomailla. Suomalaisten yritysten
laajeneminen ulkomaille, erityisesti Länsi-Eu­
rooppaan, on jatkunut nopeana. Vuodesta 1987
vuoteen 1988 suorat sijoitukset ulkomaille ovat
enemmän kuin kaksinkertaistuneet ja olivat vii­
me vuonna arvoltaan lähes 8 miljardia mark­
kaa. Lähes puolet tästä meni Euroopan yhteisö­
jen maihin. Sijoitusten yhteenlaskettu arvo oli
viime vuoden lopussa lähes 25 miljardia mark­
kaa. Ulosviedyistä rahoista tulee takaisin vain
murusia. Ulkomailla saatuja tuottoja ei suin­
kaan kotiuteta. Ne investoidaan edelleen ulko­
maille. Näin suomalainen yritys luo yhä useam­
min työpaikkoja ulkomaille.

Hallitus ja Suomen Pankki eivät kertaakaan
ole asettaneet kyseenalaiseksi kyseisiä sijoituk­
sia. On tietysti totta, että kansainvälistyminen
tekee ulkomaansijoituksista yritysten kannalta
tärkeitä, välttämättömiäkin, mutta mitä niistä
hyötyy työtön suomalainen? Ei sitten yhtään
mitään.

Ed. V ä i s t ö: Herra puhemies! Vuoden
1987 työllisyyskertomusta käsitellään tilantees­
sa, jolloin maassamme on suotuisa taloudelli­
nen kehitys. Voidaan puhua jopa talouden kuu­
menemisesta, johon pääsyynä on voimakas kes­
kittyvä kehitys ja pääkaupunkiseudun osalta
tänne jatkuvasti lisääntyvä muutto. Ongelmaksi
on muodostumassa myös vaihtotaseen vajeen
voimakas kasvu, joka uhkaa taloutemme kehi­
tystä tulevina vuosina. On ennakoitu, että la­
man merkkejä on jo mm. sahateollisuudessa
näkyvissä siinä määrin, että tilanne tulee vii­
meistään vuoden kuluessa tuntuvasti heikkene­
mään. Tehdyt ratkaisut talouspolitiikassa ovat
osaltaan heikentämässä pidemmällä aikavälillä
suomalaisen työn ja suomalaisten tuotteiden
menestymistä maailmanmarkkinoilla.

Tässä tilanteessa sopii tietysti arvioida, millä
tavoin työttömyys kohdentuu siinä tilanteessa,
kun taloudellinen kehitys heikkenee. On pelät­
tävissä, että työttömyyden rajuin kasvu kohdis­
tuu juuri niille alueille, missä työttömyys on tä­
näkin aikana, jolloin keskimääräinen työllisyys
on kohtuullisen hyvä, ollut heikointa.

Vuoden 1987 työllisyyskertomusta käsitelles­
sään sosiaalivaliokunta keskittyi lähinnä kol­
meen pääkysymykseen. Näitä olivat työvoima­
hallinnon voimavarat, koulutus ja kuntoutus.
Työvoimahallinnon osalta niukkuutta on ennen
muuta asiakaspalveluhenkilöstöstä. Ilmeistä
tarvetta on myös työn painopisteiden muutta-

Työllisyyskertomus 1987 1009

miseen ja tehtävien hoidon tehostamiseen me­
nettelytapojakin tarkoituksenmukaistamalla.
Myös työvoimahallinnossa osaava ihminen on
tärkein voimavara. Enenevässä määrin työvoi­
mahallinnon on kyettävä työttömien tai työttö­
myysuhan alaisten ihmisten henkilökohtaisten
työllistämissuunnitelmien laatimiseen. Tässä
suunnitelmassa koulutus, työllisyyskoulutus tai
henkilöstökoulutus, on keskeisellä sijalla. Tällä
tavoin työtön saadaan pysyvästi työllistettyä.

Meillä käydään parhaillaan laajaa keskuste­
lua siitä, millä tavoin aikuiskoulutusjärjestel­
mää kokonaisuudessaan jatkossa uudistetaan.
Nämä suunnitelmat, joista myös sosiaalivalio­
kunnassa kuulimme asiantuntijoiden kertoma­
na, ovat johtamassa varsin perinpohjaisiin
muutoksiin koulutuspalvelujen ostoineen. On
myös syntymässä uusia organisaatioita samalla,
kun aikuiskoulutus laajenee ja monipuolistuu.
Aikuiskoulutukselle on kokonaisuudessaan ase­
tettu samanlaisia saavutettavuus- ja tasa-arvo­
tavoitteita kuin nuorisokou!utukselle. Tässä
suhteessa nykyinen työllisyyskoulutus on koh­
tuullisen hyvin täyttänyt tehtävänsä, kuten
myös työllisyyskertomuksessa todetaan. Myös
koulutuksen laatua ja tasoa on valvottu samaan
tapaan kuin nuorisokoulutuksessa.

Sosiaalivaliokunnan mietinnössä on kannan­
otto, jossa korostetaan aikuisille suunnattavan
koulutuksen vaativan erityisiä pedagogisia tie­
toja ja taitoja samaan tapaan kuin nuorisoas­
teen koulutuksen. Edelleen mietinnössä koros­
tetaan, että opettajain koulutuksessa on kiinni­
tettävä huomiota aikuiskoulutuksen lisäänty­
vään merkitykseen ja varmistettava pätevien
opettajien riittävyys. Tämä on työllisyyskoulu­
tuksessa ollut osittain ongelmana. Koulutushan
saattaa sisällöltään olla hyvinkin erikoistunut­
ta, hyvinkin erityisammatteihin tähtäävää, ja
ammattitaitoisista, pätevistä, myös käytännön
työelämää tuntevista opettajista on voinut ilme­
ta niukkuutta.

Nykyistä työllisyyskoulutusta on osittain ar­
vosteltu myös siitä, että työttömät eivät välttä­
mättä koulutuksen jälkeenkään sijoitu markki­
noille. On todettu, että koulutetaan niin sano­
tusti avoimille markkinoille, joilloin työllisty­
minen ei ole varmaa. Näinhän todella tapahtuu,
mutta ilmeisesti suunnittelun ja ennen muuta
henkilökohtaisen koulutus- ja työhönsijoitta­
missuunnittelun myötä tilanne koko ajan on
kohenemassa. Samoin lisääntyvässä määrin to­
teutettava, niin maaseutuyrittäjien kuin myös
muiden pienyrittäjien, koulutus ja yrittäjyyteen

127 290146B

tähtäävä koulutus on näiltä osin tuomassa ja
tuonut myönteistä tulosta, kuten hallituksen
työllistämiskertomus vuodelta 1987 myös osoit­
taa.

Ne arvailut ja arviot, joita aikuiskoulutuksen
järjestämisperiaatteiden muutoksesta on, ovat
varsin ristiriitaisia. Me tiedämme, että niillä
alueilla, missä on suuria työnantajia ja missä
toteutetaan aika lailla varman päälle koulutus­
ta, tällaisia tilattuja kursseja, ne aika lailla on­
nistuvat myös uudessa tilanteessa. Kuitenkin
niillä alueilla, missä työllisyys kaipaisi eniten
kohennusta, tarvittaisiin myös lisääntyvästi työ­
voimapoliittisia ja koulutuspoliittisia toimenpi­
teitä niin, että saataisiin suunnittelun ja erityyp­
pisten kehittämistoimien ja myös työvoimahal­
linnon resurssien käytön kautta syntymään uut­
ta yrittäjyyttä ja uusia työpaikkoja.

Eilisessä Tekniikka ja talous -lehdessä otsi­
koitiin suurin kirjaimin, että aikuiskoulutus tuo
tullessaan miljardimarkkinat. Lehtileikkeessä
todetaan, että suunnitelmien mukaan työvoi­
maministeriö voi ensi vuoden elokuusta lähtien
ostaa työllisyyskoulutusta keneltä tahansa. Yli­
tarkastaja Seppo Larmo kertoo, että olemme jo
saaneet joitain epämääräisiä tarjouksia yksittäi­
siltä fimoilta. Edelleen lehtileikkeessä todetaan:
"Larmo heittää esiin kuvitelman, jossa esimer­
kiksi kurssikeskusten atk-opettajat keksivät al­
kaa itse myydä opetusta. Kilpailussa häviölle
jääviä kurssikeskuksia uhkaa konkurssi. Osa
onkin jo palkannut markkinointijohtajan.
Kurssikeskusten nimikin muuttunee ensi vuon­
na ammatillisiksi aikuiskoulutuskeskuksiksi. ''

Tässä nähdään siis, että työllisyyskoulutus on
pitkälti markkinointikysymys. Silloin herää
epäily, että koulutusta järjestävät tahot, myös
yksityiset yritykset yritys- ja bisnes-pohjalla toi­
mivat kouluttajat, järjestävät sellaista koulu­
tusta, jolle on markkinoita ja joka on mahdolli­
simman kannattavaa.

Minusta tässä tarkastelussa helposti unohtuu
se, että koulutuksen aluepoliittiset ja myös kou­
lutuksen laatuun liittyvät perustelut ja tavoit­
teet kärsivät nykyiseen järjestelmään verrattu­
na. Onkin hyvin tärkeää, että todella niihin
asioihin, mitä myös sosiaalivaliokunta korosti
kannanotossaan, kiinnitetään jatkossa aikuis­
koulutusta kehitettäessä hyvin voimakkaasti
huomiota. On pidettävä huolta, että koulutus­
järjestelmä tukee alueellista kehittämistä, tukee
sellaisten työpaikkojen ja sellaisen yritystoimin­
nan syntymistä ja säilymistä, joka antaa tasa­
painoisen kehittymisen edellytyksiä myös kehi-

1010 Tiistaina 11. huhtikuuta 1989

tysalueille ja myös siellä toimiville pienille ke­
hittyville ja monipuolistuville yrityksille.

Ed. Moi 1 a ne n: Herra puhemies! Käsitel­
tävänä oleva asia on laaja ja merkittävä, ja on
hyvä, että siitä ja valiokunnan mietinnöstä kes­
kustellaan seikkaperäisesti. Sen vuoksi ehdo­
tan, että asia pannaan pöydälle ensi perjantaina
14.4. pidettävään istuntoon, jolloin edustajilla
on mahdollisuus jatkaa keskustelua työllisyys­
lain soveltamista koskevista toimenpiteistä.

Ed. S k i n n a r i: Herra puhemies! Ehkä on
tarkoituksenmukaista, että asia pannaan pöy­
dälle, koska yksi ryhmä on tätä pyytänyt, tosin
pieni, mutta se heille suotakoon. Kannatan ed.
Moilasen ehdotusta.

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

Keskustelu pöydällepanosta julistetaan päät­
tyneeksi.

P u h e mies : Keskustelussa on ed. Moila­
nen ed. Skinnarin kannattamana ehdottanut,
että asia pantaisiin pöydälle ensi perjantain
täysistuntoon.

Selonteko myönnetään oikeaksi.

Ed. Moilasen ehdotus hyväksytään ja asia
pannaan p ö y d ä 11 e ensi perjantain täys­
istuntoon.

11) Ehdotukset laiksi tullitariffeja ja kauppaa
koskevaan yleissopimukseen liitettyyn Suomen
tullimyönnytysluetteloon tehdyn muutoksen
hyväksymisestä ja laeiksi tullitariffin, tuonti­
maksulain ja elintarviketuotteiden valmisteve­
rosta annetun lain muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 214/1988 vp.
Ulkoasiainvaliokunnan mietintö n:o 14

P u he mies : Käsittelyn pohjana on ulko­
asiainvaliokunnan mietintö n:o 14.

Kukaan ei pyydä puheenvuoroa.

Lakiehdotusten ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähtetään suu­
reen v a 1 i o kuntaan.

12) Ehdotus laiksi Kreikan kanssa sosiaalitur­
vasta tehdyn sopimuksen eräiden määräysten
hyväksymisestä

Ensimmäinen käsittely
Hallituksen esitys n:o 4
Ulkoasiainvaliokunnan mietintö n:o 15

P u he mies : Käsittelyn pohjana on ulko­
asiainvaliokunnan mietintö n:o 15.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään suu­
reen v a 1 i o kuntaan.

13) Ehdotus laiksi rakennuslain muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 229/1988 vp.
Laki- ja talousvaliokunnan mietintö n:o 5

Puhemies : Käsittelyn pohjana on laki- ja
talousvaliokunnan mietintö n:o 5.

Keskustelu:

Ed. Kokko: Herra puhemies! Rakennus­
lain uudistaminen on ollut pitkään vireillä, toki
pieniä muutoksia on tehty jatkuvasti. Nyt käsi­
teltävänä oleva laajempi muutosehdotus sisäl­
tää paljolti teknisiä muutoksia. Asetuksen anto­
säännöksen lisäksi lakiehdotus sisältää varsin
laajat valtuudet määräyksien antamiseen.

Ehdotuksen mukaan kuntien rakennusjärjes­
tyksiin sisältyvät lainsäädäntöä täydentävät
määräykset voitaisiin korvata koko maata kos­
kevilla säännöksillä ja määräyksillä. Ne annet­
taisiin asetuksessa ja Suomen rakentamismää­
räyksiä -kokoelmassa. Kunnan rakennusjärjes­
tys säilyisi edelleen kunnallisena säädöksenä,
jossa voidaan antaa paikallisista olosuhteista
johtuvia täydentäviä määräyksiä. Näin lain­
muutoksella pyritään selvästi suurempaan yh­
teinäisyyteen rakentamista koskevissa yleisissä
määrä yksissä.

Rakennuslaki 1011

Yhtenäisillä määräyksillä on tietysti myön­
teinen puolensa erikoisesti teknisten määräys­
ten osalta. Näin voidaan päästä yhtenäisem­
pään käytäntöön koko maassa. Toisaalta tä­
mä on vastoin yleistä pyrkimystä kuntien oman
päätäntävallan lisäämiseen, johon mm. vapaa­
kuntakokeilun avulla pyritään. Näyttää siltä,
että valtion viranomaiset eivät yleensä halua
luovuttaa määräysvaltaansa kunnalliselle ta­
solle.

Tästä on selvä osoitus se, että tässäkin lain­
muutoksessa valtuuston hyväksymä rakennus­
järjestys olisi edelleen alistettava ministeriön tai
lääninhallituksen vahvistettavaksi. Tällainen
holhoaminen nykyaikana tuntuu täysin tarpeet­
tomalta. Valiokunta ei kuitenkaan ole tältä osin
tehnyt muutosehdotusta lakiin, mutta edellyt­
tää mietinnössä että parhaillaan valmisteltava­
na olevassa toisessa rakennuslain osauudistuk­
sessa alistamisesta luovutaan.

Lakiehdotuksen 10 b §:n mukaan rakennus­
tarkastajan virka voi olla yhdistetty kunnan
muuhun virkaan tai kunnilla voi olla yhteinen
rakennustarkastaja. Valiokunta pitää yhteistä
rakennustarkastajaa yhdistettyä virkaa parem­
pana ja ehdottaa sen vuoksi ensisijaisuuden ko­
rostamiseksi muutosta kyseessä olevaan pykä­
lään.

Toinen merkittävämpi valiokunnan muutos­
ehdotus koskee valitusmenettelyä rakennuslau­
takunnan jaoston ja viranhaltijan tekemästä
päätöksestä. Ehdotuksen mukaan niistä valitet­
taisiin rakennuslautakunnalle. Valiokunta ei pi­
dä ehdotusta tältä osin tarkoituksenmukaisena.
Tällöin luotaisiin kunnallishallintoon lautakun­
tatasolle uusi valitusmenettely. Valiokunta on
muuttanut lakiehdotusta siten, että jaoston tai
viranhaltijan päätökseen tyytymättömällä on
oikeus saada asia rakennuslautakunnan käsitel­
täväksi. Lautakunnan päätökseen voidaan sit­
ten hakea muutosta valittamalla kunnanhalli­
tukseen ja lääninoikeuteen.

Erikoisesti haluan korostaa kunnan raken­
nusjärjestyksen merkitystä edelleen. Siinä on
voitava antaa paikallisten olosuhteiden mukaan
määräyksiä, kuten esimerkiksi talousrakennus­
ten luvanvaraisuudesta haja-asutusalueella. Mi­
nisteriön asiantuntijoiden mukaan käytäntö voi
säilyä entisen mukaisena tältä osin eli asiasta
voidaan säätää kuntatasolla. Ei ole mitään
mieltä, että vaikkapa heinäladon rakentaminen
pellolle vaatisi normaalin rakennuslupamenet­
telyn rakennuspaikan mittauksineen ja paalu­
tuksineen.

Käsiteltävänä oleva rakennuslain muutos an­
taa varsin avoimet valtuudet ympäristöministe­
riölle sitovien määräysten antamiseen. Teknil­
lisluonteisina yhtenäiset määräykset ovat perus­
teltuja. Kuitenkin on syytä korostaa, että jat­
kossa rakennuslakia uudistettaessa tulisi eri ta­
voin pyrkiä kuntien oman päätäntävallan lisää­
miseen. Nykyinen rakennuslupien poikkeuslu­
pamenettely on monilta osin tarpeeton ja tur­
haa työtä vaativa. Asia tunnetaan paikallista­
solla sittenkin parhaiten. Ratkaisun pohjana
on yleensä kunnan antama lausunto. Ainakin
poikkeuslupien määrän vähentämisen luulisi
siten olevan hyvin mahdollista.

Eri puolilla maata on vireillä maakuntaliitto­
jen ja seutukaavaliittojen yhdistäminen uudeksi
maakunnalliseksi liitoksi, joka hoitaisi molem­
pien liittojen nykyisiä tehtäviä. Asia vaatii tiet­
tävästi kuitenkin sekä rakennuslain että kunnal­
lislain muuttamista tietyiltä osin. Näitä muu­
toksia odotetaan nyt maakunnissa. Valmistelu
näyttää kuitenkin pitkittyvän. Olisi välttämä­
töntä saada nämä muutokset mahdollisimman
nopeasti eduskunnan käsittelyyn. Toivottavasti
valmistelevat viranomaiset pääsevät näistä suh­
teellisen vähäisistä muutoksista lopultakin yksi­
mielisyyteen.

Ed. Ahde: Herra puhemies! Kun valitetta­
vasti rakennuslainsäädännön kokonaisuudistus
kariutui poliittiseen vastustukseen, lainuudis­
tuksessa on nyt valittu osittaisten parannusten
tie. Hyvä näinkin. Ensimmäiset osat lähtevät
liikkeelle käytännön muutostarpeista. Nyt kä­
sittelyssä oleva osittaisuudistus koskee lähinnä
rakentamisen valvontaa, niin kuin valiokunnan
puheenjohtaja esittelypuheenvuorossaan ker­
toi. Toinen syksyllä hallituksen käsittelyyn lu­
vattu uudistus tähtää kuntatason kaavoituksen
ajanmukaistamiseen. Onkin vaadittava, että
osittaisuudistuksetkin muodostavat järkeviä
kokonaisuuksia. Näin voidaan lain seurausvai­
kutukset myös poliittisesti hallita.

Maapolitiikka liittyy olennaisesti kunnan
kaavoitusjärjestelmään. Kaavoissa asuntora­
kentamisoikeus on vielä pelkkää paperia, joka
ei asunnon tarvitsijaa tänä päivän lämmitä, ei
ainakaan niitä yhtä miljoonaa, jotka elävät
Suomessa puutteellisissa asunto-oloissa. Tämä
paperilla oleva rakentamisen oikeus lämmittää
vain arvonnousun toivossa maataan panttaavaa
spekuloitsijaa. Sille se tuo suuren hyödyn. Vas­
ta kunnan aktiivisen maapolitiikan kautta kaa­
vojen tarkoitus voi tehokkaasti toteutua. Siksi

1012 Tiistaina 11. huhtikuuta 1989

on pikaisesti ryhdyttävä toimiin myös kelvolli­
sen maapoliittisen lainsäädännön eteenpäinvie­
miseksi ja aikaansaamiseksi. Mielestäni tässä
asiassa hallitus on liian pitkään käynyt vain pe­
riaatteellista keskustelua. Muutoin nimittäin
nämä pelkät kaavajärjestelmän uudistukset jää­
vät ilmaan parantamatta käytännössä ihmisten
tai ympäristön olosuhteita.

Nyt käsittelyssä oleva uudistus on oikean
suuntainen. Hallinnon tehtävänä ei minunkaan
mielestäni ole pikkumaisella tarkastuksella etsiä
virheitä, vaan edistää hyvää rakentamista. Toi­
saalta katto pään päälle ihmiselle on niin kallis
rahallisestikin, että sillä hinnalla on lupa odot­
taa laadukasta jälkeä. Se katto ei saa vuotaa.
Lakiehdotus selventää tässä suhteessa. raken­
nusalan vastuukysymyksiä, jotka ovat olleet
merkitykseensä nähden ihmeteltävänä heikolla
tolalla.

Ehdotus on siis askel eteenpäin, mutta ei vielä
riittävä. Samalla kun rakennusalan normeja sel­
kiinnytetään, on myös asuinrakentamisen vas­
tuukysymyksissä löydettävä selvät ja pätevät
osoitteet. Tämän takia on esitettävä vakava ve­
toomus hallitukselle. Sen tulee saattaa pikaisesti
eduskunnan käsittelyyn rakennus- ja maapoliit­
tisen lainsäädännön tärkeimmät uudistukset.
Niillä esityksillä ja lainsäädännön parannuksilla
on nyt todella kova kiire.

Ed. Sarapää : Herra puhemies! Tämä
muutosehdotus, joka on toimitettu eduskunnan
käsittelyyn, on hyvin pitkälle tekninen, kuten
täällä on todettu. Tämän uudistuksen yhteydes­
sä valiokunnalla oli halua edistää vapaakunta­
ajattelua ja se olisi poistanut mm. alistamisvel­
vollisuuden. Valitettavasti tähän kuitenkaan va­
liokunnan voimavarat eivät riittäneet sen takia,
että alistamisvelvollisuuksien poistaminen olisi
edellyttänyt useita muutoksia eri pykäliin.

Valiokunnassa meille vakuutettiin, että ra­
kennuslain seuraavan uudistuksen yhteydessä
rakennuslakia tullaan muuttamaan siten, että
rakennusjärjestyksen alistamisvelvollisuus ko­
konaan poistuu. Minun mielestäni tällä menet­
telyllä syntyy aika koominen tilanne. Raken­
nusjärjestyksen alistamisvelvollisuus on voi­
massa vain lyhyen aikaa ja muutaman kuukau­
den perästä se tullaan poistamaan. Minusta tä­
mä ei osoita ainakaan hyvää hallintokäytäntöä.

Ed. Ahde puuttui kuntien kaavoitusmonopo­
liin ja katsoi, että kuntien pitäisi sitä tehokkaas­
ti käyttää. Näin pitäisi, mutta valitettavasti var­
sinkin suurissa kunnissa kaavoituksen hyväksi-

käyttö on heikkoa ja näillä alueilla nimen­
omaan rakennusyhtiöt hyötyvät siitä, että ne
voivat spekuloida maan arvona ja kerätä tätä
kautta erittäin suuria voittoja.

Ed. V arpasuo : Herra puhemies! Ed. Sa­
rapään ja ed. Ahteen viimeksi käyttämiin pu­
heenvuoroihin voi yhtyä sikäli, että toivomus
siitä, että rakennuslain uudistuksen yhteydessä
olisi annettu toimivia kokonaisuuksia, on todel­
la oikeaan osunut vaatimus. Nimittäin tämä
mainittu kohta, että rakennusjärjestyksessä
edelleenkin on säilytetty alistamisvelvollisuus,
on todella asia, jonka hallitus olisi voinut pois­
taa jo tässä yhteydessä, jos olisi ajateltu toimi­
vaa kokonaisuuta.

Sen lisäksi, että tämä nyt annettava lakiesitys
on vain hetken voimassa tältä osin, on muistet­
tava sekin, että vapaakunnilla jo nyt on mah­
dollisuus olla alistamatta rakennusjärjestyk­
siään eli puolet Suomesta tällä hetkellä on jo ti­
lanteessa, että kuntien ei tarvitse alistaa raken­
nusjärjestyksiään, ja nyt tällä pienellä muutok­
sella kuitenkin se säilytetään vielä muitten kun­
tien osalta ja aiotaan se kumota vähän ajan
päästä. Tältä osin tämä uudistus ei ole oikein
toimiva kokonaisuus. Siinä olisi hieman parem­
paa jälkeä voinut odottaa hallitukselta.

Keskustelu julistetaan päättyneeksi.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään suu­
reen valiokuntaan.

14) Ehdotus laiksi merimiesten palvelu- ja
opintotoiminnasta annetun lain 4 §:n muutta­
misesta

Ensimmäinen käsittely
Hallituksen esitys n:o 26
Sosiaalivaliokunnan mietintö n:o 6

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on sosiaalivaliokunnan mietintö n:o 6.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään suu -
reen v a 1 i o kuntaan.

Pöydällepanot 1013

Poistoja päiväjärjestyksestä

Toinen varapuhemies: Päiväjärjes­
tyksestä poistetaan 15)-17) asia.

Pannaan pöydälle puhemiesneuvoston ehdo­
tuksen mukaisesti seuraavaan täysistuntoon

18) Ulkoasiainvaliokunnan mietintö n:o 13
(HE n:o 8111988 vp.)

19) Laki- ja talousvaliokunnan mietintö n:o 6
(HE n:o 31)

20) Ulkoasiainvaliokunnan mietintö n:o 16
(HE n:o 17)

21) Ulkoasiainvaliokunnan mietintö n:o 17
(HE n:o 18)

T o i n e n v a r a p u h e m i e s : Eduskunnan
seuraava täysistunto on tänään kello 16.35.

Täysistunto lopetetaan kello 16.09.

Pöytäkirjan vakuudeksi:

Erkki Ketola

