
49. Tiistaina 9 päivänä toukokuuta 1989
kello 14

Päiväjärjestys

Ilmoituksia

Siv.
Ainoa käsittely:

1) Kansaneläkelaitoksen valtuutettu-
jen toimintakertomus vuodelta 1987.... 1288

Mainittu kertomus (K n:o 10/1988 vp.)
Sosiaalivaliokunnan mietintö n:o 9

2) Asetus 23 päivältä maaliskuuta 1989
posti- ja telelaitoksen eräiden virkojen
perustamisesta ja lakkauttamisesta 1290

Mainittu asetus (A n:o 3)
Liikennevaliokunnan mietintö n:o 2

Ensimmäinen käsittely:

3) Ehdotus laiksi liikevaihtoverolain
16 ja 27 §:n väliaikaisesta muuttami-
sesta

Hallituksen esitys n:o 38
Valtiovarainvaliokunnan mietintö n:o 18

4) Ehdotus laiksi vapaakunnan oikeu-
desta poiketa eräistä säännöksistä ja
määräyksistä . 1302

Hallituksen esitys n:o 19
Laki- ja talousvaliokunnan mietintö n:o 9

5) Ehdotus laiksi viranomaisten mää­
räyksiä ja ohjeita koskevista toimenpi-
teistä · 1308

Hallituksen esitys n:o 7
Laki- ja talousvaliokunnan mietintö n:o

11

Siv.
6) Ehdotus yhteisaluelaiksi 1308

Hallituksen esitys n:o 22
Laki- ja talousvaliokunnan mietintö n:o

10

7) Ehdotus laiksi ulkomaisten vakuu­
tusyhtiöiden toiminnasta Suomessa

Hallituksen esitys n:o 231/1988 vp.
Toisen lakivaliokunnan mietintö n:o 5

8) Ehdotus laiksi Luxemburgin kanssa
sosiaaliturvasta tehdyn sopimuksen eräi-
den määräysten hyväksymisestä

Hallituksen esitys n:o 34
Ulkoasiainvaliokunnan mietintö n:o 19

Esitellään:

9) Hallituksen esitys n:o 60 laiksi Val-
tionrautateistä

10) Hallituksen esitys n:o 53 Norjan
kanssa Tenojoen kalastuspiirin yhteisestä
kalastussäännöstä tehdyn sopimuksen ja
siihen liittyvän kalastussäännön eräiden
määräysten hyväksymisestä

11) Hallituksen esitys n:o 54 laiksi
laintarkastuskunnasta annetun lain
muuttamisesta

12) Hallituksen esitys n:o 55 laiksi ve-
silain muuttamisesta

13) Hallituksen esitys n:o 58 laiksi ur­
heiluopistojen valtionavusta annetun lain
muuttamisesta

14) Valtioneuvoston päätös 20 päiväl­
tä huhtikuuta 1989 puuvapaasta painopa­
perista suoritettavasta vientitalletuksesta
annetun valtioneuvoston päätöksen ku-
moamisesta (VNP n:o 3)

15) Eduskunnan kirjaston kertomus
vuodelta 1988 (K n:o 5)

"

"

"

1319

1323

"

"

1288 Tiistaina 9. toukokuuta 1989

Pöydällepanoa varten esi­
tellään:

16) Liikennevaliokunnan mietintö n:o
3 hallituksen esityksestä laiksi elinkeinon
harjoittamisen oikeudesta annetun lain

kunnalle saapuneet hallituksen esitykset n:ot
62, 63, 66-72 ja 75-78, jotka nyt on edusta­
jille jaettu.

22 §:n muuttamisesta (HE n:o 13) 1323 Kirjalliset kysymykset

Puhetta johtaa ensimmamen varapuhemies
Hetemäki-Olander.

Nimenhuudossa merkitään poissa oleviksi
edustajat Aaltonen, E. Aho, Ahonen, Ajo,
Almgren, Anttila, Backman, Björklund, Don­
ner, Elo, Hautala, Hilpelä, Hämäläinen, Ikka­
la, Jansson, Joenpalo, Järvisalo-Kanerva, Kar­
kinen, Kietäväinen, Knuuttila, Kuuskoski-Vi­
katmaa, Laaksonen, Laine, Laitinen, Mattila,
Melin, Miettinen, Myller, Mäki-Hakola, Mäki­
pää, Mörttinen, Nyby, Nyman, Paakkinen, Pe­
sola, Pietikäinen, Pystynen, Renko, Renlund,
Riihijärvi, T. Roos, Savolainen, Särkijärvi,
Tiuri, Uitto, Uosukainen, Wahlström, Valli,
Varpasuo, Viinanen ja Virolainen.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä päi­
västä virkatehtävien vuoksi edustajat Mietti­
nen, Pesola ja Uosukainen sekä yksityisasioiden
takia edustajat Ahonen, Backman, Järvisalo­
Kanerva, Laitinen, Savolainen, V arpasuo ja Vi­
rolainen, tästä ja huomisesta päivästä virkateh­
tävien vuoksi edustajat Knuuttila ja Pietikäinen
sekä kuluvan toukokuun 11 päivään virkatehtä­
vien takia edustajat Aaltonen, Ajo, Almgren,
Karkinen, Kuuskoski-Vikatmaa, Laine, Melin,
Mörttinen, Nyman, Pystynen, Renko, Riihijär­
vi, Uitto, Wahlström ja Valli sekä yksityisasioi­
den vuoksi edustajat Joenpalo ja Myller.

U osia hallituksen esityksiä

Ensimmäinen varapuhemies: Il­
moitetaan, että tasavallan presidentin kirjelmän
ohella kuluvan toukokuun 5 päivältä ovat edus-

Ensimmäinen v ar apu h emi e s: Il­
moitetaan, että eduskunnalle ovat puhemiehelle
osoitettuina, saapuneet vastaukset kirjallisiin
kysymyksiin n:ot 131, 141, 146, 147, 150, 160,
162 ja 179. Nämä kysymykset vastauksineen on
nyt jaettu edustajille.

Puheenvuoron saatuaan lausuu

Ed. Korte s a 1m i : Arvoisa puhemies! Il­
moitus suurelle valiokunnalle: Suuri valiokunta
kokoontuu poikkeuksellisesti ensi torstaina heti
ensimmäisen istunnon keskeydyttyä.

Päiväjärjestyksessä olevat asiat:

1) Kansaneläkelaitoksen valtuutettujen toimin­
takertomus vuodelta 1987

Ainoa käsittely
Mainittu kertomus (K n:o 10/1988 vp.)
Sosiaalivaliokunnan mietintö n:o 9

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on sosiaalivaliokunnan mietin­
tö n:o 9. Viime perjantaina pidetyssä täysistun­
nossa julistettiin keskustelu asiasta päätty­
neeksi.

Keskustelussa on ed. Moilanen ed. Fredin
kannattamana ehdottanut perusteluissa lausui­
tavaksi:

1) "Eduskunta edellyttää, että hallitus antaa
viipymättä eduskunnalle esityksen kansaneläke­
uudistuksen neljännen vaiheen toteuttamises­
ta."

2) "Eduskunta edellyttää, että hallitus ryh­
tyy toimiin lääkärin määräämän jalkahoidon
saattamiseksi sairausvakuutuskorvauksen pii­
riin."

Ed. Stenius-Kaukonen ed. Astalan kannatta­
mana on ehdottanut vastalauseeseen sisältyvien
kolmen erillisen lausumaehdotuksen hyväksy­
mistä, minkä lisäksi hän niin ikään ed. Astalan

Kansaneläkelaitoksen valtuutettujen kertomus 1987 1289

kannattamana on neljänneksi ehdottanut perus­
teluissa lausuttavaksi: "Eduskunta edellyttää
kansaneläkeuudistuksen neljännen vaiheen to­
teuttamista vesittämättömänä sekä eläkkeiden
indeksitarkistusten yhtenäistämistä siten, että
kaikkia eläkkeitä tarkistetaan TEL-indeksin
mukaan."

Selonteko myönnetään oikeaksi.

Mietinnön ponsi hyväksytään.

E n s i m m ä i n e n v a r a p u h e m i e s : Nyt
on äänestettävä perusteluja koskevista ehdotuk­
sista asiaryhmittäin.

Kansaneläkeuudistuksen neljännen vaiheen
toteuttamista koskevat ed. Moilasen 1) ehdotus
ja ed. Stenius-Kaukosen ehdotus ovat vastak­
kaiset, joten ehdotan meneteltäväksi siten, että
ensin äänestetään niiden välillä ja sitten voitta­
neesta mietintöä vastaan.

Jalkahoitoa koskevat ed. Moilasen 2) ehdo­
tus ja vastalauseeseen sisältyvä ed. Stenius-Kau­
kosen ehdotus ovat niin ikään vastakkaiset, jo­
ten ensin äänestetään niiden välillä ja sitten
voittaneesta mietintöä vastaan.

Vastalauseeseen sisältyvät, hierontaa kos­
keva ed. Stenius-Kaukosen ehdotus samoin
kuin hänen vitamiineja ja hivenaineita kos­
keva ehdotuksensa ovat erillisiä, joten niistä
kummastakin äänestetään erikseen mietintöä
vastaan.

Menettelytapa hyväksytään.

Äänestykset ja päätökset:

Ensimmäinen varapuhemies: En­
sin äänestetään kansaneläkeuudistuksen neljät­
tä vaihetta koskevista ehdotuksista.

1) Äänestys ed. Moilasen 1) ehdotuksen ja
ed. Stenius-Kaukosen ehdotuksen välillä.

Ed. Moilasen 1) ehdotus "jaa", ed. Stenius­
Kaukosen ehdotus "ei".

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 59 jaa- ja 70 ei-ääntä, 17
tyhjää; poissa 53. (Koneään. 1)

Eduskunta on tässä äänestyksessä hyväksy­
nyt ed. Stenius-Kaukosen ehdotuksen.

162 290146B

2) Äänestys ed. Stenius-Kaukosen ehdotuk­
sesta mietintöä vastaan.

Ensimmäinen varapuhemies : Ää­
nestyksessä on annettu 83 jaa- ja 63 ei-ääntä;
poissa 53. (Koneään. 2)

Eduskunta on hyväksynyt mietinnön.

E n s i m m ä i n e n v a r a p u h e m i e s : Nyt
on äänestettävä jalkahoitoa koskevista ehdo­
tuksista.

1) Äänestys ed. Stenius-Kaukosen ehdotuk­
sen ja ed. Moilasen 2) ehdotuksen välillä.

Ed. Stenius-Kaukosen ehdotus "jaa", ed.
Moilasen 2) ehdotus "ei".

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 80 jaa- ja 51 ei-ääntä, 13
tyhjää; poissa 55. (Koneään. 3)

Eduskunta on tässä äänestyksessä hyväksy­
nyt ed. Stenius-Kaukosen ehdotuksen.

2) Äänestys ed. Stenius-Kaukosen ehdotuk­
sesta mietintöä vastaan.

Mietintö "jaa", ed. Stenius-Kaukosen ehdo­
tus "ei".

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 89 jaa- ja 55 ei-ääntä;
poissa 55. (Koneään. 4)

Eduskunta on hyväksynyt mietinnön.

Ensi mm äi ne n v ar apu he mies: Sit­
ten äänestetään hierontaa koskevasta ed. Ste­
nius-Kaukosen ehdotuksesta.

Mietintö "jaa", ed. Stenius-Kaukosen ehdo­
tus "ei".

Ensi mm äi ne n v ar apu he mies: Ää­
netyksessä on annettu 86 jaa- ja 56 ei-ääntä;
poissa 57. (Koneään. 5)

Eduskunta on hyväksynyt mietinnön.

1290 Tiistaina 9. toukokuuta 1989

Ensimmäinen varapuhemies: Lo­
puksi on äänestettävä vitamiineja ja hivenainei­
ta koskevasta ed. Stenius-Kaukosen ehdotuk­
sesta.

Mietintö "jaa", ed. Stenius-Kaukosen ehdo­
tus "ei".

E n s i m m ä i n e n v a r a p u h e m i e s : Ää­
nestyksessä on annettu 84 jaa- ja 45 ei-ääntä, 5
tyhjää; poissa 65. (Koneään. 6)

Eduskunta on hyväksynyt mietinnön.

Asia on loppuun käsitelty.

2) Asetus 23 päivältä maaliskuuta 1989 posti­
ja telelaitoksen eräiden virkojen perustamisesta
ja lakkauttamisesta

Ainoa käsittely
Mainittu asetus (A n:o 3)
Liikennevaliokunnan mietintö n:o 2

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on liikennevaliokunnan mietin­
tö n:o 2.

Keskustelua ei synny.

Mietintö hyväksytään.

Asia on loppuun käsitelty.

3) Ehdotus laiksi liikevaihtoverolain 16 ja 27
§:n väliaikaisesta muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 38
Valtiovarainvaliokunnan mietintö n:o 18

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on valtiovarainvaliokunnan
mietintö n:o 18.

Keskustelu:

Ed. Seppänen : Arvoisa puhemies! Nyt
on käsillä jälleen sellainen esitys, jolla heiken­
netään pienituloisten ja sellaisten suurimenois­
ten perheiden asiaa, joita suurimenoisia ovat
esimerkiksi lapsiperheet, emmekä me voi hy-

väksyä tällaisia veroja. Emme pidä niitä oikeu­
tettuina. Katsomme, että liikevaihtoveron tila­
päinenkin korottaminen lisää tuloeroja yhteis­
kunnassamme. Sen lisäksi näemme tämän aske­
leena kohden liikevaihtoveron merkityksen li­
säämistä verojärjestelmässä. Pelkäämme, että
seuraavassa vaiheessa hallitus laajentaa liike­
vaihtoveron pohjaa ja sillä tavalla saattaa elin­
tarvikkeet ja palvelut liikevaihtoverolle, joka
verotusmuoto on epäoikeudenmukainen verrat­
tuna valtion tulo- ja varallisuusveroon, jota ol­
laan alentamassa.

Arvoisa puhemies! Me tulemme tämän lakie­
sityksen kolmannen käsittelyn yhteydessä eh­
dottamaan pontta, jonka mukaan verotuksen
painopistettä pitäisi siirtää haittaverotuksen
suuntaan. Se olisi myös välillinen vero niin kuin
liikevaihtovero, mutta kohdistuisi oikeudenmu­
kaisempana yhteiskuntaan eikä lisäisi tuloeroja
sillä tavalla kuin nyt käsillä oleva liikevaihtove­
ron korotusesitys. Mielellämme olemme valio­
kunnassa nähneet, että myös keskustapuolue on
valinnut tällaisen pienituloisia ihmisiä sortavan
veron vastustamisen linjan.

Ed. T e n n i l ä : Rouva puhemies! Me tu­
lemme vastustamaan liikevaihtoveron korotus­
ta perustein, jotka varmasti työväenliikkeen
kannalta tulevat aina olemaan kestäviä.

Ensinnäkin liikevaihtoveron korotus korot­
taa hintoja. Sehän menee hintoihin ja lisää näin
inflaatiota, joka on aina pienituloisimpien ih­
misten vihollinen.

Toisekseen liikevaihtoveron vaikutukset ovat
erittäin epäsosiaalisia. Liikevaihtoveroaharr
maksetaan suhteessa tuloihin sitä enemmän,
mitä pienemmät tulot ovat. Liikevaihtovero on
siis vaikutuksiltaan valtion progressiivisen tulo­
veron vastakohta. Selvitykset osoittavat, että
pienin tulonsaajakymmenys maksaa tuloistaan
liikevaihtoveroa 30 prosenttia, kun sen sijaan
suurituloisin kymmenys vain vähän alle 10 pro­
senttia. Siis kolme kertaa enemmän suhteessa
tuloihin joutuvat pienituloiset näitä kulutus­
veroja maksamaan.

Tässä on se pääperuste, miksi työväenliik­
keen ja myös keskustan pienituloisten asialla ol­
lessaan olettaisi aina olevan liikevaihtoveron
korottamista vastaan. Me olemme sitä. Minusta
on erikoista se, että valtiovarainministeri Liika­
nen on muuttanut tässä asiassa kantansa täysin
lyhyen ajan sisällä. Vielä viime lokakuussa hän
täällä eduskunnan kyselytunnilla ilmoitti hyvin
kategorisesti eli yksiselitteisesti, että liikevaihto-

Liikevaihtovero 1291

veron korotusta ei tule tapahtumaan eikä liike­
vaihtoveron pohjaa tulla laajentamaan. Tämä
oli valtiovarainministeri Liikasen erittäin yksi­
selitteinen vastaus täällä tehtyyn eduskuntaky­
selyyn.

Liikevaihtoveron korotusesitys on nyt kuiten­
kin eduskunnassa, eli valtiovarainministerin
kanta on muuttunut, eikä tässä ole mennyt to­
dellakaan montakaan kuukautta siitä, kun tuo
kanta on toiseksi pyörähtänyt. Ei ihme, että
luottamus laajemminkin horjuu hallitusta koh­
taan, kun tänään sanotaan tätä ja huomenna
tehdäänkin kuitenkin ihan päinvastaista.

Vastatessaan mainittuun kyselyyn, jonka ed.
Seppänen teki, valtiovarainministeri Liikanen
torjui liikevaihtoveron korotuksen silloin sano­
malla, että Suomessa liikevaihtovero tällä het­
kellä vastaa suurin piirtein Euroopan yhteisöjen
keskimääräistä liikevaihtoverotasoa. Tason ko­
rottaminen sotisi sitä harmonisointipyrkimystä
vastaan, joka tällä hetkellä Euroopassa val­
litsee.

No, korotus varmasti sotii kaikkia hyviä pyr­
kimyksiä vastaan, mutta valtiovarainministeri
ei ollut täsmällinen tuossa kannanotossaan. To­
siasia on se, että meillä jo nyt kulutusveroina
kerätään rahaa enemmän kuin Oecd-maissa
keskimääräisesti, selvästi enemmän. Meillä ku­
lutusverojen osuus koko verokertymästä on
korkeampi kuin Oecd-maissa keskimäärin.
Meillä siis verotus jo nyt on epäsosiaalisempaa
kuin se on yleensä kapitalistisessa lännessä, ja
jokainen liikevaihtoveron tai kulutusveron ko­
rotus tätä epäsosiaalisuutta vain lisää. Liike­
vaihtoveron korotuksen lisäksihän myös kun­
nallinen jakovero on noussut jo sadassa kun­
nassa ja uhkaa nousta ainakin noin parissasa­
dassa kunnassa lähimpänä aikana.

Näin koko verotuksessa progressiivisuus
heikkenee, eli verorasitus siirtyy pienituloisten
kannettavaksi. Minä ymmärrän, että Sasille ja
kumppaneille linja sopii hyvin - te olette isotu­
loisten asialla - mutta miten sosialidemokraa­
tit ovat tämmöisen verolinjan kannalla, sitä ih­
mettelen. Tämähän on kuin suoraan Englan­
nista tuotua, ja siellä vallassa on konservatiivi
Thatcher tällaisen verolinjan edistäjänä.

Ed. Pekkarinen: Arvoisa puhemies!
Keskustan eduskuntaryhmä pitää periaatteessa
hyväksyttävänä verotuksen painopisteen vä­
häistä siirtämistä kulutuksen, lähinnä ympäris­
töä rasittavan ja saastuttavan kulutuksen, vero­
tuksen suuntaan. Yksittäisenä toimenpiteenä ja

tällä tavalla, mitä hallitus nyt esittää, emme ole
kuitenkaan valmiita hyväksymään liikevaihto­
veron puolen prosenttiyksikön korotusta. Näin
siksi, että esitetty liikevaihtoveron korotus koh­
distuu suhteellisesti ottaen kaikista rankimmin
juuri niihin samoihin väestöryhmiin, joihin
kohdistuvat myös hallituksen verouudistuksen
kipeimmät ongelmat ja joihin kohdistuu myös
revalvaation seurauksena tapahtuva korkota­
son nousu. Erityisesti pieni- ja keskituloiset
asuntovelalliset lapsiperheet menettävät sekä
verouudistuksessa lainakorkojen nousun ja nyt
myös kulutusveron puolen prosenttiyksikön
nousun vuoksi.

Kun näin tapahtuu ja kun keskustan edus­
kuntaryhmä ainakin luulee tietävänsä, ettei hal­
litus tee verouudistukseen korjauksia ennen 1.
kesäkuuta, siis ennen sitä päivää kun tämä laki
astuisi voimaan, emme voi todellakaan olla hy­
väksymässä liikevaihtoveron korotusta tällaise­
na yksittäisenä toimenpiteenä.

Tulemme asian myöhemmissä käsittelyissä
perustelemaan kantamme vielä tarkemmin kuin
myös esittämään kolmannessa käsittelyssä omia
lausumia, lähinnä juuri haitta- ja saasteverorat­
kaisujen puolesta.

Ed. S a s i: Arvoisa puhemies! Täällä oppo­
sitio on arvostellut tätä hallituksen liikevaihto­
veron korottamisesitystä, mutta oppositio ei ole
tunnustanut sitä, mistä syystä tällainen esitys
eduskunnalle on annettu. Syyhän on sikäli yk­
sinkertainen, että tässä talouspoliittisessa tilan­
teessa täytyy ryhtyä joihinkin toimenpiteisiin
kulutuksen kasvun hillitsemiseksi. Kuten ed.
Tennilä totesi, nimenomaan inflaatio meillä on
tällä hetkellä erittäin suuri ongelma ja inflaa­
tion kasvu on erittäin raskasta juuri pienituloi­
simmille. Nimenomaan inflaation kasvun hillit­
semiseen tällä hallituksen esityksellä pyritään
siten, että kulutuksen kasvua hillittäisiin.

Yleisestikin ottaen voidaan todeta se, että vä­
litön verotus eli lähinnä tuloverotus ei ole kovin
tehokas keino kulutuksen hillitsemiseen, koska
se ajoittuu noin vuotta myöhemmäksi siitä, kun
päätökset on tehty. Sen sijaan välillinen vero­
tus, kuten liikevaihtoverotus, ajallisesti melko
nopeasti kohdentuu juuri niihin tuotteisiin. ja
nimenomaan tässä tapauksessa kulutukseen,
mitä onkin ollut sitten tarkoitus hillitä.

Ed. Tennilälle haluan myös todeta sen, että
mikäli kansainvälisiä vertailuja tehdään, niin
tähän mennessä mm. Neuvostoliitossa lähes
kaikki verotulot on kerätty välillisellä verotuk-

1292 Tiistaina 9. toukokuuta 1989

sella eli liikevaihtoveron kaltaisella verolla, sen
sijaan suora tuloverotus on ollut lähes mini­
maalista sosialistisissa maissa. Jos ajatellaan lii­
kevaihtoveron osuutta Suomessa kaikista vero­
tuloista, on totta, että se on Oecd-tilastoissa
keskimäärin hieman korkeammalla tasolla kuin
muissa maissa, mutta tuloverotus sen sijaan on
olennaisesti korkeammalla tasolla kuin muissa
Oecd-maissa. Me olemme tuossa tilastossa kol­
mantena Uuden-Seelannin ja Tanskan jälkeen.
Joten tässä suhteessa mielestäni tämä esitys on
oikean suuntainen, ja haluaisin korostaa sitä,
että kun täällä arvostellaan tätä hallituksen esi­
tystä, olisi kohtuullista se, että oppositio kertoi­
si, mitkä ovat sen talouspoliittiset vaihtoehdot
ja vaihtoehtotoimenpiteet, jotta saataisiin ta­
loudellinen kehitys mahdollisimman oikeille
raiteille.

Arvoisa puhemies! Haluaisin kiinnittää tässä
yhteydessä, kun on myös valtion verotuoton ar­
vioimisesta kyse, huomiota valtiosihteeri Tee­
mu Hiltusen kirjeeseen. Hiltunen on lähettänyt
31.3. valtiovarainministeriöstä kirjeen, jossa
hän toteaa näin: "V eroasteesta on julkisuudes­
sa esiintynyt toisistaan poikenneita virheellisiä
ja tarkistettuja arvioita. Jotta valtiovarainmi­
nisteriön ulkopuolelle ei pääsisi epätarkoituk­
senmukaisia laskelmia, on tiedot ja ennusteet
veroasteesta vastedes saatettava virkatietä fi­
nanssipolitiikan johtoryhmän valtiosihteerin
vahvistettavaksi.''

Siltä osin tämä kirjelmä on oikean suuntai­
nen, mikäli sillä pyritään siihen, että valtiova­
rainministeriöllä on veroasteeseen olemassa
vain yksi kanta. Näin on hyvä, koska ministe­
riön tietysti täytyy pyrkiä löytämään mahdolli­
simman oikeat perusteet kannanotolleen ja pyr­
kiä pääsemään yhteen lopputulokseen. Mutta
mikäli tällä kirjeellä pyritään siihen, että on
vain yksi kanta eikä muista vaihtoehdoista ker­
rota, mielestäni tässä tilanteessa tämän tyyppi­
nen kirje on virheellisen suuntainen. Mielestäni
valtiovarainministeriön tulee kaikissa tilanteissa
ilmaista laskentaperusteet, joilla se on päätynyt
tiettyihin veroaste- ja verotuottolaskelmiin ja
myös niihin liittyvät vaihtoehdot sekä niihin
sisältyvät epävarmuustekijät. Mikäli laskennas­
sa on esiintynyt muitakin tuloksia, myös nämä
tulokset on saatettava tietoon. On tärkeätä se,
että erilaisia lukuja on sekä ministereiden että
myös eduskunnan käytettävissä.

Haluan korostaa sitä, että tiedon yksinoikeus
ei missään tapauksessa saa muodostua vallan
välineeksi, vaan on tärkeätä se, että kun de-

mokraattisia päätöksiä tehdään, että kaikki tie­
to, myös valtiovarainministeriössä käytettävissä
oleva tieto, on eduskunnan ja valtioneuvoston
käytettävissä.

Valtiovarainministeri L i i k a ne n : Arvoisa
puhemies! Suomen talouden ongelmiksi tämän
talven aikana ovat muodostuneet suhdanteiden
ylikuumeneminen, vaihtotaseen vajeen kasvu ja
inflaation kiihtyminen. Ylikuumenemisen seu­
rauksena meillä on ollut paljon kielteistä. Hin­
nat ovat nousseet ennustettua enemmän, osit­
tain palkkaliukumat ovat nostaneet hintatasoa,
kantohintojen puolella on tapahtunut selviä liu­
kumia jne. ja samalla tuonti on paisunut, vaih­
totaseen vaje on syventynyt. Tällaisessa tilan­
teessa talouspolitiikka ei voi olla toimeton,
vaan on haettava ratkaisuja, jotka mahdolli­
simman oikeudenmukaisella tavalla jakautuisi­
vat kansalaisten kesken.

Suomessa hallitus ja Suomen Pankki valitsi­
vat tien, joka merkitsi markan revalvoitumista.
Tämä tarkoitti sitä, että erityisesti kotimaisia
raaka-ainelähteitä käyttävän vientiteollisuuden
tuloja leikattiin ja vastaavasti kuluttajahinnat
laskivat tai ainakin niitten nousu hidastui. Tä­
mä toimenpide sinänsä oli mielestäni oikea ja
välttämätön, mutta selvää on se, että revalvaa­
tio, joka heikentää viennin asemaa välittömästi
ja parantaa tuonnin asemaa, on jossain määrin
ristiriidassa lyhyellä tähtäyksellä vaihtotaseen
vajeen supistamisen kanssa. Jotta tätä ristiriitaa
olisi voitu välttää, hallitus päätti tässä yhteydes­
sä kahdesta muusta väliaikaisesta toimenpitees­
tä. Ensinnäkin päätettiin, että liikevaihtoveroa
korotetaan puolella prosenttiyksilöllä puolen
vuoden ajaksi ja työnantajan sosiaaliturvamak­
suja myös korotetaan neljänneksellä, siis piikil­
lä korotetaan sava-maksua ja nyt työeläkemak­
sujen suhteen neuvotellaan muista järjeste­
lyistä.

Nämä toimenpiteet eivät ole kovin voimak­
kaita, mutta ne toisiaan täydentäen sopivat mie­
lestäni varsin hyvin tähän suhdannetilantee­
seen. Ruotsi käy parhaillaan keskustelua ihan
samoista ongelmista. Ruotsin ja meidän ero on
lähinnä siinä, että Ruotsin inflaatio on Suomea
voimakkaampi, mutta toisaalta vaihtotasevaje
selvästi Suomea pienempi. Hallitus on siellä
esittänyt eduskunnalle liikevaihtoveron tai niin
kuin siellä sanotaan arvonlisäveron korottamis­
ta 2 prosenttiyksiköllä, työnantajan sosiaali­
turvamaksujen korottamista kaikkialla 2:lla,
mutta Tukholman seudulla 5 prosenttiyksilöllä,

Liikevaihtovero 1293

subventioiden poistamista mm. maidon hinnas­
ta ja lisäksi muistaakseni sekä alkoholin että tu­
pakan hintojen korotuksia. Tämä toimenpide­
paketti on paljon raskaampi ja voimakkaampi
tilanteessa, jossa ongelmat eivät ole vaihtota­
seen suhteen meitä suuremmat vaan pienem­
mät. Tämä kokonaisuus, joka on tehty, on siis
mielestäni talouspoliittisesti oikean suuntainen,
ei missään tapauksessa liian voimakas.

Mitä tulee välillisten verojen ja tuloverojen
suhteeseen, tosiasia on, niin kuin silloin aika­
naan vastasin ed. Seppäsellä, että hallituksella
ei ollut suunnitelmia eikä päätöksiä muuttaa ve­
rotuksen pohjaa tai liikevaihtoverotuksen ra­
kennetta. Tämä ratkaisu tehtiin revalvaatiopää­
töksen yhteydessä. (Ed. Tennilä: Ainahan pe­
rustelut löytyvät!)- Kai totuuden puhujallakin
sijaa tässä talossa on. - Mitä tulee välillisten
verojen ja tuloverojen suhteeseen, haluaisin ko­
rostaa, että kun tässä vuosi sitten jätettiin in­
flaatiotarkistukset tekemättä ja verotus muuttui
niin, että tuloverotuksen osuus selvästi nousi
välillisten verojen kustannuksella, odotin kan­
nattavia riemunkiljahduksia tästä salista. Yh­
tään ei kuulunut. Uskon, että ed. Tennilä vilpit­
tömästi on sitä mieltä, että tuloverotuksen osuu­
den pitää olla korkeampi. Mutta silloin jos teh­
dään toimenpiteitä siihen suuntaan, olisi hyvä,
jos niitä myös kannatettaisiin. Mitään tämän
tyyppistä tukea ei hallituksen esitykselle ollut.

Välillisen ja välittömän verotuksen suhde on
mielestäni Suomessa suurin piirtein kohdallaan.
Mitää dramaattisia siirtoja puoleen ja toiseen ei
tarvitse tehdä. Puoli prosenttiyksikköä ei tätä
suhdetta dramaattisesti muuta.

Mitä tulee sitten kuntien verotuloihin, niin
viimeiset tiedot ovat osoittaneet, että juuri tänä
vuonna kuntien verotulot ovat voimakkaasti
kasvaneet. Sellaisia paineita veroäyrin korotuk­
siin, mitä vielä viime vuonna esitettiin, ei mie­
lestäni ole olemassa. Tärkeää onkin, että kun­
nat sopeuttavat taloutensa ja menonsa sellaisiin
puitteisiin, että tämä verotulojen kertymä riit­
tää ja että siitä jää myöskin osa säästöön. Olisi
tavattoman tärkeää se, että tässä yhteydessä esi­
merkiksi kuntien lisääntyviin eläkekustannuk­
siin varauduttaisiin ja verotulojen kasvusta osa
suunnattaisiin ennakoitua nopeammin tähän
tarkoitukseen.

Mitä tulee täällä esillä olleeseen saastevero­
keskusteluun, niin haluan tässä yhteydessä sa­
noa, että minun kantani on haittaverojen suh­
teen myönteinen. Kysymys on nyt siitä, millai­
sia konkreettisia, selkeitä ja yksinkertaisia vaih-

toehtoja ja ratkaisumalleja tässä kokonaisuu­
dessa löydetään. Kuitenkin on muistettava, että
haittaverot ovat aina kulutuksen verotusta, ei­
vät tulojen verottamista. Mutta siitä huolimatta
pidän niitä hyvinä. En kuitenkaan usko, että
sellainen järjestelmä voi toimia, että jokaisen
savupiipun päässä on vartija, joka mittaa synty­
neen haitan määrän ja sitä verotetaan, vaan se
jouduttaneen tekemään panos- tai tuotekohtai­
sesti.

Ed. Seppänen: Arvoisa puhemies! To­
tuuden puhujilla on sijansa tässä salissa, totesi
valtiovarainministeri, mutta palaan vielä viime­
viikkoiseen keskusteluun, jossa keskustelimme
kansakunnan varallisuuden ja vaurauden li­
sääntymisen perusteista puhemies Sorsan vap­
pupuheessaan suorittaman alustuksen pohjalta.
Siinä yhteydessä minusta tuntui, että ministeri
Liikanen ei ollut totuuden puhuja. Ainakin hän
väitti puhemies Sorsan sanoneen, että hänen
vastauksensa on "ei" sellaiselle moraalittomal­
le toiminnalle, jota edustaa vain halukkaimpien
ja kyvykkäimpien ihmisten rikastuminen yhteis­
kunnassa. Mutta tällaista "ei"-vastausta eivät
muut ole hänen puheenvuoroansa nähneet sisäl­
tyneen tai kuulleet hänen siitä puhuneen, eli
eräällä tavalla myös ministeri Liikanen lausui
silloin täällä vääriä todistuksia.

Mitä tulee opposition vaihtoehtoihin nyt kä­
sillä olevan liikevaihtoveron korottamisen joh­
dosta, me tietenkin haluaisimme täällä juppilas­
sa sellaisia veroja, jotka kohdistuisivat niihin,
joilla on kulutusjuhla. Silloin tulevat kysymyk­
seen erityisesti tuloihin ja suurituloisiin liittyvät
verot. Meidän lähtökohtamme on se, että suuri­
tuloisten veroprogressiota ei pitäisi alentaa ja
hallitus on tehnyt suuren virheen alentaessaan
suurituloisimpien ihmisten valtion tuloveron
ylärajaa 51 prosentista 44 prosenttiin ja alen­
taessaan sitä edelleen tänä vuonna alle 40 pro­
sentin. Se on virheellistä talouspolitiikkaa, ja se
johtaa vääränlaista verotusta suosiviin hallituk­
sen toimenpiteisiin.

Ilmeisesti liikevaihtoveron korotukselle olisi
ollut sellaisia vaihtoehtoja, jotka olisivat liitty­
neet elämäntapaan ja olisivat tässä yhteydessä
myös vaikuttaneet kulutuskysyntään hillitseväs­
ti. Tässä mielessä haittaverot, joista on ollut pu­
hetta, ovat olleet myönteisessä merkityksessä
myös ministerin puheessa esillä. Kun ministeri
kerran tällä tavalla suhtautuu niihin myöntei­
sesti, minä sitten uskon, että hän lain kolman­
nen käsittelyn yhteydessä tulee hyväksymään

1294 Tiistaina 9. toukokuuta 1989

sen ponnen, jota me olemme ehdottaneet valio­
kunnan mietintöön jättämässämme vastalau­
seessa. Mehän ehdotimme, että valiokunta edel­
lyttää, että hallitus tuo eduskunnalle liikevaih­
toveron korottamisen sijasta pikaisesti esityk­
sen siitä, miten revalvaation lisäämään kulutus­
kysyntään vaikutettaisiin siirtämällä verotuksen
painopistettä haitta- ja resurssiverotuksen suun­
taan turhakkeiden ja haitakkeiden verollepa­
nolla. Suomen keskustalta on tulossa ilmeisesti
saman suuntaisia esityksiä, niin että nyt me pää­
semme mittaamaan ministerin toimia käytän­
nössä. Me haluamme ministeriitä tekoja tässä
asiassa emmekä vain myönteisiä kannustuksen
sanoja niille, joiden ääntä ei kuitenkaan tässä
yhteydessä kuulostella.

Jos halutaan oikeudenmukaisempaa, yhteis­
kunnan perusteisiin vaikuttavaa välillistä vero­
tusta, verotuksen painopistettä täytyisi silloin
siirtää turhakkeisiin ja haitakkeisiin. Voitaisiin
mainita esimerkiksi muovikassiverot, jotka ovat
käytössä Italiassa ja ymmärtääkseni joissakin
muissakin Länsi-Euroopan maissa, juomapullo­
tai juoma-astiavero, joka on käytössä Ruotsissa.
Sitten pcb-tuotteille pitäisi saattaa veroja, val­
kaistulle talouspaperille pitäisi saattaa veroja,
energiaa pitäisi verottaa. Ne ovat sen tyyppisiä
välillisiä veroja, jotka kohdistuvat sellaiseen ku­
lutukseen, joka ei ole välttämätöntä.

Nyt hallituksen toimenpide suuntautuu anka­
rimmin niihin kulutuskohteisiin, jotka ovat ih­
misille välttämättömiä, kun se ei millään muo­
toa valikoi sitä, mitä verotetaan, ja useimpia
näistä välttämättömyystavaroista ihmisten on
pakko ostaa. Monissa ruokatavaroissa on välil­
listä verotusta, vaikka ei ehkä täysimääräisesti,
mutta on välillistä verotusta. Sen takia me
koemme erityisen ongelmalliseksi liikevaihtove­
ropohjan laajentamisen, josta siitäkään ei ollut
hallituksella viime syksynä suunnitelmia, mutta
varmasti liikevaihtoveropohjan laajentamiskaa­
vailut tulevat esille jälleen, kun valtio tarvit­
see lisää rahaa suurituloisille annettavien vero­
helpotusten rahoittamiseen, aivan samalla ta­
valla kuin hallituksella ei ollut suunnitelmia
myöskään liikevaihtoveron korottamisesta syk­
syllä, mutta yllättäen sitten näitä suunnitelmia
löytyi, kun piti tuloeroja yhteiskunnassamme
jälleen kasvattaa.

Arvoisa puhemies! Ed. Sasi täällä myös kai­
pasi vaihtoehtoja oppositiolta. Minusta näitä
vaihtoehtoja on tullut ja on olemassa, mutta ve­
ro jaostossa ei ole näitä vaihtoehtoja hallitus­
puolueiden edustajien toimesta haluttu ottaa

käsittelyyn sen takia, että hallituspuolueiden
edustajathan ovat ajamassa valiokunnissa vain
sellaisia esityksiä, jotka hallitus esittää, ja minä
väitän, ettei hallituspuolueiden kansanedustajil­
la ole ylipäätään rohkeutta käsitellä minkään­
laisia vaihtoehtoja eduskunnassa. Tässä mieles­
sä hallituspuolueiden kansanedustajien on ko­
vin periaatteetonta vaatia vaihtoehtoja, kun he
eivät itse pysty esittämään mitään vaihtoehtoja.

Ed. Sasi ei ole esittänyt yhdellekään hallituk­
sen esitykselle vaihtoehtoja, kun sen sijaan op­
positio kaikille hallituksen tärkeimmille verola­
kiesityksille on esittänyt vaihtoehtoja ja on esit­
tänyt sellaisia toteuttamiskelpoisia vaihtoehto­
ja, joilla valtion verokertymä olisi saatu pidet­
tyä nykyistä oikeudenmukaisemmalla tavalla
sillä tasolla, että valtion välttämättömät menot
voidaan rahoittaa. Ed. Sasi, me olemme esittä­
neet kuusi erilaista vaihtoehtoa viime vuoden
verolakipakettikäsittelyn yhteydessä, ed. Sasi ei
yhtään, joten siinä mielessä minusta on kohtuu­
tonta, että vaaditaan vaihtoehtoja niiltä, jotka
esittävät vaihtoehtoja, mutta itse ei olla valmii­
ta tuomaan minkäänlaisia omia kannanottoja
edes valiokuntakäsittelyssä hallituksen esitysten
muuttamiseksi tarpeelliseksi ja hyväksi havait­
tuunkaan suuntaan.

Ed. Te n n i 1 ä: Rouva puhemies! Ed. Sasin
puheenvuoro oli hyvin selkeä. Liikevaihtoveron
korotuksella tähdätään ns. kulutusjuhlan leik­
kaamiseen. Tässä ajattelussa on kuitenkin taka­
na se hirvittävä erehdys, että köyhät ihmiset täs­
sä maassa eivät kulutusjuhlaa vietä ja liikevaih­
toveron korotus rasittaa eniten juuri näitä pie­
nituloisimpia ihmisiä. Tässä on ristiriita.

Olemmeko me sitten ehdottaneet joitakin
vaihtoehtoja? Me olemme budjettia käsiteltäes­
sä verotaulukkojen käsittelyn yhteydessä teh­
neet esityksen siitä, että isotuloisten verotusta
kiristetään nykyisestään. Tämä on ollut meidän
kommunistien linja, ehdotus, ja sen puolesta
me olemme myös täällä äänestäneet. Tämä val­
tiovarainministeri Liikaselle tiedoksi. Olemme
edelleenkin sitä mieltä, että kulutusta pitää lei­
kata niiltä pörssihailta ja muilta keplareilta,
joilla rahaa on. Siinä tarvitaan myyntivoittojen
verotuksen kiristämistä, ja kulutuskykyä voi­
daan leikata myös isotuloisimmilta ihmisiltä ki­
ristämällä tuloverotusta. Tämä on meidän kan­
tamme.

Minusta on erittäin moraalitonta, että kan­
sanedustajat puhuvat köyhien ihmisten kulutus­
juhlien lopettamisesta, kun he ovat samaan ai-

Liikevaihtovero 1295

kaan itselleen rohmuamassa monen tuhannen
markan palkankorotusta.

Ed. He II e : Rouva puhemies! Ed. Sasi pu­
hui täällä siitä, että liikevaihtoveron korotusta
tarvitaan ns. kulutuskysynnän leikkaamiseksi.
Jossakin määrin mielestäni on tämän tavoitteen
kanssa ristiriitaista se verouudistuksen tavoite
ainakin, että verotusta alennetaan. Nähdäkseni
se lisää kulutuskysyntää. On asia erikseen,
kuinka verouudistus on tuon tavoitteen mukai­
sesti toiminut, mutta siltä osin se on ainakin toi­
minut, että suurituloisimpien ihmisten verotus­
ta on todella alennettu. Nyt, kun liikevaihtove­
roa nostetaan, tosiasiassa verorasitusta käänne­
tään suurituloisten kontolta enemmän pienitu­
loisten harteille. Tässähän on selvä linja, ja se
linja on sellainen, jota me emme ainakaan tääl­
tä vasemmalta laidalta hyväksy.

Toinen kommentti ed. Sasin puheenvuoroon,
kun hän jossakin määrin oli paheksuvinaan val­
tiosihteeri Hiltusen kirjettä valtiovarainministe­
riön virkamiehille heidän mahdollisesta tiedot­
tamisestaan, että turha siitä täällä on hallitus­
puolueiden edustajien kantaa huolta, koska ai­
van selvästi hallituksen linja on ollut monissa
lakiesityksissä se, että on pyritty tukkimaan vir­
kamiesten suut. Viittaan vain virkarikoslainsää­
däntöihin ynnä muihin, joissa linja on tämän
kaltainen. Hiltusen toiminta on hallituksen lin­
jan mukaista tässäkin yhteydessä ilmeisesti.

Vielä kommenttina siihen, että kaikki merkit­
hän viittaavat siihen, että tällä hetkellä valtiolle
tulee verotuloja melkoisesti yli lasketun ja suun­
nitellun: Miksi näitä varoja ei pistetä asuntotuo­
tantoon, miksi ei lasten päivähoidon järjestämi­
seen? Olemme esimerkiksi kuulleet, että asunto­
tuotantoon varatut määrärahat eivät tule riittä­
mään tämän vuoden tavoitteiden toteuttamisek­
si. Tämän tapaisista asioista pitäisi nähdä myös
tuloksia.

Ed. Stenius-Kaukonen : Arvoisa pu­
hemies! Ministeri Liikanen väitti, että esitetty
toimenpide liikevaihtoveron korottaminen, olisi
talouspoliittisesti oikean suuntainen. Näin ei
suinkaan ole, vaan niin kuin täällä on todettu,
liikevaihtovero kohdistuu kovimmin kaikkein
pienituloisimpiin, niihin, jotka eivät todella­
kaan vietä mitään kulutusjuhlaa. Ministeri Lii­
kanen viittasi myös vaihtotaseen vajeeseen, että
se on Ruotsissa pienempi kuin Suomessa. Eivät
pienituloiset ihmiset ole Suomen vaihtotaseen
vajetta aiheuttaneet.

Onkin syytä esittää hallitukselle kysymys,
milloin se ryhtyy toimenpiteisiin, jotka suun­
tautuvat niihin, jotka todella vaihtotaseen va­
jeen aiheuttavat - yritykset, jotka ottavat ul­
komailta velkaa, ja yritykset, jotka ovat vieneet
pääomia ulkomaille kiivaammassa tahdissa
kuin koskaan ennen. Tähän hallitus ei millään
tavalla ole puuttunut. Se vain yrittää kurittaa
pienituloisia ihmisiä.

Hallitus ilmoitti esitystä antaessaan, että py­
ritään estämään, ettei liikevaihtoveron korotus
mene hintoihin. Miten hallitus on mahtanut
pyrkiä tätä estämään? En ole havainnut eqkä
usko, että hallitus löytää niitä keinoja, joilla
voidaan estää, ettei hinnankorotuksia tämän
johdosta tule.

Ed. Jokinen: Arvoisa puhemies! Ministeri
Liikasen äsken pitämässä puheessa oli huolia,
miten inflaatio etenee ynnä muut huolestuttavat
ilmiöt jylläävät yhä enemmän. Nyt nostetaan ve­
roja, kun olisi köyhän kansanosankin vuoro
hankkia joitakin välttämättömiä tarvikkeita, joi­
ta on pitkään odotettu. Nyt niihin tulee ylimää­
räistä veroa. Kuitenkin kulutusjuhlaa ovat vauh­
dittaneet vallan toiset suunnat. Myös pankkien
rahanjako on ollut eräs ratkaiseva tekijä ja suu­
rin syyllinen. Syyllisiä etsitään nyt vallan muulta
suunnalta kuin missä niitä on. Liikevaihtoveron
laajentamisella tarkoitetaan ja tullaan siihen tu­
lokseen, että varattomalta kansanosalta jälleen
kerran mitataan ulos. Hallituksen toimenpiteet
näyttävät olevan kerta toisensa jälkeen tällaisia,
että köyhiltä mitataan rikkaille. Olisi lopultakin
jo aika ottaa sieltä, missä raha on. Mahdolli­
suuksia siihen varmasti löytyy, mutta jatkuvasti
näkyy, ettei edes yritetä.

Ed. S a s i (vastauspuheenvuoro): Arvoisa
puhemies! Kun kuulutin oppositiolta vaihtoeh­
toja, pyysin niitä nimenomaan tässä suhdanne­
poliittisessa tilanteessa suhdannekehityksen oi­
kaisemiseksi. Mielestäni minkäänlaista vaih­
toehtopakettia oppositio ei ole esittänyt.

Ed. Seppänen viittasi vaihtoehtoihin verouu­
distuksessa. Täytyy todeta, että aika sokea täy­
tyy olla, jos ei ole havainnut, että erityisesti ko­
koomuksen eduskuntaryhmä täällä eduskun­
nassa viime syksynä pyrki keskituloisten asteik­
koalennuksiin. Tässä meillä oli selvä vaihtoeh­
to-ohjelma, jonka eteenpäin viemiseen pyrim­
me. Toivomme, että se ensi budjettiriihessä lo­
pultakin tuottaa tuloksia.

Mitä tulee liikevaihtoverotukseen, haluan

1296 Tiistaina 9. toukokuuta 1989

korostaa sitä, että liikevaihtoveroa ei makseta
suhteessa tuloihin vaan suhteessa kulutukseen.
Eli ne, jotka kuluttavat, myös maksavat. Tämä
on oleellista havaita. Peruselintarvikkeet ovat
alkutuotevähennyksen piirissä ja tätä kautta
varsin pitkälti liikevaihtoverovapaita.

Tuloverotuksellisia ratkaisuja on mm. toi­
mestani kuulutettu täällä; niissä on pyritty
myös asteikkoalennuksiin. Ne ovat olleet suh­
dannepoliittisesti sikäli oikeita, että asteikko­
alennuksia ei olisi toteutettu heti, vaan ne olisi
toteutettu tämän vuoden osalta siten, että ve­
ronpalautusten yhteydessä olisi asteikkoalen­
nukset rahassa palautettu veronmaksajille. Mi­
käli asteikkoalennukset toteutetaan ensi vuon­
na, on todennäköistä, että suhdannepoliittinen
tilanne on sellainen, että tämä on myös talous­
poliittisesti mahdollista.

Mielestäni ed. Helteen olisi pitänyt todeta, et­
tä on positiivista, että hallituksen piiristä tuo­
daan esille valtiosihteeri Hiltusen kirje ja toivo­
taan, että on tärkeätä se, että kaikki tieto on
eduskunnan käytettävissä. Meidän pitäisi edus­
kunnassa kaiketi olla yksimielisiä tästä kysy­
myksestä.

Lopuksi haluan todeta sen, että jos puhutaan
reaalisosialismista, reaalisosialismissa, jota ni­
menomaan arvostelijat täällä aika pitkälti edus­
tavat, verotus tapahtuu lähes yksinomaan kulu­
tusverotuksen kautta.

Ed. Soininvaara: Arvoisa puhemies!
Minusta on sinänsä hyvä ja tärkeä asia, että hal­
litus - tekisi mieli sanoa - lopultakin tekee jo­
takin katkaistaakseen taloudellisen hurlumhein,
jota täällä on käyty, ja yrittää tehdä ylikuume­
nemiselle edes jotakin. Minusta tuntuu, että his­
toria tulee osoittamaan nämäkin toimet riittä­
mättömäksi ja että tästä kaikesta, mitä tällä
hetkellä kansakunnan velkaantumisineen ta­
pahtuu, tulee vielä kunnon krapula.

En myöskään osaa yhtyä sekä opposition että
osittain kokoomuslaistenkin esittämään kritiik­
kiin, että valtio tällä hetkellä keräisi liikaa vero­
tuloja. Päinvastoin, mielestäni tällaisessa suh­
dannepoliittisessa tilanteessa on ihan hyvä kerä­
tä veroja oikein kunnolla ja vahvistaa valtion
taloutta. Se on myös yhteiskunnallisesti edistyk­
sellistä. Silloin meillä on uudistusvaraa paljon
enemmän. Meillä on näyttöjä niistä maista,
joissa valtion talous on niin velkaantunut, että
mitään sosiaalisia uudistuksia ei voida tehdä.
Minusta on oikein hyvä, että tätä poikkeuksel-

lista suhdannetilannetta käytetään siihen, että
maksetaan valtion velat pois. Toivoisin sitä teh­
tävän vähän määrätietoisemminkin.

Sen sijaan on aivan minusta oikeutettua op­
position esittämä kritiikki siitä, että tämä tapa
ei ole kovin hyvä eikä sosiaalinen. Voitaisiin
hieman pohtia verojen tuloja tasaavaa vaiku­
tusta yleensäkin. Minulla on sellainen tunne,
että olemme menossa yhteiskuntaan, jossa sitä
vaikutusta tarvitaan enemmän. Se johtuu siitä,
että tehokkuus- ja tuottavuuserot työelämässä
ihmisten välillä kasvavat teknologisen muutok­
sen takia. Se luo paineita palkkaerojen kasva­
miseen. Jos palkkaerojen kasvamista yritetään
estää, se taas luo paineita työttömyyden kasva­
miseen. Heikki Rinne on siviilityössään hyvin
paljon pohtinut tätä kysymystä ja esittänyt
suoraa työllistämistukea. Paljon parempi tai
joustavampi tapa on se, että lisäämme verojen
tuloja tasaavaa vaikutusta. Alennamme pieni­
tuloisten verotusta, jolloin ei ole samanlaista
tarvetta pienten palkkojen nostamiseen. Tällä
tavalla pidämme huolta matalapalkka-alojen
työllisyydestä. Tämä voi kuulostaa raa'alta pu­
heelta, mutta en oikein näe mitään muuta tapaa
pitää pitkäaikaistyöttömyyttä poissa.

Sen takia on valitettavaa, että tällä hetkellä
on tendenssejä, jotka pyrkivät vähentämään ve­
rojen tuloja tasaavaa vaikutusta. Kovin suurta
valtiontaloudellista merkitystä nyt ei ole kokoo­
muksen suurella halulla laskea suurimpien por­
hojen tuloveroa, koska he eivät mitään tulove­
roa kuitenkaan maksa. Sillä on ehkä suurempi
moraalinen vaikutus. On vaikea vaatia muilta
pidättyvyyttä, jos rikkaimpien olot kovasti pa­
ranevat. Sen takia sillä on suurempi tosiasialli­
nen kuin valtiontaloudellinen vaikutus.

Meidän todellinen verotuksen progressiivi­
suuden ongelma on kehittymässä asteikon ala­
päähän, jossa ei ole vastaavaa tuloja tasaavaa
vaikutusta, koska valtion tuloveroa ei enää
makseta. Sitä ei voi silloin alentaa, kun se on
nolla. Sen takia, jos haluamme tuloasteikon
alapäässä ihmisten eroja pienentää, missä mi­
nusta on tällä hetkellä se tosiasiallinen sosiaali­
nen ongelma kehittymässä, meidän on joko me­
neteltävä siten, että teemme kunnallisverotuk­
sesta progressiivisen - pieni askelhan viime ve­
rouudistuksesta tähän suuntaan olikin ja toivoi­
sin sillä tiellä jatkettavan - tai toinen vaihtoeh­
to on se, mistä on monessa yhteydessä puhuttu:
jonkinlainen perustulo tai negatiivisen tulove­
ron järjestelmä. Annamme sen valtion tulove­
roasteikon mennä miinuksen puolelle pienim-

Liikevaihtovero 1297

missä tuloissa ja tätä kautta tasata tuloeroja. Se
on sitten isompi ongelma sinänsä.

Totta kai olen sitä mieltä, että haittaverot
ovat olennaisesti parempi asia. Tällaisessa tilan­
teessa, kun talous on ylikuumentunut ja siinä
mielessä hyvin vahva kestämään veroja, vero­
tuksen muutosta, olisi juuri nyt oikea aika tuo­
da haittaverot sinne. Kun on valitettu sitä, että
eduskunnan tahto ei täällä kehitystä ohjaa, nyt
meillä olisi mahdollisuus antaa eduskunnan
tahdon ohjata kehitystä. Jos valtiovarainminis­
teri ilmoittaa, että hänellä ei ole mitään haitta­
veroja vastaan, emmekö nyt voisi hyväksyä sel­
laisen ponnen, sitähän täällä tullaan ilmeisesti
esittämään, jossa eduskunta kehottaa näitten
verojen valmisteluun.

Mitä tulee kantaan juuri puheena olevaan ve­
ronkorotukseen, puolesta vai vastaan, on aivan
selvää, että olisi parempi saada aikaan näitä
haittaveroja ja ottaa ehkä tuloveroasteikkojen
puolelle tätä, mutta se nyt ei ole tietenkään
mahdollista viikossa eikä kahdessa. Sen takia
varmaankin vihreät tässä asiassa sinänsä tulevat
äänestämään hallituksen puolesta, mutta myös
ponsien puolesta, jotka ovat valmisteluohjeita
jatkoa varten.

Valtiovarainministeri L i i k a n e n : Arvoisa
puhemies! Ed. Soininvaaran puheenvuoron
johdosta haluan korostaa, että revalvaatiopa­
ketti oli kokonaisuus ja keskeinen osa siitä ni­
menomaan leikkasi vientiteollisuuden tuloja,
vientiteollisuuden voittoja. Kun ed. Stenius­
Kaukonen ja ed. Jokinen sanoivat, että aina
vain liikevaihtoverona kaikki tehdään, reval­
vaatio oli erittäin voimakas radikaali ratkaisu,
joka vientiteollisuuden tuoja leikkasi. En sano
summia, mutta eivät ne teollisuuden omat ar­
viot hirveän väärässä ole. Tämä pitää nyt muis­
taa. Se on tämän pohjan yksi osa.

Toinen osa on se, että hallitus ilmoitti jo vii­
me syksynä, että mikäli palkkalinja ei pidä työ­
markkinoilla, silloin työnantajan välillisiä työ­
voimakustannuksia nostetaan. Tämä oli osa,
joka suunnattiin työnantajiin. Valitettavasti
eräillä aloilla se siirretään hintoihin, mutta osit­
tain se vaikuttaa siellä. Kolmas toimenpide oli
liikevaihtoveron korottaminen puoleksi vuo­
deksi puolella prosenttiyksiköllä, ei järin suuri
toimenpide, mutta se suuntautuu kulutukseen.
Jos kokonaisuutta katsoo, niin tämä on harvi­
naisen tasapuolinen. Meillä voi olla jokaisella
jostakin kohdasta eriäviä käsityksiä, mutta ko­
konaisuus on mielestäni varsin tasapuolinen.

163 290146B

Mitä tulee verouudistuksen jatkoon, ei mie­
lestäni mikään osoita, että meillä olisi jotain eri­
tyisen suuria ongelmia veroasteikkojen yläpääs­
sä, vaan kun ensi vuoden asteikkoja, vähennyk­
siä, niitten kokonaisuutta laaditaan, on erityi­
sesti nyt katsottava ne pieni- ja keskipaikkaiset
ryhmät, joiden kohdalla esimerkiksi eräiden vä­
hennysten poistuminen, omavastuuosuuksien
nousu oli niin merkittävää, että veroasteikkojen
kevennys ei tätä kompensoinut. Tässä yhteydes­
sä joudutaan käyttämään sekä asteikkokeven­
nyksiä että vähennyksiä. Mielestäni verouudis­
tuksen toisen vaiheen keskeiset ongelmat ovat
nyt ennen kaikkea pieni- ja keskipaikkaisten
palkansaajaperheiden kohdalla. Mitä tulee sii­
hen ylimpään veroprosenttiin, niin hallituksen
puolelta ei missään vaiheessa ole ilmoitettu, että
se laskettaisiin alle 40:een. Totta kai erilaisilla
puoleilla on oikeus omiin tavoitteisiinsa, mutta
en pidä todennäköisenä, että tällaista tämän
kauden aikana tulee, että se olisi alle 40:n.

Mitä tulee pienituloisimpien ongelmaan, kyllä
toki täytyy sanoa se, että tällä verouudistuksella
kyettiin nimenomaan pienituloisimpien asemaa
nyt korjaamaan juuri sen vuoksi, että kunnal­
lisverotuksessa perusvähennyksen rakennetta
muutettiin. Kun kunnallinen vero on jakovero,
yhtäläinen kaikille, sehän toimii tulonjaon kan­
nalta hyvin epäoikeudenmukaisesti, ellei perus­
vähennystä voida säädellä. Se, että siinä kyet­
tiin tekemään uusi rakenteellinen ratkaisu, on
merkinnyt, että pienituloisimmat useimmissa
tapauksissa ovat saaneet suhteellisesti muita
suuremman hyödyn. Markoissa se on vähän,
mutta veroasteessa se on enemmän. (Ed. Ste­
nius-Kaukonen: Entä pienituloiset eläkeläiset?)

Mitä tulee sitten tähän ed. Stenius-Kaukosen
puheenvuoroon siitä, kuka on syyllinen vaihto­
taseen alijäämään, sen syyllisen hakeminen on
aika problemaattinen asia, koska vaihtotaseen
alijäämä johtuu siitä, että kokonaiskysyntä, ko­
timainen kysyntä, on suurempi kuin tarjonta.
Kaikki jotka ostavat, tavalla tai toisella vaikut­
tavat kokonaiskysynnän määrään. Siihen vai­
kuttavat investoinnit, siihen vaikuttaa kulutus,
siihen vaikuttaa matkailu, siihen vaikuttaa
kaikki. Ei voida ajatella, että jonkun toisen os­
tama tuontitavara vaikuttaa vaihtotaseeseen ra­
sittavasti, mutta jonkun toisen ei. Näin se vain
on. Totta kai yksi miljardi-investointi yksin on
kovin suuri pala, mutta 10 000 kotitalouskonet­
ta yhdessä on myös aika suuri pala. Näin se vain
on.

Mitä tulee kysymykseen verotuloista ja me-

1298 Tiistaina 9. toukokuuta 1989

noista, niin kun kuulin ed. Helteen puheenvuo­
ron, olisin kovasti halukas lähettämään nyt nii­
tä valtiovarainministeriön virkamiehiä SKDL:n
eduskuntaryhmään, jossa voitaisiin nähdä, että
heidän suutaan ei ole tukittu. He voisivat hie­
man selvittää, että se että valtion verotulot kas­
vavat korkeasuhdanteessa, ei ole mikään perus­
te lisätä jyrkästi ja nopeasti menoja.

Kjell-Olof Feldt, Ruotsin valtiovarainminis­
teri, kertoi, että hän on ollut suurissa vaikeuk­
sissa eduskunnassa, kun he rakensivat suhdan­
nepoliittisesti aivan oikein ylijäämäisen budje­
tin. Porvarit haukkuvat siitä, että veroja kerä­
tään liikaa, kun kaikkea ei saada menemään, ja
sosialistit haukkuvat siitä, että on se kumma,
kun veroja tulee enemmän kuin menoja kuiten­
kaan annetaan syntyä.

Talouspoliittisesti, suhdannepoliittisesti, on
ihan välttämätöntä, että meillä tällaisessa kor­
keasuhdannevaiheessa tehdään ylijäämäisiä
budjetteja. On tavattoman tärkeää, että verotu­
lojen kasvu, joka tapahtuu suhdannesyistä, ei
pääse paisumaan pysyviksi menojen lisäyksiksi.
Tämä on ainoa tapa varautua laskusuhdantee­
seen, ainoa tapa hoitaa työllisyyttä. Ed. Helle,
ryhmän puheenjohtaja, olen valmis edesautta­
maan pyrkimyksiänne, mikäli haluatte valtiova­
rainministeriön virkamiehiä kertomaan talou­
den perusteista ryhmässänne.

Mitä koko tähän tiedottamiskeskusteluun tu­
lee, se tietysti ei ole ministerin asia, koska virka­
miesten välisestä keskustelusta on kysymys,
mutta totean vain sen, että minusta on ihan sel­
vää se, että jos ennusteita annetaan, on tärkeää,
että yhden ministeriön eri ennusteilla on samat
olettamukset lähtökohtina. Jos nämä kriteerit,
olettamukset, vaihtelevat, niitä on ihan mahdo­
tonta verrata keskenään. Tästä on tässä koko
keskustelussa ollut kysymys, ei mistään salaa­
misesta.

Sitä paitsi mitä tulee valtiontalouteen yleen­
sä, nämä kaikki asiat ovat julkisia. Ei meillä ole
mitään salaisia asioita sellaisissa asioissa, jotka
on tehty. Budjetillahall salaisuus on. Sillä pyri­
tään vain rauhoittamaan asioiden valmistelua.

No, sitten tähän haittaverokysymykseen. Se
että täällä esitetään ponsi, se ei ole vielä toi­
menpide. Uskon tässä suhteessa kyllä vihrei­
den eduskuntaryhmän vilpittömyyteen. Keskus­
tan ja SKDL:n uskottavuutta veropolitiikassa
lisäisi jonkin verran se, että yhdessä asiassa edes
uskaltaisi ottaa hallituksen kanssa saman kan­
nan, yhdessä asiassa, yhdessä asiassa. Pelkään
pahoin, että tällaista yhtä asiaa ei tule. Aivan

siitä riippumatta, hyväksyykö eduskunta ponsia
tai ei, hallituksen piirissä valmistellaan ja selvi­
tetään vaihtoehtoja, miten kulutuksen verotus­
ta voidaan ohjata haittaverotuksen suuntaan,
joka olisi ympäristön kannalta ystävällinen ja
oikea tapa hillitä liian voimakasta kulutuksen
kasvua. Näin tullaan joka tapauksessa teke­
mään.

Hallituksen ja opposition yhteistyön kannal­
ta olisi parempi, kun kerran oppositioryhmät -
tässä nyt puhun ennen kaikkea keskustapuo­
lueesta ja SKDL:stä- olisivat edes omien kan­
tojensa takana. Jos näin olisi, niin tässä löytyisi
laajempaakin yhteistyöpohjaa varmasti tulevai­
suudessa.

Mitä tulee sitten eduskunnan puhemies Sor­
san ja ed. Seppäsen väliseen keskusteluun, on
hieman epäkorrektia mielestäni, että ensin ed.
Seppänen väittelee Sorsan kanssa, kun hän on
puhemiehenä eikä voi keskusteluun osallistua,
ja nyt kun hän on poissa täältä, niin myös sil­
loin väittelee Sorsan kanssa. Mielelläni tarjoai­
sin vaikka tilaisuuden, että voisitte kohdata ja
keskustella tämän asian läpi. Se, mitä tästä lau­
suin, on totta, ja sitä paitsi se on myös sen mu­
kaista, mitä Sorsa puhui Mikkelissä.

Ed. H e II e (vastauspuheenvuoro): Arvoisa
puhemies! Ministeri Liikaselle toteaisin, että en
suinkaan tarkoittanut, että kaikki se ylimääräi­
nen tulo, mitä veroista on nyt tulossa, tuhlattai­
siin heti. Mutta nähdäkseni kovinkaan suurta
osaa siitä ei olisi tarvinnut ottaa tai tarvitse ot­
taa, kun esimerkiksi asuntoasiat budjetin ta­
voitteiden mukaisesti saataisiin hoidetuksi.
(Min. Liikanen: Tulevat hoidetuksi!) - Se on
hyvä. - Mutta sitten myös suhteellisen pienillä
investoinneilla tai rahan sijoituksilla päivähoi­
toon saataisiin tietynlaista parannusta. Mutta
jos linja todella on se, että mitään ei budjettiin
lisätä ja lisäbudjetteja pihdataan, niin asiat ei­
vät luista niin kuin joustavan hallinnon tulisi
asioita eteenpäin viedä.

Minusta oli hyvin mielenkiintoista, että mi­
nisteri Liikanen täällä pariin otteeseen puuttui
haittaveroihin, ja muistelen, että hän on nyt en­
simmäinen johtava sosialidemokraatti, joka on
ottanut myönteisen kannan näihin asioihin, ai­
nakin tässä salissa. Toivottavasti tästä myös tu­
lee jotain totta. Minusta verouudistuksen jat­
kon osalta tulisi ottaa nimenomaan tämän ta­
paiset asiat kyllä huomioon. Varmasti ministe­
riöstä löytyy sen verran myös valmisteluvoi­
maa, että nämä asiat pisteitäisiin ainakin alulle.

Liikevaihtovero 1299

Mitä sitten tulee salaisiin asioihin mm. budje­
tin laadinnan yhteydessä, niin en kyllä pysty
ymmärtämään, miksi ministeriöitten tekemät
esitykset ovat salaisia myös budjetin julkistami­
sen jälkeen. Se ei kyllä perustu ainakaan työ­
rauhan saamiseen. Minusta avoin hallinto edel­
lyttäisi, että siihen liittyvät tiedot olisivat mm.
kansanedustajien saatavissa.

Ed. Seppänen (vastauspuheenvuoro):
Arvoisa puhemies! Minusta on tavallaan koh­
tuutonta sanoa, että me emme ole hallituk­
sen kanssa missään asiassa samaa mieltä. On­
gelma on nimittäin se, että ne asiat, joissa
me olemme samaa mieltä, eivät tule täällä edus­
kunnassa keskustelun kohteeksi, koska myös
hallituspuolueiden edustajat ovat niistä asiois­
ta samaa mieltä meidän kanssamme eikä täällä
ole silloin sellaista voimaa, joka alustaisi kes­
kustelun. Kyllä me olemme useimmissa laki­
esityksissä useimmista pykälistäkin samaa miel­
tä. Esimerkiksi viime syksynä tulo- ja varal­
lisuusverolain käsittelyn yhteydessä pykäliä
taisi olla 175 ja uskoakseni noin 150 pykälässä
olimme samaa mieltä ja vain noin 25:ssä meillä
oli parempi esitys. Tässä mielessä minusta on
väärä todistus, että me emme voi mitään hyväk­
syä ja että me olisimme kaikessa vastaan. Ne
asiat vain nousevat esille, joissa me olemme vas­
taan.

Me osoitimme jo viime syksynä hallituksen
verouudistuksen heikkoudet, ja ne asiat, joita
halutaan tänä vuonna korjata, ovat suurim­
maksi osaksi olleet niissä vastalauseissa, joita
me olemme esittäneet vaihtoehtona hallituksen
esityksille. Me olemme siis vastustaneet sitä,
mitä on pitänytkin vastustaa, koska ne ovat
olleet epäkohtia, ja niissä asioissahan olisi ollut
kohtuutonta, että me olisimme olleet hallituk­
sen kanssa samaa mieltä, kun hallitus on tänä
vuonna itsekin korjaamassa ne epäkohdat, joita
me silloin jo osoitimme, osoitimme jo ennen
kuin hallituspuolueet asiasta täällä eduskunnas­
sa joulukuussa päättivät ja jo ennen kuin halli­
tuspuolueet rupesivat näissä asioissa sitten toi­
sella tavalla vaatimuksia esittämään.

Minä manaan ed. Sasin täällä todistajaksi sii­
hen suuntaan, että hallituksesta on annettu vai­
kutelma, että siellä korkeinta tuloveroprosent­
tia oltaisiin alentamassa alle 40 prosentin. Täl­
lainen vaikutelma ulkopuolisille on syntynyt, ja
ymmärsin, että ministeri Liikanen tässä nyt
edustaa toisenlaista kantaa kuin kokoomukses­
sa on ainakin suurituloisille vakuutettu.

Ed. A s ta 1 a (vastauspuheenvuoro): Arvoi­
sa puhemies! Ministeri Liikanen totesi, että hal­
litus nyöritti varsin sopusuhtaisen paketin. To­
tuus on se, että paketti ei todellakaan ole sopu­
suhtainen. On oikein, että vientiteollisuudelta
leikattiin, vientiteollisuudellahan menee erin­
omaisesti. On oikein, että työnantajille määrät­
tiin lisämaksua, yritysten voitothan ovat olleet
ainutkertaisen suuria. Siitä ollaan yksimielisiä
yleisesti. Väärin sen sijaan on se, että köyhäitä
leikataan liikevaihtoveron korotuksen muodos­
sa. Köyhä ei ole päässyt osalliseksi kulutusjuh­
lintaan. Muutama esimerkki.

Kansaneläkkeitä on viimeksi tasokorotettu
vuonna 1984. Niiden indeksikorotuksetkin ovat
alhaisempia kuin työeläkkeiden. Siis pienim­
män indeksikorotuksen saava kansaneläkeläi­
nen joutuu myös nyt tämän leikkauksen koh­
teeksi. Edelleen alimmat työttömyyskorvaukset
ja alimmat sairauspäivärahat ovat olleet vailla
tasokorotuksia vuosia. Myös opintotuki on täy­
sin riittämätön. Tässä muutamia ihmisryhmiä,
joilta ei todellakaan saisi leikata mitään, vaan
joille pitäisi antaa, jotta hekin pääsisivät osalli­
siksi edes inhimillisestä elämästä.

Ed. P a 1 o hei m o (vastauspuheenvuoro):
Arvoisa puhemies! Ministeri Liikanen on tässä
pariinkin otteeseen puhunut myönteisesti hait­
taveroista, mutta kiinnitin huomiota kahteen
lauseeseen, jotka esiintyivät hänen ensimmäi­
sessä puheenvuorossaan, ja niiden mukaan hän
haluaisi ainoastaan asettaa haittaveron panok­
sille, ainoastaan panosveroksi. Hän sanoi, että
jokaisen savupiipun päähän ei voi asettaa tark­
kailijaa. Minä ymmärsin tämän jälkimmäisen
lauseen siten, että hän katsoo kokonaisuudes­
saan saasteverot jostain syystä sellaisiksi, että
niitä ei voida soveltaa.

Kun hallitus nyt miettii uusia vaihtoehtoja
kulutusveroiksi, olisi mielenkiintoista jo tässä
vaiheessa tietää, onko ministeri Liikasella jokin
erityinen syy siihen, että hän haluaa asettaa tä­
män uuden tyyppisen verotuksen pelkästään
tuotannon alkupäähän eikä sen loppupäähän.
Loppupäähän sen voi asettaa monella muulla­
kin tavalla kuin pelkästään saasteisiin. Sen voi
asettaa esimerkiksi meluveroksi, joka voisi jos­
sain myöhemmässä vaiheessa tulla kysymyk­
seen.

Kokonaisuudessaan pitäisi teollisuus pyrkiä
painostamaan siihen, että koko teollisuus fir­
moittain pitäisi tietynlaista materiaali- ja ener­
giatasetta vuosittain sekä käyttämistään luon-

1300 Tiistaina 9. toukokuuta 1989

nonvaroista että luontoon päästämistään saas­
teista ja niistä tuotteista, joita se tuottaa. Tä­
män tuloksena pitäsi nähdä, että tuotannon al­
kua ja loppua verotetaan samalla tavoin. Jos
vain alkua verotetaan, siihen pitää olla jotkin
erityiset syyt.

Valtiovarainministeri L i i k a n e n : Arvoisa
puhemies! Toivon, ettei nyt liian kirjaimellisesti
tulkita vielä, mitä olen sanonut. Tarkoitin sitä,
että jos mennään haittaveroihin, niin veropoh­
jan täytyy olla selkeästi mitattava ja veron yk­
sinkertaisesti koottava. Uskon, että meillä on
sellaisia kulutushyödykkeitä, joissa lopputuot­
teen hinnassa voidaan myös periä vero, mutta
esimerkiksi eräitten haitallisten raaka-aineitten
käytöstä selkeämpää on usein periä vero alku­
päässä.

Kun olen katsonut oppositiopuolueitten eh­
dotuksia Vihreä Lanka -lehdestä - valitetta­
vasti kukaan ei ole toimittanut niitä esimerkiksi
valtiovarainministeriöön - niin siinä havaitsin,
että on hyvin erityyppisiä, erilaisia, aika kons­
tikkaita ja monimutkaisia järjestelmiä. Kun us­
kon, että tälle tielle mennään, meidän täytyy
löytää hyvin yksinkertaiset ja selkeät menette­
lyt, jotta myös veronkanto voidaan suorittaa
samalla, kun saadaan aikaan tavoiteltu ympä­
ristöpoliittinen vaikutus ja myös kulutuksen
sääntely.

Ed. Pekkarinen: Arvoisa puhemies!
Pyysin tämän puheenvuoroni ministeri Liikasen
aiemmin käyttämien puheenvuorojen johdosta.
Pari kommenttia hänen puheenvuoroihinsa.

Kun ministeri Liikanen pyytää tai manaa kes­
kustaoppositiota SKDL:n ohella, niin kuin hän
sanoo, edes joissakin asioissa hallituksen esitys­
ten taakse, niin ensinnäkin voisi todeta, että
kyllähän tosiasiassa tällaisia asioita myös vero­
lakien osalta oli viime syksynkin veropaketin
käsittelyn yhteydessä useampiakin. Kaiken li­
säksi ministeri tuli omassa puheenvuorossaan
äsken kyllä varsin paljossa vastaan oppositiota.
Vielä viime joulun alla ministeri kiisti jyrkästi
kaikkinaiset sekä vasemmalta että keskeltä op­
positiosta tulleet väitteet siitä, että pienitulois­
ten ja keskituloisten lapsiperheiden verotus ki­
ristyisi. Nyt ministeri tunnustaa, että taulukkoi­
hin tehdyt kevennykset eivät välttämättä kaikil­
le anna sitä, mitä tapahtuu vähennysten karsi­
misten myötä menetyksinä toisaalta näitten ve­
rovelvollisten kohdalla. Juuri näin on asianlai­
ta. Ministeri on tässä oikeassa ja on myönteistä,

että hän edes nyt tämän asian tässä yhteydessä
tunnustaa, tai toki hän sen jo 16.3. on virallises­
ti tunnustanut, mutta hyvä, että sanoi täällä
pöytäkirjoihin tämän käsittelyn yhteydessä.
(Ed. Zyskowicz: Mitä tarkoittaa "virallisesti
tunnustanut''?)

Ministeri Liikanen totesi myös revalvaation
jälkihoitopaketista, johon nyt käsittelyssä oleva
lvv:n korotus liittyy, että tämä paketti näine
kaksine toimineen, sotu-maksun korotuksineen
ja lvv:n korotuksineen, on vaikutuksiltaan aika
vähäinen. Voin yhtyä hänen ajatukseensa siitä,
että kokonaisuudessa näitten toimien vaikutus
on todellakin aika vähäinen, mutta periaatteel­
lisesti se, mihin molemmat näistä toimista koh­
distuvat, onkin sitten isomman kritiikin paikka.
Suhteellisesti eniten sotu-maksun korotus koh­
distuu pieneen, työvaltaiseen yritystoimintaan
ja on siinä mielessä osoitteeltaan selvästi väärin.
Samalla tavalla käy lvv:n korotuksen kanssa. Se
kohdistuu suhteellisesti, ei aina suinkaan abso­
luuttisesti, vaan suhteellisesti, se kai on kiistä­
mätön tosiasia, kuitenkin useimmiten kipeästi
pienituloisiin, sellaisiin, jotka eivät maksa tulo­
veroa lainkaan, niin kuin täällä on SKDL:n toi­
mesta todistettu, kuin myös muihin kuluttaviin
pieni- ja keskituloisiin lapsiperheisiin se kohdis­
tuu suhteellisesti ottaen voimakkaammin kuin
muihin verovelvollisiin. Tässä mielessä myös lii­
kevaihtoveron korotus esitetyllä tavalla on vää­
rä eikä sitä voida hyväksyä.

Meillä olisi ollut valmiutta harkita tällaisen
esityksen läpiviemistä, tulemista hallituksen esi­
tyksen taakse, mikäli hallituksen jossain aiem­
massa vaiheessa ilmoittamista lupauksista siitä,
että verouudistuksen virheet korjataan vielä tä­
män vuoden aikana, olisi pidetty kiinni. Nyt on
meille ainakin käynyt kuitenkin täysin selväksi,
että ainakaan tämän vuoden aikana mitään kor­
jauksia ei tapahdu, ja kun näin on, emme hy­
väksy todellakaan lvv:n rasitteen heittämistä
juuri noiden vaikeimmassa asemassa olevien ve­
rovelvollisten niskaan (Ed. Zyskowicz: Missä se
on tehty selväksi, että tämän vuoden aikana?)
- Ei ainakaan 1.6 mennessä. Silloin astuu, ed.
Zyskowicz, voimaan tämä liikevaihtoveron ko­
rotus, jos katsotte sieltä pöydällä olevista pape­
reista. Siihen mennessä ainakaan ei ole tulossa
mitään korjauksia näihin esityksiin. (Ed. Zys­
kowicz: Siitä ei voi päätellä, ettei tämän vuoden
aikana tule!)

Mitä tulee ed. Sasin puheenvuoroon tietojen
antamisesta, niin minä kyllä tässä asiassa, toisin
kuin vasemmalla oli asianlaita, yhdyn tavallaan

Liikevaihtovero 1301

siihen sanoisinko aseoteeiliseen sanomaan, mi­
kä ed. Sasin puheenvuoroon liittyi. Oli hyvä,
että tämän puheenvuoro tuli hallitusryhmien
edustajan toimesta, ja hyvä, että sen esitti ni­
menomaan verojaoston puheenjohtaja. Toivoa
sopii, että tuo toive menee hallituksessa ministe­
reille perille asti, mutta jos nyt ei mene, niin tär­
keintä on kuitenkin, että ei sitten ainakaan yli­
opistojen ja tutkimuslaitosten suita tukita, jotta
ainakin jostakin sitten oppositiokin saisi objek­
tiivista tietoa. Me olemme tähän saakka luotta­
neet kyllä, että ministeriöstä, jos sattuu onnis­
tumaan aukaisemaan virkamiesten suut, saa
kohtuudella objektiivista ja hyvää tietoa. Jos ne
tiet menevät tukkoon, toivottavasti edes yliopis­
tot, tutkimuslaitokset ja muut vastaavat tiet
ovat meidän käytettävissämme.

Ed. Seppänen: Arvoisa puhemies! Tänne
tuli nyt myös veroministeri Puolanne saliin. Il­
meisesti hänelle on joku kertonut, että täällä kes­
kustellaan veroista. Olisin halunnut tietää hänen
kantansa valtion tuloveron progressioon. Minis­
teri Puolanne, mikä on ministerin kanta siihen,
tuleeko valtion tuloveron progressio laskemaan
tänä vuonna tai tämän hallituskauden aikana al­
le 40 prosentin? Tällaista käsitystä on suuritu­
loisten piiriin levitetty, että kokoomukseen kyllä
voi luottaa, kokoomus on suurituloisten asialla.
Minäkin olen ministerin omasta toivomuksesta
sellaista juttua levittänyt eteenpäin ja olen esittä­
nyt, että kokoomus on aleotamassa korkeinta
tuloveroprosenttia alle 40:n, mutta eikö kokoo­
mus olekaan aleotamassa korkeinta tuloveropro­
senttia alle 40:n?

Mitä tulee siihen, minkä takia tämän puheen­
vuoron pyysin, niin ed. Sasi täällä esitti jotain
sen suuntaista, että me täällä vasemmalla edus­
taisimme reaalisosialismia. Ed. Sasi, me emme
edusta reaalisosialismia täällä. Me edustamme
reaalikapitalismia. Me edustamme sellaista kapi­
talismia, jossa sosiaalivaltio on kuihtumassa, ja
jos kokoomus saa yksin vallan, niin tässä tuho­
taan kaikki ne ponnistelut, joita työtä tekevät ih­
miset ovat tähän asti rakentaneet, luottaen sii­
hen, että valtio kyllä pystyy tukemaan heitä hei­
dän eri elämäntilanteissaan.

Jos ed. Sasi sanoo, että me edustamme reaali­
sosialismia, niin ed. Sasi itse edustaa täällä kei­
nottelua, pääomien maasta vientiä, ison pahan
rahan valtaa, vallan keskittymistä, kaikkea sitä,
mikä on kapitalismissa pahaa ja minkä vasem­
misto aina on pyrkinyt kapitalismista poista­
maan.

Ministeri P u o 1 a n n e : Arvoisa puhemies!
Vastauksena ed. Seppäselle haluaisin ensinnä­
kin todeta ihan niin kuin ministeri Liikanen
tuossa hetki sitten, että jokaisella hallituspuo­
lueella on omat tavoitteensa ja omat näkemyk­
sensä mm. veroasteikon ulkonäöstä, sen raken­
teesta ja siitä, mikä ylimmän marginaaliprosen­
tin pitäisi olla. Mutta ainoastaan siitä on sovit­
tu, että vuonna 1991 -en nyt muista ihan tark­
kaa sanamuotoa - ylin marginaaliprosentti on
40 ja siitä alaspäin. Ottaen huomioon tulonjako
yhteiskunnassa ja kaikki ne muutkin periaat­
teet, mitä verouudistukselle on asetettu, niin sa­
massa suhteessa sekä marginaaliprosentteja että
verotuksen tasoa lasketaan.

Tietysti aina pitäisi olla edessä ihan niin kuin
katekismuksessa juuri sanatarkasti sanottuna,
mikä johonkin budjettiin on liitetty. Mutta eh­
kä se sitten löytyy myös ed. Seppäselle. Tässä­
kin tulee ilmoitetuksi tarkka totuus.

Ed. Jaakonsaari : Arvoisa puhemies!
Tässä keskustelussa on penätty sosialidemok­
raattisen eduskuntaryhmän kantaa ns. saasteve­
roihin tai haittaveroihin. Voin ilmoittaa, että
juuri päättyneessä eduskuntaryhmän budjetti­
tavoitteita käsitelleessä kokouksessa suhtaudut­
tiin haittaveroihin myönteisesti. Ongelmana on
ollut, miten määritellä haittaveron taso niin
korkeaksi, että siitä ei todellakaan tulisi peh­
myttä kilpeä sen suhteen, että sen varjolla voi­
daan jatkaa saastuttamista.

Toinen ongelma on ns. haittaverojen suhteen
se, millä tavalla voitaisiin varmistaa, että ne en­
sinnäkin ohjaavat yritysten teknologian kehittä­
mistä ympäristöystävälliseen suuntaan ja toi­
saalta se, joka on meidän päätettävissämme,
millä tavalla voitaisiin varmistaa, että haittave­
ron tuotto todellakin tulisi ympäristönsuojelun
hyväksi. Voin vakuuttaa, että sosialidemok­
raattinen eduskuntaryhmä on kallistumassa sii­
hen suuntaan, että haittaverot ovat yhdessä lu­
pajärjestelmän ja tehokkaan ympäristölainsää­
dännön rinnalla tärkeä ympäristönsuojelun vä­
line. Tärkeää olisi myös edetä siihen suuntaan
kuin esimerkiksi Ruotsissa on edetty, että osa
haittaverojen tuotosta ohjattaisiin nimenomaan
ympäristötutkimukseen. Tässä on esitetty taval­
laan uusi näkökulma keskusteluun sen suhteen,
että tällainen ympäristönsuojelullisesti korva­
merkitty raha olisi haittaveroissa erittäin käyt­
tökelpoinen väline. Me suhtaudumme asiaan
myönteisesti ja odotamme, mitä valmistelussa
tapahtuu.

1302 Tiistaina 9. toukokuuta 1989

Ed. Seppänen: Arvoisa puhemies! Kes­
kustelun loppuyhteenvetona haluaisin sanoa,
että keskustelu on osoittanut, että viime vuonna
kokoomus petti keskituloisten asian, ja tänä
vuonna kokoomus on pettämässä suurituloisten
asian, mistä olen vain iloinen.

Ed. Z y s k o w i c z: Arvoisa puhemies! Ed.
Seppänen tietysti pyrki omalta osaltaan hyvään
finaaliin tässä keskustelussa, mutta toteaisin,
että kokoomuksen pyrkimyksenä koko ajan
kun on veroasteikon kehittämisestä ja keventä­
misestä puhuttu, ollut se, että kautta linjan pys­
tytään veroasteikkoa keventämään. Tämä pyr­
kimys meillä tulee edelleenkin olemaan. Kun on
eräissä aikaisemmissa vaiheissa ehkä liikaakin
katsottu tätä ylintä marginaaliveroprosenttia,
niin se on vain asetettu tällaiseksi kiintopisteek­
si, jonka mukaisesti on vaadittu vastaavasti ko­
ko asteikkoa lievennettäväksi. Tämä on tavoit­
teemme ollut ja tulee edelleenkin olemaan, eikä
tämän kaltaista väitettä, minkä ed. Seppänen
puheenvuorossaan totesi, ole asiallisin perustein
esitettävissä.

Keskustelu julistetaan päättyneeksi.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään suu­
r e e n v a 1 i o k u n t a a n.

4) Ehdotus laiksi vapaakunnan oikeudesta poi­
keta eräistä säännöksistä ja määräyksistä

Ensimmäinen käsittely
Hallituksen esitys n:o 19
Laki- ja talousvaliokunnan mietintö n:o 9

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on laki- ja talousvaliokunnan
mietintö n:o 9.

Keskustelu:

Ed. Kokko : Arvoisa puhemies! Laki va­
paakuntakokeilusta hyväksyttiin noin vuosi sit­
ten. Kiinnostus vapaakuntakokeiluun sai myön­
teisen vastaanoton kuntien taholta. Ehkä kokei­
luun lähdettiin uusin toivein. Kokeiluoikeutta
haki yli 50 kuntaa ja kaikki halukkaat kunnat
hyväksyttiin kokeilun piiriin, joka alkoi vuo­
denvaihteessa.

Vapaakuntakokeilulain 7 §:n mukaan vapaa­
kunnan oikeudesta poiketa eräiden lakien ja
asetusten säännöksistä ja niiden nojalla anne­
tuista määräyksistä säädetään erikseen. Nyt kä­
siteltävänä oleva lakiehdotus tarkoittaa tällaista
säädöstä. Valiokunta kuuli valmistelun aikana
monia asiantuntijoita, mm. vapaakuntien edus­
tajina eräitä kunnanjohtajia. Päätösvallan siir­
täminen valtion viranomaiselta vapaakunnan
viranomaiselle jää suoraan lain perusteella var­
sin rajatuksi ja vähäiseksi koskettaen vain eräi­
tä lähinnä ympäristöministeriön toimialaan
kuuluvia asioita. Tämä tulee olemaan pettymys
kokeiluun osallistuville kunnille. Tämä kävi jo
ilmi asiantuntijoiden kuulemisessa. Odotettiin
laajempaa mahdollisuutta muidenkin ministe­
riöiden osalta.

Laissa lueteltujen asioiden lisäksi vapaakun­
nan kunnanvaltuusto voi tehdä valtioneuvostol­
le hakemuksen ryhtymisestä toimenpiteisiin,
jonka perusteella kunta voi 1) ratkaista asian,
joka on säädetty tai määrätty valtion viran­
omaisen ratkaistavaksi, 2) poiketa säännöksistä
tai määräyksistä, jotka koskettavat kunnan hal­
linnon tai toiminnan järjestämistapaa, ja 3)
muutoin poiketa menettelytapaa koskevista
säännöksistä tai määräyksistä. Kunnan hake­
mus, jossa tulee selvittää, mistä halutaan poike­
ta ja miten poikkeaminen on tarkoitus järjes­
tää, on toimitettava sisäasiainministeriölle, jo­
ka toimittaa hakemukset muille ministeriöille
toimialaan liittyen. Ministeriöiden valmistelun
perusteella ja esityksestä valtioneuvosto tekee
päätöksen.

On pelättävissä, että lupahakemusten käsitte­
ly kestää ministeriössä suhteellisen pitkään, eh­
kä ainakin yli puoli vuotta, ja tähän tulee lisäksi
kunnan valmisteluun tarvittava aika. Kun ky­
seessä on määräaikainen laki eli laki on voimas­
sa vuoden 1992loppuun, varsinainen kokeiluai­
ka uhkaa jäädä varsin lyhytaikaiseksi. Luulen,
että olisi jo hyvissä ajoin varauduttava jatkoai­
kaan, mikäli kokeilusta halutaan todella saada
uutta näkemystä ja kokemusta. Lakiehdotuk­
sen mukaan poikkeamisoikeudet eivät koskisi
valtionosuus- ja -avustussäännöksiä. Laki- ja
talousvaliokunta pitää tärkeänä kunnan mah­
dollisuutta poiketa myös valtionosuus-ja -avus­
tussäännöksistä. Se olisi olennainen osa kokei­
lutoimintaa. Tämän vuoksi valiokunta kiirehtii
tätä koskevan esityksen saamista mahdollisim­
man pian eduskunnan käsittelyyn.

On odotettavissa, että vapaakuntien kiinnos­
tus kokeiluun tulee kohdistumaan eri ministe-

Vapaakunnat 1303

riöiden toimialoille. Ehkä sosiaali- ja terveysmi­
nisteriön ja opetusministeriön toimialat tulevat
olemaan erityisen kiinnostuksen kohteena. Nii­
den alueella lienee kuntia koskevia säädöksiä ja
määräyksiä eniten. Toivottavaa on, että kun­
tien hakemusten käsittely tapahtuu ministeriöis­
sä kiireellisenä. Kuntien ehdotukset ja näke­
mykset tulisi myös ottaa lupakäsittelyssä mah­
dollisimman hyvin huomioon.

Vapaakuntakokeilukunnissa lähdettiin mo­
nissa liikkeelle uuden valtuustokauden alkaes­
sa. Ensimmäisenä toimenpiteenä eräissä kun­
nissa lakkautettiin lautakuntia varsin runsaasti,
parhaimmillaan ehkä neljäsosaan aikaisemmis­
ta. Tällä ei suinkaan lisätä kuntalaisten vaiku­
tusmahdollisuuksia, mikä yhtenä vapaakunta­
kokeilulain tarkoituksena perusteluissa maini­
taan. Vapaakuntakokeilu kokonaisuudessaan
on joka tapauksessa kuntien kannalta myöntei­
nen asia.

Nyt hyväksyttävänä olevan lain perusteella
kuntien tulisi saada mahdollisuus laajaan ja
monipuoliseen kokeiluun kunnallishallinnossa.
Sen mukaan voidaan sitten tehdä muutoksia,
joilla kunnan omaa päätäntävaltaa voidaan tu­
levaisuudessa pysyvästi lisätä. Tämä lakiehdo­
tus ja päiväjärjestyksen seuraava asia, esitys
laiksi viranomaisten määräyksiä ja ohjeita kos­
kevista toimenpiteistä, olivat valiokuntakäsitte­
lyssä samanaikaisesti. Käsittelyn aikana voi to­
deta, että valtion viranomaiset eivät halua ko­
vin helposti luopua kuntien valvonnasta, oh­
jauksesta ja määräysten antamisesta. Lähtö­
kohta on kuitenkin se, että monet asiat tunne­
taan parhaiten kuntatasolla paikan päällä, mis­
sä ne myös tulisi voida päättää. Ehkä vapaa­
kuntakokeilun tuloksena tähän voidaan saada
paremmat mahdollisuudet.

Laki- ja talousvaliokunta on tehnyt lakiteks­
tiin kaksi suhteellisen vähäistä tarkennusta.

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Valiokunnan puheenjohtaja
ed. Kokko puhui varsin rakentavasti. Olisi voi­
nut käyttää paljon reippaampaa kieltä siitä, mi­
kä ministeriöitten valmius on toimia siihen
suuntaan kuin vapaakunta-ajattelu sisällään pi­
tää. Voitaisiin hyvin tässä yhteydessä asia lau­
sua siten, että tsaari on kuollut, tsaari elää. Niin
radikaalilla tavalla ministeriöitten virkamiehet
halusivat asettua vastustamaan tämän laatuista
toimintaa. Voisin tuohon lisätä vielä sen, että
kun sosiaali- ja terveysministeriön edustajilta
kysyttiin, olisiko olemassa jotakin, niin vastaus

oli, että he eivät löydä mitään sellaista. He ha­
luavat pitää kaiken sen päätösvallan itsellään,
mikä heillä on. Kun asennemaailma on tällai­
nen, niin ei ihme, että vapaakuntakokeilusta il­
meisesti tulee varsinainen kupla, niin hyvä asia
kuin se monessa mielessä onkin.

Ed. Sarapää: Arvoisa rouva puhemies!
Laki- ja talousvaliokunnan puheenjohtaja esit­
teli jo tämän asian, ja näyttää siltä, että oma
puheenvuoroni menee jossain määrin päällek­
käin puheenjohtajan esittämien ajatuksien
kanssa.

Nyt annettu hallituksen esitys laiksi vapaa­
kunnan oikeudesta poiketa eräistä säännöksistä
ja määräyksistä pohjautuu vapaakuntakokei­
lusta heinäkuussa 1988 annetun lain 7 §:ään,
jonka mukaan vapaakunnan oikeudesta poike­
ta eräiden lakien ja asetusten säännöksistä ja
niiden nojalla annetuista määräyksistä sääde­
tään erikseen. Esitys jatkaa ns. vapaakuntako­
keiluun liittyvää lakisarjaa.

Nyt esillä olevaa poikkeuslakiehdotusta on
erityisesti vapaakunnissa odotettu pitkään. Hal­
lituksen esitys on vapaakuntien kannalta kui­
tenkin monessakin mielessä varsin suuri petty­
mys. Vapaakuntien toimintavapaudet eivät
olennaisesti lisäänny. Laissa luetellut poikkea­
misoikeudet koskisivat pääasiassa päätösvallan
siirtämismahdollisuutta valtion viranomaiselta
kunnan viranomaiselle ja kohdistuisivat tässä
vaiheessa ainoastaan rakennus- ja ympäristön­
suojelulainsäädäntöön. Lain nojalla voitaisiin
myös poiketa eräistä kunnan toiminnan järjes­
tämistä ja menettelytapoja koskevista säännök­
sistä. Ministeriöt voisivat lisäksi toimialallaan
myöntää poikkeuksia alaistensa viranomaisten
antamista määräyksistä.

Erityistä ihmetystä herättää, etteivät sosiaali­
ja terveysministeriön sekä opetusministeriön
hallinnonalaan kuuluvat asiat kuulu poikkeus­
lainsäädännön piiriin laisinkaan. On kysyttävä,
eivätkö nämä ministeriöt ole kiinnostuneita
oman toimialansa lainsäädännön aktiivisesta
kehittämisestä vapaakunta-ajattelun suuntaan.
Tahto toteuttaa vapaakunta-ajattelua puuttuu
monilta valtionhallinnon sektoreilta. Sen laki­
ja talousvaliokunnan käsittelyn yhteydessä mo­
neen kertaan totesimme. Myös laki- ja talousva­
liokunta on omassa mietinnössään kiinnittänyt
huomiota tähän asiaan.

Vapaakuntien poikkeamisoikeudet eivät kos­
ke myöskäänvaltionosuus-ja -avustussäännök­
siä. Laki- ja talousvaliokunnan mielestä va-

1304 Tiistaina 9. toukokuuta 1989

paakunnan tulisi voida poiketa ilman valtionta­
loudellisen tuen menettämistä valtionosuus- ja
-avustussäännöksistä ja niiden nojalla annetta­
vista määräyksistä. Valiokunta on mietinnös­
sään kiirehtinyt edellä mainittua poikkeusesi­
tystä, jota hallituksen piirissä tiettävästi valmis­
tellaan. Vapaakuntakokeilu päättyy jo vuoden
1992 lopussa. Jos valtionosuusjärjestelmiä ei
uudisteta, jää vapaakuntakokeilu pelkästään
hallinnon kokeiluksi. Tämä olisi vapaakunta­
ajattelun kannalta todella suuri vahinko.

Arvoisa puhemies! Suomi liittyi Euroopan
neuvoston jäseneksi tänä vuonna ja siten myös
sen ihmisoikeussopimukseen. Euroopan neu­
vostossa on 1.9.1988 tullut voimaan kunnalli­
nen itsehallintosopimus. Tuon sopimuksen mu­
kaan, ellei Suomi tee siihen varaumaa, kunnille
kohdistettujen valtionavustusten käyttötarkoi­
tusta ei saa enää määrätä. Mielestäni pelkästään
jo tämä säännös edellyttää, että nykyisin varsin
yksityiskohtaisiavaltionosuus-ja -avustussään­
nöksiä väljennettäisiin. Tähän mielestäni tar­
joaa hyvän mahdollisuuden vapaakunta-ajatte­
lun toteuttaminen.

Olen ymmärtänyt, että muuten itsehallintom­
me vastaa melko pitkälle Euroopan neuvoston
hyväksymän itsehallintosopimuksen sisältöä.
Kuitenkin kunnilla pitää olla itsehallintoa kos­
kevissa valtiosääntöoikeudellisissa kysymyksis­
sä oikeusturvamahdollisuus eli valitusoikeus,
mitä Suomen kunnilla ei tällä hetkellä ole. Pu­
heenvuoroja siitä, kuinka Suomi aikoo järjes­
tää valitusoikeutensa kunnille, ei ole vielä käy­
tetty, en ainakaan ole niitä hallituksen toimesta
nähnyt missään julkisuudessa. Ilmeisesti tämän
asian selvittäminen, koska se on tärkeä, on hal­
lituksessa parhaillaan meneillään.

Lakiehdotuksen mukaan vapaakunta voi teh­
dä valtioneuvostolle myös hakemuksen, jolla se
voi saada vapautuksen poiketa eräistä säännök­
sistä tai määräyksistä. Hakemuksen johdosta
valtioneuvosto tekee erillispäätöksen, jolloin
toimenpiteenä on lakiehdotuksen valmistelu,
asetuksen muutos tai hallintopäätös. Valitetta­
vasti lakiesityksen 6 ja 7 §:n mukainen järjestel­
mä on erittäin paljon aikaavievä ja mahdolli­
simman byrokraattinen. Suomen Kaupunkilii­
ton laskelman mukaan vapaakunnan hakemus
saattaa joutua jopa kahdeksan eri viranomaisen
käsittelyyn. Koska vapaakuntakokeiluun varat­
tu aika on varsin lyhyt - aika päättyy 1992 -
on pelättävissä, ettei monikaan vapaakunnan
hakemus johda konkreettiseen tulokseen.

Hakemusmenettelyn onnistuminen on kui-

tenkin tämän lain sisällön ja käytännön merki­
tyksen kannalta avainasemassa. Kynnyskysy­
mys on se, miten ripeästi asianomaiset ministe­
riöt käsittelevät kuntien hakemukset ja suoritta­
vat niiden edellyttämät valmistelut. Laki- ja ta­
lousvaliokunta on pitänyt tärkeänä, että vapaa­
kuntien poikkeushakemukset valmistellaan si­
säasiainministeriön myötävaikutuksella kiireei­
lisinä ja että kuntien näkemykset otetaan huo­
mioon. Joustava hakemusten käsittely toisiko­
keiluun vapaakuntien aktiivisen roolin. Tämä
olisi myös kaikkien kokeiluun osallistuvien etu­
jen mukaista.

Arvoisa puhemies! Hallitus on lähtenyt liik­
keelle vapaakunta-asiassa hyvin lyhyin askelin.
Puutteistaan huolimatta nyt esitetty lakiesitys
antaa vapaakunnille uusia mahdollisuuksia.
Vapaakuntakokeilun onnistuminen on kuiten­
kin pitkälti kuntien omissa käsissä. Asenneil­
masto kunnissa on viime vuosina muuttunut va­
paakunta-ajattelun suuntaan. Sen vuoksi kaik­
kia vapaakunta-ajattelua edistäviä hankkeita
on syytä tervehtiä tyydytyksellä.

Arvoisa puhemies! Tälläkään kertaa ei pai­
kalla ole kunta-asioista vastaava ministeri Ran­
tanen. Kun meitä edustajia on moitittu siitä,
että me osallistumme heikosti eduskunnan is­
tuntoihin, niin toivoisi, että ministeri Rantanen
voisi tämän vapaakuntakäsittelyn aikana olla
mukana ainakin myöhemmissä istunnoissa.

Ed. Rajamäki (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Sarapää toi esille valio­
kunnan varsin yksituumaiset johtopäätökset
näistä asioista. Lainsäädäntötyöhän tehdään
valiokunnissa. Täällä ensimmäisessä käsittelys­
sä me voimme tietysti vain puhua ja toistaa va­
liokunnan kuukausien työn johtopäätöksiä.

Se on joka tapauksessa totuus, että tämä on
merkittävä, vaikkakin hidas askel oikeaan
suuntaan, kuntalaisten tarpeista lähtevän kun­
nallisen päätöksenteon suuntaan. Puutteet ovat
juuri siinä, että tätä voisi nimittää vapaamman
ympäristöhallinnon kokeiluksi, koska muut mi­
nisteriöt, nimenomaan vanhemmat, sosiaali- ja
terveysministeriö ja opetusministeriö, ovat hy­
vin pidättyvästi tässä vaiheessa liikkeellä. Toki
tiettyä varovaisuutta tarvitaankin, koska toi­
saalta täytyy myös varmistaa kunnan palvelujen
laadun ja määrän suhteen tiettyjä arvoja.

Joka tapauksessa haluan kiinnittää siihen
huomiota, että tässä laissa ja aikaisemmassa va­
paakuntalaissa liian vähän on pohdittu kunta­
laisten vaikuttamismahdollisuuksia ja myös kun-

Vapaakunnat 1305

nallisten luottamushenkilöiden ja kunnan hen­
kilöstön roolia. Tähän ei ollut nyt myöskään
valiokunnassa riittävästi valmiuksia, mutta jat­
kossa erityisesti tullaan tarvitsemaan myös tä­
hän puoleen liittyvää tarkastelua.

Samoin on myös valtionosuusjärjestelmä eri­
tyisesti sosiaali- ja terveydenhuollon puolella
saatava mukaan tähän systeemiin, muutoin
kunta ei pysty päättämään kuntalaisten tarpei­
den mukaisesta järjestyksestä eri hankkeiden
suhteen. Siinä mielessä ed. Sarapää oli oikeas­
sa, että valiokunta on juuri tähän erityisesti
puuttunutkin.

Ed. Turunen (vastauspuheenvuoro): Ar­
voisa puhemies! Tämän lain käsittely oli varsin
mielenkiintoista siinä mielessä, että valiokunta
oli yksimielinen ja kuitenkin tuolla kentällä esi­
merkiksi keskustavaltaisissa kunnissa muutos­
vastarinta on vielä tänä päivänä tavattoman
voimakas. Valiokunta oli todellakin aika yksi­
mielinen ja olisi antanut tälle laille nimen Keisa­
rin uudet vaatteet sen vajavuudesta johtuen,
Vajavuus on nimenomaan siinä, että valtion­
osuusjärjestelmiin ei ole saatu kokeilumahdolli­
suuksia.

Kuitenkin valiokunta oli yksimielinen siitä,
että tätä lakia, joka muuten tuntuu monimut­
kaiselta hakemuksineen, on joustavoitettava sil­
lä tavoin, mikä on ilmoitettu valiokunnan mie­
tinnössä, että samantapaisia asioita vapaasti
kokeiltavaksi haluavien kuntien hakemus voi­
taisiin käsitellä ilmoitusluonteisena.

Ristiriita on kuitenkin tässä laissa melkoinen
silloin, kun annetaan kokeilumahdollisuus me­
nettelytapoihin, mutta ei valtionosuuksiin. Tä­
mä jäykistää tämän lain tarkoittamaa kokeilua,
mihin valiokunta kiinnitti huomiota. Toivotta­
vasti valtionosuusjärjestelmän kokeilumahdol­
lisuus tulee hyvin nopeasti ja nimitetty yhden
miehen toimikunta tai mikä se nyt onkaan saisi
asiansa valmiiksi ja todella delegointeja kuntiin
voitaisiin tehdä.

Ed. Hu r s k aine n- Le p p ä ne n (vas­
tauspuheenvuoro): Arvoisa puhemies! Ed. Sa­
rapää toi puheenvuorossaan esille, että kuntien
päätäntävalta ei tämän lain myötä todellisuu­
dessa lisäänny kovinkaan suuressa määrin.
Henkilökohtaisesti minä näen tämän lain niin
kuin lain vapaakuntakokeilusta erittäin merkit­
täväksi uudistukseksi, koska kunnallishallin­
nossa ei ole vuosikymmeniin tapahtunut mitään
uudistuksia. Nyt tämä on avaus uudistusten sar-

164 290146B

jalle, jota kautta valtiolta voidaan siirtää kun­
nille päätäntävaltaa. Vaikka nyt ei ole löydetty
kovinkaan monta kohtaa, jotka olisi kirjattu la­
kiin, niin siitä huolimatta kunnilla on mahdolli­
suus hakea poikkeuksia erikseen eri asioiden
yhteydessä. Tältä osin katson, että kunnilla on
mahdollisuus lisätä omaa päätäntävaltaansa hy­
vinkin suuressa määrin, jos kunnat ovat aktii­
visia.

Olimme yksimielisiä valiokunnassa siitä, että
hyvin pikaisesti pitäisi saada vapaakuntakokei­
luun liittyvä laki valtionosuus- ja -avustusjär­
jestelmistä, koska sillä on erittäin suuri merki­
tys kokeilun kannalta ja myös näiden lakien to­
teutuksen kannalta.

Ed. Sarapää (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Rajamäki totesi, ettei tämä
lakiehdotus paranna kuntalaisten vaikutusmah­
dollisuuksia. Tämä on tietenkin totta, eikä tä­
män lain tarkoitus tähän suuntaan ole vaikut­
taakaan. Tämän lain ensisijainen tarkoitus on
järjestää kunnan ja valtion suhde uudelleen ja
lisätä nimenomaan kunnan päätösvaltaa. Lä­
hinnä kunnallislain kautta pitää lisätä kunta­
laisten vaikutusmahdollisuuksia. Keskustan ta­
holtahan on esitetty lakiehdotus siitä, että otet­
taisiin käyttöön kunnallinen kansanäänestys.

Mitä tulee ed. Turusen tölväisyyn siitä, että
keskustalaiset kentällä vastustavat vapaakunta­
ajattelua, niin tunnen keskustan kenttää aika
vahvasti nimenomaan kuntapuolelta ja minun
mielestäni tämä on perätön väite. Esimerkiksi
Lapin läänissä Sodankylä, Kemijärvi ja Tervola
ovat lähteneet vapaakuntakokeilun piiriin, ja
kaikki nämä ovat kuntia, joissa keskustalla on
yksinkertainen enemmistö. Sen lisäksi aika mo­
net Lapin läänin kunnat ovat mukana hallinnon
kokeilussa, mikä käytännössä on lähes sama
kuin vapaakuntakokeilu hallituksen esittämässä
muodossa.

Mitä sitten tulee poikkeuslupahakemuksiin,
niin järjestelmä on todella byrokraattinen, ja
kun aika on varsin lyhyt, niin on pelättävissä,
että näitä kuntien erityisvapauksia ei keretä kä­
sitellä ja tältä osin valtion byrokraatit pystyvät
estämään vapaakunta-ajattelun toteuttamisen.

Ed. Turunen (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Sarapääkään tuskin voi
kieltää sitä, että kuntien muutosvastarinta koh­
distuu nimenomaan valtionosuusjärjestelmän
kokeilun tuomiin muutosmahdollisuuksiin ja
valtionosuusjärjestelmän muuttamiseen johon-

1306 Tiistaina 9. toukokuuta 1989

kin toiseen systeemiin, mitä se tänä päivänä
on.

Kun eilispäivänä olin tilaisuudessa, jossa oli
kaikista Pohjois-Karjalan kunnista edustajat,
niin oli käsin kosketeltavissa pelko siitä, että jo­
takin mullistavaa tulee eikä enää voida olla van­
hassa ja turvallisessa järjestelmässä. En tiedä,
onko se taitamattomuuden pelkoa vai onko se
itsetunnon puutetta vai mitä se on, mutta joka
tapauksessa ollaan mahdottoman konservatii­
veja, ja minä kokoomuslaisena tunsin olevani
väärässä joukossa, kun olin uudistusmielinen ja
radikaali siinä porukassa.

Ed. Sarapää (vastauspuheenvuoro): Ar­
voisa puhemies! Parhaillaan on valmisteilla
valtionosuusjärjestelmän kokonaisuudistus, ja
myös vapaakunnille on tulossa vapauksia val­
tionosuusasioitten järjestelyyn. On totta, että
kunnissa on ennakkoluuloja, mutta ei niinkään
järjestelmää kohtaan, hyväksytään vapaam­
mat tuulet. Mutta ennen kaikkea ongelmia syn­
tyy siitä, kuinka valtionosuusjärjestelmä kye­
tään suunnittelemaan niin, että kaikki saavat
oikeudenmukaisen osuuden. Markkaa per asu­
kas -periaate kohtelee yleensä kaltoin niitä kun­
tia, joissa palvelujen tuottaminen maksaa
enemmän, ja kyse on nimenomaan laaja-alai­
sista kunnista.

Ed. P a 1 o hei m o: Arvoisa puhemies! Niin
kuin aikaisemmat puhujat ovat useaan kertaan
jo maininneet, laki vapaakunnista on tietysti
periaatteessa hyvä, koska kunnilla on silloin
mahdollisuus vahvistaa omaa identiteettiään.
Kunnat voivat käyttää hyväkseen ja kehittää
omia, niille erityisiä ominaispiirteitään ja sillä
tavoin lisätä paikkakuntien rikkautta Suo­
messa.

Tämä laki siirtää valtaa valtiolta kunnille,
melko marginaalisessa määrin tosin, niin kuin
täällä on useassa aikaisemmassa puheenvuoros­
sa jo mainittu. Tätä lakia ei voi pitää millään
tavalla erityisen radikaalina.

Eräs heikkous tässä on ilmeinen, johon ed.
Sarapää viittasi. Kun ed. Sarapää sanoi, että lain
tarkoituksenakaan ei ole vahvistaa kuntalaisten
asemaa, tämän lain tarkoituksenakaan ei ole li­
sätä kuntalaisten vaikutusvaltaa, niin sitä minä
vähän kummastelen, mistä syystä se ei sitten olisi
tämän lain tarkoitus, mistä syystä se ei ainakin
voisi olla tämän lain osatarkoitus, tai mistä syys­
tä tällä lailla ei edes anneta lisämahdollisuuksia
kuntalaisten vaikutusvallan lisäämiseen.

Mutta siinä suhteessa olen samaa mieltä, että
tämä laki ei lisää kuntalaisten vaikutusmahdol­
lisuuksia. Siinä ei puhuta mitään esimerkiksi
neuvoa-antavasta kansanäänestyksestä, jota pi­
täisi kannustaa vapaakunnissa. Siinä ei puhuta
kylätoimikunnista, ei kaupunginosayhdistyksis­
tä eikä näiden mahdollisuuksista lisätä vaiku­
tusvaltaansa niissä kysymyksissä, jotka ovat
näille läheisiä. Näin siinä ei ole itse asiassa tehty
vähäisintäkään elettä todellisen kansanvallan
suuntaan.

Tavallisen kansalaisen vaikutusmahdolli­
suuksia ei lisää, että valta päättää hänen asiois­
taan siirtyy valtion viranomaiselta kunnan vi­
ranomaiselle. Itse asiassa saattaa olla niin, että
joissakin tapauksissa kuntalaisten määräysvalta
lain myötä heikkenee siten, että henkilökohtai­
set suhteet kuntatasolla pääsevät esimerkiksi ra­
kennuskysymyksissä vaikuttamaan aikaisem­
paa enemmän.

On huomattava, että on systemaattisesti joi­
takin asioita, joissa kunnan johto ja kuntalaiset
saattavat olla vastakkain. Nämä kysymykset
liittyvät esimerkiksi joidenkin kuntien voimak­
kaaseen kasvuun. On ilmeistä, että kunnan joh­
to haluaa useimmiten tukea voimakasta kasvua
ja monissa tapauksissa kuntalaiset katsovat tä­
män tyyppistä sokeaa, hallitsematonta kasvua
erittäin karsaasti. Tällainen tilanne saattaa olla
joissakin pääkaupunkiseudun kehyskunnissa
tällä hetkellä.

Olisi ainakin kahden tyyppisiä asioita, mistä
pitäisi systemaattisesti järjestää kansanäänes­
tyksiä.

Ensinnäkin sellaiset asiat, jotka koskettavat
kuntalaisia konkreettisesti ja ovat nimenomaan
sen kunnan piiriin liittyviä kysymyksiä, (Ed.
Aittoniemi: Pakolaiset!) vaikkapa moottoritien
linjaus kunnan lävitse; tämä on tyypillinen sel­
lainen asia, josta kuntalaisten pitäisi suoraan,
ilman välillistä, edustuksellista demokratiaa
voida ilmaista kantansa.

Ed. Aittaniemi mainitsi pakolaiskysymyksen,
ja vaikka minä yleensä en ole ryhtynyt jonkun
salissa istuvan puhetorveksi, niin huomautan,
että tämä todellakin saattaisi olla sellainen ky­
symys, mistä kuntalaiset voisivat järjestää kan­
sanäänestyksen ja jossa kunnan johto ja kunta­
laisten mielipiteet saattavat mennä ristiin.

Toinen kysymysten kokonaisuus, josta kan­
sanäänestyksiä tulisi järjestää, joissa niitä tulisi
itse asiassa tukea ja kannustaa lainsäädännöllä
ja valtion taholta, on suuren luokan periaatteel­
liset kysymykset, joissa perinteinen puoluejako

Vapaakunnat 1307

halkaistaan. Tällaisia kysymyksiä ovat esimer­
kiksi juuri kysymys kunnan kasvusta, kysymys
siitä, minkälaisella filosofialla jotakin kuntaa
halutaan tulevaisuudessa kehittää.

Arvoisa puhemies! Me jäämme itse asiassa
odottamaan hallitukselta nyt todellisia uudis­
tuksia kansalaisten vaikutusmahdollisuuksien
lisäämiseksi suoran eikä vain välillisen, edus­
tuksellisen demokratian kautta sekä kunnalli­
sella että valtiollisella tasolla.

Ed. Hu r s kai ne n- Leppänen : Arvoi­
sa puhemies! Ed. Paloheimo puuttui puheen­
vuorossaan kuntalaisten vaikutusmahdollisuuk­
sien lisäämiseen. Valiokunta puuttui juuri tä­
hän samaan asiaan, joskin katsomme, että tä­
män lain kautta kuntalaisten vaikutusmahdolli­
suudet välillisesti lisääntyvät, ei suoranaisesti.

Puheenvuorossaan ed. Paloheimo myös vaa­
ti, että kansanäänestys ja kylätoimikunnat ja
muut vastaavan tyyppiset asiat pitäisi saada toi­
mintaan mahdollisimman pikaisesti. Vapaa­
kuntakokeilulaissahan näitä ei ole mainittu
erikseen, mutta lain myötä jokaisella kunnalla
on mahdollisuus toteuttaa näitä. Mikään ei estä
sen enempää Helsinkiä, Imatraa kuin mitään
muutakaan kuntaa järjestämästä esimerkiksi
kansanäänestystä vaikkapa niin, että kunta­
laisten mielipidettä tiedusteliaan määrätyissä
asioissa, olkoot ne kysymykset sitten mitä ta­
hansa. Tai kunta voisi päätöksiä tehdessään
varsin hyvin ottaa huomioon esimerkiksi kylä­
toimikuntien tai muiden vastaavien elimien mie­
lipiteitä. Lain perusteella näitä mahdollisuuksia
ei ole suljettu pois.

Ed. Dr o m b e r g: Arvoisa puhemies! Lain
yleisperusteluissa kuitenkin sanotaan näin lu­
vun "Esityksen yhteiskunnallinen merkitys"
kohdassa 1.1. Tavoitteet: "Kuntien itsehallin­
non voimistamiseen tähtäävän kehittämistyön
tavoitteena on tehokkaampi ja taloudellisempi
kunnallinen hallinto ja palvelutuotanto, kun­
tien palvelukyvyn ja palveluhenkisyyden lisää­
minen sekä kuntalaisten vaikutusmahdollisuuk­
sien varmistaminen.''

Kuten nyt useammassakin puheenvuorossa
on tullut esille, kun valiokunnassa tätä asiaa kä­
siteltiin, todettiin, että kuntalaisten vaikutus­
mahdollisuudet ovat vähäiset vielä tämänkin
lain perusteella, mutta nimenomaan nämä välil­
liset vaikutukset ovat sitäkin suuremmat.

Pidän tätä lainsäädäntöä kuitenkin erittäin
hyvänä siltä pohjalta, että me olemme avanneet

todellakin tien vapaakuntakokeilulle ja kunnan
suuremmalle itsemääräämisoikeudelle. Uskon,
että tämä luo pohjaa kokeilujen kautta todella
tulevalle vapaalle kuntaelämälle. Kun ajatellaan
niitä lukuisia kuntia, jotka ovat kuitenkin valin­
neet niin vapaakuntakokeilun kuin hallinnon­
uudistuskokeilun, uskon, että nekin ovat lähte­
neet siitä, että nimenomaan palvelukulttuuri tu­
lee paranemaan näissä kunnissa. Tosin täytyy
tietenkin myöntää, että nämä ovat vielä pieniä
askelia. Kun valtionosuudet ja -avustukset tule­
vat lainsäädäntövaiheeseen, niin ne antavat to­
dellisen pohjan tälle kokeilulle.

Ed. Turunen: Arvoisa puhemies! Ed. Pa­
loheimolle toteaisin vain, että tässä laissa ei ole
myöskään kielletty käyttämästä maalaisjärkeä,
jota kunnissa toivottavasti ja uskottavasti on.

Kun ed. Paloheimo viittasi rakentamiseen -
kuuntelin hieman tarkkaan - niin toteaisin
vain, että ihan hiljattain oli rakennuslain muu­
tos, jossa rakennusvalvontaa huomattavasti lie­
vennettiin, toisin sanoen tuotiin päätöksente­
koa lähemmäksi kuntalaista. Minusta se on
kuntalaisen vaikuttamisen lisäämistä.

Tällä hetkellä myös me tiedämme, että kun­
nallislain muutosta valmistellaan. Se tulee jos­
kus, silloin kun poliittinen päätöksenteko on
kypsä siihen.

Samoin tämän esityslistan kohdan jälkeen
käsitellään norminpurkulakia, joka laki sinänsä
- siitä voidaan olla oikeastaan vain yhtä mieltä
- tekee selväksi sen, ettei enää keskushallin-
nosta komennella kuntalaisia samalla tavalla
kuin on aikaisemmin tehty - tai toivotaan ai­
nakin, että kuntalaiset uskovat, ettei heitä ko­
menneta.

Ed. P a 1 o hei m o : Arvoisa puhemies! Ed.
Turuselle huomauttaisin, että minun tietääkseni
missään laissa ei kielletä maalaisjärjen käyttöä.

Mitä tulee rakennuslakiin, niin haluaisin vain
viitata siihen tosiseikkaan, että useissa kunnissa
saattavat tuttavuussuhteet vaikuttaa suurem­
massa määrin rakennusratkaisuihin, kuin jos ne
tulisivat jostain korkeammalta taholta, johon
voidaan valittaa ja joka voi eräällä tavalla ylei­
sellä tasolla päättää siitä, minkälaiset kaavoi­
tusratkaisut esimerkiksi jossakin yksittäista­
pauksessa ovat oikeita tai vääriä.

Ed. Turunen: Arvoisa puhemies! Toteai­
sin vain ed. Paloheimolle, että minä toivon, että
koskaan ei lailla määriteltäisi sitä, mitä ihminen

1308 Tiistaina 9. toukokuuta 1989

saa tehdä tai mitä ei inhimillisestä heikkoudes­
taan johtuen.

Keskustelu julistetaan päättyneeksi.

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

5) Ehdotus laiksi viranomaisten määräyksiä ja
ohjeita koskevista toimenpiteistä

Ensimmäinen käsittely
Hallituksen esitys n:o 7
Laki- ja talousvaliokunnan mietintö n:o 11

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on laki- ja talousvaliokunnan mietintö
n:o 11.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään s u u -
reen valiokuntaan.

6) Ehdotus yhteisaluelaiksi

Ensimmäinen käsittely
Hallituksen esitys n:o 22
Laki- ja talousvaliokunnan mietintö n:o 10

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on laki- ja talousvaliokunnan mietintö
n:o 10.

Kukaan ei pyydä puheenvuoroa.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään s u u -
reen valiokuntaan.

7) Ehdotus laiksi ulkomaisten vakuutusyhtiöi­
den toiminnasta Suomessa

Ensimmäinen käsittely
Hallituksen esitys n:o 23111988 vp.
Toisen lakivaliokunnan mietintö n:o 5

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on toisen lakivaliokunnan mietintö
n:o 5.

Puheenvuoroa ei pyydetä.

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

8) Ehdotus laiksi Luxemburgin kanssa sosiaali­
turvasta tehdyn sopimuksen eräiden määräys­
ten hyväksymisestä

Ensimmäinen käsittely
Hallituksen esitys n:o 34
Ulkoasiainvaliokunnan mietintö n:o 19

T o i n e n v a r a p u h e m i e s : Käsittelyn
pohjana on ulkoasiainvaliokunnan mietintö n:o
19.

Puheenvuoroa ei haluta.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia läheteetään s u u -
reen v a 1 i o kuntaan.

9) Hallituksen esitys n:o 60 laiksi Valtionrauta­
teistä

Valiokuntaan lähettäminen

T o i n e n v a r a p u h e m i e s : Puhemies­
neuvosto ehdottaa, että asia lähetettäisiin valti­
ovarainvaliokuntaan, jonka tulee pyytää lau­
sunto liikennevaliokunnalta.

Keskustelu jatkuu:

Liikenneministeri V e n n a m o : Herra pu­
hemies! Valiokuntaan lähettämistä varten nyt
on lähetekeskustelussa hallituksen esitys laiksi
Valtionrautateistä, jolla lailla hallitus esittää
Valtionrautateistä muodostettavaksi valtion lii­
kelaitoksista annetun lain mukainen uuden
tyyppinen valtion liikelaitos. Tämä lakiesitys
on siis kyseisessä yleislaissa tarkoitettu laitos­
kohtainen laki ja tarkoittaa Valtionrautateiden
muodostamista sellaiseksi liikelaitokseksi, joka
budjetin ulkopuolella toimien voi toimia nykyi­
siä budjettisidonnaisia liikelaitoksia huomatta-

Valtionrautatiet 1309

vasti joustavammin. Tämän lain antaminen pe­
rustuu laajaan valmistelutyöhön, sekä valtion
yleistä liikelaitoslakia koskevaan valmistelutyö­
hön että VR:n osalta erityisesti parlamentaari­
sen rautatiekomitean esittämien toivomusten ja
ehdotusten pohjalle sekä myös sen kannan va­
raan, jonka eduskunta vuosi sitten laajassa kes­
kustelussa liikennepoliittisen selonteon yhtey­
dessä ilmaisi.

Lain tarkoituksena on tehostaa Valtionrauta­
teiden toimintaa, lisätä sen toiminnan jousta­
vuutta ja itsenäistä päätösvaltaa, jonka seu­
rauksena Valtionrautateiden palvelutasoa voi­
daan nykyisestään parantaa, investoinnit to­
teuttaa nykyistä helpommin, kun ne eivät ole
enää riippuvaisia valtion kulloisestakin määrä­
rahatilanteesta ja budjetin tiukkuudesta vaan
laitos voi itse myös suoraan ulkoa lainarahoi­
tusta hankkimalla omat investointinsa toteut­
taa, minkä seurauksena hallitus on vakuuttunut
siitä, että Valtionrautateiden palvelujen laatua
voidaan olennaisesti parantaa, myös lisätä pal­
velujen määrällistä tarjontaa ja tällä tavalla
saada Valtionrautateiden markkinaosuus kas­
vamaan niin tavara- kuin henkilöliikenteessä­
kin.

Lakiesityksen tarkoituksena on siis vahvistaa
Valtionrautateiden asemaa, luoda Valtionrauta­
teille paremmat kilpailuedellytykset muiden lii­
kennemuotojen kanssa ja tässä suhteessa edes­
auttaa sitä, että rautateille hyvin sopivat' tavara­
ja henkilökuljetukset myös käytännössä kulki­
sivat rautateitä pitkin. Samalla tämän lakiesi­
tyksen tarkoituksena on saada ainakin puolen
vuosikymmenen kuluessa, viidel) kuuden vuo­
den kuluessa Valtionrautateiden' talous sillä ta­
valla vakiinnutettua, että tähah saakka laitok­
sessa vuodesta toiseen jatku:t;1Ut saneerauskierre
saadaan vihdoin päättym~n ja voidaan Val­
tionrautateiden osalta yhteiskunnan voimavarat
kohdistaa laitoksen kehitHtrfiiseen ja sen toi­
minnan parantamisee~.· Nyt esiteltävänä oleva
liikelaitoslaki lähtee siitä, että vuoteen 1995
mennessä saadaan Valtionrautateiden taloudel­
linen tilanne normalisoitua sillä tavalla, että
lisäsaneerauksia ei enää tarvita vaan voimava­
rat voidaan, kut~'D. sanoin, kohdistaa laitoksen
kehittämiseen. '

Valtionrautateiden kehitys on parin viime
vuoden aikana kääntynyt selvästi myönteiseen
suuntaan. Kiitos tästä on annettava erityisesti
laitokselle itselleen, sekä Valtionrautateiden
johdolle että sen henkilöstölle, jotka ovat kyen­
neet vaikeassa tilanteessa luovalla tavalla kehit-

;
1

tämään laitosta ja saamaan sen kehityksen
myönteiseksi. Sen seurauksena jo viime vuonna
Valtionrautateiden kuljetusmäärät kasvoivat
voimakkaasti. VR kuljetti tavaraa tonnikilo­
metreissä laskettuna viime vuonna enemmän
kuin koskaan aikaisemmin historiansa aikana
yhden kalenterivuoden kuluessa, ja myös mat­
kustajamäärät Valtionrautateillä. ovat kään­
tyneet voimakkaaseen nousuun, joka tämän
vuoden ensimmäisten kuukausien osalta on
edelleen jatkunut, mikä merkinnee sitä, että
myös henkilökuljetusmäärissä Valtionrautatiet
yltänee joko tänä vuonna tai viimeistään ensi
vuonna, jos kehitys jatkuu nykyisen kaltaisena,
kaikkien aikojen suurimpaan kuljetussuorittee­
seen ja tältä osin myös VR kykenee vihdoin ja
viimein ainakin himpun verran myös markki­
naosuuttaan parantamaan koko kuljetuksen
kentässä.

Merkille pantava VR:n kehityksessä on myös
se, että siitä huolimatta, että viime vuonna
VR:n kustannukset, jotka ovat pääosin palk­
kakustannuksia, nousivat reilusti yli 10 pro­
sentin verran ja tariffit vajaa puolet siitä, tästä
kustannusten nousun huomattavasti suurem­
masta nopeudesta huolimatta myös Valtionrau­
tateiden alijäämä pieneni ja tällä tavalla Val­
tionrautateiden talous on alkanut hiljalleen ter­
vehtyä.

Liikelaitosuudistus merkitsee paitsi laitoksen
toiminnan ja laitosta koskevan päätöksenteon
yksinkertaistumista ja joustavoitumista eri­
tyisesti myös sitä, että Valtionrautateiden ja
rautatieliikenteen osalta vihdoin siirrytään
samaan järjestelmään, joka on muissa liikenne­
muodoissa jo pitkään vallinnut, eli yhteiskunta
huolehtii väylien rakentamisesta ja kunnossa­
pidosta ja kuljetustoimintaa harjoittavat yri­
tykset ja laitokset sitten vastaavat tällä väy­
läverkolla tapahtuvasta liikennöimisestä. Tätä
tarkoittaa nimenomaan se, että lakiesityksen
myötä, jos se tulee eduskunnassa hyväksyttyä,
radanpito - sekä rakentaminen että ylläpito
- siirtyy rahoitettavaksi valtion tulo- ja
menoarviossa osoitetuin määrärahoin, jolloin
radanpidon kustannukset, välttämättömät ra­
tainvestoinnit ja ratojen kunnossapito, eivät
enää rasita Valtionrautateiden varsinaista kul­
jetustoimintaa vaan ne rahoittaa yhteiskun­
ta erikseen budjetin kautta ja aikanaan, mikä­
li Valtionrautateiden taloudellinen tilanne sit­
ten antaa sille edellytyksiä, Valtionrautatiet
ryhtyy rataverkon käytöstä maksamaan rata­
maksua.

1310 Tiistaina 9. toukokuuta 1989

Valtionrautateiden talous on esityksellä tar­
koitus järjestää pääpiirteissään valtion liike­
laitoksia koskevan yleislain mukaisesti lukuun
ottamatta radanpidon kohdalla tapahtuvaa siir­
toa valtion tulo- ja menoarviosta rahoitetta­
vaksi.

Valtionrautateiden alijäämä on kuitenkin
edelleen ja tulee vielä lähivuosina edelleen ole­
maan siitä huolimatta, että radanpidon määrä­
rahat siirtyvät budjetista rahoitettavaksi, varsin
suuri. Sen vuoksi hallitus esittää tässä yhteydes­
sä, että Valtionrautateiden talous toistaiseksi -
lähimpien vuosien ajan - tasapainotettaisiin
sillä tavalla, että liikelaitoslain, yleislain, salli­
malla tavalla valtio osoittaisi budjetista suoraan
määrärahoja ja korvauksia Valtionrautateille
niiden tehtävien hoitamiseen, jotka eivät ole lii­
ketaloudellisesti kannattavasti hoidettavissa
mutta joiden hoitamista Valtionrautateiden pal­
velutason ylläpitäminen ehdottomasti edellyt­
tää.

Korvauksia myönnettäisiin toistaiseksi ensi
sijassa henkilöliikenteen palvelutarjonnan tur­
vaamiseksi nykyisessä laajuudessaan sekä hen­
kilöpaikallisliikenteen osalta että myös henki­
lökaukoliikenteen osalta. Korvauksia tarvitaan
erityisesti sen vuoksi, että Valtionrautateiden
henkilökuljetustariffit ovat edelleen selvästi
käypää tariffitasoa alhaisempia, jos niitä ver­
rataan esimerkiksi linja-autotariffeihin. Lii­
kennepoliittisista syistä näin on tarkoituksen­
mukaista myös jatkossa olla. Jotta alihinnoi­
teltujen tai tietoisesti alakanttiin tariffoitu­
jen palvelusten kustannukset eivät siirtyisi V al­
tionrautateiden muun kuljetustoiminnan, lä­
hinnä tavarakuljetuspuolen, kustannettaviksi,
on välttämätöntä, että lähivuosina merkittäväs­
sä määrin Valtionrautateille myönnetään kor­
vauksia nimenomaan henkilöliikenteen yleisen
hintatason pitämiseksi reaalisesti nykyisellä ta­
solla.

Edellä mainittukaan ei kuitenkaan vielä riitä
nykyisessä tilanteessa Valtionrautateiden alijää­
män kattamiseksi, vaan edelleen tarvitaan aina­
kin siirtymävaiheessa, lähivuosien kuluessa lii­
kennepoliittisista ja yleisistä yhteiskuntapoliitti­
sista syistä myös tulo- ja menoarviossa Valtion­
rautateille osoitettavaa kehittämisrahaa, jonka
tarve samassa tahdissa tulevina vuosina vähenee
kuin missä tahdissa Valtionrautateiden taloutta
saadaan tervehdytettyä. Nähtävästi ensi vuosi­
kymmenen puoliväliin saakka tällaista kehittä­
misrahaa tarvitaan.

Valtionrautateiden henkilöstön asemalle lii-

kelaitosuudistuksella ei ole vaikutusta. Valtion­
rautateiden henkilöstö säilyttää esityksen
mukaisesti kaikki nykyisiin palvelussuhteisiin­
sa kuuluvat oikeudet ja velvollisuudet, ja Val­
tionrautateiden on myös jatkossa uusimuotoise­
na liikelaitoksena tarkoitus toimia siten, että
Valtionrautateiden henkilöstöä vähennetään
vain ns. pehmeitä keinoja käyttäen. Laitos ei
siis uutenakaan liikelaitoksena ryhdy irtisano­
mis- tai lomauttamistoimenpiteisiin, vaan hen­
kilöstöä pyritään vähentämään sisäisillä uudel­
leenjärjestelyillä siinä tahdissa kuin luonnol­
lisen poistuman kautta laitoksen henkilöstö pie­
nenee. Tässä suhteessa on jo kuluneiden puo­
lentoista vuoden aikana saatu aikaan merkittä­
viä tuloksia, mikä onkin pääsyy siihen, että Val­
tionrautateiden talous on olennaisesti paran­
tunut.

Samassa yhteydessä, kun hallitus päätti uu­
den liikelaitoksen muodostamista koskevan la­
kiesityksen antamisesta eduskunnalle, päätti
hallitus myös eräistä toimenpiteistä Valtionrau­
tateiden kehittämiseksi. Näistä tärkein on uu­
den sähköistysohjelman toteuttaminen VR:n
rataverkon sähköistyksen ensimmäisen vaiheen
tultua nyt valmiiksi. Hallitus on jo nyt ensim­
mäisellä päätöksellään irrottanut Valtionrauta­
teiden uudistusrahastosta määrärahan välin
Kirkkonummi-Turku sähköistäiDisen pikai­
seen suunnitteluun, ja liikenneministeriön tar­
koituksena on saada jo hallituksen ensi vuoden
budjettiesitykseen ensimmäiset määrärahat se­
kä välin Kirkkonummi-Turku että myös välin
Tampere-Pieksämäki sähköistystöiden aloit­
tamiseen.

Rautatiehallituksen ehdotus, johon liikenne­
ministeriö yhtyy, tähtää siihen, että lähimpien
kymmenen vuoden kuluessa voitaisiin toteuttaa
VR:n sähköistyksen toisen vaiheen ohjelma, jo­
ka merkitsisi yli tuhannen ratakilometrin säh­
köistämistä kymmenen vuoden kuluessa, joka
valmistuttuaan merkitisi sitä, että valtaosa VR:n
kuljetustoiminnasta tapahtuisi 1990-luvun lo­
pussa ja sen jälkeen sähköistettyä rataverkkoa
pitkin. Sähköistyksellä mahdollistetaan myös
erityisesti henkilöjunaliikenteen palvelutason
parantaminen, uusien, nopeampien junien to­
teuttaminen, jota koskeva selvitystyö uusien,
200 kilometriin tunnissa yltävien sähköjunarun­
kojen valmistamiseksi kotimaassa yhteistyönä
alan yritysten ja Valtionrautateiden kesken on
käynnissä ja toivottavasti johtaa lähitulevaisuu­
dessa, vielä tämän vuoden kuluessa, myös käy­
tännön toimenpiteisiin.

Valtionrautatiet 1311

Liikelaitosuudistus omalta osaltaan parantaa
mahdollisuuksia toteuttaa ripeässä aikataulussa
sekä sähköistys että uusien nopeiden junien saa­
minen käyttöön sen vuoksi, että nyt sähköistys­
määrärahat eduskunnan haluamalla tavalla
vuosittaisissa budjeteissa voidaan sijoittaa val­
tion budjettiin eikä Valtionrautateiden tarvitse
tältä osin investointimäärärahoja enää pyrkiä
repimään irti liiketoiminnan tuottamasta tulok­
sesta. Tällä tavalla valtiovalta, hallitus ja edus­
kunta, ja erityisesti eduskunta, josta on tullut
huomattava määrä myönteistä tukea Valtion­
rautateiden kehittämiseksi - siitä haluan edus­
kuntaa kiittää - saa asian tältä osin entistä pa­
remmin omiin käsiinsä ja poliittinen päätöksen­
teko voi huolehtia siitä, että Valtionrautateiden
asema ja rautatiekuljetusten asema yleensä yh­
teiskunnassa vahvistuu ja se heikkenemiskierre
saadaan lopullisesti pysähtymään, joka on ollut
valitettavasti vallitseva kuluneiden viimeisten
kymmenen vuoden aikana.

Herra puhemies! Tällä ehdotuksella ja sen
käsittelyllä on varsin kiire. Olen pahoillani siitä,
että hallituksen sisäisten keskustelujen vuoksi
ehdotuksen antaminen eduskunnalle on lykkäy­
tynyt näinkin pitkälle kevääseen. Siitä huoli­
matta toivon, että eduskunta voisi tämän lakie­
sityksen käsitellä ripeästi niin, että se saataisiin
valmiiksi vielä kulumassa olevan kevätistunto­
kauden aikana. Varsin välttämätöntä olisi se,
että eduskunta ottaa lakiesitykseen lopullisen
kannan, toivottavasti myönteisen, ennen kuin
hallitus laatii ensi vuotta koskevan tulo- ja me­
noarvioesityksensä, jonka sisältö ja rakenne
Valtionrautateiden osalta ratkaisevasti riippuu
tämän lain kohtalosta. Mikäli eduskunta saa tä­
män lain käsiteltyä ja valmiiksi ennen kesäto­
mille lähtöä, silloin voidaan hallituksen esityk­
sen mukaisesti liikelaitosuudistus toteuttaa ensi
vuoden alusta lukien.

Ed. P e l t ta r i: Herra puhemies! Nyt on
käsiteltävänä hallituksen esitys eduskunnalle
laiksi Valtionrautateistä. Tämähän esitys on
valtion liikelaitoslain mukainen, siitä selvä
seurannainen, ja voisi sanoa, että niin kuin
laitoskohtainen laki. Aika pitkälle voi yhtyä
ministeri Vennamoon siinä, että monellakin
muotoa on hyvä asia, että tämä laki saadaan. Se
kehittää rautateitä. Sehän on liikelaitoksen ja,
voisi sanoa, valtioenemmistöisen yhtiön väli­
muoto. Tällaisena se saattaa parhaiten palvella
myös liikenteessä sitä osaa, mikä rautateille
kuuluu.

Kun Valtionrautatiet vuodesta toiseen on ol­
lut aika pahoin alijäämäinen, ilmeisesti muutos
on omiaan lisäämään myös henkilökunnan
motivaatiota. Sillä tavalla sitä ainakin meille
liikennejaostossa on perusteltu. Tässähän tulee
hyvin merkittävä ero entiseen siinä, että radan
ylläpito erotetaan liikenteen harjoittamisesta,
vaikka ne saman hallinnon alaisena, VR:n alai­
sena, Suomessa tulevatkin jatkamaan.

Tässä laissa kuitenkin on hyvin merkittävä
asia se, luen suoraan tästä perustetuista, joka
kuuluu näin: ''Jos Valtionrautateille määrätään
merkittävä kannattamaton tehtävä tai velvoite,
josta aiheutuvaa rasitusta ei oteta huomioon ase­
tettaessa laitokselle tulostavoitteita, V altionrau­
tatiet hoitaa tehtävän siitä kertyvien tulojen ja
laitokselle valtion tulo- ja menoarviossa osoite­
tusta määrärahasta myönnetyn korvauksen ra­
joissa." Tämä on aivan ajankohtainen, päivä­
kohtainen, Lapin kannalta siitä syystä, että eilis­
päivänä tuli tieto, että Koiarista Partekin se­
menttitehdas ollaan sulkemassa. Ei ole kuin .a­
pea vuosi siitä, kun vastaava ilmoitus tuli samas­
sa kunnassa olevasta Rautaruukin kaivoksesta.

Kaivos ja sementtitehdas ovat kuljetussuorit­
teena omassa sarjassaan; muistelen, että rapean
50 miljoonan kuljetussuorite on ollut Kolari­
Tornio-radalla. Siitä kaivoksen osuus oli neli­
senkymmentä miljoonaa. Suurin piirtein loppu
jakaantui niin, että oliko kolmasosa tai 5 mil­
joonaa Partekin, puutavaran 5 miljoonaa ja lo­
put matkailuliikenteen, joka on varsin uusi asia
Helsingistä Yllästunturille.

Kun nyt kaivos loppui ja sementtitehdas on
}opettamassa toimintaansa - konepaja sinne
toki on kai tulossa korvaavana työpaikkana -
se vaarantaa erittäin suuresti tämän yli 200 kilo­
metriä pitkän rautatien tulevaisuuden. Uskon,
kun tämä laki on tarkoitus saattaa voimaan
1.1.1990, että tästä tulee vaarallinen ennakko­
tapaus: miten eduskunta toimii. Onko se valmis
antamaan juuri tälle rataosuudelle varoja sil­
loin, kun niitä tarvittaisiin, jotta rata pysyi­
si käytettävissä? Esimerkiksi juuri matkailu on
kehittynyt vuosi vuodelta myönteisempään
suuntaan. Se ei niinkään kosketa meitä lappi­
laisia, vaan liikenne lähtee täältä Helsingistä,
Tampereeltakin. Moni ottaa autonsa junaan ja
voi sitä kautta liikkua pohjoisessa. Siinä­
kin mielessä yhteyden saaminen oli aikanaan
tiukan takana. Olisi tärkeää, että se voitaisiin
pysyttää.

Kun tänä päivänä tapasimme valiokunnassa
VR:n ylintä johtoa, he arvelivat, että rahdin

1312 Tiistaina 9. toukokuuta 1989

kuljetuksen kannattavuus tulee sillä tavalla jol­
lakin lailla säilymään, että voitaisiin Ounasjoen
irtouitosta luopua ja puutavara tuoda Kolarin
radalle. Se voisi mahdollistaa lähimmän viiden
vuoden aikana kannattavan toiminnan tällä ra­
taosuudella.

Vaikka ei sinänsä iso asia mutta aika erikoi­
nen asia viime keväältä jäi mieleen. En ollut us­
koa silmiäni, kun katsoin tuolla radalla, kun
juna täynnä tankkeja meni pohjoiseen. Siinäkin
mielessä tällä radalla, sotilaallisessa mielessä,
on ollut merkitystä ainakin jonkin kertaushar­
joituksen osalta.

Kun tämä laki nyt etenee täällä talossa, niin
kun mietitään sitä, mikä on sitten se panos,
minkä valtiovalta tai eduskunta on valmis aset­
tamaan, on syytä miettiä, että on monia alueita
maassa, jotka joutuvat vaaratilanteeseen, kun
on kannattavan rataosuuden olemassaolosta
kysymys. Juuri Kolarin rata on sellainen, jossa
me ehkä melkein ensimmäisenä joudumme tätä
ratkaisua tekemään.

Ed. Te n n i 1 ä: Herra puhemies! Valtion­
rautateiden toimintaa voidaan tarkastella kah­
delta hyvin erilaiselta, voipa sanoa, vastakkai­
seltakin kannalta: ensinnäkin kansantaloudelli­
sista näkökulmista katsoen ja toisaalta pelkäs­
tään liiketaloudellisiin näkökohtiin jääden. Nä­
mä kaksi näkökantaa poikkeavat toisistaan ja
johtavat käytännössä hyvin erilaisiin toimenpi­
teisiin johtopäätösten jälkeen.

Valtionrautateiden muutos liikelaitokseksi
tulee epäilemättä vahvistamaan pelkkää liiketa­
lousajattelua tuossa valtion laitoksessa. Ja mitä
se käytännössä muuta tarkoittaa kuin kannatta­
mattomien rataosuuksien lopettamista sekä hy­
vin suurta pidättyvyyttä uusien, ainakin isom­
paa rahaa vaativien ratayhteyksien rakentami­
sessa? Sanathan ovat aina kauniita, mutta liike­
laitosperiaate tarkoittaa siitä, että palveluperi­
aate jätetään ja bisnesajattelu tulee tilalle.
(Min. Vennamo: Ei pidä paikkaansa!)

VR:ntoimintojen heikkenemisestä seuraa sit­
ten vääjäämättä se, että kuljetuksista yhä suu­
rempi osa siirtyy maanteille. Tämä saattaa äk­
kiä katsottuna olla melkeinpä yhdentekevä asia,
mutta se ei niin sitten loppujen lopuksi olekaan,
kun kansantaloudelliset näkökulmat otetaan
huomioon. Kun kuljetuksia siirretään maanteil­
le kasvavassa määrin - ja tätä linjaahan erityi­
sesti liikenneministeri Pekka Vennamo on koet­
tanut edistää parhaan kykynsä mukaan, (Min.
Vennamo: Sekin oli väärä väite!) maantieosuu-

den lisäämistä - niin tästä seuraa ensinnäkin
se, että teiden ylläpitokustannukset kasvavat
väistämättä. Mitä enemmän kuljetuksia suorite­
taan maanteillä, sitä enemmän tiet kuluvat ja si­
tä enemmän tarvitaan rahaa maanteiden ylläpi­
tämiseen. Vaihtoehtona on sitten tietysti vain
se, että maanteiden kunnon annetaan romah­
taa, mikä sekin on usein samanaikaisesti käyn­
nissä teiden ylläpitokustannusten kasvun rin­
nalla. Niin nopeasti maantiekuljetukset lisään­
tyvät.

Maantieliikenteen lisääntyessä, raskaiden
kuljetusten siirtyessä maanteille ruuhkautumi­
nen pahenee. Kyllä Lapissakin ajaessaan jo nyt
huomaa, mitä se on vaikuttanut, kun esimer­
kiksi puutavaran kuljetukset maanteillä ovat li­
sääntyneet. Tavattoman hankalaa on monta
kertaa pikkuautolla siellä isojen rekkojen seassa
ajaa.

Ovat vielä ympäristöhaitat, jotka näissä las­
kelmissa aina sivuutetaan. Maantieliikenne ai­
heuttaa ympäristöhaittoja - se on kiistatonta
- paljon enemmän kuin, voipa sanoa, lähes
saasteeton rautatieliikenne ja rautatiekuljetuk­
set varsinkin silloin, kun ne tapahtuvat sähkön
avulla.

Herra puhemies! Me olemme Valtionrauta­
teiden toiminnan laajentamisen kannalla, sen
kannalla että VR:n osuutta kuljetuksista mää­
rätietoisesti lisätään. Silloin on nimenomaisesti
kansantaloudellinen lähtökohta ja ajattelutapa.
Ahtaalla liiketaloudellisella ajattelulla tähän ei
päästä millään.

Tässä puhutaan VR:n toimintojen kehittämi­
sestä ja joustavuudesta. Nykyisenkin VR:n toi­
mintamallin ympärillä joustavuutta voidaan il­
man muuta lisätä, ja aika "joustavaa" se on ol­
lut, kun on katsottu, miten nopeasti esimerkiksi
jonkin rataosuuden lopettaminen VR:n johta­
jilta nykyään käy. Eihän siinä näytä liikennemi­
nisterikään perässä pysyvän. Kyllä siellä aina­
kin johtajilla päätösvaltaa nyt jo on ihan riittä­
västi näyttänyt olevan.

Kun esimerkiksi Lapissa Kemi-Tornio­
Haaparanta-rataosuus, ainoa länteen suuntau­
tunut rataosuus, katkaistiin, tuntui siltä, ettei
edes liikenneministeri kerinnyt tähän koko puu­
haan mukaan, ei tainnut edes tietää, mitä siellä
tehdään. Kyllä ori joustavuutta tältä osin nyt jo
liikaakin.

Mitä tulee valtion tukeen, muutos, jota esite­
tään, ei ole välttämätön valtion tuen lisäämisel­
le. Valtio voi jo nyt tukea ihan haluamassaan
määrin budjetin kautta VR:n toimintoja. Eli

Valtionrautatiet 1313

olen VR:n liikelaitokseksi muuttamista vastaan
sen vuoksi, että tiedän mihin se käytännössä
johtaa: teurastukseen vähemmän kannattavien
rataosuuksien osalta ja henkilökunnan supista­
miseen. Minua ei ainakaan lohduta yhtään se,
jos henkilökunnan supistamiselle annetaan ni­
mike "joustava" tai "luonnollinen" tai jotakin
muuta semmoista, supistamista mikä supista­
mista.

Ed. Pelttarin tavoin olen erittäin huolissani
nyt juuri Tornio-Kolari-ratayhteydestä. Se on
ilman muuta joutumassa rullalle, ellei tämä
"hallitun rakennemuutoksen hallitus" herää.
Kysehän on siitä, että Kolarissa on lopetettu to­
dellakin kaksi suurta tuotantolaitosta, Rautu­
vaaran kaivos ja nyt sitten Partekin sementti­
tehdas on menossa perässä kiinni.

Ellei Kolariin ja muualle länsirajalle valtion
toimesta uusia nimenomaisesti teollisia työpaik­
koja luoda, kyllä se rataosuus on varmasti va­
kavasti uhattuna. Ja edelleen vain työttömyys
pahenee ja tuotantolaitosten toimintaedellytyk­
set samalla jatkossa huononevat tuossa jo muu­
tenkin suuren työttömyyden jokivarressa. Kyllä
nyt on odotettava, että hallitus herää ja ryhtyy
uusia teollisia työpaikkoja Kolariin korvaavina
työpaikkoina luomaan. Puheet eivät auta mi­
tään, rahaa tarvitaan, suunnitelmiahan on ole­
massa.

Lapissa emme voi olla tyytyväisiä VR:n osal­
ta siihen, mitä tapahtunut on. Jo tähän mennes­
sä on tapahtunut supistuksia, ja ne uhkaavat
minusta selvästi yhä pahemmin, jos liikelaitos­
uudistus suoritetaan. Meillä on päinvastoin
vaatimuksena se, että myös Lapissa VR:n toi­
mintoja laajennetaan. Tältä osin on kysymys
paitsi Kolarin radan säilyttämisestä myös siitä,
että Sokiin rata otetaan uudelleen käsiteltä­
väksi.

Minä ihmettelen, miten VR ja liikenneminis­
teriö ovat voineet tyriä Sokli-ratakysymyksessä
sillä tavoin, kuin on tapahtunut. VR:n ja liiken­
neministeriön taholta jostakin syystä on koko
homman annettu mennä läpi käsien. Siellähän
on tulossa täysin järjetön päätös. Kemira aikoo
rakentaa putken, jolla Sokiin fosfaatti siirre­
tään Soklista Kemiin. Se putki tulee yhtä ainoa­
ta firmaa varten monta sataa miljoonaa mark­
kaa maksavana. Rautatietä tarvitsisivat monet
muutkin Itä-Lapissa. Sitä tarvittaisiin siellä
puun kuljetuksessa jatkossa kasvavasti, sitä tar­
vittaisiin muissa toiminnoissa ja myös matkai­
luelinkeino Koillis-Lapissakin on kasvussa ja
tarvitsee sekin rautatieyhteyden.

165 290146B

Nyt kuitenkin on annettu kokonaan mennä
tämä mahdollisuus rakentaa rata Sokliin ja siitä
on selvästi jotenkin luovuttu jostakin syystä, jo­
ka saattaa olla hyvinkin suuri, mutta toistaisek­
si piilossa pidetty.

Me lähdemme siitä, että pitää rakentaa rauta­
tie Sokliin ja sieltä edelleen Kuolaan. Näin
saamme yhteyden myös Neuvostoliiton pohjois­
alueelle. Tämä auttaisi Kuola-projektin edistä­
mistä Sokli-kuljetusten ohella. Samalla muuten
Suomi saisi Neuvostoliiton pohjoisten satamien
kautta suoran laivayhteyden Kaukoitään Koil­
lisväylän kautta. Neuvostoliittobao on ilmoitta­
nut, että se on valmis antamaan myös suomalai­
sille jäänmurtaja-apua, jos kiinnostusta Koillis­
väylän käyttöön 1990-luvulla ilmenee, mutta
jotta se tulee reaaliseksi, tarvitaan rautatie
Kuolaan.

Odottaisin liikenneministeriöitä ja VR:ltä
aloitteellisuutta tähän suuntaan enkä siihen
suuntaan kuin on nähty, eli että mietitään vain,
mitä milloinkin saadaan supistetuksi ja lopete­
tuksi.

Liikenneministeri Vennamo : Herra pu­
hemies! Minun ei kannata ryhtyä täällä oikaise­
maan ed. Tennilän ilmeisen tahallisesti esittä­
miä vääriä tulkintoja siitä liikennepolitiikasta,
jota maassa on harjoitettu, mutta jotta nyt pöy­
täkirjoihin ei jäisi kokonaan vääriä tietoja, niin
haluan jälleen kerran muistuttaa siitä, että tä­
män hallituksen aikana on voimakkaasti Val­
tionrautateiden kilpailukykyä suhteessa maan­
tiekuljetuksiin parannettu. Kun tämä hallitus
aloitti toimintansa, niin sekä raskaat maantie­
kuljetukset että rautateiden tavarankuljetukset
maksoivat yhteiskunnalle aiheutuvista kustan­
nuksista veroina noin 60 o/o näistä kustannuk­
sista eli kilpailutilanne oli varsin neutraali. Nyt
raskaan maantieliikenteen verotusta on viime
vuonna kiristetty noin 70 % :lla niin, että kus­
tannusvastaavuus raskaan maantieliikenteen
osalta on 100 %, kun luku edelleen rautateiden
puolella on vain 60 %, mikä merkitsee sitä, että
samassa suhteessa Valtionrautateiden kilpailu­
kyky on parantunut kuin raskaan maantielii­
kenteen verotusta on kiristetty, ja sehän on nä­
kynyt VR:n kehityksessäkin nimenomaan siinä
suhteessa, että tavarakuljetukset ovat VR:llä
voimakkaasti lisääntyneet.

Kolarin ja Sokiin radan tarpeellisuuden ja
mielekkyyden osalta olen samaa mieltä kuin
ed. Tennilä, mutta samalla on todettava, että
mitään rataa tähän yhteiskuntaan ei kuitenkaan

1314 Tiistaina 9. toukokuuta 1989

voida rakentaa ilman, että on riittävä var­
muus myös kuljetusten saamisesta kyseiselle ra­
dalle.

Valtiolla, liikenneministeriöllä tai VR:llä ei
ole valtaa määrätä kuljetuksenantajia kuljetta­
maan tavaroitaan rautateillä, minkä vuoksi
kaikkien ratainvestointien toteuttamisen takana
täytyy olla varmuus siitä, että kuljetuksia kysei­
selle radalle saadaan, jos se rakennetaan.

Ed. Te n n i 1 ä (vastauspuheenvuoro): Her­
ra puhemies! Ettei pöytäkirjaan jää todella ai­
van vääriä tietoja, haluan lyhyesti vielä todeta,
että liikenneministeri Pekka Vennamo on lisän­
nyt rekkojen akselipainoja tämän hallituksen
toimikaudella, ja sehän on käytännössä sitä,
että siirretään painopistettä maanteille. Toisaal­
ta VR:n puolella on tehty supistuksia, ainakin
meillä Lapissa ja niin muuallakin maassa, se on
tosiasia.

Siitä, että pahempaa ei ole päässyt tapahtu­
maan, ei kannata kiittää hallitusta, vaan edus­
kunnan oppositiota. Mehän estimme kuljetus­
tukilain muutoksen täällä eduskunnassa. Jos se
olisi mennyt läpi, niin puunkuljetukset olisivat
pohjoisessa siirtyneet rautateiltä maanteille ko­
konaan. Tehän yrititte, herrat ministerit, ottaa
kuljetustuen pois pitkälle kehitetyiltä puunja­
lostusteollisuuden tuotteilta. Jos esityksenne
olisi toteutunut, nuo kuljetukset olisivat siirty­
neet kokonaisuudessaan maanteille. Tämä oli
teidän yrityksenne. Onneksi se saatiin täällä
eduskunnassa nurin.

Liikenneministeri Vennamo : Herra pu­
hemies! Vielä tietojen oikaisemiseksi pöytä­
kirjaan totean, että se raskaiden ajoneuvoyh­
distelmien mitta- ja painopäätös, joka astuu
voimaan ensi vuoden alussa eikä ole siis vielä
tällä hetkellä voimassa, pienentää raskaimpien
maantiellä kulkevien yhdistelmien painoa eikä
suinkaan lisää sitä ja nimenomaan tilavuus­
painojärjestelmästä luopumisen johdosta ke­
ventää ja pienentää niiden rekkojen kuormia,
jotka kuljettavat nimenomaan sellaista tava­
raa, joka voitaisiin ja pitäisi kuljettaa rauta­
teillä, mm. puutavarakuljetuksia, ja tässä suh­
teessa myös tierasitus vähenee. Maantiekulje­
tusten kustannukset kyllä tämän mitta- ja pai­
nopäätöksen seurauksena jossain määrin nou­
sevat, mikä on tietenkin ongelma, mutta tämä
toisaalta myös edelleen omalta osaltaan paran­
taa Valtionrautateiden kilpailukykyä maantie­
liikenteeseen verrattuna.

Kuljetustukilain osalta olen tyytyväinen siitä,
että se saatiin pidettyä voimassa. Se on ollut lii­
kenneministeriön tavoitteena koko ajan, vaik­
kakin hallituksessa asiasta oli erilaisia mielipi­
teitä.

Ed. P o k k a : Herra puhemies! Toivottavas­
ti tämä keskustelu ei anna aihetta otaksua, että
liikelaitoslaki kiinnostaa ainoastaan Lapin
kansanedustajia pelkästään, kun me olemme
täällä olleet tällä kertaa äänessä. Haluaisin
ensinnäkin sanoa, että ministeri Vennamo piti
tämän esittelypuheenvuoronsa todella tyylik­
käästi. Näinhän tämä liikelaitoslaki Valtion­
rautateiden osalta, kun sitä lukee, antaa sellai­
sen kuvan, että tämä parantaa eduskunnan vai­
kutusmahdollisuuksia ja että sen jälkeen, kun
tämä liikelaitoslaki on hyväksytty, Valtionrau­
tatiet ei ainakaan voisi vedota siihen vanhaan
perusteluun, että kun radan kunnossapito tulee
niin kalliiksi, täytyy sitten henkilöliikenne
lopettaa eikä ole mahdollisuuksia lähteä rata­
osuuksia parantamaan, kun VR:n tappiot vain
siitä lisääntyvät. Nythän nämä toiminnat sit­
ten eriytetään, ja tässä suhteessa tilanne muut­
tuu.

Tässä kuitenkin on yksi mutta, joka ilmeisesti
on aika suuri. Nimittäin käytännössähän se,
missä määrin kannattamauomia palveluita voi­
daan säilyttää, jää riippumaan puhtaasti siitä,
minkä verran hallitus kunakin vuonna antaa ra­
haa budjetin kautta. (Min. Vennamo: Eduskun­
ta ne antaa eikä hallitus!) - No, totta kai mi­
nisteri on aivan oikeassa, että eduskunta antaa,
mutta kuten me käytännössä tiedämme, sen jäl­
keen, kun hallitus on suuressa viisaudessaan
budjettiesityksen tänne tuonut, eipä siinä pal­
jon anneta hallituspuolueiden kansanedustajien
liikutella niitä rahoja, vaan niitä pidetään mel­
ko lailla varmoina. Me voimme sitten oppositi­
osta niistä äänestellä, mutta käytännössähän
nämä rahat täällä sitten hyväksytään. - Paljol­
ti se, miten tämä laki käytännössä toteutuu, jos
tästä tulee totta, jää riippumaan siitä, mikä on
kulloisenkin hallituksen linja näiden lisärahojen
osoittamiseen.

Nyt näyttää kyllä siltä, että jo täällä keskuste­
lussa olleesta Kolarin radasta tulee ennakkota­
paus, miten aiotaan vastaisuudessa toimia, ja
toivoisin kyllä hartaasti, että ministeri Venna­
mo, joka on nyt paikalla meitä kuuntelemassa,
katsoisi aiheelliseksi vastata hiukan tarkemmin
tähän ajankohtaiseen asiaan, koska se on lappi­
laisille erittäin tärkeä. Meillehän tuli kuin sala-

Valtionrautatiet 1315

ma kirkkaalta taivaalta uusi tieto, että Kolarin
kunta menettää käytännöllisesti katsoen loput­
kin teolliset työpaikkansa, kun Partek lakkaut­
taa sementtituotantonsa syksyllä. Rautaruukin
toimintahan sieltä lakkasi, ja käytännössä ra­
dan pääkäyttäjät ovat olleet nämä kaksi. Sinne
jää matkailu, joka on ollut ainoa Kolarin kun­
nan henkireikä nyt. Kun muut työpaikat ovat
menneet, niin se on kehittynyt. Matkailu sinne
jää ja puun kuljetusta. Mikä on ministerin kan­
ta tällä tietämyksellä, jatkuuko tämän radan
käyttö, jos kuljetusmuodot pysyvät tällaisina,
vai eikö jatku? Tämä on meille erittäin tärkeä
asia.

Kyllä toivoisin myös, että ministeri katsoisi
aiheelliseksi hiukan tarkentaa täällä salissa sitä
puheenvuoroa, jonka hän piti Kemijärvellä
muutama viikko sitten Sallan radan käyttämi­
sestä Sokiin jalosteiden kuljettamiseen. Se puhe
varmasti lämmitti kovasti koillislappilaisia,
mutta olisi todella mielenkiintoista ja jopa tär­
keää näin ison hankkeen kysymyksessä ollen
kuulla, mitä käytännön toimenpiteitä asian suh­
teen täällä Helsingin päässä on ministerin pu­
heen jälkeen tapahtunut. Sen putken lunastus­
toimitukset Kemiran osalta ovat koko ajan
käynnissä, ja itse asiassa koko kaivoksen perus­
taminen on menossa siihen suuntaan, että putki
sinne rakennetaan, eikä rautatielle tapahdu mi­
tään. Oliko tämä ministerin puheenvuoro lähin­
nä hyväntahtoinen ele ja asiallisesti asiat mene­
vät niin kuin yhtiö tahtoo?

Liikenneministeri V en n a m o : Arvoisa pu­
hemies! Ensinnäkin Kolarin radan osalta vielä
haluan toistaa sen, minkä jo aikaisemmin sa­
noin, eli että Valtionrautateillä sen enempää
kuin liikenneministeriöllä ja hallituksellakaan ei
ole käytettävissään keinoja, joilla me voisimme
määrätä kuljetuksen antajia käyttämään Val­
tionrautateitä kuljetusvälineenään. Ainoa tapa
saada Valtionrautateiden käyttöä lisääntymään
on nimenomaan VR:n sekä hinta- että palvelu­
kilpailukyvyn parantaminen, ja siihen tällä la­
kiesityksellä nimenomaan tähdätään.

Liikenneministeriö on henkilöliikenteen osal­
ta lähtenyt sekä tätä lakiesitystä valmisteltaessa
että myös valmistellessaan ensi vuoden budjet­
tiesitystä, joka rakentuu tämän uuden liike­
laitoksen pohjalle, siitä, että Valtionrautatiet
harjoittaa myös ensi vuonna henkilöliikennettä
niin paikallis-, kauko- kuin makuuvaunuliiken­
teen osalta nykyisessä laajuudessa. Lähden
siitä, että Kolarin radalla siitä riippumatta,

minkälaisiksi tavarankuljetusmäärät siellä näi­
den laitosten lopettamisen vuoksi muuttuvat,
ainakin sitä henkilöliikennettä voidaan ja tulee
jatkaa, jota siellä nykyisin harjoitetaan. Viime
kädessähän eduskunta tältä osin tekee päätök­
sen yleensäkin Valtionrautateiden henkilö- ja
paikallisliikenteen laajuudesta tulevaisuudessa,
koska se edellyttää korvausta budjetin kautta
tästä toiminnasta aiheutuvien alijäämien katta­
miseen.

Sokiin kaivoksen tuotteiden kuljettamisesta
olen useaan otteeseen julkisuudessa sanonut
mielipiteenäni sen, että olisi syytä löytää keino,
jolla rautateitä voitaisiin tässä kuljetuksessa
käyttää. Olen sitä asiaa koskevan selvittelyke­
hotuksen antanut rautatiehallitukselle, mutta
ainakaan toistaiseksi kyseinen yhtiö, Kemira
Oy, ei ole osoittanut kiinnostusta rautatiekulje­
tuksen käyttämiseen, ja liikenneministeriön ja
VR:n voima loppuu siihen, jos kyseinen yritys
ei rataa käytä. Silloin ei tietenkään myöskään
rataa voida rakentaa, jos kuljetustarvettakaan
ei ole.

Ed. S a a s t a moinen (vastauspuheenvuo­
ro): Arvoisa puhemies! Ed. Pokan puheenvuo­
ron johdosta haluaisin todeta, että toki myös
me muun Suomen kuin Lapin kansanedustajat
olemme tästä asiasta kiinnostuneita, vaikka on­
kin nyt sattunut niin, että tässä keskustelussa
nimenomaan lappilaiskansanedustajat ovat eni­
ten käyttäneet puheenvuoroja. Valtionrautatiet
ja varsinkin pienet rataosuudet ovat aina suuri
kysymysmerkki meille muun Suomen asukkail­
le. Toivoisin, että hallituksen esityksen ensim­
mäisellä sivulla mainittu periaate, että Valtion­
rautateiden tulisi toimia liiketaloudellisten peri­
aatteiden mukaisesti ja sitten erityisesti sen tuli­
si huolehtia rautatieliikenteen ja siihen liittyvien
palvelujen kehittämisestä ja tarjonnasta asiak­
kaille koko yhteiskunnan tarpeiden sekä liike­
toiminnan edellytysten mukaisesti, ei pääsisi
unohtumaan.

Ed. J u r v a: Herra puhemies! Hallitus on
antanut eduskunnalle pitkään odotetun esityk­
sen laiksi Valtionrautateistä. Lakiesityksellä
muodostetaan VR:stä valtion liikelaitoksista
annetun lain mukainen valtion liikelaitos. Esi­
tetty uusi organisaatio sijoittuu lähinnä nykyi­
sen virastonmuotoisen liikelaitoksen ja valtio­
enemmistöisen yhtiön väliin.

Valtionrautateiden on tarkoitus jatkossa toi­
mia liiketaloudellisten periaatteiden mukaisesti.

1316 Tiistaina 9. toukokuuta 1989

Tämän periaatteen mukaisesti VR:ntehtävänä
on huolehtia rautatieliikenteen ja siihen liitty­
vien palvelujen kehittämisestä ja tarjonnasta
asiakkaiden ja koko maan tarpeiden sekä liike­
toiminnan edellytysten mukaisesti. Tämän teh­
tävän kannattavan hoitamisen mahdollistami­
seksi Valtionrautateiden hoitamat radan yllä­
pito- ja rakentamistehtävät rahoitettaisiin tule­
vaisuudessa valtion tulo- ja menoarviossa osoi­
tetuin määrärahoin. Tämä tarkoittaa siis käy­
tännössä sitä, että radanpidon kustannukset
erotetaan muiden liikenneväylien tavoin varsi­
naisesta liiketoiminnasta eli liikenteen harjoitta­
misesta. Tällä tavoin valtiovallalle eli käytän­
nössä eduskunnalle jäisi vastuu valtion vuosit­
taiseen tulo- ja menoarvioon otettujen määrära­
hojen tasoa ohjailemalla päättää maassamme
pidettävän rataverkon laajuudesta ja tasosta.
Valtionrautatiet liikelaitoksena ja rataa käyttä­
vänä yrityksenä suorittaisi valtiolle ratamaksua,
jonka suuruus määrättäisiin vuosittain liikenne­
poliittisin perustein.

On heti alkuun todettava, että SMP:ssä ter­
vehdimme tyydytyksellä tätä eduskunnan käsit­
telyyn tullutta lakiesitystä. Lakiesitys on eräs
päätepiste sille pääosiltaan sosialidemokraat­
tien hallitsemalle kaudelle Valtionrautateissä,
jonka tunnusmerkkeinä ovat olleet ylimitoitettu
henkilöstö, tehoton palvelu sekä ennen kaikkea
valtavat tappiot. Edellä mainittujen negatiivis­
ten tunnusmerkkien lisäksi ja myös siitä huoli­
matta on rataverkkoamme jatkuvasti supistettu
kehitysalueilla ja tällä tavoin viety rautateiden
käyttämismahdollisuus lähiliikennevälineenä
laajalta osalta maaseutua. Tämän kaltaiselle ke­
hitykselle oli todella aika saada jo lopullinen
päätepiste.

Todellisuudessa tämä kehitys oli jo taittunut
liikenneministerin vaihdoksen ansiosta nykyisen
hallituksen tultua voimaan. Rautateiden sanee­
rausohjelma on jo toteutettu ja tulokset ovat ol­
leet havaittavissa. Valtionrautateiden matkustus­
vuorokausien määrä on ollut hyvässä nousussa
ja palvelut ovat tuntuvasti monipuolistuneet ja
kehittyneet. Liikenneministeriön muuttuneen ot­
teen merkitystä tässä kehityksessä ei voida vä­
heksyä. SMP:n mielestä Valtionrautateiden lii­
kelaitosuudistus on välttämätön, jotta rautatiet
saadaan tasavertaiseen kilpailuasemaan muiden
liikennemuotojen kanssa. Tie- ja lentoliikenteen
kannattavuus on ollut tähän saakka huomatta­
vasti helpommin saavutettavissa, kun ne liiken­
nemuodot eivät ole joutuneet vastaamaan siitä
reitistöstä, jolla ne liikennöivät.

Rautateiden kannattavuutta on tuntuvasti ra­
sittanut rataverkon kunnossapitäminen ja ra­
kentaminen. On täysin oikein, että vastuu rata­
verkostamme ja sen kehittämisestä tulee halli­
tuksen ja eduskunnan tehtäväksi. Tällä tavalla
poliittisilla päättäjillä on kokonaisvaltaisempi
ja laajempi mahdollisuus sekä samalla täysi vas­
tuu eri liikennemuotojen reitistöjen tulevasta
kehittämisestä ja kunnosta.

Valtionrautateiden tulevaisuus oli vielä muu­
tama vuosi sitten vakavasti vaakalaudalla,
ainakin nykyisessä mittakaavassa. Mikäli pari
vuosikymmentä vallinnut tyyli olisi jatkunut
VR:llä vielä seuraavat kymmenen vuotta, oltai­
siin todennäköisesti päädytty ratkaisuun, jossa
rautatiet olisivat kulkeneet ainoastaan Helsin­
gin ja muutaman suurimman asutuskeskuksen
välillä. Lisäksi todennäköisimmin tämäkin toi­
minta olisi ollut edelleen tappiollista. Tämä oli
pitkälti sosialidemokraattista rautatiepolitiik­
kaa. Onneksi tästä rappiokehityksestä ollaan
pääsemässä eroon ja Valtionrautateiden tule­
vaisuus koko kansan liikennevälineenä on tur­
vattu. Rautatieliikenne on edullisin ja parhain
liikenneväline, kun matkojen pituus sijoittuu
karkeasti ottaen välille 200-500 km. Lisäksi ta­
varan kuljetuksessa Valtionrautatiet on täysin
tasavertainen kilpailija muiden liikennevälinei­
den kanssa.

SMP:n mielestä Valtionrautateitä tulee jat­
kuvasti kehittää. Junien kilpailukykyä mat­
kustusvälineenä tulee lisätä pitämällä rauta­
tieyhteydet kunnossa ja kalusto sellaisena, että
se ei jää teknisessä kehityksessä muista liikenne­
välineistä jälkeen. Lisäksi rautatieliikenne tulee
säilyttää kaikilla niillä rataosuuksilla, joilla se
suinkin on mahdollista. Mikäli haja-asutus­
alueilla vielä tällä hetkellä liikennöivät rata­
osuudet käyvät liiketaloudellisesti kannattamat­
tomiksi, mutta ovat aluepoliittisesti merkittä­
viä, tulee niitä tukea budjettivaroin. Tämä on
rehellistä tukipolitiikkaa siinä mielessä, ettei
VR:n tappioihin voida sisällyttää päättäjien eli
kansanedustajien silmänlumeeksi mitään muita
tappioeriä. Tällöin rautateiden henkilöliiken­
teen jatkumisen turvaamiseen tarkoitetut tuki­
määrärahat menevät täsmälleen siihen tarkoi­
tukseen, mihin ne on haluttukin. Näin ollen
päästään jopa rehellisempään tukipolitiikkaan
kuin tällä hetkellä linja-autoliikenteen saama
henkilö kuljetustuki.

Herra puhemies! Tervehdin tyydytyksellä
eduskunnan käsittelyyn saatua lakiesitystä Val­
tionrautateistä. SMP:n mielestä lakiesitys on

Valtionrautatiet 1317

varsin onnistunut ja se tulisi saada käsittelyyn
eduskunnassa huolellisesti, mutta ripeästi.
Rautatiet muodostavat maassamme erään tär­
keän liikennemuodon, jonka tulevaisuuden
ja kehittämisen turvaamiseksi on käytettävä
kaikkia niitä keinoja, jotka ovat mahdollisia
ja taloudellisten resurssiemme puitteissa käytet­
tävissä olevia. Liikelaitokseksi muuttuva Val­
tionrautatiet mahdollistaa nykyistä joustavam­
man rautatieliikenteen kehittämisen maas­
samme.

Ed. P. Lahtinen : Arvoisa puhemies!
Kun hallituksen esityksen tavoitteena on sel­
keyttää Valtionrautateiden liiketoiminnallisten
ja yhteiskunnallisten tehtävien hoitoa ja vastuu­
ta, parantaa Valtionrautateiden liikennepoliit­
tista ohjattavuutta sekä markkinaohjattavuutta
ja liiketoiminnan edellytyksiä ja sitä kautta Val­
tionrautateiden kilpailukykyä ja liiketaloudel­
lista tulosta sekä palvelujen laatua, tulisi tässä
yhteydessä Valtionrautateiden toimintaedelly­
tyksiä parantaa koko nykyisen rautatieverkon
alueella riippumatta niiden liiketaloudellisista
vaikutuksista, siis huomioonottaen myös kan­
santaloudellinen näkökulma.

Raskasta liikennettä ja henkilöliikennettä on
suunnattava rautateille entistä enemmän. Rau­
tateiden kesken jäänyttä sähköistämistä on jat­
kettava, esimerkiksi sillä tavalla kuin ministeri
esittelypuheenvuorossaan totesi. Myös nopeita
junia ja junayhteyksiä on lisättävä. Ympäris­
töystävällistä ja turvallista lähiliikennettä on yl­
läpidettävä tarvittaessa vaikka valtion tuella.
Tämä asia ihan Valtionrautateiden kannalta on
mielestäni hyvin kitsaasti käytetty hyväksi, eli
kyseessä on ympäristöystävällinen ja turvalli­
nen liikennemuoto. Sitä sietäisi enemmän Val­
tionrautateillä mainostaa.

Hallituksen ilmaisema näkemys VR:n kehit­
tämiseksi on oikean suuntainen, mutta toiminta
sen toteuttamisen osalta ei ole ollut esityksen
mukainen, joten asenteiden tulee voimakkaasti
muuttua, kun laki tulee voimaan.

Arvoisa puhemies! Vähän paikallisista asiois­
ta ja myös ystävälleni Pauli Uitolle, joka oli
täällä perjantaina käyttänyt Pasilan Konepajan
puolesta puheenvuoron, tähän samaan asiaan.
Viime aikoina on paljon puhuttu siitä, miten
työt jaetaan Valmetin Tampereen tehtaan ja
Pasilan Konepajan välillä niistä kalustohankin­
noista, joita Valtionrautatiet jatkuvasti hank­
kii. Tampereen Valmet on pitkään rakentanut

raitiovaunuja, metrovaunuja, sähköisiä vaunu­
ja, muutamia vetureita jne., ja kehittänytkin
niitä kaiken aikaa. Valmetin osalta on todetta­
va, että huonosti käy, ellei vaunukalustoa edel­
leen Tampereen Valmetille saada. Tampere on
muutoinkin kärsinyt voimallisesta rakennemuu­
toksesta. Noin 3-4 teollisuuslaitosta on jäl­
jellä siitä mahtavasta teollisuuskaupungista ja
sen kuvasta, joka vielä 1960-1970-luvuilla val­
litsi. Tästäkin syystä olisi myönteistä, jos Tam­
pereen Valmetille työtä saataisiin. Tampereen
Valmet on kehitellyt myös kevytmetallirunkois­
ta vaunukalustoa. Se ei kuitenkaan ole johtanut
myönteisiin ratkaisuihin lähinnä kaiketi Pasilan
Konepajan vastustuksesta johtuen, koska Pasi­
lalla ei ole tekniikkaa, jolla tällaista kalustoa
olisi voitu rakentaa. Mielestäni VR:n tulisi kes­
kittää korjaus, kunnossapito ja huolto Pasilan
konepajalle. Uustuotanto, joka koskee veturei­
ta ja erilaisia vaunuja, keskitettäisiin Valmetin
Tampereen tehtaalle. Näin voitaisiin saada ai­
kaan tervettä työnjakoa Valmetin ja Pasilan ko­
nepajan välillä, eikä sellaisia pelkotiloja ja on­
gelmia olisi kuin tähän asti on ollut työllisyyden
osalta.

Hallituksen esitys laiksi Valtionrautateistä
käsittelee myös pitkälti sitä toimintaa, joka kos­
kettaa paikallista työväestöä. Ainakin 2 800
virkaa tai työsuhteista tehtävää jää täyttämättä.
Onko se luonnollinen poistuma tai mikä hy­
vänsä, se on joka tapauksessa poistuma, ja
2 800:aa virkaa tai työsuhdetta ei ole olemassa.
Kun valtion palveluksessa olevan henkilöstön
määrää supistetaan jättämällä nämä virat tai
toimet perustamatta, on varsin luonnollista, et­
tä tarkoin seurataan sitä kehitystä, joka poistaa
virkoja valtiolta ja siirtää henkilöitä muihin vir­
koihin tai tehtäviin. Näille toimille on luotava
taloudelliset edellytykset niin, etteivät valtion
karsitut määrärahat ole esteenä henkilöiden
siirroille valtion organisaation sisällä. Mielestä­
ni on varmistettava myös se, että liikelaitoksek­
si siirtyvästä valtion yrityksestä henkilöt voivat
siirtyä valtion muihin laitoksiin. Tähän on
myös määrärahat valtion talousarviossa osoitet­
tava.

Arvoisa puhemies! Kysyisin: Milloin minis­
teri aikoo tuoda parlamentaarisen rautatie­
komitean mietinnön eduskunnan käsittelyyn
siten, että eduskunta voisi päättää rautatei­
den laatutason ja laajuuden toteuttamisesta?
Tämä mietintöhän oli yksimielinen ja auttaisi
nyt uudistusaioittemaan muutoksien toteutta­
misessa.

1318 Tiistaina 9. toukokuuta 1989

Liikenneministeri V e n n a m o : Arvoisa pu­
hemies! Ensinnäkin toteaisin, että komitean­
mietintöjä ei tuoda eduskunnan käsittelyyn.
Eduskunnan käsittelyyn voidaan tuoda halli­
tuksen lakiesityksiä, selontekoja, tiedonantoja
ja muita sellaisia esityksiä, jotka valtiopäivä­
järjestyksessä on mainittu. Parlamentaarisen
rautatiekomitean ehdotusten pohjalta hallitus
toi vuosi sitten eduskuntaan liikennepoliitti­
sen selonteon. Nyt tämä lakiehdotus Valtion­
rautateitä koskevan liikelaitosuudistuksen to­
teuttamiseksi pohjautuu myös parlamentaa­
risen rautatiekomitean ehdotuksiin. Siltä osin
eduskunnalla on toki nyt tässä yhteydessä
enemmän kuin hyvä mahdollisuus keskustella
myös kyseisen komitean ehdotuksista siinä laa­
juudessa kuin eduskunta tätä keskustelua ha­
luaa käydä.

Valtionrautateiden henkilöstön vähenemises­
tä haluaisin todeta, että kyseessä on itse asiassa
70-luvun lopulla varsin leväperäisen talouden­
hoidon seurauksena tapahtuneen henkilöstö­
määrän lisäyksen takaisinsaneeraaminen. 70-
luvun jälkipuoliskollahan viiden vuoden ku­
luessa samana ajanjaksona, jolloin VR:n kulje­
tussuoritteet sekä tavara- että henkilökuljetus­
ten puolella vähenivät neljänneksellä, 25 OJo:lla,
saman ajanjakson kuluessa VR:n henkilöstö­
määrä lisääntyi 3 000 hengellä, joka on eräs
keskeisiä taustatekijöitä sille, että Valtionrauta­
teiden taloudellinen kehitys 80-luvulla ajautui
sellaiseen syöksykierteeseen, josta sitä nyt
yritetään saada irti. Pehmeillä keinoilla tapah­
tuva henkilöstön vähennys itse asiassa tarkoit­
taa siis sitä, että 70-luvun jälkipuoliskon holti­
ton taloudenhoito korjataan ja palataan takai­
sin siihen tilanteeseen, jossa oltiin 70-luvun
alkupuolella, jolloin VR:n asema oli vielä var­
sin hyvä.

Ed. Soininvaara: Herra puhemies! Jos­
kus tuossa 1970-luvun alussa istui parlamentaa­
rinen liikennekomitea, joka insinööreistä ja
juristeista koostunut komitea päätyi sellaiseen
käsitteeseen kuin kustannusvastaavuusperiaate.
Se päätyi siihen sen takia, että kansantalous­
tieteilijät olivat osoittaneet, että kun jokainen
liikennemuoto maksaa omat kustannuksensa,
niin sitten me päädymme sellaiseen liikenne­
järjestelmään, joka on taloudellisesti tehok­
kain.

Herra puhemies ja arvoisa ministeri! Kansan­
taloustieteilijät eivät ole koskaan tuollaista väi­
tettä osoittaneet eivätkä allekirjoittaneet, vaan

kansantaloustieteilijät ovat sanoneet, että teho­
kas liikennejärjestelmä syntyy, kun jokainen lii­
kennemuoto maksaa omat rajakustannuksensa,
se tarkoittaa: jokainen liikennemuoto tariffeil­
taan vastaa suurin piirtein sitä, mitä lisäkustan­
nuksia liikenteen lisäämisestä aiheutuu tai mitä
kustannuksia liikenteen vähenemisestä säästyi­
si. Erityisesti rautateitä on jopa kansantalous­
tieteen oppikirjoissa käytetty klassisena esi­
merkkinä siitä, että kustannusvastaavuusperi­
aate ei johda tehokkaaseen työnjakoon. Rauta­
tiet on liikennemuoto, jolla on hyvin suuret
kiinteät kustannukset ja hyvin pienet muuttuvat
kustannukset. Tässä esityksessä onneksi osa
näistä kiinteistä kustannuksista eli rataverkon
ylläpitäminen otetaan VR:ltä pois, mutta sen­
kin jälkeen sen kustannusrakenne on sen kaltai­
nen, että ainakin osalla liikenteestä rajakustan­
nus on hyvin pieni.

Kansantaloustieteilijätkin tietysti tekevät näi­
tä teorioita ennen kaikkea pätevöityäkseen aka­
teemisiin virkoihin, mutta siinä sivussa niitä
teorioita voisi joskus hieman yrittää soveltaa.
Me päädymme selvästi parempaan, tehokkaam­
paan ja kansantaloudellisesti edullisempaan lii­
kennejakaumaan, jos me hieman muuttaisimme
kustannusajattelua pois keskimääräisten kus­
tannusten periaatteesta rajakustannusten peri­
aatteeseen. Rautateitten osalta se esimerkiksi
henkilöliikenteessä tarkoittaisi sitä, että viikon­
lopun liikenteessä hinnat olisivat suurin piirtein
sellaiset kuin ne nytkin ovat, koska silloin mat­
kustajamäärän lisääminen tosiaankin aiheuttai­
si lisää kustannuksia. Mutta keskellä viikkoa
hiljaisina aikoina lippujen hintoja pitäisi aivan
olennaisesti alentaa ja halventaa, ja silloin me
saisimme sen resurssin, joka meillä rautateillä
on olemassa, paljon tehokkaampaan ja parem­
paan käyttöön.

Pidän sinänsä kyllä hyvänä, että rautatiet
muuttuu liikelaitokseksi ja se vapautetaan siitä
tsaarin aikaisen byrokratian kahleesta, jossa se
tähän asti on ollut, ja se pystyy paremmin it­
seään kehittämään. Mutta sille ei pitäisi aset­
taa sellaista tulostavoitetta kuin on asetettu. On
hyväksyttävä se, että rautatiet tuottavat tappio­
ta. En tarkoita, että pitäisi hyväksyä se, että
rautatiet ovat tehottomia tai että siellä ei ratio­
nalisoida, vaan on hyväksyttävä se, että rauta­
tiet noudattavat semmoista hinnoittelupolitiik­
kaa, joka ei peitä kaikkia sen kustannuksia,
koska sen kustannusrakenne on sellainen kuin
se on. (Min. Vennamo: Niinhän tässä juuri esi­
tetään!) - En puhu pelkästään siitä, mitä on

Tenojoen kalastussääntö 1319

tässä esityksessä, vaan puhun niistä tavoitteis­
ta, jotka esimerkiksi tämä sali on rautateille
pitkän ajan tavoitteena asettanut, että sen pi­
täisi päästä pois tappioistaan kokonaisuu­
dessaan, kunhan vain radanpidon kustannukset
poistetaan. - Sinänsä pidän tätä esitystä muilta
osin oikein hyvänä ja todellakin toivon, että sit­
ten kun täällä rahaa rautateille myönnetään,
niin hyväksytään se, että se tuottaa tappiota ja
veivoitetaan rautatiet pitämään alhaista hinta­
tasoa.

Ed. Saari: Herra puhemies! Ministeri
Vennamo hyvin ansiokkaalla tavalla esitteli
tämän hallituksen esityksen laiksi Valtionrau­
tateistä. Käsitykseni pintapuolisen tutustumi­
sen perusteella on se, että se parantaa Valtion­
rautateitten toimintamahdollisuuksia ja että sii­
nä on varsin pitkälle otettu huomioon ne näkö­
kohdat, joita parlamentaarinen rautatieliiken­
nekomitea pari vuotta sitten mietinnössään
esitti.

Tulkoon kuitenkin eduskunnan pöytäkirjoi­
hin merkittyä paheksuntani siitä, että näin laaja
ja laajakantoineo asia on esitetty tällaisella ai­
kataululla. Kun eduskunnan työsuunnitelman
mukaan valiokuntien mietintöjen, siltä osin
kuin ne halutaan kevätkauden aikana valmiiksi
käsiteltävän, tulisi olla suurin piirtein kuun
vaihteeseen mennessä valmiina, tämän asian kä­
sittelylle sen laajuuteen ja laajakantoisuuteen
nähden jää kohtuuttoman vähän aikaa.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään v a lt i o v a r a i n v a 1 i o k u n -
ta a n, jonka tulee pyytää lausunto 1 i i ken­
n e v a 1 i o k u n n a 1 t a.

10) Hallituksen esitys n:o 53 Norjan kanssa Te­
nojoen kalastuspiirin yhteisestä kalastussään­
nöstä tehdyn sopimuksen ja siihen liittyvän ka­
lastussäännön eräiden määräysten hyväksymi­
sestä

Valiokuntaan lähettäminen

T o i n e n v a r a p u h e m i e s : Puhemies­
neuvosto ehdottaa, että asia lähetetään ulko­
asiainvaliokuntaan, jonka tulee pyytää lausun­
to perustuslakivaliokunnalta.

Keskustelu jatkuu:

Ed. P o k k a : Arvoisa herra puhemies! Te­
non lohella on vanhastaan ollut erittäin tärkeä
merkitys Utsjoella vakituisesti asuvan väestön
toimeentulolle. En tässä käy sen enemmälti his­
toriaan. Totean vain, että merkintöjä kalas­
tusoikeudesta löytyy niin tilojen perustamis­
asiakirjoista monen sadan vuoden takaa kuin
isojakoasiakirjoista ja monista muista vanhem­
mista dokumenteista. Riittänee, kun sanon, että
saamelaisten kalastusoikeudet ovat Tenojoella
erittäin pitkän aikaa olleet voimassa. Ne ovat
osittain kiinteistökohtaisia, osittain perustuvat
ylimuistoiseen nautintaan tai sitten on erityisiä
kalastuspaikkoja.

Urheilukalastus Tenojoella on sen sijaan aika
nykyaikainen ilmiö. Turistien hankkimien lu­
pien määrä on noussut erityisesti 1980-luvulla.
Tenon lohikannan säilyttäminen riittävänä
edellyttää väistämättä eräitä kalastuksen rajoi­
tustoimia, ja niistähän tässä nyt käsiteltävänä
olevassa asiassa on kysymys.

Kun Tenojoki on rajajoki, tarvitaan Suomen
ja Norjan valtion välistä yhteistoimintaa ja so­
vittelua. Norjan osalta Suomen intressissä on
ollut vaatia kalastuksen rajoittamista Tenon
suulta, sieltä Norjan puolelta, jotta kala pääsee
nousemaan, ja norjalaiset puolestaan ovat vaa­
tineet kovasti rajoituksia jokialueen turistika­
lastukseen, jotta kala taas puolestaan pääsee li­
sääntymään.

Norjalaiset ovatkin säätäneet tälle kalastus­
kaudelle pyyntikiellon, joka koskee ajoverkko­
ja merialueilla Tenon suulla. Päätös ei varmasti
ollut mitenkään helppo norjalaisille, sillä Poh­
jois-Norjaa vaivaa paraikaa erittäin ankara työt­
tömyys ja kalastus on alueen pääelinkeino. Nor­
jalaiset ovat olleet suomalaisiin aika tyytymät­
tömiä, sillä turistikalastusta nyt eduskunnan
käsiteltäväksi saatettu uusi kalastussopimus ja
-sääntö ei rajoita, vaan päinvastoin lisää.

Tenojoen kalastussopimukseen ja -sääntöön
liittyvät ongelmat eivät kuitenkaan ole pääsään­
töisesti suomalaisten ja norjalaisten erimieli­
syyksiä. Ongelmat liittyvät ennen muuta Suo­
men valtion ja Tenojoen omistavien saamelais­
ten väleihin. Voimassa oleva Tenojoen kalas­
tussääntö loukkaa saamelaisten kalastusoikeuk­
sia eikä uusi sääntö näytä tilannetta korjaavan.

Kun Tenojoen kalastussopimus ensimmäisen
kerran nykymuodossaan tehtiin 1970-luvun
alussa, luultiin, että kysymyksessä oli valtion
vesialue, jolloin ei ollut tarvetta pohtia, loukka-

1320 Tiistaina 9. toukokuuta 1989

siko sopimus joltakin osin vesialueen omistajien
ja muiden kalastusoikeuden haltijoiden oikeuk­
sia tai oikeusturvaa. Tilanne muuttui ratkaise­
vasti sen jälkeen, kun vesipiirin rajankäynti oli
suoritettu 1970-luvun lopulla ja kävi selväksi, et­
tä yli 2/3 Suomen puoleisesta Tenojoesta kuului­
kin saamelaisille. Kun vesipiirin rajankäyntiin
asti oli toimittu luulon varassa, olisi voinut otak­
sua, että tämän jälkeen ulkoasiainministeriössä,
jossa päävastuu Tenon neuvotteluista on ollut,
olisi tunnustettu saamelaisten ja heidän perusta­
miensa kalastuskuntien oikeudet. Näin ei ole ta­
pahtunut. Saamelaiset ovat saaneet nyt jo toista­
kymmentä vuotta käydä oikeustaistelua saadak­
seen äänensä kuuluville omassa asiassaan. Te­
non sopimuksesta on tehty, ehkä se kannattaa
tässä mainita, toistakymmentä kantetua yksis­
tään oikeuskanslerille näiden vuosien aikana.

Kun sopimus edellisen kerran perusteellisem­
min oli täällä eduskunnassa vuonna 1982, niin
silloin valtioneuvosto sopimusta tänne lähet­
täessään katsoi, että olisi viipymättä käynnistet­
tävä selvitystyö, jonka tarkoituksena on paran­
taa ja kehittää Tenojoella toimivien kalata­
lousyhteisöjen mahdollisuuksia toimia kalastus­
laissa tarkoitetulla tavalla sekä Tenojoen kala­
kantojen hoidon että kalastuksen järjestämisen
hyväksi. Sen jälkeen oikeuskansleri Korte ke­
hotti ulkoasiainministeriötä sekä maatalousmi­
nisteriötä selvittämään, miten tulevissa neuvot­
teluissa Suomen ja Norjan välillä sopimusta ja
sääntöä tulisi tarkistaa, jotta hallitusmuodon
yhdenvertaisuus- ja omaisuudensuojapykälät
otetaan mahdollisimman tarkasti huomioon.
Näihin molempiin kannanottoihin, sekä halli­
tuksen että oikeuskanslerin, eduskunta yhtyi ja
vaati samoja toimenpiteitä.

Vuonna 1984 maa- ja metsätalousministeriö
vihdoin asettikin hallitusneuvos Havun johta­
man toimikunnan selvittämään sopimuksen
epäkohtia ja tekemään tarvittavat muutosehdo­
tukset. Havun toimikunnan mietintö valmistui
seuraavana vuonna ja oli aika laajalla lausunto­
kierroksella. Tämä toimikunta teki lukuisia eh­
dotuksia Tenon säännön muuttamiseksi, ehdot­
ti kalastuslupatulojen palauttamista kalastus­
kunnille sekä erityistä korvauslakia saamelaisti­
loille Tenon kalastusrajoitusten korvaamiseksi.
Ehdotuksista lupatulojen palauttaminen kalas­
tuskunnille on toteutunut vuosi sitten eduskun­
nan päätöksellä.

Nyt esillä olevaa uutta Tenon sopimus- ja
säästöehdotusta tarkasteltaessa havaitsemme,
ettei eduskunnan oikeuskanslerin sen enempää

kuin aiempia valtioneuvostonkaan toivomuksia
saamelaisten perustuslaillisten oikeuksien kun­
nioittamisesta Tenojoen kalastusta säädettäessä
ole juurikaan noteerattu. Päinvastoin esityksen
perustelut on kirjoitettu nimenomaan siten, että
niissä halutaan selvittää, miksi saamelaisten ka­
lastusoikeuksia voidaan rajoittaa tuntuvammin
kuin yleensä Suomen oikeuden mukaan voi­
daan tehdä.

Yksityisen vesialueen omistajan tai kalastus­
oikeuden haltijan kalastusoikeuksia ei voida ra­
joittaa ilman korvauksia silloinkaan, kun se ta­
pahtuu lohikantojen suojelemiseksi. Tästähän
on olemassa ennakkotapaus. Parhaillaankin
meillä maksetaan korvauksia Pohjanlahden
ammattikalastajille sen vuoksi, että Itämeren
lohta pyritään Suomen hallituksen päätöksillä
ja asetuksilla suojelemaan. Valtio ei siis vapau­
du korvausvelvollisudesta, vaikka rajoitukset
tehdään kansainvälisillä sopimuksilla.

Eduskunnan ja oikeuskanslerin kannanotot
huomioon ottaen mielestäni ei ole edellytyksiä
hyväksyä uutta Tenojoen sopimusta ja sääntöä,
ennen kuin korvauslain säätämisestä on saatu
riittävät takeet.

Olen koettanut etsiä tästä hallituksen esityk­
sestä, minkälaisia takeita tälle korvauslaille ha­
lutaan antaa, ja siihen kyllä hallituksen esityk­
sen perusteluissa viitataan, että tällaista lakia
valmistellaan. Perustelu vaikuttaa kyllä jossain
määrin epäilyttävältä. Siinä nimittäin sanotaan,
että laki on viimeisteltävänä maa- ja metsäta­
lousministeriössä. Täsmälleen samanlaisen pe­
rustelun olen kuullut nyt kohta viisi vuotta, kun
on kysytty maa- ja metsätalousministeriöltä,
missä viipyy pohjoisten kuntien oma kalastusla­
ki. Tämän sopimuksen sivutuotteena kyllä
muuten selviää, ettei tätä pohjoisten kuntien
omaa kalastuslakia aiota aivan lähiaikoina sää­
tääkään. Tätäkin lakia on odoteltu vuosikausia,
joten hallituksen viittaus korvauslain valmiste­
luun ei mielestäni ole oikein riittävä tae.

Nyt on sitten viime aikoina varsinkin julkisuu­
dessa annettu ymmärtää, että eduskunnan on
hyväksyttävä tämä sopimus ja uusi sääntö ikään
kuin paluupostissa, muuten norjalaiset kuulem­
ma suuttuvat. Norjalaisilla varmasti on aihetta­
kin olla tyytymättömiä suomalaisten tapaan
hoitaa tätä Tenon sopimusasiaa, niin kuin tuos­
sa puheenvuoroni alussa viittasin, mutta eri pe­
rusteilla. Mielestäni eduskunnalle on annettava
tilaisuus huolellisesti perehtyä siihen, miten sen
omat toivomukset on otettu huomioon Tenon
uuden sopimuksen ja säännön valmistelussa.

Tenojoen kalastussääntö 1321

Mitään varsinaista vahinkoa Tenon kalastuksel­
le ei huolellisesta säännön eduskuntakäsittelystä
varmasti aiheudu. Vanha sääntöhän on voimas­
sa siksi, kunnes uusi on hyväksytty. Tässähän
on jatkuvasti sellainen menettely olemassa, että
sääntö jatkuu sellaisenaan, ellei sitä irtisanota,
ellei vaadita tarkistusneuvotteluja. Näitä voi­
daan vaatia joka kolmas vuosi.

Jos eduskunta pakotetaan kiireellä sopimus
käsittelemään niin, että se astuisi voimaan kes­
ken kalastuskauden, niin ei tämäkään oikein
tunnu hyvältä hallinnolta. Hallituksella on ollut
aikaa valmistella tätä uutta sopimusta nyt vuo­
desta 1982, ja on mielestäni kohtuutonta vaatia,
että eduskunta käsittelee tämän asian parissa
päivässä.

Sen sijaan että ulkoministeriössä ollaan huo­
lissaan siitä - näistäkin puhun lähinnä lehtitie­
tojen perusteella - mitä Norja ajattelee meistä,
minun mielestäni kannattaisi olla huolissaan sii­
tä, mitä Euroopan neuvostossa meistä ajatel­
laan. Jos tämän sopimuksen yhteydessä ei saa­
melaisten kalastusoikeuksia Tenojoessa sivuve­
sistöineen vihdoinkin tunnusteta ja sopimukses­
sa oteta huomioon Suomen lain kalastusoikeu­
den haltijalle antama perustuslain suoja, Suomi
kohta joutuu selittelemään seuraavaksi Euroo­
pan neuvoston ihmisoikeustuomioistuimelle,
miksi se loukkaa kansallisen vähemmistönsä
saamelaisten oikeuksia. Sinnehän tämä asia on
vääjäämättä ajautumassa, mikäli mitään kor­
jausta ei saada aikaan. Korostan tämän kor­
vauslain kiireellisyyttä.

Totta kai, herra puhemies, saamelaisilla itsel­
läänkin on erilaisia käsityksiä, miten kalastusta
Tenojoella pitää harjoittaa. Toiset ottavat lei­
vän kalastuksesta välittömästi, toisille asia on
välillisesti matkailun kautta tärkeä. Mutta siitä,
että rajoitusten aiheuttamat menetykset saame­
laistiloille on korvattava, ovat kaikki saamelais­
järjestöt olleet aina yksimielisiä.

Niiden, joilla on ollut valta neuvotella Tenon
sopimuksesta, olisi mielestäni pitänyt muistaa,
että kalastusoikeuksien haltijalla pitää olla sa­
manlainen suoja oikeuksilleen, vaikka hän olisi­
kin lappalainen ja Utsjoelta. Mielestäni tämä,
että asia hoidetaan sopimuksella, ei ollenkaan
poista sitä velvoitetta, että lainsäädännössä on
Suomen voimassa olevaa oikeutta noudatet­
tava.

Ed. P u II i aine n: Arvoisa puhemies! Ar­
voisa puhemies totesi asiaan johdatellessaan, et­
tä se saatetaan ulkoasiainvaliokunnan käsiteltä-

166 290146B

väksi. Minun henkilökohtaisen näkemykseni
mukaan tämän laatuisessa asiassa, jossa edelly­
tetään aika tavalla perusteellista erikoisalan,
tässä tapauksessa biologian, ja erään ammatin
harjoittamisen, kalastuksen, asiantuntemusta,
pitäisi pyytää, paitsi perustuslakivaliokunnalta
niillä perusteilla lausuntoa kuin ed. Pokkakin
tässä viittasi, niin myöskin joko maa- ja metsä­
talousvaliokunnalta lausuntoa tai laki- ja ta­
lousvaliokunnalta lausuntoa. Silloin olisi ole­
massa riittävästi pohjaa ottaa kokonaisuuteen
kantaa. Tämähän on siinä muodossa eduskun­
nassa esillä: hyväksy tai hylkää. Kysymys on
neuvotellun sopimuksen hyväksymisestä tai hyl­
käämisestä, itse substanssiin tässä ei voida vai­
kuttaa, näin olen ymmärtänyt.

Ed. Pokka varsin ansiokkaasti käsitteli Teno­
joen kalastuspiirin kalastussääntöasiaa ja sen
historiaa erityisesti saamelaisten oikeuksien
kannalta. Olen tämän oman lyhyen puheenvuo­
roni rakentanut vähän toisenlaisen tarvehierar­
kian pohjalta, jossa ensimmäisenä on lohikalo­
jen lisääntymisen turvaaminen, toisena on saa­
melaisten, alkuperäisväestön, oikeuksien tur­
vaaminen ja vasta kolmantena meidän lanta­
laisten urheilukalastajien, jos nyt edes voi pu­
hua, jonkin oikeuden turvaamisesta taikka huo­
mioon ottamisesta.

Muistan varsin hyvin, kun vuonna 1959 olin
nuorena opiskelijapoikana Utsjoella tutkimassa
näitä samoja asioita. Silloin olin huolissani sii­
tä, kuinkahan kaiken sen pyydysviidakon läpi,
minkä ihminen on Tenojoen suulle ja Tenojoel­
le asettanut, ylipäätäänjokunenlohi pääsee sin­
ne latvavesiin, koskipaikkoihin lisääntymään.
Ilmeisestikin tässä suhteessa kehitys on ollut
jatkuvasti huonompaan suuntaan menossa, kun
nyt vihdoinkin norjalaisetkin ovat olleet suostu­
vaisia siihen, että pyynnin rajoituksiin ryhdy­
tään, ja tässä suhteessa vihanviimeisessä tilan­
teessa ja hetkellä oltu sillä puolella rajaa valmii­
ta astumaan reippaita askelia pidättyvyyden
suuntaan.

Asia ei kuitenkaan ole näin yksinkertainen.
Ei riitä se, että lohikalat, tässä tapauksessa eri­
koisesti merilohet, pääsevät nousemaan jokea
pitkin kutupaikoille. Sen kutupaikan veden pi­
tää olla sellainen, että lisääntyminen siinä on­
nistuu. Tässä suhteessa tilanne on myöskin
heikko. Yhdyskuntien jätevedet, erikoisesti
Norjan puolelta tulevat, ovat vaarana lohikalo­
jen elinympäristölle eli vedelle, ja hapan laskeu­
ma erikoisesti Neuvostoliiton puolelta tulleena
on happamoittamassa Tenojoen vesistön vettä.

1322 Tiistaina 9. toukokuuta 1989

Tämä viimeksi mainittu asia on niin vakava,
että kun tässä sopimuksessa todetaan, että se on
kolme vuotta voimassa, jollei sitä sitten vuotta
ennen kunkin jakson päättymistä irtisanota,
niin näistä happaman laskeuman aiheuttamista
näkökohdista johtuu, että jos ei ihminen muuta
käyttäytymistään Pohjoiskalottialueella parem­
paan suuntaan, tällä sopimustoiminnalla on
teoreettista elinaikaa seitsemän kertaa kolme
vuotta, noin 20 vuotta. Sen jälkeen tuon veden
tila on sellainen, ettei lohikalojen lisääntyminen
siinä enää onnistu. Siinä on mennyt saamelais­
ten ikimuistoinen nautintaoikeus. Siinä on men­
nyt urheilukalastajien urheilukalastusmahdolli­
suudet. Siinä on tämä tarina päättynyt kokonai­
suudessaan. Siinä määrin vakavasta asiasta täs­
sä on kysymys.

Täällä tuskin monikaan miettii sitä, minkä­
lainen bioindikaattori merilohi Tenojoessa tai
Näätämöjoessa on. Näätämöjoessa tilanne on
vielä pahempi ja ongelma akuutimpi kuin Teno­
joessa.

Toisin sanoen elämän turvaamiseksi merilo­
hille täytyisi ryhtyä sen tasoisiin toimiin, että tä­
mä ongelma poistuisi. Kun tämä menee nyt kä­
sittelyyn ulkoasiainvaliokuntaan, ulkoasiainva­
liokunnan pitäisi olla nyt siinä profiilin nostos­
saan sillä tiellä, että neuvotellaan Neuvostolii­
ton ja Norjan kanssa sellaisia kansainvälisiä so­
pimuksia ja kahdenvälisiä sopimuksia, että lo­
hikaloillekin elämisen mahdollisuudet tulevai­
suuteen turvataan.

Toisekseen kannattaisi miettiä perustuslaki­
valiokunnassa juuri niitä näkökohtia saamelais­
ten perinteisestä oikeudesta, jotka ed. Pokka
toi esille.

Ja kolmanneksi, jos sitten jotakin jää, arvoi­
sa puhemies, niin sitten urheilukalastajakin voi­
si siellä joskus piipahtaa. Onneksi tämä sopi­
mus Suomen puolelta merkitsee sitä, että sään­
telymahdollisuudet urheilukalastuksen osalta
paranevat, jos vain sääntelijällä on tahtoa toi­
mia viisaasti.

Tässä on pikkuisen surkuhupaisana piirteenä
se kiire, millä tämä esitys on eduskuntaan tuo­
tu. On pyritty tälle kalastuskaudelle saamaan
tämä sopimus hyväksytyksi Suomen puolelta.
Se kausi vain alkoi kolme päivää myöhemmin
kuin esitys on annettu eduskunnalle. Se jo edel­
lyttää aika nopeaa lainsäädäntötoimintaa edus­
kunnalta, kun sattui tuo vappukin väliin. Siis
näin on tavallaan "tyritty" tämä asia jo käsitte­
lyllisesti ja tuotu valtavalla kiireellä ja haluttu,
että tämä nyt ota tai jätä -kilpailussa hoidetaan

hetkessä kuntoon. En antaisi tälle arvolausetta,
että tämä on hyvä lainsäädäntötapa.

Ed. Pokka (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Pulliainen ansiokkaassa pu­
heenvuorossaan toi esille nämä monet uhat, joi­
ta Tehon lohikantaan tällä hetkellä ilman saas­
teiden ja monen muun asian takia ulottuu. Ne
ovat kyllä hyviä, mutta hän toi esille sen olen­
naisen kysymyksen, mitä tätä Tenon sääntö­
asian valmistelua vaivaa, että sitä hoitaa ulko­
asiainministeriö ja sen käsittelee täällä ulko­
asiainvaliokunta, joilla ei ole oikeastaan käy­
tännössä asiallisesti mitään tekemistä kalastus­
elinkeinon kanssa. Norjassahan tätä hoitaa ka­
lastusministeriö. Asiallisesti tämä on väärä foo­
rumi, että tätä hoidetaan kuin diplomaattista
sopimusta, kun on kysymys ihmisten leivästä.
Jatkossa tämä neuvotteluinstrumentti pitäisi
saada kokonaisuudessaan maa- ja metsätalous­
ministeriön puolelle. Ulkoministeriö voisi antaa
siinä asiantuntija-apua.

Minusta ed. Pulliaisen esille tuoma ajatus sii­
tä, että asianomainen valiokunta, siis maa- ja
metsätalousvaliokunta, antaisi tästä oman lau­
suntonsa, olisi kyllä paikallaan. Nimittäin ka­
lastuskausi on jo alkanut, joten siinä mielessä
minusta Suomen hallitus on jo "ryypännyt fa­
taalinsa", jos saa juristin kieltä käyttää. Tämä
sääntö kyllä ennättää tulla seuraavaksi kalas­
tuskaudeksi voimaan. Kyllä kai vanhalla yksi
kesä pärjätään, kun on pärjätty viisi vuotta.

Ed. Te n h i ä 1 ä : Herra puhemies! Aina sil­
loin tällöin otetaan yhteyttä niitten ihmisten ta­
holta, jotka ovat Tenojoen varrelta hankkineet
itselleen virkistys- tai lomapaikan ja haluavat
tietää, mitkä heidän oikeutensa kalastukseen
ovat siellä. Täällähän on todettu moneen ottee­
seen, mikä se on, jo tässäkin keskustelussa,
mutta toivoisin, että kun valiokunta käsittelee
asiaa, se ottaisi huomioon sen seikan, mikä
näytti olleen tänään tänne eduskunnalle tullees­
sa kirjeessä, jossa eräät henkilöt toteavat seu­
raavaa:

"Tietojen mukaan kyseisessä kalastussään­
nössä ei ole otettu huomioon edes kohtuulli­
sesti korkeimman oikeuden päätöstä, joka on
annettu Utsjoen vesipiirin rajankäynnin yhtey­
dessä 27 .6.1984. Korkein oikeus on mainitussa
päätöksessään todennut: 'Jokaiselle kiinteis­
tölle, jolla on oikeus yhteisiin vesiin, kuuluu
sen omistajan asuinpaikasta tai muista omista­
jien henkilöön liittyvistä seikoista riippumatta

Tenojoen kalastussääntö 1323

oikeus kalastukseen paitsi kiinteistön omalla
vesialueelia myös lohkokunnan yhteisillä vesi­
alueilla. Tästä huolimatta hallituksen esityk­
sessä eduskunnalle kohdassa Yleisperustelut,
sivu 2, kerrotaan: 'Ne kalastusoikeuden halti­
jat, jotka eivät vakituisesti asu kyseisissä joki­
laaksoissa, on tämän mukaisesti rinnastettu ka­
lastusmääräysten osalta urheilukalastajiin', eli
meille korkeimman oikeuden antamat kalastus­
oikeudet kumotaan.

Jos eduskunta hyväksyy uuden Tenon kalas­
tussäännön ehdotetussa muodossa, niin se ra­
joittaa meidän ulkopaikkakuntalaisten vesi­
oikeuksien omistajien perusoikeuksia kuten
omistusoikeutta tavalla, joka on ristiriidassa
hallitusmuodon 6 §:n kanssa. Näin ollen sopi­
mus tulisi saattaa Suomessa voimaan perustus­
lain säätämisjärjestyksessä. Mikäli eduskunta
kuitenkin hyväksyy kyseessä olevan kalastus­
säännön asian mahdollisen kiireellisyyden ta­
kia, eduskunta laatinee ponnen, jossa Tenon
kalastussääntötoimikuntaa kehotetaan viipy­
mättä korjaamaan omistusoikeutta rajoittavat
epäkohdat. Paha epäkohta esimerkiksi on jo
se, että meillä ei ole oikeutta rekisteröidä
edes yhtä venettä omaan käyttöömme." -
Täällä on allekirjoitukset Olavi Hallavuo ja
Jaakko Salmela.

Herra puhemies! Tämän haluaisin esittää sen
takia erityisesti, että kun tämä valiokunnassa
on, niin tämän tyyppiset asiat selvitettäisiin,
että ne etelästä olevat henkilöt, jotka ovat
hankkineet Tenojoen varrelta itselleen lomapai­
kat ja useinkin ehkä siinä uskossa, että saavat
myös kalastaa, tietäisivät omat oikeutensa.

Ed. Jää s k eläin en: Arvoisa puhemies!
Viime perjantaina, kun tämä asia oli ensimmäi­
sen kerran esittelyssä, toivoin, että nimen­
omaan perustuslakivaliokunta pyytää lausun­
non niiltä asiantuntijoilta, jotka silloin mainit­
sin. Nyt ed. Pulliainen niin kuin myös ed. Pok­
ka ovat toivoneet, että tästä pyydettäisiin myös
maa- ja metsätalousvaliokunnan lausunto. Yh­
dyn näihin toiveisiin.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään u 1 k o a s i a i n v a 1 i o k u n -
ta a n, jonka tulee pyytää lausunto per u s­
t u s 1 a k i v a 1 i o k u n n a 1 t a.

Lähetetään puhemiesneuvoston ehdotuksen
mukaisesti

lakivaliokuntaan

11) Hallituksen esitys n:o 54 laiksi laintarkas­
tuskunnasta annetun lain muuttamisesta

laki- ja talousvaliokuntaan

12) Hallituksen esitys n:o 55 laiksi vesilain
muuttamisesta

sivistysvaliokuntaan

13) Hallituksen esitys n:o 58 laiksi urheiluopis­
tojen valtionavusta annetun lain muuttamisesta

vai tiovar ain valiokuntaan

14) Valtioneuvoston päätös 20 päivältä huhti­
kuuta 1989 puuvapaasta painopaperista suori­
tettavasta vientitalletuksesta annetun valtioneu­
voston päätöksen kumoamisesta (VNP n:o 3)

sivistysvaliokuntaan

15) Eduskunnan kirjaston kertomus vuodelta
1988 (K n:o 5)

16) Liikennevaliokunnan mietintö n:o 3 (HE
n:o 13)

pannaan pöydälle puhemiesneuvoston ehdotuk­
sen mukaisesti seuraavaan täysistuntoon.

T o i n e n v a r a p u h e m i e s : Eduskunnan
seuraava täysistunto on tänään kello 17 .40.

Täysistunto lopetetaan kello 17. 32.

Pöytäkirjan vakuudeksi:

Erkki Ketola

