
49. Perjantaina 13 päivänä syyskuuta 1991 
kello 13 

Päiväjärjestys 

Ilmoituksia 

Puhetta johtaa toinen varapuhemies Pesälä. 

Nimenhuudossa merkitään poissa oleviksi 
ensimmäinen varapuhemies Paakkinen sekä 
edustajat Alaranta, von Bell, Biaudet, Halonen, 
Hiltunen, Jäätteenmäki, Kauppinen, Kemppai­
nen, Korva, Kuuskoski, Laakso, Lahtinen, Lai­
tinen, Laivoranta, Lamminen, P. Leppänen, 
Lindqvist, Lipponen, Louvo, Metsämäki, Moi­
lanen, A. Ojala, Paasio, S. Pietikäinen, Polvi, 
Pulliainen, Pykäläinen, Ranta, Rauramo, Riihi­
järvi, Rimmi, Rossi, Saari, Salolainen, Seivästö, 
Särkijärvi, Wahlström ja Vihriälä. 

Ilmoitusasiat: 

Lomanpyynnöt 

Vapautusta eduskuntatyöstä saavat tästä päi­
västä virkatehtävien vuoksi edustajat Paasio, 
S. Pietikäinen, Salolainen ja Särkijärvi sekä yksi­
tyisasioiden vuoksi edustajat Alaranta, Kauppi­
nen, P. Leppänen, Lipponen, Metsämäki, Polvi 
ja Saari. 

Uusi hallituksen esitys 

T o i n e n v a r a p u h e m i e s : Ilmoite­
taan, että tasavallan presidentin kirjelmän ohella 
tältä päivältä on eduskunnalle saapunut halli­
tuksen esitys n:o 57, joka on nähtävänä keskus­
kansliassa pääsihteerin huoneessa. 

Kirjalliset kysymykset 

T o i n e n v a r a p u h e m i e s : Ilmoitetaan, 
että eduskunnalle ovat, puhemiehelle osoitettui­
na, saapuneet vastaukset kirjallisiin kysymyksiin 
n:ot 174, 178, 181, 183 ja 185. Nämä kysymykset 
vastauksineen on nyt jaettu edustajille. 

Ed. Helteen ym. välikysymys hallituksen harjoit­
tamasta työllisyys- ja talouspolitiikasta 

T o i n e n v a r a p u h e m i e s : Ulkopuo­
lella päiväjärjestyksen esitellään ed. Helteen ym. 
allekirjoittama välikysymys n:o 2 hallituksen 
harjoittamasta työllisyys- ja talouspolitiikasta, 
jonka sihteeri lukee. 

Sihteeri lukee: 

"Eduskunnalle 

Työvoimaviranomaisten mukaan Suomessa 
oli heinäkuun lopussa yli 250 000 työtöntä. Työt­
tömyyseläkkeellä oli yli 50 000 henkilöä ja lyhen­
netyllä työviikolla työskenteli yli 32 000 työnte­
kijää. Kokonaan työttömänä tai vajaatyöllistet­
tynä oli yli kolmannesmiljoona suomalaista. 

Työttömien määrä on lisääntynyt edellisen 
vuoden vastaavaan aikaan verrattuna lähes 140 
prosenttia, lomautettujen määrä on nelinkertais­
tunut ja lyhennetyllä työviikolla työskentelevien 
määrä on kolmetoistakertainen. Alle 25-vuotiai­
ta työttömiä oli yli 50 000. 

Näiden lukujen valossa kuluvan vuoden työt­
tömyysaste muodostuu 8 prosentiksi, jolloin ensi 
vuodelle on luvassa yli 10 prosentin työttömyys. 
Talvikautena työttömien määrä kivunnee pitkäl­
le yli 300 OOO:n, mahdollisesti 350 000 henkilöön. 
Tämä merkitsee, että yhteensä työttömien, va­
jaatyöllistettyjen ja työttömyyseläkeläisten mää­
rä ylittää 400 000 ja lähenee puolta miljoonaa. 


1256 Perjantaina 13. syyskuuta 1991 

Täysin ennennäkemätön työttömyyden kas­
vu, kansantulon suurin rauhanaikainen pudotus 
vuoden 1892 jälkeen, konkurssien määrän kak­
sinkertaistuminen viime vuodesta, ennätyskor­
keat reaalikorot ja mittava vaihtotaseen vaje 
- siinä Suomen kansantalouden lohduton 
kuva. 

Hallituksen tähänastinen talouspolitiikka ja 
ennakkotiedot vuoden 1992 tulo- ja menoarvio­
esityksestä kertovat hallituksen kykenemättö­
myydestä ongelmien ratkaisuun. Tarttumatta 
ongelmiin ja ryhtymättä neuvottelemaan niiden 
ratkaisusta hallitus on ajanut itsensä konfliktiin 
opposition ja ammattiyhdistysliikkeen kanssa. 

Sen sijaan, että hallitus pyrkisi taantuman 
oloissa taloudellisen toimeliaisuuden elvyttämi­
seen valikoimaHa elvytyskohteet kansalaisten ja 
kansantalouden kannalta sosiaalisesti ja järkipe­
räisesti, se ajaa itsepäisesti politiikkaa, joka joh­
taa talouden yhä pahempaan halvaantumiseen. 

Taantuman mittasuhteet huomioon ottaen 
hallituksen esittämät elvyttävät toimenpiteet 
ovat tyystin mitättömiä. Sen sijaan, että hallitus 

Helsingissä 10 päivänä syyskuuta 1991 

esittäisi päätösvaraisia elvytystoimia, se haluaisi 
purkaa lainsäädäntöön liittyvää elvytysautoma­
tiikkaa ja pahentaa siten tilannetta entisestään. 

Edellä olevan perusteella ja valtiopäiväjärjes­
tyksen 37 §:n 2 momenttiin viitaten esitämme 
kunnioittavasti valtioneuvoston asianomaisen 
jäsenen vastattavaksi seuraavan välikysymyk­
sen: 

Aikooko hallitus jatkaa kansanta­
louden toimintojen alasajoa ja hyvin­
vointivaltion purkamista ennätysmit­
toihin paisuneesta työttömyydestä 
huolimatta vai aikooko se ryhtyä kor­
jaamaan talouspolitiikkaansa siten, 
että joukkotyöttömyys ei muodostu 
pysyväksi, työllisyys paranee sekä työt­
tömien ja heidän perheidensä toimeen­
tulo turvataan lisäämättä samalla jo 
nyt vaikeassa asemassa olevien eläke­
läisten, pienituloisten työntekijöiden 
ja opiskelijoiden toimeentulovaikeuk­
sia? 

Esko Helle 
Jarmo Wahlström 
Esko-Juhani Tennilä 
Outi Ojala 

Heli Astala 
Claes Andersson 
Jaakko Laakso 
Raila Aho 

Marjatta Stenius-Kaukonen 
Eila Rimmi 
Osmo Polvinen 
Asko Apukka 

Pekka Leppänen 
Esko Seppänen 
Iivo Polvi 
Lauri Metsämäki 
Pentti Lahti-Nuuttila 
Raimo Vuoristo 
Marja-Liisa Tykkyläinen 
Riitta Myller 
Maija Rask 
Antti Kalliomäki 
Kyllikki Muttilainen 
Antero Kekkonen 
Eero Paloheimo 
Ulla Anttila 

Martti Korhonen 
Juhani Vähäkangas 
Johannes Koskinen 
Jukka Gustafsson 
Virpa Puisto 
Marja-Leena Viljamaa 
Heikki Rinne 
Tuulikki Hämäläinen 
Lea Savolainen 
Erja Lahikainen 
Jouko Skinnari 
Kari Urpilainen 
Hannele Luukkainen 
Paavo Nikula 

Timo Laaksonen 
Ensio Laine 
Kari Rajamäki 
Iiris Hacklin 
Reijo Lindroos 
Marjatta Vehkaoja 
Liisa Jaakonsaari 
Erkki Tuomioja 
Tarja Kautto 
Sinikka Hurskainen 
Timo Roos 
Anna-Liisa Kasurinen 
Pekka Räty 
Satu Hassi 

Heidi Hautala Pekka Haavisto" 

Toinen varapuhemies: Valtiopäi­
väjärjestyksen 37 §:n 2 momentin mukaan on 
asia pantava pöydälle johonkin seuraavaan is­
tuntoon. Puhemiesneuvosto ehdottaa, että asia 
pantaisiin pöydälle ensi tiistaina pidettävään 
täysistuntoon. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia pannaan pöydälle ensi tiistain täysistun­
toon. 


Välikysymys talouspolitiikasta 1257 

Ed. Aittoniemen ym. välikysymys hallituksen 
harjoittamasta talouspolitiikasta 

T o i n e n v a r a p u h e m i e s : Ulkopuolel­
la päiväjärjestyksen esitellään ed. Aittaniemen 
ym. allekirjoittama välikysymys n:o 3 hallituk­
sen harjoittamasta talouspolitiikasta, jonka sih­
teeri lukee. 

Sihteeri lukee: 

"Eduskunnalle 

Tultuaan nimitetyksi huhtikuun lopulla ku­
luvana vuonna maan hallitus pääministeri Esko 
Ahon johdolla arvosteli jyrkästi edellisen halli­
tuksen toimia maan talouden hoidossa. Samalla 
kertaa se antoi itsestään kuvan, että maalle oli 
uuden hallituksen muodossa syntynyt eräänlai­
nen messias, jonka johdolla kansakunta kulkisi 
uhkaavan laman aikakaudesta uuteen ja tervee­
seen taloudelliseen kasvuun. Erityisen suuren 
innostuksen hallituksen ohjelma ja siitä julkisuu­
teen annetut lausunnot nostivat vähäosaisten ja 
tätä kautta perusturvan varassa elävien joukos­
sa. Lupasihan Ahon hallitus, että nimenomaan 
perusturvan pitkään odotettu uudistus pantai­
siin nyt ripeästi käyntiin. Syntyi idoli Suomen 
keskustasta ja sen johtamasta hallituksesta, joka 
nostaisi uuteen arvoon Alkion varoittavat sanat 
köyhän asian unohtamisesta. 

Hallitus ryhtyikin ripeästi toimiin. Ennen 
eduskunnan kesälomaa se syötti maan flunssaa 
potevalle talouselämälle ecu-nimisen aspiriinin 
sitomalla maan valuutan samanmerkkiseen eu­
rovaluuttaan. Tarkoituksena oli maan talouden 
sairaudesta kertovan kuumeen eli korkotason 
laskeminen ja ulkoisen luottamuksen vahvista­
minen maan taloustoimia kohtaan. Alussa kaik­
ki näyttikin hyvältä. Kuume laski mutta vain 
tilapäisesti, kuten olemme nyt oppineet huomaa­
maan. Syynä tähän on se, että hallitus ei samalla 
ryhtynyt toimiin itse sairauden parantamiseksi 
syöttämällä potilaalle riittävän määrän 0-vita­
miinia. Toisin sanoen hallitus luopui ymmärtä­
mättömyyttään hoitokumin toisesta osasta, 
devalvaatiosta. 

Hallituksen toinen merkittävä vastaisku ta­
louslamaa vastaan oli, että valtiovarainministeri 
lähetti kansanedustajille tilinumeron,jota kautta 
he voisivat palauttaa kuukauden palkan kulu­
korvauksineen. Yksi totteli, ja rahat käytet-

tiin yhteistyön kehittämiseen Thaimaa-nimisen 
maan kanssa. 

Edelleen hallitus esitti, että maan virkamies­
kunta lomautettaisiin kahdeksi viikoksi. Ajatus 
oli populistinenja sellaiseksi ehkä tarkoitettukin, 
koska kansan keskuudessa virkamiesviha ei 
ole tuntematon asia. Toimenpiteellä säästettäi­
siin suoranaisesti vain 1,5 miljardia markkaa, 
joka säästö syntyvien välillisten haittojen kautta 
kuivuisi todellisuudessa kokoon. Ruuhkaantu­
vat työt kun eivät seuraa lomalaista, vaan ne on 
pakkoloman jälkeen tehtävä alentuneen työmo­
tivaation ja ylitöiden voimalla. Lisäksi valtion ja 
kuntien verotulot alenisivat entisestään sekä 
työttömyysmenot kasvaisivat. 

Nämä ovat olleet pelkistetysti lausuen ne 
konkreettiset toimet ja toimintasuunnitelmat, 
joihin hallitus on toimikautensa alkukuukausina 
käytännössä kyennyt. 

Maan talouden tulevaisuus on siinä, pysty­
täänkö ja millä ripeydellä ulkomaisen ja kotimai­
sen kysynnän elvyttämiseen ja kasvuun. Ulko­
mainen kysyntä eli viennin elvyttäminen on kiin­
ni siitä, pystymmekö ja millä tavoin korjaamaan 
negatiivisen suhteen tuotantokustannusten ja 
vientihintojen välillä. Kotimainen kysyntä voi­
daan elvyttää vain, jos löydämme ulospääsyn 
vuosikausia jatkuneen ylensyömisen jälkeisen 
krapulan synnyttämästä noidankehästä. Kun ei 
ole kysyntää, ei kannata tuottaa. Jos ei kannata 
tuottaa, ei ole työtä. Jos ei ole työtä, ei ole 
ostovoimaa. Jos ei ole ostovoimaa, ei ole kysyn­
tää jne. Kolmas seikka ovat luonnollisesti inves­
toinnit ja sitä kautta rahavirtojen liikkeelle 
saaminen. Tilanne esimerkiksi yksityisten kan­
salaisten investointien puolella tuo mieleen 
tällä hetkellä vanhan mustalaisvitsin, jossa mus­
talainen esittää Valtelle hevosen myymistä ja 
rahojen laittamista pankkiin tulossa olevan 
maailmanlopun takia. Toisin sanoen ylenpaltti­
nen varovaisuus ja rahan kerääminen sukanvar­
teen ei ole pitkälti terveen talouselämän edun 
mukaista. 

Esko Ahon hallitus jätti ecupäätöksen yhtey­
dessä käyttämättä tärkeän devalvaatiomahdolli­
suuden, joka nopealla aikavälillä olisi vaikutta­
nut positiivisesti ulkomaiseen kysyntään, siis 
vientimme elpymiseen. Esteenä viennin elpymi­
selle on runsaasti yliarvostettu markka. Tätä 
osoittaa sekin, että lyhyellä aikavälillä markan 
arvo on valuuttaputkessa laskenut viitisen pro­
senttia ja laskisi nopeasti edelleenkin, jos se olisi 
tätä kautta mahdollista. Valuuttaputken korkki 
olisi kuitenkin pitänyt devalvaation kautta avata 


1258 Perjantaina 13. syyskuuta 1991 

ja päästää markka-niminen valuutta liikkumaan 
sen todelliseen realistiseen arvoon. 

Devalvaation sijasta hallitus on valinnut ns. 
sisäisen devalvaation kutsuen sitä mahtavalla 
ponnella yhteiskuntasopimukseksi. Sisäisessä 
devalvaatiossa tuotantokustannusten ja vienti­
hintojen ero pyritään tasaamaan alentamalla 
palkkoja ja muita ansiotuloja. Esittämänsä 
mukaisesti hallitus kohdistaa tämän toimen­
piteen erilaisten maksujen, verovähennysten 
poistamisen ja indeksitoimenpiteiden kautta 
myös kaikkein vähävaraisimpiin eläkeläisiin, 
jotka jo tänä päivänä elävät toimeentulomi­
nimin rajalla, jopa sen alapuolella sosiaalituen 
varassa. 

Laskemalla palkkoja ja kansalaisten muuta 
tulotasoa tasapainon saavuttaminen tuotanto­
kustannusten ja toisaalta vientihintojen välillä 
on mahdollista tietyllä viiveellä, kun se devalvaa­
tion kautta olisi saavutettu nopealla aikavälillä. 
Tähän pyrkiminen hallituksen valitsemaa tietä 
vie kuitenkin yhteiskunnan ojasta allikkoon. Jo 
nytkin merkittävästi vähentynyt kotimainen 
kysyntä romahtaa kokonaan ostovoiman edel­
leen heikentyessä, ja mahdollisuudet aikaisem­
min mainitusta noidankehästä ulos pääsemiseen 
ovat minimaaliset. Minimaaliset ovat myös 
mahdollisuudet kauhistuttaviin määriin ehtineen 
työttömyyden hoitamiseksi. 

Vaikka asiaan on edellä jo viitattu, hallituksen 
keväällä keppihevosenaan pitämään perustur­
vauudistukseen on syytä vielä erikseen muuta­
malla sanalla puuttua. 

Vuodesta 1985 eläkkeen varassa elävien osto­
voima on jäänyt työelämässä olevien tasosta 
jälkeen noin 15 prosenttia. Nyt hallitus on pois­
tamassa sitä ainoatakin indeksitarkistusta, jolla 
eläkkeitä vuosittain tarkistetaan. Tämän lisäksi 
hallitus esittää eläkeläisille kansaneläkevakuu­
tusmaksua sekä sairaskuluvähennyksen poista­
mista verotuksessa. Viimeksi mainittu toimenpi­
de koskee nimenomaisesti niitä verotuksen alai­
sena olevia eläkeläisiä, joille sairaudet kuuluvat 
iän mukanaan tuomaan osaan elämästä. Ham­
mashoidon laajentaminen ei näitä vanhuuseläk­
keen ja pienien työeläkkeiden varassa eläviä 
juuri innosta, koska hampaat ovat vesilasissa tai 
sitten niitä ei ole ollenkaan. 

Ahon hallitus on siis lopullisesti unohtanut 
Alkion ajatukset ja alentaa perusturvauudistuk­
sen toteuttamisen sijasta eläkeläisten aseman 
lähes kerjäläisen asteelle. Sen yritys pitää perus­
turvauudistusta esillä esittämällä uusien korke­
akouluopiskelijoiden opintorahaa nostettavaksi 

on surkuhupaisa klisee. Kun tuki samalla 
tulee verolle, opintolainojen korot nousevat 
markkinakorkojen tasolle ja korkeakouluopis­
kelijoiden ruokailutuki poistuu, kääntyy kysei­
nen uudistus tapauksesta riippuen opiskelijoiden 
tappioksi. 

Ahon hallitus ei ole saanut korkotasoa laske­
maan riittävästi eikä vakiintumaan, kuten on 
voitu viime aikoina todeta. Kun hallitus samalla 
on ottanut päämääräkseen painaa inflaatiota 
kahteen prosenttiin tai jopa nollaan, on selvää, 
että reaalikoron pysyessä korkeana ainakin 
yksityisten ihmisten liikenevät varat pysyvät 
pankin sukanvarressa helibor-korkoa kasva­
massa. Kuka sijoittaisi rahansa esimerkiksi 
vuokrattavaan kakkosasuntoon, kun inflaatio 
on nolla, mutta korot ja vuokratulon verotus 
korkeat? 

Esko Ahon hallitus on tehnyt ratkaisevan 
virheen heti taipaleensa alkuvaiheessa. Ylpeys 
lienee aiheuttanut sen, että hallitus ei ole pysty­
nyt eikä halunnut muuttaa talouspolitiikkansa 
kurssia, vaikka monet korkeata talouselämän 
asiantuntemusta edustavat tahot ovat sitä siihen 
kehottaneet. Ahon hallitus vie yhteiskuntaa kiih­
tyvällä vauhdilla kohti taloudellista katastrofia 
ja kauhistuuavaa työttömyyttä. 

Edellä olevan perusteella ja valtiopäiväjärjes­
tyksen 37 §:n 2 momenttiin viitaten esitämme 
kunnioittavasti valtioneuvoston asianomaisen 
jäsenen vastattavaksi seuraavan välikysymyk­
sen: 

Aikooko hallitus nopeasti korjata 
ecu-ratkaisun yhteydessä tekemänsä 
talouspoliittisen virheen devalvoimalla 
markan sen tosiasiallista arvoa vastaa­
valle tasolle ja siten vaikuttaa nopeasti 
ja positiivisesti ulkomaankaupan kehi­
tykseen? 

Jos hallitus ei näin tee, vaan 
pyrkii vastaavaan tulokseen palkkata­
soa ja ansioita laskemalla, miten halli­
tus aikoo elvyttää kotimaista kysyn­
tää? 

Mitä hallitus aikoo tehdä kor­
keaoja hermostuneen korkotason alen­
tamiseksi ja vakiinnuttamiseksi, jotta 
investointitoiminta niin yksityisten 
ihmisten kuin yritysten osalta elpyi­
si? 

Miten hallitus aikoo huolehtia 
maan vähäosaisista ja pienituloisista 
kansalaisista muuten kuin hammashoi-


Välikysymys talouspolitiikasta 1259 

toa edistämällä, koska näiden ihmisten 
ostovoima hallituksen suunnitelmien 
ansiosta alenee 10-15 prosenttia? 

Aikooko hallitus tehdä yhteiskun­
nalle palveluksen ja nopeasti erota 
tehtävästään? 

Helsingissä 10 päivänä syyskuuta 1991 

Sulo Aittaniemi Tina Mäkelä 
Hannu Suhonen Raimo Vistbacka 
Marita Jurva Lea Mäkipää 

Heikki Riihijärvi" 

Toinen varapuhemies: Valtiopäi­
väjärjestyksen 37 §:n 2 momentin mukaan on 
asia pantava pöydälle johonkin seuraavaan is­
tuntoon. Puhemiesneuvosto ehdottaa, että asia 
pantaisiin pöydälle ensi tiistaina pidettävään 

täysistuntoon. 

Puhemiesneuvoston ehdotus hyväksytään ja 
asia pannaan pöydälle ensi tiistain täysistun­
toon. 

T o i n e n v a r a p u h e m i e s : Eduskun­
nan seuraava täysistunto on tänään kello 13.25. 

Täysistunto lopetetaan kello 13.20. 

Pöytäkirjan vakuudeksi: 

Erkki Ketola 


