
68. Perjantaina 3 päivänä kesäkuuta 1988
kello 13

Päiväjärjestys

Ilmoituksia
Siv.

Ainoa käsittely:

1) Kertomus hallituksen toimenpiteistä
vuonna 1986 1791

Mainittu kertomus (K n:o 8/1987 vp.)
Perustuslakivaliokunnan mietintö n:o 3
Ulkoasiainvaliokunnan mietin:tö n:o 8

Kolmas käsittely:

2) Ehdotukset laeiksi työsopimuslain
ja yhteistoiminnasta yrityksissä annetun
lain muuttamisesta 1792

Hallituksen esitys n:o 19
Lakialoitteet n:ot 17, 97, 116 ja 132/1987

vp.
Toivomusaloite n:o 1002/1987 vp.
Sosiaalivaliokunnan mietintö n:o 3
Suuren valiokunnan mietintö n:o 65

Toinen käsittely:

3) Ehdotukset laiksi kauppakaaren 10
luvun muuttamise~ta,. laiksi elinkeinon­
harjoittajan oikeu1esta myydä noutamat-
ta jätetty esine ja aiksi merilain 215 §:n
muuttamisesta . 1801

Hallituksen esitys n:o 1
Lakivaliokunnan mietintö n:o 8
Suuren valiokunnan mietintö n:o 70

4) Ehdotus laiksi Sveitsin kanssa teh­
dyn sveitsiläisten juustojen tuontia kos-

kevan pöytäkirjan eräiden määräysten
hyväksymisestä

Hallituksen esitys n:o 38
Ulkoasiainvaliokunnan mietintö n:o 9
Suuren valiokunnan mietintö n:o 71

5) Ehdotus laiksi oikeudesta luovuttaa
valtion maaomaisuutta ja tuloatuottavia
oikeuksia annetun lain muuttamisesta ..

Hallituksen esitys n:o 17
Valtiovarainvaliokunnan mietintö n:o 25
Suuren valiokunnan mietintö n:o 72

6) Ehdotus laiksi Valtion tietokone-
keskuksesta

Hallituksen esitys n:o 23
Valtiovarainvaliokunnan mietintö n:o 26
Suuren valiokunnan mietintö n:o 73

7) Ehdotus laiksi Valtion painatuskes-
kuksesta

Hallituksen esitys n:o 22
Valtiovarainvaliokunnan mietintö n:o 29
Suuren valiokunnan mietintö n:o 74

8) Ehdotus laiksi Valtion ravitsemis-
keskuksesta

Hallituksen esitys n:o 31
Valtiovarainvaliokunnan mietintö n:o 30
Suuren valiokunnan mietintö n:o 75

9) Ehdotus laiksi ammatillisten oppi­
laitosten rahoituksesta annetun lain
muuttamisesta

Hallituksen esitys n:o 33
Sivistysvaliokunnan mietintö n:o 7
Suuren valiokunnan mietintö n:o 76

Siv.

1806

"

"

"

1807

"

1 0) Ehdotus laiksi kunnallisten viran­
haltijain ja työntekijäin eläkelain 3 a §:n
muuttamisesta . 1808

1790 Perjantaina 3. kesäkuuta 1988

Hallituksen esitys n:o 21
Sosiaalivaliokunnan mietintö n:o 9
Suuren valiokunnan mietintö n:o 77

11) Ehdotus laiksi sairausvakuutuslain

Siv.

54 §:n muuttamisesta. 1808

Hallituksen esitys n:o 63
Sosiaalivaliokunnan mietintö n:o 10
Suuren valiokunnan mietintö n:o 78

Ainoa käsittely:

12) Ehdotus lisäyksistä ja muutoksista
vuoden 1988 tulo- ja menoarvioon 1809

Hallituksen esitys n:o 43
Valtiovarainvaliokunnan mietintö n:o 28

13) Ehdotus vuoden 1987 kansainväli­
sen sokerisopimuksen eräiden määräys-
ten hyväksymisestä 1826

Hallituksen esitys n:o 42
Ulkoasiainvaliokunnan mietintö n:o 10

14) Ehdotus eduskunnan työjärjestyk-
sen 10 §:n muuttamisesta

Ed. Rinteen aloite
Puhemiesneuvoston lausunto

Ensimmäinen käsittely:

15) Ehdotus laiksi Euroopan vapaa­
kauppaliiton perustamista koskevan kon­
vention eräiden muutosten hyväksymi-
sestä

Hallituksen esitys n:o 57
Ulkoasiainvaliokunnan mietintö n:o 11

16) Ehdotus laiksi kuulovammaisten
ja näkövammaisten sekä liikuntavam­
maisten kouluista annetun lain 17 § :n
muuttamisesta

Hallituksen esitys n:o 59
Sivistysvaliokunnan mietintö n:o 8

Esitellään:

17) Hallituksen esitys n:o 75 laiksi
asumistukien ylimääräisestä tarkistami-
sesta

,

,

1827

,

18) Ed. Stenius-Kaukosen ym. laki­
aloite n:o 56 laiksi asumistukien ylimää-
räisestä tarkistamisesta

19) Hallituksen esitys n:o 69 laiksi
aluepolitiikasta

20) Hallituksen esitys n:o 71laiksi val­
tioneuvoston oikeudesta luovuttaa toisen
omaksi valtion omistamia kivennäislöy­
döksiä sekä niiden hyväksikäyttöä varten
tarvittavia maa-alueita annetun lain 1 §:n
muuttamisesta

21) Hallituksen esitys n:o 73 laiksi
työntekijäin eläkelain 1 ja 7 §:n muutta­
misesta sekä eräiksi siihen liittyviksi
laeiksi

22) Hallituksen esitys n:o 74 laiksi
maatalousyrittäjien eläkelain 6 a §:n
muuttamisesta

23) Puhemiesneuvoston ehdotus val­
tiontilintarkastajain johtosäännön muut-
tamisesta

Pöydällepanoa varten esi­
tellään:

24) Ulkoasiainvaliokunnan mietintö
n:o 12 sen johdosta, että eduskunnan tie­
toon on saatettu asetus Romanian kans­
sa tehdyn pitkäaikaisen kauppasopimuk­
sen 12 artiklan soveltamisesta (A n:o
6)

25) Valtiovarainvaliokunnan mietintö
n:o 31 hallituksen esityksen johdosta
laiksi valtiontilintarkastajain oikeudesta
tarkastaa eräitä valtion tukitoimia (HE
n:o 34)

26) Valtiovarainvaliokunnan mietintö
n:o 33 sen johdosta, että eduskunnan tie­
toon on saatettu valtioneuvoston päätös
tupakkatuotteista suoritettavasta lisä-
verosta (VNP n:o 7)

27) Valtiovarainvaliokunnan mietintö
n:o 34 sen johdosta, että eduskunnan tie­
toon on saatettu valtioneuvoston päätös
raakasokerin tullista (VNP n:o 8)

28) Laki- ja talousvaliokunnan mietin­
tö n:o 7 hallituksen esityksestä laiksi va-
paakuntakokeilusta (HE n:o 54)

29) Sivistysvaliokunnan mietintö n:o 9
hallituksen esityksen johdosta laeiksi pe­
ruskoululain 57 §:n ja lukiolain 31 §:n
muuttamisesta ja hallituksen esityksen

Siv.

1830

,

1836

,

,

,

"

,

,

,

1837

Hallituksen kertomus 1986 1791

Siv. Kirjalliset kysymykset
johdosta laeiksi peruskoululain 56 a §:n
ja lukiolain 30 a §:n muuttamisesta (HE
n:ot 8 ja 70)

30) Sivistysvaliokunnan mietintö n:o
10 hallituksen esityksen johdosta laiksi
Eläinlääketieteellisestä korkeakoulusta
(HE n:o 60)

1837

"

P u h e m i e s : Ilmoitetaan, että eduskunnal­
le ovat, puhemiehelle osoitettuina, saapuneet
vastaukset kirjallisiin kysymyksiin n:ot 267,
268, 277, 294, 300 ja 302. Nämä kysymykset
vastauksineen on nyt jaettu edustajille.

Puhetta johtaa ensimmäinen varapuhemies Päiväjärjestyksessä olevat asiat:
Hetemäki-Olander.

Nimenhuudossa merkitään poissaoleviksi
edustajat Aaltonen, E. Aho, Alaranta, Anders­
son, Björkstrand, Gustafsson, Haavisto, Joki­
nen, Järvenpää, Järvisalo-Kanerva, Kalliomä­
ki, Kauppinen, Kemppainen, Kortesalmi, Kuus­
koski-Vikatmaa, Löyttyjärvi, Metsämäki,
Miettinen, Moilanen, Nordman, Nyby, Peltta­
ri, Puhakka, Pulliainen, Puolanne, Puska,
Rauramo, Renlund, Saarinen, Salolainen, Suo­
minen, Särkijärvi, Tenhiälä, Wasz-Höckert,
Vennamo ja Vähäkangas.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä päi­
västä sairauden takia edustajat Järvisalo-Ka­
nerva ja Moilanen, virkatehtävien vuoksi edus­
tajat Suominen ja Vennamo sekä yksityisasioi­
den takia edustajat Aaltonen, Alaranta, An­
dersson, Björkstrand, Gustafsson, Haavisto,
Kalliomäki, Kemppainen, Löyttyjärvi, Mietti­
nen, Nordman, Nyby, Pelttari, Rauramo, Ren­
lund, Saarinen, Särkijärvi, Tenhiälä ja Vähä­
kangas.

Uusia hallituksen esityksiä

P u h e m i e s : Ilmoitetaan, että tasavallan
presidentin kirjelmän ohella viime toukokuun
27 päivältä ovat eduskunnalle saapuneet halli­
tuksen esitykset n:ot 64-66 ja 72, jotka nyt on
edustajille jaettu.

1) Kertomus hallituksen toimenpiteistä vuonna
1986

Esitellään perustuslakivaliokunnan mietintö
n:o 3 ja ulkoasiainvaliokunnan mietintö n:o 8
ja otetaan a i n o a a n k ä s i t t e 1 y y n niissä
valmistelevasti käsitelty yllämainittu kerto­
mus/1987 vp.

E n s i m m ä i n en v a r a p u h e m i e s : Kä­
sittelyn pohjana on perustuslakivaliokunnan
mietintö n:o 3 ja suhteita ulkovaltoihin koske­
valta osalta ulkoasiainvaliokunnan mietintö n:o
8. Keskustelu asiasta kummassakin mietinnössä
valmistelevasti käsitellyitä osalta julistettiin
päättyneeksi viime toukokuun 31 päivänä pide­
tyssä toisessa täysistunnossa.

Ensin on päätettävä kertomuksesta perustus­
lakivaliokunnan mietinnössä valmistelevasti kä­
sitellyltä osalta.

Keskustelussa on ed. Stenius-Kaukonen ed.
Tennilän kannattamana ehdottanut perusteluis­
sa lausuttavaksi: "Kun kansalaisten perustur­
van takaamiseksi tarvittavat toimenpiteet ovat
kertomusvuonna olleet täysin riittämättömiä,
eduskunta edellyttää, että hallitus aloittaa 3 000
markan kuukausitulon takaavan yhtenäisen pe­
rusturvajärjestelmän luomisen vuoden 1989
budjetin yhteydessä tekemällä vähimmäisetuuk­
siin sellaiset tasokorotukset, että ne nousevat
vähintään täyden kansaneläkkeen tasolle, ja va­
pauttamalla vähimmäisetuudet kokonaan ve­
roista korottamalla kunnallisverotuksen perus­
vähennystä."

Ed. Tennilä on ed. Laineen kannattamana
ehdottanut perusteluissa lausuttavaksi: "Kerto­
musvuonna valtionyhtiöiden osalta harjoitetun
politiikan johdosta eduskunta edellyttää halli­
tuksen varaavan valtion vuoden 1989 tulo- ja
menoarvioon riittävät määrärahat valtionyh­
tiöiden osakepääomien korotuksiin valtionyh­
tiöiden toiminnan kehittämiseksi, laajentami-

1792 Perjantaina 3. kesäkuuta 1988

seksi ja ulottamiseksi myös uusille aloille. Val­
tionyhtiöiden tulee toiminnassaan ottaa huo­
mioon myös aluepoliittiset ja työllisyysnäkö­
kohdat sekä henkilöstön aseman parantaminen.
Myös näistä syistä eduskunta torjuu suunnitel­
mat valtionyhtiöiden viemisestä pörssiin."

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 perustelulausumaehdotuksista.

Äänestykset ja päätökset:

Äänestys ed. Stenius-Kaukosen ehdotuk­
sesta.

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

Ensimmäinen varapuhemies : Ää­
nestyksessä on annettu 111 jaa- ja 50 ei-ääntä;
poissa 38. (Koneään. 1)

Eduskunta on hyväksynyt mietinnön.

Äänestys ed. Tennilän ehdotuksesta.

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

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 137 jaa- ja 16 ei-ääntä;
poissa 46. (Koneään. 2)

Eduskunta on hyväksynyt mietinnön.

Ensimmäinen v a r apu he mies : Tä­
män jälkeen on päätettävä kertomuksesta ul­
koasiainvaliokunnan mietinnössä valmistele­
vasti käsitellyitä osalta.

Keskustelussa on ed. Wahlström ed. Laineen
kannattamana ehdottanut mietintöön liitetyn
vastalauseen mukaisesti, että perusteluista pois­
tettaisiin otsikon "Euroopan neuvosto" alla
olevat kaksi viimeistä kappaletta.

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 : Lo­
puksi on äänestettävä ed. Wahlströmin ehdo­
tuksesta.

Äänestys ja päätös:

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

Puhemies: Äänestyksessä on annettu 143
jaa- ja 15 ei-ääntä; poissa 41. (Koneään. 3)

Eduskunta on hyväksynyt mietinnön.

Asia on loppuun käsitelty.

2) Ehdotukset laeiksi työsopimuslain ja yhteis­
toiminnasta yrityksissä annetun lain muuttami­
sesta

Yllämainitut lakiehdotukset sisältävät halli­
tuksen esitys n:o 19 sekä lakialoitteet n:ot 17,
97, 116 ja 132/1987 vp., joita on valmistelevasti
käsitelty sosiaalivaliokunnan mietinnössä n:o 3
ja suuren valiokunnan mietinnössä n:o 65, esi­
tellään k o 1 m a n t e e n k ä s i t t e 1 y y n sekä
a i n o a a n k ä s i t t e 1 y y n samassa yhteydes­
sä käsitelty toivomusaloite n:o 1002/1987 vp.

Ensimmäinen v a r apu he mies : En­
sin sallitaan keskustelu asiasta kokonaisuudes­
saan. Sen jälkeen päätetään kolmannessa käsit­
telyssä lakiehdotuksista. Toisessa käsittelyssä
päätetyt, hallituksen esitykseen sisältyvät la­
kiehdotukset voidaan nyt hyväksyä tai hylätä.
Lopuksi päätetään ainoassa käsittelyssä toivo­
musaloitteesta.

Menettelytapa hyväksytään.

Keskustelu:

Ed. La a k s on en : Arvoisa rouva puhe­
mies! Eduskunnassa on nyt kolmannessa käsit­
telyssä hallituksen esitys 19 laiksi työsopimus­
lain ja yhteistoiminnasta yrityksissä annetun
lain muuttamisesta. Lain sisältö tuli hyväksyt­
tyä toisessa käsittelyssä, mutta haluan vielä täs­
sä yhteydessä puuttua nyt hyväksyttyyn lainsää­
däntöön.

Ensiksikin kysymys on vain vähäisistä muu­
toksista, joista osa on oikeansuuntaisia, mutta
osittain on kyse jopa uudenlaisesta työlainsää­
dännön tulkinnasta, joka saattaa käytännössä
heikentää vallitsevaa käytäntöä. Lain valmiste­
lu oli hyvin sekavaa, aikataulut ajoivat ohi lain
sisällön. Eduskunnan arvovallan kannalta ei ole
hyväksi se, että hallituspuolueilla ei ollut riittä-

Työelämän uudistus 1793

västi poliittista rohkeutta muuttaa hallituksen
esityksen erilaisia tulkintoja herättäviä kohtia.

Eduskuntaa on osin oikeutetusti arvosteltu
siitä, että se säätää sisällöltäänkehnoaja hyvin
tulkinnanvaraista lainsäädäntöä. Näin on käy­
nyt tässä laissa. Ministerit Puhakka ja Kanerva
antavat jatkuvasti erilaisia tulkintoja, ja lain si­
sällön ristiriitaisuuksista kertovat myös hyvin
paljon valiokunnan mietintöön liitetyt useat
vastalauseet ja täällä aikaisemmin sosiaalivalio­
kunnan jäsenten antamat kuvaukset asiantunti­
joiden erilaisista tulkinnoista. Tilannetta kuvaa
myös se, että edustajien pöydille on jaettu yh­
teensä 12 erilaista perustelulausumaa, joilla
koetetaan selittää lain sisältöä tai antaa sille eri­
tyistä painoarvoa. Hyvänä lainsäädäntönä ei
voi pitää sellaisia lakeja, joiden tulkinta osittain
siirretään myös oikeuslaitoksen tehtäväksi, ku­
ten nyt on käynyt.

Rouva puhemies! Hetki sitten eduskunta hy­
väksyi valtiovarainvaliokunnan mietinnön n:o
15 valtiovarain hoidosta ja tilasta sekä valtionti­
lintarkastajien kertomuksesta vuodelta 1986.
Lainaan lyhyesti eduskunnan hyväksymästä
mietinnöstä seuraavan kohdan. Se koskee oi­
keusministeriön hallinnonalaa ja laintarkastus­
kuntaa: "Valiokunnan mielestä ensisijaisesti on
lähdettävä siitä, että laintarkastuskunta säilyte­
tään." - Tilintarkastajat olivat ehdottaneet
laintarkastuskunnan lakkauttamista. - "Lain­
valmistelulla on keskeinen vaikutus lainsäädän­
nön tasoon. Laintarkastuskunnalla voi olla
merkittävä osa lainsäädännön tason kohottaja­
na. Tämä kuitenkin edellyttää, että laintarkas­
tuskunnalta pyydettävien lausuntojen määrää
lisätään etenkin", korostan, "laajoista ja peri­
aatteellisesti tärkeistä lainsäädäntöhankkeista.
Lakiehdotuksia olisi voitava valmistella kiireh­
timättä niin, että niistä voidaan pyytää laintar­
kastuskunnan lausunto ennen eduskuntakäsit­
telyä. Toisaalta valiokunnan mielestä laintar­
kastuskuntaa koskevia säännöksiä olisi harkit­
tava muutettavaksi siten, että myös eduskunta
tai sen valiokunta voisi pyytää hallituksen esi­
tyksestä laintarkastuskunnan lausunnon.''

Nyt tämä lainsäädäntö ei ole käynyt laisin­
kaan laintarkastuskunnassa. Ja kun toisaalta
säädöksemme tällä hetkellä ei mahdollista sitä,
että eduskunta tässä vaiheessa voisi vielä pa­
lauttaa asian käsiteltäväksi ja tutkittavaksi,
olemme todella siinä tilanteessa, että nyt tämä
laki on joko hyväksyttävä tai hylättävä. Mutta
korostan sitä, että tämän lain käsittelyn yhtey­
dessä on tullut toimittua tavalla, joka ei var-

225 280082M

masti ole eduskunnan arvovallan mukaista. Nyt
puheena olevat lait on siis todella hyväksyttävä
ja eduskunta voi vain joko hyväksyä tai hylätä
hallituksen esitykset.

Edellä oleva lainaus eduskunnan päätöksestä
antaa aiheen todeta, että hallituksen tulee huo­
lellisemmin valmistella lakiesityksiä ja käyttää
laintarkastuskuntaa paremmin hyödyksi ja toi­
saalta hallituksen olisi kiireesti eduskunnan toi­
vomuksen mukaan annettava esitys laintarkas­
tuskunnan muutoksesta siten, että eduskunnan
valiokunta tai eduskunta voi palauttaa hallituk­
sen esityksen laintarkastuskuntaan havaittuaan
hallituksen esityksessä siinä määrin ristiriitoja
ja tulkinnanvaraisuutta kuin on nyt esimerkiksi
tässä käsiteltävänä olevassa lakipaketissa.

Ed. P. Leppänen: Arvoisa puhemies!
Lain sisältö jää hyvin tulkinnanvaraiseksi, ku­
ten 39 a §, jossa työnantaja voi muuttaa työsuh­
teen yksipuolisesti osa-aikaiseksi. Tämän joh­
dosta ehdotan perustelussa lausuttavaksi seu­
raavaa: "Työsopimuslakiin jää mahdollisuus
työnantajalle yksipuolisesti muuttaa kokoaikai­
nen työsuhde osa-aikaiseksi. Eduskunta toteaa
työttömän, joka ottaa osa-aikatyön vastaan,
saavan silti työttömyysturvan päivärahan osit­
taisena, kun sen sijaan kokoaikatyötä tekevä,
jonka työnantaja siirtää yksipuolisesti osa-ai­
kaiseksi, ei saa vastaavaa osittaista korvausta,
ja edellyttää hallituksen pikaisesti selvittävän
mahdollisuuden poistaa tämän eriarvoisuuden
korjaamalla työttömyysturvaetuuksien saan­
tiehtoja ja tuovan sitä koskevan lakiesityksen
eduskuntaan."

Ed. Kankaanniemi: Arvoisa puhemies!
Nyt kolmannessa käsittelyssä olevat työelämän
uudistukseen liittyvät lakiesitykset ovat osa ko­
konaisuudesta. Viime talvena täällä hyväksyttiin
pienten lasten vanhempien yksilöllistä työaikaa
koskeva laki sekä työturvallisuuslain ja työsuoje­
lun valvonnasta annetun lain muutokset. Noita
esityksiä kristillinen liitto kannatti ja piti erityi­
sen arvokkaana yksilöllistä työaikaa koskevaa
uudistusta lasten ja perheiden asemaa paranta­
vana toimenpiteenä. Nyt käsiteltävänä oleva työ­
sopimuslain muutos saa myös tukemme. Sen si­
jaan yhteistoiminnasta yrityksissä annetun lain
muutosesitys on, kuten täällä monesta suusta on
selkeästi julkituotu, niin epäonnistunut ja puut­
teellinen sekä sisällöltään ristiriitainen, että sitä
emme voi olla hyväksymässä.

Korostan, että suhtautumisemme työelämän

1794 Perjantaina 3. kesäkuuta 1988

uudistukseen on myönteinen, ja tuemme kaik­
kia työntekijän asemaa parantavia esityksiä.
Parhaalla tahdollakaan ei yt-lain muutosesitys­
tä voi pitää työntekijän edun mukaisena, puhu­
mattakaan yritysten edusta. Ongelmat valitetta­
vasti kasvavat. Tämä lainmuutos heijastuu
kauas tulevaisuuteen. Siksi se olisi tullut valmis­
tella paljon paremmin kuin on tapahtunut.

Arvoisa puhemies! Aiemmin esittämiini pe­
rusteluihin ja äsken mainitsemiini seikkoihin
viitaten ehdotan, että hallituksen esitykseen si­
sältyvä toinen lakiehdotus hylätään. Toivon
kuitenkin, että tältäkin osin työelämää jatkossa
uudistetaan, mutta tapahtukoon se kuuluisaa
kolmikantaperiaatetta noudattaen koko kan­
samme parhaaksi.

Sosiaalivaliokunta vieraili viime syksynä Itä­
vallassa, Jugoslaviassa ja Saksan liittotasaval­
lassa tutustumassa työelämän kysymyksiin.
Matka opetti hyvin sen, miten asioita ei pidä
järjestää. Puuttumatta muiden valtioiden sisäi­
siin asioihin totean, että työelämän harkitse­
mattomat uudistukset saattavat todella johtaa
koko kansan kurjistumiseen. Tästä oli matkal­
lamme esimerkki.

Länsi-Saksassa tuli erittäin hyvin esille se,
mitkä toimenpiteet ovat tuloksellisia uudistuk­
sissa. Sielläkään ei ole meidän yt-lakiesityksem­
me mukaisia ankarien rangaistusten uhalla
määrättyjä neuvotteluaikoja ja -menettelyjä.
Sen sijaan Länsi-Saksassa on henkilöstön edus­
tajien osallistumismahdollisuus yritysten hallin­
toon järjestetty jo 30-40 vuotta sitten. Vaikka
tuo järjestelmä on suhteellisen kallis, on se kui­
tenkin osoittautunut varsin toimivaksi ja hy­
väksi.

Tässä yhteydessä onkin aiheellista kiirehtiä
suomalaisia työmarkkinaosapuolia ja maamme
hallitusta kolmikantaperiaatetta noudattaen
luomaan järjestelmä varsinkin suuriin yrityksiin
henkilöstöryhmien edustuksen saamiseksi yri­
tysten hallintoon. Hallintoedustusta pidän pal­
jon tärkeämpänä kuin yt-lain tapaista byro­
kraattista neuvottelumenettelyä ankarine sank­
tioineen. Luonnollisesti hallintoedustus on to­
teutettava joustavasti ja tietyt suomalaisen hy­
vän talousjärjestelmän perusperiaatteet huomi­
oon ottaen. Pienet yritykset on jätettävä kaik­
kien tällaisten pakollisten järjestelmien ulko­
puolelle. Niissä on pyrittävä yksinkertaisem­
paan yhteistyöhön asenteiden muutosten ja
koulutuksen kautta.

Arvoisa puhemies! Kun on kuitenkin mah­
dollista, että eduskunnan enemmistö hyväksyy

myös yt-lain muutosesityksen, esitän lakien pe­
rusteluihin joitakin tarkentavia ja selventäviä
lausumia.

Koska hallituksen esitys ja sosiaalivaliokun­
nan mietintö eivät sisällä mitään arvioita tai
kannanottoja lakien yleisistä vaikutuksista, joi­
ta kuitenkin tulee olemaan, ehdotan, että edus­
kunta hyväksyy seuraavan lausuman: "Edus­
kunta edellyttää, että hallitus seuraa uudistuk­
sen vaikutuksia kansantalouteen, työllisyyske­
hitykseen, erilaisten yritysten toimintaedellytys­
ten kehittymiseen ja yrityksissä tapahtuvaan yh­
teistoimintaan sekä ryhtyy tarvittaessa toimen­
piteisiin kielteisten vaikutusten korjaamiseksi.''

Toiseksi totean, että osa-aikatyötä tekevien
määrän jatkuvasti kasvaessa, varsinkin matala­
palkka-aloilla on tärkeää, että näiden henkilöi­
den asemaan kiinnitetään entistä vakaampaa
huomiota. Sen tähden ehdotan, että eduskunta
hyväksyy seuraavan lausuman: "Eduskunta
edellyttää, että hallitus kiirehtii osa-aikatyötä
tekevien henkilöiden sosiaaliturvan kehittämis­
tä."

Sosiaalivaliokunnan mietinnössä ei ole sel­
keästi otettu kantaa koulutuksen kehittämisen
periaatteisiin. Tämän johdosta ehdotan, että
eduskunta selkeyttäisi asiaa hyväksymällä seu­
raavan lausuman: "Eduskunta edellyttää, että
yhteiskunta edelleen vastaa kansalaisten amma­
tillisesta perus-, jatko-, täydennys- ja uudelleen­
koulutuksesta siten, että yritysten koulutusvas­
tuu rajoittuu niiden omista tarpeista lähtevään
koulutukseen, jossa ne voivat tukeutua koko
maan kattavaan ja joustavasti järjestettävissä
olevaan työllisyys- ja ammattikurssitoimin­
taan."

Kun useiden eri asiantuntijoiden mukaan hal­
lituksen esitykseen sisältyvä hyvityssäännös yt­
lain 15 a §:ssä saattaa johtaa siihen, että samas­
ta asiasta voidaan tuomita useaan seuraamuk­
seen eikä sosiaalivaliokunta tähän yleisiä oi­
keusperiaatteita loukkaavaan seikkaan halun­
nut riittävän selkeästi puuttua, ehdotan, että
eduskunta hyväksyy seuraavan lausuman:
"Eduskunta edellyttää, että hallitus ryhtyy toi­
menpiteisiin, joilla estetään irtisanomismenette­
lylain, työsopimuslain ja yhteistoiminnasta yri­
tyksissä annetun lain mukaisten korvaus- ja hy­
vityssäännösten sisältämien seuraamusten ka­
saantuminen yleisesti hyväksyttyjen oikeusperi­
aatteiden vastaisesti.''

Ed. V ä i s t ö: Arvoisa puhemies! Työelä­
mää uudistettaessa rakennemuutoksen synnyt-

Työelämän uudistus 1795

tämät vaikeudet ovat olleet keskeisesti esillä.
Näitä ongelmia on lainsäädännöllä pyritty lie­
ventämään työssä olevien kannalta. Tavoite
työssä olevien aseman ja turvallisuuden paran­
tamiseksi on ollut sinällään hyvä. Lainsäädäntö
ei kuitenkaan yksin synnytä yhtään uutta työ­
paikkaa, vaan työpaikat menevät, kun kannat­
tavan toiminnan edellytykset loppuvat.

Oleellista siis on, miten taloutemme menestyy
kansainvälistymisen ja yhdentymisen oloissa.
Meiiiä tulee olla runsaasti elinvoimaista, kan­
sainvälisestikin kilpailukykyistä yritystoimin­
taa. Tämän vuoksi itse rakennemuutoksenkin
keskellä tulisi päähuomio kiinnittää siihen, mi­
ten yritysten kilpailukykyä ja kannattavuutta
pidemmälläkin aikavälillä parannetaan. Yritys­
ystävällinen politiikka on erityisen tärkeä myös
työntekijöiden kannalta juuri nyt rakennemuu­
tostilanteessa, kun suurteollisuuden piirissä on
menetetty runsaasti työpaikkoja. Kun työpaik­
koja menetetään, niin uusia tulisi saada synty­
mään tilalle joko samassa yrityksessä tai toisen
yrityksen piirissä. Myönteistä on ollut se, että
entistä useammin uusia pienyrityksiä on synty­
nyt työttömiksi jääneiden työntekijöiden toi­
mesta.

Toisessa käsittelyssä hyväksyttyihin lakeihin
sisältyy parannuksia myös työntekijöiden kan­
nalta. Tällaisena olemme nähneet työntekijöi­
den irtisanomisaikojen pidentämisen. Koulu­
tuksen korostaminen on samoin merkittävää,
kun tuotantoteknologiaa uudistetaan. Lakeihin
sisältyy kuitenkin myös heikkouksia ja puuttei­
ta. Aiemmissa keskusteluissa täällä eduskun­
nassa samoin kuin sitä ennen valiokunnassa nii­
hin on inttämiseen asti kiinnitetty huomiota,
mutta itse lakitekstiin selvennyksiä ei saatu kes­
kustan esityksistä huolimatta.

Keskeiseksi kiista-asiaksi on noussut kysymys
kone- ja laitehankintoihin liittyvästä neuvotte­
luvelvollisuudesta. Tulkinnanvaraisuus ja vai­
keaselkoisuus ovat olleet niin tämän lainkohdan
kuin myös usean muun kohdan osalta keskuste­
luissa käytettyjä ilmauksia. Kone- ja laitehan­
kintoja koskevasta kohdasta on todettu, että
nykyinenkin laki edellyttää yhteistoimintaneu­
votteluja. Tästä on kuitenkin jätetty kertomat­
ta, että jatkossa tätä neuvotteluvelvollisuutta
on huomattavasti vaikeutettu nykyisestään, kun
se sidotaan määräaikaan ja määrämuotoon.

Arvoisa puhemies! Ehdotankin mietinnön
yksityiskohtaisiin perusteluihin väliotsikon
"Laki yhteistoiminnasta yrityksissä" jälkeen
olevan 6 §:n kohdalle lisättäväksi uusi näin kuu-

luva kolmas kappale: "Kone- ja laitehankintoja
koskevan ns. yhteistoimintalain 6 §:n 2 kohdan
osalta eduskunta katsoo, että säännöksen edel­
lyttämä määräaikaan ja määrämuotoon sidottu
neuvotteluvelvollisuus ei koske koneiden ja lait­
teiden hankintapäätöksiä; ne yritys voi tehdä il­
man, että käydään yhteistoimintaneuvotteluja.
Neuvottelut tulee käydä ennen investointipää­
töksistä johtuvien henkilöstövaikutusten toteut­
tamista."

Tämä perustelujen täsmennys vastaa sitä tul­
kintaa, mitä ministeri Kanerva samoin kuin
muun muassa ed. Sasi ovat aiemmissa keskuste­
luissa edustaneet.

Samoin ehdotan perusteluihin väliotsikon
"Laki yhteistoiminnasta yrityksissä" jälkeen
olevan 6 §:n kohdalle perustelutekstin ensim­
mäisen kappaleen sijasta lausuttavaksi: "Yh­
teistoimintalain 6 §:n 1 kohdan mukaan kuulu­
vat yhteistoiminnan piiriin henkilöstön ase­
maan vaikuttavat olennaiset muutokset työteh­
tävissä, työmenetelmissä, töiden järjestelyissä
ja siirrot tehtävistä toiseen. Yhteistoimintalain
6 §:n 1 kohdan sisältö määrittyy pitkälle 8 §:n
2 momentin pohjalta, joten säännöksiä on luet­
tava verrattuna toisiinsa. Lakitekstin ja halli­
tuksen esityksen perustelujen tulkinnanvarai­
suudesta johtuen on tarpeen korostaa, että 6
§:n 1 kohdan tarkoittamissa asioissa on nouda­
tettava määrämuotoista ja määräaikaan sidot­
tua neuvottelumenettelyä vain henkilöstövaiku­
tusten (osa-aikaistamiset, lomauttamiset ja irti­
sanomiset) osalta. Jollei henkilöstövaikutuksis­
ta ole kysymys, neuvotteluvelvollisuus on ny­
kyisen lain mukainen."

Tämän lainsäädännön yhteydessä on koros­
tettu koulutuksen merkitystä. Me pidämme
myös tätä asiaa hyvin tärkeänä ja sitä, että meil­
lä on ammattitaitoinen, osaava henkilöstö. Var­
masti se on kaikissa yrityksissä menestymisen
kannalta olennainen voimavara niin nyt kuin
ennen muuta tulevaisuudessa. Koulutusvelvolli­
suus ja koulutuskysymys sinällään on jäänyt tä­
mänkin lainsäädännön yhteydessä jossain mää­
rin epämääräiseksi nimenomaan niiltä osin, mi­
kä osa koulutuksesta kuuluu työnantajille ja
mikä yhteiskunnalle.

Tämän vuoksi ehdotan kolmantena peruste­
lulausumana seuraavaa: "Hyväksyessään la­
kiehdotukset eduskunta edellyttää, että hallitus
ryhtyy toimenpiteisiin yhteiskunnan koulutus­
velvollisuuden laajentamiseksi nykyisestään
työttömien ja työttömyysuhan alla olevien koh­
dalla, jotta yritykset saisivat palvelukseensa en-

1796 Perjantaina 3. kesäkuuta 1988

tistä paremmin tarpeisiinsa sopivaa koulutettua
työvoimaa, sekä että hallitus ryhtyy toimenpi­
teisiin, joilla yhteiskunnan toimesta paranne­
taan vaikeuksissa olevien yritysten toiminta­
mahdollisuuksia koulutusta lisäämällä.''

Ed. Stenius-Kaukonen: Arvoisa pu­
hemies! Kannatan ensin ed. P. Leppäsen teke­
mää lausumaehdotusta ja ehdotan puolestani
perusteluissa lausuttavaksi: "Eduskunta edel­
lyttää, että hallitus antaa eduskunnalle pikaises­
ti esityksen työsuhteen jatkuvuuden turvaami­
sesta siten, että työsuhteen katkeamattomuuden
periaate laittomissa irtisanomistapauksissa hy­
väksyttäisiin."

Tämä lausuma suurin piirtein vastaa sanasta
sanaan eduskunnan yksimielisesti lähes päiväl­
leen kymmenen vuotta sitten ottamaa kantaa.
Hallitus ei kuitenkaan ole lähtenyt viemään
eteenpäin jatkuvuusperiaatteen toteuttamista,
joka työntekijöiden työsuhdeturvan kannalta
olisi välttämätön. Toivon mukaan eduskunta
on nyt valmis toistamaan kymmenen vuoden ta­
kaisen kantansa.

Arvoisa puhemies! Tässä yhteydessä haluai­
sin todeta, että keskustapuolueen esittämissä
koulutusponsissa on tietysti hyvä, että koulu­
tusta halutaan lisättäväksi. Näihin ponsiin liit­
tyy se ongelma, että keskustapuolue haluaa
myös yhteiskunnan maksettavaksi kaiken kou­
lutuksen, jota työnantajien tarpeista lähtien an­
nettaisiin. Meidän mielestämme työnantajien
pitäisi itse osallistua näihin kustannuksiin. Toki
olemme sitä mieltä, että koulutusvelvollisuus
kuuluu pääasiassa yhteiskunnalle.

Ed. Koistinen: Arvoisa puhemies! Kan­
natan ed. Väistön tekemiä lausumaehdotuksia.

Nyt käsiteltävänä oleva hallituksen esitys
laiksi työsopimuslain ja yhteistoiminnasta yri­
tyksissä annetun lain muuttamisesta on saatu
kolmanteen käsittelyyn. Itse työelämän uudista­
miseen keskustapuolueessa on suhtauduttu
myönteisesti. Se on mielestämme jatkuva pro­
sessi, jota on jatkettava ja joka jatkuu koko
ajan työelämän uudistamisessa. Ja tässä halli­
tuksen esityksessä on monia myönteisiä pyrki­
myksiä työelämän kehittämiseksi. Myönteistä
on pyrkimys vastata työpaikoilla koettaviin ra­
kennemuutoksen seurauksiin, hyvää on myös
pyrkimys kehittää yritysten sisällä yhteistoimin­
taa työnantajien ja työntekijöitten välillä. Vali­
tettavasti vain hallituksen hyvät tavoitteet jää­
vät pelkiksi pyrkimyksiksi. Tämä johtuu siitä,

että poliittisten erimielisyyksien vuoksi joudu­
taan säätämään lakeja, joiden tulkinta jää usein
tuomioistuinten ratkaistavaksi.

Työntekijöitten kannalta hallituksen esityk­
seen sisältyy selviä parannuksia, kuten esimer­
kiksi pitkään työnantajan palveluksessa ollei­
den työntekijöitten irtisanomisaikojen pidentä­
minen. Mutta esityksessä on kuitenkin lukuisia
heikkouksia ja puutteita sekä työnantajien että
työntekijöitten näkökulmasta katsottuna. Näitä
ovat useat tulkinnanvaraiset ja vaikeaselkoiset
säännökset, jotka saattavat aiheuttaa tarpeetto­
masti ongelmia työpaikoilla ja johtaa jopa vuo­
sia kestäviin oikeudenkäynteihin lakien oikean
tulkinnan selville saamiseksi. Lakiehdotukset
tuovat osittain myös turhaa byrokratiaa työ­
elämään ja kangistavat sitä tarpeettomasti.
Koska lakeja on sovellettava ja tulkittava työ­
paikoilla sekä ristiriitatilanteissa lopulta tuo­
mioistuimissa, valiokunnan olisi mielestämme
tullut tehdä varsinaiseen lakitekstiin ja sen pe­
rusteluihin tarpeellisia muutoksia ja selvennyk­
siä, jotta soveltajilla olisi selkeä kanta ongelma­
kohtiin ja puutteisiin. Olemme sillä kannalla,
että lainsäädännön tulee olla selkeää.

Koska näitä puutteita näissä lakiesityksissä ja
niihin liittyvässä mietinnössä on, esitän lakien
perusteluissa lausuitavaksi seuraavia lausumia.

Ehdotan, että mietinnön yleisperustelujen vä­
liotsikon "Liikkeen luovutus ja sulautuminen"
jälkeen olevan perustelutekstin kahden viimei­
sen virkkeen sijasta lausuttaisiin: "Yhteistoi­
mintalaissa käytetyllä ilmaisulla 'sulautumisen
tapahduttua' tarkoitetaan sitä ajankohtaa, jol­
loin sulautuminen tulee voimaan. Osakeyhtiön
ja osuuskunnan kohdalla sulautuminen tulee
voimaan kaupparekisteriin tehtävällä merkin­
nällä. Avoimen yhtiön ja kommandiittiyhtiön
kohdalla sulautuminen tulee voimaan sulautu­
missopimuksessa mainitulla hetkellä taikka,
jollei tällaista ole määrätty, sulautuminen tulee
voimaan, kun omaisuus siirtyy vastaanottavalle
yhtiölle." - Tämä lausuma mielestämme sel­
ventää sulautumiskohdan yleisperusteluissa.
Ehdotus on jaettu edustajille varustettuna nu­
merolla 2.

Edelleen ehdotan, että mietinnön yksityis­
kohtaisiin perusteluihin väliotsikon ''Työsopi­
muslaki" jälkeen olevan 37 a §:n kohdalle lisät­
täisiin uusi näin kuuluva viides kappale: "Työ­
sopimuslain 37 a §:n 1 momentin tulkintaa var­
ten ja tarpeettomien oikeudenkäyntien välttä­
miseksi eduskunta toteaa, että tarkoitus ei ole
ollut taloudellisten ja tuotannollisten irtisano-

Työelämän uudistus 1797

misperusteiden kohdalla heikentää työntekijöi­
den irtisanomissuojaa nykyisestään. Irtisanomi­
nen voi tapahtua vastaisuudessakin nykyisen oi­
keuskäytännön periaatteiden mukaisesti ainoas­
taan erityisen painavasta syystä. Työlainsää­
dännössä uusilla ilmaisuilla 'vähäistä suurem­
massa määrin' ja 'muutoin kuin tilapäisesti' ei
ole tarkoitettu poikettavan olemassa olevasta
oikeuskäytännöstä työntekijän vahingoksi." -
Tämä on numeroitu 1) ehdotukseksi.

Arvoisa puhemies! Vielä kolmas lausuma­
ehdotus. Ehdotan, että mietinnön yksityiskoh­
taisten perustelujen väliotsikon "Laki yhteis­
toiminnasta yrityksissä" jälkeen olevan 7 b §:n
kohdalla perustelutekstin sijasta lausuttaisiin:
"Työvoimaviranomaisella on velvollisuus saa­
tuaan tiedon neuvotteluesityksestä ryhtyä toi­
menpiteisiin sen selvittämiseksi, millaista kou­
lutusta voidaan työntekijöille järjestää yhteis­
kunnan tuella tai kustannuksella. Työvoima­
viranomaisella on velvollisuus informoida yrit­
täjää näistä mahdollisuuksista. Samalla työ­
voimaviranomaisen on ryhdyttävä toimenpitei­
siin uusien työpaikkojen saamiseksi työnteki­
jöille mahdollisen irtisanomisen varalta. Ta­
voitteena on, että neuvotteluesityksen tultua
työvoimaviranomaisen tietoon on mahdollisuus
synnyttää nykyistä parempi vuorovaikutussuh­
de työnantajan ja työvoimaviranomaisen välil­
lä."

Ed. Hautala: Arvoisa puhemies! Kanna­
tan ed. Kankaanniemen kaikkia ehdotuksia,
toisin sanoen hänen hylkäysehdotustaan ja pe­
ruste! ulausumaehdotuksiaan.

On erityisesti tässä yhteydessä muistutettava
siitä, että nyt on eduskunta säätämässä lain­
säädäntöä, jonka tulkinnasta ja sisällöstä sillä
ei ole varmuutta. Eduskunta on monasti sää­
tänyt heikosti valmisteltua lainsäädäntöä, mut­
ta nyt se taitaa ensimmäisen kerran menetellä
niin, että se jättää käsistään lainsäädäntöä,
jonka sisällöstä sillä ei ole riidatonta selvyyttä.
On aivan erikoista, että tulkinnasta kiistellään
ja valiokunta ei ole kuitenkaan saanut tehdä
lakiin sellaisia muutoksia, jotka riidattomasti
esitykset määrittelisivät. Tuntuu myös siltä,
että lainsäätäjä on unohtamassa, että kun pie­
nille ja työvoimavaltaisille yrityksille lisätään
entistä enemmän rasitteita, siitä joutuu ensim­
mäisenä kärsimään työntekijä. Kun on kysy­
mys pienyrityksistä, niin puolustajia löytyy
eduskunnan laidasta laitaan. Mutta tällä lain­
säädännöllä erityisesti vaikutetaan pienryrit-

täjien toimintaan, josta työntekijäosapuoli jou­
tuu kaikkein ikävimmällä tavalla kärsimään.
Mielestäni eduskunta tekee nyt sellaisia pää­
töksiä, joilla on työllisyyteen huonoja vaiku­
tuksia.

Ed. Soininvaara: Arvoisa puhemies!
Ehdotan molempien lakiehdotusten hylkää­
mistä.

Samalla totean, että olen ed. Laaksosen kans­
sa osittain eri mieltä siitä, minkälaiset mahdolli­
suudet eduskunnalla tässä kolmannessa käsitte­
lyssä on. Ed. Laaksonen on tietysti muodolli­
sesti oikeassa siinä, että me voimme nyt joko
hyväksyä tai hylätä nämä lakiesitykset. Mutta
tosiasiallisesti hän on väärässä siinä, jos hän
ajattelee, että hylkäämällä nämä lakiesitykset
työelämää ei uudisteta. Kyllä meillä tosiasialli­
sesti ja poliittisesti on mahdollisuus myös antaa
tämä laiskanläksynä hallitukselle, jotta hallitus
valmistelisi tämän asian kunnolla.

Haluan erityisesti korostaa, että tämä minun
hylkäysesitykseni ei ole kannanotto työelämän
uudistamisen tarvetta vastaan, vaan se on kan­
nanotto sitä vastaan, että näin heikosti valmis­
teltuja lakiesityksiä ei tule tästä salista päästää
eteenpäin. Erityisesti haluan korostaa sitä vaa­
rallista askelta, joka otetaan, kun eduskunta
tietoisesti jättää lainsäädännön puoliväliin, ei
halua päättää siitä miten asiat ovat, vaan tekee
tietoisen päätöksen, että lainsäädäntövaltaa an­
netaan oikeuslaitokselle. Tämä on erittäin vaa­
rallinen askel hyvin arveluttavalla tiellä. Me tie­
dämme, että anglosaksisissa maissa tällainen
käytäntö on, että siellä korkein oikeus toimii
käytännössä lainsäädäntöelimenä, mutta niinpä
korkeimman oikeuden jäsenet myös valitaan
demokraattisemmin kuin Suomessa tehdään.
Mikäli menemme tällaiseen anglosaksiseen käy­
täntöön, niin oikeuslaitos pitää myös muuttaa
sen kaltaiseksi, että sille voidaan antaa tosiasial­
lista lainsäädäntövaltaa.

Toisessa käsittelyssä esitin jo, että olen myös
tämän lakiesityksen sisällöstä eri mieltä. Se ei
ole tässä kuitenkaan minulla tämän hylkäysesi­
tyksen pääasiallinen syy.

Tuosta yt-laista haluaisin kuitenkin sanoa,
että samalla kun vahvasti olen sitä mieltä, että
yritysdemokratiaa maassa tulee lisätä, niin tässä
laissa sotketaan kaksi asiaa. Tässä sotketaan
päätöksenteon demokratisoituminen ja sen hi­
dastaminen. Se, että päätöksentekoa hidaste­
taan, ei tee siitä yhtään sen demokraattisem­
paa.

1798 Perjantaina 3. kesäkuuta 1988

Ed. Laaksonen (vastauspuheenvuoro):
Arvoisa rouva puhemies! Toteaisin ed. Soinin­
vaaralle, että joistakin asioista olen täsmälleen
samaa mieltä kuin hän oli. Mutta hänen pohdis­
keluansa siitä, että olisin osittain väärässä tai
osittain oikeassa, voisi kommentoida niin, että
laiskanläksy hallitukselle. hylkäämällä tämä esi­
tys on myös tässä tilanteessa valitettavasti vain
teoreettinen mahdollisuus, kun näyttää niin, et­
tä hallituspuolueitten edustajat eivät täällä ei­
vätkä valiokunnissa ole ryhtyneet niihin tarvit­
taviin toimenpiteisiin, mitkä olisi pitänyt tehdä.

Ed. S k i n n a r i (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Soininvaaralie huomaut­
taisin siitä, että työlainsäädännön vahvuushan
Suomessa on se, että se on joustava. Lähtökoh­
tahan monesti on se, että palkansaajien näke­
mys on toisentyyppinen kun työnantajien näke­
mys mutta työpaikkakohtaisesti tai valtakun­
nallisten liittojen toimesta sovitaan siitä, millä
tavoin kuhunkin yritykseen ja tapaukseen asioi­
ta sovelletaan.

Jokaisesta laista voidaan esittää erilaisia tul­
kintoja. Täällä käsittelyssä niitä on ollut. Minä
voisin jokaisen pykälän osalta esittää toisenlai­
sia näkemyksiä miten tulkitsisin. Sen takia on
olemassa Suomessa oikeuslaitos, joka viime kä­
dessä sitten näistä päättää. Mutta työlainsää­
dännön osalta nimenomaan ovat työmarkkina­
järjestöt ja työneuvosto, mutta erityisesti työ­
markkinajärjestöt ja luottamusmiesjärjestelmä
työpaikoilla, jotka näistä asioista käytännössä
sopivat.

Yhteistoimintalain pääsääntöhän on se, että
kaikesta voidaan sopia. Se on erittäin nopea ja
joustava. Siinä ei vaadita silloin minkäänlaisia
neuvotteluaikoja, jos asioista sovitaan. Tässä­
kin mielessä ed. Soininvaaran puheenvuoro
osoitti, että hän ei oikein tiedä, minkälaisia esi­
tyksiä hän on hylkäämässä.

Ed. Niinistö (vastauspuheenvuoro): Ar­
voisa puhemies! Täällä on kritisoitu voimak­
kaasti lakiehdotusta siitä, että siihen eduskun­
nan tieten jää tulkinnan varaa. Näin varmasti
asia onkin. Minä kuitenkin väitän, että on pal­
jon parempi, että siihen jää eduskunnan tieten
tulkinnan varaa kuin että siihen jäisi eduskun­
nan tietämättä tulkinnan varaa, niin kuin vali­
tettavasti kovin monessa yhteydessä aikaisem­
min on tehty. Porblematiikkaan on kiinnitetty
kyllä täällä melkoisesti huomiota.

Sellaisen lainsäädännön kehittäminen, eten-

kin jos ajatellaan työelämän moninaisuutta, jo­
ka auktoritatiivisesti ratkaisisi kaikki mahdolli­
set ennusteltavat tilanteet, on kyllä täysin mah­
dotonta. Lakeja on aina valitettavasti tulkitta­
va, mutta on erinomainen asia, että me tiedäm­
me mistä on kysymys, ei tehdä tietämättöminä.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Skinnarin puheenvuo­
ron johdosta tämän puheenvuoron pyysin.
Mutta kun ed. Niinistö omassa puheenvuoros­
saan totesi, että parempi on, että tulkinnanva­
raisuus jätetään tieten kuin että se tietämättä jä­
tettäisiin, niin kyllä kai on nyt niin, että kun täs­
sä vaiheessa joka tapauksessa tiedetään, että oi­
keuslaitokselle viimekätinen tulkinta annetaan,
kaikissa tapauksissa voidaan puhua huonosta
lainsäädännöstä. Kyllä eduskunnan täytyy ja
täytyisi tietää, mistä se päättää, mitä se säätää.
Näin selvässä, näin lain kokonaissisällön kan­
nalta olennaisessa asiassa tulkinnan jättäminen
oikeuslaitokselle on vähintäänkin huonoa lain­
säädäntöä. Ansaitseeka se peräti hylätyksi tule­
misen, kuten ed. Soininvaara esittää, on hieman
toinen asia. Jos eduskunta yhtyy siihen pan­
teen, joka näiltä osin keskustan toimesta on jä­
tetty, se ymmärtääkseni jonkin verran selkeyt­
tää aikanaan lopullisia tulkintoja.

Ed. Hauta 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Ensin ed. Niinistölle toteaisin,
että jos eduskunta tieten jättää asioita puoleen­
väliin, ei selvitä lain sisältöä loppuun saakka,
niin kyllä silloin eduskuntaa voidaan syyttää
huonosta työstä. Minusta tällaista syytöstä täy­
tyisi aina välttää ja tehdä työ mahdollisimman
hyvin, niin että eduskunta itse on tietoinen, mi­
tä se on tekemässä.

Ed. Skinnarille toteaisin, että kyllä nyt käy
juuri päinvastoin kun hän äsken selitti. Nyt
asiat monimutkaistuvat, byrokratia lisääntyy,
menettelyt tulevat monimutkaisemmiksi. Eri­
koisesti pienten yrittäjien, joilla ei ole lakiasian­
tuntemusta, asioiden hoito suuresti vaikeutuu.
Vielä on huomattava, että nyt ankarat sanktiot
määrätään kaikista laiminlyönneistä, että nyt
on aivan uudenlaisesta lainsäädöstä kysymys.

Ed. P. Leppänen (vastauspuheenvuoro):
Arvoisa puhemies! Tällainen kanta, kuten ed.
Niinistö täällä esitti, on viime vuosina ollut hy­
vin vallalla eduskunnassa, eli annetaan ulko­
puolisten päättää lain hengestä, lain sisällöstä.
Eduskunta jättää ne auki, niin kuin tässäkin

Työelämän uudistus 1799

laissa on käymässä. Eduskunta tieten tahtoen
jättää, niin kuin ed. Niinistö totesi, tarkoituk­
sella tulkinnan auki, jolloin oikeuslaitos saa töi­
tä, samoin ongelmat kasautuvat työpaikoilla ja
ay-liikkeen organisaatiossa, joka on tarpeeton­
ta. Tällainen kanta mielestäni pitäisi eduskun­
nasta poistaa ja lähteä sille arvovaltatielle, joka
eduskunnalle kuuluu, jotta myös poliitikkojen
rooli kansan silmissä korostuisi.

Ed. Stenius-Kaukonen (vastauspu­
heenvuoro): Arvoisa puhemies! Voidaan kyllä
täydellä syyllä puhua nyt huonosta lainsäädän­
nöstä. Ne puheenvuorot, joissa näin on väitet­
ty, niin kuin viimeksi ed. Pekkarisen, ovat oi­
kein. Tämä on huonoa lainsäädäntöä. Mutta
kepu esittää asian selkeyttämistä ponnella. Me
esitimme, että lakitekstiä olisi pitänyt selkeyttää
näiltä osin. Se olisi ollut meidän mielestämme
oikea paikka korjata näitä lakeja. Varsinkin ke­
pun esittämä ponsi selkeyttää tulkintaa aivan
väärään suuntaan. Me emme missään tapauk­
sessa voi hyväksyä kone- ja laitehankinnoista
kepun tulkintaa. Ministeri Puhakan esittämä
tulkinta yhteistoimintalain muihin pykäliin, eri­
tyisesti 7 §:ään perustuen, on mielestämme kes­
tävä tulkinta. Tämän pohjalta lain tulee saada
tulkinta myöhemmin.

Kuten totesin, me olemme kyllä samaa mieltä
siitä, että tämä on erittäin huonoa lainsäädän­
töä. Mutta toisaalta tietysti kaikki sen tiedäm­
me, että mitään lakia ei voi aivan yksiselitteises­
ti tehdä tämän tyyppisissä asioissa. Kun nyt
joudumme pohtimaan lain hylkäämistä tai hy­
väksymistä, olemme kuitenkin tulleet siihen tu­
lokseen, että tässä vaiheessa laki on hyväksyttä­
vä. Laiskanläksy olisi pitänyt antaa eduskun­
nalle. Eduskunta on vastuussa siitä, että laki­
tekstiä ei ole selkeytetty.

Haluan vielä lopuksi kerran korostaa sitä, et­
tä turha on näistä ponsista niin paljon puhua.
Lakiteksti on oleellinen.

Ed. S k i n n a r i (vastauspuheenvuoro): Ar­
voisa puhemies! Yksikään näistä ponsista tai
lainmuutosehdotuksista, joita täällä on täysis­
tunnon aikana tehty, ei poista tulkintaongel­
mia. Tulkintaongelmia tulisi jopa näitten osal­
ta, mitä on esitetty, olemaan, koska työlainsää­
däntö perustuu joustavuuteen ja siihen, että
työnantaja ja työntekijä työpaikkakohtaisesti
voivat päättää, miten lakia kussakin yritykses­
sä sovelletaan. He käytännössä tämän lain to­
teuttavat. Erittäin vähäinen osa tulkinnoista,

200-300 vuodessa, vaikka Suomessa on run­
saasti yli kaksi miljoonaa palkansaajaa, menee
oikeuskäsittelyyn, erittäin vähän verrattuna
moneen muuhun lakiin.

Keskustapuolueen ja kristillisen liiton ponnet
eivät tuo mitään muuta kuin uusia ongelmia,
jos sellaiset hyväksyttäisiin.

Mitä tulee yhteistoimintalakiin, se on ollut
kymmenen vuotta voimassa. Sen osalta oikeus­
tapauksia ei ole tähän asti ollut, eikä se muu­
toinkaan ole tuonut käytännössä ongelmia.
Työsopimuslaki on ollut vuosikymmeniä voi­
massa. Työsopimuslaki koskee kaikkia yrityk­
siä, mutta yhteistoimintalaki ainoastaan yrityk­
siä, joissa on yli 30 työntekijää, eli yhteistoi­
mintalaki ei koske pieniä yrityksiä, niin kuin
täällä ed. Hautala antoi ymmärtää.

Ed. Niinistö (vastauspuheenvuoro): Ar­
voisa puhemies! Toteaisin ed. P. Leppäselle, et­
tä en suinkaan ole väittänyt, että eduskunta jät­
tää jotain tieten auki. Sen sijaan totesin, että tä­
hän monien edustajien mielestä sisältyy tulkin­
nanvaraisuuksia, mutta ei mitään tieten aukijät­
tämistä, vaan päinvastoin, niin kuin olemme
saaneet kuulla, niin monet edustajat ovat varsin
varmoja oman tulkintansa oikeutuksesta. Väi­
tän edelleen, että tällaisessa kokonaisuudessa ei
pystytä mukailemaan sellaisia sanamuotoja,
joista ei tulkintaa syntyisi ja joista ei täällä kyet­
täisi milloin tahansa herättämään tulkintaristi­
riitoja. Kyllä me voimme ymmärtää monet py­
kälät tästä laista, niin kuin kaikista niistä laeis­
ta, jotka tänään täällä ovat esillä, monin eri ta­
voin, jos välttämättä niin haluamme tehdä.

Erityisesti keskustapuolueelle, joka tuntee
huolta tulevista oikeudenkäynneistä, haluaisin
vain ilmoittaa, että irtisanomissuojamenettely­
laki, jota keskustapuolue oli aikanaan täällä hy­
väksymässä, on jatkuvasti nostattanut lukemat­
tomia oikeudenkäyntejä. Ei niistä päästä vali­
tettavasti pois.

Ed. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Stenius-Kaukonen puheen­
vuorossaan väitti, että keskustapuolue lausu­
massaan haluaa selkeyttää kone- ja laitehankin­
toja koskevaa tulkintaa väärään suuntaan. Tä­
hän toteaisin, että keskustapuolue haluaa sel­
keyttää tulkintaa nimenomaan vastalauseensa
mukaisesti sillä tavalla, että neuvotteluvelvoite
ei koske liiketoimintapäätöksiä muuta kuin sen
jälkeen, jos niillä on henkilöstövaikutuksia. Ai­
van samaan suuntaan on vakuutettu hallituksen

1800 Perjantaina 3. kesäkuuta 1988

piiristä, erityisesti ministeri Kanervan suunnal­
ta. Tämä tarj oaakin aikanaan tässä salissa ko­
koomukselle oivan mahdollisuuden näyttää,
miten lakia tältä osin tulkitaan.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Niinistö täällä toteaa,
että monilla yksittäisillä edustajilla on hyvin sel­
keä kanta siitä, mitä tällä tulkinnalla tarkoite­
taan. Voi olla, että yksittäisillä edustajilla näin
on, itsekullakin kaikesta päätellen, hyvin erilai­
nen. Eikö kuitenkin tulisi olla niin, että edus­
kunnan kokonaistahto jollakin tavalla saadaan
tästä salista ulos? Tällä lainsäädännöllä sitä nä­
kemystä ei kyllä selkeänä ulos saada.

Olen ed. Stenius-Kaukosen kanssa samaa
mieltä siitä, että tottakai tämän kysymyksen sel­
keytys olisi tullut saada asianomaisissa pykälis­
sä aikaiseksi. Kun niin ei kuitenkaan käy, niin
edes jonkinlainen yritys asian kirkastamiseksi
on se, että näillä ponsilla yritetään jotakin asian
hyväksi tehdä.

Ed. Hautala (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Skinnarille ystävällisesti
huomauttaisin, että me kaikki tiedämme, että
nyt käsittelyssä oleva yt-lakiehdotus koskee yli
30 työntekijän yrityksiä. Mutta eivät sellaiset
ole vielä muuta kuin pieniä yrityksiä. Kai ed.
Skinnarikin on sitä mieltä.

Lisäksi ihmettelen, että ed. Skinnari puhuu
jatkuvasti, että vanhan lainsäädännön aikana ei
ole ollut runsaasti oikeudenkäyntejä. Miksi hän
tällaisesta puhuu? Miksi hän ei ennakoi, mitä
aiheuttaa nyt käsittelyssä oleva lakiesitys? Mi­
nulla on henkilökohtaisesti se käsitys, että laki
tulee tuottamaan epämääräisyydessään työpai­
koilla paljon epäselvyyttä ja ongelmia. Oikeus­
istuimilla tulee olemaan työtä ja lakimiehillä
myöskin.

Ed. Soininvaara: Arvoisa puhemies!
Ed. Niinistö jonkin verran nyt menee viisaste­
lun taakse piiloon. Tottakai on sillä tavalla, että
jokaiseen lakiin täytyy jonkin verran jättää
jouston- ja tulkinnanvaraisuutta. Mutta se, on­
ko sitä paljon vai vähän, on aivan eri asia. Täs­
sä sitä on paljon, ei sen takia, että olisi ollut tek­
nisesti mahdotonta kirjoittaa laki niin, että siitä
ymmärtää mitä sanotaan, vaan sen takia, että
hallituspuolueet eivät päässeet yksimielisyyteen
siitä, mitä halutaan tarkoittaa. Täällähän on
aivan sama tilanne, että oppositiokaan ei ole
yksimielinen siitä, mitä pitäisi tarkoittaa, mutta

kyllä eduskunnan silloin, kun se ei ole yksimieli­
nen, pitää äänestämällä tehdä ratkaisu, eikä
niin että hallitusyhteistyön jatkuvuuden nimissä
lakaistaan asiat maton alle.

Ed. Anttila: Arvoisa puhemies! Kanna­
tan ed. Koistisen lausumaehdotuksia. Toteai­
sin, että keskustapuolueen sekä ed. Koistisen et­
tä ed. Väistön jättämät lausumaehdotukset tar­
joavat mahdollisuuden selkeyttää tätä lainsää­
däntöä niiden pykälien osalta, jotka valiokun­
nan työskentelyn jälkeen ovat jääneet varsin
tulkinnanvaraisiksi. Tässä aivan erityisesti ko­
koomus tulee käyttäytymisellään ratkaisemaan
mm. Kanervan tulkinnan, onko kokoomus käy­
tännössä myöskin valmis tukemaan ministeri
Kanervan asiasta, nimenomaan kone- ja laite­
hankinnoista valiokunnassa antamaa tulkintaa.
Jos näin tapahtuu, niin jatkossa tämä auttaa ta­
vattomasti lain soveltamista. On olemassa
asiasta selkeästi eduskunnan antama lausuma,
jota varmasti myös tullaan kunnioittamaan. Sil­
loin vältytään monilta turhilta oikeudenkäyn­
neiltä ja riidoilta työpaikoilla.

Kaiken kaikkiaan muutaman vuoden kulut­
tua olemme viisaampia, miten tämä lainsäädän­
tö käytännösä toimii. Pahaa pelkään, että riidat
lisääntyvät ja ed. Skinnarin täällä useaan ottee­
seen peräänkuuluttamat joustavuuden käyttö­
mahdollisuudet työpaikoilla aiheuttavat entistä
enemmän neuvottelutilanteita. Valitettavasti
nämä neuvottelutilanteet ovat pois yrityksen
käytännön kehittämistyöstä ja toiminnasta, jo­
ka kuitenkin yrityksen toiminnan kannalta on
kaikista tärkein asia.

Ed. P. Leppänen: Arvoisa puhemies!
Kannatan ed. Stenius-Kaukosen tekemää lausu­
maehdotusta.

Tässä yhteydessä on myös todettava ed. Ant­
tilalle, että ed. Väistön nimissä jätetty lausu­
maesitys, joka koskee kone- ja laitehankintoja,
on samansuuntainen tulkinta, joka on ministeri
Kanervan ja kokoomuksen toimesta täällä esi­
tetty. Onneksi tämä tulkinta on väärä, koska
esittelevä ministeri Puhakka on esittänyt sen
kannan, mikä hallituksessa on ollut, samoin
kuin sosiaali- ja terveysministeriön virkamiehet.
Kokoomuksen ja nyt keskustan esittämä tulkin­
ta onneksi on väärä.

Ed. Paloheimo: Arvoisa puhemies!
Kannatan ed. Soininvaaran ehdotusta lakiehdo­
tusten hylkäämisestä.

Kauppakaari ym. 1801

Ed. Z y s k o w i c z: Arvoisa puhemies! Kes­
kustapuolue on erittäin voimakkaasti arvostel­
lut tätä nyt käsittelyssä olevaa hallituksen esi­
tystä sekä kentällä varsinkin yrittäjien keskuu­
dessa että myös täällä eduskunnassa asian eri
käsittelyvaiheissa. Kaikki muistamme puolueen
puheenjohtajan Paavo Väyrysen lähetekeskus­
telussa käyttämän hyvin kriittisen puheenvuo­
ron, jossa hän totesi, että tämä esitys ei työnte­
kijöiden näkökulmasta anna mitään, se on pel­
kästään kosmeettinen, ja yrittäjien näkökul­
masta vie kehitystä täysin väärään suuntaan ja
korottaa työllistämiskynnystä.

Kun nyt olen keskustapuolueen edustajilta
saanut sellaisen käsityksen, että he eivät kuiten­
kaan tässä kolmannessa käsittelyssä äänestet­
täessä lain hyväksymisestä tai hylkäämisestä tu­
le olemaan hylkäämisen kannalla vaan ovat kai­
ken tämän arvostelunsa jälkeen hyväksymässä
lakiehdotukset, olisin kysynyt heiltä, minkä
vuoksi he eivät ole johdonmukaisia esittämäl­
leen kritiikille ja seiso sen takana loppuun saak­
ka ja ole valmiita, jos esitys on niin huono kuin
ovat väittäneet, hylkäämään tätä esitystä.

Keskustelu julistetaan päättyneeksi.

Ensimmäinen varapuhemies:
Asian käsittely keskeytetään.

3) Ehdotukset laiksi kauppakaaren 10 luvun
muuttamisesta, laiksi elinkeinonharjoittajan oi­
keudesta myydä noutamatta jätetty esine ja
laiksi merilain 215 §:n muuttamisesta

Esitellään suuren valiokunnan mietintö n:o
70 ja otetaan t o i s e e n k ä s i t t e 1 y y n siinä
sekä lakivaliokunnan mietinnössä n:o 8 valmis­
televasti käsitelty hallituksen esitys n:o 1, joka
sisältää yllämainitut lakiehdotukset.

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 70. Ensin sallitaan asiasta yleiskeskuste­
lu, sitten ryhdytään lakiehdotusten yksityiskoh­
taiseen käsittelyyn.

Yleiskeskustelu:

Ed. P a 1 o hei m o: Arvoisa puhemies! Nyt
käsiteltävänä oleva laki kauppakaaren 10 luvun
muuttamisesta sisältää erään erikoisen piirteen.

226 280082M

Se sisältää yleensä oikeuden pantin haltijalle
myydä pantti, kun saatava on erääntynyt mak­
settavaksi. Laki on muuten ymmärrettävä ja
muuten hyväksyttävä, mutta tämä pantti sisäl­
tää erään erityistapauksen, nimittäin sen, että
kysymyksessä voivat olla sellaisen asunnon
osakkeet, joita pantin omistaja käyttää omana
asuntonaan. Sen vuoksi laki kaipaa erityistä
tarkastelua.

Tässä laissa on tosin otettu huomioon tämä
erikoistapaus. Se on otettu huomioon sillä ta­
voin, että on annettu kaksi kuukautta aikaa
pantin myymiseen siitä hetkestä lähtien, jolloin
pantin omistajalle on ilmoitettu, että saatava on
erääntynyt maksettavaksi, siinä tapauksessa, et­
tä kysymyksessä on tällainen asunto, joka on
pantin omistajan omana asuntona. Kuitenkin
tästä erikoistapauksesta on syytä puhua hieman
syvällisemmin kuin kaikista muista panteista,
muista pantin omistajista ja pantin haltijoista.

Lain käsittelyn yhteydessä on paljastunut
eräs merkittävä aukko oikeusturvassa, eräs
huomattava eriarvoisuus, joka vallitsee vuokra­
laisen ja asuntolainaa maksavan asukkaan välil­
lä. Jos vertaamme toisiinsa kahta asukasta,
joista ensimmäinen on onnistunut hankkimaan
itselleen vuokra-asunnon ja toinen täsmälleen
samanlaisen asunnon, josta hän maksaa asun­
tolainaa vuokran kaltaisesti, ja sitten nämä mo­
lemmat asukkaat näissä samanlaisissa, keske­
nään rinnastettavissa asunnoissa ja olosuhteissa
joutuvat äkillisiin taloudellisiin vaikeuksiin,
niin kysykäämme nyt, miten he selviävät tästä
tilanteesta, miten laki puolustaa heidän oikeuk­
siaan tässä tilanteessa.

Asuntolainaa maksanut saa tämän lain mu­
kaan huomautuksen maksamatta jääneistä ly­
hennyksistään ja koroistaan ja ilmoituksen, että
hänen osakkeensa pannaan myyntiin. Kahden
kuukauden kuluttua tästä ilmoituksesta pankki
tai jokin muu rahan lainaajaa voi myydä osak­
keet sopivaksi katsomaansa hintaan, ja tämän
jälkeen asukkaalla ei ole omistajan eikä myös­
kään vuokralaisen oikeuksia asua kodissaan.
Silloin tapahtuu sillä tavoin, että tämä asukas
voidaan siirtää tavaroineen kadulle hyvin ly­
hyessä ajassa.

Sen sijaan vuokralaisella, joka asuu vastaa­
vassa asunnossa, joka on maksanut vuokraansa
mutta jättänyt sen maksamatta ja joutuu tilan­
teeseen, jossa vuokrasopimus puretaan, on
huoneenvuokralain 14 luvun 67 §:n mukaan
seuraava oikeus: tuomioistuin voi siirtää muut­
topäivää yhdellä vuodella, mikäli vuokralaiselle

1802 Perjantaina 3. kesäkuuta 1988

aiheutuu huomattavia vaikeuksia saada toinen
asunto muuttopäivään mennessä. Asuntolainan
ottajalla tällaista oikeutta, mm. tällaista oikeut­
ta, ei ole.

Vaikka tämä kysymys ei ehkä kokonaisuu­
dessaan kuulukaan tämän lain piiriin, niin se on
aika merkittävä periaatteellinen kysymys ja
edellyttäisi lainsäädännön uusimista tai täyden­
tämistä näiltä osin.

Kun asunnon vuokraamisesta on nyt säädetty
erillinen laki, jossa asunnon vuokraaminen kat­
sotaan toisen tyyppiseksi toimenpiteeksi kuin
esim. puvun, auton, vesisängyn tai saunavihdan
vuokraaminen, silloin on perusajatuksena ollut,
että asuminen on kansalaisen perusoikeus ja se
on turvattava erityisellä lainsäädännöllä, joka
poikkeaa muusta lainsäädännöstä, muusta
vuokraamisesta.

Nyt tuntuisi itsestäänselvältä, että lainsää­
dännön uusiminen myös siinä tapauksessa, että
kysymyksessä on asuntolaina, saavuttaisi kaik­

kien puolueiden, niin hallituspuolueiden kuin
oppositiopuolueiden, kannatuksen. Näin ei kui­
tenkaan ehkä käy kolmannessa käsittelyssä,
jossa esitän tämän lainsäädännön lakivaliokun­
nan mietinnön perusteluihin erästä lisäystä, jos­
sa kiinnitettäisiin huomiota tähän aukkoon.
Täällä saattaa olla joku puolue, joka ei asetu­
kaan vihreiden kanssa yhteisrintamaan silloin,
kun asuntolainan ottajien oikeuksia puoluste­
taan kolmannessa käsittelyssä tässä yhteydessä,
tosin lievästi, vain eräällä pienellä lisäyksellä,
jonka olen esittänyt tämän mietinnön peruste­
luihin.

Mutta periaatteellisena asiana tämä on sitä­
kin merkittävämpi vedenjakaja. Saattaa näyt­
tää siltä, että kysymys on nimenomaan ristirii­
dasta vuokralaisen ja asunnon omistajan välil­
lä, mutta minusta ei ole kysymys suinkaan tästä
ristiriidasta, vaan on kysymys ennen muuta
pienomistajan, pienen yksityisen kansalaisen, ja
suuren omistajan, lainan antajan, suuren insti­
tuutin, välisestä ristiriidasta. Tämä on ristiriita,
joka tässä salissa yhä useammin nousee esiin.
Kysymys ei ole siis entisestä vasemmisto-oikeis­
to-ristiriidasta, vaan kysymys on suurten yksi­
köiden ja yksittäisen kansalaisen välisestä risti­
riidasta. Se nähdään päivähoitokysymyksessä,
josta täällä on keskusteltu, se nähdään tässä
työlainsäädännössä, ja se nähtiin viime keväänä
huoneenvuokralain yhteydessä.

Nyt on syytä kysyä, olisiko lopulta joillekin
puolueille asumisen turva toisarvoinen asia.
Olisiko sittenkin kysymys siitä, että tässä pyri-

tään puolustamaan tietynlaista asumista? Jos
näin on, niin silloin kaikki sellaiset sydäntä rii­
paisevat puheet, joita tässä salissa viime kevää­
nä esimerkiksi esitettiin asukkaiden perusturvan
puolesta, paljastuvat teeskentelyksi. Onkin ky­
symys siitä, että puolustetaan vain tietynlaista
asumista ja puolustetaan sitä vain tietynlaisilla
ehdoilla. Silloin tärkeää ei olisikaan asukkaan
turva, vaan olisikin kysymyksessä aivan muut
asiat tässä tärkeysjärjestyksessä.

Mitkä ne nyt sitten saattaisivat olla eri puo­
lueilla?

Aloittaakseni kokoomuksesta, joka on gal­
lup-tutkimuksien mukaan tällä hetkellä suurin
puolue, epäilen, että kokoomus, joka on aina
puhunut yksityisomistuksen puolesta, ei loppu­
jen lopuksi olekaan kiinnostunut yksittäisen
kansalaisen yksityisomistuksesta, vaan kiinnos­
tus koskee pankkien ja vakuutuslaitosten yksi­
tyisomistusta. Yksityisomistusta kokoomus on
valmis kyllä puolustamaan silloin, kun on kysy­
mys suurten yksiköiden yksityisomistuksesta,
mutta kun on kysymys yksittäisistä kansalaisis­
ta, niin silloin tätä oikeutta ei halutakaan puo­
lustaa.

J ag vill i det här sammanhanget också fråga
Svenska folkpartiet: Är ni för den privata ägan­
derätten endast när det gäller stora försäkrings­
bolag eller t.ex. Föreningsbanken och inte när
det gäller den enskilda människan, den enskilda
medborgaren? (Ed. Nyman: Vi försvarar alltid
den enskilda människan!)

Sitten haluaisin kysyä salin toiselta puolelta
sosialidemokraateilta, luuletteko te nyt sitten,
että teidän kannattajanne ovat kaikki niitä
vuokralaisia, että teidän kannattajienne jouk­
koon ei kuulu ollenkaan niitä ihmisiä, jotka
ovat ottaneet asuntolainoja. Minä epäilen, että
teidän kannattajienne joukossa on juuri niitä
ihmisiä, jotka nyt ollaan valmiit siirtämään erit­
täin kevyin perustein pihalle huonekaluineen ja
lapsineen silloin, kun he joutuvat taloudellisiin
vaikeuksiin. He ovat nuoria ihmisiä useimmi­
ten, ja minusta teidän pitäisi ottaa huomioon
heidän etunsa.

Sitten minä haluan vielä puhua sille puolueel­
le, joka täällä on iät, ajat puhunut pienen ihmi­
sen puolesta, syrjäytetyn kansan puolesta. Te­
hän kaikki tiedätte, mistä puolueesta on kysy­
mys. Tässä olisi nyt teillä tHaisuutenne puhua
pienen ihmisen puolesta, pienen ihmisen, joka
on ottanut asuntolainaa, joka joutuu äkillisiin

Kauppakaari ym. 1803

taloudellisiin vaikeuksiin ja joka sitten tavaroi­
neen siirretään kylmästi kadulle, jolla ei ole nii­
tä vuokralaisen oikeuksia, joista äsken puhuin.

Kristillisiä asia tietysti liikuttaa myös, koska
kristillisethän ovat aina olleet inhimillisen asian
puolella, joten uskon, että te varmasti olette sa­
malla kannalla.

Keskustapuolueen (Ed. Seppäsen välihuuto)
- Minä puhun vielä sitten äärivasemmalle, jos
sopii - joka on iät, ajat kertonut, että he
ovat juurevan talonpoikaisen yksityisomistuk­
sen kannalla, sen kannalla, että suomalainen ta­
lonpoika saa omistaa itse maansa, teidän jotka
olette nyt siirtyneet myös kaupunkeihin puolus­
tamaan näitä samoja arvoja, tulisi puolustaa
myös sitä ihmistä, joka kaupungissa ei omista
paljon maata mutta omistaa nyt pienen 60-70
m2 :n huoneiston, josta häntä ollaan siirtämässä
pois.

Vihdoin ed. Seppäsen vasemmistoliitolle -
vai mikä sen nimi nykyisin onkaan ... (Ed. Vi­
rolaisen välihuuto) - Vihreät ovat asian kan­
nalla, ed. Virolainen. -Ed. Seppäselle ed. Vi­
rolaisen häirintäpuheenvuorosta huolimatta ha­
luan sanoa, että te olette aina olleet vuokra­
asuntojen kannalla. Te olette aina olleet omis­
tusasuntoja vastaan. Se johtuu siitä ajatusvir­
heestä, että te kuvittelette, että Marx - siis Karl
Marx - aikoinaan puhuessaan omistamista
vastaan tarkoitti yksityisen ihmisen asunnon
omistamista, mutta ei hän sitä tarkoittanut
vaan tuotantovälineiden omistamista tietysti.

Haluan lopuksi siteerata tässä yhteydessä
edesmennyttä arkkitehtiä Alvar Aaltoa, joka
sanoi, että asunto on ihmisen kolmas iho. Ku­
ten ihminen omistaa ensimmäisen ihonsa, toi­
sen ihonsa useimmiten - ainakin minä - olisi
hyvä, että ihminen omistaisi myös kolmannen
ihonsa, että hänellä olisi valta siihen. Vuokra­
laiselle sitä valtaa on nyt aika paljon annettu.
Asuntolainan ottajalle sitä ei halutakaan antaa.

Toivottavasti en ole puhunut vielä liian
kauan, arvoisa puhemies, uusien sääntöjen jäl­
keen. Nyt aion lopettaa pian. Tiedän vastaväit­
teet, mutta yleisön pyynnöstä jatkan.

Tiedän vastaväitteet kysymykseen. Jotta
päästäisiin nopeammin eteenpäin, vastaan suu­
rimpaan osaan niistä vastaväitteistä heti, ettei­
vät vastauspuheenvuorot veisi niin paljon ai­
kaa. Nyt on sanottu, että asunnon hankkiminen
on samantapaista toimintaa kuin kaikki muu­
kin kaupankäynti. Jos ihminen tekee huonoja
kauppoja, hänen pitää kärsiä siitä itse. Tämä
on se ajatus. Tässä ei oteta huomioon sitä, että

paljon syvemmällä tätä ajatusta on periaate, että
asunto on ihmisen perusoikeus. Ihmisen pitää
kaikissa olosuhteissa pystyä pysymään asunnos­
sa. Häntä ei saa nopeasti siirtää sieltä pois.

Sitten on sanottu, että käytännössä tässä
asiassa ei ole ongelmia, että tämä on hyvin teo­
reettinen ongelma. Pitäisikö meidän todellakin
lainsäädännössä luottaa siihen, että tulevaisuu­
dessa ehkä muuttuneissa olosuhteissaan ei ole
ongelmia muuta kuin teoriassa, kun lainsäädän­
tö aivan selvästi antaa mahdollisuudet käytän­
nön ongelmiin?

On puhuttu eräänlaisesta käänteisen vaiku­
tuksen filosofiasta, siitä, että jos nyt säädettäi­
siin laki, jossa turvattaisiin asuntolainan otta­
jalle oikeudet siinä tilanteessa, jossa hän yhtäk­
kiä on joutunut taloudellisiin vaikeuksiin, se
johtaisi siihen, että asuntolainoja olisi paljon
vaikeampi saada kuin tähän saakka. Tämä on
tietysti sellainen ajattelutapa, joka soveltuu
erittäin usein lainsäädäntöön. Se sopii työsuh­
delainsäädäntöön. Jos työnantajalle asetetaan
liian tiukat puitteet, työpaikkoja ei enää saada.
Jos Vuokranantajalie asetetaan liian paljon ra­
joituksia, vuokra-asuntoja ei enää saa. Näitä
esimerkkejä on lukemattomia, joita voidaan
käyttää perusteluina tällaisissa käänteisen vai­
kutuksen ajatuksissa.

Lopuksi on ajatus, että asia koskee jotakin
erittäin pientä ryhmää. Jätän mahdollisten vas­
tauspuheenvuorojen kerrottavaksi, kuinka
pientä ryhmää se koskee. Jään odottamaan vas­
ta-argumentteja muista relevanteista kysymyk­
sistä tässä yhteydessä.

Ed. Seppänen (vastauspuheenvuoro): Ar­
voisa puhemies! Minä en tiedä, mistä ed. Palo­
heimo puhuu, mutta kovin kiihkeästi hän tuntuu
vastustavan kaikkia muita paikalla olevia mieli­
pidesuuntia. Korjaan vain sen virheen, joka liit­
tyi hänen Marxin tulkintaansa. Epäilemättä se
johtuu huonosta Marxin kirjojen lukemisesta.
Nimittäin me kansandemokraatit emme hyväksy
sellaista Marxin tulkintaa, että pitäisi olla omis­
tusasuntoja vastaan. Me olemme aina johdon­
mukaisesti olleet tuotantovälineiden yksityis­
omistusta vastaan. Minä en lausu väärää todis­
tusta, jos minä väitän sosialidemokraattisessakin
työväenliikkeessä perinteisesti kiinnitetyn huo­
miota ennen muuta tuotantovälineiden yksityis­
omistukseen. Siinä mielessä tällaisen tuoreen
Marx-tulkinnan täytyy perustua pikemminkin
ed. Paloheimon omaan ajatteluun kuin syvälli­
seen Marxin kirjojen lukemiseen.

1804 Perjantaina 3. kesäkuuta 1988

Mitä tulee asiaan, josta hän myös meidän yh­
teydessämme mainitsi, emme me ole vain vuok­
ra-asuntojen kannalla. Me olemme esimerkiksi
vaatineet ensiasunnon leimaveron kokonaan
poistamista niiltä, joilla ei ole aikaisemmin ollut
lainkaan omistusasuntoa. Haluamme elvyttää
omistusasumista. Me olemme myös esittäneet,
että korkokantaa ei olisi pitänyt nostaa Suomen
Pankin peruskorkopäätöksen yhteydessä. Sekin
on asia, joka tukee nimenomaan omistusasu­
mista. Me olisimme halunneet, että ei olisi vai­
keutettu tällä tavalla omistusasumista tekemällä
lainaraha liian kalliiksi. Mielestäni sitovasti tä­
ten olen osoittanut, että emme me ole omistus­
asumista vastaan eikä Marxkaan ollut, ja tarvit­
taessa voimme tästä löytää myös kirjallisia to­
disteita ed. Paloheimolle. Toivoisin toisenlai­
sesta tulkinnasta myös kirjallisia todisteita tä­
män tilaisuuden jälkeen.

Ed. A i t t on i e m i: Rouva puhemies! Us­
kon vilpittömästi, että ed. Paloheimo on koke­
nut jonkinlaisen ahaa-elämyksen, todennäköi­
sesti herätyksen, johon on kunnioituksella suh­
tauduttava. Pienen kansan puolueen puolesta
totean kuitenkin palauttaakseni asian asianmu­
kaisille raiteille, että olen lakivaliokunnassa ol­
lut ajamassa nimenomaan sitä asiaa, jossa halli­
tuksen esityksen mukainen yhden kuukauden
aika siinä suhteessa, jonka jälkeen pantin halti­
ja voi myydä omana asuntona käytetyn asun­
non osakkeet, muutettiin kahdeksi kuukaudek­
si. Tämä päätös edellytti valiokunnassa aika
pitkää käsittelyä ja keskustelua, ja siihen asiaan
myös uudelleen otettiin oikeusministeriön
kanta.

Ed. Paloheimo ei kuitenkaan itse varsinaises­
sa asiassa pysynyt kovinkaan pitkään vaan lähti
ideologisille perusteille, ja totean, vaikka hän
varmasti oli tässä asiassa aivan oikeassa, että
tässä tapauksessa ei pankeista voida tehdä
vuokranantajia huoneenvuokralain mukaisesti.
Se on aivan selvä asia. Toisaalta, niin kuin hän
totesikin, lakia ei voida käsitellä oikeastaan nyt
esillä olevan lain yhteydessä eikä myöskään
suoranaisesti huoneenvuokralain yhteydessä,
koska asian toinen pää on tässä laissa, toinen
pää huoneenvuokrapuolella.

Kahden kuukauden muutos, joka lakiin on
tullut, on erinomaisen hyvä asia, ei niinkään
pankkien suuntaan, koska he suhtautuvat asial­
lisesti velallisiin, mutta sen sijaan tietynlaisten
asuntohuijareiden osalta, jotka pantteja pitävät
hallussaan, niiden suuntaan. Asia on hyvä,

mutta uskon, että panttimenettelyn kannalta
katsoen asiaa ei voida koskaan tällä tavalla to­
teuttaa, koska pantin arvo ja panttikelpoisuus
kärsivät hyvin voimakkaasti tästä.

Ed. V ä i s t ö: Arvoisa puhemies! Ed. Palo­
heimo toi esille todella vakavan ja tärkeän kysy­
myksen, joka liittyy asuntopolitiikkaan ja asun­
totilanteen kehittämiseen myös omistusasunto­
jen osalta. Tämä asia keskustelutti lakivalio­
kunnassa varsin paljon. Siellä kuitenkin nähtiin
niin, että velkasuhde ei voi olla sama kuin vuok­
rasuhde vaan omistusasuntokysymyksissä ja
mahdollisesti pantin myynnin myötä asunnotto­
maksi joutumisen tilanteissa on perusturvaa ke­
hitettävä sosiaalipolitiikan keinoin ja toimenpi­
tein. Tässä mielessä keskusta on ollut aina esit­
tämässä perusturvan ja kansalaisten oikeustur­
van parantamista tällä puolen myös asunnotto­
muustilanteissa.

Ed. Paloheimo toi esiin myös sen, mihin kes­
kusteluissa kiinnitettiin eniten huomiota. Jos ai­
kaa pidennettäisiin ja jos todella omistusasun­
non osakkeenomistajasta tehtäisiin vuokralai­
nen, se varmasti nostaisi myös lainansaantikyn­
nystä ja kenties vaikuttaisi myös lainoituskus­
tannuksiin.

Keskustapuolue tukee omistusasumisen edis­
tämistä ja kannattaa sitä kaikin tavoin ja myös
korkopolitiikan osalta. Siinä mielessä koron
korottaminen oli nyt kielteinen päätös.

Ed. D o n n e r : Arvoisa puhemies! Vaikka
tämä nyt ei olekaan Jehovan todistajien ko­
kous, haluan ed. Paloheimolle ilmoittaa olevani
täsmälleen samaa mieltä hänen kanssaan esillä
olevassa asiassa, vaikka en ole täysin vakuuttu­
nut siitä, että hänen ideoitaan voidaan toteut­
taa. Samalla pyydän lausua ed. Paloheimon ter­
vetulleeksi RKP:n ryhmään, jonka älyosamäärä
varmaankin, mikäli mahdollista, nousee, kun
hän liittyy siihen.

Ed. Paloheimo: Arvoisa puhemies! Ed.
Seppäselle haluan huomauttaa vaatimattomas­
ti, että kysymys ei ilmeisestikään ollut Karl
Marxin väärästä tulkinnasta vaan korkeintaan
ed. Seppäsen, toisen talousteoreetikon väärästä
tulkinnasta ja edelleen ed. Seppäsen minun vää­
rästä tulkinnastani siitä syystä, että minä en
suinkaan sanonut sitä, mitä ed. Seppänen mi­
nun väittää sanoneen. Kannattaisi kuunnella
puheenvuoroja hieman tarkemmin.

Sitten ed. Aittoniemelle: Minä myös kannatin

Kauppakaari ym. 1805

valiokunnassa sitä, että se aika pidennettäisiin
yhdestä kuukaudesta kahteen kuukauteen, mut­
ta minusta se ei sittenkään ollut riittävä, vaan
puutuinkin siihen, että lainsäädäntö tässä koh­
dassa näyttää yleisesti ottaen melko puutteellisel­
ta ja että sitä pitäisi korjata kokonaisuudessaan.

Ed. Väistölle ja ed. Donnerille haluan esittää
kiitokseni siitä, että he ilmeisesti ovat periaatteel­
lisella tasolla täsmälleen samaa mieltä kanssani.

Oikeusministeri L o u e k o s k i : Rouva pu­
hemies! Se ongelma, jonka ed. Paloheimo mui­
den tukemana on asiassa tuonut esille, on enem­
mänkin teoreettinen. Hallituksen esitys lähtee
siitä, että pantin realisointitilanteessa pantin
omistajalla on itsellään oikeus asunnon ollessa
kysymyksessä turvatakseen etujaan realisoida
tuo pantti. Oikeusministeriön edustajien kanssa
keskusteltiin ajasta, joka annettaisiin velalliselle
realisoida omistamansa pantti, ja tätä on nyt
jatkettu valiokunnan mietinnön tavalla kuu­
kaudesta kahteen.

Aivan eri asia on sitten se, mitä tapahtuu
pantin realisoimisen jälkeen entisessä omista­
massaan asunnossa asuvalle verrattuna siihen
tilanteeseen, mikä on häädettävällä vuokralai­
sella. Tässä suhteessa voin vakuuttaa ed. Palo­
heimolle ja muille, että sellaista eriarvoisuutta,
jonka hän eteemme maalasi, ei ole. Jos entises­
sä omistusasunnossaan asuvaa häädetään, hää­
töpäätöksessä otetaan samanlaiset kohtuusnä­
kökohdat huomioon kuin vuokralaistakin hää­
dettäessä, eivätkä kaikki häädettävät vuokralai­
set suinkaan saa vuoden mittaista siirtymäai­
kaa, vaan jos asunto siirtyy uudelle omistajalle,
tämä siirtymäaika on huomattavasti lyhyempi.

Ed. Seppänen: Arvoisa puhemies! En
varsinaisesti pyytänyt tätä vastauspuheenvuo­
roa ed. Paloheimon puheenvuoron johdosta,
koska hän esitti niitä samoja latteuksia, joilla
hän koetti vääristellä Marxia jo aikaisemmin­
kin. Silti haluan toivottaa hänet tervetulleeksi
työväestön ja pienviljelijöiden rintamaan myös
omistusasunnon puolesta ja 'omistusasumisen
puolesta. Kyllä meillä ed. Paloheimon kanssa
on löydettävissä tässä kysymyksessä yhteinen
linja, olemmehan me löytäneet toisemme jo op­
tiopörssiasiassa, jossa pidämme sitä tarpeetto­
mana ja olemme esittäneet lakia, jonka mukaan
optiopörssiä ei pitäisi sallia.

Ed. Aittaniemi on suhteellisen kiihkeä kai­
kenlaisten asioiden ajaja täällä siihen malliin,
että minusta tuntuu, että Pekka Paavola on ol-

lut syytön niihin rikoksiin, joista häntä on tut­
kittu ja joihin hänen on väitetty syyllistyneen,
ainakin jos julkisuuteen tulleet tiedot ovat ed.
Aittaniemen poliisitutkinnan tuloksena julki­
suuteen päässeet. Minä vaatisin kyllä Pekka
Paavolalle maineen palautusta tutustuttuani ed.
Aittaniemen argumentteihin.

Ensimmäinen varapuhemies: Ed.
Seppänen, kyse on lähinnä irtaimen pantin
myynnistä.

Puhuja : Arvoisa puhemies! Syy on ed.
Paloheimon, että hän rupesi kiertämään ja
kaartamaan asiassa.

Ed. Väistölle haluan vain sanoa, että oli ko­
vin valheellista väittää, että keskustapuolue on
koron korottamista vastaan toiminut. Keskus­
tapuolueen pankkivaltuusmiehet puolueen pu­
heenjohtajan Paavo Väyrysen johdolla äänesti­
vät peruskoron korottamisen puolesta ja sen
johdosta myös kaikkien asuntolainoihin liitty­
vien korkojen korottamisen puolesta.

Ed. A i t t on i e m i: Rouva puhemies! Ihan
lyhyesti haluan todeta - en minäkään asiassa
pysyen - että ed. Seppäsen puheenvuorot ovat
olleet aivan yhtä kiihkeitä ja latteita täällä sen
jälkeen, kun hän katolta putosi. (Naurua) Sii­
hen saakka ne olivat edes jonkin verran asian­
mukaisia.

Todettakoon, että Pakka Paavola, jonka
kanssa olen henkilökohtaisesti aivan hyvissä vä­
leissä, erosi itse virastaan ja sai vielä korkeam­
pipaikkaisen viran Lehtimiehet Osakeyhtiöitä.
Häntä ei ole ulosmitattu virastaan minun tutki­
musteni vuoksi.

Ed. V ä i s t ö: Arvoisa puhemies! Koron ko­
rottaminen on seurausta siitä, että hallitus on
epäonnistunut talouspolitiikassaan, ja sen
vuoksi ollaan ajautumassa tilanteeseen, jolloin
rahapolitiikan muutokset samoin kuin inflaa­
tion nopeutuminen tuovat entistä enemmän ta­
louteemme ongelmia, ja siitä syystä ei päätös,
joka syntyy, ole muuta kuin tilanteen toteami­
nen.

Ed. Seppänen: Arvoisa puhemies! Ed.
Aittaniemelle haluan sanoa, että pudotessani
katolta en satuttanut päätäni, vaan olkapään.
Ja minusta olkapäälläkin ajatellen pärjää
SMP:n poliittisissa linjoissa.

Yleiskeskustelu julistetaan päättyneeksi.

1806 Perjantaina 3. kesäkuuta 1988

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta ensimmäisen lakiehdotuksen 10
luvun 2 ja 7 §ja luvun otsikko, voimaantulo-ja
soveltamissäännös, johtolause ja nimike, toisen
lakiehdotuksen 1-12 §, johtolause ja nimike
sekä kolmannen lakiehdotuksen 215 §,
voimaantulo- ja soveltamissäännös, johtolause
ja nimike.

Lakiehdotusten toinen käsittely julistetaan
päättyneeksi.

4) Ehdotus laiksi Sveitsin kanssa tehdyn sveitsi­
läisten juustojen tuontia koskevan pöytäkirjan
eräiden määräysten hyväksymisestä

Esitellään suuren valiokunnan mietintö n:o
71 ja otetaan toiseen käsittelyyn siinä
sekä ulkoasiainvaliokunnan mietinnössä n:o 9
valmistelevasti käsitelty hallituksen esitys n:o
38, joka sisältää yllämainitun lakiehdotuksen.

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 71. Ensin sallitaan asiasta yleiskeskuste­
lu, ja sen jälkeen ryhdytään lakiehdotuksen yk­
sityiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1-3 §, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

5) Ehdotus laiksi oikeudesta luovuttaa valtion
maaomaisuutta ja tuloatuottavia oikeuksia an­
netun lain muuttamisesta

Esitellään suuren valiokunnan mietintö n:o
72 ja otetaan toiseen käsittelyyn siinä
sekä valtiovarainvaliokunnan mietinnössä n:o
25 valmistelevasti käsitelty hallituksen esitys n:o
17, joka sisältää yllämainitun lakiehdotuksen.

Puhemies : Käsittelyn pohjana on suuren
valiokunnan mietintö n:o 72. Ensin sallitaan
asiasta yleiskeskustelu, ja sen jälkeen ryhdytään
lakiehdotuksen yksityiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 8, 11 ja 15 §, voimaantulosään­
nös, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

6) Ehdotus laiksi Valtion tietokonekeskuksesta

Esitellään suuren valiokunnan mietintö n:o
73 ja otetaan toiseen käsittelyyn siinä
sekä valtiovarainvaliokunnan mietinnössä n:o
26 valmistelevasti käsitelty hallituksen esitys n:o
23, joka sisältää yllämainitun lakiehdotuksen.

En s i mm ä i ne n varapuhemies : Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 73. Ensin sallitaan asiasta yleiskeskuste­
lu, ja sen jälkeen ryhdytään lakiehdotuksen yk­
sityiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1-7 §, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

7) Ehdotus laiksi Valtion painatuskeskuksesta

Esitellään suuren valiokunnan mietintö n:o
74 ja otetaan toiseen käsittelyyn siinä
sekä valtiovarainvaliokunnan mietinnössä n:o
29 valmistelevasti käsitelty hallituksen esitys n:o
22, joka sisältää yllämainitun lakiehdotuksen.

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 74. Ensin sallitaan asiasta yleiskeskuste­
lu, ja sen jälkeen ryhdytään lakiehdotuksen yk­
sityiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1-7 §, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

Valtion ravitsemiskeskus 1807

8) Ehdotus laiksi Valtion ravitsemiskeskuk·
sesta

Esitellään suuren valiokunnan mietintö n:o
75 ja otetaan toiseen käsittelyyn siinä
sekä valtiovarainvaliokunnan mietinnössä n:o
30 valmistelevasti käsitelty hallituksen esitys n:o
31, joka sisältää yllämainitun lakiehdotuksen.

Ensimmäinen varapuhemies: Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 75. Ensin sallitaan asiasta yleiskeskuste­
lu, ja sen jälkeen ryhdytään lakiehdotuksen yk­
sityiskohtaiseen käsittelyyn.

Yleiskeskustelu:

Ed. S a s i: Arvoisa puhemies! Jokaisen lii­
kelaitoksen osalta liikelaitoksen toimiala on
varsin tärkeä ja keskeinen asia. Näin on myös
jokaisen yksityisoikeudellisen yhteisön osalta.

Ravitsemuskeskuksen toimiala on varsin täs­
mällisesti määritelty, kun lain toisessa pykäläs­
sä todetaan, että ravitsemuskeskuksen tehtävä­
nä on tuottaa ja hankkia henkilöstö-, oppilai­
tos- ja laitosruokailun tuotteita ja palveluja se­
kä niihin liittyviä palveluja ensisijaisesti valtion
ja muun julkishallinnon virastoille ja laitoksille
sekä niiden omistamille ja valtionapua saaville
yhteisöille. Haluan tässä yhteydessä erityisesti
alleviivata sanaa "ensisijaisesti" ja sen varsin
kattavaa merkitystä. Lähtökohdaksi onkin
otettava, kun ravitsemuskeskuksen toimialaa
ajatellaan, se että toiminta tapahtuu ensisijaisil­
la toimialueilla vain, mikäli toiminta välittö­
mästi liittyy valtion tai muun julkishallinnon
palvelujen järjestämiseen ja että se käsittää
myös tuollaisten palvelujen järjestämistä pää­
asiallisesti. Esim. jos jossakin rakennuksessa,
jossa valtion toimintoja on, sattuu olemaan jo­
kin yksityinen toimisto, yksityisen toimiston
henkilökunta voi käyttää ravitsemuskeskuksen
palveluja, mutta missään tilanteessa ravitse­
muskeskuksen palvelut eivät saa muodostua
pääasiallisesti yksityiselle sektorille tarjottaviksi
palveluiksi.

Valtiovarainvaliokunta on tämän liikelaitos­
lain samoin kuin tietokonekeskuksen ja paina­
tuskeskuksen osalta muuttanut palveluvelvoit­
teiden asettamista ja siltä osin pyrkinyt jousta­
vuuteen, jossa tavoitteena on ollut se, että val­
tiovarainministeriö joustavarumin yhdessä lii­
kelaitoksen kanssa neuvotellen voisi palveluta-

voitteet asettaa. Haluan kuitenkin muistuttaa
siitä, että valtioneuvostohan voi aina alistaa it­
selleen nämä asiat ja myös eduskunta joutuu
näihin kysymyksiin budjetin yhteydessä otta­
maan kantaa.

Yleiskeskustelu julistetaan päättyneeksi.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1-7 §, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

9) Ehdotus laiksi ammatillisten oppilaitosten
rahoituksesta annetun lain muuttamisesta

Esitellään suuren valiokunnan mietintö n:o
76 ja otetaan toiseen käsittelyyn siinä
sekä sivistysvaliokunnan mietinnössä n:o 7 val­
mistelevasti käsitelty hallituksen esitys n:o 33,
joka sisältää yllämainitun lakiehdotuksen.

En s i mm ä i ne n vara p u h e mies : Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 76. Ensin sallitaan asiasta yleiskeskuste­
lu, ja sen jälkeen ryhdytään lakiehdotuksen yk­
sityiskohtaiseen käsittelyyn.

Yleiskeskustelu:

Ed. R en k o: Arvoisa puhemies! Jotta nyt
käsittelyyn tullut laki ei menisi läpihuutojuttu­
na, on syytä todeta, että tällä lailla siirretään
väliaikaisen ammatillisen koulutukseen järjeste­
lyn vapautta ammattikasvatushallitukselta lää­
ninhallitukselle ja kouluille. Tämän rahoitus­
lain muutoksen myötä ammatilliset oppilaitok­
set voivat nykyistä vapaammin kehittää omia
linjojaan kouluilla ja myös tehdä yhteistyötä
alueen elinkeinoelämän kanssa tiiviimmin. Laki
tuo toiminnallista valtaa ja päätösvaltaa alem­
maksi, mutta se ei tuo kaivattua koulutuksen
lääninrahaa. Usein kuitenkin käytännössä, kun
koulut kehittävät linjojaan, joudutaan teke­
mään hyvin nopeitakin linjanmuutoksia työvoi­
matarpeiden tähden, tarvittaisiin ainakin pie­
noista rahalisäysresurssia.

Näin ollen, jotta tämä laki toimisi täydellises­
ti talousalueen elinkeinoelämän tarpeita vastaa­
vasti, tulisi olla ns. koulutuksen oma lääninra­
ha, jonka avulla voitaisiin nopeasti luoda uusia

1808 Perjantaina 3. kesäkuuta 1988

väliaikaisia koulutuksen linjoja. Hallituksen tuli­
sikin tämän lain jatkoksi ja toimivuuden turvaa­
miseksi lisätä jo ensi vuoden budjettiin koulutuk­
seen tarkoitettu ja nimetty lääninraha. Koulutuk­
sen lääninrahan kehittely helpottaisi myös alojen
rakennemuutospaineita aluepoliittisesti.

Nyt käsittelyssä oleva ammatillisia oppilaitok­
sia koskeva rahoituslain muutos on syntynyt to­
delliseen tarpeeseen. Ja maakuntien ääntä on
kuultu. Se on hyvä asia. Nykyinen ammatillinen
koulutus on järjestelmänä liian jäykkäsoutuinen
eikä jousta riittävästi elinkeinoelämän tarpeisiin.
Koulutus pyrkii jäämään jälkeen rakennemuu­
toksesta. Ellei tätä väliaikaisen koulutuksen
joustoa nyt tulisi, kouluttaisimme vuodesta toi­
seen nuoria muuttovankkureille ja työn perään
hyvinkin kauas kotiseudultaan. Ne harvat alat,
jotka etenkin Pohjois- ja Itä-Suomessa säilyvät
tässä rakennemuutospaineessa, tarvitsevat nope­
asti uusiutuvaa, joustavaa koulutusjärjestelmää.
Tämä laki antaa mahdollisuuden väliaikaisen
koulutuksen joustavaan järjestelyyn ja lisäksi se
vähentää päällekkäistä byrokratiaa.

Tältä osin hallituksen esitys on aivan oikean
suuntainen, mutta tarvitsisi täydellisesti toi­
miessaan myös rahallista joustoa lääninrahan
muodossa.

Väliaikaisen koulutuksen delegointi osoittaa
myös luottamusta siihen, että keskiasteen kou­
luissa on kyetty kehittymään opetusministeriön
asettamien vaatimusten mukaisesti. Samalla se
tuo myös luottamusta läänintason kykyyn neu­
votella suoraan kuntien ja oppilaitosten kanssa.
Vastaavanlaista hallinnon hajauttamislinjaa tu­
lee jatkaa ripeästi myös vakinaisen ammatillisen
koulutuksen osalta. Saamieni tietojen mukaan
keskushallinto olisikin valmis tähän delegointi­
työhön, mutta keskiasteen kehittämislaki ei sitä
salli. Kehittämislaki on vanha. Se keskittää
liiaksi määrällistä ja alakohtaista suunnittelua
Helsinkiin keskusyksiköihin. Näin ollen keski­
asteen kehittämislaki tulisi pikaisesti uusia ja
kehitellä samaan delegoivaan suuntaan kuin nyt
käsillä oleva rahoituslaki tekee väliaikaisen
koulutuksen osalta. Mutta kun ottaa huomioon
tämän keskiasteen kehittämislain kipsaantu­
neen tilanteen, niin suorastaan täytyy antaa
tunnustusta opetusministeriölle ja ennen kaik­
kea virkamiehille, että maakuntien ääntä on
kuultu ja edes väliaikaisen ammatillisen koulu­
tuksen osalta ollaan delegoimassa vallankäyttöä
koulu-, kunta- ja läänintasolle.

Yleiskeskustelu julistetaan päättyneeksi.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1, 14, 17b ja 19 §, voimaantulo­
ja soveltamissäännös, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

10) Ehdotus laiksi kunnallisten viranhaltijain
ja työntekijäin eläkelain 3 a §:n muuttamisesta

Esitellään suuren valiokunnan mietintö n:o
77 ja otetaan t o i s e e n k ä s i t t e 1 y y n siinä
sekä sosiaalivaliokunnan mietinnössä n:o 9 val­
mistelevasti käsitelty hallituksen esitys n:o 21,
joka sisältää yllämainitun lakiehdotuksen.

En s i mm ä i ne n varapuhe m i e s : Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 77. Ensin sallitaan asiasta yleiskeskuste­
lu, sen jälkeen ryhdytään lakiehdotuksen yksi­
tyiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 3 a §, voimaantulo-ja soveltamis­
säännös, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

11) Ehdotus laiksi sairausvakuutuslain 54 §:n
muuttamisesta

Esitellään suuren valiokunnan mietintö n:o
78 ja otetaan toiseen k ä s i t te 1 y y n siinä
sekä sosiaalivaliokunnan mietinnössä n:o 10
valmistelevasti käsitelty hallituksen esitys n:o
63, joka sisältää yllämainitun lakiehdotuksen.

E n s i m m ä i n e n v a r a p u h e m i e s : Kä­
sittelyn pohjana on suuren valiokunnan mietin­
tö n:o 78. Ensin sallitaan asiasta yleiskeskuste­
lu, sen jälkeen ryhdytään lakiehdotuksen yksi­
tyiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 54§, voimaantulosäännös, johto­
lause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

Lisämenoarvio 1809

12) Ehdotus lisäyksistä ja muutoksista vuoden
1988 tulo- ja menoarvioon

Esitellään valtiovarainvaliokunnan mietintö
n:o 28 ja otetaan a i n o aan k ä s i t te l y y n
siinä valmistelevasti käsitelty hallituksen esitys
n:o 43, joka sisältää yllämainitun ehdotuksen.

En s i mm ä i ne n varapuhemies : Kä­
sittelyn pohjana on valtiovarainvaliokunnan
mietintö n:o 28.

Ensin sallitaan yleiskeskustelu asiasta. Sen
jälkeen esitellään menot pääluokittain ja luvuit­
tain vastaavine perusteluineen. Sitten esitellään
tulot osastoittain ja luvuittain vastaavine perus­
teluineen sekä mietinnön perustelujen lopussa
oleva tulo- ja menoarvion tasapainoa osoittava
kappale. Pääluokkia ja osastoja esiteltäessä ei
yleiskeskustelua niistä enää sallita, vaan ainoas­
taan asianomaisella kohdalla ehdotukset lyhyi­
ne perusteluineen.

Jos mietintöä ei muuttamattomana hyväksy­
tä, lähetetään asia valtiopäiväjärjestyksen 76
§:n mukaisesti takaisin valtiovarainvaliokun­
taan.

Menettelytapa hyväksytään.

Yleiskeskustelu:

Ed. Rajamäki: Arvoisa puhemies! Puu­
tun puheenvuorossani lähinnä ja ainoastaan
sosiaali- ja terveysministeriön pääluokan kun­
tien järjestämän erikoissairaanhoidon kohtaan
ja avosydänkirurgian ohitusleikkaustilantee­
seen. Tilannehan jatkuu leikkausten määrän
kasvusta huolimatta vaikeana. Tälläkin hetkellä
jäädään leikkaustavoitteesta noin 1 000 leik­
kauksella vuositasolla.

Eduskunta osoitti budjettikäsittelyjen aikana
vuosille 1986 ja 1987 budjetteihin yhteensä 6
milj. mk avosydänkirurgian voimavaroja lisää,
joilla sitten valtakunnallista suunnitelmaa muu­
tettiin keskussairaaloiden leikkauskapasiteetin
lisäämiseksi. Nyt ei näin eduskunnassa valitet­
tavasti kyetty suoraan tekemään vuoden 1988
budjetin käsittelyn yhteydessä, vaan asiasta hy­
väksyttiin lausuma, jonka pohjalta nyt sitten li­
säbujdettiin sisältyy 12,5 milj. markan määrä­
raha ohitusleikkausten lisäämiseen ostopalve­
luina, siis nimenomaan vain ostopalveluina.

Leikkausjonojen lyhentämiseksi tarvitaan to­
ki yksityisiä koti- ja ulkomaisia avosydänkirur-

227 280082M

gisia leikkauksia, mutta kuitenkaan ei voi olla
mitään asiallista perustelua estää aikaisemman
käytännön mukaisesti lääkintöhallitusta kes­
kussairaalapiirien kanssa erikseen sopimasta
myös leikkauskapasiteetin nostamisesta virkali­
säyksillä tai laitehankinnoilla, jos niillä voidaan
jo tälle vuodelle saavuttaa esim. samaa tai suu­
rempaa leikkausten lisäystä kuin yksityisleik­
kausten vaatima määräraha mahdollistaa. Esi­
merkiksi vaikeimman vastuualueen, KYKS-pii­
rin osalta hallituksen esityksen perusteluilla es­
tettäisiin ostopalvelumahdollisuutta useamman
leikkauksen suorittaminen vastaavilla rahamää­
rillä eräin henkilöstölisäyksin ja laitehankin­
noin. Samalla saavutettaisiin pysyvän leikkaus­
kapasiteetin korkea taso, jos tämä resurssi voi­
taisiin osoittaa nimenomaan myös normaalin
sairaanhoidon kapasiteetin nostoon.

Tällä hetkellä on KYKS-piirissä sydäntutki­
muksiin kesäkuun alun tilanteen mukaan jonos­
sa 656 ihmistä, 105 läppätutkimuksiin ja val­
miiksi leikattavia tutkittuja 68, yhteensä 829
itäsuomalaista eli neljän itäisen läänin asukasta.
Jos tätä käyttötarkoitusta ei väljennettäisi edus­
kunnan aikaisemmankin tavan mukaisella ta­
valla, niin KYKS:issäkin sairaalalääkärien ja
sairaalan johdon ilmoituksen mukaan leikattai­
siin ilmeisesti yksityisinä ostopalveluina sitten
lauantaisin potilaita, kun se voidaan tehdä
myös normaalikapasiteetin nostolla.

Tässä mielessä, kun tämän vuoden budjettiin
ei asiaa voitu sopia ja nyt lisäbudjetissa pelkäs­
tään ostopalvelut ovat esillä, on tärkeätä, että
tässä yhteydessä eduskunta hyväksyy sellaisen
perustelun, jonka mukaan lääkintöhallituksella
ja yleensäkin viranomaisilla on mahdollisuus
keskussairaalapiirikohtaisella harkinnalla ja
neuvottelulla käyttää määrärahaa henkilöstöli­
säyksiin ja laitehankintoihin leikkauskapasitee­
tin tuntuvaksi nostamiseksi, jotta näillä toimen­
piteillä saavutetaan yksityisostopalveluja vas­
taava leikkausmäärälisäys jo tänä vuonna. Tätä
koskeva perustelu on nimissäni jaettu pöydälle,
ja haluan tässä yhteydessä erityisesti kiittää
kaikkia avosydänkirurgiasta ja sen tilanteesta
huolehtivia ja eduskunnan sydänryhmän jäse­
niä kuten muitakin kansanedustajia ja erityises­
ti eilispäivän keskusteluissa eduskuntaryhmien
johtoa sekä ministeri Pesolaa, että pystyimme
tähän liittyvän lausuman tänne saamaan, ja hy­
välle asialle tuntuu olevan sen verran kannatus­
ta, että tästä varmasti tehdään tiistain täysistun­
nossa asianomaisella tavalla perusteluehdotus
ja se saa myös kannatuksen.

1810 Perjantaina 3. kesäkuuta 1988

Ed. Laine: Rouva puhemies! Alkuun il­
moitan, että demokraattisen vaihtoehdon edus­
kuntaryhmä tukee niitä ajatuksia ja ehdotuksia,
jotka sisältyivät ed. Rajamäen äskeiseen pu­
heenvuoroon, vaikka ehdotus tullaan toivotta­
vasti tekemään tiistaina. Samoin eduskuntaryh­
mämme kannattaa SKDL:n valiokuntajäsenten
vastalauseessa tehtyjä määrärahalisäysehdotuk­
sia.

Demokraattisen vaihtoedon eduskuntaryh­
män jäsenten taholta on jätetty lisäbudjettiin
eräitä lisäysehdotuksia, joista tässä yhteydessä
kiinnitän huomiota yhteen, nimittäin ehdotuk­
seemme, joka tarkoittaa 100 milj. markan li­
säystä telakkateollisuuden työntekijöiden työlli­
syyden turvaamiseen. Tämän ehdotuksemme
lähtökohtana on telakkateollisuuden vaikeutu­
nut tilanne ja tästä johtuva Länsi-Suomen tela­
koiden pääluottamusmiesten kääntyminen
eduskuntaryhmien sekä myös hallituksen puo­
leen. Näissä ehdotuksissa on myös muun muas­
sa ehdotettu kauppa- ja teollisuusministeriölle
sellaista toimenpidettä kuin asiantuntijaryhmän
asettamista. Tämän ryhmän tehtävänä olisi kar­
toittaa nyt vallitseva työllisyystilanne telakoilla
ja tehdä toimenpide-esityksiä kriisin lievittämi­
seksi. Omalta osaltamme tuemme tätä ehdo­
tusta.

Lisäbudjetin yhteydessä sitä ei kuitenkaan
ratkaista. Lisäbudjetin yhteydessä voidaan rat­
kaista esimerkiksi määrärahakysymyksiä, ja me
perustelemme tätä määrärahalisäysehdotustam­
me nimenomaan sillä, että aikaistamaHa valtion
omia tilauksia, lisäämällä niitä, suorittamalla
ne kotimaisilta telakoilta olisi mahdollisuus tur­
vata työllisyyttä tämän lisäbudjetin ratkaisun
yhteydessä.

Kiinnitämme myös huomiota siihen, että jos
Suomi todella aikoo kilpailla vakavasti Kuolan
alueen, Barentsinmeren alueen, pohjoisten
alueiden suurista työkohteista, joihin ehdotto­
masti liittyy sellaisen tiedon ja taidon käyttö,
jota muun muassa laivatelakoiden henkilöstö
edustaa, niin tulisi tehdä kaikki mahdollinen te­
lakoiden toiminnan ylläpitämiseksi ja ammatti­
taitoisen henkilöstön säilyttämiseksi. Tässä
ovat lähinnä ne perusteet, joiden nojalla toi­
vomme eduskunnan myötävaikutusta lisäbud­
jettiin tekemällemme lisäysehdotukselle.

Ed. Vihriälä: Arvoisa puhemies! On
helppo yhtyä täällä niihin näkemyksiin, mitä
ed. Rajamäki esitti puheenvuorossaan sydän­
leikkausten, ohitusleikkausten, lisäämiseksi, ja

toteaisin tässä vain sen, että valtiovarainva­
liokunnan mietintöön liitetyssä II vastalausees­
sa on juuri nämä näkemykset esille tuotu ja kun
eduskunnassa täällä äänestetään ensi tiistaina,
niin eduskunta voisi hyväksymällä tämänsuun­
taisen esityksen keskustapuolueen vastalausees­
ta toteuttaa nämä ajatukset eikä tarvitsisi lisä­
ponsilla sitten asiaa olla vauhdittamassa.

Jos niin ikävästi käy, että keskustapuolueen
esitystä ei hyväksytä, niin olemme valmiita kan­
nattamaan ed. Rajamäen täällä aikanaan teke­
mää ponsilausumaehdotusta.

Arvoisa puhemies! Tässä puheenvuorossani
haluaisin puuttua nimenomaan maatalouspää­
luokkaan ja eräisiin näkökohtiin tässä pääluo­
kassa. Ensinnäkin pääluokan käsittely maata­
lousjaostossa sujui nopeasti ja asiallisesti. Vali­
tettavaa on vain se, että jaostolla ei ollut mah­
dollisuutta tehdä kuin yksi muutosesitys käsitte­
lyn aikana, kun metsänparannusvaroja lisättiin
3 milj. markalla, mutta tämä on riittämätön sii­
hen tarpeeseen nähden, mikä tällä hetkellä on.

Hallitushan esitti metsänparannustöiden val­
tionapuun 20 milj. markan lisäystä, mutta sa­
malla hallitus kuitenkin poisti metsänparannus­
lainoista 40 milj. mk.

Tapio on tehnyt maa- ja metsätalousministe­
riölle metsänparannustöiden tarpeeseen perus­
tuen esityksen, että avustusvaroja lisättäisiin 50
milj. markalla, joka määrä kokonaan voitaisiin
vähentää lainavaroista. Vaikka maatalousjaos­
tossa lisättiinkin 3 milj. mk metsänparannustöi­
den avustuksiin, tietää kuitenkin avustusvaro­
jen puute sitä, että töiden painopistettä on siir­
rettävä enemmän lainarahoitukseen perustuviin
tie-, ojitus- ja lainoitushankkeisiin. Näin ollen
työtilaisuudet vähenevät huomattavastikin. Eri­
tyisesti taimikonhoitotyöt saattavat vaikeutua.
Saattaa käydä jopa niin, että käytännössä met­
sänparannustyöt joudutaan pääosin lopetta­
maan syksyn kuluessa tänä vuonna. Näin ei ole
aikaisemmin tapahtunut.

Tämän perusteella keskustapuolue esittääkin
ja pitää välttämättömänä vastalauseessaan, että
näitä metsänparannusavustuksia lisättäisiin 20
milj. markalla. Erityisesti kannamme myös
huolta siitä, että Lapin vajaatuottoisissa metsis­
sä voitaisiin töitä käynnistää ja tänne esitettäi­
siin lisäyksenä vielä 1,5 milj. mk.

Herra puhemies! Maataloustuotannon tasa­
painottamistoimiin lisättyä 105 milj. markan
määrärahaa voidaan käyttää kesannointisopi­
musten lisäksi myös maidontuotannon vähentä­
missopimuksiin. Oli hyvä, että hallitus viime

Lisämenoarvio 1811

hetkellä muutti mielensä ja antoi maataloustu­
lolain muutoksen, josta keskustaryhmällä oli
myös jo lakialoite eduskunnassa. Tämä mah­
dollisti kaikkien hyväksyttävien vapaaehtoisten
kesannointisopimusten teon tälle vuodelle. Toi­
vottavaa onkin, että tällä ratkaisulla nyt lopulli­
sesti vältyttäisiin pakkokesannointisuunnitel­
milta, joita kuitenkin tiettävästi hallituksessa
vielä kaavaillaan.

Maidontuotannon vähentämis- eli ns. bonus­
sopimuksiin on käytettävissä yhteensä nyt 120
milj. mk. Sopimuksia on haettu huomattavasti
enemmän. Kaikkien hyväksymiskelpoisten ha­
kemusten toteuttaminen edellyttäisi runsaan
300 milj. markan määrärahaa. Ensisijaisesti tu­
lisi määrärahaa lisätä maidontuotannon vähen­
tämissopimusten tekemiseksi kokonaan luopu­
vien 55 vuotta täyttäneiden viljelijöiden sekä
sellaisten tuottajien kanssa, joilla heikentyneen
työkyvyn tai muun vastaavan seikan takia on
erityisen perusteltu syy maidontuotannon vä­
hentämiseen tai lopettamiseen. Siksi esitämme­
kin vastalauseessamme 80 milj. mk:n määrära­
han lisäämistä maidontuotannon vähentämisso­
pimuksia varten.

Mielestämme on tällä hetkellä perusteltua, et­
tä vanhat ja sairaat viljelijät voivat luopua tuo­
tannosta ja samanaikaisesti voitaisiin nuorille
viljelijöille myöntää lisäkiintiöitä. Koska nyt
vapaaehtoisin toimin voidaan maidontuotantoa
supistaa, tulisi samanaikaisesti pyrkiä asteittain
maatalouden rakennetta parantamaan ja paran­
taa erityisesti pienten tilojen elinkelpoisuutta.
Tästä syystä keskustaeduskuntaryhmä pitää pe­
rusteltuna sitä, että nuorille viljelijöille ja pie­
nille maidontuottajille myönnettäisiin lisäkiin­
tiöitä vähintään niin paljon kuin maidon kaksi­
hintaneuvottelukunta on tänä vuonna yksimie­
lisesti esittänyt. Neuvottelukuntahan esitti 42
milj. litran lisäkiintiötä, mutta hallitus on päät­
tänyt jakaa vain 18 milj. litraa, joista 2 milj. lit­
raa ns. kohtuuskiintiötä.

Herra puhemies! Avustukset maaseudun pie­
nimuotoisen elinkeinotoiminnan edistämiseen
ovat riittämättömät tällä hetkellä. Myöntämis­
valtuutta hallitus ehdotti korotettavaksi 100
milj. markkaan. Lisäys on 30 milj. mk, ja tämä
aiheutuu perustelujen mukaan avustusten ar­
vioitua suuremmasta kysynnästä. Tämä pitää
paikkansa. Avustusmäärärahojen tarve on ollut
jatkuvasti selvästi myönnettyjä määrärahoja
suurempi. Ehdotetun myöntämisvaltuuden
puitteissa voidaan rahoittaa ne hyväksymiskel­
poiset hakemukset, jotka ovat jo käsiteltävinä.

Uusiin hakemuksiin ehdotettu kiintiö valitetta­
vasti ei riitä.

Maatilahallitus onkin lähtenyt siitä, että vii­
me vuodelta siirtyneiden hankkeiden sekä kulu­
vana vuonna tehtyjen hakemusten käsittely tä­
män vuoden aikana edellyttää myöntämisval­
tuuden korottamista 150 milj. markkaan.
Muussa tapauksessa määrärahojen loppumisen
tilanteessa, jossa toteuttamiskelpoisia hankkei­
ta syntyy vielä hyvin runsaasti, aiheutuu määrä­
rahojen riittämättömyydestä huomattavia on­
gelmia maaseudulle.

On syytä myös muistaa se, että erityisen vai­
keaksi maatalouselinkeinolain mukaisten avus­
tusmäärärahojen niukkuuden tekee se, että
maatilatalouden kehittämisrahastossakin on tä­
nä vuonna käytettävissä yli 150 milj. mk vä­
hemmän varoja kuin mitä tämän vuoden tulo­
ja menoarviossa esitettiin. Maatilahallituksen
ilmoituksen mukaan kehittämisrahaston laina­
varat saattavat loppua kesä-heinäkuussa, ja
kun viime vuonna sukupolvenvaihdoksia voitiin
vielä lainoittaa syyskuuhun saakka, ongelma on
erityisen paha juuri sukupolvenvaihdosten ra­
hoitusta ajatellen. Hallituksen hyvin heikko
suhtautuminen maatalouden rahoitukseen pa­
kottaa siirtämään maatalouden investointeja ja
toisaalta käyttämään ns. kallista tai kalliimpaa
rahaa.

Valitettavana voidaan myös pitää sitä, että
maankuivatustöihin, avustuksiin ja lainoihin, ei
ole esitetty kuin 2,5 milj. markan lisäystä kum­
paisellekin momentille. Vastalauseessamme tu­
lemme esittämään tähän lisäystä molempiin
momentteihin 4 milj. mk, jotta aloitettuja töitä
voitaisiin jatkaa ja uusiakin käynnistää erityi­
sesti Pohjanmaan viime satokauden vaikeilla
katoalueilla.

Herra puhemies! Maatalouspääluokan osalta
on hyvä todella se, että kesannointisopimuksiin
saatiin 105 milj. markan lisäys. Viljelijät koke­
vat tämän myönteisenä, vaikka päätös tehtiin
todella pitkän vetkuttelun ja jahkaamisen jäl­
keen. Muuta myönteistä kovin paljon ei sitten
maatalouspääluokan kohdalta voikaan todeta.

Tiukat rajoitustoimet jatkuvat erityisesti ko­
tieläintuotannossa. Niitä pitäisikin päästä pur­
kamaan ja saada maatalouspoliittiseen ajatte­
luun uutta nykyistä kehitysmyönteisempää si­
sältöä. Tätä viljelijät tänä päivänä odottavat.
Innokkuus maatalouselinkeinolain mukaisiin
avustuksiin osoittaa sen, että viljelijöillä riittää
yrittämisen halua päästä eteenpäin omalla koti­
seudullaan.

1812 Perjantaina 3. kesäkuuta 1988

Mutta emme saa missään vaiheessa puhues­
samme myöskään maaseudun pienelinkeinoista
unohtaa varsinaista perustuotantoa. Emme voi
rakentaa maaseudun tulevaisuutta yksistään lii­
tännäiselinkeinojen varaan, sillä maaseudun
ongelmat eivät yksin sillä ratkea. Molempia tar­
vitaan. Tässä suhteessa odottaisi, että vuoden
1989 tulo- ja menoarviossa saataisiin myös jo
perusteita sille, että varsinaista perustuotantoa,
erityisesti työvaltaista kotieläintaloutta, voi­
daan ryhtyä kehittämään koko maassa, mutta
erityisesti kehitysaluelääneissä, joissa ei perus­
maataloudelle ole muuta vaihtoehtoa kuin ko­
tieläintalous ja erityisesti lypsykarja.

Ed. Savo 1 aine n: Herra puhemies! Puu­
tun lisätalousarviossa samaan asiaan, mihin ed.
Rajamäki ja jotkut muutkin puhujat aikaisem­
min eli kuntien järjestämään erikoissairaanhoi­
toon, siihen liittyneeseen 12,5 milj. markkaan
ja sen käyttämiseen sydämen ohitusleikkauk­
siin.

Hallitus on esittänyt lisätalousarvioon 12,5
milj. mk ostopalvelujen lisäämiseksi ohitusleik­
kaustilanteen parantamiseksi. Se on sinänsä
merkittävä kannanotto, jolla selkeästi lisätään
yksityistä palvelukapasiteettia, ja hallitus on sii­
nä tehnyt erään ratkaisun. Voisi analysoida, on­
ko juuri tämä oikea tie edetä sillä vaikealla pul­
ma-alueella, jota sydämen ohitusleikkausten
vajaakapasiteetti tässä maassa edustaa, koska
samanaikaisesti toki olisi mahdollista lisätä ka­
pasiteettia olemassa oleviin keskussairaaloihin
sekä normaalin palvelutoiminnan puitteissa
hoitaa tämä problematiikka paremmin pois päi­
väjärjestyksestä. Mutta tämän asian käsittelyn
yhteydessä on sitten noussut esiin monenlaista
yritystä. Ja viimeiseksi sellaiseksi noussee ensi
tiistaina esitettävä ponsi, jonka sisällön ed. Ra­
jamäki omassa puheenvuorossaan toi julki. Jos
ponsi rauhoittaa joidenkin muiden ihmisten sy­
dämenasioita, niin se on sinänsä merkitykselli­
nen. Sillä ei ole sydämen ohitusleikkausten kan­
nalta ratkaisevaa merkitystä tämän vuoden ka­
pasiteetin lisäämiseen.

Valtiovarainvaliokunnan sosiaali- ja ympä­
ristöjaostolle esitettiin vaatimus tai toive, mi­
tenkä vain, siitä, että tätä 12,5 milj. markkaa
voitaisiin käyttää sellaiseen yksityisleikkaustoi­
mintaan, jossa keskussairaaloiden leikkauska­
pasiteetti annettaisiin yksityiseen käyttöön, eli
lääkärit voisivat tehdä yksityisiä leikkauksia
lauantaisin ja muuna vapaa-aikanaan. Tämän
näkökannan jaosto joutui tyrmäämään mm. sii-

tä syystä, että ei oltu valmisteltu mitenkään
muun hoitohenkilökunnan asemaa tässä tilan­
teessa. Kun tosiasia on, että meille on koulutet­
tu vain rajallinen määrä niitä henkilöitä, jotka
pystyvät suorittamaan sydämen ohitusleikkauk­
sia, avosydänkirurgiaa, niin tästä määrästä ei
ole käytettäväksi ylimääräiseen työhön muuta
henkilökuntaa, ja jos on, niin heidän korvaus­
järjestelmänsä on täysin avoin. Tästä syystä
jaosto poisti asian tässä vaiheessa keskustelusta
eikä ottanut siihen kantaa tietäen täysin, että tä­
mä on myös erittäin merkittävä kannanotto, jos
sille tielle lähdetään. Nimittäin samanaikaisesti,
jos avataan tällaiselle yksityiselle toiminnalle
julkisen sektorin fyysinen kapasiteetti käyt­
töön, niin se merkitsee sitä, että meillä on run­
saasti myös muita alueita kuin vain sydämen
ohitusleikkaustoiminta, jotka siten ovat tulossa
tähän mahdollisuuteen mukaan.

On oikeutettua, että sydämen ohitusleikkaus­
toiminta ja sen rajalliset resurssit saavat tässä
talossa niin paljon huomiota. Mutta samanai­
kaisesti terveydenhuollossa on myös muita ki­
peitä pulma-alueita, mm. syövän hoidon suh­
teen, jossa myös on vajaata leikkauskapasiteet­
tia. Niin muodoin myös sillä alueella ihmiset
joutuvat odottamaan leikkauksiin pääsyä.

Jos tämän tyyppisiin ratkaisuihin suomalai­
sessa terveyspolitiikassa siirrytään, niin se vaatii
toisenlaisen foorumin päätöksenteolle kuin lisä­
budjetin ja siihen sisällytetyn 12 milj. mk, jolla
sinänsä ei niin kovin monenlaisia tehtäviä teh­
dä. Sillä samalla rahalla ei voida laajentaa osto­
palveluja, henkilökuntaa ja laitehankintoja jul­
kisen sektorin laitoksiin, niin kuin tuossa pon­
nessa, joka tullaan tekemään, edellytetään.

Sosiaali- ja ympäristöjaosto käsitellessään tä­
tä asiaa paneutui siihen erittäin tarkasti, eikä
ensimmäistä kertaa, siitä huolimatta, vaikka ei
kuulunutkaan ed. Rajamäen kiitoksien kohtei­
siin. Useita talousarvioita käsitellessään so­
siaali- ja ympäristöjaosto on kiinnittänyt huo­
mion nimenomaan sydämen ohitusleikkauksen
vajaakapasiteettiin ja lisännyt toistuvasti eri
vuosina rahaa toiminnan tehostamiseksi. Mutta
nyt kun oli kysymyksessä lisäbudjetti, niin
sosiaali- ja ympäristöjaosto pitäytyi hallituksen
esityksessä tietäen täysin, että jos jotakin rat­
kaisevaa halutaan tehdä, niin se kaikki on teh­
tävissä normaalin budjetin yhteydessä ja käy­
tössä vuoden vaihteen jälkeen.

Keskustapuolueen vastalauseeseen on sisälly­
tetty jaloja ajatuksia. Keskustapuolue on ollut
vuosikausia, -kymmeniä vastuussa ja vastuulli-

Lisämenoarvio 1813

sissa tehtävissä suomalaisessa terveyspolitiikan
hoidossa, enkä niin muodoin osaa oikeastaan
arvostaa sitä vastalausetta muuta kuin opposi­
tiopuolueen velvollisuutena. (Ed. Väänänen:
Sosialidemokraatit ovat olleet terveysministe­
reinä!) - Muistaakseni viimeksi ministeri
Kuuskoski-Vikatmaa piti terveyspoliittista mi­
nisterisalkkua hallussansa ennen nykyistä halli­
tusta, ed. Väänänen. Mutta saatan olla vääräs­
sä. (Ed. Väänänen: Se oli poikkeus!) Poikkeuk­
senkin aikana, jos se sattuu olemaan niinkin
pitkä kuin ministeri Kuuskoski-Vikatmaan mi­
nisterikausi, pystyy tekemään kaikenlaista.

Arvoisa puhemies! Haluan lopuksi todeta, et­
tä kaikki ne ajatukset, jotka nyt on esitetty mitä
erilaisimmalla tunteellisuudella, ovat haluttaes­
sa käytettävissä vuoden alussa vaikka kuinka
Jaajana tässä maassa normaalin budjettikäytän­
nön myötä.

Ed. Rajamäki (vastauspuheenvuoro):
Herra puhemies! Tässä oli vakavaa se, että pel­
kästään eduskunnan budjettilausunnon perus­
teella oli esitetty ostopalveluihin ja nimen­
omaan vain ostopalveluihin 12,5 milj. mk.
Vaikka Mehiläisen lisäksi Diakonissalaitos
aloittaa Helsingissä yksityisleikkaukset, vaikka
Tallinnan kanssa tehdään sopimuksia, ei Suo­
men vaikeata ohitusleikkaustilannetta voida
hoitaa nimenomaan yksityisleikkauksilla, vaan
siihen tarvitaan ehdottomasti normaali sairaan­
hoitokapasiteetin lisäystä. Yksityisleikkaukset
ovat potilaille erittäin kalliita. Kansaneläkelai­
toshall ei korvaa niistä kuin noin 10 000 mk ja
hinnat ovat 60 000-70 000 markan paikkeilla.

Nimenomaan tällä ponnella ja väljyydellä
mahdollistetaan normaali käytäntö, jolla en­
nenkin eduskunta vuosien 1986-87 budjettien
yhteydessä mahdollisti lääkintöhallituksen aut­
taa ja reagoida valtakunnallisen suunnitelman
tarkistuksilla keskussairaalapiirien erilaiseen ti­
lanteeseen. Esimerkiksi HYKSissä, jollei tätä
vaihtoehtoa nyt syntyisi, on kuulemma val­
miudet lauantaina aloittaa yksityisleikkaukset.
Heillä on kuulemma henkilökunta valmiina. Eli
nimenomaan voidaan käyttää tätä rahaa lauan­
taiyksityisleikkauksiin, kun normaalin kapasi­
teetin lisäyksellä kuulemma voidaan vastaavalla
rahalla leikata enemmän kuin yksityisleikkauk­
silla normaalitoiminnalla.

Sanoisin, että viime kaudella joka vuosi edus­
kunta muutti valtakunnallista terveydenhuollon
sairaanhoidon suunnitelmaa, aloittaen 1983
synnynnäisten sydänvikaisten lasten surkeasta

leikkaustilanteesta. Se tehtiin hallituspuoluei­
den välisellä sopimuksella. Tällä kaudella tämä
on ollut hivenen vaikeampaa. Toivoisin, että
normaalia budjettitietä ja tietenkin ministeriön
esityksellä jatkossa päästään nopeampaan
vauhtiin.

Ed. Savolainen (vastauspuheenvuoro):
Herra puhemies! Olen ed. Rajamäen kanssa
presiis samaa mieltä terveyspolitiikan perusteis­
ta, mutta ongelmaksi on nyt syntynyt nimen­
omaan tällä hetkellä lisäbudjettiin kirjattu 12,5
milj. mk. Pysyn edelleenkin kannassani, että
sillä ei tätä ongelmaa kokonaisuudessaan rat­
kaista.

Edelleen haluan todeta vielä sen, että ponsi­
lausumaa, jota nyt täällä kaupataan, ei missään
vaiheessa ole esitelty sosiaali- ja ympäristöjaos­
tolle edes käsiteltäväksi. Se on syntynyt vasta
valtiovarainvaliokunnan käsittelyn jälkeen.

Ed. Rajamäki (vastauspuheenvuoro):
Herra puhemies! Lopputulos on tässä tärkeintä
eli se, että voidaan tehdä tämä järkevä ratkaisu,
jos, ja nimenomaan näyttää siltä, tieto ei ole
mennyt perille tai se ei ainakaan ole tullut sisäl­
löltään ymmärretyksi. Joka tapauksessa tässä
tilanteessa 12,5 milj. mk on aika mittava mah­
dollisuus valtakunnallisen suunnitelman tarkis­
tamiseen, kapasiteetin nostamiseen. Muistutan,
että vuosien 1986-87 budjetissa valtionosuutta
lisättiin suunnitelman muutoksilla 6 milj. mk.
Tämä on yli kaksi kertaa se mitä kahdessa vuo­
dessa pystyimme hallituspuolueiden sopimuk­
sella tekemään viime kaudella.

Ed. Fred: Herra puhemies! Hallitus on
tässä lisäbudjetissa pystynyt, myönteistä kyllä,
jonkin verran pienentämään lainanottoa suun­
nitellusta. Valitettavasti se ei tapahdu säästötoi­
menpiteiden seurauksena, vaan veroja kiristä­
mällä. Päinvastoin esimerkiksi valtiovarainmi­
nisteriön menoihin on otettu uusi määräraha
1,5 miljoonaa veromarkkaa, jolla on tarkoitus
markkinoida epäilyttävä verouudistus äänestä­
jille.

Kristillisen liiton eduskuntaryhmä edellyttää,
että hallitus tuo aikanaan eduskunnalle verouu­
distuksen keskeiset osat yhdellä kerralla lakiesi­
tyksinä. On välttämätöntä, että koeverotuksen
kaikki perustiedot ja tulokset saatetaan viipy­
mättä koko eduskunnan tietoon ja julkisuu­
teen. Hallituspuolueet mielellään syyttävät op­
positiota kansan pelottelusta, mutta toistaiseksi

1814 Perjantaina 3. kesäkuuta 1988

hallitus on itse ollut edistämässä epävarmuutta,
kun se ei ole pystynyt päättämään verouudis­
tuksen sisällöstä, vaan on sen sijaan saattanut
julkisuuteen hajatietoja.

Kansalaisten omaa kulutusta sen sijaan pyri­
tään supistamaan Suomen Pankin peruskorkoa
nostamalla. Päätös koskettaa kipeästi erityisesti
asuntovelkaisia ihmisiä. Näin hallitus on vai­
keuttanut eritoten lapsiperheiden elämää, kun
sen olisi päinvastoin pitänyt kohentaa lapsiper­
heiden oloja. Myös yritykset, ja aivan erityisesti
pienyritykset, kärsivät päätöksestä, joka on
seurausta hallituksen hallitsemattomasta ta­
louspolitiikasta. On arvioitu, että peruskoron
korottamisesta aiheutuu ylimääräisiä kuluja ta­
louselämälle 700 milj. mk.

SKDL lausuu vastalauseessaan, että hallitus
ja eduskunnan porvarillinen oppositio on ha­
lunnut vaikeuttaa pienehköjen yritysten ja vel­
kaisten palkansaajain ja muiden pientuloisten
elämää. Se ei pidä täysin paikkaansa. Kristilli­
sen liiton eduskuntaryhmä on jyrkästi ja yksi­
mielisesti vastustanut peruskoron korottamista.

Perheellisten ja pienituloisten nilkkaan osui
sekin lisäbudjettiin liittyvä varsin epäsosiaali­
nen laki, jolla hallitus nipisti maitotuotteiden
alkutuotevähennystä. Kun muualla Euroopassa
peruselintarvikkeet ovat jopa liikevaihtoverot­
tomia ja Ruotsissakin parhaillaan kristillisde­
mokraattien aloitteesta keskustellaan elintar­
vikkeiden verojen alentamisesta, toimii halli­
tus Suomessa päinvastoin. Euroopan yhteisön
maissa vero on tavallisesti vain 4-9 OJo. Kulut­
tajien ruokalasku nousee yli 200 milj. markalla
vuodessa. Tästä suurin osuus tulee lapsiperhei­
den maksettavaksi. Siinä siis toinen isku juuri
lapsiperheitä vastaan.

Ehkä hallitus voisi käyttää osan verouudis­
tuksen markkinointiin varattavista markoista
ostamalla mainostilaa maitopurkkien kyljistä.
Siinä se olisi sopivasti kassajonossa markkoja
laskevien silmissä. Kristillisen liiton eduskunta­
ryhmä tulee tekemään perustelulausumaehdo­
tuksen, jossa hallituksen edellytetään ryhtyvän
toimenpiteisiin alkutuotevähennyksen muutok­
sen aiheuttamien hintojen nousun kompensoi­
IDiseksi erityisesti lapsiperheille.

Kristillinen liitto pitää terveyspoliittisesti
myönteisenä alkoholin ja tupakan hintojen nos­
tamista. Tosin muitakin toimenpiteitä tarvi­
taan. Kristillinen liitto on vaatinut toistuvasti,
että elinkustannusindeksistä tulisi poistaa tu­
pakka, alkoholi ja rahapelit, jolloin näiden hin­
taa voidaan korottaa pelkäämättä indeksiä, jo-

ka laukaisee palkka- ja eläkesopimukset. Emme
kuitenkaan hyväksy sen kaltaista suunnitelmaa,
jonka mukaan tupakka ja alkoholi poistetaan
epäoikeudenmukaisesti vain ja ainoastaan elä­
keindeksistä.

Yritykset, varsinkin pienyritykset, ovat jou­
tuneet lopettamaan toimintojaan, ja erityisesti
Neuvostoliiton kaupan varassa olevat yritykset.
Se on lisännyt työttömiä kehitysaluelääneissä
runsaasti. Työllisyyden hoitoon tulemme esittä­
mään määrärahan lisäystä varsinkin kunnille ja
kuntainliitoille, jotka ovat onnistuneet työllistä­
mään erityisesti nuoria ihmisiä. Työllisyyden
hoitoon yleensä varatut määrärahat ovat riittä­
mättömiä.

Lisäbudjettiin liittyen hallitus antoi esityk­
sen polttoaineverojen korotuksesta. Myös auto­
ja moottoripyöräveron tuotto lisääntyy. Lakien
seurauksena liikenteeltä perittävien verojen
ja tieliikenteeseen suunnattujen julkisten varo­
jen välinen räikeä epäsuhta kasvaa entisestään.
Jos välttämättä haluttiin kerätä ne varat, olisi
ne myös kohdistettava tienpitoon. Valtioneu­
voston päätökseen rekka-autojen leveyden ja
painojen kasvattamisesta on vastattava lisää­
mällä teiden kunnostus- ja rakennusmäärära­
hoja. Liikenne kasvaa. Tulevaisuudessa jou­
dumme vielä nykyistä valtavaropien ongelmien
eteen, ellemme nyt viimeistään lähde purka­
maan ongelmaa ja panosta teiden kunnostami­
seen. Öljy on nyt halpaa. Olisi erinomainen ai­
ka päällystää ja peruskunnostaa teitä. Se olisi
paitsi teiden huonon kunnon takia välttämätön­
tä, myös viisasta talous- ja ulkomaankauppa­
poliittisista syistä.

Arvoisa puhemies! Suomen Pipliaseura on
esittänyt opetusministeriölle ja valtiovarainva­
liokunnan jäsenille, että tähän lisäbudjettiin si­
sällytettäisiin määräraha Suomen valtion rahoi­
tusosuudeksi Pohjoismaiden valtioiden ja kris­
tillisten yhteisöjen kansanlahjaan Venäjän kir­
kolle sen 1000-vuotisjuhlavuonna. Varoilla lah­
joitetaan venäläisen kommentaariraamatun
Tolkovaja Biblijan painos. Kristillisen liiton
eduskuntaryhmä on pettynyt hallituksen suh­
tautumiseen, koska ainakin Tanska ja jotkin
muutkin Pohjoismaat ovat luvanneet oman
osuutensa ehdolla, että myös muut Pohjois­
maat osallistuvat. Määräraha tuleekin ottaa
seuraavaan lisäbudjettiin.

Maamme eri puolilla on lukiaita ja peruskou­
luja, joiden kunnostamiseen ja rakentamiseen
ei ole riittävästi varoja. Näiden rakennushank­
keiden toteuttamiseksi on korotettava määrära-

Lisämenoarvio 1815

haa. Maaseudun pienimuotoisen elinkeinotoi­
minnan edistämiseen olisi lisättävä määrärahaa
sekä korotettava avustuksen myöntämisval­
tuuksia alueellisen tasapainoisen kehityksen
turvaamiseksi.

Suomi on tuhansien järvien maa. Meillä voisi
siten olla erinomaiset edellytykset vallata maail­
manmarkkinoita kasvattamalla kalaa omissa
vesistöissämme. Se olisi yksi elinkeinonhaara,
johon valtiovallan tulisi kiinnittää aivan erityis­
tä huomiota.

Etelä-Pohjanmaalla etenkin tulvasuojelu on
loppuun saattamatta ja pitkittynyt. Tulvahait­
tojen sijaiskärsijöiksi ovat joutuneet sadat
maanviljelijät. Erityisesti Kyrönjoen vesihuol­
totöiden nopeuttamiseksi tulisi korottaa määrä­
rahoja Vaasan vesi- ja ympäristöpiirissä.

Asuntopolitiikan epäonnistumisesta kuulu­
vaa vastuuta hallituksen on nyt kannettava li­
säämällä ensi vuoden tulo- ja menoarvioon sel­
västi enemmän varoja asuntotuotantoon.
Vuokra-asuntoja erityisesti pääkaupunkiseu­
dulla ei ole riittävää määrää. Hinta- ja laatuta­
sonormeja olisi sopeutettava siten, että myös
pääkaupunkiseudulla aravamäärärahat voidaan
täysimääräisesti hyödyntää eivätkä ne jää by­
rokratian vuoksi käyttämättä. Asuntokaup­
paan liittyvät leimaverot on poistettava ensi­
asunnon ostajilta, asuntovelkojen korkoa ei tu­
le nostaa samanaikaisesi muiden korkojen
kanssa. Asumistukea on nostettava. On mietit­
tävä, miten asuntotuotantoa koskevia säädök­
siä voisi joustavoittaa.

Herra puhemies! Edellä luettelemiini epäkoh­
tiin tulee eduskuntaryhmämme tekemään muu­
tosehdotukset yksityiskohtaisessa käsittelyssä.

Ed. Pekkarinen: Herra puhemies!
Vaikka Holkerin hallituksen runsasta vuoden
mittaista taivalta ei voikaan syyttää kaikesta sii­
tä kehitysurasta, mille Suomen talous on selväs­
ti ajautumassa, on se ilmiselvästi päävastuus­
sa kuitenkin tästä uudesta kehityssuunnasta.
Uudesta kehityssuunnasta, jonka tyypillisiä
piirteitä ovat ensinnäkin inflaation irtipääsemi­
nen, toisaalta vaihtotaseongelman selvä vaikeu­
tuminen. Näihin tekijöihin, inflaation irtipääse­
miseen, vaihtotaseongelman syntymiseen, halli­
tus on ajanut taloudellisen tilanteen yhtäältä ve­
roratkaisuillaan ja toisaalta myös lukuisilla sii­
hen johtaneilla finanssipoliittisilla ratkaisuil­
laan. Verotus tunnetusti maassa on kiristynyt.
Se on tapahtunut niin palkansaajien kohdalla,
yritysten kohdalla kuin ylipäänsä muittenkin

verovelvollisten kohdalla. Niin ikään voidaan
osoittaa, että Suomen kaupan kannalta tärkeä
suunta, idänkauppa, on tämän hallituksen run­
saan vuoden aikana joutunut entistä suurem­
piin vaikeuksiin.

Näitten vaikeuksien johdosta, inflaation ja
vaihtotaseongelman erityisesti, Suomen Pankki
on omalta osaltaan joutunut tunnetusti reagoi­
maan tilanteeseen nostamalla peruskorkoa.
Tuo peruskoron nosto oli suoranainen seuraus
niistä vaikeuksista, mihin oli ajauduttu. Kun
peruskorkoa jouduttiin nostamaan, olisi odot­
tanut ja niin myös keskustan eduskuntaryhmä
edellytti, että hallitus ryhtyisi nopeasti toimen­
piteisiin menetysten kompensoimiseksi niille,
jotka peruskoron nostamisesta eniten kärsivät.
Näin olisi tullut puuttua muun muassa perus­
turvajärjestelmän kohentamiseen eri kohdil­
taan, opiskelijoiden tilanteen kohentamiseen,
asumistuen tuntuvaan parantamiseen ja niin
poispäin. Näissä asioissa vain asumistuen osalta
hallitus omalla lakiesityksellään vähän liikahtaa
toivottuun suuntaan.

Kaiken lisäksi tätä taloudellisen kehitys­
uran synkkyyttä vielä entisestään mielestä­
ni synkentää verouudistushanke, jonka ym­
pärillä hallituksen valmistelutapa ja toisaal­
ta tuosta valmistelusta julkisuuteen valuneet
erilaiset tiedot ovat herättäneet kansalaisissa ai­
heellista ja perusteltua rauhattomuutta ja epä­
varmuutta, joka nyt sitten näyttäytyy mo­
nella tavalla paitsi yksittäisten puolueitten koh­
dalla, myös kansalaisten keskuudessa yleisem­
minkin.

Nyt onkin mielestäni ilmiselvä vaara olemas­
sa siihen, kun hallituksen sisällä verouudistuk­
sen aikaansaamisesta on tullut jonkinlainen
pakkopulla, että tässä tilanteessa hallitus tyy­
tyy jonkinlaiseen silmänkääntötemppuun, joka
voisi olla esimerkiksi sitä, että työtulovähennys,
joka käytännössä tällä hetkellä merkitsee noin
35 mrd. mk vuodessa, siirretään veroasteikkoi­
hin ja sitten asteikkoja tällä määrällä alennet­
taisiin. Tämähän ei olisi mikään todellinen ve­
rouudistus eikä johtaisi käytännössä mihinkään
nykyisestä tilanteesta.

Toivottavaa olisikin, että hallitus valitsisi täs­
sä tilanteessa järjellisen linjan. Se voisi olla sitä,
että ensi vuoden verolinja ratkaistaisiin siltä
pohjalta, että bruttoveroaste ensinnäkin lasket­
taisiin siihen hallituksen lupaamaan vuoden
1987 tasoon eli noin prosentilla vuoden 1988 ta­
sosta ja että täysimääräiset inflaatiotarkistukset
suoritettaisiin vuoden 1989 taulukoihin ja vä-

1816 Perjantaina 3. kesäkuuta 1988

vähennyksiin eikä vain täysimääräiset vuodelle
1989, vaan sen mittaiset, että niissä otettaisiin
huomioon myös se, mikä jätettiin ottamatta
huomioon vuoden 1988 taulukoista ja vähen­
nyksistä viime syksynä päätettäessä.

Vastaavasti varsinaisen verouudistuksen val­
mistelu tulisi laittaa jo aiemmin meidänkin
eduskuntaryhmämme peräämään parlamentaa­
riseen valmisteluun aika nopeallakin aikataulul­
la. Riittävän laajalla pohjalla tapahtuva valmis­
telu voisi tuottaa sellaisen realistisen tuloksen,
joka olisi vietävissä läpi ja joka puuttuisi niihin
kiistattorniin ongelmakohtiin, mitä nykyisessä
verojärjestelmässä on, niihin epäkohtiin jotka
kiistatta korjausta tarvitsivat. Toivoa sopii, että
hallitus astuu tälle tielle, joka johtaa pitkän
päälle varmasti koko Suomen talouden kehi­
tysuran kannalta myönteisiin lopputuloksiin.

Asuntopolitiikka on sellainen ala, joka talou­
den ongelmat herkimmin ja ensimmäisenä rea­
goi, asuntoasioissa talouden ongelmat selvästi
näyttäytyvät. Viime aikojen kuluessahan on
asuntotilanne maassa monella tavalla entises­
tään kärjistynyt. Asuntojen hinnat ovat nous­
seet viimeisen vuoden aikana 20-40 OJo paikka­
kunnasta riippuen. Sain selvityksen vähän en­
nen tämän istunnon alkua asutohallituksesta ja
siellä kerrottiin, että paikkakunnasta riippuen
todella hintojen nousu vaihtelee 20-40 OJo.

Viime vuosi oli asunnottomien vuosi. Totuus
tuosta vuodesta on se, että asunnottomien mää­
rä ei ole vähentynyt. Eräillä alueilla se on jopa
lisääntynyt siitä tilanteesta, mikä ennen tuon
vuoden alkua oli. Asuntotuotannon määrä ei
nouse viime vuoden aikana eikä tämän vuoden
aikana, se pysyy suurin piirtein entisellään. Lai­
nakorkoja on viime kuukausien aikana eräillä
ratkaisuilla jopa nostettu.

Nämä muutamat esimerkit kertovat mielestä­
ni selvää kieltä siitä, että asunto-olojen kohen­
tamisessa ei tämän hallituksen aikana ole aina­
kaan kovin pitkiä edistysaskeleita kyetty otta­
maan. Tässä mielessä voi yhtyä siihen ministeri
Suomisen kommenttiin, jonka hän hallituk­
seensa kohdisti muutama viikko sitten.

Keskustapuolueen piirissä on asunto-ongel­
mien voittamiseen tarvittavista lääkkeistä myös
keskustelua käyty, luonnollisestikin. En halua
noita lääkkeitä sen perusteellisemmin ja seikka­
peräisemmin tässä lähteä esille tuomaan. Ha­
luan ainoastaan pariin asiaan kiinnittää tässä
tarkoituksessa huomiota.

Ensinnäkin olemme ilolla voineet panna mer­
kille, kuinka SDP:n johdosta on esitetty ajatus-

ta asuntorahaston perustamisesta asuntojen ra­
hoitusongelmien ehkä jonkin verran nykyistä
parempaan kuntoon saamiseksi. Jo vuosia sit­
ten meidän toimestamme tällaista ajatusta on
esitetty. Ajatusta siitä, että ne lainojen korot ja
lyhennykset, mitkä kentällä olevista lainoista
vuosittain valtiolle palautuvat, voitaisiin pa­
lauttaa tällaiseen rahastoon, ja siihen rahastoon
valtio budjettisiirroin siirtäisi myös varoja. Täs­
tä rahastosta näitä lainoja jaettaisiin. Edelleen
tällainen asuntorahasto voisi laskea liikkeelle
asunto-obligaatioita ja hankkia rahastoon myös
sitä kautta pääomia. Tämä saattaisi ainakin jos­
sain mitassa helpottaa tilannetta. Se ei varmasti
ratkaisisi asunto-ongelmia, mutta olisi yksi
käyttökelpoisista keinoista, joka voisi vähän
viedä tätä asiaa eteenpäin.

Herra puhemies! Jo muutama päivä sitten
eduskunta käsitteli polttonesteiden veronkoro­
tusta. Siinä yhteydessä jo meidän toimestamme
tuotiin esille toive siitä, että tämä nyt käsittelys­
sä oleva lisäbudjetti olisi voinut sisältää tuntu­
vammat määrärahat tienpitoon, tierahoituk­
seen. Erityisen huolestuneita olemme olleet sii­
tä, että uusi linja painopisteen siirtämisessä
päätieverkkoon on käytännössä toteutettu tä­
män vuoden varsinaisessa budjetissa siten, että
rahat pääteihin on otettu tinkimällä alemman
asteisesta tiestöstä, sen kipeimmistäkin tar­
peista.

Kun nyt polttonesteiden verotusta on useam­
paan otteeseen nostettu niin, että sen veron
tuotto kasvaa viime vuodesta yli miljardilla, oli­
si ollut toivottavaa, että tätä tuottoa olisi voitu
käyttää vähän enemmän tiestön kohentamiseen
erityisesti juuri äsken kerrotulla tavalla rokote­
tuo alemmanasteisen tiestön, kevyen liikenteen
väylien ja muiden vastaavien kohentamiseen ja
kuntoon laittamiseen. Keskustan eduskuntaryh­
män vastalauseeseen sisältyy tähän tähtäävät
omat ehdotukset eri momenteille.

Keskustan vastalauseessa kiinnitetään huo­
miota myös lasten päivähoitokysymyksen jär­
jestelyihin, siihen tosiseikkaan, että huolimatta
lain velvoitteista vuoteen 1990 mennessä järjes­
tää päivähoitopaikka kaikille alle kolmivuoti­
aille, näyttää tuon tavoitteen tosiasiassa saavut­
taminen olevan erittäin vaikeata. Tai jos siinä
jollakin tavalla onnistutaan, se samalla tulee
merkitsemään tinkimistä 3-7-vuotiaiden päi­
vähoitokysymyksen järjestämisestä.

Keskustapuolueen eduskuntaryhmä kiinnit­
tää huomiota siihen, että päivähoitokysymyk­
sen ratkaisemisessa tulisi tarttua voimakkaam-

Lisämenoarvio 1817

min ja realistisemmin siihen vaihtoehtoon, joka
voisi tarjota merkittävää helpotusta, ei yksin­
omaista helpotusta ja ratkaisua, mutta merkit­
tävää helpotusta tämän asian järjestämiseksi.
Se vaihtoehto on se, että yksinkertaisesti lasten
kotona tapahtuvaa hoitoa ryhdyttäisiin tuke­
maan, rahoittamaan edes likimain vastaavalla
määrällä kuin tällä hetkellä rahoitetaan muita
päivähoidon muotoja. Tunnetustikin kotihoi­
dontuen perusosa on runsaat 1 000 mk kuukau­
dessa. Tällä tuen määrällä se ei voi olla todelli­
nen vaihtoehto muille päivähoitomuodoille.
Tuota tukea jonkin verran lisäämällä se tarjoaa
useammille perheille mahdollisuuden hoitaa las­
ta itse kotona. Kun se näin tarjoaa, se helpottaa
myös paineita laitos- ja perhepäivähoitopaik­
koihin, ja siten kokonaisongelman voittamises­
sa sillä voisi olla aikamoinen merkitys.

Vertailun vuoksi eri päivähoitomuotojen hin­
noista todettakoon yksi esimerkki. Jyväskylän
kaupunki on perustamassa useampia päiväkote­
ja tällä hetkellä. Kun kaupunki selvitti päiväko­
tien hoitopaikkakustannukset vuodessa, se tuli
siihen tulokseen, että nyt perustettavassa päivä­
kodissa yhden alle kolmivuotiaan lapsen päivä­
hoitokustannukset ovat vuodessa 49 111 mk. Se
on rutkasti enemmän, monin verroin enemmän,
kuin kotihoitoon käytettävän tuen määrä. Tä­
mä esimerkki osoittaa ja kertoo selvää kieltä
mielestäni siitä, että todellakin meidän vasta­
lauseessamme esitettyyn ajatukseen kotihoidon­
tuen runsaammasta rahoituksesta on vankkoja
perusteita olemassa.

Herra puhemies! Näillä muutamilla reunahuo­
mautuksilla, jotka keskustan vastalauseessa on
seikkaperäisesti esitetty, keskustan eduskunta­
ryhmä on valmis lisäbudjetin läpiviemään niine
korjauksineen, mitä vastalauseessa on esitetty.

Kiinnitän myös huomiota siihen, että se pon­
si, mikä täällä on esitetty, on sellainen, että jol­
lei todella meidän vastaava muutosesityksemme
mene läpi, keskustan eduskuntaryhmä kernaas­
ti tuota pontta kannattaa.

Ed. Seppänen (vastauspuheenvuoro):
Herra puhemies! Minä en halua luoda opposi­
tiopuolueiden kesken riitoja tässä asiassa, mut­
ta en myöskään voi hyväksyä sitä, että keskus­
tapuolue arvostelee epäsuorasti koron korotta­
mista sen jälkeen, kun edustajat Maijala ja
Väyrynen ovat olleet Suomen Pankin pankki­
valtuusmiehissä peruskoron korottamisen kan­
nalla. Minusta teidän täytyisi selvemmin sanoin
tuomita tämä menettely, jossa on vaikutettu

228 280082M

rahan hintaan korottavasti. Siltä osin tämä hal­
lituksen arvostelu on minusta perusteetonta ja
kohtuutonta, eikä teillä ole oikeutta antaa sel­
laista vaikutelmaa, niin kuin te olisitte olleet ko­
ron korottamista vastaan.

Mitä sitten tulee yleisesti ottaen keskustapuo­
lueen linjaan, niin kyllä te tässä samassa yhtey­
dessä ajatte kahdenlaisilla asioilla. Muka olette
pienen ihmisen puolella, mutta heti kun tulee
kysymys esim. tupakkateollisuudelle annetta­
vasta tulonsiirrosta, mikä annetaan valtioneu­
voston päätöksen n:o 7 yhteydessä, niin keskus­
tapuolueen edustajat äänestävät "tyhjää" sel­
laista esitystä vastaan, jossa valtioneuvostoa
vaadittaisiin estämään tämä tulonsiirto tupak­
kateollisuuden hyväksi.

Toinen kysymys on sitten valtionyhtiöiden
privatisoiminen. Kyllä te olette, toisin kuin kes­
kustapuolue on historiallisesti ollut, myös otta­
massa myönteisen kannan Valmet Oy:n privati­
soimiseen ja Enso Gutzeitissa valtion osuuden
vähentämiseen. Se on minusta uudenlainen his­
toriallinen toimenpide teiltä tässä asiassa, teiltä
jotka olette olleet vankkumattomia valtionyh­
tiöiden kannattajia. Samalla tavalla kuin sosia­
lidemokraatit te olette tässä asiassa pettämässä
yhteisen asian.

Ed. Pekkarinen (vastauspuheenvuoro):
Herra puhemies! Ed. Seppäselle: Kyllä mekan­
namme vastuun siitä, että keskustan edustajat
olivat mukana nostamassa peruskorkoa. Emme
sitä ole kieltäneet missään vaiheessa, enkä sitä
myöskään minä mielestäni omassa puheenvuo­
rossani kieltänyt. Se ratkaisu oli vastuullinen
ratkaisu. Se oli välttämätön ratkaisu sen jäl­
keen, miten talouspolitiikkaa tässä maassa vii­
me kuukausien ja viimeisen vuoden aikana on
harjoitettu.

Me olimme vastustamassa monelta kohdalta
sitä talouspoliittista linjaa, jolla maa ajautui tä­
hän tilanteeseen. Me emme onnistuneet saa­
maan vastustuksesta huolimatta läpi kantajam­
me eräissä ratkaisuissa kuten siinä veroratkai­
sussa, mikä oli yksi tärkeä syy viime syksynä tä­
hän tilanteeseen joutumisessa. Sen jälkeen, kun
näihin ongelmiin oli jouduttu, totta kai täytyi
asettua vastuulliselle kannalle, ja sen tekivät mei­
dän edustajat Suomen Pankin pankkivaltuus­
miehissä. Kompensaatioiden, joilla tuo menetys,
mitä koron korottaminen aiheuttaa pienituloi­
simmille, perään me olemme, niin kuin äsken
myös puheenvuorossani, esittäneet vaatimuksia.

Mitä tulee tupakkaveron korotukseen rea-

1818 Perjantaina 3. kesäkuuta 1988

goimiseen, olisin toivonut, että ed. Seppänen ei
anna näin väärää todistusta kuin hän puheen­
vuorossaan sanoi. Sattuu tämä vastalause ole­
maan minun kädessäni. Minä luen, vaikka se
liittyy toiseen kohtaan, sen täällä. Me olemme
edellyttäneet nam: "Valiokunta edellyttää
myös, että valtioneuvosto ryhtyy toimenpitei­
siin sen estämiseksi, ettei teollisuus ja kauppa
perusteettomasti hyödy tupakkavalmisteiden
veron noususta." Näin tulemme aikanaan edel­
lyttämään, kun asia on täällä käsittelyssä. Me
selvästi vastustamme sitä linjaa, mikä tässä hal­
lituksen päätöksessä on.

Ed. Seppänen (vastauspuheenvuoro):
Herra puhemies! Tupakkaveron korottamiseen
liittyy, niin kuin ed. Pekkarinen hyvin tietää,
selvä tulonsiirto tupakkateollisuudelle ja myös
kaupalle, ja tämän tulonsiirron suuruus on eh­
kä kymmeniämiljoonia markkoja vuodessa.
Kuitenkin siinä ratkaisevassa äänestyksessä,
jossa valtiovarainvaliokunnassa päätettiin kan­
nanotosta, ponsiesityksestä eduskunnassa esi­
tettäväksi, ponsiesitystä, jossa vaadittiin tulon­
siirron mitätöimistä hallituksen toimenpitein,
keskustapuolueen edustajat äänestivät tyhjää.
Tietenkin teillä on vastalause olemassa tässä ky­
symyksessä, mutta taas ovat sanat ja teot risti­
riidassa, eli oltiin Suomen Pankissa peruskoron
korottamisen kannalla, mutta sitten annetaan
sellainen mielikuva, että se on tuomittava. Täs­
sä asiassa ollaan nyt tupakkateollisuudelle an­
nettavaa tulonsiirtoa vastaan, mutta käytännös­
sä sitten, kun asiasta valiokunnassa äänestet­
tiin, kaikki keskustapuolueen ryhmän viisi hen­
kilöä äänestivät tyhjää, ed. Pekkarinen.

Ed. Pekkarinen (vastauspuheenvuoro):
Herra puhemies! Nyt me emme keskustele
asiasta, joka on vasta myöhemmässä vaiheessa
esillä. Mutta kun ed. Seppänen nyt haluaa sitä
asiaa jähnätä, kerrottakoon nyt vielä kertaal­
leen, että tästä asiasta meillä, ed. Seppäsellä ja
minulla, on koko lailla samanlainen vastalause
kirjoitettuna mainittuun mietintöön. Ero on sii­
nä, että ed. Seppänen haluaa mainita nimeltä
muuan tupakkafirman ja meidän vastalauseessa
sitä firmaa ei ollut nimeltä mainittu. Me emme
pidä tarkoituksenmukaisena sitä, että nimen­
omaisesti yksi firma eduskunnan asiakirjassa
mainittaisiin, koska mainittua teollisuutta
maassa harjoittavat myös eräät muut yhtiöt,
jotka saavat täsmälleen samanlaisen hyödyn.
Niillä on pienempi markkinaosuus, ne saavat

pienemmän hyödyn sitä kautta mutta periaat­
teessa tuotettua yksikköä kohti saavat täsmäl­
leen saman lisähyödyn eli 5 penniä myydyltä tai
valmistetulta tupakka-askilta.

Ed. R en k o: Arvoisa puhemies! Edellä ed.
Pekkarinen piti hyvin kattavan ja monipuolisen
puheenvuoron, ja keskityn vain syventymään
kouluasioihin. Lisäbudjetissa hallitus esittää 82
milj. mk koulujen rakentamiseen, mikä pää­
sääntöisesti esitetään käytettäväksi pääkaupun­
kiseudun koulutarpeiden tyydyttämiseen.

On aivan oikein, että lisäbudjetilla tuetaan
koulujen rakentamista. Mutta esitetty markka­
määrä on täysin riittämätön. Se on riittämätön
vielä keskustapuolueen lisäysesityksen jälkeen­
kin. Todellinen koko maassa koulujen rakenta­
miseen tarvittava summa opetusministeriön
karkean arvion mukaan lähentelee viiden vuo­
den aikana noin miljardia markkaa.

Koulujen rakentamisen rahoitustarvetta ei
vähennä se, että rakennemuutoshallitus muu­
tattaa väkeä syrjäseuduilta taajamiin ja kau­
punkeihin. Päinvastoin rakentamistarve suure­
nee. Muuttokuormaan ei nimittäin lastata kylä­
koulua, vaan sieltä lähtevät vankkurit perhei­
neen ja tavaroineen. Sinne, minne muutetaan,
on rakennettava uusia tiloja. Taajamissa ja
kaupungeissa koulurakentamistarve kasvaa,
uusrakentaminen samoin kuin saneeraustarve.

Maakuntakeskukset ja suuret taajamat koh­
taavat samat rakentamispaineet kuin pääkau­
punkiseutu tällä hetkellä. Helsingin seutu saa
rahansa todella tarpeeseen, mutta se ei oikeuta
hallitusta unohtamaan maakuntien vastaavia ja
kasvavia rakennustarpeita. Esimerkiksi Oulun
läänissä on tänä vuonna lakkautumassa yhdek­
sän kyläkoulua, ja kolmen vuoden sisällä on
arvioitu lakkautuvan yhteensä 18 kyläkoulua.
Mutta samanaikaisesti oppilasmäärät lisäänty­
vät Oulun läänin sisällä 64 koulussa, ja näiden
koulujen osalta on laajennus- ja uudistamis­
rakentamistarvetta.

Lääninhallituksen kouluosaston laskelmien
mukaan lähimpien viiden vuoden aikana Oulun
läänin koulurakentamiseen tarvittavaa rahaa
olisi noin 330 milj. mk. Nykytahdilla valtioneu­
voston myöntämisperiaatteiden mukaan tulossa
olisi vain 30 milj. mk viiden vuoden sisällä.
Näin ollen, mikäli hallitus ei tule roimasti lisää­
mään lähivuosina koko maassa koulujen raken­
tamiseen tarvittavia määrärahoja, voidaan to­
deta, että peruskoulun, lukion ja ammatillisten
koulujen osalta Oulun läänin jo nyt kipeät ra-

Lisämenoarvio 1819

kentamistarpeet saatetaan loppuun vasta pitkäl­
ti 2000-luvun alkupuoliskolla.

Lyhyt viesti budjetin tekijöille on se, että hy­
vä asia on lisäys nyt lisäbudjetissa mutta rahaa
tarvitaan huomattavasti enemmän myös varsi­
naiseen budjettiin niin peruskoulun, lukion
kuin ammatillisten oppilaitostenkin rakenta­
mishankkeille.

Lisäbudjetissa ei ollenkaan lisätä rahaa am­
matilliselle puolelle. Se on valitettava asia. Mo­
menttia ei ole avattu, ja siitä johtuen keskusta­
puolueen lisäys koskee ainoastaan peruskouluja
ja Iukoita. Toivoa sopii, että lisäys 25 milj. mk
sinne saadaan läpi, jotta edes pieni hippu riittäi­
si myös maakuntakeskusten, lähinnä kaupun­
kien, rakentamistarpeeseen, jota rakennemuu­
toshallitus lisäbudjettituella Helsingin osalle ha­
luaa korostaa.

Ed. A s ta 1 a: Arvoisa puhemies! Valtion­
yhtiöillä on merkittävä yhteiskunnallinen tehtä­
vä mm. työllisyyspolitiikan välineenä, teollisuu­
den kehittämisessä ja alueellisen tasapainoisen
kehityksen toteuttamisessa. Valtionyhtiöt ovat
kansallisomaisuuttamme. Valtionyhtiöt ovat
selviytyneet suhteellisen hyvin kilpailussa. On­
gelmaksi on muodostumassa se, että valtio ei
ole korottanut riittävästi yhtiöidensä osake­
pääomaa.

Yhdellä valtionyhtiöllä sen sijaan menee huo­
nosti. Se ei ole koskaan päässyt omistajansa
suosioon. Tämä yhtiö on Valvilla. Pihtisynny­
tyksellä vuonna 1978 maailmaan tuotettu, pa­
hoja syntymäarpia kummien Iahjoina. Silloin­
han pelastettiin mm. yksityinen Hyvilla ja eri­
tyisesti Suomen Yhdyspankin rahat. Yksityisille
maksettiin liian paljon. Lainapääoma ja korko­
kulut ovat Vaivillalla olleet aivan liian suuret.
Nyt Vaivilla on kriisialan - tekstiili- ja villa­
alahan on kaikissa länsimaissa vaikeuksissa -
kriisiytynyt yhtiö. Taloudelliset vaikeudet ovat
kuitenkin monelta osaltaan Vaivillasta itsestään
riippumattomia. Omistaja puolestaan on ollut
kyvytön tukemaan ja ohjaamaan Valvillaa. Ra­
haa on tosin annettu pahimpaan kriisiin, sitäkin
kuitenkin ilmeisesti liian vähän. Mutta raha ei
ole ratkaissut, koska muu edunvalvonta, mark­
kinointituki ja kehitysapu ovat puuttuneet.
Ovatkohan kauppa- ja teollisuusministeriön
edus- ja markkinamiehet yleensä kyvyttömiä
hoitamaan ja tukemaan omia yhtiöitään?

Suomessa ei ole suuntauduttu villatuotannon
normaaleihin subventointeihin, kuten monessa
Iänsimaassa. Kulutustavaravienti romahti Neu-

vastaliiton kaupassa 1980-luvun alkupuolella.
Sitä seurasi dollarin alamäki. Kaiken kukkurak­
si armeija ohjasi kangasostojaan ulkomaiselle
toimittajalle. Tällä toimella oli mm. tuhoisa
psykologinen vaikutus (Ed. Kekkonen: Mikä?)
- Siihen, että ostoja olisi laajemmin tehty ul­
komailla, että ulkomaat olisivat ostaneet Vaivil­
lan tuotteita. Televisiossa kuulin kerran väit­
teen jopa siitä, että naapurimaassa oli todettu,
että miten me ostaisimme, kun te itsekään ette
osta. Jos mikä on psykologista vaikutusta, se
on juuri tämä.

Ratkaiseva osatekijä Vaivillan tilanteessa lie­
nevät vankat yksityistämishankkeet. Yleisesti
tunnettu totuus on se, että Finlayson halajaa
Vaiviiialta Hyvinkään huipputasoista kehrää­
möä. Tämä toimenpide taas merkitsisi kuole­
mantuomiota Vaivillalie. Perustamisasiakirjan
mukaan Vaivillan tarkoituksena on kuitenkin
säilyttää villakangasteollisuus maassamme ja
turvata kriisivalmiuden olemassaolo. Tästä ol­
taneen Vaivillan osalta nyt luopumassa. Siihen
viittaa yhtiön pilkkominen neljään osaan ja
noin 170 työntekijän, etupäässä suuren ammat­
titaidon omaavan naistyöntekijän, irtisanomi­
nen. Pitkän askelen nykyinen hallitus otti sillä
tiellä, jolla häämöttää valtionyhtiöiden ja tässä
tapauksessa Vaivillan yksityistäminen.

Keskuskauppakamari on viimeksi eilen pon­
nekkaasti vaatinut puolet valtionyhtiöistä yksi­
tyistettäviksi. Siinä on mukana myös Valvilla.
Rohkeus ja röyhkeys ovat todella lisääntyneet.
Thatcherismi on vakavasti valtionyhtiöiden
kynnyksellä. Vaivillan yhtiökokous päätti viime
perjantaina Holkerin ja Sorsan hallituksen siu­
nauksella peräti kokonaan lakkauttaa Vaivillan
hallintoneuvoston. Tehtävät päätettiin siirtää
yhtiön nelimiehiselle hallitukselle. Julkeaa on
toiminta valtionyhtiö Vaivillaa kohtaan, aina­
kin sen työntekijöitä kohtaan.

Mitä tekee SDP? Nostaa kätensä kokoomuk­
sen ja kauppa- ja teollisuusministeriön edessä.
Uskomatonta! Hallintoneuvoston lopettaminen
on periaatteellisestikin merkittävä muutos ja
vahva isku valtionyhtiöiden demokraattiselle
hallinnolle. Sosialidemokraattien hallituskau­
della tapahtui näinkin. Vaivillan henkilöstöryh­
mät menettivät nyt osallistumismahdollisuuten­
sa hallintoon. Tätäkö on hallituksen työelämän
uudistaminen ja hallintoedustuksen lisääminen
omassa yhtiössään? Kohtaako tällainen menet­
tely muitakin valtionyhtiöitä?

Hallintoneuvoston lakkauttamisen jälkeen
Valvillassa valta siirtyi hallitukselle, jossa istuu

1820 Perjantaina 3. kesäkuuta 1988

kansliapäällikkö-keisari Bror Wahlroos, neu­
votteleva virkamies Ilkka Niemi KTM:stä, Vai­
villan toimitusjohtaja Matti Vainio sekä ns. ul­
kopuolisena asiantuntijana Veikko Jääskeläi­
nen. Niin se on, toverit sosialidemokraatit, kun
antaa pikkusormen, on kohta menossa koko
käsi.

Sosialidemokraatit ovat kuulemma tänään
antamassa kannanottoaan, jossa toteatte hyvin
vahvasti, että SDP ei privatisoi mitään. Pidätte
valtionyhtiöitä teollisuuden selkärankana ja
kansallisomaisuutena. (Ed. Kekkonen: Niinhän
ne ovatkin!) - Mutta kaukana ovat tekonne ja
julkilausumakannanottonne toisistaan. Näin se
on, ed. Kekkonen, valitettavasti. Siitä esimerk­
kinä Vaivillan tapaus. - Mikäli sosialidemok­
raatit ovat vastustamassa todella yksityistämis­
tä, te tulette äänestämään SKDL:n esitysten
puolesta myös lisätalousarvion yhteydessä sil­
loin, kun äänestetään Valmetin pörssiin menos­
ta, silloin kun äänestetään Enso-Gutzeitin yksi­
tyistämishankkeesta. Jos teidän julkilausuman­
ne pitävät paikkansa ja edustavat tekojanne, tu­
lette näin tekemään.

Vaivillan osalta on todella paha tapahtunut.
Toivon, että omistaja vastaisi huutoonsa edes
näiden vastikään irtisanottujen vaivilialaisten
elämän ongelmien ratkaisemisessa. Toivotta­
vasti työväestöä edustava SDP nyt taistelisi edes
siitä, että ns. rakennemuutosrahaa, 63 milj. mk
budjetissa, käytettäisiin myös Vaivillan työnte­
kijöiden jatkoelämän turvaamiseen. SKDL tu­
lee tässä budjetissa esittämään ns. rakennemuu­
tosrahan lisäämistä 40 milj. markalla. Rahaa
on tarkoitus tällä momentilla käyttää rakenne­
muutosten aiheuttamien häiriöiden lieventä­
miseen. SKDL:n eduskuntaryhmän puolesta
tulen tekemään lisäbudjetin yksityiskohtaises­
sa käsittelyssä seuraavan lausumaehdotuksen:
"Eduskunta toteaa työttömyyden uhkaavan
suurta joukkoa Vaivilla Oy:n työntekijöitä ja
lyhyen irtisanomisajan myös vaikeuttavan uu­
den työpaikan järjestymistä. Tämän johdosta
eduskunta edellyttää, että momentin määrä­
raha käytetään myös Vaivilla Oy:n työttömyy­
den uhkaamien työntekijöiden aseman turvaa­
miseksi."

Turun työvoimapiirin toimisto on esittänyt
vuoden 1988 tulo- ja menoarvioon osoitetusta
63 milj. markan määrärahasta 2 milj. markan
määrärahan varaamista Vaivilla Oy:n Turun
toimintayksiköstä irtisanottujen henkilöiden
uudelleen työllistämiseen, perustettavan neu­
vottelukunnan myöhemmin tekemän suunnitel-

man mukaisesti. Määräraha tultaisiin käyttä­
mään siten, että niille irtisanotuille, joita ei voi­
da välittää suoraan uuteen työpaikkaan eikä
kouluttaa uudelleen, hankitaan työtä 12 kuu­
kauden pituisen i työllistämistukijakson avulla.
Noin 10-15 mil,. markalla voitaisiin työllistää
nyt irtisanotut V lllvilla Oy:n työntekijät vuoden
loppuun asti. Tämä aika tarvittaisiin välttämät­
tä ylimenokaud~ksi yhtiön ja työntekijöiden
aseman järjestämisessä. SKDL:n mielestä Val­
villalle tulee ant~a rakennemuutosrahaa vähin­
tään 10-15 milji. mk.

Arvoisa puhemies! SKDL:n eduskuntaryhmä
samoin kuin Varsinais-Suomen kansanedusta­
jien yhteisryhmä korostaa myös Vaivillan tuo­
tannon ja työllisyYden turvaamista pitemmällä
aikavälillä. Täma tapahtuu mm. tukemalla ko­
timaista villatuotantoa sekä keskittämällä julki­
sen sektorin hankintoja Valvillalle.

Ed. Pokka: Herra puhemies! Tavan mu­
kaan tässä kevään lisäbudjetissa hallitus esittää
vähän lisää rahaa työllisyyden hoitoon ja oppo­
sition vastalauseissa, joita täällä on jo esitelty,
esitetään jonkin verran enemmän rahaa kuin
hallitus on esittänyt. Kannatan omasta puoles­
tani niitä määrärahalisäyksiä, joita keskustan
vastalauseeseen tämän asian yhteydessä sisäl­
tyy. Haluan kuitenkin, herra puhemies, käyttää
tässä tilaisuutta hyväkseni ja esittää hallituksel­
le muutamia kysymyksiä työllisyysrahoista.

Ensinnäkin: Kumpaa tässä oikein tehdään?
Hoidetaanko työttömyyttä vai yritetäänkö sitä
todella poistaa? (Ed. Kekkonen: Sekä että!) Pe­
ruskysymys myös on, mitä on se työ, jota työlli­
syysvaroin rahoitetaan. Onko oikeaa työtä vain
teiden teettäminen tai rahojen antaminen inves­
tointeihin? Onko oikein ohjata kuudeksi kuu­
kaudeksi nuoria työttömiä papereita pyörittä­
mään virastoihin, joissa ennestäänkin on väkeä
aika paljon? (Ed. Kekkonen: Se on parempi ta­
pa kuin ei mitään!) - Myönnän, ed. Kekko­
nen, että näin on. Se on parempi tapa kuin ei
mitään. Siihenhän me täällä eduskunnassa
olemme alistuneet ja sen vuoksi me kovin pal­
jon täällä vaadimme työllisyyden hoitamiseen
lisää rahaa juuri muihin tarkoituksiin.

Kuitenkin työllisyyden hoidossa tarvittaisiin
uutta ja ennakkoluulotonta ajattelua. Mielekäs
työhän ei ole maakunnista loppunut. Sitä kyllä
on. Sen vuoksi ajattelin eduskunnan mielen­
kiinnoksi kertoa erään lappilaisen ajatuksen,
joka liittyy tähän lisäbudjettiin, työllisyysrahoi­
hin. Nimittäin lappilaiset ovat perin juuri sui-

Lisämenoarvio 1821

vaantuneet valtion välinpitämättömyyteen työl­
lisyyslain toteuttamisessa ja ehdottavat, että
lasten ja vanhusten kotona tapahtuvasta hoi­
dosta ryhdyttäisiin maksamaan työttömille kan­
salaispalkkaa. Uusi työllisyyslakihan on ollut
voimassa muutaman kuukauden. On oikeas­
taan hämmästyttävää, kuinka vähän tämän li­
säbudjetin yhteydessä työllisyyslain toteutumi­
seen on kiinnitetty huomiota. Jo nythän on ha­
vaittu, että kunnat ovat hoitaneet työllisyysvel­
voitteensa kiitettävästi. Valtio sen sijaan on mo­
nin toimin, mm. supistamalla tietöiden, postin
ja VR:n palveluksien määrärahoja, vaikeutta­
nut työllisyyden hoitoa.

Eduskunnan käsiteltävänä oleva lisäbudjetti
olisi antanut hallitukselle mahdollisuuden juuri
näillä perinteisillä tavoilla osoittaa olevansa
mainettaan parempi, mutta näinhän ei käytän­
nössä tapahdu, jos tämä lisäbudjetti hallituksen
esittämässä muodossa hyväksytään. Sen vuoksi
haluan edelleen korostaa, että työ maakunnista
ei ole loppunut. Lisää auttavia käsipareja tar­
vittaisiin erikoisesti hoitoalalla. Vanhusten avo­
palveluiden kehittämistä kannatetaan kyllä ylei­
sesti, mutta käytäntö on kokonaan toinen asia.
Ehkä on paikallaan myöntää, että nämä koti­
hoidon tukijärjestelmät, jotka tulevat lähinnä
sosiaalipuolen kautta, ovat käytössä.

Vanhusten hoitamisesta maksetaan kotihoi­
don tukea, mutta se on määrältään onnettoman
pieni ja saajalle veronalaista tuloa. Kun van­
hukseltakin yleensä peritään kotipalvelumaksu,
voi pahimmassa tilanteessa kotipalveluita ha­
lunnut ihminen joutua maksaj:aksi käytännössä
olevista hoitotuista huolimatta. Sama vika on
lasten kotona tapahtuvan hoidon tukemisessa.
Nykyisellään tuen määrä on liian vaatimaton,
jotta sillä olisi haluttua käyttöä.

Miksi hoitotyöhÖn ei saa käyttää työllisyysra­
hoja? Siltarumpujen tekoon ja erilaiseen pape­
rin pyörittämiseen herkästi kyllä yritetään löy­
tää työllisyysvaroja, mutta kun on kysymys ko­
ko yhteiskuntaa hy:ödyttävästä hoitotyöstä, tätä
työtä vieroksutaan. Sitä ei haluta pitää työlli­
syyslain mukaisena työnä, ja tämä on mielestä­
ni kerta kaikkiaan väärin. Sen vuoksi on paikal­
laan, että tämä kysymys toivottavasti jollakin
tavalla tulee halli~uksen tietoon. Eihän täällä
hallitusherroja liikoja ole kuuntelemassa.
(Eduskunnasta: On!) - Anteeksi, ministeri
Norrback, tarkoitukseni ei ollut loukata minis­
teriä. Ministeri tuli juuri tässä puheeni aikana.
On hyvä, että sentään yksi valtioneuvoston jä­
sen on kuuntelemassa.

Monet nuoret työskentelisivät mielellään hoi­
toaloilla odotellessaan sopivaan koulutukseen
pääsyä tai hankkiakseen tarvitsemaansa työko­
kemusta. Ihmetellä täytyy, miksi työvoimavi­
ranomaiset suhtautuvat erittäin jäykkäniskai­
sesti hoitotyöhön. Onko pohjalla vanhat asen­
teet, ettei kotityö ole oikeaa työtä?

Herra puhemies! Kun hallituksella ei näy ole­
van halua panna valtion virastoja työllistämään
ihmisiä ja toteuttaa sillä tavalla työllisyyslakia,
vähintä olisi antaa työllisyysrahaa sellaisiin tar­
koituksiin, joissa työtä on tarjolla, kuten hoito­
työhön. Työllisyysperusteinen raha, kansalais­
palkka, niin kuin lappilaiset puhuvat, voisi olla
suuruudeltaan vaikkapa 5 000 mk kuukaudessa.

Ed. Sten i u s - K a u k on en : Herra puhe­
mies! Haluaisin myös tähän työllisyyden hoi­
toon puheenvuorossani puuttua. Viimeiset,
huhtikuun lopusta olevat luvut kertovat, että
valtion työmäärärahoin oli työllistetty 17 751
henkilöä, kun vuotta aikaisemmin eli huhti­
kuun lopussa vuonna 1987 luku oli 23 507, siis
lähes 6 000 enemmän. Kuntien investointimää­
rärahoilla oli huhtikuun lopussa tänä vuonna
työllistetty 34 227 henkilöä, kun vuoden takai­
nen luku oli 36 510, eli siis lähes 2 000 enem­
män. Erityistoimenpiteillä työllistettyjen määrä
oli 37 700. Verrattuna vuoden takaiseen lukuun
37 100:aan, oli tässä päästy plussan puolelle
600:lla.

Nämä luvut jo kertovat siitä, mitä hallituksen
tapa toteuttaa työllisyyslakia tarkoittaa. Halli­
tus ei ole ottanut työttömyyden poistamista to­
sissaan, ei edes sen lievittämistä, vaan kuten
luettelemistani luvuista nähdään, tänä vuonna
on työllistetty vähemmän kuin viime vuonna,
vaikka työllisyyslaki on tullut voimaan vuoden
alusta. Tämä johtuu yksinomaan siitä, ei siitä,
että työllisyyslaki olisi huono, vaan siitä, että
hallitus ei ole esittänyt eikä eduskunta huolehti­
nut siitä, että työllisyyslain toteuttamiseen olisi
riittävät määrärahat budjettiin varattu. Ed.
Kekkonen, hallituksen toimenpiteet ovat vain
työttömyyden siirtämistä työttämäitä toiselle.
Työttömiä on vaihdettu, mutta työttömyyttä ei
ole poistettu, ei edes lievitetty.

On syytä käydä läpi vielä velvoitetyöllistettä­
viä koskevat luvut. Työvoimaministeriöstä saa­
mieni tietojen mukaan velvoitetyöllistettäviä
pitkäaikaistyöttömiä oli sijoitettu huhtikuun lo­
pussa kuntiin 2 935, valtiolle 1 172 ja yrityksiin
370 eli yhteensä yhtäjaksoisesti yli vuoden työt­
tömänä olleita pitkäaikaistyöttömiä oli sijoitet-

1822 Perjantaina 3. kesäkuuta 1988

tu 5 477. Sijoittamatta oli 3 000 pitkäaikaistyö­
töntä, siis näitä työllisyyslain mukaan kuudessa
työvoimapiirissä olevia velvoitetyöllistettäviä.

19 §:n mukaisia velvoitetyöllistettäviä oli
maaliskuun lopussa - huhtikuun lopun lukua,
ikävä kyllä, työvoimaministeriöstä ei pystytty
kertomaan - oli 4 612. Myöskään tarkkaa sel­
vyyttä siitä, ovatko nämä kaikki myös sijoitta­
matta vai meneekö näistä osa päällekkäin pitkä­
aikaistyöttömien luvun kanssa, ei osattu kertoa.
Mutta suurin piirtein nämä voitaneen laskea eli
huolimatta siitä, että työllisyyslaki on ollut voi­
massa 4 kuukautta, niissä piireissä, joita velvoi­
te koskee, on velvoitetyöllistettäviä sijoittamat­
ta lähes 7 000 työtöntä.

Nämä luvut kertovat, että edes siitä vähäises­
tä velvoitteesta, joka lain vesittämisen jälkeen
jäi, hallitus ei ole huolehtinut, sen täyttämises­
tä. Kysymys on mielestäni erittäin vakavasta ti­
lanteesta. Lisäbudjetissa, jota käsitellään, ei ole
riittäviä määrärahoja näiden velvoitteiden to­
teuttamiseksi.

Työvoimaministeriössä tiedetään hyvin, että
määrärahat, joita lisäbudjetissa on esitetty, ei­
vät riitä edes näiden velvoitteiden toteuttami­
seen. Siitä huolimatta hallitus ei ole ollut valmis
lisäämään rahoja tarvittavissa määrin eikä
myöskään valtiovarainvaliokunta. Me tulemme
ehdottamaan, että työllisyyden hoitoon tullaan
nyt lisäämään tarvittavat määrärahat. Toivom­
me todella, että eduskunta katsoisi sen verran
velvollisuudekseen huolehtia lain noudattami­
sesta, että lisää vaadittavat määrärahat.

Se, että työllisyyslaki on näin pahasti vieläpä
niiltä vähäisiltä velvoittavilta osiltaan jäänyt to­
teuttamatta, johtuu pääasiassa siitä, että valtio
ei ole huolehtinut omasta velvoitteestaan. Työl­
lisyyslain mukaanhan kuntien velvollisuus on
työllistää puolet velvoitetyöllistettävistä ja val­
tion loput. Kunnat ovat hyvin omaa osuuttaan
hoitaneet, mutta valtio huonosti. Tämä asia on
ollut täällä useaan kertaan esillä eri yhteyksissä
ja myös kyselytunnilla. Hallituksessa ollaan hy­
vin tietoisia tästä lainvastaisesta tilasta, mutta
edelleen todellisia toimenpiteitä annetaan odot­
taa.

Tänä päivänä olen saanut työvoimaministe­
riön valtioneuvoston oikeuskanslerille lähettä­
mästä kirjeestä kopion. Kun useita kertoja olen
sekä ollut tässä asiassa yhteydessä ministeriöön
että keskustellut itse ministerin kanssa tästä
asiasta, niin he eivät ole maininneet, etä työvoi­
maministeriö on tällaisen kantelun tehnyt.
Aivan muuta kautta on tämä tieto tullut. Itse en

ole nähnyt missään tästä puhuttavan. Mielestä­
ni on aika erikoista, että työvoimaministeriö on
lähtenyt kantelemaan oikeuskanslerille ja pyy­
tänyt kunnioittaen oikeuskanslerinviraston
kannanottoa siihen, mihin toimenpiteisiin työ­
voimaministeriön tulisi ryhtyä posti- ja telelai­
tokselle vahvistettujen työllistämisvelvoitteiden
toimeenpanemiseksi.

Tässä kirjelmässä todetaan, että posti- ja tele­
laitos ei ole omalta osaltaan ollut valmis nou­
dattamaan työllisyyslain velvoitteita. Posti- ja
telehallitus on ilmoittanut kirjallisesti ja myö­
hemmin liikenneministeriössä pidetyssä neuvot­
telussa suullisesti, ettei sen hallinnonalalla voi­
da työllistää lainkaan työllisyyslain työllistämis­
velvoitteen piiriin kuuluvia henkilöitä. Valtio­
neuvoston hyväksymässä suunnitelmassa vah­
vistettiin kuitenkin posti- ja telehallituksen hal­
linnonalalle velvollisuus työllistää keskimäärin
vähintään 300 henkilöä. Maaliskuun loppuun
mennessä työllistetty oli vain 73 työllistämisvel­
vollisuuden piiriin kuuluvaa henkilöä.

Se, mikä tässä on mielestäni erikoista, on että
työvoimaministeriöllä ei tunnu olevan keinoja
hallituksen piirissä löytää niitä toimenpiteitä,
joilla lain noudattamisesta huolehditaan. Työ­
voimaministeriö joutuu kääntymään oikeus­
kanslerin puoleen ja pyytämään neuvoa, mihin
toimenpiteisiin ministeriön pitäisi ryhtyä, että
jotkin valtion laitokset noudattaisivat lakia. On
ihan hyvä, että työvoimaministeriö kantaa edes
näin paljon huolta siitä, että valtion laitokset
lain velvoitteita noudattaisivat. Se, mikä on eri­
koista, on, että hallitus ei omilla toimillaan ole
pystynyt huolehtimaan lain noudattamisesta.
Onko kysymys siitä, että ei ole pystynyt, vai sii­
tä, ettei ole halunnut? Ikävä kyllä luulen, että
tämä jälkimmäinen on oikeampaan osunut ar­
vio. (Ed. Kekkonen: Luulo ei ole tiedon väärti!)
- Ei olekaan, mutta kun tässä on kaksi mah­
dollisuutta, (Ed. Kekkonen: Pitää valita pa­
hempi!) niin ei pidä valita pahempaa, vaan se,
mitä hallituksen toimenpiteiden johdosta voi pi­
tää todennäköisempänä.

Olen jo esittänyt lukuja siitä, mikä tilanne
tällä hetkellä on. Ne osoittavat, että hallitus ei
ole kantanut huolta lain toteuttamisesta. Se an­
taa aihetta olettaa, että hallituksella ei ole halua
toteuttaa lakia. Sen vuoksi hallitus pitäisikin
saattaa vastuuseen tästä. Eduskunnan nimen­
omaan pitäisi asettaa hallitus vastuuseen lain
noudattamisesta. (Ed. Kekkonen: Mielipideky­
symys!) Valtiovarainvaliokunta ei tämän mietin­
tönsä perusteella ole tähän asiaan paneutunut.

Lisämenoarvio 1823

Me olemme seuranneet hyvin tarkasti, miten
hallitus aikoo huolehtia lain noudattamisesta.
Niin kun sanoin, kyselytunnilla tästä on tehty
useita kyselyjä, ei ainoastaan meidän ryhmäm­
me edustajien puolesta, vaan myös jopa sosiali­
demokraattien. Ministeri Puhakka on vastan­
nut, että hallitus aikoo huolehtia valtion laitos­
ten työllistämisvelvoitteen toteuttamisesta.

Tämä asia on ollut viime viikolla valtioneu­
voston istunnossa käsittelyssä. Siellä oli ollut
tarkoitus korjata aiemmin hyväksyttyä valtion
työllistämissuunnitelmaa siten, että nämä vel­
voitteet valtion laitoksissa tulisivat toteutettua,
mutta asian käsittely on kuitenkin siirretty kesä­
kuun 15 päivään. Tämä jälleen osoittaa sitä,
että hallitus ei kuitenkaan halua ryhtyä riittä­
viin toimenpiteisiin, vaikka koko ajan vallitsee
lain vastainen tila.

Me emme nyt tässä vaiheessa ole tehneet uut­
ta kantelua oikeuskanslerille, vaan olemme ha­
lunneet vielä seurata hallituksen toimia, ja jotta
niistä saataisiin selkoa täällä eduskunnassa, jät­
täneet viime viikolla kyselyn siitä, miten hallitus
aikoo huolehtia siitä, että työllisyyslain vastai­
nen tila välittömästi korjataan. (Ed. Jaakonsaa­
ri: Syksyllä on työttömyys pienempi kuin kym­
meneen vuoteen!) - No, hauska nähdä. (Ed.
Jaakonsaari: Kyllä. Se on työllisyyslain mukai­
nen tavoite!) - Niin, mutta niin kuin äsken
luettelemistani luvuista näkyy, tällä hetkellä on
työllistetty huomattavasti vähemmän työttömiä
valtion ja kuntien toimesta työllisyysmäärära­
hoin kuin viime vuonna (Ed. Kekkonen: Otta­
kaahan asia kokonaisuutena älkääkä takertuko
pikkuseikkoihin. Nyt on pienempi työttömyys
kuin pitkään aikaan!)- Niin, mutta se ei johdu
suinkaan siitä, että hallitus olisi toteuttanut
työllisyyslakia. Onneksi sattuvat suhdanteet
olemaan sen verran parempia, että työllisyys on
hieman parantunut. (Ed. Jaakonsaari: Hallitus
vaikuttaa suhdanteisiin!) Mutta jos hallitus olisi
käyttänyt voimavaroja edes sen verran kuin ai­
kaisemmin, niin ne luvut olisivat huomattavasti
paremmat. Kun meillä on yli 5 % :n työttömyys,
niin sillä ei todella voi kehua, jos me muistam­
me, että vielä pari vuotta sitten hallitusohjel­
missa asetettiin tavoitteeksi 2 % :n työttömyys.
(Ed. Jaakonsaari: Nyt meillä on 4 OJo !) - Siinä
ollaan vielä kaukana 2 %:sta.

Täällä on keskusteltu nimenomaan siitä, mil­
lä tavalla työttömyyttä voidaan poistaa. Täällä
on tuotu esille se, että se ei ole mikään suhdan­
nekysymys, sillä ei työttömyyttä voida poistaa,
vaan se on poliittinen ratkaisu, ja niissä maissa,

joissa on pieni työttömyys kuten Ruotsissa ja
Itävallassa, sosialidemokraattien johtamissa
maissa, se on nimenomaan poliittinen ratkaisu.
Siellä on haluttu toteuttaa valtion toimenpitein
sellaisia toimia, jotka ovat pudottaneet työttö­
myyttä. Juuri tähän tarvitaan hallituksen toi­
menpiteitä ja eduskunnan toimenpiteitä, mutta
näihin te ette ole olleet valmiit. (Ed. Jaakonsaa­
ri: Hallitus ...) - Niin, anteeksi. Minä mielel­
läni kuuntelen, mitä ed. Jaakonsaari välillä ha­
luaa sanoa. (Ed. Jaakonsaari: Hallitus voi vai­
kuttaa suhdanteisiin!)

T o i n e n v a r a p u h e m i e s : Kehotan
edutajia käyttämään vastauspuheenvuoron,
kun sen aika tulee.

Puhuja: Arvoisa puhemies! Jotta ed. Jaa­
konsaaren ei tarvitsisi kovin pitkään odottaa si­
tä vastauspuheenvuoron aikaa ja koska tästä
asiasta olen nyt suurin piirtein sen sanonut, mi­
tä tarkoitukseni oli tässä yhteydessä sanoa, niin
voin jatkaa keskustelua ed. Jaakonsaaren kans­
sa vuoropuhelussa.

Lopuksi haluaisin vain tuoda esiin vielä kan­
tamme päivähoitoasioista. Tänä päivänä on
vahvistettu asetus päivähoidon henkilökunnas­
ta, ja meitä ei voi tyydyttää se, että yli kolmi­
vuotiaiden kokopäiväryhmissä vaaditaan vain
yksi lastentarhanopettaja. Sen vuoksi esitäm­
me, mikä vastaa lastentarhanopettajien, siis ei
liiton, vaan lastentarhanopettajista ainakin
90 % :n kantaa, että yli kolmivuotiaiden koko­
päiväryhmissä tarvitaan kaksi lastentarhan­
opettajaa. Tällaisen ponnen tulemme esittä­
mään hyväksyttäväksi.

Edelleen hallitus ei ole ryhtynyt riittäviin toi­
menpiteisiin päivähoitolain velvoitteiden toteut­
tamiseksi siten, että alle kolmivuotiaiden ehdo­
ton oikeus päivähoitopaikkaan taataan vuoteen
1990 mennessä. Sen vuoksi haluamme tästä
asiasta eduskunnan ponnen, jolla otetaan kan­
taa ei ainoastaan tämän vuoden päivähoito­
paikkojen lisäämiseen, vaan päivähoidon kehit­
tämiseen siten, että nuo lain velvoitteet voidaan
toteuttaa nimenomaan sillä tavalla, että se ei ole
myöskään siirtämistä samalla tavalla kuin työt­
tömyyttä siirretään työttömältä toiselle eli päi­
vähoitopaikkoja siirrettäisiin lapselta toiselle,
vaan samalla on huolehdittava siitä, että alle
kolmivuotiaille järjestettäviä päivähoitopaikko­
ja ei aikaansaada siten, että yli kolmivuotiailta
otetaan päivähoitopaikkoja pois. Tätä tarkoit-

1824 Perjantaina 3. kesäkuuta 1988

tavat ponnet tulemme siis tämän asian yhtey­
dessä tiistaina esittämään.

Ed. J a a k on saari (vastauspuheenvuo­
ro): Arvoisa puhemies! Haluan vielä todeta sen,
että todellakin Suomessa on syytä panna mer­
kille se myönteinen asia, että syksyllä työttö­
myys on varsin todennäköisesti pienempi kuin
kymmeneen vuoteen. Työttömyys saadaan ru­
tistetuksi 4 OJo :iin, ja siinä suhteessa voidaan ai­
van hyvin sanoa, että työllisyyslain vaikutus on
ollut suuri. Työllisyyslakihall lähtee siitä, että
yleisillä talouspoliittisilla toimenpiteillä, koulu­
tuksella jne., on ensisijainen velvollisuus rat­
kaista työllisyysongelma, eivät suhdanteetkaan
tule mistään kosmisesta avaruudesta, vaan suh­
danteisiin vaikutetaan talouspoliittisilla toimen­
piteillä.

Kun vielä otetaan huomioon, että monien
varsin kipeitten ratkaisujen takia, esim. perus­
koron nostamisen takia tai veroasteen kohtuul­
lisen korkeuden takia, ensi vuoden budjetissa
on liikkumavaraa merkittävästi, niin voidaan
aivan hyvin, niin kuin sosialidemokraattinen
eduskuntaryhmä omissa budjettitavoitteissaan
viime viikolla on korostanut, työllisyyslain lisä­
velvoitteet toteuttaa ensi vuonna täysimääräi­
sesti. Muun muassa on todella kipeä asia, että
työllistämisjakso on kuusi kuukautta, mikä on
sekä työntekijän että työnantajan kannalta eh­
kä onnettomin ratkaisu. Nyt tämän budjetin
liikkumavara mahdollistaa työllisyysjakson pi­
dentämisen. Kyllä minusta opposition oikeus
arvostella lisää ilman muuta politiikan merkit­
tävyyttä ja vuoropuhelun innostavuutta, mutta
kuitenkin jos jossakin asiassa mennään eteen­
päin, niin kuin nyt työllisyyden hoidossa ollaan
menemässä eteenpäin, niin sekin on arvokasta
joskus todeta.

Ed. Stenius - K a u k on en (vastauspu­
heenvuoro): Herra puhemies!! Me voimme
kaikki olla tietysti tyytyväisiä siitä, jos työttö­
myys saadaan alenemaan ed. Jaakonsaaren
mainitsemaan 4 OJo:iin. Mutta en voi kuitenkaan
antaa hallitukselle suurta kiitosta siitä sen vuok­
si, että edes niitä vähäisiä velvoitteita, mitä työl­
lisyyslailla on asetettu näiden velvoitetyöllistet­
tävienkin osalta, jotka ovat kaikkein vaikeim­
massa asemassa olevia työttömiä, hallitus ei ole
toteuttanut. Laki on huomattavilta osin toteut­
tamatta sen vuoksi, että velvoitetyöllistettävistä
niissä kuudessa työvoimapiirissä on niin paljon
tällä hetkellä sijoittamatta.

Kun tilanne on tämä, niin hallitus ei voi men­
nä sen taakse, että työttömyysluvut ovat piene­
nemään päin. Työllisyyslain tarkoituksena oli,
kuten ed. Jaakonsaari sanoi, että kaikilla muilla
keinoin ensisijaisesti pyritään työllisyys turvaa­
maan. Se on tietysti oikea järjestys. Mutta lain
tarkoitus oli myös se, että nimenomaan vai­
keimmassa asemassa olevien työttömien työlli­
syys turvataan. Juuri sen takia tarvitaan näitä
velvoitetoimenpiteitä. Tämä kuuden kuukau­
den jakso pitäisi pidentää nyt jo heti heinäkuun
alusta, koska nyt tullaan siihen tilanteeseen, et­
tä ensimmäinen kuuden kuukauden jakso täyt­
tyy ja joudutaan työttömät vaihtamaan. Kuu­
den kuukauden työllistämisjakso on aivan liian
lyhyt.

Ed. Rantanen (vastauspuheenvuoro):
Herra puhemies! Niin kuin ed. Stenius-Kauko­
nenkin varsin hyvin tietää, niin tämä asia tulee
hallituksen käsittelyyn kesäkuun puolivälissä.
Ja miksi se tulee vasta silloin käsittelyyn, johtuu
siitä, että sekä pääministeri että työvoimaminis­
teri eivät ole tässä välillä sillä tavoin paikalla
yhtä aikaa, että tämä homma voisi mennä
eteenpäin. (Ed. Stenius-Kaukonen: Tässä on ol­
lut viisi ja puoli kuukautta aikaa!) Tämän tie­
don olemme tänään saaneet kahvilan pöydässä
eräältä ministeriltä. Tätä on minusta täysin tur­
ha jatkaa ja hakea ylimääräistä epäluuloa ja
epämääräisyyttä tämän asian ympärille.

Ed. M a i j ala : Herra puhemies! Puutun
lyhyesti erääseen ajankohtaiseen asiaan. Tänä
keväänä on erityisesti Hämeen tie- ja vesiraken­
nuspiirin alueella koettu pahin kelirikko vuosi­
kymmeniin. Pari viikkoa sitten saatiin lehdestä
lukea, että pienen Längelmäen pitäjän kirkon­
kylä oli joutunut liikenteellisesti saarroksiin.
Otsikko kertoi, että tie on vellinä ja autot ajavat
pelloilla. Toista viikkoa sitten saimme Tampe­
reen kaupungin alueella olevan, entisen Teiskon
alueella olevan Viitapohjan kylän kylätoimi­
kunnan hätäkokouksesta kirjeen, kun kylän
paikallistie oli kelirikon runtelema. Viime vii­
konvaihteessa oman kotipaikkakuntalli erään
syrjäkylän paikallistie oli tukkeutunut sekä keli­
rikon että rajusti nousseen tulvaveden takia.
Tämä viiRon sateet ovat yhä tilannetta pahenta­
neet.

Ymmärrämme kaikki, että kaikilla kelirik­
koalueilla on hätätilanne, kun välttämättömät
huolto- ja palveluyhteydet eivät toimi, vaikka
ne on rakennettu autoliikenteen varaan. Nopea

Lisämenoarvio 1825

apu tällaisissa tilanteissa olisi välttämätön, mut­
ta esteenä sille on sekä määrärahatilanne että
alempiasteisten teiden laiminlyöty peruskunnos­
tus. Viime talvi oli poikkeuksellinen lumiolosuh­
teiden vuoksi. Siitä johtuu myös osaltaan paha
kelirikko. Talvi kulutti tämän vuoden kunnossa­
pitovaroja runsaslumisilla alueilla varsin pahasti.
Heikkopohjaiset tiet eivät lisäksi tämänhetkisis­
sä olosuhteissa kestä edes kunnossapitokaluston
liikennettä. Tämäkin korostaa peruskunnostuk­
sen pikaista ja kasvavaa tarvetta.

Tämän lyhyesti kuvaamani tilanteen pohjalta
on tehtävä kaksi johtopäätöstä, joiden kautta
toivon syntyvän paineita siihen suuntaan, että
ensi vuoden tulo- ja menoarviossa otettaisiin
erityisesti huomioon nämä tarpeet. Ensinnäkin
tarvitaan paljon lisää kunnossapitomääräraho­
ja ja niihin sellainen jousta, että tie- ja vesira­
kennuslaitoksella olisi mahdollisuus suorittaa
nopeita toimenpiteitä pahan kelirikon tullessa.
Tiedän, että mm. Hämeen tiepiiri on juuri pyy­
tänyt huomattavaa lisärahoitusta tätä ajankoh­
taista tarvetta varten. Toiseksi, tiemäärärahoja
on lisättävä runsaasti paitsi päätieverkon raken­
tamiseen myös alempiasteisen tieverkon perus­
parantamiseen. En voi ymmärtää, että määrä­
rahoja kohdistettaisiin vain sinänsä hyvin tär­
keille pääteille, vaan todella edellytän, että sa­
manaikaisesti huolehditaan alempiasteisten tei­
den perusparantamisesta, jotta ne eivät olisi niin
herkkiä kelirikolle kuin nyt. On huomattava,
että autojen määrän kasvu, joka yhä kiihtyy,
vaatii parempia teitä kaikkialla. Pääteillä on tie­
tysti liikenteen painopiste. Mutta syrjäseutujen
ihmisillä ei ole paljon liikkumisen vaihtoehtoja.
Kun julkinen liikenne on vetäytynyt liikenteen
vähentymisen takia monilta syrjäkulmilta, on
kansalaisten päästävä kylistään liikennöimään
omilla autoillaan tai käytettävä muita kulkuneu­
voja, kuten takseja. Myös huolto- ja palvelulii­
kenteen olisi päästävä toimimaan häiriöittä. Sii­
nä tarvitaan kunnollisia tieyhteyksiä.

Ed. Anttila: Arvoisa puhemies! Puutun
puheenvuorossani ainoastaan kahteen asiaan.
Toinen on maatilatalouden kehittämisrahaston
määrärahatilanne ja toinen on Valtion hevosja­
lostuslaitoksen hevossairaalan käynnistäminen.

Maatilatalouden kehittämisrahasto sai tänä
vuonna määrärahoja vähiten koko 1980-luvul­
la. Siirtona osoitetaan budjetissa ainoastaan
390 milj. mk. Viime vuodelta siirtyi sitomatto­
mia varoja vajaa 20 milj. mk. Kun otetaan huo­
mioon tänä vuonna rahastoon palautuvat mää-

229 280082M

rärahat, jotka viime syksyn satovahingon joh­
dosta ovat huomattavasti pienemmät, on maati­
latalouden kehittämisrahastolla käytössään 885
milj. mk. Se on vajaa 200 milj. mk vähemmän
kuin vuosi sitten. Käytännössä tämä tietää sitä,
että maatilatalouden kehittämisrahaston käyt­
tösuunnitelman hyväksyessään valtioneuvosto
on jättänyt kokonaan lainoittamisen ulkopuo­
lelle lisämaanostolainat. Me tiedämme, mitä
tästä seuraa. Pienten tilojen pinta-alaa pysty­
tään kasvattamaan ainoastaan lisämaan kau­
poilla. Tässä tilanteessa lisämaat ohjautuvat
sellaisille tiloille, jotka pystyvät ne kovalla ra­
halla ostamaan. Tämäkö lienykyisen sinipuna­
hallituksen toiminnan tarkoitus? Lisämaanos­
talainojen lainoittamattomuus ei siis edistä
maaseudun pienten tilojen elinkelpoisuuskehi­
tystä, vaan nimenomaan ohjaa niitä sellaisille
tiloille, joilla on mahdollisuus kovalla pankki­
lainalla niitä ostaa.

Maaseudun pienimuotoinen elinkeinotoimin­
ta on lähtenyt vireästi liikkeelle. Hakemuksia­
han jätettiin 2 394 kappaletta viime vuonna.
Ongelmana sielläkin on määrärahatilanne. 70
milj. mk oli käytössä viime vuonna. Tästä seu­
rasi, että hyväksyttäviä hakemuksia käsiteltiin
1 177. Näissä on ajateltu syntyvän noin 1 000
uutta työpaikkaa. Määrärahojen niukkuuden
vuoksi 900 pienelinkeinotoiminnan hakemusta
siirtyi viime vuodelta tämän vuoden puolelle.
Niihin joudutaan sitomaan 40 milj. mk rahaa,
rahaa, joka olisi pitänyt olla käytössä jo vuosi
sitten. Nyt lisäbudjetissa hallitus esittää 30 mil­
joonan markan lisävaltuutta, eli on mahdolli­
suus aina 100 miljoonaan markkaan saakka
myöntää maaseudun pienimuotoisen elinkeino­
toiminnan avustusmäärärahoja. Käytännössä
kuitenkin jo nyt vuoden 1988 ensimmäisellä
vuosineljänneksellä on saapunut 723 hakemus­
ta. Jos tahti jatkuu samanlaisena, tulee loppu­
vuodesta vielä yli 1 300 hakemusta, eli koko­
naismäärärahatarve tänä vuonna on vähintään
150 milj. mk, kun nyt käytössä on 100 milj. mk.
Yhteenvetona maaseutuelinkeinolain toteutta­
misesta voidaan todeta, että määrärahojen lop­
puminen tilanteessa, jossa toteuttamiskelpoisia
hankkeita syntyy vielä runsaasti, aiheuttaa suu­
ria ongelmia. Vireillepantujen hankkeiden
suunnitelmat ja laskelmat vanhenevat, kun kä­
sittelyä joutuu odottamaan jopa vuodesta toi­
seen. Määräaikaisilla hakukielloilla tai haku­
ajoilla voitaisiin estää ruuhkan paisumista hallit­
semattomaksi, mutta se on suoraan ristiriidassa
maaseudun kehittämistavoitteiden kanssa.

1826 Perjantaina 3. kesäkuuta 1988

Herra puhemies! Käytännössä tilanne on se,
että maaseudulta löytyy ideoita ja innovaatioi­
ta. Nyt valtiovallan pitäisi pystyä vastaamaan
riittävillä määrärahoilla näiden ideoiden toteu­
tumiseen. Ne ovat niitä parhaita toimenpiteitä,
joilla voidaan edistää maaseudun elinvoimai­
suutta ja estää sitä autioitumiskehitystä, joka
monen kylän kohdalla on mennyt jo aivan liian
pitkälle.

Seuraavana muutama sana kesäkuun lopussa
Ypäjälle valmistuvasta Valtion hevosjalostus­
laitoksen hevossairaalasta. Sairaala antaa hevo­
sille erikoissairaanhoitaja ja tekee sairauksia
ehkäisevää, hevossairauksiin ja hevosten käyt­
töön ja kasvatukseen liittyvää eläinlääketieteel­
listä tutkimusta. Aikanaan sen on tarkoitus toi­
mia myöskin eläinlääketieteen opiskelijoiden
erikoistumispaikkana. Laitoksen omien hevos­
ten lisäksi myydään palveluja vieraiden käyt­
töön. Sitä kautta toiminnasta kertyy tuloja. En­
si vuonna on jopa laskettu, että toiminnasta
saataisiin tuloja 4 milj. mk edellyttäen, että val­
tio myöntää sinne tarvittavat virat. Ongelma
tällä hetkellä onkin se, että tilat valmistuvat,
henkilökunta puuttuu, koneet ja laitteet puuttu­
vat. Tulee todella mieleen, että tämä jos mikä
on hölmöläisen talouden hoitoa. Ei meillä pitäi­
si olla varaa pitää valmistuvia tiloja tyhjänä ja
käyttämättömänä tilanteessa, jossa kuitenkin
yli 250 hevosen tarvitsemat röntgentutkimus­
jopa laboratoriopalvelut joudutaan samanai­
kaisesti hakemaan Helsingistä. Ne varmasti
maksavat huomattavasti enemmän kuin tämän
laitoksen käynnistäminen ottaen huomioon, et­
tä sitä kautta myytäisiin myöskin palveluja ul­
kopuolisille. Tämä olisi omalta osaltaan tuo­
massa tuloja.

Herra puhemies! Tätä taustaa vasten olen
jättänyt perustelulausuman, jonka tulen esit­
tämään lisäbudjetin yksityiskohtaisen käsit­
telyn yhteydessä. Tällä perustelulausumalla
haluan turvata, että Ypäjällä olevan hevosjalos­
tuslaitoksen hevossairaala voidaan ottaa käyt­
töön. Sinne pitää saada henkilökuntaa, eläin­
lääkäri ja kaksi hevostenhoitajaa, sekä noin
miljoonan markan arvoiset koneet ja laitteet,
joilla turvataan hevossairaalan käytännön toi­
minta.

Yleiskeskustelu julistetaan päättyneeksi.

Toinen v a r apu h em i e s : Asian käsit­
tely keskeytetään.

13) Ehdotus vuoden 1987 kansainvälisen soke­
risopimuksen eräiden määräysten hyväksymi­
sestä

Esitellään ulkoasiainvaliokunnan mietintö
n:o 10 ja otetaan a i no aan k ä s i t te 1 y y n
siinä valmistelevasti käsitelty hallituksen esitys
n:o 42, joka sisältää yllämainitun ehdotuksen.

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
10.

Keskustelua ei synny.

Mietintö hyväksytään.

Asia on loppuun käsitelty.

14) Ehdotus eduskunnan työjärjestyksen 10 §:n
muuttamisesta

Esitellään puhemiesneuvoston lausunto ja
otetaan a i n o a a n k ä s i t t e l y y n siinä val­
mistelevasti käsitelty ed. Rinteen aloite, joka si­
sältää yllämainitun ehdotuksen.

Toinen varapuhemies: Käsittelyn
pohjana on puhemiesneuvoston lausunto.

Kukaan ei pyydä puheenvuoroa.

Lausuntoon sisältyvä ehdotus hyväksytään.

Asia on loppuun käsitelty.

15) Ehdotus laiksi Euroopan vapaakauppalii­
ton perustamista koskevan konvention eräiden
muutosten hyväksymisestä

Esitellään ulkoasiainvaliokunnan mietintö
n:o 11 ja otetaan e n s i mm ä i se en k ä s i t -
te 1 y y n siinä valmistelevasti käsitelty hallituk­
sen esitys n:o 57, joka sisältää yllämainitun la­
kiehdotuksen.

Toinen v a r apu he mies : Käsittelyn
pohjana on ulkoasiainvaliokunnan mietintö n:o
11.

Puheenvuoroa ei pyydetä.

Asumistuet 1827

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

16) Ehdotus laiksi kuulovammaisten ja näkö·
vammaisten sekä liikuntavammaisten kouluista
annetun lain 17 §:n muuttamisesta

Esitellään sivistysvaliokunnan mietintö n:o 8
ja otetaan e n s i m m ä i s e e n k ä s i t t e 1 y y n
siinä valmistelevasti käsitelty hallituksen esitys
n:o 59, joka sisältää yllämainitun lakiehdotuk­
sen.

T o i n e n v a r p u h e m i e s : Käsittelyn
pohjana on sivistysvaliokunnan mietintö n:o 8.

Puheenvuoroa ei haluta.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi ja asia lähetetään suu -
reen v a l i o kuntaa n.

17) Ehdotuksen laiksi asumistukien ylimääräi­
sestä tarkistamisesta

sisältävä hallituksen esitys n:o 75 esitellään va­
liokuntaan lähettämistä varten.

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

Tämän asian yhteydessä sallitaan keskustelu
myös päiväjärjestyksen 18) asiasta.

Keskustelu:

Ed. Hietala: Herra puhemies! Asunto­
hallitus on elokuun alusta lukien nostamassa
aravavuokria. Perusteena on Suomen Pankin
vajaan kuukauden takainen päätös nostaa pe­
ruskorkoa yhdellä prosenttiyksiköllä. Kuten
ympäristöpoliittisen selonteon yhteydessä käyt­
tämässämme ryhmäpuheenvuorossa totesimme,
tulee sosialidemokraattisen eduskuntaryhmän
mielestä asumiskustannusten nousu kompensoi­
da asukkaille tarkistamaila asumistukea samas­
ta ajankohdasta lukien. Ymmärrämme, että
asumistukien määriä ei voida tapauskohtaisesti
tarkistaa, koska kunnissa olisi tällöin tehtävä
noin 100 000 uutta asumistuen määrää koske-

vaa päätöstä. Tämän mukaisesti hallitus onkin
tehnyt ehdotuksen laiksi asumistukien ylimää­
räisestä tarkistamisesta. Tämä menettely nou­
dattaa aikaisemmin omaksuttua käytäntöä. Ai­
kaisemmin omaksuttu käytäntö sen sijaan on
ollut, että asumismenojen keskimääräisestä
noususta on korvattu asumistukilain mukaista
tukiprosenttia vastaava osuus eli 80 o/o. Tällöin
hallituksen esityksessä olisi pitänyt asumistuen
määrää nostaa noin 20 milj. markalla. Ympä­
ristöministeriön laskelmien mukaan tämä mer­
kitsisi 8, 7% :n korotusta asumistukeen.

Tästä poiketen hallitus on esittänyt ainoas­
taan 5 % :n ja 13 milj. markan lisäystä. Edellä
mainittu hallituksen noin 7 milj. markan välis­
täveto ei tyydytä sosialidemokraattista edus­
kuntaryhmää.

Asumistuen korotuksen ulkopuolelle on jää­
nyt yksi oleellinen ryhmä vuokralaisia. He asu­
vat ns. tasausryhmien vanhemmissa taloissa
vuokralla usean talon kiinteistöosakeyhtiöissä
ennen vuotta 1978 rakennetuissa taloissa. He
ovat jäämässä tuen lisäyksen ulkopuolelle. Tätä
tilannetta sosialidemokraattinen eduskuntaryh­
mä ei voi hyväksyä. Edellytämme edellä maini­
tun ja muiden mahdollisten väliinputoajaryh­
mien asumistukitilanteen selvittämistä.

Herra puhemies! Koska Suomen Pankki suh­
dannepoliittisen tilanteen vuoksi joutui korotta­
maan peruskorkoa, on eduskunnan sosialide­
mokraattisen eduskuntaryhmän mielestä pää­
tettävä aravavuokra-asuntojen asumistuesta ai­
kaisemman käytännön mukaisesti 8,7 %:n ta­
saisena. Tällöin edellytämme, että korvauksen
taso olisi ympäristöministeriön alkuperäisen
esityksen mukainen ja että korvaus maksettai­
siin myös nk. tasausryhmän vanhemmissa ta­
loissa asuville vuokralaisille. Toivon samalla,
että nämä asiat käsiteltäisiin sosiaalivaliokun­
nassa mahdollisimman pikaisesti.

Ed. M ö r t t i ne n (vastauspuheenvuoro):
Herra puhemies! Ed. Hietala puuttui puheen­
vuorossaan asumistukien korotuksen riittämät­
tömyyteen. Olen tästä asiasta samaa mieltä.
Suomen Pankin peruskoron nostamisesta juu­
rensa juantavia vuokrankorotuksia ei asumis­
tuen tarvitisjoille pystytä korvaamaan 5 o/o:lla.
Hallituksessa valmisteltiin alun perin esitystä,
jolla asumistuen tarkistuksella olisi korvattu
vuokralaisille peruskoron nostamisesta aiheutu­
neet kustannukset, ei tietenkään täysimääräises­
ti, mutta kuitenkin samassa suhteessa kuin asu­
mistuella yleensäkin pyritään korvaamaan asu-

1828 Perjantaina 3. kesäkuuta 1988

miskustannuksia. Nostaruisprosentti laski vii­
teen ymmärtääkseni lähinnä siitä syystä, että
korotus joudutaan myöntämään kaavamaisesti
kaikille asumistuen saajille, siis myös niille, joi­
den vuokra ei nouse. Täysimääräisen kompen­
saation myöntäminen johtaisi kokonaisuuden
kannalta aivan toiseen tulokseen kuin asumis­
tuella on tavoiteltu ennen tätä korotusta.

Kokoomuksen eduskuntaryhmä on kuitenkin
vaatinut, viimeksi ympäristöpoliittisen selon­
teon ryhmäpuheenvuorossaan, lisää rahaa asu­
mistukeen. Kokoomus jatkaa johdonmukaisesti
tällä linjalla ja olemmekin valmiit harkitsemaan
korotusprosentin nostamista.

Haluan myös kertoa, että esityksen valmiste­
leva käsittely on jo aloitettu sosiaalivaliokun­
nassa, ja toivon, että siellä päästään asiassa
mahdollisimman oikeudenmukaiseen lopputu­
lokseen.

Ed. S k i n n a r i (vastauspuheenvuoro):
Herra puhemies! Sosialidemokraattisen edus­
kuntaryhmän puheenjohtaja Hietala toivoi,
että tämä asia nopeasti käsiteltäisiin. Sitä so­
siaalivaliokunnassakin on toivottu, mutta kes­
kustapuolue ja ainakin sen edustaja Anttila
täällä viikko sitten täysin rinnoin alkoi jarruttaa
tätä asiaa ja vastustaa sitä, että asumistukia
nostetaan. Tämä on nyt edellyttänyt sitä, että
poikkeuksellisesti sosiaalivaliokunnassa on
aloitettu asiantuntijoitten kuuleminen ja tänään
päätetty, mutta jouduttu kuitenkin odottamaan
sitä, että eduskunnan täysistunto lähettäisi tä­
män esityksen valiokuntaan, ettei käy niin, että
se tulee valiokunnasta ennen kuin se on sinne
lähetetty.

Mutta ed. Hietalan ja kokoomuksen ryhmä­
puheenjohtaja Mörttisen puheenvuoro auttavat
varmasti tämän asian nopeaa käsittelyä niin, et­
tä se tiistaina saadaan käsiteltyä, ja toivotaan,
että ed. Anttila ei jatka jarruttamista.

Ed. Antti 1 a (vastauspuheenvuoro): Herra
puhemies! Ed. Skinnarin äsken esittämä väite
siitä, että olisin jarruttanut tämän asian käsitte­
lyä, ei pidä paikkaansa. Minä todella toivoisin,
että ed. Skinnari lukisi viikko sitten tässä sa­
massa salissa esittämäni pelkän pöydällepanon.
Pyysin asian pöydälle siitä syystä, että minusta
on kohtuullista, että me voimme täällä käydä
tästä asiasta keskustelua ennen kuin se valiokun­
taan lähetetään, koska keskustelun käyminen
ensimmäisen käsittelyn aikana lähetekeskustelu­
mielessä on minusta aivan turhaa. Tämä ei ole

suinkaan estänyt sitä, etteikö sosiaalivaliokunta
ole jo voinut aloittaa sen käsittelyä, kuten on
käytännössä tehnytkin. Kyllä nyt ed. Skinnari
haluaa liioitella tätä pöydällepanoesitystä.

Ed. S t en i u s -Kaukonen : Herra puhe­
mies! Suomen Pankin päätös korostaa perus­
korkoa nostaa aravavuokra-asuntojen vuokria
0,60-1,50 mk neliöltä elokuun alusta. Enim­
millään tämä merkitsee 13 OJo:n korotusta vuok­
raan. Kuten on täällä jo tullut esille, ympäristö­
ministeriö ehdotti 8,7 %:n korotusta ja halli­
tuksessa se on pudotettu 5 % :iin. Ulkopuolelle
on myös jätetty ennen vuotta 1978 valmistuneet
ja peruskorjatut asunnot. Näissäkin kuitenkin
vuokran korotuksia tapahtuu, kuten lakialoit­
teessamme olemme todenneet.

Sen sijaan vapaarahoitteisissa nuoremmissa
asunnoissa ei nyt tapahdu korotuksia, mutta ne
on otettu tämän korotuksen piiriin. Me emme
vastusta sitä, että nämä otetaan korotuksen pii­
riin, mutta pidämme ehdottomasti vääränä sitä,
että sellaisia vuokra-asuntoja on jätetty ulko­
puolelle, joissa vuokrat todella nousevat. Sen
vuoksi meidän mielestämme ikärajoitus pitäisi
kokonaan poistaa ja nostaa asumistukia
15 %:lla, sillä viime kerralla joulukuussa asu­
mistukia nostettaessa niitä ei nostettu vuokrien
korotusta vastaavalla tavalla. Sen vuoksi ei ole
nyt kysymys, ed. Mörttinen, mistään ylikom­
pensaatiosta, vaan tarvetta alikompensaation
korvaamiseen on kaikissa vuokra-asunnoissa,
sellaisissakin, missä nyt korotuksia ei ole tapah­
tunut.

Me olemme iloisia siitä, jos hallitusryhmät
ovat valmiit korjaamaan tätä esitystä. Ne kor­
jaukset, mitä ed. Hietala toi esiin, ovat vähim­
mäiskorjauksia mitä tähän tulee tehdä. Me em­
me niitä vastusta, vaan päinvastoin olemme val­
miit nopeasti tämän asian käsittelyyn.

Ed. Rantanen: Herra puhemies! Puutun
hieman tuohon viimekertaiseen pöydällepa­
noon. Käytännössähän se viivästytti tämän
asian käsittelyä yhdellä viikolla, sen kummem­
mastahan ei ole kysymys, ja se laki tulee aivan
pikaisesti voimaan. Niin kuin täällä on todettu,
valiokunta on ottanut asian käsiteltäväkseen ja
kuullut asiantuntijat, eikä näin ollen tämmöistä
kummallista viivytystä sinänsä ole tapahtunut.
Tänään vähän harkitsimme, palauttaisiko mie­
tinnön ennen kuin asia valiokuntaan keritään
lähettämäänkään, mutta emme rohjenneet sen­
tään sitä tehdä.

Asumistuet 1829

Mitä asumistuen korotukseen muutoin tulee,
se on ollut tarpeellinen, niin kuin ed. Hietala
täällä kertoi, mutta tässä on näkyvissä selvästi
sellaisia piirteitä, joita sosialidemokraatit eivät
voi hyväksyä. Ensinnäkin se piirre, että ympä­
ristöministeriö on pitänyt marginaaliryhmänä
tasoitusvuokratalojen asumistukea saavia. Kui­
tenkin ympäristöministeriön esitys on kokonai­
suudessaan 8, 7 OJo, yhteisvaikutukseltaan 20
milj. mk jakautuen niin, että siitä olisi 12 milj.
mk tälle vuodelle ja ensi vuodelle 8 milj. mk.
Sen lisäksi on arvioitu, että tasausvuokratalojen
asumistuki, jos se niitä koskisi, olisi noin 4 milj.
mk. Tämä ei ole mielestäni mikään marginaali­
nen ryhmä, vaan siihen ryhmään kuuluu erään
arvion mukaan, muun muassa ed. Stenius-Kau­
kosen lakialoitteen mukaan, noin 3 000 perhet­
tä. Kun muistetaan se, että perhe koostuu ihmi­
sistä, niin tämmöistä huononnusta me emme
voi tietenkään kaiken kaikkiaan hyväksyä.

Toinen kielteinen seikka, mikä tähän esityk­
seen sisältyy, on se tyypillinen pienissä asioissa
tapahtunut valtiovarainministeriön pikku na­
kertaminen eli nykyisestä 20 milj. markasta plus
4 milj. markasta on summa pudotettu 13 milj.
markkaan. Nämä ovat valtion talouden kannal­
ta marginaalisia ja merkityksettömiä summia.
Siihen ei maa kaadu, vaikka ne kokonaisuudes­
saankin kompensoitaisUn ja tällä tavalla autet­
taisiin kaikkein vähävaraisimmissa oloissa elä­
viä ihmisiä ja asumistuen saajia.

Tämä ministeriön menettely on myös muissa
esityksissä tullut vuosien varrella. Ne ovat vuo­
dessa olleet 300 milj. markan kokonaisluokkaa,
joka sopii suurimpien momenttien arviovirheen
sisään ollen niistäkin vain pieni osa. Nämä on
syytä tulevaisuudessa panna jokainen, sikäli
kun ne esiiie tulevat, merkille, ja korjata täällä,
jos ministeriössä tapahtuu tämän tyyppistä kar­
simista spesiaaliministeriön esityksestä poike­
ten.

Ed. Antti 1 a: Arvoisa puhemies! Täytyy
aivan aluksi todeta, että ilmeisesti tämän asian
viikon pöydälläolo on koitumassa asumistuen
saajien eduksi viitaten siihen, että täällä ryhmä­
puheenjohtaja Hietala ja myös Mörttinen soitti­
vat kovin samansuuntaista säveltä, johon var­
masti oppositiokin yhtyy, eli peruskoron nosta­
misesta aiheutuva kustannusten nousu on kor­
vattava asumistuen saajiiie täysimääräisenä,
niin kuin ympäristöministeriö on ehdottanut.

Suomen Pankin peruskoron nostaminen ei
vaikuta kovan rahan vuokra-asuntoihin vuok-

raa korottavasti. Aravavuokrataloihin koron
korotus sen sijaan vaikuttaa vuokria nostavasti.
Asuntohallitus on antanut yleiskirjeen sallituis­
ta vuokrankorotuksista ja korotukset on määri­
telty seuraavasti. Vuosina 1978-81 lainoite­
tuissa taloissa vuokrankorotus on 60 p/m2

,

vuosina 1981-85 lainoitetuissa taloissa korotus
on 1,20 mk/m2 ja vuosina 1985-87 lainotetuis­
sa taloissa 1,50 mk/m2

• Vuokrankorotusten
painotettu keskiarvo on 97 p/m2 eli noin mark­
ka. Näiden vuokrankorotusten vuoksi asumis­
tukea esitetään korotettavaksi 5 % :lla. Asumis­
tuki kohoaa automaattisesti siten, että vuokran­
korotuksista noin 80% peittyy tällä. Jotta
vuokrankorotus kokonaisuudessaan kompen­
soitaisUn asumistukea saavien osalta, tulisi ko­
rotuksen olla 8, 7 % ympäristöministeriön esi­
tyksen mukaan. Tämä merkitsisi sitä, että kes­
kimääräisen asumistuen pitäisi nousta 51
mk/kk saajaa kohti, kun esitys lähtee noin 30
markan kuukausikorotuksesta.

Perusongelma on siis se, että hallituksen esi­
tyksen antama kompensaatio on alimitoitettu.
Tämä herättääkin hämmästystä sen takia, että
täyden kompensaation, nyt esitettävän 5 %:n
kompensaation, markkamääräinen arvio on
noin 7 milj. mk ja on mahdollista, että myös
suurempana tuo korotus olisi mahtunut nykyi­
sen arviomäärärahan puitteisiin. Täällä on tästä
käsittelyaikataulusta jo todettu, ja olemme ai­
van varmoja siitä, että tämä asia saadaan käsi­
teltyä täällä hyvissä ajoin ennen juhannusta,
jotta päätökset ehditään tehdä ennen elokuun
alkua, jolloin tämä käytännössä tulee voimaan.

Eniten päätöksestä ja alimitoitetusta kom­
pensaatiosta kärsivät ne, joiden korotus on kor­
kein eli 1,50 mk/m2

• Nämä ovat juuri nuorem­
pia ja pienituloisempia lapsiperheitä, koska he
yleensä asuvat uusimmissa taloissa. Asumistuen
korotuksen saavat myös noin 5 000 kovan ra­
han vuokra-asukasta, koska näitä ei rekistereis­
sä voida erotella. Näissä asunnoissahan vuokra
ei nouse. Kuitenkin surumaitaan tuo aiheeton
hukkakorotus jää varsin mitättömäksi, eikä ole
perusteita yrittää erottaa näitä aravavuokrata­
loista.

Omistusasuntojen puolella ei ole haarukoitu,
minkä ikäisissä taloissa on velkaa, ja omistus­
asunnoissa asuvat keskimäärin saman korotuk­
sen saavat kuin vuokra-asunnoissakin asuvat.
Omistusasunnoissa asuvien tukihanonjoka ta­
pauksessa alempi, noin 460 mk/kk, kun tuki
keskimäärin aravavuokra-asunnoissa asuvien
osalta on 630 mk/kk.

1830 Perjantaina 3. kesäkuuta 1988

Arvoisa puhemies! Keskustapuolueen edus­
kuntaryhmä jää mielenkiinnolla odottamaan,
pääsevätkö hallitusryhmät sopimukseen siitä,
että asumistuki korotettaisiin ympäristöministe­
riön esityksen mukaisena eli 8,7 -prosenttisena,
jolloin Suomen Pankin peruskoron nostaminen
voitaisiin kompensoida asumistuen saajille täy­
simääräisenä, niin kuin oikeutettua olisi.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään s osia a 1 i v a 1 i o kuntaan.

18) Ehdotuksen laiksi asumistukien ylimääräi­
sestä tarkistamisesta

sisältävä ed. Stenius-Kaukosen ym. lakialoite
n:o 56 esitellään ja lähetetään puhemiesneuvos­
ton ehdotuksen mukaisesti s o s i a a 1 i v a 1 i o­
kun taan.

19) Ehdotuksen laiksi aluepolitiikasta

sisältävä hallituksen esitys n:o 69 esitellään va­
liokuntaan lähettämistä varten.

Ensimmäinen varapuhemies: Pu­
hemiesneuvosto ehdottaa, että asia lähetettäi­
siin valtiovarainvalio kuntaan.

Keskustelu:

Ed. Kankaanniemi: Arvoisa puhe­
mies! Maakunnissa on pelätty nykyisen sinipu­
nahallituksen tiurismihenkistä aluepolitiikkaa.
Pelko ei varmasti ole aiheeton, mutta nyt esillä
oleva aluepolitiikkalaki ei kuitenkaan kehitystä
vie oikeastaan mihinkään suuntaan, onneksi ei
tiurismiin, valitettavasti ei myöskään todelli­
seen aluepolitiikan tehostamiseen. Ehdotettu la­
ki on puitelaki, jossa säädetään aluepolitiikan
tavoitteista ja toimista sekä hallinnosta tasapai­
noisen alueellisen kehityksen edistämiseksi. Eh­
dotus säilyttää nykyisen kaltaisen perusvyöhy­
ke- ja tukialuejärjestelmän sekä erityisalueme­
nettelyn.

Voimassa olevaa aluepoliittista yleislakia sää­
dettäessä alueellinen kehitys oli suhteellisen ta­
sapainoista. Nyt sen sijaan muuttoliike on vil­
kastunut, työttömyysaste on korkea ja työttö-

mien määrä on kasvanut runsaasti myös teollis­
tuneilla alueilla, teollisten työpaikkojen määrä
on supistumassa, pääkaupunkiseutu imee niin
elinkeinotoimintaa kuin väestöä.

Olennaista on, että työn muuttuminen no­
peutuu jatkuvasti ja että se heijastuu hyvin mo­
nenlaisina alueellisina muutosilmiöinä. On
alueita, jotka vasta ovat siirtymässä teolliseen
kehitysvaiheeseen, ja alueita, jotka kärsivät
teollisuuden tai maatalouden supistumisesta,
mutta myös alueita, jotka jo edustavat tietoyh­
teiskuntaa. Siten aluepolitiikalta odotetaan ny­
kyistä monipuolisempaa keinovalikoimaa ja
erityisesti alueiden omatoimisen kehittämisen
edistämistä.

Hallituksen lakiehdotus on vaatimaton askel
tähän suuntaan. Se vahvistaa sisäasiainministe­
riön roolia ja edesauttaa päätös- ja toimivallan
siirtämistä aluehallintoon, joten monet erilaiset
suunnitelmat ja ohjeet kehittyvät. Kuitenkin
paikallisen omaehtoisuuden ainoaksi välittö­
mäksi kehittämisvälineeksi ehdotetaan läänin
kehittämisrahaa pysyväksi ja sitäkin mitoiltaan
valitettavan suppeana. Lääninrahan käyttöalan
laajentamiseen olisi hyvät perusteet.

Ehdotetussa laissa ei ole otettu huomioon
kuntien kehittyvää suunnittelua, hankittuja
projektikokemuksia, elinkeinopoliittisen ase­
man ja henkilöstön nopeaa tosiasiallista vahvis­
tumista eikä osaamisen paranemista yritysneu­
vonnassa ja palveluissa. Tuloksellista aluepoli­
tiikkaa voitaisiin ehdotettua enemmän rakentaa
näiden tekijöiden kehittämisen varaan. Näin
saataisiin kunkin alueen vahvuudet käyttöön ja
aluepolitiikkaan sitä vaihtelua ja tehoa, mitä
siltä odotetaan.

Kuntien ja muiden paikallisyksiköiden käyttä­
minen aluepoliittisina kehittämisvälineinä on siis
jäänyt riittävää huomiota vaille. Työmuotoja,
esim. kehittämissopimuksia, vasta tapaillaan, ja
lääninrahan lisäämistarve on unohtunut. Tarve
panostaa koulutukseen on huomattava.

Aluejakojen määräämismenettely perustuu
paljolti työllisyysperusteille. Kuntakohtaiset
erityisongelmat, uhat ja kehitysedellytykset ei­
vät vaikuta riittävästi kunnan asemaan alueelli­
sia tukia kohdennettaessa. Varsinkn erityis­
alueita valittaessa on muodostunut ongelmaksi
se, ettei omaehtoiselle päätöksenteolle ja oma­
toimisuudelle anneta vaikuttamismahdollisuuk­
sia ja toimintaedellytyksiä. Erityisaluekuntien
ja lääninhallitusten väliset kehittämissopimuk­
set ovat toki parannus asiaan.

Aluepolitiikalla ei voida erilaisia alueita sa-

Aluepolitiikka 1831

manlaistaa, mutta on pyrittävä tarjoamaan
kansalaisille mahdollisimman samanarvoiset
edellytykset ammatin harjoittamiseen ja elämi­
seen alueen sijainnista riippumatta. Niinpä eri­
tyisesti syrjäseutujen maatalousvaltaisissa kun­
nissa tarvitaan maatalouden ja muiden maaseu­
tuelinkeinojen aktiivista kehittämistä. Sitä mu­
kaa kuin maataloustuotteiden ylituotanto ale­
nee, on ryhdyttävä nykyistä tuntuvammin har­
joittamaan alueellisesti erilaistettua maatalous­
ja maaseutupolitikkaa. Vientituesta säästyvät
varat on suunnattava maaseudulle ja käytettävä
maatilatalouden ja maaseudun muun elinkeino­
toiminnan sekä palvelujen kehittämiseen.

Kehitysalueiden veronhuojennukset ollaan ir­
rottamassa aluepolitiikasta yritysverouudistuk­
sen yhteyteen. Kehitysaluelainsäädäntöön kuu­
luneet yritysten veronhuojennukset ovat pari
vuosikymmentä ohjanneet yritysten sijoittumis­
ta myönteisellä tavalla. Ne ovat edelleenkin
käyttökelpoinen keino kehitysalueiden elinkei­
noelämän edistämisessä. Lisäksi olisi vakavasti
harkittava sosiaaliturvamaksujen määräytymis­
perusteiden uudistamista aluepolitiikan näkö­
kulmaa painottaen.

Hallituksen esitys puitelaiksi sisältää perus­
teltuja tavoitteiden muutoksia voimassa ole­
vaan lakiin. Teknologian kehittäminen ja käyt­
töönoton edistäminen, koulutuksen ja tutki­
muksen kehittäminen sekä kuntien elinkeinopo­
liittisten kehittämisedellytysten vahvistaminen
ovat ajanmukaisia aluepoliittisia toimenpiteitä.

Puutteena tässä esityksessä kuitenkin on pi­
dettävä sitä, että laki edelleen perustuu ajatte­
luun, että on olemassa samalla mittarilla arvioi­
tavissa olevia kehittyneitä alueita ja kehittymät­
tömiä alueita. Tämän vuoksi aluepoliittinen
keinovalikoima on jäänyt varsin suppeaksi.
Varsinaisesti mitään uutta ei ole hallitus löytä­
nyt. Esimerkiksi pääkaupunkiseudun kasvun
suuntaamiseeen ja maaseutualueiden elinvoi­
man turvaamiseen sovellettavien aluepoliittisten
toimien on oltava käytännössä hyvin erilaisia.

Puutteena on pidettävä myös sitä, että ehdo­
tuksessa ei ole otettu riittävästi huomioon kun­
tien ja muiden paikallisyksiköiden kykyä ja val­
miutta osallistua kehittämistoimenpiteiden val­
misteluun ja toteutukseen. Hallitus ei luota suo­
malaiseen kunnallishallintoon ja sen paikallis­
tuntemukseen omien alueittensa kehittämisessä.

Puhelaissa ei myöskään ole osoitettu selkeitä
tavoitteita eikä tehokkaita keinoja rakennetun
infrastruktuurin, kuten postin, tiestön, rauta­
teiden ja muiden vastaavien julkisten palvelujen

turvaamiseksi ja kehittämiseksi. Näihin puuttei­
siin tulisi eduskunnan kiinnittää voimakkaasti
huomiota lakiesitystä käsitellessään.

Ed. Kääriäinen: Arvoisa puhemies!
Hallituksen esitys tulevan aluepolitiikan tavoit­
teista on niin väljä, että sen puitteissa voi har­
joittaa käytännössä millaista aluepolitiikkaa
hyvänsä. Sitä voi tehostaa tai sen vesittää ha­
Juista riippuen. Sanoilla ja sanoissa julistetut ta­
voitteeet sinällään ovat suurimmalta osaltaan
kannatettavia, mutta niiden sitovuudesta ja
merkityksestä ei ainakaan nykyisen, keskittä­
mistä suosivan hallituksen aikana ole minkään­
laisia takuita.

Aluepoliittisen yleislain, puitelain, todellinen
merkitys mitataan hallituksen teoissa, jotka
teot tähän mennessä ovat antaneet lähes pelkäs­
tään pettymyksen aiheita. Yleislain merkitys
riippuu ratkaisevasti myös siitä, mitä hallitus
jatkossa esittää toimenpidelakien sisällöksi.

Hallitus ei tämän esityksen perusteella tun­
nusta aluepoliittisen perspektiivin muutosta täl­
lä vuosikymmenellä. Kun voimassa olevaa lakia
säädettiin, silloin tämä maa oli alueellisessa kat­
sannossa kutakuinkin tasapainossa. (Ed. Kek­
konen: Mitä se tarkoittaa?) - Muuttoliike oli
hallinnassa suurin piirtein. - Tällä vuosikym­
menellä tasapaino on hyvin vakavalla tavalla
järkkynyt, mikä näkyy ja tuntuu ennen kaikkea
pääkaupunkiseudun hillittömänä kasvuna ja
toisaalta laajojen maaseutualueiden tyhjenty­
misenä ja myös perinteisten teollisuusseutujen
vaikeuksina.

Pahin pettymys - ja tämä on peruskysymys
- hallituksen kaavailuissa onkin, että tasapai­
non järkkyminen ei ole juurikaan vaikuttanut
hallituksen aluepoliittisiin suunnitelmiin. La­
kiesityksen valossa pääkaupunkiseudun kasvu
saa jatkua kaikkine haittaseurauksineen. Ei ole
ihme, että pääkaupunkiseudun asioista vastaa­
va ministeri, ministeri Rantanen jokin aika sit­
ten julkisuudessa lausui henkilökohtaisen petty­
myksensä siihen voimattomuuteen, joka halli­
tusta vaivaa pääkaupunkiseudun raastavien on­
gelmien käsittelyssä.

Jos pääkapunkiseudun työpaikkakehitystä ei
saada hallintaan, aluepolitiikalla ei kerta kaikki­
aan ole menestymisen mahdollisuuksia, ei mis­
sään osissa tätä maata. Tätä nykyinen hallitus ei
tunnusta - ei halua kerta kaikkiaan tunnustaa.

Sosialidemokraatit ja kokoomus, ennen
muuta SDP, ovat tarjonneet pääkaupunkiseu­
dun kasvulle vaihtoehtoa kasvukeskuksista

1832 Perjantaina 3. kesäkuuta 1988

60-luvun mallin ja ajattelun mukaisesti. Tällais­
ta ajattelua ja linjaa keskusta ei hyväksy. On il­
meinen tosiasia, että pääkaupunkiseudun imun
vastapainoksi tarvitaan kaiken tasoisten maa­
kuntakeskusten ja myös maaseutualueiden tie­
toista kehittämistä. (Ed. Kekkonen: On nimiky­
symys!)- Ei tämä ole nimikysymys, vaan tämä
on poliittisen linjan kysymys. (Ed. Kekkonen:
Mikä ero on maakuntakeskuksella ja kasvukes­
kuksella?) - Niillä jo sanoina on selvä ero.
(Ed. Kekkonen: Mutta käytännössä?) -Maa­
kuntakeskusten kehittämisen tulee tapahtua oh­
jaamalla niihin niitä voimavaroja ja toimintoja,
jotka muutoin kasaantuisivat yksinomaan pää­
kaupunkiseudulle.

Maakuntien sisällä tapahtuvaa keskittämistä
ei ole myöskään paikallaan hyväksyä, sillä koko
kansakunnan kannalta on elintärkeää, että
meillä säilyy asuttu ja elinvoimainen maaseutu.
Sen tasapainoista kehitystä on tuettava nykyistä
joustavammalla maatalouspolitiikalla sekä laa­
ja-alaisella maaseutupolitiikalla, joka luo maa­
seudulle uutta toimeliaisuutta.

Näyttää siltä, että pääkaupunkiseudun kas­
vun hillitsemispyrkimysten varjolla sosialide­
mokraatit ja kokoomus yrittävät ajaa aluepoli­
tiikan uudelleen 60-luvun kasvukeskuspohjai­
siin raiteisiin. Se aika on takana päin eikä enää
palaa.

Hallitus ei ole kyennyt tämän esityksen perus­
teella hakemaan aluepolitiikan tehostamiseen
uusia lääkkeitä. Hyvinkin rohkeita ja ennakko­
luulottomia ideoita oli esillä aluepoliittisessa
neuvottelukunnassa, mutta jo siellä sosialide­
mokraattien ja kokoomuksen akseli pani nurin
jopa kokeiluluontoisetkin esitykset esim. mak­
sujen ja verojen käyttämisestä aluepolitiikan te­
hostamiseen.

Tässä yhteydessä joutuu ylipäätään kysy­
mään ja pohtimaan mieli surussa sitä, mikä on
aluepoliittisen neuvottelukunnan todellinen
merkitys aluepolitiikan muovaamisessa ja val­
mistelemisessa. Se voi kyllä esittää kauniita,
yleviä, loistavia ajatuksia, mutta ei niillä mitään
muuta merkitystä ainakaan nykykomennon val­
litessa tunnu olevan. Hallituksen esitystä yli­
päätäänkin leimaa liiaksi pitäytyminen van­
haan, joka toteutuessaan merkitsee todellisuu­
dessa aluepolitiikan vesittymistä ja vesittämistä.

Yleislakiesityksen valossa näyttää siltä, että
hallituksen sisäisessä kädenväännössä ovat kes­
kittämisvoimat ottaneet niskalenkin aluepolitii­
kan ajajista ja puolustajista. Valtiovarainminis­
terin ja sisäasiainministerin julkisuudessa esittä-

mät linjanvedot ovat olleet sinällään oikean­
suuntaisia ja kannatettavia, mutta hallituksen
käytännön teoissa ja lakikaavailuissa kokoo­
muksen ilaskiviläinen linja- jos asian saa näin
kuvata- ja toisaalta SDP:n Helsinki-oppositio
- jos saa tämän asian näin kuvata - ovat pys­
tyneet vesittämään nuo hyvät tavoitteet ja pyr­
kimykset.

Kaiken kaikkiaan nyt olisi aluepolitiikan te­
hostamisen aika eikä vesittämisen aika nimen­
omaan sen vuoksi, että Suomi elää kovien inte­
graatiopaineiden alla.

Ed. Sarapää: Rouva puhemies! Edus­
kunnan käsiteltäväksi on jätetty laki aluepolitii­
kasta. Luonteeltaan laki on aluepolitiikan yleis­
laki, joka osoittaa suuntaa sille, miten aluepoli­
tiikkaa jatkossa kehitetään. Varsinaisista yritys­
toiminnan aluepoliittisista tukitoimista sääde­
tään erikseen mm. yritystoiminnan aluetuesta
annettavassa laissa, kuljetusten alueellisesta tu­
kemisesta annettavassa laissa, Kehitysaluera­
hasto Oy -nimisestä osakeyhtiöstä annetun lain
muuttamisesta annettavassa laissa, kehitys­
alueiden veronhuojennuksista annetun lain
muuttamisesta annettavassa laissa sekä leimave­
rolain muuttamisesta annettavassa laissa.

Ymmärtääkseni edellä mainittujen aluepoliit­
tisten lakien uudistamisesta käydyssä keskuste­
lussa on lähtökohtana ollut lakien perusteelli­
nen uudistaminen. Yleisesti tässä maassa katso­
taan, että aluepoliittiset toimenpiteet eivät ole
enää riittäviä ja tarvitaan uusia tehostettuja toi­
menpiteitä. Tämän vuoksi aluepoliittisten la­
kien valmistelua ja käsittelyä on ilmeisesti halli­
tuksenkin toimesta kiirehditty yhdellä vuodella.
Ilmeisestä kiireestä johtuen ainakaan yleisla­
kiehdotus ei ota riittävästi huomioon tämän
ajan vaatimuksia. Ilmeisesti alupoliittisista lae­
ista olisi pitänyt käydä laajempi keskustelu, jot­
ta syvällisempiä muutoksia olisi voitu saada ai­
kaan.

Erityisen suurta hämmästystä nyt käsiteltävä­
nä olevassa laissa herättää se, ettei se puutu juu­
ri lainkaan aluepolitiikan suuntaan eniten kiel­
teisesti vaikuUavaan ongelmaan, pääkaupunki­
seudun kehittymiseen ja ennen kaikkea sen
ruuhkautumiseen. Aluepoliittisessa neuvottelu­
kunnassa päästiin tässä suhteessa pääkaupunki­
seutuongelmassa nimenomaan paljon pitem­
mälle. Aluepoliittisen neuvottelukunnan mieles­
tä varsinkin pääkaupunkiseudun kehittäminen
on nykyisenkaltaisen vyöhykejaon puitteissa
vaikeata. Tästä syystä neuvottelukunta esitti,

Aluepolitiikka 1833

että lakiehdotusta olisi muutettu siten, että
aluepoliittisten toimenpiteiden suuntaamista ja
porrastamista varten kunnat määrättäisiin
maan eri alueiden kehittyneisyyserojen perus­
teella viiteen perusvyöhykkeeseen. Hallitushan
lähtee siitä, että näitä perusvyöhykkeitä on nel­
jä. Ensimmäinen, toinen ja kolmas perusvyöhy­
ke muodostaisivat kehitysalueen, kuten halli­
tuskin esittää. Lisäksi esitettiin muodostetta­
vaksi viides perusvyöhyke pääkaupunkiseutua
varten, ja näistä toimenpiteistä säädettäisiin eri­
tyislailla. Tästä aluepoliittinen neuvottelukunta
oli lähes yksimielinen.

Perusteluissaan aluepoliittinen neuvottelu­
kunta totesi, että pääkaupunkiseudulla tulisi
voida käyttää seudulle sopivia toimenpiteitä se­
kä alueen kasvun ohjaamiseksi että alueen asu­
mistason, julkisten palvelujen ja elämisen laa­
dun kehittämiseksi. Erityislaki kohtelisi pää­
kaupunkiseutua siten, että tänne tulisi rajoitta­
via toimenpiteitä ja toisaalta voitaisiin huomioi­
da ja hyväksyä pääkaupunkiseudun ongelmat
ja niitä tehokkaasti lieventää. Valitettavasti hal­
litukselta on puuttunut rohkeus puuttua pää­
kaupunkiseudun ongelmiin, ja vinoutunut kehi­
tys voi edelleen vapaasti jatkua. Perustellusti
voidaan epäillä, voiko aluepoliittisella lainsää­
dännöllä olla vaikutusta maan tasapainoiseen
kehittymiseen, jos yksi olennainen aluepoliittis­
ta kehitystä vääristävä tekijä jätetään kokonaan
tarkastelun ulkopuolelle. Tässä tapauksessa ai­
van selvästi kokoomus ja ilmeisesti Ilaskiven
linja ovat saaneet selvän erävoiton, koska sosia­
lidemokraattien piirissä tätä ajattelua kohtaan
tunnettiin myötätuntoa ja oltiin sitä aluepoliitti­
sessa neuvottelukunnassa kannattamassa.

Toinen asia, jossa aluepoliittisessa neuvotte­
lukunnassa päästiin hallituksen esitystä paljon
pitemmälle: Neuvottelukunta nimittäin esitti,
että aluepolitiikassa harjoitettaisiin ja kehitet­
täisiin kokeilutoimintaa edelleen ennakkoluu­
lottomasti. Neuvottelukunta esitti esimerkiksi,
että kokeiltaisiin tulo- ja varallisuusveron sekä
sosiaaliturvamaksun alueellista porrastamista.
Ed. Kääriäinen totesi, että näistä ei tullut mai­
nintaa suoranaisesti yleislakiin, mutta tämän­
suuntainen teksti tuli lausunnon mukaan.

Alueellinen vero- ja maksupolitiikka olisi
mielestäni ehdottomasti tullut ottaa yhdeksi
aluepolitiikan välineeksi. Esimerkiksi sosiaali­
turvamaksujen alueellista porrastamista on ko­
keiltu mm. Norjassa. Valitettavasti aluepoliit­
tisten toimenpiteiden osalta on kuitenkin tyy­
dytty hyvin pitkälle entiseen kaavaan. Esimer-

230 280082M

kiksi yksittäisten ihmisten tukemista ei ole hy­
väksytty aluepolitiikan piiriin, ja näinhän on ta­
pahtunut mm. Ruotsissa, jossa tämäntyyppisiä
toimenpiteitä on kehitetty.

Aluepolitiikasta annettu laki lähtee siitä, että
lailla pyritään vahvistamaan kuntien elinkeino­
poliittisia ja muitakin kehittämisedellytyksiä.
Tältä osin lakiehdotus on oikeansuuntainen.
Kuntien elinkeinopoliittisen aseman vahvista­
minen tapahtuu lähinnä vakinaistamaila läänin
kehittämisrahajärjestelmä. Mielestäni lakiehdo­
tuksessa ei kuitenkaan riittävästi ole huomioitu
kuntien muuttunutta elinkeinopoliittista ase­
maa. Tulevaisuudessa kuntia voitaisiin käyttää
tehokkaasti aluepolitiikan välineenä. Kunnissa
on kehittyvä suunnittelujärjestelmä, projekti­
kokemusta, pätevää henkilökuntaa ja osaamis­
ta. Tuloksellista aluepolitiikkaa voidaan tule­
vaisuudessa rakentaa mm. näiden tekijöiden ke­
hittämisen varaan. Mielestäni hallituksen esitys
tältä osin kuvastelee vanhakantaista asennetta
kuntia kohtaan.

Aluepoliittisen lain ote on hyvin perinteinen.
Rakenteeltaan laki vastaa hyvin pitkälle tasa­
painoisen alueellisen kehityksen edistämisestä
annettua lakia. Uudet pykälät on kirjoitettu rin­
nakkain vanhan lain kanssa. Ilmeisesti valmis­
telutavasta johtuen kovin pitkälle ei uudessa
laissa ole päästy. Vanhaan lakiin verrattuna
aluepolitiikasta annettu laki on vain maskeerat­
tu paremmin vastaamaan tämän päivän vaati­
muksia, ja eteenpäinmeno on ollut suhteellisen
vaatimatonta.

Puitelain luonteesta johtuen aluepolitiikan
todellisen tehon ratkaisevat myöhemmin edus­
kunnalle annettavat lait, jotka koskevat nimen­
omaan kehitysalueiden yritysten tukemista. Va­
litettavasti mm. yritystoiminnan alueellisesta
tuesta annettavassa laissa ja sen valmistelussa
on lähdetty siitä, ettei aluepolitiikkaan käytettä­
viä varoja lisätä. Epäilyksiä ja pelkoja on herät­
tänyt myös se, että kehitysalueiden veronhuo­
jennuksista annetun lain käsittely tapahtuu ko­
konaisverouudistuksen yhteydessä. Virkamies­
valmistelussa kehitysalueiden veronhuojennuk­
set on esitetty jopa kokonaan poistettaviksi.

Rouva puhemies! Vielä eräs asia. Lehtitieto­
jen mukaan pohjoisen metsäteollisuudelle mak­
settava kuljetustuki näyttää olevan edelleen val­
tiovarainministeriön vainon kohde. Kuljetus­
tukea kaavaillaan leikattavaksi 30 %. Pelkäs­
tään Lapin kannalta kyse on erittäin suuresta
rahasta, sillä yhteensä 138 milj. markan tuki­
potista pohjoisen metsäteollisuudelle on tullut

1834 Perjantaina 3. kesäkuuta 1988

vuosittain noin 30 milj. mk. Maaliskuussa työn­
sä päättänyt kuljetustukitoimikunta piti tärkeä­
nä, että nykyistä kuljetustukijärjestelmää jatke­
taan ja että sitä kehitetään sen tarvetta ja tar­
koitusta vastaavasti. Toimikunta lisäksi edellyt­
ti, että lain tavoitteet turvataan tarkoitukseen
varattavilla riittävillä määrärahoilla. Kuljetus­
tukityöryhmä esitti kuljetustuen jatkamista ny­
kyisellä käytännöllä aina vuoteen 1991 asti.

Valtiovarainministeriön kylmäkiskoista suh­
tautumista kuljetustukijärjestelmään on syytä
ihmetellä. Kyse on aluepolitiikasta ja tässä ta­
pauksessa Pohjois-Suomen maantieteellisestä
asemasta aiheutuvasta tukimuodosta. Jos tuki
poistetaan, se varmuudella on pois puun hin­
noista, ihmisten työpaikoista ja yhtiöiden kehit­
tämisedellytyksistä. Toivottavasti tämän asian
jatkokäsittelyssä järki voittaa ja kuljetustuki­
järjestelmä voidaan säilyttää pääosin nykyisen­
kaltaisena. Edelleen toivon, että eduskuntakä­
sittelyn aikana aluepolitiikasta annettua lakia
voitaisiin parantaa. Toivon, että nimenomaan
aluepoliittisen neuvottelukunnan esittämiä ja
yhteisesti sovittuja suuntaviivoja voitaisiin var­
sin pitkälle noudattaa. Vinoutunut alueellinen
kehitys vaatii uusia ja tehokkaampia toimenpi­
teitä.

Arvoisa puhemies! Kun Holkerin hallitus ai­
koinaan nimettiin, se ilmoitti, että yksi hallituk­
sen painopistealueita ja alue, joka nauttii halli­
tuksen erityistä suosiota, on aluepolitiikka.
Tässä tarkoituksessa hallitus nopeutti aluepo­
liittisen lainsäädännön laatimista vuodella. Va­
litettavasti tämä nopeutunut aikataulu on mää­
rännyt hyvin pitkälle lain sisällön siten, että ko­
vin pitkälle uudistustyössä ei ole päästy. Ilmei­
sesti hallituksen aluepoliittinen kiinnostus ja ote
on myös karkaamassa. Vaikka näinkin periaat­
teellinen asia on tänään eduskunnan käsittelys­
sä, paikalla ei ole ministeriä ja hallituspuoluei­
den edustajienkin osanotto on todella pieni.

Ed. S i u r u aine n: Arvoisa puhemies!
Eduskunnan ryhtyessä uudistamaan aluepoliit­
tisia lakeja on syytä tässä vaiheessa kiinnittää
huomiota aluepoliittisen lainsäädännön ja käy­
tännön kehityksen väliseen nykyiseen ristirii­
taan. Aluepolitiikalla on tasapainotettu 1960
-luvulta lähtien Suomen alueellista kehitystä.
Teollisuuden kasvun aikana 1960- ja 1970
-luvulla kehitysalueille hakeutui tai perustettiin
monipuolista teollisuutta esimerkkeinä mm.
Rautaruukki Oy:n tehtaat ja Tornion terästeh­
das.

Raskaan teollisuuden ja työvoimavaltaisen
yritystoiminnan kasvu ja liikkumisen aika on
nyt ohi. Suomi on siirtynyt jälkiteolliseen yh­
teiskuntaan. Muutos näkyy myös aluepoliittisen
lainsäädännön vaikutusten heikentymisenä. La­
kien sisältöä on uudistettava nyt vastaamaan
kehityksen vaatimuksia. Suomenkin tuotanto­
elämän kärkeä ohjaa taitotieto ja osaaminen.
Tämä keskittää nousujohteisemman tuotannon
ilman oikeaan osuvia toimenpiteitä keskuksiin,
joissa on yrityskulttuuri ja korkeatasoinen ope­
tus ja tutkimus, eli lähinnä korkeakoulupaikka­
kunnille. 1980-luvun yritys- ja työpaikkakasvu
on suunnannut muuttoliikkeen pääkaupunki­
seudulle ja maakuntien sisällä keskuksiin. Maa­
ja metsätalousvaltaisten syrjäseutujen kehitys
on jyrkästi riutuvaa.

Jälkiteollisen Suomen kasvu keskittyy kau­
punkeihin lähialueineen, taantuminen reuna­
alueille. Erot jyrkkenevät myös maakuntien ja
kuntien sisällä. Eduskuntakäsittelyyn tuotu
aluepolitiikan yleislaki on pienin muutoksin en­
tisen kaltainen. Lain sisältö, tavoitteet ja keinot
ovat pääsääntöisesti oikeansuuntaiset, mutta il­
man uudistettuja toimenpiteitä nämä ovat van­
hanaikaisia. Valitettavasti tavoitteiden toteutta­
minen kaatuu siihen, että pääkaupunkiseudun
annetaan edelleen kasvaa vapaasti. Uusin tuo­
tanto, syntyvät työpaikat ja taitotieto kasautu­
vat vääjäämättä pääkapunkiseudulle, mistä on
muodostumassa myös taloudellisen kehityk­
semme eräs uhkatekijä.

Tasaisen alueellisen kehityksen turvaaminen
ja Suomen eri osien nykyaikaistaminen edellyt­
tää taitotiedon ja tuotannon määrätietoista oh­
jaamista myös maakuntakeskuksiin ja maakun­
tiin. Niistä uuden tuotannon välittyminen lähi­
kuntiin, nimenomaan keskuksista, on mahdol­
lista. Yksinomaan pääkaupunkiseudulta uudis­
tusten leviäminen muualle maahan jää hitaaksi,
vaikka aluepoliittinen lainsäädäntö siihen antai­
sikin mahdollisuuksia. Hyvät tavoitteet sisältä­
vä aluepoliittinen laki ei toteudu, ellei pääkau­
punkiseudun kasvua suunnata lisäämään maa­
kuntakeskusten vahvuutta ja vetovoimaa. Tä­
mä aluepolitiikan keskeisin periaate puuttuu
nyt yleislaista.

Viime vuosina aluepolitiikan tavoitteet ja
käytännön kehitys ovat menneet jyrkästi eri
suuntiin. Kehitysalueilta lähtömuutto on lisään­
tynyt, taloudellinen kasvu on hidastunut noilla
alueilla, työpaikkakehitys heikentynyt ja julki­
set investoinnit vähentyneet. Helsingin seutu on
kasvanut huomattavasti nopeammin, kuin hy-

Aluepolitiikka 1835

väksytyt kasvusuunnitteet ovat edellyttäneet.
Hallitus ei ole määritellyt uusia tavoitteita, mut­
ta ei myöskään toteuttanut politiikkaa, joka oli­
si oikaissut tätä kieroutunutta kehitystä.

Vuosi sitten ministeri Liikanen vastasi kysely­
tunnilla, että hallitus noudattaa voimassa ole­
vaa väestö- ja työpaikkasuunnitetta. Näin ei ole
tapahtunut. Päinvastoin hallituksen toimenpi­
teet ovat jyrkästi ristiriidassa nyt voimassa ole­
vien aluepoliittisten tavoitteitten kanssa.

Aluelaissa luetellaan kehitysalueiden ja maa­
seudun kehittämisen tavoitteet. Käytännön pää­
töksissä ei ole kuitenkaan ollut sitä alueellisen
kehityksen ymmärtämystä, jota tasapainoinen
kehitys edellyttäisi. Syrjäisimmillä seuduilla oli­
si pakko heti saada lievitystä maatalouden ra­
joituksiin, mikäli alueita ylipäätänsä aiotaan pi­
tää asuttuina. Koko maatilalain rakennustuki­
alueella, jonka osuus maidontuotannosta on
noin 10 o/o tällä hetkellä, olisi saatava jakaa va­
pautuvat maitokiintiöt uudelleen, niin kuin
Lappi ja Ahvenanmaa saavat tehdä. Pellonrai­
vauksen kohtuuttomuudet on oikaistava nurmi­
rehunomavaraisuuden turvaamiseksi, liitän­
näiselinkeinoihin on saatava lisää varoja. Neu­
vontaa, koulutusta ja markkinointijärjestelmiä
on edistettävä. Mikäli näitä kehitysalueiden vai­
keimpia ongelmia ei saada ratkaistuksi, on
maaseudun elinvoimaisuusvuotta meillä täällä
Suomessa valtionhallinnon toimenpiteiden va­
lossa pidettävä suorastaan huijauksena.

Rakennemuutoksen vauhdittaminen kehitys­
alueiden maaseutua tuhoamalla on vähentänyt
uskoa hallituksen tahtoon edistää haja-asutus­
alueiden elinvoimaisuutta. Esimerkiksi Oulun
maatalouskeskuksen alueella tehtiin vuonna
1987 283 sukupolvenvaihdosta. Jo nykyisen ti­
laluvun säilyttäminen edellyttäisi luvun olevan
noin 600.

Aluelaissa edellytetään sektoriviranomaisten
yhteistyötä ja palvelujen säilyttämistä. Kuitenkin
samaan aikaan valtion laitosten liiketaloudellis­
taminen sulkee postitoimipaikkoja, postin jake­
lureittejä, lopettaa linja-autovuoroja, VR:n hen­
kilöliikennettä ja keskittää muiden piirihallinto­
viranomaisten toimintoja suurempiin paikkoi­
hin. Kouluja lakkaa, ja kunnallistalouksien liik­
kumavara on entistä tiukemmalla. Liikennepo­
liittisesti selonteossa mm. selvästi osoitettiin, mi­
ten vähän alempaan tieverkkoon ja sen kehittä­
miseen halutaan Suomessa investoida.

Energiapolitiikassa hallitus ei myöskään ole
hievahtanut kotimaisen energian tuottamisen
suuntaan. Eduskunnan lupaamaa Pudasjärven

turvevoimalaa ei ole viety sähköntuotannon
runkosuunnitelmaan eikä lähdetty myöskään
toteuttamaan. Iijoen kuntien kannalta se rat­
kaisisi merkittävästi maan vaikeimpien alueit­
ten aluepoliittisia ongelmia.

Jos esitetty aluepoliittinen laki lähtee siitä, et­
tä syvimmälläkin kehitysalueella työn ja toi­
meentulon on perustuttava pääsääntöisesti
omatoimisesti toteutuvaan uuteen teknologiaan
ja sen soveltamiseen, ollaan taatusti väärällä
tiellä. Vaikka yritykselle onkin tarjolla tuki­
muotoja, ei niitä voida käyttää, ellei ole asutuk­
sen perusrakenne kunnossa ja riittävän useita
valovoimaisia yrityksiä ja yrittäjiä. Toki yrittä­
jiä jatkuvasti ilmaantuu lisää, mutta tässä vai­
heessa ne täydentävät alkutuotannon ja palve­
lujen elinkeinoja, mutta eivät yksinomaan pysty
pitämään noitten alueitten asutusrakennetta
toimivana. Tuki taitotietoon toki edistää, mutta
vauhti on tässä vaiheessa liian hidas pitämään
kehitysalueita asuttuina ainoastaan uuden yri­
tystoiminnan varassa. Meidän on tunnustettava
historialliset tosiasiat.

Arvoisa puhemies! Aluelakiesitys sisältää hy­
viä tavoitteita, mutta niiden toteutuminen edel­
lyttää rinnallaan aluepolitiikan toteuttamista
maa- ja metsätaloudessa, energiapolitiikassa,
yritystoiminnan sijoittumisessa ja sijoittamises­
sa sekä peruspalvelujen lakisääteisessä toteutta­
misessa myös syrjäisten seutujen kansalaisille.
Pelkät tarjolle asetetut lait ja varatkaan eivät
takaa tasapainoista kehitystä, ellei tavoitteita
toteuteta koko yhteiskuntapolitiikassa. Aluepo­
litiikan toteuttaminen on koko valtionhallinnon
tehtävä, jonka suorittamisessa tulisi olla päätoi­
minen ministeri ja taustalla ministeriö tai nykyi­
sestään tuntuvasti vahvistettu sisäasiainministe­
riön aluepoliittinen osasto.

Aluepolitiikan suunnan yleislain ohella mää­
räävät myös myöhemmin annettavat toimenpi­
delait. Niissä pitäisi tavanomaisten lakien ohel­
la erikseen säätää julkisen hallinnon velvoitteis­
ta taata kansalaisille peruspalvelut maan eri
osissa. Samoin niissä tulisi säätää pääkaupunki­
seudun kasvun rajoittamisesta, Helsingin seu­
dun väestön asuntojen ja palvelujen turvaami­
sesta ja taloudellisen lisäkasvun ohjaamisesta
järkevästi maan muihin osiin takaamaan Suo­
men tasapainoinen kehitys myös käytännössä
lähivuosina. Ei tässä laissa ole riittävää näyttöä
siitä, että tältä pohjalta myös hallituksen seu­
raavat lakiesitykset tulisivat etenemään.

Keskustelu julistetaan päättyneeksi.

1836 Perjantaina 3. kesäkuuta 1988

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään v a 1 t i o v a r a i n v a 1 i o k u n -
taan.

Esitellään ja lähetetään puhemiesneuvoston
ehdotuksen mukaisesti.

valtiovarainvaliokuntaan

20) Ehdotuksen laiksi valtioneuvoston oikeu­
desta luovuttaa toisen omaksi valtion omista­
mia kivennäislöydöksiä sekä niiden hyväksi­
käyttöä varten tarvittavia maa-alueita annetun
lain 1 §:n muuttamisesta

sisältävä hallituksen esitys n:o 71; ja

sosiaalivalio kuntaan

21) Ehdotuksen laiksi työntekijäin eläkelain 1
ja 7 §:n muuttamisesta sekä eräiksi siihen liitty-

tan seuraavia puhujia käyttämään puheenvuo­
ron pöydällepanon ajasta.

Keskustelu pöydällepanosta julistetaan päät­
tyneeksi.

E n s i m m ä i n e n v a r a p u h e m i e s : Kes­
kustelussa on ed. Anttila ehdottanut, että asia
pantaisiin pöydälle ensi tiistain tysistuntoon.

Selonteko myönnetään oikeaksi.

Ed. Anttilan ehdotus hyväksytään ja asia
p anna a n p ö y d ä 11 e ensi tiistain täysistun­
toon.

E n s i m m ä i n e n v a r a p u h e m i e s : Edus­
tajille tänään jaettu hallituksen esitys n:o 72
voitaneen nyt esitellä valiokuntaan lähettämistä
varten.

Hyväksytään.

viksi laeiksi Ehdotuksen merimieslain muuttamisesta

sisältävä hallituksen esitys n:o 73. sisältävä hallituksen esitys n:o 72 esitellään ja
lähetetään puhemiesneuvoston ehdotuksen mu­
kaisesti s o s i a a 1 i v a 1 i o kuntaan.

22) Ehdotuksen laiksi maatalousyrittäjien elä­
kelain 6 a §:n muuttamisesta

sisältävä hallituksen esitys n:o 74 esitellään va­
liokuntaan lähettämistä varten.

Ensimmäinen v a r apu he m i e s : Pu­
hemiesneuvosto ehdottaa, että asia lähetettäi­
siin sosiaalivaliokuntaan.

Keskustelu:

Ed. Anttila: Arvoisa puhemies! Ottaen
huomioon tämän ajankohdan, perjantai-illan,
pyydän että hallituksen esitys pannaan pöydälle
ensi tiistain täysistuntoon, jotta siitä voidaan
käydä asianmukainen lähetekeskustelu evästyk­
senä sosiaalivalio kunnalle.

Ensimmäinen varapuhemies:
Koska asiaa ei ole yksimielisesti päätetty lähet­
tää valiokuntaan, on se jäävä pöydälle. Keho-

23) Valtiontilintarkastajain
muuttamista

johtosäännön

tarkoittava puhemiesneuvoston ehdotus esitel­
lään ja lähetetään puhemiesneuvoston ehdotuk­
sen mukaisesti v a 1 t i o v a r a i n v a 1 i o k u n­
taan.

P ö y d ä 11 e p a no a v a r te n esitellään ja
pannaan pöydälle puhemiesneuvoston ehdotuk­
sen mukaisesti ensi tiistain täysistuntoon:

24) Ulkoasiainvaliokunnan mietintö n:o 12;

25) Valtiovarainvaliokunnan mietintö n:o 31;

26) Valtiovarainvaliokunnan mietintö n:o 33;

27) Valtiovarainvaliokunnan mietintö n:o 34;

Pöydällepanot 1837

28) Laki- ja talousvaliokunnan mietintö n:o 7; Täysistunto lopetetaan kello 17.43.

29) Sivistysvaliokunnan meitintö n:o 9; ja

30) Sivistysvaliokunnan mietintö n:o 10.

E n s i m m ä i n e n v a r a p u h e m i e s : Edus­
kunnan seuraava täysistunto on ensi tiistaina
kello 14.

Pöytäkirjan vakuudeksi:

M. V. Mandelin

