
68. Maanantaina 20 päivänä kesäkuuta 1994
kello 16.05

Päiväjärjestys

Ilmoituksia

Ensimmäinen käsittely:

1) Ehdotukset laiksi työntekijäin eläke­
lain 9 §:n poikkeuksellisesta soveltamisesta
vuonna 1995 sekä laiksi työntekijäin työ­
eläkemaksun ja työttömyysvakuutusmak­
sun huomioon ottamisesta eräissä päivära-
hoissa 2165

Hallituksen esitys n:o 104
Toivomusaloitteet n:ot 163 ja 172
Sosiaali- ja terveysvaliokunnan mietintö
n:o 17

2) Ehdotus laiksi kansaneläkelaissa sää­
dettyjen eläkkeiden ja avustusten sitomi­
sesta elinkustannuksiin annetun lain poik­
keuksellisesta soveltamisesta vuonna 1995

Hallituksen esitys n:o 105
Sosiaali- ja terveysvaliokunnan mietintö
n:o 18

3) Ehdotus laiksi sairausvakuutuslain
muuttamisesta .. .

Hallituksen esitys n:o 107
Sosiaali- ja terveysvaliokunnan mietintö
n:o 16

4) Ehdotukset laeiksi valtion eläkelain
ja valtion perhe-eläkelain 6 §:n muuttami-

2195

"

sesta ... 2196

Hallituksen esitys n:o 69
Sosiaali- ja terveysvaliokunnan mietintö
n:o 15

Puhetta johtaa ensimmäinen varapuhemies
Paakkinen.

Nimenhuudon sijasta merkitään läsnä oleviksi
ne edustajat, jotka osallistuivat edelliseen täysis­
tuntoon, sekä ed. Kauppinen.

Täysistunnon kuluessa ilmoittautuvat edusta­
jat Koski ja Viinanen.

Päiväjärjestyksessä olevat asiat:

1) Ehdotukset laiksi työntekijäin eläkelain 9 §:n
poikkeuksellisesta soveltamisesta vuonna 1995
sekä laiksi työntekijäin työeläkemaksun ja työttö­
myysvakuutusmaksun huomioon ottamisesta
eräissä päivärahoissa

Ensimmäinen käsittely
Hallituksen esitys n:o 104
Toivomusaloitteet n:ot 163 ja 172
Sosiaali- ja terveysvaliokunnan mietintö n:o 17

Ensimmäinen varapuhemies:
Käsittelyn pohjana on sosiaali- ja terveysvalio­
kunnan mietintö n:o 17.

Tämän asian yhteydessä sallitaan keskustelu
myös päiväjärjestyksen 2) asiasta.

Keskustelu:

Ed. S k i n n a r i : Arvoisa puhemies! Päivä­
järjestyksen 1) ja 2) kohdassa käsitellään mark­
kamääräisesti erittäin suurta asiaa. Kysymys on
lähes 3 miljardista markasta ja eläkeläisten näkö­
kulmasta hyvin merkittävästä asiasta.

Kun meillä Suomessa sosiaali- ja terveystur­
vaa eräitten laskelmien mukaan ilman kuntien
osuuksien leikkauksia on tämän hallituksen ai­
kana vähennetty, leikattu noin 25 miljardia

2166 68. Maanantaina 20.6.1994

markkaa, niin näissä toimenpiteissä hallituksen­
kin näkökulmasta eläkeläiset on yksi merkittävä
ryhmä sen takia, että Suomessa eläkeläisten mää­
rä on tällä hetkellä suurempi kuin lapsilisänsaa­
jien. Molemmat ovat noin 1,1 miljoonaa, mutta
eläkeläiset viime huhtikuussa ohittivat lapsili­
sänsaajien määrän. Huolimatta näistä suurista
leikkauksista, mitä on tehty, tänäkin vuonna so­
siaali- ja terveysturvamenot koko kansantalou­
dessa yhteensä ovat noin 190 miljardia markkaa
eli yhtä paljon kuin on valtion budjetti. Näistä
rahoista ryhmittäin suurin osa menee eläkkeitten
maksamiseen eli käytännössä noin 70 miljardia
markkaa. Kun me olemme viime päivinä tai viik­
koinakin ties kuinka pitkään nyt keskustelleet
eräästä osasta ED-ratkaisua eli maatalouspake­
tista, niin siihenkin nähden olemme nyt tekemi­
sissä erittäin suuren asian kanssa. Kysymys on
lähes 3 miljardista markasta eli säästämisestä si­
ten, että eläkeindeksejä ei ole eräiltä osin tarkis­
tettu ollenkaan, ja nyt ensi vuoden alusta näihin
esitetään tarkistuksia niin, että säästettäisiin kui­
tenkin lähes 3 miljardia markkaa.

On täysin selvää, että tämä ei ole helppo asia
hallituspuolueittenkaan edustajille eikä se tieten­
kään ole myöskään helppo asia vastuulliselle op­
positiolle, joka on tähän asiaan osallistunut halli­
tuspuolueitten kanssa yhdessä.

Tämähän tuli vasta äskettäin sosiaali- ja ter­
veysvaliokuntaan, niin että valiokunnassa, jossa
muutoin oli tämän kevään aikana suhteellisen
leppoisa työtahti, loppuun saatiin syntymään ta­
vanmukainen ruuhka. Tämä tärkeänä asiana ai­
heutti valiokunnassa erittäin paljon väittelyä,
niin että lopputulos oli se, että tänään vasta näitä
molempia hallituksen esityksiä n:ot 104 ja 105,
voidaan täällä käsitellä.

Jollain tavoin nämä liittyvät myös siihen, mil­
lä tavoin eläkkeet rahoitetaan, mikä on työnan­
tajan vakuutusmaksukorotuksen osuus. Näissä
neuvotteluissa, joita on käyty Eläkevakuutusyh­
tiö Ilmarisen toimitusjohtajan Kari Puron joh­
dolla, on päädytty siihen, että sekä työnantajien
että vakuutetun sairausvakuutusmaksua koro­
tettaisiin 1 prosenttiyksiköllä.

Työnantajat mielellään tietysti myös näkevät,
että tämä asia menee tällä tavoin, kuin hallitus on
esittänyt, koska se suo heille myös syksyllä mah­
dollisuuden noin 3 miljardia markkaa käyttää
vastaavia rahoja, jos haluavat, palkankorotuk­
siin.

Oppositio on valiokunnan mietintöihin, joita
on kaksi ja jotka nyt yhtä aikaa käsitellään, liittä­
nyt vastalauseet, joissa se tuo esille, että tässä

tilanteessa, kun eläkeläisten asema on muitten
kansalaisryhmien tapaan vaikeutunut ja eräiltä
osin eläkeläisten maksut ovat jopa korkeammat
kuin muilla kansalaisryhmillä, tällaisia hallituk­
sen esityksiä ei pitäisi hyväksyä. Se on näissä
vastalauseissa, jotka molempiin valiokunnan
mietintöihin on liitetty.

Tarkoitus siis on, että ensi vuoden alusta TEL­
sidonnaisia indeksietuuksia korotetaan arviolta
1,5 prosenttia, ja nämä menot olisivat noin 850
miljoonaa markkaa. Heijastusvaikutuksia tässä
on myös niihin etuuksiin,jotka työeläkejärjestel­
män puolelta on sidottu tähän samaan indeksiin.
Tämä kaiken kaikkiaan aiheuttaa sen säästön.
Vaikka menoja tulee lisää, niin lopputulos on,
että sekä työeläkejärjestelmän puolella että kan­
saneläkevakuutusjärjestelmän puolella säästöjä
tulee siitä, kun näitä eläkkeitä ei koroteta sillä
tavoin, kuin tällä hetkellä pitäisi, ehkä noin 4,5
prosentin verran.

Molemmat esitykset tarjoavat nyt tilaisuuden
laajempaankin keskusteluun. Useinhan on käy­
nyt niin, että nämä sosiaali- ja terveyspuolen
asiat, jotka kieltämättä eivät ole hallituspuolueit­
ten jäsenille helppoja, ovat eduskunnan täysis­
tuntokäsittelyssä osuneet sellaiseen aikaan, että
se ei kansanedustajille ole oikein sopinut vuoro­
kaudenajan suhteen tai sen takia, että on muuta­
kin tekemistä.

Ensimmäiseen esitykseen liittyy myös edus­
kunnan perustuslakivaliokunnan lausunto, halli­
tuksen esitykseen n:o 104. Perustuslakivaliokun­
ta selvitti, että kun indeksejä on jätetty tarkista­
matta ja kun ensi vuoden alusta tehtäisiin vain
noin 1,5 prosentin korotus, niin heikennetäänkö
tässä toimeentulon lakisääteistä perusturvaa sillä
tavoin, että tämä pitäisi säätää vaikeutetussajär­
jestyksessä. (Ed. Laine: Pitäisi!) Äänestyksen jäl­
keen perustuslakivaliokunta on tullut siihen tu­
lokseen, että näin ei ole asianlaita, kun sentään
tällainenkin korotus on käytännössä tehty.

Toivon, että tämä täysistuntokäsittely toisi
rakentavan keskustelun muodossa sekä hallitus­
puolueiden että myös opposition osalta vastauk­
sia siihen kysymykseen, millä tavoin meillä Suo­
messa sosiaali- ja terveysturvaa pitäisi pitkällä
tähtäyksellä hoitaa, miten indeksitarkistuksia eli
eläkeläisten palkankorotuksia, jos niin voidaan
sanoa, voidaan tehdä ja millä tavoin sosiaali- ja
terveysturvan painopistettä tulevaisuudessa ase­
tetaan. Siinä me joudumme tietysti tekemisiin
myös sen tosiasian kanssa, että kun meillä Suo­
messa eläkeläisten määräksi on mainittu 1,1 mil­
joonaa, lapsilisänsaajien määräksi suurin piirtein

Eläkkeiden indeksitarkistus 2167

saman verran ja työttömien määräksi puoli mil­
joonaa, niin Suomessa nimenomaan työttömyy­
den osalta ollaan tilanteessa, jossa liian iso osa
kansasta on työelämän ulkopuolella eikä autta­
massa sitä, että lamasta selvittäisiin.

Arvoisa puhemies! Toistan vielä lopuksi sen,
että kun meillä todellakin sosiaali- ja terveysme­
not ovat tänä vuonna 190 miljardia, eläkemenot
niistä 70 miljardiaja tämän hallituksen esityksen
säästö huolimatta indeksitarkistuksista noin 3
miljardia, me olemme markkamääräisesti teke­
misissä erittäin suuren luokan asian kanssa peri­
aatteellisestikin ja myös ihmismäärällisesti, kos­
ka tässä on kysymys 1, 1 miljoonan suomalaisen
jokapäiväisestä elämisestä.

Ed. P u i s t o : Arvoisa puhemies! Tämän pit­
käänjatkuneen laman aikana on usein laskeskel­
tu sitä, mikä tulonsaajaryhmä on selvinnyt vä­
himmällä tästä lamasta. Monissa laskelmissa on
pyritty osoittamaan, että eläkkeensaajat olisivat
selvinneet helpoimmalla. Tämä ei kuitenkaan
pidä paikkaansa. Eläkkeensaajat ovat joutuneet
laman maksumiehiksi eräiltä osin jopa suurem­
malla rasituksena kuin muut tulonsaajaryhmät
Muun muassa tänä vuonna eläkeläisiltä peritään
kansaneläke- ja sairausvakuutusmaksua 4 pen­
niä enemmän kuin muilta tulonsaajaryhmiltä.

Usein puhutaan myös suurista eläkkeistä ja
hyvätuloisista eläkeläisistä ja on vaadittu säästö­
jä eläkemenoihin heidän eläkkeitään leikkaamal­
la. Suuren eläkkeen saajia on kuitenkin vähän.
Yli 10 000 markkaa kuukaudessa saa 4,5 pro­
senttia kaikista eläkkeellä olevista. Siinä mielessä
tietysti eläkkeellä on helpompaa olla, että eläk­
keeltä ei joudu työttömäksi. Työttömänä olemi­
nen on kuitenkin toivottavasti vain väliaikainen
olomuoto. Eläkkeellä ollaan usein vuosikymme­
niä. Eläkkeensaajien etujen leikkaukset vähentä­
vät toimeentuloa pysyvästi.

On hyvä muistaa, että vanhuuseläkkeellä ole­
van miehen keskimääräinen oma kokonaiseläke
oli viime vuoden lopulla 5 659 markkaa kuukau­
dessa ja naisella 4 083 markkaa kuukaudessa
brutto. Kaikkiaan lähes 300 000 eläkkeensaajaa
joutuu tulemaan toimeen alle 3 000 markan brut­
totulojen varassa. Indeksitarkistuksilla on siis
merkittävä vaikutus eläkeläisten toimeentuloon.

Viimeisten vuosien aikana eläkeläisten indek­
sikorotuksia on leikattu jo kahteen kertaan.
Vuonna 93 indeksikorjauksia leikattiin 1,5 pro­
senttiyksikköä, tämän vuoden alussa eläkkeisiin
ei tullut indeksikorjausta lainkaan, ja Ahon halli­
tus lupasi korvata vuoden 94 aikana maksamatta

jääneet indeksikorvaukset 95. Nyt hallitus syö
taas kerran lupauksensa.

Eduskunnan käsiteltävänä on lakiesitykset
eläkkeiden indeksikorjausten leikkaamisesta
niin, että 4,9 prosentin TEL-indeksikorjausten
asemesta työeläkkeitä korjattaisiin vain 1,5 pro­
senttia ja kansaneläkettä 2 prosenttia. Indeksi­
korjausten leikkaamista on perusteltu sillä, että
korjausten tekeminen täysimääräisinä kasvattaa
liiaksi työeläkerahastojen vajausta. Vajaus voi­
daan kuitenkin kattaa vuosikymmenen loppuun
ulottuvan maksuohjelman avulla. On myös pe­
rusteltu esitystä sillä, että asiasta on tehty ns.
sopimus työmarkkinajärjestöjen kesken. Erikoi­
sia ovat sopimukset, jotka kohdistuvat eläkeläi­
siin ja joita tehtäessä eläkeläisryhmiä ei ole kuul­
tu.

Verotuksen kiristyminen, lääkekorvausten
leikkaus, sosiaali- ja terveyspalvelujen kiristy­
neet hinnat ja indeksikorjausten leikkaukset aja­
vat etenkin pienituloisimmat ja sairaat eläkeläi­
set taloudelliseen ahdinkoon. Esimerkiksi Ap­
teekkariliiton julkistamien tietojen mukaan osa
on joutunut luopumaan välttämättömien lääk­
keiden säännöllisestä käytöstä. Samaan asiaan
on kiinnittänyt huomiota myös Kansaneläkelai­
tos. Lisärasitteena eläkeläisillä on Ahon hallituk­
sen aikana päätetty sairauskulujen vähennysten
poisto. Samanaikaisesti on lisätty reseptivapaita
lääkkeitä, mikä kuulostaa ihan hyvältä ja libe­
raalilta toimelta, mutta samanaikaisesti, kun re­
septivapautta on lisätty, ovat myös korvaukset
näiltä osin kokonaan poistuneet.

Arvoisa puhemies! On epätavallista, että bud­
jettiin liittyviä lakiesityksiä kiirehditään anta­
maan eduskunnalle ennen kuin on mahdollista
nähdä budjetin kokonaisuus. Tämän kiireen to­
sin ymmärtää siltä osin, että Ahon hallitus kai
luottaa siihen, että kansalaiset ja ennen kaikkea
maamme yli miljoona eläkkeensaajaa ehtivät ke­
sän ja syyskauden aikana unohtaa kevätkauden
härskiydet.

Sosialidemokraatit eivät hyväksy eläkeläisten
kaltoin kohtelua, ja siksi olemme yhteisrintamas­
sa muun opposition kanssa vastustaneet kyseisiä
lakiesityksiä. Esitämme niitä hylättäväksi. Vali­
tettavasti voimamme eivät kuitenkaan tule riittä­
mään siihen, että voisimme estää näiden voi­
maantulon. Pitkittämään kuitenkin olemme ky­
enneet tämän asian valiokuntakäsittelyä. Tulok­
sena on se, että asiaa käsitellään päivänvalossa.

Ed. 0. 0 j a 1 a : Arvoisa puhemies! Aivan
kuten ed. Puisto tässä totesi, asian käsittelyn

2168 68. Maanantaina 20.6.1994

osalta on vallan tavatonta, että tässä vaiheessa
kevätkaudella, ilman että tiedämme, mikä on
ensi vuoden talousarvio, hallitus runnoo täällä
nyt väkisin lävitse indeksilait, jotka merkitsevät
yli 2 miljardin markan leikkauksiajälleen kerran,
toistan siis: jälleen kerran, eläkeläisiltä. On täysin
kohtuutonta, että on otettu käyttöön tällaisia
menettelytapoja. Aivan kuten ed. Puisto sanoi,
nyt tätä onneksi käsitellään päivänvalossa. Vii­
me vuoden lopulla, kaikki muistamme, miten
indeksiasioista päätettiin yön pimeinä tunteina
ja, voiko sanoa, suorastaan salassa.

On hyvä muistaa, mitä kaikkia muita heikeo­
nyksiä tämä hallitus on eläkeläisten osalta teh­
nyt, ja haluan ne tässä kerrata, etteivät ne var­
masti unohdu:

Veroasteikkoihin on jätetty tekemättä yhteen­
sä 7,6 prosentin suuruiset inflaatiotarkistukset
vuosina 92 ja 93 eikä myöskään taulukkoja kor­
jattu tänä vuonna 94.

Eläkkeensaajien maksettavaksi tuli vakuutus­
periaatteen vastainen kansaneläkevakuutus­
maksu vuonna 92. Eläkkeensaajilta peritään
tänä vuonna kansaneläke- ja sairausvakuutus­
maksuja yhteensä 4 penniä kunnallisveroäyriltä
enemmän kuin muilta tulonsaajilta vastaavan
suuruisista tuloista.

Sairauskuluvähennysoikeus on poistettu ve­
rotuksessa.

Työeläkeindeksin laskentaperustetta heiken­
nettiin vuoden 1993 alussa, kun indeksiä leikat­
tiin .. ! ,5 prosenttia.

Askenjuuri mainitsin, kuinka hallituspuoluei­
den voimin säädettiin viime vuoden lopulla, että
eläkkeisiin tai muihin etuihin ei tehty lainkaan
indeksitarkistuksia tälle vuodelle, ja silloinkin
siis runsaasti yli 2 miljardin markan ryöstö eläke­
läisiltä tapahtui.

Eläkkeensaajille välttämättömiä sosiaali- ja
terveydenhuollon palveluja on karsittu sekä hoi­
topaikkoja että hoitohenkilökuntaa vähennetty.
Avohoidon kehittäminen on jätetty kesken.
Vuonna 1994 kuntienjärjestämän sosiaali- ja ter­
veydenhuollon valtionosuuksia vähennetään
melkein 4 miljardilla markalla, ja tilanne kunnis­
sa tulee entisestään kärjistymään ensi vuonna.

Sosiaali- ja terveyspalvelujen maksut uusittiin
kokonaan vuonna 93, ja tällä hetkellä kunnat
hinnoittelevat palvelunsa itse. Lähes kaikki mah­
dolliset palvelut on jo pantu maksullisiksi ja
maksut nostettu annettujen enimmäismäärien
ylärajoille. Terveyskeskusmaksu on tästä yksi
esimerkki. Se otettiin käyttöön vuonna 93. Aikai­
semmin maksuton kotisairaanhoito on pantu

maksulliseksi ja pitkäaikaisesta hoidosta voi­
daan veloittaa 35 prosenttia yli 2 500 markan
kuukaudessa menevistä tuloista. Pysyvän laitos­
hoidon hintaa on nostettu. Sairaaloiden polikli­
nikkamaksua on nostettu. Hoitopäivämaksua
on nostettu. Sairausvakuutuksen omavastuu­
osuuksia on korotettu ja lääkkeiden korvausta­
soa alennettu ja tänä vuonna on otettu käyttöön
järjestelmä, jolloin ns. ilmaislääkkeet eivät enää
ole ilmaislääkkeitä, koska niistä aina menee
omavastuu.

Arvoisa puhemies! Eivät ainoastaan opposi­
tiopuolueet vaan myös kaikki eläkeläisjärjestöt
protestoivat vahvasti näitä indeksiheikennyksiä
vastaan. Toukokuun 26 päivänä kaikkien eläke­
läisjärjestöjen yhteinen delegaatio vieraili täällä
eduskunnassa: Eläkeliitto, Kristillinen Eläkeliit­
to, Eläkeläiset ry, Oikeutta eläkeläisille ry, Eläk­
keensaajien Keskusliitto ry, Suomen Ruskaliitto
ry, Kansallinen Eläkeläisliitto ry, Svenska Pen­
sionärsförbundet rf. Kaikki nämä järjestöt siis
yhdessä protestoivat vahvasti ja varoittivat edus­
kuntaa tekemästä näitä heikennyksiä.

Heidän kirjelmässään todetaan, että vakavin
ja vaikutukseltaan dramaattisin huononnus on
nyt maksussa olevien kansaneläkkeiden ja ansio­
eläkkeiden indeksikorotuksen maksamattajättä­
minen vuodelta 94. Edelleen todetaan: "Suunni­
teltu 1,5 prosenttiyksikön korotus työeläkkeisiin
ja noin 2 prosenttiyksikön korotus kansaneläk­
keisiin vuonna 1995 ei tuo eläkeläisille korvausta
jo tapahtuneista eläkkeiden menetyksistä. Luva­
tuista korotuksista saamatta jää ansioeläkkeistä
noin 2,8 prosenttiyksikköä ja kansaneläkkeistä
noin 1,6 prosenttiyksikköä." He muistuttavat
myös meitä siitä, että kansaneläke- ja sairausva­
kuutusmaksua peritään heiltä 4 penniä enemmän
kunnallisveroäyriltä kuin muilta tulonsaajilta.

Edelleen eläkeläiset korostavat sitä, että vero­
tuksen kiristyminen, omavastuuosuuksien käyt­
töönotto ja korotukset sekä indeksikorotusten
jättäminen maksamatta ovat ajamassa etenkin
pienituloisimmat ja sairaat eläkeläiset todelliseen
ahdinkoon. He korostavat myös sitä, että kysees­
sä on paitsi eläkeläisväestön toimeentulon lai­
minlyönti myös päätöksenteon moraali tai itse
asiassa voi tässä tapauksessa sanoa: moraalin
puute.

Valtakunnalliset eläkeläisjärjestöt vaativat
siis eduskuntaryhmiltä, että eduskunta päättäisi
toteuttaa eläkeläisille annetut sitoumukset eläk­
keiden indeksitarkistuksen suorittamisesta
1.1.95lukien täysimääräisinä. Tämä on harvinai­
sen selvää tekstiä, ja täytyy ihmetellä; kokoo-

Eläkkeiden indeksitarkistus 2169

muksellakin hiljattain oli oma presidenttiehdok­
kaansa eläkeläisjärjestön puheenjohtajana, ja ai­
van yhtä lailla tämäkokoomustalähellä oleva­
nämähän ovat sitoutumattomia eläkeläisjärjes­
töjä mutta kokoomusta lähellä oleva - eläke­
läisjärjestö protestoi voimakkaasti ja kiinnittää
meidän huomiotamme juuri siihen, että tässä jäl­
leen kerran toimitaan lain vastaisesti. Ei noudate­
ta voimassa olevaa lakia, vaan jälleen tehdään
poikkeustoimia. (Ed. Apukka: Se on porvarei­
den tapa!) - Se on porvareitten tapa. Kyllä se
tiedetään. En tiedä, taisi olla valiokunnan pu­
heenjohtaja, joka tästä muistutti, mutta se näyt­
tää valitettavasti olevan tämän porvarihallituk­
sen tapa. On tietysti eduskunnan ja hallituksen
häpeä, että näin on, että ei näitä toteuteta.

Arvoisa puhemies! Haluan myös korostaa
sitä, että usein eläkeläisistä puhutaan aivan kuin
he olisivat kovin hyvätuloista väkeä ja näin ollen
heillä olisi varaa tinkiä jatkuvasti vuosi vuoden
perään omasta elintasostaan. Muistutan, että
143 000 eläkkeensaajaa joutuu edelleen tule­
maan toimeen pelkän kansaneläkkeen varassa, ja
kansaneläkkeen maksimimäärähän on 2 479
markkaa kuukaudessa tällä hetkellä. Se, saako
tämän maksimin, riippuu tietysti kuntaryhmästä
ja myös perhesuhteista.

Nyt kun täällä esitetään kansaneläkeindeksiin
tehtäviä muutoksia, niin näin siis aiotaan säästää
varoja Kansaneläkelaitokselle 300 miljoonaa
markkaa ja muita kansaneläkeindeksillä tarkis­
tettavia etuusmenoja 30 miljoonaa markkaa. Jos
lasketaan sekä tämän että ensi vuoden osalta
nämä säästöt Kansaneläkelaitoksen maksamissa
etuuksissa, niin kansaneläkkeiden osalta säästöt
ovat kahden vuoden aikana siis 760 miljoonaa
markkaa ja muiden, kansaneläkeindeksillä tar­
kistettavien etuusmenojen osalta 80 miljoonaa
markkaa. TEL-indeksin osalta säästöt merkitse­
vät työeläkkeissä ensi vuonna 1 800 miljoonan
markan säästöä eli 1 ,8 miljardia markkaa ja
muissa TEL-indeksisidonnaisissa etuuksissa 150
miljoonaa markkaa, ja lopuksi vielä ansiotason
alenemisen johdosta tulee 500 miljoonaa mark­
kaa päivärahaetuuksissa säästöä. Eli varsin, var­
sin mittavista säästöistä on kyse.

Jos sen sijaan tehtäisiin, niin kuin pitäisi teh­
dä, lainmukaiset indeksitarkistukset, esimerkik­
si 4 000 markkaa kuukaudessa työeläkettä saa­
van osalta tarkistus olisi 196 markkaa, ja nyt
siis hallituksen esitys merkitsee sitä, että koro­
tus on vain 60 markkaa kuukaudessa. Eli elä­
kettä 4 000 markkaa kuukaudessa saava eläke­
läinen tulee menettämään 136 markkaa kuu-

kaudessa. Tässä on hyvä esimerkki siitä, mitä
tämä merkitsee.

Arvoisa puhemies! Ed. Puisto täällä totesi,
että niin TEL-indeksiä kuin kansaneläkeindeksiä
koskevat lakiesitykset pitää hylätä. Näin me
olemme nähneet asian koko ajan myös vasem­
mistoliiton puolelta valiokunnassa ja koko mei­
dän ryhmässämme. Näin tulemme käyttäyty­
mään keskiviikkona kolmannessa käsittelyssä.
Esitämme näiden lakiesitysten hylkäämistä.

Mutta, arvoisa puhemies, kyllä me haluamme,
että tässä asiassa myös yritetään tehdä tänään
täällä toisessa käsittelyssä niitä vähäisiä paran­
nuksia, mitä vielä voi tehdä. Eli katsomme, että
käydään tämä indeksiasia nyt täällä eduskunnas­
sa pohjaruutia myöten lävitse eikä tätä nyt vain
huitaisten läpihuutojuttuna täältä eduskunnasta
päästetä ulos.

Arvoisa puhemies! Kun viittasin äsken eläke­
läisjärjestöjen kirjelmään, niin muistutan vielä,
että myös Sotainvalidien Veljesliitto on lähesty­
nyt eduskuntaa, ainakin eduskunnan sosiaali- ja
terveysvaliokuntaa, näiden indeksikorotusten
osalta, ja myös he esittävät ja vaativat, että nämä
sotilasvammakorvausten perusteella suoritetta­
vat indeksitarkistukset tulisi tehdä alentamatto­
mina. He toteavat, että kun vuonna 1995 tulee
kuluneeksi 50 vuotta sodan päättymisestä, on
kohtuutonta, että valtiovalta kohdistaa säästö­
toimenpiteensä keski-iältään jo yli 75-vuotiaisiin
sotainvalideihin heikentäen heidän vanhuuden­
huoltonsa. Mutta näin tämä hallitus ja sen enem­
mistö aikoo tehdä.

Arvoisa puhemies! Jos nämä lait nyt täältä
eduskunnasta runnotaan lävitse ennen juhannus­
ta, niin minusta se osoittaa kyllä valtavaa moraa­
littomuutta hallituspuolueiden edustajien puo­
lelta. Kun olitte kuitenkin saaneet jo perustusla­
kivaliokunnasta mieleisenne lausunnon- se ää­
nestyspäätös, mikä perustuslakivaliokunnassa
tehtiin, että nämä voidaan tavallisessa säätämis­
järjestyksessä eduskunnassa hyväksyä- sen oli­
si tullut riittää hallituspuolueille ja teidän olisi
tullut antaa tämän asian odottaa edes syksyä
kolmannen käsittelyn osalta, koska silloin olisi
ollut nähtävissä hallituksen koko budjettiesitys,
ja sen jälkeen luulisin, että täällä olisikin voinut
olla aivan toisenlaiset näkymät siitä, pitääkö
nämä hyväksyä vai hylätä.

Nyt te itsekin pistätte hallituspuolueiden edus­
tajina pään säkkiinja hyväksytte täällä eläkeläis­
ten indeksitarkistusten leikkaukset, ja erityisesti
kokoomusta ihmettelen, kun kokoomus kuiten­
kin täällä on välillä pullikoinut ja räpiköinyt

2170 68. Maanantaina 20.6.1994

maatalouspaketin osalta. Te olisitte edes tältä
osin voineet yrittää pitää itsellänne jonkin näköi­
sen neuvotteluasetelman syksyä ajatellen, mutta
ei näy kokoomukselle tämäkään sopivan.

Ei näytä kokoomus onnistuvan edes siinä, että
työnantajien lomautussakkoasia saisi arvoisensa
päätöksen eduskunnassa. Nyt kokoomus joutuu
täysin naurunalaiseksi, kun sen omat edustajat
ovat nimenomaan yrittäjien toiveista johtuen ol­
leet vaatimassa, että kesäseisokki en aikana työn­
antajan lomautussakkoa ei toteuteta. Sellainen
poikkeuslaki on ollut käsiteltävänä, ja kun asian
käsittely on keskeytetty, kyllä ihmettelen, miten
kokoomuksella enää on minkäänlaista kanttia
sanoa, että se kykenee hallituksessa jotakin jär­
keviä asioita ja parannuksia aikaansaamaan,
kun tällä tavalla suostutaanjatkuvasti keskusta­
puolueen nurin kävelemäksi. Niin olemme ym­
märtäneet, että sosiaaliministeri Huuhtanen ni­
menomaan nyt haluaa vetää lomautussakko­
asian pois käsittelystä ja näin todellakin kokoo­
muslaisilla on kovasti selittelemistä yrittäjille.
Olisitte nyt edes indeksiasian osalta odottaneet
syksyyn.

Asiaa perustellaan sillä, että työmarkkinajär­
jestöt pääsevät neuvotteluissa eteenpäin, mutta
se tieto, mikä täälläon-kuten sanoin, perustus­
lakivaliokunta on katsonut, että tämä voidaan
yksinkertaisella enemmistöllä hyväksyä -kyllä
olisi antanut työmarkkinajärjestöille aivan riittä­
vät mahdollisuudet käynnistää omia neuvottelu­
jaan. Jos tämä hallitus on syksyllä kasassa, kyllä
se olisi pystynyt sillä samalla enemmistöllä vie­
mään sen syksyllä läpi, millä se pystyy sen nyt
viemään. Mutta, kun tämä ei kelvannut, istutaan
nyt sitten yksi ylimääräinen päivä täällä, tai jos
vaikka tarve vaatii ja keskustelua syntyy, niin
vaikka enemmänkin.

Ainakin tarpeeksi tästä asiasta täällä on pu­
huttava, ettei enää jatkossa eläkeläisten tarvitse
kysyä lehtien palstoilla, tiesikö eduskunta päät­
täessään, mitä se teki. Näinhän kävi kevamaksun
ja savamaksun osalta, jotka kerätään eläkeläisil­
tä korotettuina. Eläkeläiset ovat pitkin kevättä
huolissaan kyselleet kansanedustajilta, tiesittekö
te todella eduskunnassa, mitä se merkitsee. Kyllä
tämä eduskunnan enemmistö, joka ne lait viime
vuonna hyväksyi, tiesi varsin hyvin, miten se
eläkeläisiä silloin jo rokotti ja miten se aikoo
rokottaa eläkeläisiä myös tänään.

Ed. S t e n i u s - K a u k o n e n : Arvoisa pu­
hemies! Jos voi luokitella hallituksen tämänke­
väisiä esityksiä sosiaali- ja terveysvaliokunnan

näkövinkkelistä, niin, ikävä kyllä, ei voi sanoa
näiden kahden osalta muuta, kuin että nämä
ovat hallituksen hävyttömimmät esitykset, mitä
se on tänä keväänä tuonut eduskunnan käsiteltä­
väksi.

Kaikkein ällistyttävintä on, että nämä väkisin
runnotaan läpi kevätistuntokauden aikana. Me
olemme protestoineet valiokunnassa tätä menet­
telyä vastaan. Me protestoimme ennen kaikkea
tietysti sitä, että indeksejä ensi vuonna leikataan.
Mutta olemme myös protestoineet niillä keinoil­
la, mitä meillä on käytettävissä sosiaali- ja ter­
veysvaliokunnassa, että näitä esityksiä ei runno­
ta läpi tämän kevätistuntokauden aikana.

Hallituspuolueet ottavat tietysti täyden vas­
tuun siitä, että te olette valmiit vastoin teidän
omien eläkejärjestöjenne kannanottoja run­
nomaan nämä esitykset läpi täältä, viemään 2, 7
miljardia markkaa eläkeläisiltä, sairailta, vam­
maisilta, työttömiltä. (Ed. Apukka: Eivät he ole
kuulleetkaan niistä!) - No, tuntuu siltä, että
edustajat Taina ja Niinistö haluavat sulkea kor­
vansa siltä, mitä täällä puhutaan. Me tiedämme
varsin hyvin, että ed. Tainakin on monta kertaa
perääntynyt, esimerkiksi sovitelluu päivärahan
osalta ilmoittanut jälkikäteen, että emme me
tienneet, mitä me teimme. Mutta näiden kahden
esityksen osalta ed. Taina ei voi sitä sanoa. Hän
tietää täysin, mistä nyt on kysymys.

Nyt on kysymys ennen kaikkea eläkeläisten
indeksikorotusten suurimman osan leikkaami­
sesta ensi vuonna. Työeläkkeiden 4,9 prosentin
korotuksista viedään suurin osa ja annetaan vain
1,5 prosentin korotus. 1,8 miljardia markkaa on
tämän vaikutus työeläkkeisiin.

Keskustelusta on tullut sellainen käsitys, että
indeksileikkaukset koskisivat vain eläkeläisiä,
mutta sehän ei pidä paikkaansa. Samanaikaisesti
leikataan myös sairauspäivärahojen ja vanhem­
painrahojen indeksikorotukset, myös kaikki rin­
tamasotilas-, sotilasvamma- ja muut vastaavat
etuudet, joiden kohdalla kokoomus yleensä on
esiintynyt, ikään kuin te erityisesti puolustaisitte
näitä ryhmiä. Mutta sehän ei pidä paikkaansa, te
annatte viedä heidänkin indeksikorotuksensa.

Erityisesti sotilasvammaetuuk.sien osalta sitä
on pidetty erityisen pahana, koska nehän eivät
kaikilta osin ole ollenkaan mitään toimeentuloa,
vaan nimenomaan haittaa korvaavia etuuksia, ja
tällöin ei pitäisi viedä mitään korotuksia. Sama
koskee kansaneläkkeiden hoitotukia, vammais­
tukia, jotka ovat nimenomaan vammasta aiheu­
tuvien erityiskustannusten tukia. Nyt huomatta­
va osa näistä korotuksista viedään kautta linjan.

Eläkkeiden indeksitarkisM 2171

Kannattaa vielä erikseen selvittää sitä, mitä
tarkoittaa se, että palkkoihin tehdään 4,5 prosen­
tin vähennys, ennen kuin määritellään eläkepalk­
ka, työttömyyspäivärahan perusteena oleva
palkka, sairauspäivärahan ja vanhempainrahan
perusteena oleva palkka. Tämä 4,5 prosentin vä­
hennys palkasta tarkoittaa sitä, että itse etuutta
vähennetään lähes 4 prosenttia.

Eläkkeiden osalta tämä ei tietysti tule merkit­
semään vielä niin suurta vähennystä, koska tämä
tarkoittaa nyt, että vuoden 1995 eläkepalkasta
tämä vähennys tehdään. Työkyvyttömyyseläk­
keetja vanhuuseläkkeet määritellään neljästä vii­
meisestä vuodesta kahden keskimmäisen mu­
kaan. Eli paras ja huonoin pudotetaan pois ja
kaksi keskimmäistä on laskuperusteena. Tänä
vuonna on tehty 3,5 prosentin vähennys.

Eli ministeri Viinanen halutessaan leikata
eläkkeiden 60 prosentin täyttä tasoa tällä teknii­
kalla saavuttaa melko suuren leikkauksen pikku­
hiljaa ikään kuin huomaamatta. Mutta tosiasias­
sa tämä päätös nimenomaan merkitsee, että eläk­
keiden tavoitetasoa pudotetaan 60:stä. Itse asias­
sa hallitus on sanonut, että näin ei menetellä, tätä
60 prosentin tasoa ei leikata, mutta tällä teknii­
kalla leikataan.

Työttömyyspäivärahojen osalta kaikissa niis­
sä päivärahoissa, jotka alkavat ensi vuonna, teh­
dään 4,5 prosentin vähennys palkkaan, ja se mer­
kitsee melkein 4 prosentin pienennystä alkaviin
päivärahoihin. Tämä on erittäin väärä ja tuomit­
tava periaate, kun tämä kaikkein kipeimmin kos­
kee esimerkiksi niihin soviteltuihin päivärahoi­
hin, jotka lasketaan noin 5 000-6 000 markan
palkasta. En yksityiskohtaisemmin käy tätä sel­
vittämään. Totean vain, että kaikkein eniten
tämä leikkaa alhaisissa päivärahatasoissa. Sai­
raus- ja vanhempainrahoissa samalla tavalla,
kun tehdään palkkaan 4,5 prosentin vähennys, se
merkitsee melkein 4 prosentin pudotusta itse päi­
värahaan.

Tätä 4,5 prosentin vähennystä perustellaan
sillä, että kun palkansaaja tulee maksamaan 4
prosentin työeläkevakuutusmaksua ja 1,87 pro­
sentin työttömyysvakuutusmaksua edelleen ensi
vuonna- niistähän ei ole vielä päätöksiä tehty,
koska budjetti on auki, mutta näin on kaavailtu
-ja kun ne ovat verovähennyskelpoisia, hallitus
on päätynyt siihen, että niiden nettovaikutus on
noin 4,5 prosenttia. Sen vuoksi pitää palkkape­
rusteisissa eläkkeissä, päivärahoissa, työttö­
myys- ja sairauspäivärahoissa, vanhempainra­
hoissa tehdä sama vähennys.

500 miljoonaa markkaa on päivärahojen vai-

kutus, ja osa tästä 1,8 miljardin markan leik­
kauksesta johtuu myös siitä, että tehdään 4,5
prosentin alennus ansiotasoon, ennen kuin eläk­
keitä ruvetaan määrittelemään. Jo aikaisemmin
totesin, että rintamasotilas- ja sotilasvam­
maetuuksissa ja kaikissa muissa on arvioitu, että
heikennys on 150 miljoonaa. Eli hallituksen esi­
tyksessä n:o 104, niin kokonaisuudessaan hei­
kennysvaikutus on 2 450 miljoonaa markkaa.
Kansaneläkelain mukaisten indeksien heikennys
- kun pitäisi tulla noin 3,6 prosentin korotus,
annetaan vain 2 prosentin korotukset - koko­
naisuudessaan heikentää näitä etuuksia noin 330
miljoonaa markkaa. Siis koko potti, mikä tällä
viedään eläkeläisiltä, sairailta, vammaisilta, työt­
tömiltä, on 2, 7 miljardia markkaa kertaheitolla.

Kun näin tehdään tilanteessa, jossa ei tiedetä,
mitä muuta hallituksen budjettiesitys vielä tuo
tullessaan, on täysin väärin, että nämä esitykset
käsitellään nyt.

Ed. 0. Ojala jo kuvaili sitä, millä tavalla eläke­
läisten ja muiden sairaiden ja vammaisten ja työt­
tömien asemaa on heikennetty, erityisesti miten
eläkeläisten asemaa on heikennetty. Sitä on hei­
kennetty ja tullaan todennäköisesti heikentä­
mään vielä monella muulla tavalla. Näin ollen
kaikki puheet siitä, että muka eläkeläiset olisivat
selvinneet tästä lamasta jotenkin paremmin kuin
muut, ei pidä ollenkaan paikkaansa, koska ni­
menomaan eläkeläisiä, ovat he vanhoja tai nuo­
ria, nämä sairauskulujen lisäykset rassaavat
kaikkein eniten.

Meidän vastalauseessamme on varsin tarkasti
selvitelty, mitä tulee tapahtumaan. Vasemmisto­
liiton vastalauseessa on vielä yritetty täsmentää
sitä, mitä aikaisemmin meidän yhteisessä vasta­
lauseessamme oli esitetty.

Jos otamme yhden esimerkin siitä, mitä tapah­
tuu, niinjos työeläke on 4 000 markkaa kuukau­
dessa, siihen päälle tulee eläkeläispuolisoilla
pelkkä pohjaosa 437 markkaa ja yksinäisenä
eläkkeensaajana pikkuisen lisäosaa eli 492 mark­
kaa. Siis kokonaiseläke on vähän vaille 4 500
markkaa. Työeläkkeeseen pitäisi tulla melkein
200 markan korotus, jos tehtäisiin oikea indeksi­
korotus, mutta siihen tulee vain noin kuuden­
kympin korotus. Kun vielä kansaneläkkeen poh­
jaosasta leikataan 7 markkaa- siinä minulla on
markan virhe vasemmistoliiton vastalauseessa,
toivottavasti se toisessa käsittelyssä korjataan­
niin tulee noin 145 markan leikkaus 4 500 mar­
kan bruttoeläkkeeseen. Mitä 4 500 markan brut­
toeläkkeestä tänä päivänä viedään veroa? Yksi­
näiseltä eläkkeensaajalta menee yli 800 markkaa

2172 68. Maanantaina 20.6.1994

kuukaudelta ja eläkeläispuolisolta peräti yli
1 000 markkaa kuukaudessa. Eläkeläispuolisoi­
den marginaaliveroprosentti tällä tulotasolla on
70, eli korotuksesta heille jää käteen vain kolmas­
osa. Miksi heillä on 70 prosentin marginaalivero?
Juuri sen vuoksi, että he maksavat 4 prosenttia
suurempaa kansaneläke- ja sairausvakuutus­
maksua kuin yksinäiset.

Jos rupeatte purkamaan tätä, millä tavalla
tämä vaikuttaa eläkeläisten asemaan, indeksiko­
rotusten leikkaukset ovat todella merkittävät.
Vielä pikkuisen käyn läpi tässä vaiheessa sitä,
minkä suuruisia eläkkeitä meillä tänä päivänä
maksetaan. Minulla ei ole ihan tätä 4 500 markan
esimerkkiä, mutta vuoden 1992lopussa alle 4 000
markan bruttoeläkkeitä oli melkein 600 000. Siis
yli puolet omaeläkkeistä, noin 1 100 000 oma­
eläkkeestä melkein 600 000, oli bruttoeläkkeenä
alle 4 000, josta siis käteen on jäänyt 3 300-
3 500 markkaa riippuen kuntaryhmästä, vero­
prosentistaja siitä, onko yksinäinen vai eläkeläis­
puoliso. Naisista 60 prosenttia on saanut alle
4 000 markan bruttoeläkkeen. Tällä tulotasolla
jokainen kymppi, jokainen markka, sadasta
markasta puhumattakaan on suuri raha. Sen
menettäminen on todella iso asia, kun otetaan
huomioon, että nämä ihmiset joutuvat maksa­
maan sairastamisestaan koko ajan enemmän ja
enemmän, kun maksut nousevat ja korvaukset
pienenevät. Nyt vielä ne eläkeläisille, jotka ovat
saaneet hoitotukea juuri siihen, että voisivat sai­
rauksista aiheutuvia erityiskustannuksia korva­
ta, myös hoitotukiin tulevat nämä pienemmät
korotukset.

Tämä koko mietti on niin suuri, että tällä
indeksikorotuksen leikkauksella on kaikkein
suurin vaikutus kokonaisuudessaan eläkeläisten
toimeentuloon. Ei siis ole ihme, että eläkeläiset ja
järjestöt yhdestä suusta vastustavat näistä esityk­
siä ja vastustavat jyrkästi sitä, että ne näin ennen
kesälomia runnotaan läpi eduskunnasta. Ei ollut
mitään eroa niissä lausunnoissa, mitä esitteli ko­
koomustaustainen eläkeläisjärjestö tai vasem­
mistoliittolaistaustainen eläkejärjestö, jos eläke­
järjestöjä näin voidaan luokitella. Kaikki eläke­
läisjärjestöt puhuivat todella kuin yhdestä suusta
ja paheksuivat syvästi eläkeindeksien leikkauk­
sia, koska heille oli luvattu hallituspuolueiden
edustajien ja ministereiden suulla, että ensi vuon­
na eläkeindekseihin ei tehdä enää mitään leikka­
uksia ja tänä vuonna tehtyjen leikkausten osuus­
kin annetaan ensi vuonna. Mutta näin ei tapah­
du. Ensi vuonna leikataan tämän vuoden osuus
vielä korkojen kanssa.

Kokonaisuudessaan nämä, niin kuin alussa
sanoin, ovat kaikkein hävyttömimmät hallituk­
sen tämän kevään esitykset, jos ajatellaan tämän
maan pienituloista väestöä. Vähin, mitä pitäisi
tehdä, on siirtää näiden käsittely syksyyn budjet­
tiesitysten yhteyteen eikä ainakaan käsitellä tänä
kevätkautena niitä loppuun.

Arvoisa puhemies! Tulen toisessa käsittelyssä
jokaisen pykälän osalta erikseen tekemään ehdo­
tukset, jotta voisimme edes jonkin ryhmän saada
täältä ulos.

Ed. L a i n e : Rouva puhemies! Kun nyt tun­
tuu olevan kovempi sade kuin ehkä milloinkaan
aikaisemmin -en ole kuullut saliin näin kovaa
ääntä- toivottavasti tämä sade sataa nyt halli­
tuksen niskaan.

Täällä sosiaali- ja terveysvaliokunnan pu­
heenjohtaja ed. Skinnari luonnehti sitä eläkeläis­
ten määrää, jota tämä indeksileikkaus koskee, ja
määrä ylitti pitkälti miljoonan. Jos tähän lukuun
lisätään vielä niiden muiden etuuksien saajat,
joiden etuudet ovat sidottuja TEL-indeksiin taik­
ka kansaneläkeindeksiin, niin arvelen, että tuo
lukumäärä saattaa jopa ylittää puolentoista mil­
joonan rajan, kun kaikki muutkin etuuden saajat
otetaan huomioon, eli siis se joukko, jonka
etuuksiin hallitus indeksitarkistusten leikkauksia
nyt ehdottaa.

Aikaisemmin jo osoitettiin, miten pienituloi­
sia eläkeläiset ovat ja miten indeksileikkaus hei­
hin kohdistuu. Haluaisin vielä näitä numerotie­
toja hieman lisätä toteamalla sen, että meillä on
miltei 250 000 sellaista eläkeläistä, jotka joutuvat
tulemaan toimeen alle 3 000 markan eläketulolla.
Pelkän kansaneläkkeen saajia on, kuten vasem­
mistoliiton vastalauseessa todetaan, 143 000, ja
eläke on pienimmillään 2 083 markkaa ja yksi­
näisillä 2 479 markkaa silloin, kun se on pelkkää
kansaneläketuloa. Näiltä kaikilta hallitus siis ai­
koo edelleen leikata 1,6 prosentin indeksikoro­
tusosuuden, ja näille kaikille hallitus jättää mak­
samatta myös sen indeksikorotuksen, joka tänä
vuonna jo leikattiin. Siis nämä olivat pienituloi­
simpia eläkeläisiä. Mutta kohdistuuhan tämä
kaikkiin eläkeläisiin, kaikkien TEL- ja kansan­
eläke-etuuden saajiin.

Indeksileikkaukset ovat molempien hallituk­
sen esitysten pohjalta, niin kuin täällä on todettu,
lähes 3 miljardia markkaa ensi vuonna. Mutta jos
otetaan lukuun myös ne leikkaukset, jotka tä­
män vuoden osalta on tehty, niin pelkästään
TEL-indeksin osalta leikkausten osuus on yh­
teensä 5,4 miljardia markkaa ja kansaneläkkei-

Eläkkeiden indeksitarkistus 2173

den osalta 840 miljoonaa markkaa, siis kahden
vuoden, kuluvan vuoden ja tulevan vuoden osal­
ta, ottaen mukaan paitsi eläkkeet myös TEL- ja
kansaneläke-etuuksiin sidottujen etuuksien in­
deksimenetykset.

Minulla on sellainen käsitys, että näitä leik­
kauksia suoritetaan nimenomaan siinä tarkoi­
tuksessa, että hallitus voisi täyttää sitä aukkoa,
jonka ED-jäsenyys hallituksen arvion mukaan
tulee ensi vuonna valtion talousarviolle aiheutta­
maan. Ministeri Pekkarinen on arvioinut tuon
aukon suuruudeksi 10 miljardia markkaa. Mo­
net muut ovat voineet osoittaa tuon budjetti­
aukon olevan 15:n ehkä 18 miljardin markan
suuruinen. Siksi oletan, että hallitus leikkaa
myös näitä eläkeindeksejä täyttääkseen tuota
budjettiaukkoa. Ehkä juuri tässä tarkoituksessa
aiotaan edelleen leikata kuntien valtionosuuksia,
mikä taas heikentää sosiaali- ja terveyspalvelujen
järjestämistä kunnissa.

Sosiaali- ja terveysvaliokunnan mietintöön lii­
tetyssä vasemmistoliiton edustajien ja myös mui­
den oppositioryhmien edustajien vastalauseissa
osoitetaan lukuisia sellaisia hallituksen ehdotuk­
sesta tehtyjä ratkaisuja, jotka ovat erittäin mer­
kittävästi heikentäneet eläkeläisten ja muiden
eläkeläisryhmiin verrattavissa olevien kansalais­
ryhmien elinmahdollisuuksia.

Perustuslakivaliokunta on suorittanut sellai­
sen tulkinnan, että indeksileikkaukset eivät lau­
kaise lepäämäänjättämistä, kuten aikaisemmas­
sa puheenvuorossaan ed. Skinnari totesi. Perus­
tuslakivaliokunnan lausuntoon liittyy kuitenkin
eriäviä mielipiteitä. En niitä tässä kaikkia ryhdy
esittelemään, mutta haluaisin kuitenkin perustel­
la sitä kantaa, jonka olen ottanut tuon perustus­
lakivaliokunnan enemmistön käsityksen johdos­
ta.

Kun aikanaan hyväksyttiin valtiopäiväjärjes­
tyksen muutos ja siinä yhteydessä tuli käsite "toi­
meentulon lakisääteinen perusturva", sitä edelsi
myös ns. säästölakienjohdosta mahdollisesti an­
nettava perusturva, niin silloin jo hallituksen esi­
tyksen perusteluissa todettiin perusturvaetuuden
indeksitarkistuksen osalta, että se" on katsottava
lakisääteiseksi siitä riippumatta, mikä toimielin
tai viranomainen vahvistaa korotuksen. Lakieh­
dotus perusturvaetuuksiin kohdistuvien lakisää­
teisten indeksitarkistusten leikkaamisesta olisi
siten pääsääntöisesti suojalausekkeen alainen."
Tässä siis tuo lähtökohta oli, että aina kun indek­
siä haluttaisiin leikata, se on toimeentulon laki­
sääteisen suojalausekkeen alainen.

Perustuslakivaliokunta kuitenkin myöhem-

missä ratkaisuissaan on ottanut tähän nähden,
sanoisinko, liberaalimman kannan, on hyväksyt­
ty poikkeuksia. Perustuslakivaliokunnan enem­
mistö eri yhteyksissä on luopunut tästä absoluut­
tisen suojan käsitteestä, joka mielestäni oli tuo
lähtökohta.

Kaiken aikaa on kuitenkin ollut perustana,
että kansaneläkkeen täysi taso olisi suojan piiris­
sä. Myöhemmin on kuitenkin, kuten esimerkiksi
hallituksen esityksen perusteluista ilmenee, pe­
rustuslakivaliokunta lausunut mm. näin: "Suo­
jan institutionaalisen luonteen estämättä voitai­
siin ilman lepäämäänjättämismahdollisuutta esi­
merkiksi tarkistaa jonkin verran jonkin suojan
piiriin sinänsä luettavan etuuden saamisedelly­
tyksiä ja vähäisesti sen suuruuttakin, kunhan
etuuden edelleenkin saisivat riittävän suurena ne,
joille se kokonaisuutena arvioiden on välttämä­
tön toimeentulon perusturvan kannalta."

Tässä tulee taas kysymykseen eräs tulkinta,
miten on tulkittava "riittävän suurena ne, joille se
kokonaisuutena arvioiden on välttämätön". Mi­
nun käsitykseni on se, että tämä tarkoittaa joka
ainoaa, jopa yhtä yksilöä, niin että tällä lausun­
nolla halutaan turvata jokaisen yksilön toimeen­
tulo. Mutta olen kyllä havainnut esimerkiksi pe­
rustuslakivaliokunnan käsittelyssä, ettei valio­
kunta halua omaksua sellaista käsitystä, että yk­
sikin taikka jokin hyvin vähäinen määrä voisi
sanella tuon suojan käytön. Mutta oma käsityk­
seni on se, että kysymys on joka ainoasta yksilös­
tä. Ei siis saisi syntyä poikkeusta silloin, kun
puhutaan tämän perusteen soveltamisesta.

Perustuslakivaliokunnan käsittelyssä itse en
ainakaan saanut täyttä varmuutta siitä, etteikö
nyt esillä olevan tapauksenkin yhteydessä voi
olla ryhmiä, joiden toimeentulon turva ei täytä
näitä vaatimuksia. Siis voi olla henkilöitä ja hen­
kilöryhmiä, joille ei turvata täyden kansaneläk­
keen suuruista tasoa, esimerkiksi äitiyspäivära­
han, sairauspäivärahan ja muiden päivärahojen
saajia.

Haluan vielä käsitellä yhtä kysymystä, joka
liittyy tähän perustuslakivaliokunnan tulkin­
taan. Oikeastaan asia esiintyy valiokunnan mie­
tintöön liitetyn vastalauseen sivulla 5. Lainaan
lyhyesti vastalauseeni perustelua: "Lakisääteisen
toimeentulon perusturvan suojaksi tarkoitetun
lepäämäänjättämismahdollisuuden merkitystä
ja tarvetta on olennaisesti rajoitettu perustuslaki­
valiokunnassa kuluvina vuosina vertaamalla
mekaanisesti kulloisenkin säästölain muutosta
voimassa olevaan etuuteen laissa. Tämän tulkin­
taopin vuoksi vähäisiksi katsottuja leikkauksia

2174 68. Maanantaina 20.6.1994

on voitu suorittaa eduskunnan yksinkertaisella
enemmistöllä perättäisinä vuosina ilman lepää­
määnjättämismahdollisuutta, vaikka heikennys­
ten kokonaisvaikutus olisi huomattavakin vuo­
den 91 tasoon nähden, jolloin valtiopäiväjärjes­
tykseen säädettiin lakisääteisen perusturvan suo­
jasäännös."

Tämä on muutoin se asia, josta eduskunnassa
on aiemminkin eräiden lakiesitysten käsittelyn
yhteydessä keskusteltu; ed. Stenius-Kaukonen ja
me muut vasemmistoliiton kansanedustajat
olemme kiinnittäneet huomiota siijen, että ei ole
voitu tarkoittaa sitä, että toimeentulon lakisää­
teistä perusturvaa voidaan loukata yhdellä pää­
töksellä jonkin verran, välittömästi toisella pää­
töksellä taas jonkin verran ja taas hetken kulut­
tua kolmannella päätöksellä jonkin verran, jol­
loin tullaan erittäin huomattavaan ja olennaiseen
muutokseen. Siksi olen lausunut vastalauseessa­
ni tähän menettelyyn seuraavaa: "Tämä valio­
kunnan tulkinta on mielestämme kohtuuton, sil­
lä se sallii useana perättäisenä vuonna perustur­
vaetuuteen puuttumisen laeilla, jotka voi hyväk­
syä eduskunnan yksinkertainen enemmistö. Tul­
kinta johtaa siihen, että eduskunnan opposition
kanssa ei tarvitse neuvotella eläke-etuuksiin
puuttumisesta eikä esitysten vaikutusta arvioida
kokonaisuutena."

Arvoisa puhemies! Olen halunnut tämän ottaa
keskustelun alaiseksi tässä yhteydessä sen vuok­
si, että arvioni on, että eduskunta joutuu tähän
asiaan palaamaan, ja jos oikeudenmukaisia ol­
laan, omaksumaan toisen kannan, kuin mikä
perustuslakivaliokunnan enemmistöllä tällä het­
kellä on.

Ed. A i t t o n i e m i (vastauspuheenvuoro):
Rouva puhemies! Täytyy tässä vaiheessa sanoa
yksi asia, vaikka se ei tähän ihan suoranaisesti
liitykäänja ed. Lainehanon aina ollut oikeamie­
listen puolella silloin, kun on köyhän kansan
etuja täällä puolusteltu. Mutta minä vain viittaan
vuoden 92 kesäkuuhun, jolloin nämä köyhän
asiat, elintaso ja elinturva, myytiin pois silloin
yhdestä ainoasta ponnesta.

Jos mennään indeksiasioihin,jotka ovat tässä
päiväjärjestyksessä, minä en tiedä, onko niistä
samanaikaisesti keskustelua täällä, kun olen ol­
lut poissa -joka tapauksessa lepäämäänjättä­
missäännöksien heikentämisellä silloin, arvoisat
vasemmiston, niin demarien kuin vasemmistolii­
ton, edustajat, myytiin köyhän asia. Kaikki tämä
täällä on vain sanallista helinää, ei mitään muuta.
Mutta jos silloin olisi oltu järkeviä, niin kuin

vasemmistoliitosta olivat edustajat Tennilä ja
Laine ja SMP:n eduskuntaryhmä, jossa silloin
olin mukana, silloin olisi pidetty kiinni köyhän
asiasta, mutta muut myivät asian. Täällä on tur­
ha puhua enää köyhän asiasta sen jälkeen, kun
on myyty hallituspuolueille kaikki oikeudet teh­
dä, mitä haluavat, lepäämäänjättämissäännös­
ten kumoamisen perusteella.

Ed. K a a r i 1 a h t i (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Laine korosti nimen­
omaan perustuslakivaliokunnan enemmistön
kannassa kumulatiivista vaikutusta. Siltä osin
voin yhtyä ed. Laineen säätämisjärjestysnäkö­
kulmaan. Kumulatiivisen vaikutuksen sallimi­
nen on perustuslain lepäämäänjättämissäännök­
sen kiertoa, ja tässä mielessä olen myös yhtynyt 1
vastalauseeseen.

Mutta mitä tulee KEL-indeksien korotukseen
ja siihen liittyvään säätämisjärjestykseen, ei ole
kysymys siltä osin kumulatiivisesta vaikutukses­
ta vaan yhden vuoden korotuksen jättämisen
uusimisesta, joka on aivan eri asia kuin kumula­
tiivinen vaikutus.

Tässä yhteydessä vastauspuheenvuorossani
en halua ottaa kantaa koko lakiesityksen oikeu­
denmukaisuuteen tai epäoikeudenmukaisuu­
teen.

Ed. N i k u 1 a (vastauspuheenvuoro): Arvoisa
puhemies! Ed. Laine todella hyvin perusteellisesti
ja asiantuntevasti esitteli perustuslakivaliokun­
nan näkemyksen asiassa. Olisin sen lisäyksen ed.
Laineen puheenvuoroon tehnyt, että valiokun­
nassa kuullut asiantuntijat eivät kaikilta osin ai­
nakaan yhtyneet siihen käsitykseen, että lakiesi­
tykset ovat jätettävissä lepäämään. Asiantunti­
joista ehkä paras, lisensiaatti Karapuu, joka on
ollut valmistelemassa säännöstä, katsoi, että
nämä ovat säädettävissä yksinkertaisella enem­
mistöllä.

Ed. Aittoniemelle, joka lähestyy huolestutta­
vasti ulko-ovea, huomauttaisin, että lepäämään­
jättämissäännösten kumoaminen selkiinnyttää
parlamentaarista vastuuta. Jos ed. Aittaniemi on
esitystä vastaan, on parempi äänestää sitä vas­
taan kuin temppuilla lainsäädäntöjärjestyksellä.
Lepäämäänjättämissäännöksiä ei tavattu mis­
tään maailman lainsäädännöstä siinä laajuudes­
sa, kuin ne olivat meillä aikanaan. Niiden voi­
massa ollessa ei oikeastaan hallitus voinut toteut­
taa politiikkaansa eikä oppositio toteuttaa poli­
tiikkaansa. Silloin hämärtyi se parlamentaarinen
jännite, joka kuitenkin äänestäjien täytyy nähdä

Eläkkeiden indeksitarkistus 2175

ja tietää, ketkä haluavat tiettyjä ratkaisuja ja
tekevät niitä ja ketkä esittävät omat vaihtoehton­
sa. Äänestävät arvioivat sen perusteella, mikä
poliittinen suuntaus tulee saamaan jatkossa hei­
dän tukensa.

Ed. Laine (vastauspuheenvuoro): Rouva
puhemies! Ed. Aittoniemi kaikissa sopivissa ja
sopimattomissa, niin kuin nyt, tilanteissa muis­
tuttaa siitä, miten vasemmistoliiton eduskunta­
ryhmän enemmistö silloin oli lepäämäänjättä­
missäännösten kumoamisen kannalla. En ole ai­
kaisemmin hänen näihin puheenvuoroihinsa
puuttunut, mutta haluan nyt tässä tapauksessa
puuttua sen vuoksi, että silloin, kun tämä onne­
ton päätös tehtiin, jäi kuitenkin voimaan se, että
lakisääteisen toimeentulon perusturvan osaltajäi
lepäämäänjättämissäännös. Mutta nyt perustus­
lakivaliokunta on tätä lähtenyt mielestäni väärin
perustein murtamaan.

Mitä tulee asiantuntijalausuntoihin, joihin ed.
Nikula äsken viittasi, asiaan voidaan palata toi­
sen käsittelyn yhteydessä. Minulla on käytettä­
vissä kirjalliset esitykset, joissa asiantuntijoista
useat lausuivat sen käsityksen, että esillä olevista
esityksistä osa on jätettävissä lepäämään niillä
perusteilla, joita asiantuntijat esittivät.

Ed. P u i s t o (vastauspuheenvuoro): Arvoisa
puhemies! Pyysin vastauspuheenvuoron ed.
Kaarilahden puheenvuoron johdosta. Olin ilah­
tunut nähdessäni, että oikeudenmukaisuutta
puoltava edustaja oli allekirjoittanut perustusla­
kivaliokunnan lausunnon vastalauseen. Nyt kui­
tenkin hänen käyttämänsä puheenvuoron perus­
teella petyin, koska huomaan, että ette ehkä ole
lukenutkaankokoomustalähellä olevan Kansal­
linen Eläkeläisliitto ry:n kannanottoa, jossa juuri
vedotaan siihen ajattelutapaan, jota vastalause
noudatti, jonka olitte allekirjoittaneet. Kuvitte­
lin, että olette todella ryhdikkäästi puolustamas­
sa eläkeläisten oikeuksia.

Ed. K a a r i l a h t i (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Puistolle toteaisin, että
yhtyessäni 1 vastalauseeseen nimenomaan säätä­
ruisjärjestyksen osalta mielestäni koko ajan olen
noudattanut perustuslakivaliokunnassa tiettyä
tulkintalinjaa ja olen siinä suhteessa ollut perus­
tuslakivaliokunnan vähemmistön kannalla ni­
menomaan säätäruisjärjestyksen osalta.

Ed. T e n n i l ä : Rouva puhemies! Iiro Viina­
nen on todella merkittävä mies. Hän on pystynyt

hirttämään Santeri Alkion, mikä temppu ei muil­
ta koskaan ennen ole onnistunut. Keskustapuo­
lue on tunnustanut Alkion oppia ainakin sanois­
sa, pitänyt kiinni ainakin sanoissa köyhän asias­
ta, mutta nyt se köyhän asia on todella unholaan
jäänyt. Viinasen jyrä on mennyt yli. Kyllä kai
keskusta itsekin tämän hyvin tietää, koska tällä
hetkellä en huomaa, että salissa olisi yhtä ainutta
keskustan eduskuntaryhmän edustajaa. Tämä
on varmasti keskustalle vaikea kysymys. Oven­
pielessä joku kyyräilee vielä, mitähän tässä arvai­
si sanoa.

Eläkeindeksien leikkaus on yksi askel juuri
tällä tiellä, jolla köyhän asia unohtuu ja pienitu­
loisimmat ihmiset joutuvat yhä huonompaan
asemaan. Minä katson, mitä esitys esimerkiksi
Lapin osalta merkitsee. Meillähän aviopuoliso­
kansaneläkeläinen saa 2 173 markkaa kuussa,
yksinäinen 2 479 markkaa kuussa ensimmäisessa
kuntaryhmässä. Korotusta olisi pitänyt tulla il­
man hallituksen esitystä 90 markkaa kuussa mut­
ta tuleekin vain 52 markkaa, eli menetystä tulee
38 markkaa. Se on verotonta, koska ollaan kan­
saneläkepuolella tässä vaiheessa.

Joku kansanedustajakin voi tietysti sanoa,
että kysymys on pienistä rahoista. Neljäkymp­
piä, mitä se on? Se on pienituloiselle ihmiselle
tuntuva rahasumma. Kyse on nyt todella pienitu­
loisimmista ihmisistä, joilla on hyvin tiukkaa,
koska niin kuin on jo tuotu esille, esimerkiksi
sairauskulut ovat erittäin tuntuvasti kohonneet
ja eläkeläiset sairastavat paljon. He joutuvat
käyttämään esimerkiksi lääkkeisiin paljon ra­
haa.

Kaikesta näkee, että tämän talon edustajien
suurelta osalta onkin kadonnut kokonaan tuntu­
ma siihen, mikä on pienituloisen ihmisen arki. Ei
tällaisia päätöksiä tee se, joka sen arjen tuntee ja
tietää sen hädän, joka pienituloisimmilla ihmisil­
lä tässä maassa on.

Menetyksiä kokevat myös pienituloiset työ­
eläkeläiset, niin kuin vasemmistoliiton vastalau­
seesta käy ilmi. Vastalauseesta, jossa ovat edus­
tajien Pekka Leppänen, Marjatta Stenius-Kau­
konen ja Outi Ojala nimet, käy ilmi, että 4 000
markan työeläkeläiselle olisi pitänyt tulla koro­
tusta 196 markkaa kuussa. Muttajos hallituksen
esitys voittaa, korotus onkin vain 60 markkaa
kuukaudessa eli tappiota, miinusta, tulee 136
markkaa kuukaudessa. Eivät nämä ole pieniä
summia ihmiselle, joka saa 4 000 markkaa brut­
tona, siitä kun vielä vero otetaan pois.

Viime syksynä vähän ennen vuodenvaihdetta
Lapissa oli suuri eläkeläiskokous. Sen olivat jär-

2176 68. Maanantaina 20.6.1994

jestäneet kaikki eri puolueiden eläkeläisjärjestöt
yhdessä. Siinä tilaisuudessa keskustapuolueen
uusi varapuheenjohtaja Maria Kaisa Aula van­
noi lähes tuhannen eläkeläisen edessä, että eläke­
indeksiin tehdyt leikkaukset korjataan ja jatkos­
sa indeksitarkistukset ovat täysimääräisiä. Hän
vannoi ja vakuutti Lapin eläkeläisille suuressa
joukkokokouksessa, että näin tulee tapahtu­
maan. Eipä tapahdukaan! Mitä tämä tällainen
on? Ei se ainakaan rehellistä politiikkaa ole. (Ed.
Astala: Se on pettämistä!) - Salista tuli vastaus.
En tiedä, saako tältä paikalta käyttää tuota kan­
sanomaista sanaa. Tietenkin saa silloin, kun se
pitää paikkansa, ja nyt se pitää.

Minusta on aika erikoista, että ed. Sulo Aitto­
niemi, joka on esiintynyt ikään kuin rehellisyy­
den lipunkantajana, moraalinvartijana jne., nyt
sitten liittyy tällaiseen joukkoon, jossa selvästi
puhutaan yhtä ja tehdään toista. Hän ilmoitti,
että nyt hän on tullut kotiinsa, niin kuin tämän
päivän lehdet kertovat. Ed. Aittoniemi ilmoittaa
kylläkin äänestävänsä esitystä vastaan, mutta
joka tapauksessa siirtymisellään on tukemassa
niitä, jotka selvästikin ovat nyt jääneet Viinasen
jyrän alle ja heikentävät todella kaikkein pienitu­
loisimpien ihmisten etuja.

Minusta on tärkeätä, että tässä asiassa opposi­
tio on nyt lujana. Hallitus huojui jo kaatumisen
partaalla, kun käsiteltiin Euroopanunioniin liit­
tymiseen liittyviä kysymyksiä koko laajuudes­
saan. Minusta olisi syytä torstaina, kun asian
käsittelyä jatketaan, opposition yhdessä miettiä,
eiköhän mitata hallituksen luottamus jälleen
epäluottamuslauseäänestyksessä. Hallituksesta­
han on tiettävästi poistumassa tai jo poistunut
kristillinen liitto eli hallituksen hartiat ovat ka­
ventuneet. Jos keskustan alkiolainen siipi jäisi
vaikkapa vain pois äänestyksestä, saataisiin ai­
kaan vaalit ja päästäisiin muodostamaan vaalien
jälkeen sellaista hallitusta, jolla on sosiaalista
sydäntä. Meillä on ilman muuta sopeutumisen
aika nyt käynnissä, mutta se sopeutuminen pitää
tehdä niin, että sydän on paikallaan, ja se sydän
Viinasen viikatejengiltä nimenomaan puuttuu.

Lopuksi vielä problematiikkaan, josta ed. Lai­
ne jo puheenvuorossaan tärkeällä tavalla ja pe­
rusteellisesti eräitä puolia esille otti, eli lakisäätei­
seen perusturvaan kajoamiseen. Jos eletään niin
kuin nyt eli vertailukohtana on aina edellinen
heikennys, käy siten, että mitään perusturvaa ei
jää jäljelle vaan yksinkertaisin enemmistöin koko
perusturva voidaan kokonaan hävittää. Jos teo­
retisoidaan, sehän voidaan tehdä hyvin nopeasti­
kin. Otetaan markka kerrallaan pois esimerkiksi

työttömyyspäivärahasta. Koskaan se vähennys
ei ole silloin merkittävä, vaan se on aina vähäi­
nen. Tällainen päätös 116 kertaa, eikä ole työttö­
myyspäivärahaajäljellä enää ollenkaan, ja oppo­
sitio ei ole voinut puuttua koko asiaan, ei ole
voinut vaikuttaa eikä estää tätä päätöstä. (Va­
semmalta: Vähän yli kolme kuukautta!) - No
niin, se vie muutaman kuukauden. - Jos jokin
härski porukka tekisi näin, se voisi mitätöidä
esimerkiksi työttömien peruspäivärahan, ilman
että oppositio voisi sitä mitenkään estää, vaikka
silloin, kun muutos tehtiin, selvästi lähdettiin sii­
tä, että lakisääteinen perusturva on kuitenkin
suojattu niin, että sitä ei voida yksinkertaisin
enemmistöin muuttaa.

Nyt selvästi perustuslakivaliokunta politikoi.
Ei ole enää kyse siitä, että harjoitetaan juridiik­
kaaja toimitaan siten, kuin perustuslaki ja halli­
tusmuodon säädökset edellyttävät, vaan politi­
koidaan.

Lopuksi toteaisin ed. Nikulalle, joka käytti
vastauspuheenvuoron, että minusta tärkeintä ei
politiikassa ole se, että täällä on jotakin jännitet­
tä, niin kuin vihreät tuntuvat ajattelevan. Tär­
keintä on se, että mahdollisimman laajalla poh­
jalla puolustetaan pienituloisten ihmisten asiaa.

Ed. Apu k k a (vastauspuheenvuoro): Arvoi­
sa puhemies! Ed. Tennilä kertoi Rovaniemellä
marraskuussa pidetystä tilaisuudesta, ja kun olin
myös itse paikalla, haluan lisätä sen, mitä ed.
Tennilä jätti siitä kertomatta. Hän nimittäin sa­
noi, että ed. Aula vannoi siellä, että eläkeläisten
indeksitarkistukset tullaan tekemään, kunhan
tästä vuodesta on päästy ohitse. On vain valitet­
tavasti niin, että missään ei edellytetäkään, että
kansanedustajan pitäisi olla rehellinen.

Mutta siellä paikalla oli myös ministeri Pokka,
ja hallitusmuodossa sanotaan, että ministeriksi
valitaan vain rehellisiksi tunnettuja Suomen kan­
salaisia. Vannomisen siellä aloitti nimenomaan
ministeri Pokka. Kun häneltä kysyttiin ensin,
mitä tuli edellisten vaalien alla luvattua eläkeläi­
sille ja onko nämä lupaukset pidetty, niin minis­
teri Pokka totesi suoraan ja täsmällisesti niin,
että valitettavasti niitä lupauksia ei ole tullut
pidettyä, mutta kunhan tämä vuosi selvitään ja
tänä vuonna eläkeindeksit vielä leikataan, niin
ensi vuonna ne tehdään täysimääräisesti. Hän siis
ministerinä sanoi sen, mikä ei tänä päivänä pidä
paikkaansa, ja ed. Aula silloin nuorempana ja
kokemattomampana ilmeisesti vannoi oppiäitin­
sä perässä.

Joka tapauksessa on tosiasia, että siellä oli

Eläkkeiden indeksitarkistus 2177

kaikkien eläkeläisjärjestöjen edustajat tuhannen
ihmisen voimin paikalla kuulemassa. He ovat
kysyneet näinä aikoina useampaan otteeseen,
voiko olla totta, että molemmat keskustan edus­
tajat paikalla ollen kävivät päin naamaa kerto­
massa semmoista, mitä ei aiottukaan pitää, kun
nyt ollaan jo nämä eläkeindeksit kuitenkin leik­
kaamassa.

Ed. M u t t i 1 a i n e n : Arvoisa puhemies!
Esko Ahon hallitus on viime vuosien aikana kun­
nostautunut eläkeindeksien leikkaamisessa. Vii­
me vuonna, 93, indeksiperustetta alennettiin.
Tämän vuoden alusta eduskunnan enemmistön
päätöksellä jätettiin eläkkeiden indeksikorotuk­
set kokonaan maksamatta. Hallitus lupasi kui­
tenkin viime vuonna indeksiperusteita käsitel­
täessä ja ilmeisesti myös erilaisissa yleisötilai­
suuksissa, kuten Lapin läänin edustajat ovat
täällä kertoneet, että tämän vuoden indeksikor­
jaukset hyvitetään ensi vuonna eli 95.

Nyt hallitus kuitenkin pettää lupauksensa.
Pysyvän lain mukaan TEL-eläkkeitä olisi pitänyt
korottaa 4,9 prosenttia, mutta hallitus esittää
työeläkkeisiin vain 1,5 prosentin ja kansaiieläk­
keisiin 2 prosentin korjausta 3, 6 prosentin sijasta.

Indeksileikkausten lisäksi eläkeläisten toi­
meentulo on heikentynyt monilta osin. Verotus
on kiristynyt, sairauskuluvähennys on poistettu
verotuksesta, arvonlisävero otettiin käyttöön,
kunnallisveroäyriä on nostettu useassa kunnas­
sa, verotaulukoiden inflaatiotarkistuksia ei ole
tehty jne., jne. Sen lisäksi eläkeläisiltä peritään
kansaneläke- ja sairausvakuutusmaksua 4 pen­
niä enemmän kunnallisveroäyriltä kuin muilta
tulonsaajilta.

Lääkekorvauksia on leikattu useaan kertaan
niin voimakkaasti, että useat pienituloiset eläke­
läiset säästävät lääkemenoissa, ottavat lääkkeitä
vähemmän kuin on määrätty tai jättävät koko­
naan lääkkeet ostamatta. Tämä on inhimilliseltä
kannalta katsoen kestämätöntä ja kostautuu pi­
demmän päälle myös taloudellisesti koko yhteis­
kunnalle kalliimpina ja vaikeampina hoitoina ja
sairaalapäivinä, kun lääkitystä ei pystytä hoita­
maan tarkoituksenmukaisella tavalla. Lääke­
kustannusten nousu tuntuu erityisesti eläkeläis­
ten kukkarossa, koska useilla heillä on vaivoi­
naan useita pitkäaikaissairauksia. Myös kuntien
sosiaali- ja terveyspalvelujen hintojen nousemi­
nen ja maksullistaminen rasittaa eläkeläisiä.

Vaikka kaikkia näitä eri tavalla kohdentunei­
ta heikennyksiä eläkeläisten asemaan on täällä
keskustelussa pidetty koko ajan esillä, on tärkeää

137 249003

toistaa ne vielä, että eduskunta varmasti tietää,
mitä päätökset vaikuttavat, ja ne päätökset, joita
täällä tehdään, ovat tietoisia päätöksiä.

Arvoisa puhemies! Hallituksen lupaustensa
pettäminen on raskas isku eläkkeellä oleville sekä
TEL-indeksiin sidottujen päivärahojen kuten
sairausvakuutuslain mukaisten päivä-, äitiys-,
isyys- sekä vanhempainrahojen ja lasten kotihoi­
don tuen saajille. Erittäin ikäviltä leikkaukset
tuntuvat myös sotiemme veteraaneista, jotka äs­
kettäin pidetyssä Suomen Sotaveteraaniliiton 1,6.
liittokokouksen julkilausumassa ehtivät esittää,
että ylimääräinen rintamalisä korotettaisiin si­
ten, että se olisi 45 prosenttia saajansa kansan­
eläkkeen lisäosan määrästä. Esityksen toteutta­
misella on luonnollisesti kiire, koska veteraanien
joukko harvenee pikaisesti. Kun katsoo nyt näitä
indeksien leikkausesityksiä, niin ne eivät lupaa
hyvää Sotaveteraaniliiton tavoitteille.

Hallitus perustelee indeksikorjausten leikkaa­
mista sillä, että korjausten tekeminen kasvattaa
liiaksi työeläkerahastojen vajausta. Vajaus on
kuitenkin mahdollista kattaa vuosikymmenen
loppuun asti ulottuvan maksuohjelman avulla.

Mielestäni toimitaan epäoikeudenmukaisesti,
jos indeksikorjauksia taas leikataan vuosi vuo­
den jälkeen. Tästä kumuloivasta vaikutuksesta
on perustuslakivaliokunnan oppositiojäsenten
suulla ihan asiantuntevasti puhuttu. Näin todel­
lakin on, että vuosi vuoden jälkeen leikkaus en­
tistä ankarammin rankaisee pienituloisia eläke­
läisiä.

Lupausten pettäminen sukupolvelle, joka on
tähänastisen hyvinvointimme rakentanut, on
erittäin raskauttavaa. Eduskunta voi estää tä­
män vääryyden hylkäämällä hallituksen esittä­
mät indeksikorjausten leikkaukset. Me sosiaali­
demokraatit äänestämme näiden lakien hylkää­
misen puolesta.

Ed. V e h k a o j a : Arvoisa puhemies! Selasin
hieman vanhoja tekstejä ja huomasin kirjoitta­
neeni edellisen kerran eläkeindeksien eduskunta­
käsittelystä viime joulukuussa. Merkintöjeni
mukaan silloin hallituspuolueiden edustajat ei­
vät osallistuneet keskusteluun eduskunnassa lai­
sinkaan. (Ed. Stenius-Kaukonen: Eivätkä nyt­
kään!) - Niin, olinpahan tulossa samaan, että
on päivä tai yö, on joulu tai juhannus, tilanne
pysyy samana. 14 ensimmäisen puheenvuoron
pyytäjänjoukossa näkyy kyllä olevan yksi porva­
rinkin puheenvuoro. Sitä ei ole vielä kuultu.

Hallitus toi indeksilait eduskuntaan vielä ke­
vään kuluessa ja näin myöhään keväällä tuulta-

2178 68. Maanantaina 20.6.1994

vasti siitä syystä, ettei kesän keskellä syntyisi
mitään meteliä eläkeläisten keskuudessa. Eläke­
läisjärjestöjen vilkas toiminta on kesätauolla, ke­
sä juhlat on juuri pidetty ja seuraavat ovat vasta
elokuussa.

Luonteensa puolesta nämä asiat liittyisivät
keskeisesti valtion budjettiin ja olisivat tyypilli­
sesti syksyn asioita, jolloin myös tiedettäisiin
budjetin kokonaisuus. Kyynisimmäthän sanoi­
vat jo valiokunnassa tästä asiasta, että kyllähän
me tiedämme, mitä syksy tuo tullessaan, se tuo
myös ne muut leikkaukset. Itse asiassa tämä on
vain päänavaus eläkeläisiä ajatellen.

Eläkeläiset eivät Jaajana joukkona ehtineet siis
reagoida hallituksen esitykseen, joskin myötä­
mielellä on pantava merkille, että eläkeläisjärjes­
töjen johto oli kyllä liikkeellä ja oli nimenomaan
yhteisesti liikkeellä muistuttamassa kansanedus­
tajia siitä, mitä nimenomaan hallituspuoli oli lu­
vannut edellisen kerran, kun rokotti eläkeläisiä.

Tässä on tullut pohtineeksi kovastikin tätä
politiikantekoa eläkeläisten kohtelun kautta.
Mikä pakko on ollut poliitikkojen, tässä tapauk­
sessa hallituksen, luvatajotakin tulevaisuudesta,
kun oikeastaan ehkä on ollut jo tiedossa, että
sellaista lupausta ei voida toteuttaa? Tällainen
lupausten pettäminen, mistä nyt on kysymys, ei
ainoastaan ole omiaan heikentämään hallitus­
puolueiden poliittista luotettavuutta vaan kyllä
jää varjona koskemaan politiikkaa yleensä. Täl­
laisten toimienjälkeen ei tarvitse paljon ihmetel­
lä, miksi arvosanat politiikanteosta Suomessa
ovat niinkin heikkoja.

Hallitus siis esittää, että vuonna 1995 työeläk­
keitä korotetaan vain 1,5 prosenttia ja kansan­
eläkkeitä 2 prosenttia. Täydet indeksikorotukset
olisivat olleet 4,9 ja 3,6 prosenttia. Eläkeindeksit,
kuten on todettu, eivät vaikuta vain suoraan
eläkkeiden tasoon ja eläkeläisten elintasoon,
vaan moniin muihinkin indeksisidonnaisiin
etuuksiin kuten äitiys-, vanhempain-, sairauspäi­
värahaan ja lasten kotihoidon tukeen, työttö­
myyspäivärahoihin ja moniin muihin etuuksiin.

Kun nämä kaikki ynnää ja vuoden kertymän
muistaa, pitää todeta, että eläkeindekseissä on
kysymys lähes kaikkia kansalaisia koskettavasta
asiasta. Eläkkeensaajien toimeentuloa ja selviy­
tymistä on heikennetty huomattavasti kolmen
viime vuoden aikana. Taloudellisten heikennys­
ten kokonaisvaikutuksia ei liene kunnolla edes
tutkittu. Siihenhän liittyy myös sairastavuuden
ja hoidon tutkiminen.

Minä en voi hyväksyä sitä, että maamme hy­
vinvoinnin rakentaneelle sukupolvelle annettuja

lupauksia jatkuvasti mitätöidään, kuten tämä
hallitus nyt tekee. Indeksitarkistusten pois jättä­
minen ja kustannuskehitystä vähäisempi tarkis­
tus, verotuksen kiristys, sairausvakuutusetuuk­
sien pienennykset, lääkkeiden hintojen nousu
sekä kunnallisissa palveluissa tapahtuneet vä­
hentämiset ja palvelumaksujen korotukset koh­
distuvat helposti samoihin pitkäaikaisesti sairas­
taviin eläkeläisiin. Pientä eläkettä saavilla on ker­
ta kaikkiaan hätä, eikä sairauksien asiallinen hoi­
to enää voi onnistua.

Tässä muistuu mieleeni eräskin ilmiö. Kun
säästövapaita kunnissa on jouduttu toteutta­
maanjaneovat tietysti koskeneet myös kotipal­
veluja ja kun kotipalvelussa on toteutettu kuu­
kausittaiset maksut, niin nyt vanhukset ja vam­
maiset saavat vielä maksaa säästövapaatkin sillä
tavalla, että he maksavat sen kuukausimaksunsa
saamatta täyttä määrää luvatuista palveluista,
koska kotipalvelun henkilökunta pitää säästöva­
paitaan. Tällaisiin mahdottomiin tilanteisiin
kunnissa siis kaiken seurauksena joudutaan.

Indeksikorjausten leikkaamista on perusteltu
sillä, että korjausten tekeminen täysimääräisinä
kasvattaisi liiaksi työeläkerahastojen vajausta.
Mutta vajaus voitaisiin kuitenkin kattaa vuosi­
kymmenen loppuun ulottuvan maksuohjelman
avulla. Sama koskee tietysti monen muunkin ta­
loudellisen asian hoitoa maassamme. Jos olisi
ollut haluaja kykyä luoda pitempiaikaisia ohjel­
mia ja myös niitä noudattaa, näin rajuihin yksit­
täisiin rankaisutoimenpiteisiin ei olisi tarvinnut
ryhtyä.

Eläkkeen varassa eletään usein vuosikymme­
niä, joten eläketasolla on suuri merkitys. Kun
indeksejä leikataan hallituksen esittämällä taval­
la, voidaan sanoa, että eläkkeensaajilla on todel­
la kova kohtalo vielä ensi vuodeliekin odotetta­
vissa.

Me sosialidemokraatit olemme esittämässä
hallituksen esityksen hylkäämistä. Hylky ei hel­
posti onnistu. Kun elämme enemmistöparlamen­
tarismissa, meidänkään yhteisvoimamme ei tule
riittämään, näin on helppo arvioida. Porvarit
tulevat toisin sanoen pitämään vielä kerran huol­
ta siitä, että eläkeläiset sivuutetaan.

On myös helppo, arvoisa puhemies, yhtyä
täällä jo todettuun, että perustuslakivaliokunnan
tulkinnat, joista ei voi valittaa tämän tyyppisten
asioitten kohdalla, ovat toistuvasti olleet häm­
mästyttäviä. Ei ole voitu tarkoittaa sitä, että täl­
laisia peräkkäisiä heikennyksiäkään tekemällä ei
muka olisi kysymys toimeentulon lakisääteiseen
perusturvaan koskemisesta. Nämä kumulatiivi-

Eläkkeiden indeksitarkistus 2179

set vaikutukset kyllä tuottavat yhteissummana
sen tuloksen, että on varmasti jo menty liian
pitkälle ja perusturvaa myös merkittävällä taval­
la heikennetty.

Ed. Koski merkitään läsnä olevaksi.

Ed. R. A h o : Arvoisa puhemies! Nykyisen
hallituksen aikana eläkeläisten toimeentulo on
moneen otteeseen ollut vaakalaudalla, ja juuri
tämän hallituksen taholta on pyritty panemaan
eri sukupolvet vastakkain. On puhuttu eläke­
pommista, jottei tarvitsisi nuorille selittää, miksi
nuorisotyöttömyys on paisunut niin, että monen
nuoren toiveet ovat valumassa hukkaan. Tällai­
nen vastakkainasettelu on osoitus vastuun pa­
koilusta ja likaisesta politiikasta eikä ole kun­
niaksi Ahon hallitukselle. Eläkeindeksiä on ru­
kattu useaan kertaan, ja tämän vuoden alusta
hallitus päätti jättää jälleen kerran eläkkeiden
indeksikorotukset kokonaan maksamatta.
Vuonna 1993 indeksiperustetta alennettiin.

Tässä yhteydessä on hyvä muistaa, että Ahon
hallitus lupasi, että vuonna 1994 maksamatta
jääneet indeksikorotukset hyvitetään 1995. Näin
ei nyt kuitenkaan käy, sillä hallitus ja valiokun­
nan enemmistö eivät tunne vastuuta puheistaan,
kuten on jo moneen kertaan puheissa todettu.
Eläkeläisiltä ei kuitenkaan ainoastaan leikata
eläkkeitä ja indeksileikkauksia, vaan sen lisäksi
heiltä tänä vuonna peritään kansaneläke- ja sai­
rausvakuutusmaksua 4 penniä enemmän kun­
nallisveroäyriltä kuin meiltä muilta tulonsaajilta.
Eikä tässä vielä kaikki, vaan sen ohessa eläkeläis­
ten kukkarolla käydään nostamalla palvelusten
hintoja. On säädetty myös perusmaksu sairaan­
hoitoon ja alennettu lääkekorvausten tasoa, sillä
nimenomaan kun olisi pitänyt nostaa näitten
korvausten tasoa, omavastuuta on jatkuvasti sai­
rausvakuutuksessa leikattu. Kunnallisten palve­
lujen ahdinko osaltaan lisää myös eläkeläisten
vaikeuksia terveyskeskusmaksun muodossa.

Vaikka jokaisesta yksittäisestä toimenpiteestä
erikseen saatettaisiinkin sanoa, ettei se yksinään
romuta kenenkään taloutta, niin kaikkien näiden
toimenpiteiden yhteisvaikutus onkin jo aivan
toista luokkaa, kuten täällä on moneen kertaan
tänään opposition taholta todettu. Hallituspuo­
lueet eivät ole kyllä sanaansa sanoneet. Niinpä
näyttäisi tänään siltä, että osa eläkeläisistä jou­
tuu tinkimään välttämättämistä lääkemenoista
ja on joutunut jo tähän mennessä. Liikutaan siis

heidän kohdallaan riskirajoilla, mitä ei halua täs­
sä talossa enemmistössä todeta.

Työeläkkeet eivät suinkaan jatka nousuaan
palkkatasosta riippumatta, vaan ne seurailevat
ansioiden kehitystä vuoden viiveellä. Siten mah­
dollinen yleinen ansiotason aleneminen näkyy
myös eläkkeissä. Sen tähden propagandapuheet
eläkeläisiä vastaan on syytä lopettaa alkuunsa:.

Hallituksen kiire myös käsitellä tämä laki en­
nen kesälomaa selittynee sillä, että talousarvios­
sa varaudutaan kohdistamaan eläkeläisiin uusia
iskuja ja indeksileikkauksen toivotaan siihen
mennessä jo kadonneen kaikkien muistista. On­
neksi eläkeläiset ovat aina asiastaan niin tietoisia,
että tällaista ei tule tapahtumaan, vaan he muis­
tavat tämän varmasti vielä ensi vuonna.

Me vasemmistoliiton eduskuntaryhmässä hyl­
käämme tämän esityksen, ja mikäli hylkäys ei saa
toivomaani enemmistön kannatusta, mitä pel­
kään, olisi kohtuullista ainakin siirtää esityksen
käsittely syksyyn. Silloin paremmin voitaisiin
nähdä, mikä kokonaisuus syntyy erilaisista eläk­
keisiin ja päivärahoihin kohdistuvista toimista.
Kenties hallituksen moneen otteeseen kuulutta­
ma talouden elpyminen antaisi perusteita silloin
harkita tällaisia toimenpiteitä, jos hallitus ei ker­
ran muutoin siihen suostu. Mutta jos leikkaus
tehdään, on varmaa, ettei sitä hevillä peruta.

Ed. A s t a 1 a : Arvoisa rouva puhemies! Mie­
lenkiinnolla etsin sosiaali- ja terveysvaliokunnan
mietinnöstä kohtaa, jolla valiokunnan enemmis­
tö perustelee kantansa. Se kuuluu seuraavasti ja
on muuten hyvin paljastava: "Hallituksen esityk­
sen perusteluista ilmenevistä syistä sosiaali- ja
terveysvaliokunta pitää esitystä tarpeellisena ja
tarkoituksenmukaisena. Näin ollen valiokunta
kunnioittaen ehdottaa, että lakiehdotukset hy­
väksyttäisiin muuttamattomina." Erittäin pal­
jastava perustelukohta.

Valiokunta on tyytynyt vähimpään minimiin.
Niinpä niin! Näinhän enemmistö aina käyttäy­
tyy, kun erityisvaliokunnassa on tekemässä tuh­
muuksia ja tyhmyyksiä, kun on tekemässä niitä
hyvin tietoisesti. Näin toimivat siis hallituspuo­
lueet. Se on heidän eettinen ratkaisunsa. Eläke­
läisiltä leikataan noin 2, 7 miljardia markkaa, elä­
keläisiltä ja muilta sosiaalietuuksien saajilta. So­
siaali- ja terveysvaliokunta pitää esitystä tarpeel­
lisena ja tarkoituksenmukaisena.

Näin siitäkin huolimatta, että maamme eläke­
läisjärjestöt ovat viestittäneet kantansa eduskun­
nalle hyvin yksimielisesti. Valtakunnalliset eläke­
läisjärjestöt vaativat eduskuntaryhmiltä, että

2180 68. Maanantaina 20.6.1994

eduskunta päättää toteuttaa eläkeläisille annetut
sitoumukset eläkkeiden indeksitarkistusten suo­
rittamisesta 1.1.1995 lukien täysimääräisinä.
Edelleen valtakunnalliset eläkeläisjärjestöt to­
teavat: "On kysymys eläkeläisväestön toimeen­
tulon turvaamisen lisäksi oikeudenmukaisuudes­
ta ja poliittisen päätöksenteon moraalista." Näin
siis kaikki eläkeläisjärjestöt yksimielisesti, ja
eduskunnan sosiaali- ja terveysvaliokunnan
enemmistö pitää lakiesitystä "tarpeellisena ja
tarkoituksenmukaisena".

On syytäjulkituoda vielä nämä eläkeläisjärjes­
töt, jotta historiankirjoittajillekin tulee selväksi,
mitkä kaikki eläkeläisjärjestöt ovat olleet sitä
mieltä, mitä oppositio sosiaali- ja terveysvalio­
kunnassa myös on ollut. Eläkeläisjärjestöt ovat
seuraavat: Eläkeliitto ry, Kristillinen Eläkeliitto
ry, Eläkeläiset ry, Oikeutta eläkeläisille ry, Eläk­
keensaajien Keskusliitto EKL ry, Suomen Rus­
kaliitto ry, Kansallinen Eläkeläisliitto ry, Svens­
ka Pensionärsförbundet rf.

Eipä ole ihme, että mm. keskustapuolueenjä­
senet ovat vain piipahtaneet salissa ja senjälkeen
hyvin hiljaa hissukseen poistuneet salista. Ed.
Aittoniemi istuu joukossamme; poikkeus vahvis­
taa säännön, niin kuin sanotaan. Eikä ole ihme,
että keskustalaiset ovat hiljaa joukostamme pois
hiipuneet. Minäkään en kehtaisi istua tässä salis­
sa, jos olisin äänestämässä näiden indeksitarkis­
tusten leikkausten ja muiden leikkausten puoles­
ta.

Arvoisa rouva puhemies! On syytä sen sijaan
olla ylpeä eduskunnan sosiaali- ja terveysvalio­
kunnan oppositiopuolueiden kannanotosta laki­
esitysten n:ot 105 ja 104 hylkäämiseksi. Edus­
kunnasta löytyy siis varsin laaja joukko niitä,
jotka haluavat puolustaa eläkkeiden lakisäätei­
siä indeksikorotuksia sekä eläkeläisten, sairaiden
ja vammaisten päivärahoja sekä muita etuuksia.
Samaa ei voi sanoa hallituksesta eikä hallitus­
puolueista, jotka ovat jälleen jo peräti kolman­
nen kerran, pettämässä eläkeläiset ja heille anta­
mansa lupaukset ja ne muut ryhmät, joiden
etuuksia lakiesityksessä heikennetään.

Käsiteltävinä olevissa laeissa heikennetään lä­
hes 2,7 miljardilla markalla näiden ryhmien toi­
meentulomahdollisuuksia. Se on erityisesti pien­
tä eläkettä tai pientä etuutta saavien henkilöiden
kohdalla täysin kohtuutonta. Suomessa on
247 900 eläkkeensaajaa, joiden on pakko tulla
toimeen alle 3 000 markan bruttotulojen varassa,
siis lähes 250 000 eläkeläistä, miehistä 12 pro­
senttia, naisista 31 prosenttia. 143 000 eläkkeen­
saajaa joutuu tulemaan toimeen pelkällä kansan-

eläkkeellä. Kansaneläkkeen täysi maara on
2 083-2 479 markkaa kuukaudessa kuntaryh­
mästä ja perhesuhteista riippuen. Monella on
inhimillisen elämisen mahdollisuus jo romahta­
nut, mutta edelleen hallituksella on otsaa käydä
heidän kukkarollaan. Missä ovat päättäjien
enemmistön kunniantunto, vastuuntunto ja em­
patia? (Ed. Rimmi: Ei sitä ole!) -Oikein.

Hallituspuolueille näyttää olevan mahdoton­
ta asettua esimerkiksi alle 3 000 markan brutto­
tuloilla elävien eläkeläisten arkipäivään. Välinpi­
tämättömyys ja kyynisyys tuntuvat valtaavan
yhä runsaammin sijaa kansakunnan korkeim­
pien päättäjien enemmistön mielissä. Sydämen
herkkyydestä ei ainakaan ole jäljellä mitään, ja
inhimillisyydelle on yhä vähemmän sijaa. Aika
on todella kypsä porvarihallituksen lähdölle
kierrätykseen. Eikä ole ihme, että entinen kes­
kustapuolueen kansanedustaja Kauppinen, ny­
kyisin kokoomuspuolueen kansanedustaja
Kauppinen, paraikaa poistuu joukostamme.

Kelan pääjohtaja, keskustalainen Pekka Tuo­
misto, toteaa Ilta-Sanomissa 16.6.94: "Sosiaali­
turva ei Suomessa ole romahtanut keneltäkään."
Tuomisto yrittää kumota yleistä käsitystä, että
suomalaisen sosiaaliturvan suojaverkko olisi vii­
me vuosina heikentynyt väitetyn tiukemman ta­
loudenpidon vuoksi. Tuomisto toteaa: "Joitain
pieniä leikkauksia on tehty, mutta ei minusta voi
sanoa, että niiden seurauksena olisi kenenkään
elämä romahtanut." On syytä tässäkin yhteydes­
sä lähettää viesti Kelan pääjohtajalle: "Käykää­
pä tutustumassa alle 3 000 markan bruttotulojen
varassa elävien eläkeläisten toimeentulomahdol­
lisuuksiinja eritoten siihen heikennysten sarjaan,
jolla porvarihallitus on heikentänyt heidän mah­
dollisuuttaan elää inhimillisten puitteiden mu­
kaisesti." Se, että Kelan pääjohtaja, alansajohta­
va virkamies, ei tunne köyhän eläkeläisen toi­
meentulovaikeuksia tai välitä niistä, paljastaa
hyvin korkeiden päättäjien arvomaailman, pal­
jastaa siitä paljon.

En enää toista niitä monia heikennyksiä, joita
on jo kolmen vuoden ajan kohdistettu niihin,
jotka ennestäänkin ovat vaikeuksissa. Sosiaali­
ja terveysvaliokunnan vasemmistoliittolaiset jä­
senet ovat riittävän selkeästi todenneet tehdyt
heikennykset. Heidän sosiaali- ja terveysalan asi­
antuntemuksensa on siinä määrin monipuolinen
ja laaja-alainen, että luotan heidän arvioihiusaja
tietoihinsa.

Hallituksen poliittinen kulttuuri näyttää edel­
leen olevan yhtä tarkoitushakuinen kuin ennen­
kin. Eläkeindeksien heikennykset tehdään edus-

Eläkkeiden indeksitarkistus 2181

kunnassa juuri ennen loma-aikoja ja kiireellä.
Pahat asiat on hyvä yrittää kansalaisilta pimit­
tää. Onhan yli miljoona eläkeläistä nyt heiken­
nysten kohteena, vaikka siis kaikki eläkeläisjär­
jestöt ovat niitä sisukkaasti vastustaneet.

Tällä kerralla poliittinen kulttuuri on vielä
entisestäänkin tärveltyneempää. Hallitus on vaa­
tinut lakiesitysten käsittelyä jo ennen kesäloma­
kautta kiireellisinä, vaikka vielä ei ole minkään­
laista kokonaisarviota tulevan vuoden talousar­
vion vaikutuksista eläkeläisten, sairaiden, vam­
maisten eikä työttömien elämään. Olen ylpeä sii­
tä, että vasemmistoliitto ei ole tällaista käsittelyä
ja näitä asiasisältöjä hyväksymässä.

Arvoisa rouva puhemies! Eduskunnassa on
viime aikoina noussut runsaasti arvostelua lain­
valmistelun tasosta sekä päätöksentekotavasta
eduskunnassa. Nyt käsittelyssä olevat lakiesityk­
set kuuluvat ehdottomasti tähän samaan kritiik­
kiä ansaitsevaan sarjaan.

Puhetta on ryhtynyt johtamaan puhemies
Uosukainen.

Ed. G u s t a f s s o n : Arvoisa rouva puhe­
mies! Ei todellakaan anna kovin hyvää kuvaa
taas kerran eduskunnan työskentelytavasta se,
että täällä oppositio puhuu ja hallituspuolueitten
kansanedustajat ovat poissa, tuppisuina. Ilmei­
sesti valtaosa hallituspuolueitten kansanedusta­
jista on häpeilemässä asiaa omassa työhuonees­
saan. Kunnia niille hallituspuolueitten edustajil­
le, jotka ovat täällä paikalla. Minä ymmärrän
sen, että tämä on vaikea asia hallituspuolueitten
kansanedustajille. Mutta kun tämän asian suu­
ruusluokka on niin tavattoman iso, niin toivoisi,
että täällä myös perusteellisesti hallituspuolueit­
ten edustajat puolustaisivat tätä hallituksen eh­
dotusta. (Ed. Aittoniemi: Ei ole mitään puoluste­
lemista!)

Eläkkeitten indeksitarkistukset ovat nimittäin
eläkkeensaajien kannalta erittäin merkittäviä.
Esimerkiksi 80-luvulla yli puolet eläkkeitten ko­
rotuksista tuli indeksitarkistusten kautta. Minun
mielestäni ei edes kansantaloudellisilla perusteil­
la voi hyväksyä korotusten vuodesta toiseen ta­
pahtuvia leikkauksia, maksatusten siirtoja. Mie­
lestäni eläkeläiset, jotka ovat työllään luoneet
meidän hyvinvointimme perustan, eivät ansaitse
muita huonompaa, vaan mieluummin parem­
man ja oikeudenmukaisemman kohtelun.

Suorastaan uskomattomalta tuntuukin tämä

lähes 3 miljardin markan, uskallanko käyttää
sanaa, ryöstö eläkeläisiltä. Eläkeläisryhmät ovat
joutuneet maksamaan veroa 4 prosenttiyksikköä
enemmän kuin palkansaajat, ja indeksikorotuk­
set on nyt jätetty jo monena vuonna pois. Se on
merkinnyt eläkkeiden jäädyttämistä paikoilleen.
Kuitenkin, niin kuin monissa puheenvuoroissa
on jo todettu, sairaskulut ovat nousseet hyvinkin
paljon. Monien eläke ei enää kerta kaikkiaan
riitä kattamaan kuluja. Joskus kuultu käsitys tai
mielipide, ettei eläkeläisillä ole enää juurikaan
kuluja, ei tietystikään pidä paikkaansa. Mielestä­
ni ihmisarvoiseen elämään kuuluvat myös van­
hemmalle sukupolvelle niin televisio ja sanoma­
lehdet kuin pyykinpesukone ja jääkaappi, jotka
muuten myös joudutaan joudutaan uusimaan
aika ajoin. Nyt moni on joutunut luopumaan
esimerkiksi sanomalehdistä, mainitsemistani ko­
neista puhumattakaan.

Arvoisa puhemies! Nyt eläkkeellä olevia on
syytetty myös siitä, etteivät he itse ole osallistu­
neet paljonkaan eläkkeidensä maksuun. Mieles­
täni jokainen sukupolvi kartuttaa yhteiskunnan
perintöä seuraaville sukupolville ja on siten oi­
keutettu hyvään vanhuuden- ja eläketurvaan.
Erityisesti nyt eläkkeellä olevat, jotka ovat työl­
lään ilman yhteiskunnan apua nostaneet tämän
maan elintasoa ratkaisevalla tavalla, ansaitsevat
täysimääräisesti indeksikorotuksensa.

Mielestäni puheet eläkepommin räjähtämises­
tä ovat vahvasti liioiteltuja. Ensi vuosituhannen
puolella räjähtävästä pommista on vielä hyvää
aikaa tehdä suutari. Monet asiantuntijatkin ovat
sitä mieltä, että on monia keinoja asian saattami­
seksi kuntoon. Vuoden 2020 maailmahan on jo
aivan toinen kuin se, missä elämme. Ihmisten
eliniän pidentyessä pystytään kauemmin tervei­
nä ja näin ollen myös mukana työelämässä. (Ed.
Kemppainen: Kauemmin eläkkeellä!) Sitä paitsi
nykyisistä ihmisistä valitettavasti merkittävä osa
ei tule koskaan nauttimaan täysimääräistä työ­
eläkettä työttömyydestä johtuen. Indeksikoro­
tusten poisjättämisestä ei pitäisi puhua minään
vaihtoehtona.

Arvoisa rouva puhemies! Me kaikki kansan­
edustajat olemme saaneet paljon eläkeläisiltä
myös kirjallisia viestejä asian tiimoilta. Paitsi että
kysymys on eläkeläisten kohdalta rahasta, kysy­
mys on myös monasti heidän itsetuntonsa ja oi­
keustajunsa loukkaamisesta.

Rohkenen lainata erästä saamaani kirjettä
mielestäni kohdalta, joka on hyvin tärkeä, ja se
liittyy kysymykseen sukupolvien välisestä ristirii­
dasta, jota näiden asioiden yhteydessä on pyritty

2182 68. Maanantaina 20.6.1994

lietsomaan ja jossa sodanlietsonnassa myös kes­
kustapuolueen tietty strategia on ollut vahvasti
mukana. Siis on haluttu tehdä sukupolvien väli­
nen ristiriitakysymys. Lainaus eläkeläiseltä saa­
mastani kirjeestä: "Tiedotusvälineet lietsovat su­
kupolvien välistä ristiriitaa. Sellaista ei kukaan
vanhemmista ja isovanhemmista halua, koska
kaikkein tärkeintä meille on lastemme ja lasten­
lastemme hyvinvointi. Tälläkin hetkellä meistä
moni auttaa työttömien lastemme perheitä talou­
dellisten resurssiensa sallimissa rajoissa. Olemme
koko elämämme ajan pyrkineet rakentamaan
lapsillemme parempaa tulevaisuutta, joten oi­
keuksiemme puolustamisella emme halua mitään
vastakkainasettelua. Sellainenhan romuttaisi
koko meidän elämäntyömme."

Arvoisa rouva puhemies! Mielestäni eläkkei­
den indeksitarkistukset tulee panna maksuun
ensi vuoden alusta täysimääräisinä ja kattaa hie­
man suunniteltua suurempi työeläkerahastojen
vastuuvaje pidemmällä tähtäyksellä.

Ed. T. Roos (vastauspuheenvuoro): Rouva
puhemies! Ed. Gustafsson tässä puuttuikin kes­
kustapuolueen osuuteen tässä hankkeessa, ja
minä vielä palauttaisin mieliin: Viime hallituksen
aikana tänne Eduskuntatalon eteen masinoitiin
varsin äänekäs joukko eläkeläisiä esitt.~mään
mielipiteensä silloista hallitusta vastaan. Aänek­
käimpinä joukossa esiintyivät kepulaiset ja vielä
pisteeksi iin päälle kepun silloinen eduskunta­
ryhmän puheenjohtaja Kääriäinen sanoi mielen­
osoittajille, ettäjos eivät vastaukset tyydytä, niin
tulkaa uudestaan. Missä, kepulaiset edustajat,
on teidän joukkonne? Mikä sorti suuren äänen,
miksei Silvola marssi ta joukkojaan nyt?

Ed. K e m p paine n (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Gustafssonin puheeseen
kyllä liittyi ristiriita, kun ehkä tärkein, mitä hän
viestitti, oli se, että vastuuvaje täytetään pidem­
mällä aikavälillä. Niinhän tässä koko ajan on
tehty. Viimeisinä kahtena vuonna erityisesti ra­
hastoja on syöty ja vastuuvaje on kasvanut. Mi­
nun mielestäni varsinkaan sosialidemokraateilta
tämä ei ole kovin rakentava puheenvuoro, koska
työmarkkinajärjestöt ovat nyt päässeet sopimuk­
seen siitä, että työeläkkeiden indeksikorotus olisi
tämä.

Mitä itse tähän koko lainsäädäntöön tulee,
minusta on erittäin tärkeää, että me tässä vai­
heessa viestitämme sekä itsellemme budjetinteos­
sa että muillekin, että säästämisen tarve ei ole
loppunut tästä yhteiskunnasta, vaikkakin vaalit

olisivat tulossa. Minusta tämä on eräällä tavalla
linja-avaus ja tavallaan malli siitä, mille tasolle
säästöt pitäisi muualla yhteiskunnassa viedä. On
kyllä mukava nähdä, kun tässä pelinavausta te­
kemässä mukana ovat olleet työmarkkinajärjes­
töt ja erityisesti vientiliitot, miten ne ensi syksynä
pysyvät tässä. Tässä nyt nimenomaan tarvitaan
yhteiskuntasopimusta ja yhteiskuntarauhaa. Mi­
nun mielestäni eduskunta osoittaa nyt tässä tah­
toaan, sitä että me tällä tasolla lähdemme ensin­
näkin rakentamaan seuraavan vuoden budjettia.
Toivon, että tälle tasolle myös viedään muiden
etuuksien jakaminen.

Ed. A i t t o n i e m i (vastauspuheenvuoro):
Arvoisa puhemies! Olen perusasian kohdalta täs­
mälleen samaa mieltä kuin ed. Gustafsson, jolle
täytyy tämä vastauspuheenvuoro kohdistaa.
Minä en hyväksy näiden pieneläkeläisten toi­
meentulon painamista toimeentulominimin ala­
puolelle. Tulen varmasti harkitsemaan näissä
äänestyksissä hyvin vahvasti asiaa, koska olen
aikaisemmin ollut tätä mieltä ja olen edelleenkin.
(Ed. Rajamäki: Tarvitseeko silloin harkita?) -
Minä harkitsen aina enkä ota ed. Rajamäeltä
siihen mitään neuvoja.

Mutta kun ed. Gustafsson mainitsi eripurai­
suuden ja eriarvoisuuden lietsomisen eri ikäryh­
mien välille, niin vaikka nyt ei maatalouspoliitti­
seen keskusteluun kannata mennä, kyllä pitäisi
hiukan muistaa, minkälaista ristiriitaa te olette
viime viikkojen ja kuukausien aikana suomalais­
ten eri ammattiryhmien välille ja kaupunkilaisten
ja maalaisten välille tarkoituksella lietsoneet.

Toisekseen minä en ole ollenkaan varma siitä,
etteikö tämä teidän systeeminne olisi pitkältijoh­
dettua. Minä muistutan jälleen kerran siitä, että
te olette eräänä päivänä, 16. kesäkuuta 92, myy­
neet lepäämäänjättämissäännöstön pois toden­
näköisesti siinä tarkoituksessa, että voisitte il­
man vastuuta soittaa täällä suutanne näissä kes­
kusteluissa. Nyt on helppo soittaa. Te voitte levi­
tellä käsiänne ja sanoa, että emme me voineet
mitään eläkeläisten etujen puolustamiseksi, kos­
ka tämä hirmuhallitus tekee näin ja näin. Entä jos
olisi olemassa lepäämäänjättämissäännöstö,jota
silloin vain SMP ja pari vasemmistolaista oli
puolustamassa? Silloin te myitte nämä asiat halli­
tukselle ja sillä tarkoituksella, että saatte nyt har­
rastaa raakaa oppositiopolitiikkaa, kun ei teidän
tarvitse vastata mistään. Tämä minua hiukan
kiusaa. Muistelkaa vanhoja asioita, millä myitte
silloin köyhän asian. Ei tässä nyt kannata olla
niin kovaa poikaa sitten sieltä. Jos olisi nämä

Eläkkeiden indeksitarkistus 2183

vanhat lait, niin te pystyisitte hoitamaan asian.
Eikö totta?

Puhemies (koputtaa): Kaksi minuuttia on
kulunut!

Ed. M u t t i 1 aine n (vastauspuheenvuoro):
Arvoisa puhemies! Vastauspuheenvuoro ed.
Kemppaiselle. Työmarkkinajärjestöt ovat olleet
mukana neuvotteluissa vain työeläkkeiden osal­
ta, ed. Kemppainen, eivätkä suinkaan Kela-eläk­
keiden osalta. Mitä työeläkerahastojen vastuu­
vajaukseen tulee, niin täällä on jo useaan kertaan
tänään todettu, että vajaus on mahdollista kattaa
vuosikymmenen loppuun asti ulottuvalla maksu­
ohjelmalla. Jos ajatellaan työvoimakustannuksia
yleisesti ottaen, niin ne ovat kokonaisuutena las­
kussa, niin että täytyy katsoa, että tämä työeläke
on osa näistä.

Ed. U. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Edustajien käymässä keskuste­
lussa mielestäni ei ole pohdittu sitä, miten nämä
indeksit toimivat, ja vastaavasti kysymystä,
kuinka eläkkeet seuraavat palkkojen ja ansio­
tason nousua kaiken kaikkiaan. On totta, että
keskustassa on pyritty lietsomaan kysymystä su­
kupolvien välisestä kuilusta, mutta itse katsoisin,
mikä esimerkiksi tilanne on eläkkeiden maksun
osalta pitkällä jänteellä. Se on parhaiten nähtä­
vissä, kun tämä lama hieman taittuu ja nähdään,
miten tasainen talouskehitys oikein on tiedossa.

Itse olen sitä mieltä, että indeksejä pitää tar­
kastella. Olisi parasta, että jos ne eivät toimi,
tänne tuotaisiin sellainen esitys, jossa katsottai­
siin koko indeksijärjestelmää, eikä vain tuotaisi
tällaisia lakiesityksiä, jotka puetaan siihen muo­
toon, että indeksijärjestelmä ei toimi, leikataan­
pa tästä pois. Nämä ovat hyvin köykäisiä ja hy­
vin epäoikeudenmukaisia esityksiä, ja niissä to­
siaan käytetään vääriä verukkeita perusteluina,
joilla viedään eläkkeitä pois.

Mutta todellakin eläkkeiden pitkäjänteinen
rahoitus on vakava kysymys, ja siihen joutuvat
osittain tämän hetken poliitikot ja lähivuosien
kansanedustajat vastaamaan.

Ed. Laine (vastauspuheenvuoro): Rouva
puhemies! Ed. Kemppaisella on luonnollisesti
oikeus puolustaa näkemyksiään ja hallitusta
täällä. Mutta kun ed. Kemppainen käytti perus­
telunaan, että ammattiyhdistysliike on tehnyt
sopimuksia, joiden pitäisi sitten eduskunnassa
vaikuttaa esimerkiksi vasemmiston kansanedus-

tajien käyttäytymiseen, niin tähän nähden ha­
luaisin sanoa, että ensinnäkään en tiedä tarkem­
min, mitä ammattiyhdistysliikkeenjohtoeliitti on
sopinut. Ehkä ed. Muttilaisen äskeinen puheen­
vuoro kuvasi sitä, että kysymys on ollut vain
työeläkkeistä, ei näistä muista etuuksista, ei kan­
saneläkkeistä. Mutta oli niin tai näin tuon ay­
liikkeen johdon sopimuksen kanssa, niin aina­
kaan ay-liikkeen johdolla ei ole ollut oikeutta
kansaneläkeläisten puolesta sopia mitään kan­
saneläkkeistä. Ei ole ollut eläkeläisten valtakir­
jaa.

Toiseksi haluan kyllä todeta, että se on edus­
kunta, joka maan lainsäädännöstä päättää, eikä
esimerkiksi vasemmistoliiton eduskuntaryhmän
kantaa voi sanella ammattiyhdistysliikkeen eliit­
tijohdon kanta, koskee se ydinvoimaa tai Euroo­
pan unioninjäsenyyttä tai näitä kansaneläkeläis­
ten indeksileikkauksia.

Ed. G u s ta fs s on (vastauspuheenvuoro):
Arvoisa puhemies! Edustajatoveri Muttilainen
vastasi eräiltä osin jo ed. Kemppaiselle. Täyden­
täisin sitä vielä siltä osin, että minusta ed. Kemp­
painen oli tietyssä mielessä hyvin paljastava, kun
hän toi esille puheenvuorossaan, että tässä on
eläkeläiset oikein varta vasten haluttu tämmöi­
seksi psykologiseksi malli esimerkiksi, jolla sitten
ikään kuin tämän tyyppistä, minun mielestäni
väärää politiikkaa harjoitetaan.

Sitten ed. Aittoniemi pyöritti hyvin masenta­
valla tavalla ehkä noin 250. kerran tämän pu­
heenvuoronsa, jota jo aiemmassa keskustelussa
ed. Laine tavattoman ansiokkaasti kommentoi.

Mitä sosiaalidemokraattien näkemykseen
maataloudesta tulee, sehän ei tähän liity ollen­
kaan. Niin kuin ed. Aittoniemikin hyvin tietää,
siihen liittyy se näkemys, että me olemme koros­
taneet sitä, että esimerkiksi vero- ja sosiaaliturva­
kysymykset tulee irrottaa pois kansallisesta tuki­
paketista. Tältä osin katson, että meidän näke­
myksemme kestävät tänään, huomenna ja pitkäl­
ti tulevaisuuteen.

Ed. L u h t a n e n (vastauspuheenvuoro): Ar­
voisa puhemies! Olen myös sitä mieltä, että tässä
asiassa ainoastaan me teemme nämä päätökset
eikä kenenkään muun selän taakse tässä voi men­
nä.

Ed. Aittaniemelle toteaisin, että turha tässä
opposition moraalia on millään tavalla perätä.
Minusta kyllä suurin moraalittomuus on siinä,
että tämä hallitus on vuodesta toiseenjoka vuosi
luvannut, että indeksikorotukset tehdään ja joka

2184 68. Maanantaina 20.6.1994

kerta on luvattu myös, että ne ovat vain väliaikai­
sia, vain ja ainoastaan kulloistakin vuotta koske­
via ratkaisuja. Samalla tämä hallitus on luvan­
nut, että indeksikorotukset tehdään myöhemmin
täysimääräisinä.

Mitäpä nyt taas nähdään. Minusta moraalit­
tomuus on siinä, että nyt maksussa olevien kan­
saneläkkeiden ja ansioeläkkeiden indeksikor­
jaukset jätetään tekemättä vuodelta 1994 koko­
naan. Tässä on se moraalittomuus. Hallituksen
tulisi kertoa suoraan, kuinka asiat ovat, eikä
vuodesta toiseen luvata vetää takaisin ja tällä
tavalla jatkuvasti luoda epätietoisuutta. Mutta
me teemme täällä ne päätökset, te ja me.

Ed. T. Roos (vastauspuheenvuoro): Rouva
puhemies! Kepun eläkeläisjärjestönja ed. Kemp­
paisen täydellisestä, totaalisesta, vaikenemisesta
voi vetää sen johtopäätöksen, että sillä taholla
ollaan nyt hyvin tyytyväisiä. Teidän tahtoanne
toteutetaan tämän vääryyden toteuttamisessa. Ei
siitä muuta käsitystä saa, koska kyllähän sieltä
niitä kirjeitä tulee, mutta katsotaan nyt täällä
äänestämällä näistä puheista riippumatta, mikä
se totuus on.

Ed. Aittoniemi näyttää edelleen maksavan ke­
puun sisäänkirjoittautumismaksua, jopa siinä
mitassa, että siinä eivät nyt paljon tosiasiat paina.
Näyttää, ettei siinä pelkästään takki kääntyisi,
taisi kääntyä jo nahkakin.

Ed. K e m p p a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Tietysti oppositiossa voi
käyttää tuon tyyppisiä puheenvuoroja, mutta
onhan jo julkisuudessa ollut tiedossa, minkälai­
sessa raamissa ensi vuoden sosiaalibudjettia teh­
dään. Voin lohduttaa, ettei etuuksien leikkaus­
tarve lopu tämän vuoden budjettiin, niin että
sosialidemokraatit, kun olette vallassa ... (Ed. T.
Roos: Te olette hoitaneet asiat siihen malliin!)­
Nimenomaan teidän syystänne.

On totta myös että työmarkkinaosapuolet ei­
vät sopineet muusta kuin TEL-maksusta, mutta
kun tämä on samassa linjassa sen ratkaisun kans­
sa, niin minusta tämä on oikealla tavalla osoitta­
massa esimerkkiä myös muihin, niin palkkarat­
kaisuihin kuin muihin budjettiratkaisuihin, joita
ollaan tekemässä.

Sitten eläkepommista keskustelussa siitä, käy­
tettiinpä miten dramaattisia termejä tahansa, voi
olla, että ei ole käytetty tarpeeksi dramaattisia,
koska ratkaisuja ei ole vielä tehty. Mielestäni
sukupolvien välinen ristiriita on erityisesti ny­
kyisten palkansaajien ja nyt eläkkeellä olevien

välillä. Ei meillä ole mitään tarvetta eikä halua
heiltä leikata.

Sen voimme sanoa, että tämän hetken eläketa­
so, siihen eläketasoon verrattuna, jota nykyinen
aktiivisukupolvi kuvittelee maksavansa ja aikoo
vaatia eikä niissä aio joustaa, se epäoikeudenmu­
kaisuus, on kohtuuton. Samalla tulee lasku seu­
raavalle sukupolvelle. Minusta tämä eläkepom­
mi-ilmaus ei ole ollenkaan liioiteltu. Nekin, jotka
puolustavat nykyistä järjestelmää, ovat jo tun­
nustaneet, että vaaditaan todella isoja päätöksiä
edelleen, ettei synny eläkepommia, sellaista että
siitä tulee suuri.

Ne päätökset ovat toki paljon isompia kuin
me, mitä tähän mennessä on tehty. Koko indek­
sijärjestelmäjoudutaan uusimaan, luultavasti tu­
leva ajan laskeminenjoudutaan uusimaan, pitäi­
si oleellisesti nostaa eläkeikää. Siinä on, kuulkaa,
paljon tekemistä. Siitä huolimatta kansantulon
pitäisi nousta. Nämä on sanottu usein esimerk­
keinä, että ...

Puhemies (koputtaa): Kaksi minuuttia on
kulunut!

Ed. R i mm i (vastauspuheenvuoro): Arvoisa
rouva puhemies! Ensinnäkin toivon, että mah­
dollisimman monet ihmiset tietäisivät ja kuulisi­
vat nyt sen, mitä ed. Kemppainen viimeksi totesi,
että eläkeikääkin pitäisi oikein mahdottomasti
nostaa. Mutta siitä olisin todennut hänelle, kun
hän sanoi, että kansaneläke- ja työeläkeasiat
ovat linjassa. Tässä on nyt kuitenkin kysymys
kahdesta eri lakiesityksestä ed. Kemppainen, jos
olette sattunut havaitsemaan.

Mitä tulee työ- ja kansaneläkkeisiin, meillä on
todella paljon paljon hyvin pieniä työeläkkeitä.
Muttajos ed. Kemppainen ei satu tietämään, niin
2 083 markkaa on alin kansaneläke, mitä maas­
samme maksetaan, ja silläkin on jonkun tultava
toimeen, siis 2 083 markkaa. Millä te kuvittelette,
tai osaatteko edes kuvitella sitä, että tällaisella
rahalla pitää suomalaisessa yhteiskunnassa tulla
vielä jonkun toimeen, hoitaa siitä terveyspalve­
Iunsa, lääkkeensä, ruokansa, asuntonsa?

Tiedän varsin paljon viime aikoina tapahtu­
mia, joissa esimerkiksi eläkeläiset ovat joutuneet
tilanteeseen, että he eivät ole enää kyenneet osta­
maan lääkkeitään. Tällaisia viestejä tulee hyvin
usein. Viime viikolla viimeksi kuulin tapaukses­
ta, että kun eräs vanha ihminen ei ollut pystynyt
ostamaan sydänlääkkeitään, hänet löydettiin lä­
hes hengettömänä kodistaan. Kun häntä sairaa­
lassa hoidetaan ja elvytetään ja yritetään saada

Eläkkeiden indeksitarkistus 2185

elämään palaamaan uudelleen, se sitten vasta
tässä yhteiskunnassa maksaa, mutta hänellä tie­
tenkin on oikeus saada ne palvelut.

Ed. U. Antti 1 a (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Kemppaisen puheenvuoros­
sa oli melkoista epälogiikkaa. Hän viittasi siihen,
että leikkaus, joka nyt hallituksen esityksen mu­
kaisena valiokunnan enemmistöllä esitetään to­
teutettavaksi, olisi esimerkki. Mutta eihän siinä
ole mitään järkeä sikäli, että indekseillähän on
tarkoitus nimenomaan saada aikaan se, että
eläkkeet ja muut etuudet seuraisivat ansiotason
nousua, joten tällainen, että syy-seuraus-suhde
käännetään näin nurin päin, on kyllä melko ou­
toa päättelyä. Lisäksi ed. Kemppainen tuntuu
unohtavan, että indeksien kautta tapahtuvaa
seuraamista on leikattu jo aikaisemmin. Tämä ei
todellakaan ole ensimmäinen indeksileikkaus.

Sitten lyhyeen ja pitkään jänteeseen eläke­
asioissa. Olen kyllä sitä mieltä, että asia on hyvin
vakava. Keskeistä on se, mikä on yhteiskunnassa
vallitseva huoltosuhde työssäkäyvän väestön ja
sen väestönosan välillä, joka on työttömänä,
opiskelee jne. eli ei pysty saamaan palkkatuloja.
Tällä hetkellä massiivinen työttömyys romah­
duttaa tämän suhteen, ja on pelättävissä, että
tulevaisuudessa huomattavat eläkemenot teke­
vät saman.

Mielestäni tätä kokonaisuutta pitää tarkastel­
la, ei eläkkeitä erikseen. Täytyy etsiä pitkän jän­
teen ratkaisuja, ei pelkästään kauhistua siitä,
mikä on tämänhetkinen lama tilanne. Näiden rat­
kaisujen tekemisessä tarvitaan hyvinkin perustel­
tuja selvityksiä, joihin ei ainakaan tämän esityk­
sen perusteluissa ole millään lailla viitattu. Tämä
on hyvin häthätää tehty esitys.

Ed. K ui t t i ne n (vastauspuheenvuoro):
Arvoisa rouva puhemies! On tullut esille pienitu­
loisten eläkeläisten asema ja myös, jos eläkeläi­
nen on pitkäaikaissairas, hänen asemansa. Olen
samaa mieltä, että heidän tilannettaan ei pidä
vähätellä, vaan tilanteet ovat todellisia. Mutta
kun myös opposition puolelta on tullut aina esil­
le, että työntekijäpuoli on vaikeuksissa siinä, että
heidän palkastaan otetaan yhä enemmän ja
enemmän, samoin valitettu, että työttömyys on
suurta, ja vaadittu, että työnantajien tulee yhä
enemmän ja enemmän mieluummin ottaa työnte­
kijöitä kuin vähentää, niin olemme todellakin
siinä tilanteessa, että työntekijäpuolta ei voi ra­
sittaa enempää, ei työnantajapuolta. Myöskään
valtion kukkarossa ei ole rahaa. Taloudellinen

tilanne on sellainen, että muuta ratkaisua kuin
tämä hallituksen esitys meillä ei ole käytettävissä,
jos olemme rehellisiä.

Ed. Stenius-Kaukonen (vastauspu­
heenvuoro): Arvoisa puhemies! Jos eläkkeisiin
annetaan indeksikorotukset, se lisää kulutusky­
syntää juuri niissä ryhmissä, joissa raha ei var­
masti jää makaamaan pankkitilille vaan menee
suoraan kulutukseen pienistä eläkkeistä. Sitä
kautta se hyödyttää työntekijöitä ja myös työn­
antajia, kun kotimainen kysyntä lisääntyy.

Viiden markan suutarille sattuu satasen virhe.
Se on se, mitä me tässä yritämme saada hallitus­
puolueiden edustajat ymmärtämään. Kun te
leikkaatte pienituloisilta ihmisiltä indeksikoro­
tukset, käy juuri niin kuin ed. Rimmi selvitti. He
eivät pysty hankkimaan lääkkeitä, he eivät pysty
hankkimaan tarvitsemaansa sairaanhoitoa.
Mitä siitä seuraa? He joutuvat hoitoon laitok­
seen, kalliisiin erikoissairaanhoitolaitoksiin sit­
ten kun tilanne on mennyt todella huonoksi.
Tampereen yliopistollinen sairaala on erinomai­
nen esimerkki, missä todetaan, että kaikista sääs­
töyrityksistä ja hoidon porrastuksista huolimat­
ta potilaiden määrä on lisääntynyt. Olen itse
kuullut hoitajien selvittävän hyvin seikkaperäi­
sesti, minkälainen tilanne heillä tällä hetkellä on.
Potilaat tulevat entistä sairaampina sairaalaan,
ja kustannukset koko ajan nousevat. Me ajatte­
lemme tätä koko kansantalouden kannalta, kun
me puolustamme pienituloisten ihmisten osto­
voiman lisäämistä. Toivottavasti me pääsemme
tästä yhteisymmärrykseen. Sen ei pitäisi olla niin
vaikea ymmärtää, jos vähänkin asiaa halutaan
nähdä kokonaisuuden kannalta ja ennen kaikkea
näiden pienituloisten ihmisten kannalta.

Ed. R a j a m ä k i : Arvoisa puhemies! Maa­
talouspolitiikalla sekä sosiaali- ja eläkepolitiikal­
la on yksi yhteinen, käytännössä täällä ilmenevä
yhtenevyys ainakin: yksi yö muutti kaiken. Viime
eduskuntakaudella eivät tahtoneet sosialidemo­
kraatit saada puheenvuorolistan kärkipäähän
millään puheenvuoroja keskustapuolueen kan­
sanedustajien pyrkiessä olemaan aina kärjessä.
Tänä päivänä heitä ei näy. Yhtään varsinaista
puheenvuoroa eivät ole tässä eläkeläisten indek­
sien leikkausasiassa pyytäneet keskustan tai ko­
koomuksen kansanedustajat. (Ed. Laine: Nyt on
Aittoniemi!) - Jaa, nykyinen uusi keskustan
kansanedustaja Aittoniemi puolustaa hallituk­
sen urhoollisimpana soturina varmasti hallitusta
tältä osin.

2186 68. Maanantaina 20.6.1994

Tosiaan työeläkkeet ja työeläkeläiset ovat ol­
leet erityinen Ahon porvarihallituksen piiskan
kohde. Hyvin monissa toimenpiteissä nimen­
omaan tämä ryhmä on ollut toimenpiteiden koh­
teena, varsin rajujenkin. Yleisesti voi sanoa, että
viime kaudella, kun kuunteli puheenvuoroja, hy­
vin monen keskustapuolueen kansanedustajan
erityisenä harmina on suomalainen työeläkejär­
jestelmä, yleensäkin ansiosidonnainen sosiaali­
turvajärjestelmä. Hyvin herkästi kohdistetaan
sieltä juuri tähän arvostelua huolimatta siitä, että
meillä on todella, niin kuin on todettu, pientä
työeläkettä saavaa väkeä kovin paljon tässä
maassa, jolla on toimeentulovaikeuksiakin.

Tässä on hyvin pitkälti takana se, että näitten
säästöjen varjolla hallitus tekee ideologista risti­
retkeä palkansaajia ja sosiaaliturvaamme vas­
taan. Kyllä kai sillä liittymäkohtansa on myös
pankkimiljardeihinja maatalouden miljardeihin.
Voidaanpahan rahoittajat löytää niistä, joita on
paljon muttajoilla on vähän rahaa käytettävissä.
Kerroin on korkea. Se kai riittää valtiovarainmi­
nisterille ja keskustapuolueen kansanedustajille
Kemppaiselle ja Aittoniemelle.

Työttömyys ja hallituksen sosiaaliturvaanjat­
kuvasti tekemät leikkaukset ovat yhteisvaiku­
tukseltaan pysyvästi syrjäyttämässä köyhyys­
loukkuun yhä suuremman osan kansalaisistam­
me. Hallituksen toimenpiteet ovat sinällään haja­
naisia ja vaikuttavat näennäisesti pieniltä, yksit­
täisiltä toimeentuloturvan perusturvaverkon hei­
kennyksiltä. Hallitus ei ole nimittäin vaivautunut
selvittämään, mitä ne kokonaisuudessaan yhteis­
vaikutuksiltaan ovat ja mitä arjessa tapahtuu.
Viimesijainen turva, toimeentulotuki, ei nimit­
täin ratkaise enää niitä ongelmia, jotka nyt ai­
heuttavat taloudellisia vaikeuksia suurelle jou­
kolle suomalaisia. Näennäisesti pienten toimien
yhteisvaikutuksen on selvästi todettu lisäävän
köyhtymisenja syrjäytymisen riskiä.

Erityisesti, kuten monissa puheenvuoroissa on
todettu, sairausvakuutuksen ja asumistuen hei­
kennykset lisäävät köyhtymistä. Sairausvakuu­
tuksen ansiosidonnaisen osan korvausprosenttia
on pienennetty, peruskorvattavien lääkkeiden,
sairauden tutkimuksen ja hoidon omavastuuta
on jatkuvasti nostettu. Verotuksen sairauskulu­
vähennys on poistettu, ja sairaaloiden hoitopäi­
vämaksut ja muut maksut nousevat jatkuvasti.
Erityisesti pienten eläketulojen verotus on räi­
keästi kasvanut. Pieni-ja keskituloisten työeläke­
läisten käytettävissä oleva tulo on eräiden arvioi­
den mukaan yli 15 prosenttia pienentynyt pelkäs­
tään verotuksen kautta. Pienituloisten, paljon

sairastavien vanhusten taloudellinen ahdinko on
todellisuutta, kuten on todettu. Terveydenhuol­
topalveluistakin he todella joutuvat tinkimään.

Sairausvakuutuksen ja asumistuen heiken­
nykset nimenomaan kuvaavat perusturvan haa­
voittuvuutta. Tarveharkintaisten etuuksien ki­
ristäminen ei paranna huono-osaisten asemaa
vaan lisää heidän vaikeuksiaan. Indeksitarkis­
tuksista luopumiset ja arvonlisäverouudistus
alentavat entisestään pienituloisten tuloja. Ter­
veys- ja sosiaalipalvelujen korkeat säästöt johta­
vat monet erityisryhmät entistä ahtaammalle.
Tästä on nimenomaan kyse myös silloin, kun
hallitus ei aio toteuttaa ensi vuodenvaihteeseen
lupaamiaan indeksikorjauksia ja jättää niiden
tasoon puuttumatta. Tasojen leikkaus heikentää
juuri jälleen omalta osaltaan kokonaisvaikutus­
ta. Myös erityisen tuomittavaa on, että eläkeläi­
siltä peritään vakuutusperiaatteen vastaisesti
kansaneläke- ja sairausvakuutusmaksua, mikä
käytännössä merkitsee sitä, että eläkeläiset mak­
savat todella 4 penniä äyriltä enemmän veroa
kuin palkansaajat.

Hallituspuolueiden kansanedustajat ovat yrit­
täneet piilottaa ketunhäntäänsä sosiaalimeno­
toimikunnan esitysten kainaloon. Sosiaalimeno­
toimikuntahan arvioi kasvuoletukset vaatimat­
tomasti, ja kun ne on asetettu alhaiselle tasolle,
johtaa se kauttaaltaan arvioon kansantalouden
pienistä voimavaroista ja antaa mahdollisuuden
osoittaa eläketurvan leikkausten välttämättö­
myyden.

Työeläkejärjestelmässä eläkkeet rahoitetaan
ns. osittain rahastoitavalla systeemillä. On pai­
nokkaasti todettava, että tällä hetkellä työeläke­
rahastossa on varoja noin 150 miljardia markkaa
eli vuosittaisen valtion budjetin verran. Kun elä­
kemenot kasvavat työeläkejärjestelmän asteittai­
sen voimaantulon vuoksi, on nyt tarkoituksen­
mukaista asteittain purkaa ns. puskurirahastoa.
Se, mikä tässä nimenomaan ongelman tekee ja
sitä syventää, on tietysti se, että hallituksen ta­
lous- ja työllisyyspolitiikalla on luotu pommi tä­
hän systeemiin. Jos verenkierto pysäytetään, niin
totta kai eläkevastuista huolehtiminen on tule­
vaisuudessa entistä vaikeampaa.

Arvoisa puhemies! On ollut tokijossakin mää­
rin ymmärrettävää, että hallituspuolueet ovat ol­
leet kovakorvaisia oppositiolle ja meille sosiali­
demokraateille, kun me olemme arvostelleet sitä,
mitä he tekevät tämän maan kansalaisille politii­
kanaan ja nimenomaan sosiaalipolitiikan leik­
kauksillaan. Me emme ole enää pitkään aikaan
olleet yksin arvostelemassa sitä, mitä hallitus ja

Eläkkeiden indeksitarkistus 2187

hallituspuolueiden kansanedustajien enemmistö
tekee suomalaisille. Otan vain pari esimerkkiä.

Helsingin yliopiston sosiaalipolitiikan profes­
sori J. P. Roos toteaa: "Kaikki tähän asti tehdyt
muutokset sosiaalipolitiikassa ovat koskeneet
todella kurjimmassa asemassa olevia." Hän jat­
kaa: "Rakennemuutokset ja säästöt näyttävät
kohdistuvan niihin, joilla ei ole korporatiivisia
edunvalvojia takanaan, eli yhteiskunnan hei­
kompiosaisiin." Turun yliopiston sosiaalipolitii­
kan laitoksen professori Kari Salavuo jatkaa:
"Tämän sodan atomipommi on ollut laajamittai­
nen työttömyys ja täsmäase sosiaaliturvan ja pal­
velujen tipoittainen heikentäminen niiden kes­
kuudessa, jotka eniten apua tarvitsisivat. Pitkä­
aikaistyöttömät, työttömät nuoret, ylivelkaantu­
neet, opiskelijat, vammaiset, paljon sairastavat ja
erityisesti vanhukset ovat väestöryhmiä, joiden
keskuudessa tuho on ollut eniten vaikeuksia ai­
heuttavaa." Näin kaksi professoria. Täytyy sa­
noa, että jos hallituspuolueiden edustajat eivät
ole paljon oppositiota kuunnelleet, niin eivät he
käy myöskään yliopiston luennoilla.

Eduskunta käsittelee parhaillaan perustusla­
kien perusoikeuksien muuttamista. Tämän halli­
tuksen aikana olemme nähneet, mitä taloudelli­
set, sosiaaliset ja sivistykselliset perusoikeudet
merkitsevät kovien arvojen ja taloudellisten voi­
mavarojen niukkuuden aikana. Thatcheritäinen
talousoppi on luonut syrjään työnnettyjen armei­
jan, jolle ei anneta kuin velvollisuuksia yhteis­
kuntaa kohtaan. Näin ei pitkään voi olla. Jollei
hyvinvointipalveluja arvosteta, ajaudutaan po­
liisivaltioksi, siivotaan jälkiä. On erittäin hyvä,
että perusoikeuslaissa todetaan mm. perustelu­
jen mukaan: "Välttämättömällä toimeentulolla
ja huolenpidolla tarkoitetaan sellaista tulotasoa
ja palveluja, joilla turvataan ihmisarvoisen elä­
män edellytykset." Edelleen tukeen kuuluu "esi­
merkiksi terveyden ja elinkyvyn säilyttämisen
kannalta välttämättömän ravinnon ja asumisen
järjestäminen".

Eduskunnan perustuslakivaliokunnassa halli­
tuspuolueiden kansanedustajien enemmistö on
tulkinnut nykyistä perustuturva-käsitettä. Tu­
loksen tiedämme. Jos mikään, niin nimenomaan
perusoikeuksien toteutuminen korostaa seuraa­
vien eduskuntavaalien merkitystä nimenomaan
perusoikeuksien tulkinnan kannalta jatkossa.

Arvoisa puhemies! Sen perusteella, miten suo­
malainen yhteiskunta arvostaa perusturvaa ja
perusoikeuksia, miten se arvostaa sosiaalipolitii­
kassaan ja eläkepolitiikassaan yhteiskuntamme
rakentajia, eläkeläisiä ja vanhuksia, voidaan

määritellä, minkälainen sivistysvaltio Isan­
maamme Suomi on. Tältä osin jokaisen suoma­
laisen on voitava tuntea olevansa tämän maan
täysivaltainen kansalainen, ja tältä osin nimen­
omaan myös eläkkeiden indeksitarkistusten täy­
simääräinen täytäntöönpano on tärkeää. Tältä­
kin osin on kysymys myös tästä.

Ed. N o r d m a n : Arvoisa puhemies, värde­
rade talman! Det är mycket beklagligt att löften
som givits, inte kan uppfyllas. 1 höstas så hette
det att en normal indexjustering skulle ske år
1995. Nu uppfylls inte det här löftet annat än
delvis. Men helt utan kompensation för höjda
levnadskostnader blir pensionärerna inte den här
gången. Det här glöms antagligen avsiktligt i den
kritiska diskussion som förs här i dag.

On tietenkin valitettavaa, että annettuja lu­
pauksia ei voida täyttää. Viime syksynä luvattiin,
että normaali indeksitarkistus tapahtuisi ensi
vuonna. Nyt tämä lupaus täytetään vain osittain.
Täysin vaille kompensaatiota elinkustannusten
noususta eläkeläiset eivät sittenkään jää tällä
kertaa. Nyt käydyssä kriittisessä keskustelussa
tämä unohdetaan, ehkä tarkoituksellisestikin.
(Ed. Stenius-Kaukonen: Ei ole unohdettu, olem­
me hyvin tarkasti tuoneet esile, mitä otetaan ja
mitä annetaan!)

Eläkkeen suuruuden lisäksi kansaneläkeva­
kuutusmaksu samoin kuin sairausvakuutusmak­
su herättävät paljon keskustelua eläkeläisten pa­
rissa, jotka eivät voi hyväksyä sitä, että he joutu­
vat maksamaan palkansaajia suurempia vakuu­
tusmaksuja, vaikka he ovat jo eläkkeellä eivätkä
nosta sairauspäivärahaa. Hallitus on, niin kuin
olemme saaneet kuulla, luvannut alentaa eläke­
läisten kansaneläkevakuutusmaksua 1 prosentin
kuten palkansaajienkin maksamaa vastaavaa
kansaneläkemaksua. Tavoitteena kuitenkin tu­
lee olla kansaneläkemaksun poistaminen niin
pian, kuin valtiontalous sen sallii.

Sairausvakuutusmaksu on paremmin perus­
teltavissa sen vuoksi, että eläkeläisten ja vanhus­
ten sosiaali- ja terveydenhuoltokustannukset
ovat suuret, niin kuin tiedämme. (Ed. Stenius­
Kaukonen: Mutta he eivät saa päivärahaa, se on
suurin menoerä!)- Aivan oikein.- Mutta eri­
tasoisia maksuja pelkästään iän perusteella on
vaikea perustella; sitä kantaa edustan minäkin.

Med tanke på budgetarbetet vill jag varna
regeringen för att ytterligare försämra villkoren
för läkemedel och sjukkostnader. Det tål inte

2188 68. Maanantaina 20.6.1994

pensionärer och personer med små inkomster,
speciellt om de ständigt är beroende a v läkemedel
och vårdtjänster.

Jag tycker att från regeringens sida snarare
behövs en vädjan om förståelse hos både pensio­
närer och oppositionen än hårda tag i den här
frågan. lbland känns det som om regeringen och
enskilda ministrar underskattar oss riksdagsmän
och arbetet i utskotten och också den stora all­
mänheten. Här tänker jag på hur bråttom det var
med slutbehandlingen av den här frågan i utskot­
tet. Å tminstone tredje behandlingen kunde väl ha
lämnats tili hösten.

Budjettityöskentelyssä haluan varoittaa halli­
tusta heikentämästä entisestään lääke-ja sairaus­
kuluja koskevia ehtoja. Tätä pieneläkeläiset ja
pienituloiset eivät kestä, varsinkaan jos he ovat
koko ajan ihan säännöllisesti lääkkeistä ja hoito­
palveluista riippuvaisia. Mielestäni tässä eläke­
asiassa kovien otteiden sijaan tarvitaan hallituk­
sen taholta pikemminkin vetoomusta ymmärtä­
myksen puolesta sekä eläkeläisten että opposi­
tion suuntaan. (Ed. Stenius-Kaukonen: Tehän
juuri edesautatte näitä kovia otteita, kun runnot­
te tämän esityksen nyt läpi!) Joskus vaikuttaa
siltä kuin hallitus ja yksittäiset ministerit aliar­
vioisivatedustajiaja valiokuntien työskentelyä ja
suurta yleisöäkin. Ajattelen nyt käsittelyn kiireh­
timistä ja aikataulua nimenomaan. Minusta ai­
nakin tämän asian kolmas käsittely olisi ihan
hyvin voinut tapahtua vasta syksyllä.

Ed. W a h 1 s t r ö m (vastauspuheenvuoro):
Arvoisa puhemies! On tietysti kunnioitettavaa,
että joku hallituspuolueen edustajakin uskal­
tautui puhumaan. Tosin ed. Nordman tunne­
tusti sosiaalisena mielenlaadultaan ei käynyt
suorastaan puolustamaan hallituksen esitystä,
vaan ikään kuin ulkopuolisena tarkasteli tätä
asiaa. Olen havainnut, että ruotsalaisella ryh­
mällä ja useilla sen edustajilla on erinomainen
tapa asettua ikään kuin hallituksen ulkopuolel­
le, yrittää pestä käsiään ja puhua kauniisti, niin
kuin tässäkin tapauksessa eläkeläisten puolesta.
Ed. Nordman moitiskeli ministereitä siitä, että
he aliarvioivat eduskunnan työtä ja runnovat
läpi täällä asioita. Mutta valitettavasti ruotsa­
lainen ryhmä kaikessa kauniista puheista huoli­
matta tukee hallitusta. Se pitää tärkeimpänä
kuitenkin hallituksessa mukana pysymistä ja
koettaa omaa omaatuntoa rauhoittaakseen seli­
tellä, niin kuin ed. Nordman selitteli. Se ei vali­
tettavasti auta, vaan tuki, jonka ryhmä antaa

hallitukselle, helpottaa sitä toimimaan, niin
kuin se toimii.

On totta, että tässä annetaan pieni indeksiko­
rotus. Mutta se, mikä täällä on moneen kertaan
tullut esiin, on tässä asiassa paljon olennaisem­
paa, nimittäin se, että nimenomaan eläkeläisiin
ovat kohdistuneet kaikki nämä heikennykset
niin verotuksessa kuin sairaskuluvähennysten
osalta jne. Kuten on moneen kertaan jo todettu,
nimenomaan eläkeläiset, vanhukset, ovat ryhmä,
joka käyttää monin verroin enemmän sairaus­
palveluja, ja siltä osin heikennykset ovat ratkai­
sevia. Siinä mielessä kysymyksessä on paljon
suurempi asia kuin pelkästään tämä indeksiko­
rotuksen poistaminen, joka sekin jo sinänsä on
erittäin raju hyökkäys eläkeläisiä vastaan.

Ed. R i m m i : Rouva puhemies! Kun viime
vuonna ennen joulua käsiteltiin eläkeindeksejä,
todella silloinhan hallituksen puolelta annettiin
lupauksia, että vuoden 95 osalta kaikki indeksi­
korotukset toteutetaan. On aika karmeata, kun
ajatellaan sitä, että kansaneläkkeensaajat jäivät
vuonna 94 vaille indeksitarkistuksia. Myös työ­
eläkkeisiin tehtävä TEL-indeksikorotus jäi elä­
keläisiltä saamatta hallituksen säästötoimien
vuoksi. Erityisesti tämä koski myös perhe-eläke­
lain ja rintamasotilaseläkelain, ulkomailla mak­
settavista rintamalisistä annetun lain, eläkkeen­
saajien asumistukilain, lasten hoitotukilain ja
vammaistukilain perusteella maksettavia etuuk­
sia sekä muita kansaneläkkeen määrään sidottu­
ja etuuksia. TEL-indeksiin sidottuihin etuuksiin
olisi kuulunut 2,8 prosentin korotus ja Kansan­
eläkelaitoksen maksamiin etuuksiin 1,6 prosen­
tin tarkistus.

Viime vuonna vietiin eläkeläisiltä 2,3 miljardia
markkaa, ja nyt ollaan hallituksen esityksen mu­
kaan viemässä 2,7 miljardia. Minusta kaiken tä­
män perusta ei ole yksin se, että puhutaan eläke­
pommista. Kaiken perusta minusta sille, että me
olemme tällaisessa tilanteessa, on se, että hallitus
on ollut täysin kyvytön hoitamaan tämän maan
talouspolitiikkaa. Meillä on työttömyys niin hui­
keissa luvuissa, että suomenennätykset on rikot­
tu ajat sitten ja puoli miljoonaa ihmistä on tällä­
kin hetkellä erittäin heikon toimeentulon varas­
sa. Pitkäaikaistyöttömyys lähentelee varmaan
tämän vuoden lopussa 200 OOO:ta, ja mitään va­
loa ei ole esimerkiksi pitkäaikaistyöttömyyteen
näkyvissä.

Minusta tämä hallitus rikkoo lakia eikä yksin
hallitus, vaan hallitusta lain rikkomisessa auttaa
eduskunnan oikeistoenemmistö, kun se on hy-

Eläkkeiden indeksitarkistus 2189

väksymässä sen, että lakisääteisiä indeksitarkis­
tuksia ei vieläkään toteuteta. Ei se riitä, että luva­
taan toteuttaa 2 prosenttia 3,5 prosentin sijasta.

Ed. Gustafsson sanoi, että hänen tekisi mieli
sanoa, että hallitus ryöstää taikka tämä on ryös­
tö. Se on sitä. Se on nimenomaan sitä pienituloi­
silta eläkeläisiltä ja muilta kansalaisilta, joita in­
deksikorotukset nyt koskettavat. Kun 143 000
kansalaista elää pelkän kansaneläkkeen varassa,
niin kuten jo aikaisemmin vastauspuheenvuoros­
sani sanoin, tarvitaan melkoista mielikuvitusta,
kun ajattelee, miten sillä yleensä ihminen tulee
toimeen, eikä tulekaan. Se on todella vaikeissa
olosuhteissa elämistä ja kitumista. Se on tinki­
mistä lääkkeistä, ruoasta, vaatteista. Se on tinki­
mistä sanomalehdistä, televisioluvasta ja kaikes­
ta mahdollisesta.

Tänä iltana on keskustelussa tullut esiin myös
se, että kaikki eläkeläisjärjestöt ovat vaatineet
sitä, että indeksit korotetaan täysimääräisesti,
korostan: kaikki eläkeläisjärjestöt. Eivät edes
keskustaa ja kokoomusta lähellä olevat järjestöt
ole voineet ymmärtää tämän hallituksen edesot­
tamuksia ja heihin kohdistuvia rokotuksia.

Ainakin olen havainnut, että useimmissa pu­
heenvuoroissa on kovin voimakkain sanoin syy­
tetty keskustaa. Minäkään en aio yhtään keskus­
taa puolustaa, mutta minä syytän hyvin voimak­
kailla sanoilla myös kokoomusta ja nimenomaan
valtiovarainministeri Viinasta, joka mielestäni
on tämän hallituksen kaikkein vahvin mies ja
kaikkein kovin jyrä, joka jyrää kaikki pienetkin
oraat, joita eduskunnassa tai hallituksessa olisi,
joitakin pieniä inhimillisyyden oraita. Ne ovat
Viinasen saappaiden alle jääneet, tulleet sotke­
tuiksi.

Se, että eläkeläisiä ja muita päivärahan saajia
ollaan nyt jälleen sotkemassa Viinasen saappai­
den alle, on todella hävytöntä, koska tässä maas­
sa tarvittaisiin nimenomaan ostovoimaa, että
saataisiin myös kulutusta aikaiseksi ja sillä pie­
neltä osaltaan myös elvytettäisiin tätä yhteiskun­
taa.

Nyt ollaan ajamassa lakeja lävitse tällaisella
kovalla kiireellä juhannuksen alla. Yleensähän
tällä hallituksella on ollut tapana se, että se antaa
joululahjoja, keppiä ja ruoskia, ihmisille joulun
edellä, mutta nyt se haluaa antaa tällaisia juhan­
nustervehdyksiä ja kuvittelee ilmeisesti .. . (Ed.
Stenius-Kaukonen: Piikikkäitä ruusuja!)- Oi­
kein sellaisia orjantappuroita, kuten ed. Stenius­
Kaukonen sanoi: piikikkäitä ruusuja. Todella
oikein sellaisia orjantappuroita,joista ei saa mis­
tään kiinni, hallitus antaa eläkeläisille nyt. -

Eläkeläiset eivät ole tätä unohtamatta. Eivät he
ole dementoituneita vanhuksia, jotka eivät muis­
taisi, miten tämä hallitus heitä kohtelee, eikä jää
heiltä huomaamatta, kuinka heitä kohdellaan,
vaikka ollaankinjuhannuksen aliaja vaikka var­
maan hallituksen yhtenä tavoitteena oli se, että
eduskunta kenties ei jaksaisi keskustella asiasta,
vaan meillä olisi mukamas kiire kesälomalle. Ei
ainakaan meillä vasemmistoliiton edustajilla ole
niin kiire eduskunnan kesälomalle päästä, että
emme halua näistä asioista määrätietoisesti kes­
kusteliaja tehdä kaikkemme sen eteen, että tällai­
nen järjetön lakiesitys voitaisiin vielä kumota.

Arvoisa rouva puhemies! Todella, jollei laki­
esitystä saada toisessa käsittelyssä parannetuksi,
se on ehdottomasti kumottava.

Ed. S-L. Anttila (vastauspuheenvuoro):
Arvoisa rouva puhemies! Ed. Rimmi hyvin voi­
makkain sanoin kritisoi säästöpäätöstä, jota nyt
indeksien osalta ollaan tekemässä. Olisi tietysti
ihannetilanne, jos yhteiskunnassa kyettäisiin
säästämään niin, että ne tinkisivät ensimmäisinä,
joilla on siihen varaa. Meillä kansanedustajilla
olisi myös mahdollisuus näyttää mallia ja erityi­
sesti vasemmistoon kuuluvilla kansanedustajilla.
Ammattiyhdistysliikkeen kanssa pitäisi kyetä so­
pimaan niin, että siellä olevat sellaiset palkansaa­
jat, joilla on varaa, tulisivat eläkeläisiä vastaan.
Siitähän se yhteiskunnan yhteisvastuu alkaa.
Kysyn vain: Kuinka paljon olette tehneet työtä
sillä sektorilla? On helppo vastustaa, mutta pitää
löytää keinot, joilla säästöt sitten tehdään. Teki­
sin itsekin ne paljon mieluummin sellaisten ih­
misten toimeentulosta, joilla on siihen todella
varaa.

Ed. K u i t t i n e n (vastauspuheenvuoro):
Rouva puhemies! Olen hyvin huolestunut kuun­
nellessani puheiden tasoa indeksikeskustelussa;
asia on hyvin vakava. Tämä on ehkä lievästi
sanottuna provosoivaa opposition taholta.

Vaikka ed. Rimmin kanssa olemme ensi kau­
den kansanedustajia, minun muistini on kuiten­
kin pidempi taaksepäin. Muistutan siitä, minkä
tähden olemme nykyisessä taloudellisessa tilan­
teessa ja minkä raskaan työn hallitus on tehnyt
talouden kuntoon saattamiseksi siitä lähtökoh­
dasta, joka tämän hallituskauden alussa oli. Sa­
moin taloudenhoito ei saa olla lyhytnäköistä, eli
meidän pitää muistaa kokonaistilanne myös esil­
lä olevan lakiesityksen käsittelyn yhteydessä.

Olen samaa mieltä, että pienituloiset eläkeläi­
set ovat vaikeuksissa, samoin monet muut ryh-

2190 68. Maanantaina 20.6.1994

mät, palkansaajat ja lapsiperheet. En halua hei­
dän tilannettaan yhtään vähätellä, en minkään
ryhmän. Kuitenkin vetoan samaan, mitä ed. S-L.
Anttila äsken sanoi, että palkansaajajärjestöjen
välillä tulisi päästä sopimukseen, että ne, joilla on
työtä ja myös hyvä palkka, tulisivat vastaan ja
auttaisivat tulojen jakamisessa niille, joilla on
vähän rahaa käytettävissä tarpeellisiin elämän
kustannuksiin.

Ed. V i s t b a c k a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Sirkka-Liisa Anttila ja
myös ed. Kuittinen puhuivat nimenomaan siitä,
että pitäisi ottaa niiltä, joilla on varaa osallistua
säästötalkoisiin. Ihmetyttää vain se, että päätös­
valtaa kuitenkin käyttää eduskunnan enemmis­
tö, tietysti niin kuin demokratiaan kuuluu. Kun
enemmistö äänestää hallituksen esitysten puoles­
ta, silloinhan tällaisia lakeja tulee, joissa ei tasa­
painotetanäitä asioita. Hallitus olisi aivan hyvin
voinut tuoda esityksen, jossa määrättyyn raha­
määrään olisi palautettu indeksit, jotka on luvat­
tu aikoinaan palauttaa, ja pudotettu suuritulois­
ten indeksiä. Silloinhan olisi pystytty tasapainot­
tamaan ja tekemään lakiesityksestä edes jonkin
verran oikeudenmukaisempi.

Ed. S te n i u s - K a u k o n en (vastauspu­
heenvuoro): Arvoisa puhemies! Ed. Sirkka-Lii­
sa Anttila tavanomaiseen tapaansa yrittää aina
löytää syntipunkin ay-liikkeen piiristä. Vasem­
mistoliiton eduskuntaryhmä vastustaa sukupol­
vien vastakkainasettelua ja samalla tavalla elä­
keläisten ja palkansaajien vastakkainasettelua.
Vasemmistoliiton eduskuntaryhmä puolustaa
kaikkia niitä, joilla on pienet ja keskisuuret tu­
lot. Näiden ihmisten etuja on leikattu, olivatpa
he sitten eläkeläisiä tai työntekijöitä. Todelliset
suurituloiset ovat usein pääomatulojen saajia,
ja juuri tämä hallitus on antanut pääomatulon­
saajille suuremmat verohelpotukset kuin kenel­
lekään muulle. (Ed. Astala: Näin se on!) Eikö
sieltä pitäisi lähteä etsimään maksajia eikä tois­
ten pienituloisten ihmisten joukosta? Lapsiper­
heillä on tänä päivänä myös erittäin vaikea ti­
lanne ja monessa perheessä, vaikka on kohtuul­
lisen hyvät tulot, toimeentulo on kuitenkin erit­
täin tiukkaa, kun on suuri lainataakka niskas­
sa.

Ed. Korhonen (vastauspuheenvuoro):
Arvoisa rouva puhemies! Ed. S-L. Anttila käytti
uskomattoman puheenvuoron tuodessaan esille
sen, että paljon mieluummin hän leikkaisi niiltä,

joilla on varaa, ja ihannetilanne olisi se, että lei­
kataan niiltä, joilla olisi varaa. Tämän hallituk­
sen aikanahan on tehty nimenomaan niitä ratkai­
suja, joihin ed. Stenius-Kaukonen viittasi. Pää­
omavero on Euroopan keveintä Suomessa tällä
hetkellä. Osinkotuloja saavat ovat nolla verotuk­
sella. Saattaa olla positiivinen eli käänteinen ve­
rotus. Omistajat on päästetty pankkituen kautta
koko vastuusta. LSO:ta ollaan pelastamassa sa­
tojen miljoonien edestä. Tämä hallitus on tehnyt
kaikkensa nimenomaan siinä, että omistajat,
pääomatuloilla elävät, pääsevät vähällä ja palk­
katuloilla elävät- pienituloiset, lapsiperheet­
ovat ne, jotka maksavat.

Puheenvuoro, jonka ed. Sirkka-Liisa Anttila
käytti, oli aivan uskomaton ja populistinen, pyri­
tään muka ihannetilanteeseen. Silloin kun ihan­
netilannetta haetaan ja eduskunnan käsittelyssä
on esityksiä, pitää äänestää myös sen ihanneti­
lanteen mukaan eikä toimia käytännössä toisin
päin kuin puheet ovat.

Ed. R i mm i (vastauspuheenvuoro): Rouva
puhemies! Ed. S-L. Anttilalle toteaisin sen sei­
kan, kun hän vaati ay-liikkeeltä uhrauksia, että
niiden työntekijöiden, jotka vielä ovat työssä,
palkka- ja tulotaso on kovasti viime vuosien ai­
kana laskenut. (Ed.Kemppainen: Sopimuksissa
ei ole yhtään laskenut!) - Palkkataso on huo­
mattavasti laskenut, ed. Kemppainen, ja myös
reaalitulot, koska on tehty nollaratkaisuja ja luo­
vuttu lomarahoista jne. Sen lisäksi on tullut eri­
laisia maksuja lisää, mm. omavastuuta lisää työt­
tömyysturvan hoitamiseen. Siellä on vastuun
kantamista varsin pitkälle.

Ed. Stenius-Kaukonen ja Korhonen viittasi­
vat jo siihen, että pääomatulojen verotus on
tässä maassa Euroopan alhaisin. Siihen pitäisi
puuttua. Kun totesitte, että pitäisi ottaa sieltä,
missä on, se tarkoittaa mm. pääomatulojen saa­
jia.

Ed. Taina (vastauspuheenvuoro): Arvoisa
puhemies! Koska keskustelussa on niin paljon
väärää käsitystä siitä, mistä on kysymys, haluan
vain todeta sen, että työeläkevakuutus rahoite­
taan työeläkevakuutusmaksuilla, jotka maksa­
vat työnantajat ja palkansaajat. Se ei ole siis
verovaroilla rahoitettavaa eläkevakuutusta, jo­
ten ne ehdotukset, mitä täällä esitetään, että ve­
rotuksella maksuista huolehdittaisiin, eivät ny­
kyisessäjärjestelmässä toimi. Sen sijaanjos halu­
taan kokonaan romuttaa taikka uudelleen muo­
dostaa meidän työeläkevakuutusjärjestelmäm-

Eläkkeiden indeksitarkistus 2191

me, niin se on sitten kokonaan toisen keskustelun
väärti, mutta tässäjärjestelmässä rahoitus hoide­
taan vakuutusmaksuilla.

Esimerkiksi kun valiokunnassa oli asiantunti­
joita, heilläkin näytti monella olevan se käsitys,
että kysymys olisi valtion budjettiasiasta. He ei­
vät tunteneet edes rahoitusperustetta, ja oli kyllä
valitettavaa, että näin oli, kun he esittivät omia
ehdotuksiaan, jotka eivät ollenkaan sopineet tä­
hän nykyiseen järjestelmään. Siitä, että työeläke­
vakuutus rahoitetaan vakuutusmaksuilla, joh­
tuu se, että palkansaajat ja työnantajat myös
sopivat tästä asiasta keskenään. Kun näin on,
olen hämmästellyt sitä, että vasemmistossa esi­
merkiksi ay-liikkeen luottamusmiehet esittävät
täällä niin kovasti palkansaajajärjestöjen näke­
myksen vastaisia näkemyksiä.

Ed. S-L. Antti 1 a (vastauspuheenvuoro):
Arvoisa rouva puhemies! Sodanjälkeenhän Suo­
messa asutettiin lähes puoli miljoonaa ihmistä.
Silloin ne, joilla oli maata, tarjosivat auttavan
käden niille, joilla ei ollut mitään toimeentulo­
mahdollisuuksia. Nyt on kysymys aivan samasta
asiasta. Miten tässä yhteiskunnassa ne, joilla on
hyvä toimeentulo, ojentavat auttavan kätensä
niille, joilla sitä ei ole? Meidän järjestelmämme
vain on sellainen, että näistä ei ole kyetty sopi­
maan siitä syystä, ettäjoka ainut etujärjestö pitää
tiukasti kiinni omista saavutetuista eduistaan, ja
silloin tullaan juuri siihen tilanteeseen, että on
pakko säästää niiltä, joilta kyetään säästämään.
Valitettavasti nyt ollaan tekemässä päätöstä,
joka ei ole sosiaalisesti oikeudenmukainen, mut­
ta tässä taloudellisessa tilanteessa ollaan pako­
tettuja se tekemään. Sen takia en hyväksy sitä,
että te täällä vaaditte toisen tyyppisiä ratkaisuja.
Hoitakaa ensin ammattiyhdistysliikkeessä, että
sielläkin järjestetään kantokyvyn mukaan ta­
loustalkoot!

Ed. S te n i u s - K a u k o n e n (vastauspu­
heenvuoro): Arvoisa puhemies! Ammattiyhdis­
tysliikkeen jäsenistö ei edusta tämän maan suuri­
tuloisia. Ed. S-L. Anttilan täytyy se tietää. On
sitten kysymys palkansaajista taikka pääomatu­
lojensaajista, suurituloiset eivät ole yleensä am­
mattiyhdistysliikkeessä. Me, jotka olemme suuri­
tuloisia ja ay-liikkeessä, kannatamme solidaari­
sia palkkaratkaisuja, (Ed. Kemppainen: Ei näy
syntyvän!) jotka merkitsevät, että pienituloisille
ja erityisesti silloin naisille annettaisiin suurem­
mat korotukset. Siinä mielessä on todettava, että
ei näin ratkaisuja aina ole tehty. Mutta parin

viime vuoden aikana palkansaajien ansiotaso on
huomattavasti laskenut.

Kun ed. Taina sanoi, että tässä ei nyt ymmär­
retä, mistä puhutaan, me puhumme kokonai­
suudesta. Ensinnäkin näihin kahteen esitykseen
sisältyy sellaisiakin osia, jotka vaikuttavat val­
tion rahoitukseen, esimerkiksi Kansaneläkelai­
toksen takuusuoritukset Jos näitä maksuja ei
kerätä riittävästi, niin valtion budjetista ne mene­
vät. Jotta työeläkejärjestelmä pystyttäisiin pitä­
mään pystyssä ja rahoitus hoitamaan, niin kun
osa otetaan palkansaajilta, heidän verotaak­
kaansa on muualta kevennettävä, jotta osuus
voidaan kerätä. Jos erityiset toimet ovat tarpeen
tässä vaiheessa, me olemme täällä tuoneet esille,
että vastuuvajaus tässä vaiheessa- kun eläkera­
hastoissa on nyt jo 160 miljardia markkaa rahaa
ja 20 miljardia markkaa on kasvanut rahastojen
osuus vuodessa- kyllä pystytään hoitamaan.

Nimenomaan me vetoamme siihen, että on
katsottava kokonaisuutta, millä saadaan kan­
santalouden pyörät pyörimään, ja silloin kotita­
louksien kulutuskysynnän lisääminen pienituloi­
simmilla on se, mistä on lähdettävä.

Ed. Korhonen (vastauspuheenvuoro):
Arvoisa rouva puhemies! Edustajille Taina ja
S-L. Anttila: Kyllä kai se niin on, että kaikkien
laskelmien mukaan, mitä käytettävissä on, lapsi­
perheet ja pienituloiset eläkeläiset ovat ne ryh­
mät, joilla suhteellisesti eniten on murentunut
nimenomaan tulopohja. Kyllä kai se nyt on aivan
väistämätön tosiasia, joka laskelmilla pystytään
osoittamaan.

Ed. S-L. Anttila puhuu etujärjestöjen roolista.
Olen täysin samaa mieltä siinä mielessä, että ay­
liikkeen rooli on etujärjestörooli ja se puolustaa
omien jäsentensä etuja. Mutta se, että eduskun­
nassa pääoman omistajien ja osinkotulojen saa­
jien puolustajien roolin ja kaikkensa heidän
eteensä tehtävien ratkaisujen tekijän roolin on
ottanut keskustapuolue kokoomuksen rinnalla,
on uskomaton saavutus kyllä, ja se on tämän
hallituksen sisällä tapahtunut. Pääomatuloilla ja
osinkotuloilla eläjät vapautetaan melkeinpä kai­
kista maksuista, mihin vain mahdollisuuksia on,
ja pienituloisia lapsiperheitä ja eläkeläisiä ran­
gaistaan. Se on uskomaton suoritus, ed. S-L.
Anttila.

Ed. V i s t b a c k a (vastauspuheenvuoro):
Arvoisa puhemies! Toteaisin ed. S-L. Anttilalle
sen, että hallitus olisi voinut tuoda tänne esityk­
sen, jossa määrättyyn markkamäärään saakka

2192 68. Maanantaina 20.6.1994

olisi palautettu ne indeksitarkistukset, jotka on
jätetty tekemättä, ja eläkeläisille olisi voitu suo­
rittaa myös nyt täysi indeksitarkistus ja porras­
taa sitten määrätystä markkamäärästä ylöspäin
sillä tavoin, että indeksejä ei täydellisesti kattoon
asti olisi suoritettu. Se olisi ollut paljon oikeuden­
mukaisempaa kuin tämä.

Ed. K e m p p a i n e n (vastauspuheenvuoro):
Arvoisa puhemies! Kyllä nyt edustajat Rimmija
Stenius-Kaukonen puhuvat ihan väärää tietoa.
Eihän indeksitarkastusten korotustarvetta syn­
ny,jos palkat eivät ole nousseet. Te väitätte, että
ne ovat laskeneet. Nehän ovat nousseet tähän
asti. (Ed. Stenius-Kaukonen: Hinnat ovat nous­
seet!) - Niinhän me kaikki maksamme niitä
hintoja, mutta palkat ovat nousseet. Siitähän
tämä indeksitarkistus aiheutuu. - Eihän kenel­
läkään muilla ole tulo laskenut kuin työttömillä,
maataloudella ja kantohinnoissa. Nehän vain
ovat sovitusta laskeneet. (Ed. Stenius-Kauko­
nen: Nettomääräiset tulot ovat alentuneet!) -
Reaalisesti ja nettomääräisesti muilla ei ole laske­
nut, joista on sovittu, kuin näillä kolmella ryh­
mällä. Kaikki muut ovat nousseet.

Ed. P. Leppänen : Arvoisa puhemies!
Hyvät työtoverit! Hyvä lehteriyleisö! (Ed. Laine:
Vahtimestarit!) On aika mielenkiintoista ollut
kuulla tätä keskustelua tähän saakka, ja nähtä­
västi tämä tiivistyy tässä pikkuhiljaa, kun yö
lähenee.

Kun ed. S-L. Anttila yleensä vähintään kerran
viikossa hyökkää ammattiyhdistysliikettä koh­
taan tässä salissa, (Ed. Kemppainen: Ilmeisesti
useamminkin!) täytyy aina muistaa se, että ay­
liike, noin kaksi miljoonaa jäsentä, pitää tämän
maan pystyssä, pyörittää tätä maata. Hyvin pal­
jon tässä salissa keskustellaan niiden ihmisten
puolesta tai niitä ihmisiä vastaan, jotka elävät
yhteiskunnan tukiverkoston varassa. Nyt puhu­
taan, ainakin me täällä vasemmisto liitossa, niistä
eläkeläisistä, jotka elävät hyvin pienen eläkkeen
varassa. Me olemme näistä huolestuneita ja kan­
namme jatkossakin huolta.

Kun tiedämme, mitä paineita on tulossa, niin
nähtävästi, ed. Kemppainen, tulevana syksynä
on hyvin paljon paineita, että myös ammattiyh­
distysliike aloilla, joilla vienti vetää kohtalaisen
hyvin, tulee vaatimaan kansallista tukipakettia.
Osa yrittäjistä on jo esittänyt, että tarvitaan
kansallista tukipakettia, koska eräs väestöryh­
mä on saamassa kansallisen tukipaketin. (Ed.
Kemppainen: Ryhmä, joka kärsii!) Heidän tu-

lonsa tulevat muuttumaan hyvin huomattavas­
ti.

Minulle tulee hyvin usein mieleen se, onko
pääministeri Aho koko kolmivuotiskautensa ai­
kana yrittänyt tähän maahan sellaista neuvotte­
lukuntaa, joka etsisi kansallista ratkaisua. (Ed.
Vistbacka: Ei, vaan Suomi EU:hun!) Mutta hä­
nellä on ollut monta muuta kiirettä pitäessään
hallitusta koossa ja menossa Brysseliin jne. Täm­
möistä yritystä minun tietääkseni ei ole, joka
ehkä olisi avannut solmuja tässä maassa.

Eräs asia, joka on tämän hallituksen aikana
tullut moneen kertaan meille vastaan eduskun­
nassa, on se, että perustuslakivaliokunta on otta­
nut uuden roolin. Se on lähtenyt tulkitsemaan
lakejamme hyvin reilusti toiseen suuntaan ja te­
kemään poliittisia ratkaisuja, joita aikaisemmin
minun muistini mukaan ei ole tehty tässä edus­
kunnassa. Siis on ollut poliittista harkintaa, mut­
ta nyt on tehty hyvin väkivaltaisia päätöksiä.

Täällä on tullut monissa puheenvuoroissa jo
se todettua, että tämä paketti, jota nyt ollaan
käsittelemässä, vie ihmisiltä ostovoimaa 2, 7 mil­
jardia markkaa. Se on huomattava määrä rahaa,
kun miettii, niin kuin täällä on todettu myös
vasemmistoliiton edustajien puolelta, että se on
kotimaisesta kysynnästä hyvin pitkälle pois.
Pientä eläkettä saavat ihmiset eivät osta obligaa­
tioita eivätkä säästä eivätkä osta osakkeita, vaan
he pistävät rahat kiertoon ja kulutukseen, ja sil­
loin ne menevät myös yhteiskunnan hyväksi.
Mutta tätä ei nähtävästi hallituksessa mietitä,
koska oikealla näillä ihmisillä, kansanedustajilla
ja ryhmillä, joita he nähtävästi edustavat maassa,
ei ole hätää. Heillä on ostovoimaa myös jatkossa.

Keskustelu on myös sen osoittanut, vaikka
täällä nyt yksi varsinainen puheenvuoro on halli­
tusryhmästä käytetty eli ed. Nordman yritti vä­
hän tasoitella tietä. Hänkin varmasti oli sitä miel­
tä, että nämä lakiesitykset olisi pitänyt jättää
syksyyn, mutta hänellä ei nähtävästi ole muuta
kuin puheoikeus täällä. Hänen puolestaan päät­
tää ryhmyri, että olet hallituksen takana.

Täällä ovat moneen kertaan tänäkin iltana
mm. edustajat Kemppainen ja Taina puhuneet,
että ei ole rahaa, ei ole rahaa, nyt on pakko
säästää. Kyllä minä palautan mieliin muutaman
niitä kohteita, joihin tässä maassa on löytynyt
rahaa.

Jos meillä on pankkitukeen tähän päivään
mennessä ollut laittaa jokin 46 miljardia mark­
kaa, joka on paljon enemmän kuin se, mikä aio­
taan niistää eläkeläisiltä, niin ihmetellä täytyy,
ettei hallitus ole lähtenyt etsimään mm. pankki-

Eläkkeiden indeksitarkistus 2193

tukipaketista sitä osaa, jossa on ollut rikollista
toimintaa mukana. Sieltä saattaisi löytyä sellais­
takin rikollista toimintaa, jossa ihmisen omai­
suus pitäisi laittaa hukkaamiskieltoon ja ottaa
tarvittaessa, jos rikoksia on tapahtunut, yhteis­
kunnan haltuun. (Ed. Apukka: Sehän olisi tör­
keää!) -Näin se varmasti olisi.

Meille hankitaan hävittäjiä lama-aikana, han­
kitaan rynnäkkökiväärejä, joita voitaisiin tehdä
Suomessa, hankitaan Saksasta tykkejä, jotka
ruostuvat taivasalla ympäri Suomea. Niistä näh­
tävästi saa kohta romuraudan hinnan, kun ne
ovat käyttökelvottomia.

Kansallinen tukipaketti, kun mennään Eu­
roopan unioniin, vaatii myös erittäin paljon uut­
ta rahaa. Euroopan unionin jäsenmaksu vaatii
rahaa. Alenevat verotulot vaativat myös katetta.
Ensi vuonna tarvitaan uutta rahaa jo senkin ta­
kia yli 20 miljardia markkaa.

Eihän tässä salissa ole rahasta kysymys, vaan
poliittisesta tahdosta. Sehän on ratkaisevaa, ke­
neltä otetaan, kenelle annetaan ja mihin rahaa
sijoitetaan. Rahaahan tuntuu löytyvän vaikka
kuinka paljon tästä salista, kun vain pikkuisen
miettii, mitä tässä salissa on päätetty ja mitä
tullaan päättämään. (Ed. Korhonen: Raha löy­
tää rahan luo!)

Nyt hallituspuolueet nähtävästi uskovat, että
kun torstaina nämä lait ovat pikavauhdilla kol­
mannen käsittelyn läpi menneet, niin eläkeläiset
unohtavat nämä asiat kesän kuluessa, jos sattuu
vallankin helteinen kesä tulemaan. Mutta kun
eläkeläiset saavat tilinauhan 5 päivänä huhtikuu­
ta ensi vuonna, niin nähtävästi he taas heräävät
tästä helteisen kesän menosta ja miettivät, kuka
teki ja mitä teki.

Eikä tarvitse olla mikään ennustajaeukko tie­
tääkseen, että nähtävästi hallituspuolueet halua­
vat tulevista vaaleista eläkeläisten vaalit, ja eläke­
läiset kyllä ovat aktiivisia käymään äänestämäs­
sä. Eläkeläiset äänestävät yleensä 95-prosentti­
sesti. Minun mielestäni on erittäin hyvä, että hal­
lituspuolueet ajavat nämä vaalit erääseen asia­
ryhmään ja eläkeläiset tulevat ratkaisemaan tule­
vat eduskuntavaalit. Toivottavasti he ratkaisevat
oikeudenmukaisella tavalla, ettei tällaista epäoi­
keudenmukaisuutta, mitä näissäkin kahdessa
hallituksen esityksessä nyt on käsittelyssä, tule
jatkossa tapahtumaan.

Arvoisa puhemies! Toivoisin, että tässä salissa
käytäisiin myös jatkossa keskustelua siitä, että
etsittäisiin rahoituslähteitä. Ehkä niitä löytyy
paljon muitakin. Muutaman tässä luettelin, kos­
ka ne olivat niissä luvuissa, joissa puhutaan mil-

138 249003

jardeista, kun jaetaan rahaa eri ryhmille tässä
maassa. Jos eläkeläisiä on yli miljoona ja meillä
on kansallisen tukipaketin piiriin tulossa
120 000-130 000 ihmistä, niin onhan näillä huo­
mattava ero. Viimeksi mainittu kansallinen tuki­
paketti ei ole edes pakollinen. Ei tietysti eläkeläis­
ten indeksin korjaaminenkaan ole, mutta tämä
vain lisää uusia työttömiä, ja hallitus tekee näitä
omilla ratkaisumaan mm. tällä tavoin.

Ed. V i s t b a c k a (vastauspuheenvuoro):
Arvoisa puhemies! Ed. P. Leppänen totesi, että
perustuslakivaliokunta on tässä asiassa käyttä­
nyt poliittista harkintaa. Varmasti näin on, ja
voin valaista ed. P. Leppästä, koska olen ollut
hyvin pitkään perustuslakivaliokunnan jäsene­
nä. Siellä käytetään pääasiassa hallituspuoluei­
den harkintaa eli enemmistö yritetään väen väki­
sin saada kasaan, koska aina silloin tällöin myös
hallituspuolueiden kansanedustajat ovat olleet
sitä mieltä, että hallituksen harkinta on ollut vää­
rää.

Muistutan vain työllisyyslain monista heiken­
nyksistä, joissa todella väkisin hallituspuolueet
ovat saaneet rivinsä kuntoon perustuslakivalio­
kunnassa. Vaikka perinteisesti siellä voivat myös
hallituspuolueiden edustajat äänestää vastaan,
niin perustuslakivaliokunnan puheenjohtajat
ovat valitettavasti ottaneet sellaisen roolin, että
hallituksen kanta pitää saada siellä lähes poik­
keuksetta aina läpi.

Ed. M ä k i p ä ä : Arvoisa puhemies! Kun on
muutaman tunnin kuunnellut keskusteluja, täy­
tyy vain todeta, että nämä asiat eivät miksikään
muutu, hallituksen kylmä linja jatkuu entisel­
lään. Ja kun täällä on eräistä ministereistä puhut­
tu, niin minun täytyy sen verran sanoa, että tässä
hallituksessa yksi rehellinen ministeri eli valtio­
varainministeri Viinanen. Hän uskaltaa puhua,
mitä hallituksen saalistuspolitiikka tänä päivänä
on. Hän sanoo, mitä ajattelee, mutta ennen kaik­
kea keskustan ministerit kyyröttävät Viinasen
selän takana. Asiasta olen ministeri Viinasen
kanssa eri mieltä, mutta hänellä on jonkinlaista
suoraselkäisyyttä.

Mitä yleensä tulee ammattiyhdistyksen roo­
liin,joku kansanedustaja sanoi, että kansanedus­
tajien pitäisi luopua joistakin oikeuksistaan tai
olla edes auttamassa, onhan ay-puolellakin suu­
rituloisia eläkeläisiä. Näin on, mutta luin muuta­
ma kuukausi sitten lehdestä jutun, jossa eräs kan­
sanedustaja, emäntä, sanoi, että hän päättää ED­
kannanottonsa, onko se myönteinen tai kieltei-

2194 68. Maanantaina 20.6.1994

nen, sillä perusteella, miten hänen sikafarminsa
saa kansallista tukea. Eli tämä tästä kansanedus­
tajan moraalista ja saalistuksesta. (Ed. Kemppai­
nen: Kuka näin sanoi?)- En muista, mutta näin
on.

Voin ihan täydellä sydämellä yhtyä opposi­
tion näkemyksiin, että nyt on tällä lakiesityksellä
hyvä jälleen huijata maamme hiljaisia: vanhuk­
sia, eläkeläisiä, jotka ovat tyytyneet ja tyytyvät
erittäin vähään, mutta heiltä otetaan lähes 3 mil­
jardia markkaa pois.

Tuntuu kummalliselta, että johonkin löytyy
rahaajajohonkin löytyy mukamas oikeudenmu­
kaisuutta, mutta kun puhutaan maamme miljoo­
nasta eläkeläisestä, heiltä kaikki viedään. Kol­
men vuoden aikana indeksitarkistukset ovat
jäässä, sairauskuluvähennykset on poistettu ve­
rotuksesta,jajokainen meistä, kun tulemme 10-
20 vuotta vanhemmiksi, entistä useammin jou­
dumme menemään sairaaloihin, entistä enem­
mänjoudumme maksamaan sairaankuljetuskyy­
tejä, entistä enemmänjoudumme syömään lääk­
keitä. Mutta me olemme siinä etuoikeutetussa
asemassa, että me olemme hoitaneet omat asiam­
me kuntoon eikä meillä olekaan niitä 2 000 mar­
kan eläkkeitä, vaan ne ovat jo seitsemän vuoden
täällä olon jälkeen huomattavasti suuremmat.

Tämä lakiesitys on tietysti hylättävä ja toivon
mukaan joskus hallitukselta löytyy jonkinlaista
oikeudenmukaisuutta.

En voi olla menemättä siihen kansalliseen tu­
kipakettiin, kun puhuttiin edelleen etujärjestöis­
tä. MTK etujärjestöineen on tehnyt täällä vuo­
sien varrella lakeja. Eivät ne ole oikeudenmukai­
sia eri maatiloja kohtaan. On säännelty laissa,
mikä on elinkelpoisen maatilan koko. Kun kan­
sallisesta tukipaketista saimme ministerit ja vir­
kamiehet keskustelemaan kanssamme, niin täy­
tyy kysyä, luuletteko, että kansallista tukea saa
jokin muutaman lehmän tila tai se, jolla on muu­
tama hehtaari maata. MTK etujärjestöineen ja
rikkaine ihmisineen on järjestänyt niin, että tuet
annetaan niille, joilla on.

Kun tätä kansallista tukipakettia annetaan
toistakymmentä miljardia markkaa ja puhutaan
kauniisti maaseudun elävöittämisestä, rakenne­
muutoksista ja aluepolitiikasta, kun me syydäm­
me siihen veronmaksajien rahoja 14 miljardia
markkaa, niin myös hallitus tekee johdonmu­
kaista politiikkaa, niin että maatiloja vähenne­
tään 60 000-70 000. Niidenjotka hyvin innolla
puolustavat MTK-etujärjestöjä, pitäisi mennä jo
ensiopetustunneille, eli on täysin turha puhua,
että eri etujärjestöt ovat oikeudenmukaisia. Ay-

liikkeessä on hyvin paljon huonoa, mutta ennen
kaikkea MTK:ssa on niin räikeitä väärinkäytök­
siä, että sitä suomalainen ihminen ei voi hyväk­
syä.

Mitä yleensä tulee eläkekattoon, SMP:n edus­
kuntaryhmä ja puolue lähtevät siitä, että meidän
tulisi säätää eläkekatto. On kerta kaikkiaan kau­
histuttavaa, että joku eläkeläinen saa 2 000
markkaa, toiset vetävät satojatuhansia markko­
ja kuukaudessa. Kun täällä on joskus keskusteltu
asiasta, niin on sanottu, että se on täysin mahdo­
tonta. Täällä tehdään vuosittain toistatuhatta
lakia. On vain hyvästä tahdosta kiinni, haluam­
meko tehdä oikeudenmukaista politiikkaa. Mut­
ta näitten vuosien varrella ja viimeksi muutamien
kuukausien aikana hallitus tietoisesti on tehnyt
politiikkaa, jolla köyhät pannaan kyykkyyn.
Tämä laki, jos mikä, tekee sitä.

Ed. Viinanen merkitään läsnä olevaksi.

Ed. S-L. A n t t i 1 a : Arvoisa rouva puhe­
mies! Ensinnäkin haluan oikaista sen ed. Mäki­
pään väitteen, että olisin muka suhtautumassa
Suomen ED-jäsenyyteen sen mukaan, mitä se
merkitsee omalla sikatilallani. Yleensäkin toi­
von, että politiikassa ei mennä näin pitkälle hen­
kilökohtaisuuksiin, ja jos mennään, ei ainakaan
väärillä tiedoilla. Missään vaiheessa en ole näin
sanonut. Päinvastoin olen todennut, että haluan
selvittää, mitä tehtävät ratkaisut merkitsevät eri
tuotantosuunnittainja myös eri alueilla Suomes­
sa.

Mitä tulee MTK:hon kohdistuneisiin syyttei­
siin, joita ed. Mäkipään puheenvuorossa oli hy­
vinkin paljon, kehotan vain ed. Mäkipäätä tutus­
tumaan siihen, miten maatalouden tulosta on
leikattu viimeisen kolmen vuoden aikana yli 2
miljardilla. Tämä tukipaketti tulee tietämään vie­
lä 900 miljoonan markan tulonleikkausta. To­
teutuessaan sellaisenaankin se merkitsee tätä tu­
loleikkausta. Olisi erittäin tärkeää, että silloin,
kun keskustellaan asioista, olisi käytössä faktat
eikä tunne.

Ed. S te n i u s - K a u k o n en : Arvoisa pu­
hemies! Ed. Mäkipää puhui eläkekaton puolesta.
Vasemmistoliiton eduskuntaryhmä on jättänyt
ed. Polvisen nimissä tällekin eduskunnalle laki­
aloitteen eläkekaton säätämisestä.

Ministeri Viinanen viuhahti salissa, mutta va­
litettavasti, vaikka juuri hänestä on puhuttu ja

Työterveyshuollon kustannusten korvaaminen 2195

häntä olisi kaivattu vastaamaan täällä esitettyi­
hin väitteisiin, hän ei anna eduskunnalle sitä ar­
voa, että hän mahtaisi viisi tai kymmenen mi­
nuuttia uhrata ajastansa sille, että keskustelisi
näistä eläkeindekseistä. Se osoittaa, millä tavalla
hän suhtautuu eduskunnan päätösvaltaan. Sitä
osoittaa nimenomaan se, että kun ed. Nordman
vetosi, että kolmatta käsittelyä ei nyt kevätkau­
della tästä asiasta käytäisi, niin ed. Taina ilmoit­
taa, että hallituksen tärkeimmät ministerit Aho
ja Viinanen ovat päättäneet, että asia käsitellään
nyt ja keskustelu on siitä poikki.

Keskustelu julistetaan päättyneeksi.

Lakiehdotusten ensimmäinen käsittely juliste­
taan päättyneeksi.

2) Ehdotus laiksi kansaneläkelaissa säädettyjen
eläkkeiden ja avustusten sitomisesta elinkustan­
nuksiin annetun lain poikkeuksellisesta soveltami­
sesta vuonna 1995

Ensimmäinen käsittely
Hallituksen esitys n:o 105
Sosiaali- ja terveysvaliokunnan mietintö n:o 18

P u h e m i e s : Käsittelyn pohjana on sosiaa­
li- ja terveysvaliokunnan mietintö n:o 18.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

3) Ehdotus laiksi sairausvakuutuslain muuttami­
sesta

Ensimmäinen käsittely
Hallituksen esitys n:o 107
Sosiaali- ja terveysvaliokunnan mietintö n:o 16

P u h e m i e s : Käsittelyn pohjana on sosiaa­
li- ja terveysvaliokunnan mietintö n:o 16.

Keskustelu:

Ed. M u t t i 1 a i n e n : Arvoisa puhemies!
Tässä hallituksen esityksessä ehdotetaan sairaus­
vakuutuslain säännöksiä muutettavaksi työter­
veyshuollon kustannusten korvaamisessa. Kor­
vaukset ryhmitellään kahteen luokkaan: ehkäise­
vään toimintaan ja sairauksien hoitoon. Ehkäise­
vällä toiminnalla ja sairauksen hoidolla on kiin-

teä yhteys toisiinsa, joten on hyvä, että korvaus­
prosentti on sama.

Suomessa arvostetaan yleisesti työterveys­
huoltoa. Sitä pidetään työntekijöiden terveyden
kannalta erittäin tärkeänä ja työnantajien kan­
nalta henkilöstön toimintakykyä edistävänä.
Työterveyshuolto on myös kansallisesti ja kan­
santalouden kannalta kannattavaa: estetään en­
nenaikaista eläköitymistä, vähennetään sairaus­
poissaoloja jne. On tärkeää, että työnantajat
ovat jatkuvasti motivoituneita työterveyshuol­
lon järjestämisessä. Tästä syystä valiokunnan
opposition mielestä olisi tässä yhteydessä tullut
korvausprosentti palauttaa ennalleen 55 prosen­
tiksi nykyisen 50 prosentin sijasta, johon on vii­
me vuosien leikkauksien johdosta päädytty.
Muutos olisijakanut kustannuksia kohtuullisesti
valtion ja työnantajien kesken, kuten opposition
vastalauseessa ehdotetaan.

Tulemme esityksen toisessa käsittelyssä teke­
mään yksityiskohtaisen muutosehdotuksen kor­
vausprosentin nostamiseksi 55 prosenttiin.

Ed. U. Antti 1 a: Arvoisa puhemies! Täy­
dennän ed. Muttilaisen puheenvuoroa sillä, että
todella tämän lain ensimmäisessä käsittelyssä
valiokunnassa arvonnan jälkeen korvauspro­
sentti opposition voimin nostettiin 55:een. Sitten
lakiesityksen toisessa käsittelyssä se taas lasket­
tiin takaisin 50 prosenttiin. Sinänsä nuo muutok­
set, jotka ovat kaksiluokkaisessa työterveyshuol­
lon korvauskäsitteistössä, ovat ihan oikean
suuntaisia. Mutta todellakin tilanteessa, jossa
laskentaperusteet työterveyshuollolle eli kor­
vausperusteiden markkamäärät ovat heikenty­
neet, on paikallaan, että korvausprosentti palau­
tetaan aiempaan.

Toisen käsittelyn yhteydessä yksityiskohtai­
sessa käsittelyssä aion tehdä muutosehdotuksen
korvausprosenttiin.

Ed. 0. 0 j a 1 a : Arvoisa puhemies! Hallituk­
sen esitys kuuluu siihen lakien sarjaan,jota erityi­
sesti valtiovarainministeri Viinasen ja sosiaali- ja
terveysministeri Huuhtasen johdolla harjoite­
taan tässä maassa. Eli tässä tehdään uudelleenja­
koa; välillä työttömien kesken jaetaan varoja
uudelleen ja tässä tapauksessa ollaan tekemässä
keskinäistä ns. solidaarisuutta työterveyshuollon
sisällä. Lähtökohtanahan tässä on, että kun työ­
terveyshuollon korvattava toiminta ryhmitel­
lään kahteen korvausluokkaan, niin uudistus ei
sitten aiheuta muutoksia työterveyshuollon kes­
kimääräiseen kustannustasoon. Tämä on vähän

2196 68. Maanantaina 20.6.1994

sama kuin se työttömyyskorvaus, joka tuli, että
suurempituloiset työttömät olivat solidaarisia
pienempituloisille työttömille.

Nyt tarkoituksena on se, että painopiste siir­
tyy enemmän ennalta ehkäisevään terveyden­
huoltoon. Se on yleislinjauksena aivan hyvä
suunta, mutta se ei saa tapahtua sillä tavalla, että
nekin työnantajat, jotka ovat tähän mennessä
katsoneet tarpeelliseksi juuri työolojen vuoksi
satsata esimerkiksi sairauden hoitoon- se saat­
taajoillekin työnantajille olla erittäin perusteltua
-nyt sitten todella vähentävät sairauksien hoi­
toa. Tässä suhteessa ennalta ehkäisevään toimin­
taan satsaaminen ei välttämättä tuota sitä loppu­
tulosta, mitä haluttaisiin.

Kaiken kaikkiaan, kun korvausprosentteja
lähdettiin rukkaamaan, niin tämä ei todellakaan
ole mikään iso parannus, vaan aivan kuten edel­
liset puhujat ovat todenneet, vasemmistoliiton
kanta on myös se, että toisessa käsittelyssä tulem­
me äänestämään korvausprosenttien muuttami­
seksi.

Keskustelu julistetaan päättyneeksi.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

4) Ehdotukset laeiksi valtion eläkelain ja valtion
perhe-eläkelain 6 §:n muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 69
Sosiaali- ja terveysvaliokunnan mietintö n:o 15

P u h e m i e s : Käsittelyn pohjana on sosiaa­
li- ja terveysvaliokunnan mietintö n:o 15.

Keskustelu:

Ed. S t e n i u s - K a u k o n e n : Arvoisa pu­
hemies! Kysymyksessä on sotilaseläkejärjestel­
män muuttaminen. Tässä tavallaan mennään sitä
samaa linjaa kuin valtion ja kuntien eläkkeissä,
että eläkeikää nostetaan ja eläkkeen määrää
alennetaan. Sotilasammattien osalta kuitenkaan
muutokset eivät ole niin suuria. Asteittainen siir­
tymä on myös pidempi. Sotilaseläkejärjestelmän
ulkopuolella olevista puolustusvoimien ja raja­
vartiolaitoksen sotilasviroista ehdotetaan ne,
joissa edellytetään samanlaista sotilaallista val­
miutta sodan ajan tehtävissä kuin upseereilta ja
opistoupseereilta, siirrettäväksi pääosin saman­
laiseen eläkejärjestelmään kuin upseerit ja opis-

toupseerit. Vastaavasti ei-sotilaalliset tehtävät
muutettaisiin siviilitehtäviksi. Näissä tulisivat
normaalit 65 vuoden eläkeiät ja 60 prosentin
eläketasot, mihin on julkisellakin puolella jo siir­
rytty. Esitys osaltaan antaa aiheen samanlaiseen
kritiikkiin, mitä täällä on näiden asioiden käsitte­
lyn yhteydessä aikaisemmin esitetty.

Valiokunta muutti voimaantulosäännöstä,
jotta rajavartiolaitoksen ilma-aluksen päälliköi­
den eläkeasia saataisiin kuntoon. Vuonna 74
muistaakseni joku kenraali oli luvannut ilma­
aluksen päälliköille, että tämä asia hoidetaan.
Nyt kun on kulunut 20 vuotta, eduskunnan so­
siaali- ja terveysvaliokunta on nähnyt asialliseksi
todella hoitaa asian. Koska saamamme selvityk­
sen perusteella ei ollut mitään näkymää siitä, että
tämä viranomaistoiminnalla hoidettaisiin, niin
me muutimme voimaantulosäännöstä, ja kuusi
rajavartiolaitoksen ilma-aluksen päällikköä tu­
lee nyt saamaan paremman eläkkeen.

Tätä vastustettiin nimenomaan sillä perusteel­
la, että kun kaikkien muiden eläkkeitä heikenne­
tään, niin yhden ryhmän eläkkeitä ei voida pa­
rantaa. Mutta kysymys ei ollut siitä, että todelli­
suudessa varsinaisesti parannettaisiin. Totta kai
heidän henkilökohtaista eläkettä parannetaan,
mutta heidät saatetaan vain samaan asemaan
kuin muut ilma-aluksen päälliköt.

Ed. 0. 0 ja l a : Arvoisa puhemies! Haluan
vielä täsmentää sitä, mitä ed. Stenius-Kaukonen
puheenvuorossaan sanoi koskien juuri rajavar­
tiolaitoksen palveluksessa olevaa kuutta ilma­
aluksen päällikköä. Heidän osaltaan yhtenä vet­
kuttelun perusteena on käytetty sitä, että heidän
aluksissaan on yleensä kaksi ohjaajaa. Mutta
nimenomaan nämä rajavartioston ilma-aluksien
päälliköt toivat esille sen seikan, että nämä lentä­
jät ja päälliköt joutuvat toimimaan aivan toisen­
laisissa olosuhteissa kuin esimerkiksi sotilaslen­
täjät siinä mielessä, että heillä ei ole käytettävis­
sään samalla tavalla tutkalaitteita ja vastaavia ja
he joutuvat lentämään useasti huomattavasti
matalammalla, erittäin huonoissa olosuhteissa
matalalla, mikä on vaarallista. Tässä suhteessa
on ollut todellakin ihmeellistä, että tällaisen pie­
nen ryhmän eläkejärjestelyjä ei ole voitu saattaa
ajan tasalle.

Sosiaali- ja terveysvaliokunnan mietintöön on
kirjattu ponsi eli sosiaali- ja terveysvaliokunta
edellyttää, että "hallitus saattaa puolustusvoi­
mien palkka- ja virkarakenteen kehittämistyön
kaikilta osiltaan pikaisesti loppuun, kuten valio­
kunta mietinnössään n:o 57/92 edellytti". Epä-

Sotilaseläkkeet 2197

kohdat kävivät ilmi myös valiokunnan asiantun­
tijakuulemisessa, kun henkilöstöryhmien edusta­
jat niin Upseeriliitosta kuin Päällystöliitostakin
totesivat, että asia ei ole edennyt sillä tavoin kuin
eduskunta on kannanotossaan edellyttänyt. Toi­
vottavasti tämä ponsi nyt vihdoin saa vauhtia
asiaan.

Keskustelu julistetaan päättyneeksi.

Lakiehdotusten ensimmäinen käsittely juliste­
taan päättyneeksi.

Puhemies: Eduskunnan seuraava täysis­
tunto on tänään kello 19.40.

Täysistunto lopetetaan kello 19.29.

Pöytäkirjan vakuudeksi:

Seppo Tiitinen

