
69. Torstaina 4 päivänä kesäkuuta 1992

kello 14

Päiväjärjestys

Ilmoituksia

Toinen käsittely:

1) Ehdotus laiksi maaseutuelinkeinolain

s.

muuttamisesta.. 2100

Hallituksen esitys n:o 51
Maa- ja metsätalousvaliokunnan mietintö
n:o 9

2) Ehdotus laiksi Venäjän ja Itä-Euroo-
pan instituutista....................................... 2101

Hallituksen esitys n:o 44
Sivistysvaliokunnan mietintö n:o 2

Ainoa käsittely:

3) Kertomus hallituksen toimenpiteistä
vuonna 1990

Mainittu kertomus (K 4/1991 vp)
Perustuslakivaliokunnan mietintö n:o 5
Ulkoasiainvaliokunnan mietintö n:o 7/
1991 vp

4) Eduskunnan tilintarkastajien kerto-

"

mus vuodelta 1991 2102

Mainittu kertomus (K 4)
Valtiovarainvaliokunnan mietintö n:o 21

Ensimmäinen käsittely:

5~ Ehdotus 18;iksi tulo- ja varallisuusve-
rolam muuttamisesta

Hallituksen esitys n:o 62
Valtiovarainvaliokunnan mietintö n:o 22

s.
6) Ehdotukset laiksi rintamasotilaselä­

kelain 9 a §:n muuttamisesta.................... 2102

Hallituksen esitys n:o 74
Lakialoite n:o 63/1991 vp
Toivomusaloitteet n:ot 1074, 1151 ja 1231/
1991 vp
Sosiaali- ja terveysvaliokunnan mietintö
n:o 6

Esitellään:

7) Hallituksen esitys n:o 73 laiksi Auto­
rekisterikeskuksesta 21 03

8) Puhemiesneuvoston ehdotus n:o 3
eduskunnan työjärjestyksen muuttamises-

ta ··

9) Suomen itsenäisyyden juhlarahaston
SITRAn toimintakertomus vuodelta 1991

(K 5) ··

"

"

Puhetta johtaa ensimmäinen varapuhemies
Paakkinen.

Nimenhuudossa merkitään poissa oleviksi
edustajat Alho, S-L. Anttila, Astala, Aula, Halo­
nen, Hassi, Jouppila, Kalliomäki, Kallis, Karhu­
nen, Kautto, Korkeaoja, Laakkonen, Lindroos,
Lipponen, Luukkainen, Miettinen, Morri, Mä­
kelä, Näsi, A. Ojala, Perho-Santala, S. Pietikäi­
nen, Puhakka, Rask, Riihijärvi, Saastamoinen,
Salolainen, Savela, Seppänen, Takala, Turunen,
Vanhanen, Vähäkangas ja Väyrynen.

Nimenhuudon jälkeen ilmoittautuvat edusta­
jat Perho-Santala ja Mäkelä.

2100 69. Torstaina 4.6.1992

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä päi­
västä yksityisasioiden vuoksi edustajat Alho,
Kalliomäki, Laakkonen, Miettinen, Saastamoi­
nen, Savela ja Vähäkangas sekä tästä ja huomi­
sesta päivästä sairauden vuoksi ed. Turunen sekä
yksityisasioiden vuoksi edustajat Jouppila ja
Näsi.

Kirjalliset kysymykset

Ensimmäinen varapuhemies:
Ilmoitetaan, että eduskunnalle ovat, puhemie­
helle osoitettuina, saapuneet vastaukset kirjalli­
siin kysymyksiin n:ot 139, 143, 144, 157, 159-
161, 164, 167, 168, 171 ja 173. Nämä kysymykset
vastauksineen on nyt jaettu edustajille.

Puheenvuoron saatuaan lausuu

Ed. M ä k i - H a k o 1 a : Arvoisa puhemies!
Ilmoitan, että suuri valiokunta kokoontuu ensi
maanantaina 8 päivänä kesäkuuta kello 12.30.

Päiväjärjestyksessä olevat asiat:

1) Ehdotus laiksi maaseutuelinkeinolain muutta­
misesta

Toinen käsittely
Hallituksen esitys n:o 51
Maa- ja metsätalousvaliokunnan mietintö n:o 9

Ensimmäinen varapuhemies:
Käsittelyn pohjana on maa- ja metsätalousvalio­
kunnan mietintö n:o 9. Ensin sallitaan asiasta
yleiskeskustelu, sen jälkeen ryhdytään lakiehdo­
tuksen yksityiskohtaiseen käsittelyyn.

Yleiskeskustelu:

Ed. 1 i v a r i : Arvoisa puhemies! Maaseutu­
elinkeinolaki on sinänsä tarpeellista lainsäädän­
töä, koska sen tavoitteena on maaseudun pien­
yritystoiminnan kehittäminen. Ei kuitenkaan ole
hyväksyttävää ja tarkoituksenmukaista, että lain
soveltamisalaa halutaan laajentaa vesihuoltoon
ja perinneympäristön säilyttämiseen, koska näi-

tä kumpaakin asiaa varten on luotu jo omat
järjestelmänsä. Ei ole hyvää hallintoa, että teh­
dään päällekkäisiä hanoja, joista yhteiskunnan
tukea ohjataan. Kiinteistökohtaiseen vesihuol­
toon saa avustusta yhdyskuntien vesihuoltotoi­
menpiteiden avustamisesta annetun lain mukaan
ja kulttuuriympäristön säilyttämiseen ympäris­
töministeriön kautta.

Sen vuoksi ehdotan, että käsittelyn pohjaksi
otetaan maa- ja metsätalousvaliokunnan mietin­
töön liitettyyn vastalauseeseen sisältyvä lakieh­
dotus.

Ed. L a h i k a i n e n : Arvoisa puhemies!
Kannatan ed. Iivarin tekemää ehdotusta.

Ed. A i t t o n i e m i : Rouva puhemies! En
ymmärrä, miten sosialidemokraatit eivät nyt ole
kiinnostuneita asuntokannan hyödyntämisestä,
koska he ovat aina olleet huolissaan nimen­
omaan asuntotuotannosta ja asuntojen riittä­
vyydestä ihmisille. Tässäkin on osaksi kysymys
myös tästä asiasta, kun vähän tarkemmin tar­
kastellaan. Mutta puuttumatta tähän sen enem­
pää kuin vesihuoltokysymyksiinkään totean,
että olen aikanani tehnyt kyselyn valtioneuvos­
tolle perinteisen maaseutukulttuurin vaalimises­
ta ja olen saanut siihen myönteisen vastauksen­
kin. Tässä nyt nimenomaan osoitetaan varoja
sille toiminnalle, jossa vanhoja maalaistaloja,
maalaiskulttuurin pyhättöjä, niin kuin voidaan
sanoa, voidaan ei toki joka kylässä mutta har­
vakseltaan avustaa pitämään siinä kunnossa,
että ne kertovat vanhasta perinteisestä maalais­
kulttuurista myös ympäristöineen.

Tähän asiaan on aikanaan liittynyt myös
Pohjanmaan latomaiseman vaaliminen, joka on
tietty maaseudun kulttuuriperintö ja merkittävä
sellainen sekin. Jos siihen ei saada varoja, niin
tämä tulee joka tapauksessa tuhoutumaan eikä
siitä jää kuin muutama valokuva jäljelle. Näin
ollen minä pidän tätä laajentamista erityisesti
perinnekulttuurin tukemisen osalta hyvin tär­
keänä mutta myös, välittämättä vesihuoltoasias­
ta nyt mitään, tämän asuntokannan hyödyntä­
misen osalta.

Ed. S a a r i o : Arvoisa puhemies! Ed. Aitto­
niemeltä jäi huomaamatta, että tässä laissa ei ole
ollenkaan tarkoitus pitää huolta maaseudun pe­
rinteisen asuntokannan säilyttämisestä. Siihen
tarkoitukseen on olemassa aivan oma lainsää­
däntönsä. Me olemme nimenomaan tässä vasta­
lauseessa kiinnittäneet huomiota siihen, että tä-

Maaseutuelinkeinojen tuki 2101

män lain tarkoituksena on ikään kuin troijan
hevosena toimien pyrkiä ohjaamaan veronmak­
sajien rahoja maaseudun muun perinneympäris­
tön, niittyjen, latomerien ja tämän kaltaisten,
säilyttämiseen. Näissä olosuhteissa ei vaikutta­
nut kovinkaan perustellulta tällainen lavennus,
ja tässä mielessä vastalause on mitä perustelluin.

Ed. A i t t o n i e m i : Rouva puhemies! Halu­
an todeta vielä sen, että ympäristöministeriön
kautta on ollut mahdollisuus teoriassa saada
varoja maaseudun perinnekulttuurin vaalimi­
seen, mutta minä haluan tietää, kuinka monta
määrärahaa sieltä on annettu. Kun aikanani
tiedustelin ympäristöministeriöstä mahdolli­
suuksia tällaisten määrärahojen saamiseen, niin
sieltä ei katsottu aiheelliseksi edes vastata. Näin
ollen on hyvä avata uusi kanava tällä alueella
ympäristöministeriön lisäksi ja katsoa, toteutuu­
ko tämä tärkeä asia tämän kanavan kautta,
koska ympäristöministeriö suhtautui nuivasti
tähän asiaan. Se perustelee vain kaikenlaisia
luonnonpuistoja ja kansallispuistoja kärpästen
asuttaviksi.

Yleiskeskustelu julistetaan päättyneeksi.

Ensimmäinen varapuhemies:
Yleiskeskustelussa on ed. Iivari ed. Lahikaisen
kannattamana ehdottanut, että käsittelyn poh­
jaksi hyväksyttäisiin vastalauseeseen sisältyvä
lakiehdotus.

Selonteko myönnetään oikeaksi.

A'änestys ja päätös:

Joka käsittelyn pohjaksi hyväksyy maa- ja
metsätalousvaliokunnan mietinnön, äänestää
"jaa"; jos "ei" voittaa, on ed. Iivarin ehdotus
hyväksytty.

Ensimmäinen varapuhemies:
Äänestyksessä on annettu 109 jaa- ja 41 ei-ääntä;
poissa 49. (Koneään. 1)

Eduskunta on käsittelyn pohjaksi hyväksynyt
maa- ja metsätalousvaliokunnan mietinnön.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 3-5, 7, 8, 15, 19, 21, 22, 26, 31, 33,
49, 50,52 ja 59§, voimaantulosäännös,johtolau­
se ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

2) Ehdotus laiksi Venäjän ja Itä-Euroopan insti­
tuutista

Toinen käsittely
Hallituksen esitys n:o 44
Sivistysvaliokunnan mietintö n:o 2

Ensimmäinen varapuhemies:
Käsittelyn pohjana on sivistysvaliokunnan mie­
tintö n:o 2. Ensin sallitaan asiasta yleiskeskuste­
lu, sen jälkeen ryhdytään lakiehdotuksen yksi­
tyiskohtaiseen käsittelyyn.

Yleiskeskustelua ei synny.

Yksityiskohtaisessa käsittelyssä hyväksytään
keskustelutta 1-6 §, johtolause ja nimike.

Lakiehdotuksen toinen käsittely julistetaan
päättyneeksi.

3) Kertomus hallituksen toimenpiteistä vuonna
1990
Ainoa käsittely
Mainittu kertomus (K 4/1991 vp)
Perustuslakivaliokunnan mietintö n:o 5
Ulkoasiainvaliokunnan mietintö n:o 7/1991 vp

Ensimmäinen varapuhemies:
Käsittelyn pohjana on perustuslakivaliokunnan
mietintö n:o 5 ja suhteita ulkovaltoihin koske­
valta osalta ulkoasiainvaliokunnan mietintö n:o
7/1991 vp.

Keskustelu ulkoasiainvaliokunnan mietinnös­
sä valmistelevasti käsitellyitä osalta julistettiin ·
päättyneeksi 5.12.1991 pidetyssä toisessa täysis­
tunnossa.

Ulkoasiainvaliokunnan mietintö hyväksy­
tään.

Ensimmäinen varapuhemies:
Esitellään kertomus perustuslakivaliokunnan
mietinnössä valmistelevasti käsitellyitä osalta.

Keskustelua ei synny.

Perustuslakivaliokunnan mietintö hyväksy­
tään.

Asia on loppuun käsitelty.

2102 69. Torstaina 4.6.1992

4) Eduskunnan tilintarkastajien kertomus vuodel­
ta 1991

Ainoa käsittely
Mainittu kertomus (K 4)
Valtiovarainvaliokunnan mietintö n:o 21

Ensimmäinen varapuhemies:
Käsittelyn pohjana on valtiovarainvaliokunnan
mietintö n:o 21.

Keskustelua ei synny.

Mietintö hyväksytään.

Asia on loppuun käsitelty.

5) Ehdotus laiksi tulo- ja varallisuusverolain muut­
tamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 62
Valtiovarainvaliokunnan mietintö n:o 22

Ensimmäinen varapuhemies:
Käsittelyn pohjana on valtiovarainvaliokunnan
mietintö n:o 22.

Keskustelua ei synny.

Lakiehdotuksen ensimmäinen käsittely julis­
tetaan päättyneeksi.

6) Ehdotukset laiksi rintamasotilaseläkelain
~ a §:n muuttamisesta

Ensimmäinen käsittely
Hallituksen esitys n:o 74
Lakialoite n:o 63/1991 vp
Toivomusaloitteet n:ot 1074, 1151 ja 123111991
vp
Sosiaali- ja terveysvaliokunnan mietintö n:o 6

Ensimmäinen varapuhemies:
Käsittelyn pohjana on sosiaali- ja terveysvalio­
kunnan mietintö n:o 6.

Keskustelu:

Ed. T a i n a : Arvoisa puhemies! Tänä puo­
lustusvoimien lippujuhlan päivänä valitettavan

harva kansanedustajista oli ottamassa vastaan
juhlavuoden paraatia, jossa veteraanit marssivat
ensimmäisinä rivistössä.

Asia, jota nyt käsitellään, liittyy tähän juhla­
vuoteen, veteraaneihin ja hallituksen tekemään
päätökseen, jonka mukaan veteraanit otetaan
huomioon itsenäisyyden juhlavuonna monella
eri tavalla. Ehdotuksessa korotetaan ylimääräis­
tä rintamalisää 25 prosenttiin kansaneläkkeen
lisäosan määrästä. Tämä on pieni askel eteen­
päin, mutta tässä taloudellisessa tilanteessa tämä
on tärkeä päätösjoka tapauksessa. Veteraanijär­
jestöthän esittävät, että rintamalisän osuus olisi
30 prosenttia kansaneläkkeen lisäosan määrästä,
ja varmasti se tavoite onkin sellainen, johon on
päästävä jatkossa. Joka tapauksessa on hyvä,
että voimme tehdä tällaisen etuuden korottamis­
päätöksen juuri itsenäisyyden juhlavuonna ja
korostaa sitä merkitystä, mikä veteraaneilla on
itsenäisyytemme puolustamisessa ja säilyttämi­
sessä ollut.

Ed. A i t t o n i e m i : Arvoisa puhemies! On
aivan erinomainen asia, että rintamamiehiä tällä
tavalla muistetaan. Olemme esittäneet SMP:n
taholta ja monet muutkin monta kertaa avustuk­
sen korottamista 30 prosenttiin kansaneläkkeen
lisäosan määrästä. Silloin ei kokoomustakaan
ole näkynyt mailla eikä halmeilla, kun näitä
yrityksiä on eduskunnassa tehty. Me tervehdim­
me tyydytyksellä tätä asiaa, mutta toisaalta täy­
tyy sanoa, että tämä on naurettava lipaisu halli­
tuspuolueiden taholta ottaen huomioon heidän
yleisen suhtautumisensa yhteiskunnan vähäosai­
siin, joita kiristetään ja kuristetaan koko ajan.
Tällä pienellä korotuksella on pyritty hyeenan
asemaa korjaamaan yhteiskunnallisessa päätök­
senteossa nimenomaan hallituspuolueiden suun­
nasta.

Niin kuin aikaisemmin sanoin, pahasti epäi­
len, että kun seuraava lisäbudjetti tulee tai sen
jälkeen, kun tästä on päätetty, hallitus ottaa
tämän pois niin kuin on ottanut kaikki muutkin
aikaisemmin lupaamaosa ja täällä päätetyt vas­
taavanlaiset asiat: hammashoidot, eräät ateria­
tuet jne. Tämä on vain hetken huumaa sellaisena
aikana, jolloin hallitus tuntee olonsa epäkotoi­
saksi poliittisessa ilmapiirissä. Yritetään jonkin­
laista anteeksipyyntöä saada yhteiskuntaan, ja
silloin se tietysti tapahtuu helpoimmin tällaisen
yhteiskunnassa arvostetun kansalaisluokan ja
yhteisön kautta, jota veteraanit edustavat. Ko­
rostan vielä sitä, että olemme tyytyväisiä, mutta
tämän tarkoitus on kokonaan toinen kuin anne-

Ylimääräinen rintamalisli 2103

taan ymmärtää. Epäilen vähän, että kun pari
kolme kuukautta kuluu, sitä otetaan jo poispäin.

Ed. Perho-Santala merkitään läsnä olevaksi.

Ed. P. Le p p ä ne n :Arvoisa puhemies! Täs­
tä asiasta on vuosittain puhuttu eduskunnassa ja
useammin äänestetty myös valiokunnassa ja
suuressa salissa ja ollut erilaisia esityksiä, mutta
koskaan ei ole mennyt lävitse veteraanien neu­
vottelukunnan esitys, joka oli 30 prosenttia tällä­
kin kertaa. Eli hyvin pieni pyyntö heiltä oli, tältä
porukalta, joka vähenee hyvin voimakkaasti.
Tälläkään kertaa se ei saanut kannatusta, vaikka
juhlapuheissa siitä paljon on puhuttu. Kun aja­
tellaan tätä pientä markkamäärää, mikä tällä
tulee veteraaneille, hallitushan on ottanut sen jo
osin pois. Eihän tällä mitään merkitystä ole.
Tällä on ihan symboliarvo vain, että annetaan
jotakin mutta otetaan toisella kädellä se pois.

Ed. K o i s t i n e n : Arvoisa puhemies! Tämä
on joka tapauksessa myönteiseen suuntaan ta­
pahtuva askel. Veteraaniasiain neuvottelukun­
nassa käsiteltiin viime vaalikaudella tehtyä aloi­
tetta sotiemme veteraanien vähimmäiseläkelaik­
si, jossa on yli sadan edustajan nimi alla. Kun
tämä on pantu toimikuntaan tutkittavaksi ja
toimikunnan työ valmistuu vasta ensi vuoden
puolella, esitettiin todellakin veteraaniasiain
neuvottelukunnassa yksimielisesti, että ylimää­
räinen rintamalisä korotetaan 30 prosenttiin,
jotta myös heikoimmassa asemassa olevat vete­
raanit saisivat jo tänä väliaikana korvauksen. On
valitettavaa, että tässä taloudellisessa tilanteessa
ei tähän 30 prosenttiin ole ylletty, mutta joka
tapauksessa tämä on askel eteenpäin. Olkaamme
siitäkin kiitollisia.

Ed. T a i n a : Arvoisa puhemies! Ensinnäkin
haluan muistuttaa siitä, että kun ylimääräinen
rintamalisä on säädetty muistaakseni vuonna
1986, silloin prosenttiosuus on ollut muistaakse­
ni 7,5, joten tämä on kuitenkin aika hyvin
noussut useina vuosina. Mutta haluan muistut­
taa siitä, että sosiaali- ja terveysvaliokunnassa,
kun asiantuntijoina olivat veteraanijärjestöt, ne
onneksi ymmärsivät tämän päätöksen merkityk­
sen tässä taloudellisessa tilanteessa, sen että
tämä ei suinkaan ole mikään anteeksipyyntö,
niin kuin ed. Sulo Aittoniemi esitti, vaan tämä
on osa sitä huomioimista ja kunnianosoitusta,

joka halutaan veteraaneille tässä tilanteessa
osoittaa. Ja kun me todella olemme leikkaamas­
sa kaikkia etuuksia, niin kyllä silloin, kun jota­
kin etuutta tässä hengessä parannetaan, on syytä
olla tyytyväinen, edes näistä pienistä askeleista.

Ed. Mäkelä merkitään läsnä olevaksi.

Keskustelu julistetaan päättyneeksi.

Lakiehdotusten ensimmäinen käsittely juliste­
taan päättyneeksi.

Lähetetään puhemiesneuvoston ehdotuksen
mukaisesti

liikennevaliokuntaan:

7) Hallituksen esitys n:o 73 laiksi Autorekisteri­
keskuksesta

perustuslakivaliokuntaan:

8) Puhemiesneuvoston ehdotus n:o 3 eduskunnan
työjärjestyksen muuttamisesta

9) Suomen itsenäisyyden juhlarahaston SITRAn
toimintakertomus vuodelta 1991 (K 5)

Valiokuntaan lähettäminen

Ensimmäinen varapuhemies:
Puhemiesneuvosto ehdottaa, että asia lähetettäi­
siin talousvaliokuntaan.

Keskustelu:

Ed. M ä k i - H a k o 1 a : Rouva puhemies!
Suomen itsenäisyyden juhlarahasto perustettiin
vuonna 1967 25 vuotta sitten, itsenäisyytemme
50-vuotisjuhlan kunniaksi. Sen peruspääoma on
tällä kertaa 400 miljoonaa markkaa. Se on ollut
aina kyseisen tilivuoden alkuun saakka sijoitet­
tuna Suomen Pankin haltuun, mutta nyt pää­
oma siirtyy rahaston hallintaan. Pääoma on
ollut ja on sijoitettuna pääasiassa raha- ja jouk­
kovelkakirjamarkkinoille, turvaavasti sanoisin,
ja varsinkin viime vuosina, kun korkotaso on
ollut korkea, tuotto on myös ollut sen mukainen.

2104 69. Torstaina 4.6.1992

Pääoman tuotolla on tuettu varsin ajankohtai­
sia, lähinnä kehittämis- ja tutkimissuunnitelmia,
ja on todettava, että hyvin huomattava osa
näistä on johtanut myös tulokseen. Esimerkiksi
Sitran hallintoneuvosto kävi äskettäin tutustu­
massa Turengissa eräisiin ajankohtaisiin, jopa
ympäristönsuojeluun kytkeytyviin hankkeisiin.
Onkin todettava, että Sitran eli Itsenäisyysvuo­
den juhlarahaston pääoma on täyttänyt mieles­
tämme varsin hyvin tarkoituksensa. Viime vuo­
den aikana rahoitusta myönnettiin 68 miljoonaa
markkaa ja uusia rahoituskohteita oli 44 kappa­
letta.

Näissä rahastoissa on aina vaarana se, että
rahan arvon heikennyttyä niiden pääoma jää
jälkeen reaalisesti. Sitran hallintoneuvosto onkin
esittänyt, että kuluvana vuonna, jolloin on Suo­
men itsenäisyyden 75-vuotisjuhlavuosi, rahaston
pääomaa tuntuvasti nostettaisiin. On esitetty
toivomuksia, että pääoma jopa kaksinkertaistet­
taisiin. Meillä on toivomuksena, että pääoman
lisäys tapahtuisi ensijoulukuun 5 päivänä eli 75-
vuotisjuhlallisuuksien aikana.

Käytän tämän puheenvuoron sitä varten, että
nyt kun tulevan vuoden budjettia valmistellaan
ja ehkä myös esillä on tulevan lisäbudjetin mää­
rärahat syksyä varten, tätä asiaa ei suinkaan
pidä unohtaa, vaan tämä on valtiovarainministe­
riön ja valtioneuvostonkin muistissa pidettävä
asia, jota kannattaa tässäkin yhteydessä koros­
taa.

Ed. A 1 a - N i s s i 1 ä : Arvoisa puhemies! Ed.
Mäki-Hakolan puheenvuoron johdosta haluan
todeta, että mielestäni myös Sitran varat, joihin
olen voinut tilintarkastuksen yhteydessä tutus­
tua, on käytetty juuri sellaiseen toimintaan, mitä
Suomessa tällä hetkellä pitäisi edistää, eli tutki­
mustoimintaan, joka tähtää tulevaisuuteen, ja
sellaiseen tutkimustoimintaan, jota voi elinkei­
noelämässä hyödyntää kilpailukykyämme hyö­
dyntävällä tavalla. Tässä mielessä on oikeastaan
valitettavaa, että Suomen Pankin merkittävät
varaukset tällä hetkellä joudutaan käyttämään
paljon muihin tarkoituksiin. Tässä viittaan
SKOPin haltuunottoon ja siihen liittyviin todella
suuriin taloudellisiin ratkaisuihin. Vaikka ote­
taankin huomioon erittäin vaikea taloudellinen
tilanne, niin kannatan ed. Mäki-Hakolan ajatus­
ta siitä, että nyt, kun elämme itsenäisyytemme
75-vuotisjuhlavuotta, olisi erinomainen mahdol­
lisuus ja myös mielekkyys nostaa Sitran pää­
omaa sillä tavalla, että sen toiminta voisi tehos­
tua.

Ed. L a h t i - N u u t t i 1 a : Arvoisa puhe­
mies! On varmasti totta se, mitä ed. Mäki­
Rakoiaja ed. Ala-Nissilä sanoivat, kun asettivat
tavoitteita Sitran kehittämiselle ja antoivat myös
tunnustusta Sitran toiminnalle.

Monta kertaa toimintakertomuksia käsiteltä­
essä kuitenkinjoutuu toteamaan, että välttämät­
tä toimintakertomuksiin ei sisälly kaikkea sitä
tietoa, joka olisi hyvä esimerkiksi eduskunnalle
antaa. Mielenkiintoinen asia tässä liittyy esimer­
kiksi hallintoneuvoston vahvistamaan rahaston
sijoituspolitiikkaan. Täällä todetaan, että sen
toteutus on annettu kahden omaisuudenhoito­
pankin tehtäväksi ja sijoitusten valvontaan on
kiinnitetty ulkopuoliset asiantuntijat. Kuiten­
kaan tarkempaa tietoa eduskunnalle ei tästä
anneta vaan todetaan tämä asia. Minä tietysti
luotan siihen, että asiat ovat täysin kunnossa,
mutta täydellisen informaation saamiseksi kan­
nattaa myös toimintakertomuksen yksityiskoh­
tiin kiinnittää huomiota.

Ed. M ä k i - H a k o 1 a (vastauspuheenvuo­
ro): Arvoisa puhemies! Ed. Lahti-Nuuttila on
aivan oikeaan asiaan kiinnittämässä huomiota.
Kertomukset ovat olleet laajempia aikaisempina
vuosina. Nyt kun rakenne on muuttumassa toi­
seksi, niin on asiasta keskusteltu ja päätetty, että
seuraavina vuosina toimintakertomuksen liittee­
nä tulee olemaan yksityiskohtaisempi selvitys
sekä sijoituspolitiikasta että niistä hankkeista,
mitkä ovat vireillä. Tämä on varmasti täysin
perusteltua. Tänä vuonna on jonkinlainen mur­
rosvaihe ja kertomus on vähän, sanoisinko, lai­
han näköinen.

Ed. L a i n e : Rouva puhemies! Hieman sa­
mantapainen kuin Sitran juhlarahasto on edus­
kunnan vastikään perustama Suomen Pankin
pankkivaltuutettujen alaisuuteen kuuluva va­
kuusrahasto. Minä tässä yhteydessä esitän sellai­
sen toivomuksen, että pankkivaltuutettujen pu­
heenjohtaja Mäki-Hakola omalta osaltaan huo­
lehtisi siitä, että myös tämän hiljattain peruste­
tun vakuusrahaston osalta eduskunnalle jaettai­
siin saman kaltainen toimintakertomus, joka nyt
Sitran osalta on jaettu. Minusta siinä on kuiten­
kin merkittävästi sellaista tietoa, joka eduskun­
nalle on syytä kertoa myös silloin, kun kyseessä
on äsken mainitsemani rahasto.

Ed. M ä k i - H a k o 1 a : Arvoisa puhemies!
Ed. Laineen puheenvuoron johdosta täytyy to­
deta, että ilmeisesti näin tulee käymään. Meillä

Sitran kertomus 1991 2105

on todella käynnistetty tällainen rahasto. Siitä
on annettu yleissäännöt, miten se alkaa toimia.
Tämä on varsin uusi asia. Vakuusrahasto var­
masti tulee kiinnittämään eduskunnan huomiota
muutenkin, sillä sellaiset rahalaitokset, jotka
eivät pysty saatuja tukia takaisin suorittamaan,
tulevat eduskunnan käsittelyyn ilman muuta
aivan yksityiskohtaisestikin, jos joudutaan joi­
tain luottoja lopullisesti anteeksi antamaan. Toi­
von mukaan ei tarvitse siihen ryhtyä. Siinä
yhteydessä eduskunta saa myös selvitystä asiois­
ta, mutta lupaan ottaa ed. Laineen esittämän
asian esille hänen toivomallaan tavalla lähiaikoi­
na.

Keskustelu julistetaan päättyneeksi.

Puhemiesneuvoston ehdotus hyväksytään ja
asia lähetetään talousvaliokuntaan.

Ensimmäinen varapuhemies:
Eduskunnan seuraava varsinainen täysistunto
on huomenna perjantaina kello 13, kyselytunti
tänään kello 17.

Täysistunto lopetetaan kello 14.31.

Pöytäkirjan vakuudeksi:

Jouni Vainio

