
81. Keskiviikkona 20 päivänä syyskuuta 1989

kello 12

Päiväjärjestys

Ilmoituksia

Kolmas käsittely:

1) Ehdotus laiksi pääkaupunkiseu­
dun rakennusverosta annetun lain

Siv.

muuttamisesta 2325

Hallituksen esitys n:o 105
Valtiovarainvaliokunnan mietintö n:o

42
Suuren valiokunnan mietintö n:o 106

Esitellään:

2) Hallituksen esitys n:o 106 valtion
tulo- ja menoarvioksi vuodelle 1990 .. 2364

3) Hallituksen esitys n:o 107 valtio­
neuvoston lainanottovaltuuksista vuon-
na 1990

4) Hallituksen esitys n:o 108 valtion
liikelaitoksista annetun lain (627 /87)
mukaisten liikelaitosten lainanottoval-
tuuksista vuonna 1990

5) Hallituksen esitys n:o 109 laiksi
vuodelta 1990 toimitettavassa valtion­
verotuksessa sovellettavista veroastei-
koista ja veroprosenteista

6) Hallituksen esitys n:o 110 laiksi
tulo- ja- varallisuusverolain muuttami-
sesta

7) Hallituksen esitys n:o 111 laiksi
elinkeinotulon verottamisesta annetun
lain muuttamisesta

,

8) Hallituksen esitys n:o 112 laiksi
yhtiöveron hyvityksestä annetun lain

Siv.

muuttamisesta 2364

9) Hallituksen esitys n:o 113 laeiksi
maatilatalouden tuloverolain muutta­
misesta sekä tappiontasauksesta tulove­
rotuksessa annetun lain 2 ja 4 §:n
muuttamisesta

1 0) Hallituksen esitys n:o 114 laiksi
kehitysalueiden veronhuojennuksista ja
laiksi leimaverolain 97 a §:n muuttami-
sesta

11) Hallituksen esitys n:o 115 laiksi
liikevaihtoverolain 16 ja 27 §:n muutta­
misesta sekä laiksi eräistä vakuutus­
maksuista suoritettavasta verosta anne-
tun lain 3 §:n muuttamisesta

12) Hallituksen esitys n:o 116 laiksi
eräitä elintarvikkeita koskevista poik­
keuksista liikevaihtoverolakiin annetun
lain muuttamisesta

13) Hallituksen esitys n:o 117 ympä­
ristönsuojelua koskeviksi muutoksiksi
liikevaihtoverolainsäädäntöön

14) Hallituksen esitys n:o 118 laiksi
kerman ja vähärasvaisen maidon ta­
sausmaksusta annetun lain 22 §:n
muuttamisesta

Puhetta johtaa puhemies Sorsa.

,

,

,

Nimenhuudossa merkitään poissa oleviksi
edustajat Aaltonen, Ahde, R. Aho, Almgren,
Bärlund, Donner, Halonen, Jurva, Kuuskos-

2324 Keskiviikkona 20. syyskuuta 1989

ki-Vikatmaa, M. Lahtinen, Mattila, Melin,
Metsämäki, Mäkelä, Nyby, Paasio, Pietikäi­
nen, Rantanen, T. Roos, Suominen, Särki­
järvi, Urpilainen ja Vuoristo.

Nimenhuudon jälkeen ilmoittautuu ed.
Särkijärvi.

Ilmoitusasiat:

Lomanpyynnöt

Vapautusta eduskuntatyöstä saavat tästä
päivästä sairauden vuoksi ed. T. Roos, vir­
katehtävien takia edustajat Bärlund, Mattila,
Metsämäki ja Nyby sekä yksityisasioiden
vuoksi edustajat R. Aho, Jurva, Rantanen ja
Urpilainen, tästä ja huomisesta päivästä vir­
katehtävien vuoksi ed. Melin ja yksityisasioi­
den takia ed. Vuoristo, tämän kuun 22
päivään yksityisasioiden vuoksi ed. Ahde
sekä ensi lokakuun 3 päivään virkatehtävien
vuoksi ed. Paasio.

Ed. Vennamon edustajantoimi

Puhemies: Luetaan ed. Vennamon
eduskunnalle osoittama kirjelmä.

Sihteeri lukee:

"Eduskunnalle

Tultuani nimitetyksi posti- ja telehallituk­
sen pääjohtajaksi pyydän kunnioittavasti,
että minut vapautettaisiin kansanedustajan
tehtävästä 1.10.1989 lukien.

Helsingissä 19 päivänä syyskuuta 1989

Puhemies:
anomusta.

Pekka Vennamo"

Puhemiesneuvosto puoltaa

Anomukseen suostutaan.

Ed. Sasin ym. kirjelmä, joka sisältää muis­
tutuksen entisen ulkoasiainministerin Väyry­
sen virkatoimen lainvastaisuudesta

Puhemies: Esitellään ed. Sasin ja neljän
muun edustajan allekirjoittama kirjelmä,
joka sisältää muistutuksen entisen ulkoa­
siainministerin Väyrysen virkatoimen lain­
vastaisuudesta.

Sihteeri lukee:

''Eduskunnalle

Pitkäaikaisen ministerin Ahti Karjalaisen
muistelmateoksessa (Ahti Karjalainen ~
Jukka Tarkka: Presidentin ministeri. Ahti
Karjalaisen ura Urho Kekkosen Suomessa.
Otava. Keuruu 1989) selvitetään vuoden
1982 tasavallan presidentin vaalien valmiste­
luihin liittyviä tapahtumia. Kirjassa kerro­
taan niistä valmisteluista, joihinka ryhdyttiin
ehdokas Ahti Karjalaisen valinnan edesaut­
tamiseksi.

Kirjassa todetaan (s. 237) mm. seuraavasti:
'Vladimirov oli kysynyt avoimesti Väyrysel­
tä, mitä Neuvostoliitto voisi tehdä minun
valintani hyväksi. Hän kaavaili idänsuhtei­
siin hiljaista vaihetta, jotta Koivisto ei saisi
julkisuutta, sillä se tukisi häntä. Vladimirov
kehitteli ideaa talousyhteistyön ohjaamisesta
niin, että syntyisi tilanne, joka korostaisi
minun asemaani. Väyrynen esitti, että seu­
raavan vuoden tavaranvaihtopöytäkirjassa
syntyvät vientiongelmat voisivat olla sopiva
kohde, 'jos löytäisimme jonkin keinon esim.
öljyntuonnin lisäämisen'. Idean kehittely jäi
Väyrysen pohdittavaksi.'

Mainittu kirjan kohta perustuu kirjalliseen
aineistoon, tarkemmin sanottuna silloisen
ulkoministerin Paavo Matti Väyrysen lähet­
tämään kirjeeseen Ahti Karjalaiselle keskus­
teluistaan ministerineuvos Vladimirovin
kanssa.

Suomen idänkaupan osalta voidaan tode­
ta, että syksyn 1981 rauhaisemman kauden
jälkeen vuoden 1981 lopulla ennen presiden­
tinvaaleja solmittiin uusia suuria vientisopi­
muksia, jotka kasvattivat idänkauppaa vuon­
na 1982 niin, että vienti vuonna 1982 ensim­
mäisen kerran kaupan historiassa ylitti rajus­
ti tuonnin arvon. Näistä toimenpiteistä voi­
daan arvioida syntyneen epätarkoituksenmu­
kaista epätasapainoa Suomen idänkaupassa.

t<:ntisen ulkoministerin Väyrysen virkatoimen lainvastaisuus 2325

Suomen hallitusmuodon 2 §:n 1 momentin
mukaan valtiovalta Suomessa kuuluu kansal­
le. Hallitusmuodon 23 §:n mukaan tasavallan
presidentin valitsee Suomen kansa. Ulkomi­
nisterin virka-asemaan ja virkatehtäviin ei
voida katsoa kuuluvan sellaisten toimenpitei­
den suunnittelu yhdessä ulkovallan edustajan
kanssa, joidenka tarkoituksena on vaikuttaa
siihen, kuka henkilö Suomen tasavallan pre­
sidentiksi valitaan.

Edellä mainittua kirjettä voidaan tulkita
myös siten, että ulkoministeri Väyrysen poh­
dittavaksi jäi keinojen miettiminen idänkau­
pan hiljaisen vaiheen toteuttamiseen. Kirjettä
voidaan tulkita myös siten, että tarkoitukse­
na oli idänkaupan volyymin äkillinen muut­
taminen sisäpoliittisten tarkoitusperien to­
teuttamiseksi, millä silläkin oli kielteisiä vai­
kutuksia tasapainoiseen taloudelliseen kehi­
tykseen ja kansakunnan hyvinvointiin.

Oikean arvioinnin tekemistä vaikeuttaa se,
että mainittu kirje ei ole ollut kokonaisuu­
dessaan julkisuudessa käytettävissä.

Edellä olevaan viitaten esitämme kunnioit­
taen, eduskunnan oikeudesta tarkastaa val­
tioneuvoston jäsenten ja oikeuskanslerin vir­
katointen lainmukaisuutta annetun lain no­
jalla, muistutuksen entisen ulkoministeri
Paavo Väyrysen edellä mainittuja toimia
vastaan ja asianmukaisiin ministerivastuulain
mukaisiin toimenpiteisiin ryhtymistä varten.

Helsingissä 19 päivänä syyskuuta 1989

Kimmo 1. Sasi Heikki Rinne
Urpo Leppänen Päivi Varpasuo

Eero Paloheimo"

Puhemies: Eduskunnan oikeudesta tar­
kastaa valtioneuvoston jäsenten ja oikeus­
kanslerin virkatointen lainmukaisuutta 25
päivänä marraskuuta 1922 annetun lain 2 §:n
3 momentin mukaan on kirjelmä keskuste­
lutta lähetettävä perustuslakivaliokuntaan.

Kirjelmä lähetetään perustus 1 a kiva­
liokuntaan.

Päiväjärjestyksessä olevat asiat:

1) Ehdotus laiksi pääkaupunkiseudun raken­
nusverosta annetun lain muuttamisesta

Kolmas käsittely
Hallituksen esitys n:o 105

Valtiovarainvaliokunnan mietintö n:o 42
Suuren valiokunnan mietintö n:o 106

Puhemies: Ensin sallitaan keskustelu
asiasta, minkä jälkeen päätetään lakiehdo­
tuksesta. Koska toisessa käsittelyssä päätetty
lakiehdotus koskee lisättyä veroa, joka on
tarkoitettu kannettavaksi yhtä vuotta pitem­
mältä ajalta, on lakiehdotus valtiopäiväjär­
jestyksen 68 §:n 1 momentin mukaan hyväk­
sytty, jos sitä kolmannessa käsittelyssä on
kannattanut vähintään 2/3 annetuista äänis­
tä. Muussa tapauksessa lakiehdotus on
rauennut ja asia on palautettava valtiova­
rainvaliokuntaan mainitun pykälän 2 mo­
mentissa säädetyssä tarkoituksessa.

Keskustelu:

Ed. Te n n i 1 ä: Herra puhemies! Tässä
maassa tarvitaan aluepolitiikkaa ja tarvitaan
tietysti myös suhdannepolitiikkaa. Ne eivät
kuitenkaan saa joutua keskenään ristiriitaan
siten, että suhdannepolitiikalla heikennetään
aluepolitiikkaa, mikä nyt on tapahtumassa,
jos rakennusveron periminen ulotetaan Hel­
singin seudulta koko maahan. Tätähän hal­
litus esittää. Jos tämä hallituksen ehdotus
toteutuu, se merkitsee sitä, että hyvin monet
rakennushankkeet Lapissa ja muilla kehitys­
ja työttömyysalueilla peruuntuvat tai ainakin
siirtyvät. Lapissa on jo muutoinkin työttö­
myyttä ja tällainen ratkaisu tuota työttö­
myyttä lisää. On aivan turha puhua siitä, että
koko maassa olisi ylikuumentunut tilanne.
Meillä Lapissa, niin kuin varmasti monilla
muillakin alueilla, tosiasiallisena ongelmana
edelleenkin on työttömyys, ja se tässä nyt
halutaan täysin sivuuttaa.

Miksi sitten on tehty esitys rakennusveron
ulottamisesta koko maahan pääkaupunki­
seudulta erittelemät~ä lainkaan, mikä työlli­
syystilanne kulloi~.ellakin paikkakunnalla
on? Väistämättä tulee mieleen, että kysymys
on pyrkimyksestä pakottaa kehitysalueiden
rakennustyöläisiä Helsingin seudulle töihin
komennusmiehiksi tai pysyvästikin. Täällä­
hän on ainakin jonkin verran puutetta
ammattitaitoisista mkentajista. Kun raken­
taminen hiljennetään nyt muualla maassa
rakennusverolla, pääkaupunkiseudulle löy­
tyy rakentajia. Hallitus on esityksellään hei-

2326 Keskiviikkona 20. syyskuuta 1989

sinkiläisten gryndereiden asialla turvaamassa
niille työvoimaa Helsingin seudulle raken­
nustöihin.

Herra puhemies! Me tarvitsemme tässä
maassa tehokkaampaa aluepolitiikkaa, ja se
voi olla vain sitä, että työpaikkojen kasvu
pääkaupunkiseudulla pysäytetään ja työpaik­
koja ohjataan niille alueille, joilla on työvoi­
mareserviä niin kuin esimerkiksi Lapissa.
Jotta tähän päästään, tarvitaan päättäväisiä
toimia. Muun muassa rakennustoiminnan
osalta tämä linjaus edellyttää sitä, että pää­
kaupunkiseudulla myös teollisuusrakentami­
nen katkaistaan. Jollei täällä pysäytetä työ­
paikkojen lisäystä, ollaan noidankehässä,
suossa, joka on loputon. Tänne tulee uusia
työpaikkoja, täällä tarvitaan koko ajan lisää
asuntoja ja tänne tarvitaan silloin koko ajan
lisää myös rakentajia ja myös palveluhenki­
lökuntaa. Kierre on loputon, ellei uskalleta
ottaa sitä askelta, että täällä työpaikkojen
lisäys katkaistaan ja sitten turvataan asunnot
niille, joilta ne nyt puuttuvat.

Herra puhemies! Rakennusveron ulottami­
nen Lappiin vie yksistään meidän maakun­
nassamme, näin Rakennusliitto ilmoittaa,
50o-700 työpaikkaa rakentajilta. Niin moni
rakentaja yhdessä ainoassa läänissä, Lapissa,
joutuu työttömäksi tai sitten komennusmie­
heksi pääkaupunkiseudulle, jos vero esitetys­
sä muodossa läpi menee. Lapin rakentajat
ovatkin olleet lakossa tätä hallituksen esitys­
tä vastaan. Tälle mielenosoituslakolle on
olemassa todella vahva perusteensa. Lapin
rakentajat haluavat rakentaa Lappia. Ei ku­
kaan halua kotiseudultaan pois lähteä, mihin
tässä nyt ollaan pakottamassa.

Rakennusveron ulottaminen koko maahan
lisää työttömyyttä Lapissa ja myös muilla
kehitys- ja työttömyysalueilla ja saa todella­
kin aikaan sen, että Helsingin seudulle siirtyy
rakentajia komennusmiehiksi ja pysyvästikin.
Tällaista kehitysaluevihamielistä linjanvetoa
en voi hyväksyä.

Ehdotankin, että lakiehdotus hylätään.

Ed. Aittaniemi (vastauspuheenvuoro):
Herra puhemies! Ed. Tennilän puheenvuo­
roon otan sen verran kantaa, kun hän puhuu
Lapin ja kehitysalueiden puolesta, että hän
on varmasti ihan oikeassa, ja monet meistä
ajattelevat täällä samalla tavoin. Hän ei ole
kuitenkaan ilmeisesti tutustunut oman maa­
kuntansa todellisiin asioihin aivan tarkasti,

sillä käydessäni Lapissa viime sunnuntain
maissa keskustelin siellä asiaa tuntevien pii­
rien kanssa. Siellä todettiin, että rakennusti­
lanne, työvoimatilanne on ylikuumentunut
myös Lapissa. Siellä on niin kuin muuallakin
rakennusmateriaaleina kuukausien viiveet ja
sellaistenkin henkilöiden, jotka esiintyvät kir­
vesmiehen tittelillä mutta jotka eivät var­
muudella tiedä, kuinka kirves käteen laite­
taan, tuntipalkka on tällä hetkellä Lapissa
mm. huvilarakennuksilla 170~200 markkaa.
Toisin sanoen tämä on levinnyt myöskin
Lappiin. Sitä on turha kiistää.

Ed. Te n n i 1 ä (vastauspuheenvuoro): Her­
ra puhemies! Vastauksena kansanedustaja
Aittaniemelle totean, että huomasin lehdestä,
että hän oli Lapissa kiertäessään tavannut
nimenomaisesti toriväkeä, nimenomaisesti
SMP:läistä porukkaa muutamia kappaleita,
viidestä kuuteen tilaisuutta kohti. Kovin
asiantuntevina tahoina en näitä tori-ihmisiä
pitäisi, jotka SMP:n vaalitilaisuuksiin, jotka
siellä on jo aloitettu, olivat tulleet.

Lapissa kaikki asiaa tuntevat tahot ovat
esitystä vastaan, koska kysymys on siitä, että
meillä 500~ 700 rakennustyöläistä joutuu ve­
ron vuoksi pois työpaikoistaan ja heidät tällä
tavoin pakotetaan joko työttömyyskortis­
toon tai sitten komennusmiehiksi pääkau­
punkiseudulle, mikä lakiesityksen idea onkin.
Se siitä teidän asiantuntevien tahojen kuule­
misestanne, ed. Aittoniemi.

Ed. Apukka (vastauspuheenvuoro):
Herra puhemies! Ed. Aittaniemi ilmeisesti
puhui juuri oman puolueensa uuden linjauk­
sen mukaista tekstiä. Voin kertoa hänelle
lyhyesti, että minulla on sellainen paperi,
jonka ovat allekirjoittaneet Lapin seuraavat
poliittiset piirijärjestöt: sosialidemokraatit,
kokoomus, kommunistit, keskusta, demok­
raattinen vaihtoehto mutta ei SMP jostakin
syystä. Sen vuoksi ilmeisesti ed. Aittaniemi
on käynyt siellä hengenheimolaisilleen levit­
tämässä sellaista tietoa, joka ei pidä paik­
kaansa.

Minulla on myös ihan viime päivien tarkat
tiedot siitä, mikä on Lapissa rakentajien
työllisyystilanne tällä hetkellä. Pikkuisen
vaille 10 prosenttia Lapin rakentajista on
työttöminä tänä päivänä, ja nyt eletään
vuoden parasta rakennusaikaa Lapissa. Ku­
vitelkaa, ed. Aittoniemi, mitä merkitsee se,

raaKaupuniuseudun raKennusvero 2327

että laki toteutuessaan tuo 10 prosenttia lisää
työttömiä. Lapissa vielä yleensä talvikaute­
na, kun omakotirakennustyöt pysähtyvät,
pidetään suuremmilla julkisilla rakennuksilla
ym. - juuri niillä, joita lakiesitys koskee -
edes jonkinlaista työllisyyttä yllä rakentajien
keskuudessa. Jos tämä toteutuu, ensi talvena
ja ensi vuonna saattaa olla joka kolmas
Lapin rakentaja työttömänä. Tämä on ilmei­
sesti SMP:n uuden linjauksen mukaista po­
litiikkaa.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Herra puhemies! Minä en puhu siitä, mitä on
meidän uusi linjamme tai ei. Minä puhun
tämän hetken tilanteesta, totuudenmukaises­
ta tilanteesta nimenomaan Helsingistä ole­
vien henkilöiden kertomana sekä myös pai­
kallisten ihmisten kertomana. Jos joku kes­
keneräinen timpuri saa 170 markkaa tunnilta
palkkaa Lapissa eikä tahdo millään saada
kirvesmiestä, tilanne on tämän hetken tilanne
on. Vaikka nyt kohta ei olisi ehkä meidän
puolueemme linjan kannalta oikeata sanoa
näin, minä puhun rehellisesti asiat niin kuin
ne ovat. Lapin edustajat tietävät asian aivan
täsmälleen. Sitä eivät muuta mitkään demok­
raattisten liittojen allekirjoitukset

Ed. Ajo (vastauspuheenvuoro): Herra
puhemies! Minun täytyy sanoa, että ed.
Aittaniemi nyt on väärässä, tai sanotaan,
että hän ei tunne oikein tilannetta Lapissa.
Minä luulen, että me, jotka Lapissa asumme,
tunnemme sen tarkemmin. Minä en tiedä
yhtään omakotimökkiä, joka olisi tänä kesä­
nä jäänyt rakentamatta miesten puutteessa
enkä, edes huvilaa enkä huvilasaunaa, joten
miehiä on löytynyt, ja palkat ovat huomat­
tavasti alemmat kuin esimerkiksi tällä seu­
dulla. Tämä tulkoon vain tiedoksi.

Ed. Tennilä (vastauspuheenvuoro): Her­
ra puhemies! Ed. Aittaniemi jo vetää takai­
sin. Toivottavasti tämä ei ole teidän yleinen
tapanne tutkia asioita, ed. Aittoniemi. Te
puhuitte äsken Lapin asiantuntijoista, ja nyt
ne muuttuivatkin helsinkiläisiksi asiantunti­
joiksi, joita te olette ilmeisesti lentokoneessa
tavannut Lappiin mennessänne tai sieltä pois
tullessanne. Lapissa ei ole rakentajista pulaa.
Meillä on, niin kuin ed. Apukka totesi,
työttöminä olevia rakentajia, minkä lisäksi

meiltä käy jo nyt läänin ulkopuolella komen­
nusmiehinä varsin huomattava määrä raken­
tajia.

Minusta on SMP:n minkä Iie linjan mu­
kaista mutta kummallista se, että te pidätte
pahana sitä, että rakennustyömieskin saa
palkkaa.

Ed. Heikkinen: Herra puhemies! Hal­
lituksen rakennusveroesitys ja sen ulottami­
nen koko maahan on järkyttävä ja yllättävä,
joskin tälle hallitukselle luonteenomainen
syrjäseutujen autioittamista edistävä teko.
Jokaisen luulisi ymmärtävän, ettei esimerkik­
si Lapin lisäksi aluepoliittisen lainsäädännön
perusteella erityisaluekunniksi määritellyillä
alueilla, joilla työttömyys on jatkuvasti yli 10
prosenttia ja joita jo nyt koettelee muuttoaal­
to, rakennustoiminnassa vallitse ylikuumen­
tunut tilanne. Tällaista tilannetta ei ole Kai­
nuussa eikä Itä- ja Pohjois-Suomessa laajem­
millakaan alueilla. Tästä huolimatta raken­
nusvero ulotetaan sinnekin.

Vaikeimmilla työttömyysalueilla Itä- ja
Pohjois-Suomessa on rakennustyövoimaa
edelleen merkittävästi työttömänä. Tämä on
tosiasia. Tästäkin johtuen näiltä alueilta on
käynnissä voimakas muuttoaalto etelään.
Yksistään Kainuusta on jo kolmena peräk­
käisenä vuotena väestön väheneminen ollut
lähes prosentin luokkaa vuosittain. Raken­
nusveron ulottaminen myös vaikeimmille
työttömyysalueille tulee lisäämään edelleen
muuttoaaltoa ja autioittamaan kiihtyvällä
vauhdilla näitä alueita.

Hallituksen toiminta on lisäksi tavattoman
ristiriitaista. Itä- ja Pohjois-Suomen ihmisiä,
yrittäjiä, kuntia patistetaan entistä kovem­
paan yrittämiseen ja työpaikkojen luomiseen.
Yhteiskunnan varojakin ohjataan jossakin
määrin tähän toimintaan. Matkailutase on
pahasti alijäämäinen ja pahentaa omalta
osaltaan merkittävästi koko vaihtotasetta.
Kotimaan matkailun edistäminen, jos mikä,
olisi nyt paikallaan. Pohjois-Suomessa, Kai­
nuussa ja monilla työttömyysalueilla on mat­
kailuinvestoinnit saatu käyntiin ja ihmisille
työtä. Nyt tämä keskeytetään pakkolainsää­
dännön avulla. Ajatelkaa, hyvät ministerit -
on täällä ainakin yksi ministeri paikalla -
miltä tuntuu erityisaluekuntien elinkeinoasia­
miehistä, kunnanjohtajista ja kunnallisväestä
tänä päivänä. Pettymystä ja turhautuneisuut­
ta on vaikea sanoin kuvata.

232g KesluvnKKona l.U. syysKuuta 1 ~n~

Hallituksen asuntopolitiikka pääkaupunki­
seudulla on tunnetusti ja tunnustetusti
epäonnistunut. Rakennusveron säätämisope­
raatiolla pyritäänkin mielestäni tätä epäon­
nistumista paikkaamaan suorittamalla ra­
kennustyövoiman massa- ja joukkosiirto
pääkaupunkiseudun asuntorakentamiseen.
Kaikki rakennusalan voimavarat, työvoima,
rakennusmateriaalin käyttö, suunnittelu jne.,
keskittyvät pääkaupunkiseudulle. Lopputu­
loksena rakennusverosta saattaa tulla mitta­
vin pääkaupunkiseudun kasvua kiihdyttävä
toimenpide pitkiin aikoihin. Kasvun seu­
rauksena asuntopula tulee pahentumaan. Se
ei pelkällä rakentamisella pysähdy.

Päivähoito-, terveys- ja sosiaalipalvelujen
kysyntä tulee lisääntymään ja tarve monin­
kertaistumaan, ja ongelmat kertaantuvat.
Viime kädessä pääkaupunkiseudun paisumi­
sesta kärsivät pääkaupunkiseudun nykyiset
asukkaat. Mielestäni on myös kansallinen
onnettomuus, että syrjäseudut autioituvat.
Koko maan kattavan rakennusveron seu­
rauksena on ennustettavissa, että tapahtuu
työttömyysalueiden rakennustyövoiman
joukkosiirtyminen pääkaupunkiseudulle. Au­
tioitumiskehityksessä tämä on liian kova
panos. On tavatonta taloudellisten voimava­
rojen ja pääomien tuhlausta jättää syrjäseu­
tujen hyvä asuntorakennuskanta tyhjilleen.
En voi syrjäseudun edustajana missään ta­
pauksessa olla hyväksymässä tällaista toi­
mintaa.

Herra puhemies! Hallituksen esitystä ra­
kennusveron ulottamiseksi koko maahan on
mahdoton hyväksyä. Mikäli lakiesitys ei saa
tässä käsittelyssä riittävää kahden kolmaso­
san enemmistöä ja tulee hylätyksi, tuo halli­
tus todennäköisesti sen eduskunnan hyväk­
syttäväksi yksivuotisena. Silloin laki olisi
voimassa tämän vuoden loppuun. Toivon,
että jo tässä vaiheessa lakiin tehtäisiin edes
alueellisia poikkeuksia. Kun hallitus pyrkii
ilmeisesti jatkamaan rakennusveroa myös
ensi vuotta koskevaksi, toivon, että hallituk­
sella on sen verran malttia, että lain vaiku­
tuksia senrattaisiin aivan tämän vuoden lo­
pulle ja vasta saatujen kokemusten perusteel­
la ryhdyttäisiin jatko-operaatioihin. Uskon
vaikeiden työttömyysalueiden osalta kielteis­
ten vaikutusten olevan jo silloin nähtävissä,
ja virheet osattaisiin korjata ensi vuoden lain
osalta.

Ed. Raja mäki (vastauspuheenvuoro):
Herra puhemies! Tosiasioiden pohjalta laki­
esitys on varmasti perusteltu periaatteessa
taloudellisista syistä ja toisaalta asuntotuo­
tantotavoitteidenkin turvaamiseksi. Mutta
sen sijaan, että valmistelua hoidettiin salaa ja
salamana, olisi ollut siunauksellista varmasti
vähän laajempialainen pohdinta, koska esitys
johtaa hyvin herkästi kaavamaisuuteen ja
joustamattomuuteen. Esimerkiksi budjettiesi­
tyksessä eduskunnassa on hankkeita monien
vuosien kamppailujen jälkeen eräille kunnil­
le, ja voin kysyä: Mitä ne rahat budjetissa
tekevät?

Myös valtiovarainministeriön poikkeusjär­
jestely on epäonnistunut. Sen sijaan olisi
pitänyt pohtia työvoimapiireille annettavaa
suurempaa valtaa ratkaista elinkeinopoliitti­
sesta ja työllisyystilanteesta johtuvia tarpeita
poiketa lain periaatteista eli antaa rakennus­
lupia ja rakennusoikeuksia, kun on työttö­
miä tai elinkeinopoliittisesti hanke on perus­
teltu. Tässä suhteessa on tervehdittävä ilolla
pöydälle jaettua ed. Luttisen lausumaa, joka
tulee olemaan juuri tätä minun kaipaamaani
korjausta korostava.

Ed. Ajo: Herra puhemies! Ennen van­
haan oli Helsingin yliopistossa metsätieteen
professori nimeltään Erik Lönnroth, joka oli
hyvin originelli. Hänelle tultiin esittämään
jotakin uutta keksintöä, jota ei ollut vielä
kokeiltu. Tämä professori sanoi noin: "Kyllä
kalu hieno ja kallis on mutta käytössä aivan
mahdoton." Muistan tällaisen sanonnan. Sa­
maa mieltä olen rakennusverolakiesityksestä.
Se on mielestäni huonosti valmisteltu ja vielä
susi, vaikka epäilemättä sillä oli hyvä tarkoi­
tus. En kiellä ollenkaan, ettei ollut hyvä
tarkoitus, mutta se ei onnistunut. Jos se olisi
tullut alkuperäisessä muodossaan, mikä oli
ensin hallituksessa ja budjettikirjassa, se olisi
vielä menetellyt, kun tähän taikinaan olisi
pannut hiivaksi ison paketin uskoa vielä
hallituksen hyvään tahtoon, mikä kieltämät­
tä näin on.

Näin oli tilanne ainakin Lapissa, maakun­
nassa, jonka parhaiten tietenkin tunnen. Aja­
teltiin silloin, että vaikea tämä on ja armo­
ton, mutta onneksi sentään kehittyvän mat­
kailuelinkeinon avainsanat hotellit, motellit,
kylpylät ja ravintolat eivät olleet siinä mu­
kana eli olivat veron ulkopuolella. Sitten
yhtäkkiä tuli ilmeisesti - en tiedä, tuliko

Paakaupunluseudun rakennusvero LJL'J

hallitukselta vai mistä -- määräys verojaos­
toon, että nämä tuleekin lisätä siihen, ja ne
tulivat aivan yllättäen. Mitä nämä kolme
käsitettä sitten todella merkitsevät pohjoisen
palveluelinkeinon toimeentulolle, nimen­
omaan matkailulle ja siitä elävälle ihmiselle?
Tästä elinkeinosta, matkailusta, jota valtio­
valta on kehottanut kehittämään, on sanot­
tu, että heittäkää pois vuotokset ja soklit,
tehkää jotakin järjellistä, mikä on kannatta­
vaa ja lähtee maaperästä. Metsät ovatkin jo
paljon puistoina tai muuten tuhoutumassa.
Tämä on poronhoidon ohella luontainen
elinkeino Lapissa. Valtio lupasi tukea sitä.
Lähti käyntiin erittäin voimakas kehitystyö.
Esimerkiksi viime kesänä on ollut ennätys­
määrä turisteja, nimenomaan ulkomaalaisia.

Rakentajilla on ollut työtä, ja jatkuvasti
tulee uusia ravintola- ja hotellialan työnteki­
jöitä ravintolakoulusta lähitulevaisuuden va­
ralle. Myös yritystoimintaa syntyy, ja kunnat
ovat hyvin vahvasti mukana. Ne ovat lähte­
neet hyvin laajoihin sitoumuksiin rakennusp­
rojekteissa. Kaikki näytti erittäin toivorik­
kaalta vielä pari kolme viikkoa sitten, kun
Lapin kansanedustajat olivat joukolla tutus­
tumassa uusiin hankkeisiin. Toivoa siis näyt­
ti maakunnassa olevan.

Herra puhemies! Tällä 40 prosentin raken­
nusverona on ennen kaikkea psykologinen
vaikutus. Menee usko valtiovaltaan, joka
yleensä on, ja uskon vieläkin että on, Lapille
ja muille vähäväkisille alueille myötämieli­
nen. En ollenkaan väitä, ettei olisi, mutta
tässä on tapahtunut virhe vain nyt, suoraan
sanoen. Menee myös halu yrittää, kun tulee
epäluulo ja epävarmuus. Ei usko enää ke­
nenkään puheita. (Ed. Mäki-Hakola: Entä,
pastori, asuntojen hinnat? Puolet saa voit­
toa!) -~ Ne ovat halvempia siellä kuin täällä.
(Min. Liikanen. Ei ole paljon!)

Kysymys ei ole pelkästään rakennustyö­
voimasta ja sen työllisyydestä. Totta kai se
on tärkeätä, mutta tämä sesonki ei kestä
kovin kauan. Olisi nyt aika ihme, jos tällä
hetkellä Lapissa olisi työttömyyttä. Jos joku
puhuu ylikuumenemisesta, ei se sentään ole
likimainkaan sitä luokkaa, mitä se täällä on.
Olisi aika ihme, jos siellä jo työttömyyttä
olisi tänä päivänä.

Tässä on kysymys paljon suuremmasta.
Tässä on kysymys nimenomaan rakenne­
muutoselinkeinon kehittämisestä: Tuleeko
matkailu menestymään siellä vai hylätäänkö

292 2901468

sekin toivottomana? Myös minä olen saanut
tällaisia tietoja, olen ottanut selvää, että 1/3
rakennustyövoimasta suurin piirtein on va­
paa-aikarakennustöissä. Se on siis meille
teollisuusrakentamista. Ilman muuta voi sa­
noa, että se ei mitään muuta ole. Ei Lapin
ihminen itse asu näissä loistohotelleissa eikä
motelleissa, ravintoloissa, ei ole varaa. Mutta
sinne tulevat varakkaat ihmiset, tulevat ul­
komaalaiset ja tuovat valuuttaa tähän maa­
han ja antavat työtä myös Lapin ihmisille.

Tämä vero saattaa myös aiheuttaa sen,
että useat rakennusyrittäjät, jotka nyt siellä
tekevät töitä ja sopimuksia, joutuvat pane­
maan puolet pois työvoimasta. Tämä äskei­
nen tieto on aivan oikeata. Olen saanut ihan
samoja tietoja, kun soitin sinne rakennusfir­
moillekin. Ne panevat puolet väestä kävele­
mään. Mitä muuta hommaa siellä silloin
olisi? Sitten kyllä olisi tosi työttömyys, j:1
silloin varmasti valtion varoja, velvoitetyöl ~
lisyysvaroja, menisi varmasti paljon. Olisiko
se sitten kannattavaa? Siis paljon isommasta
on kysymys kuin mistään rakennustyömies··
ten tämänhetkisestä työtilanteessa. Pannaan
psykologisella tavalla jäihin iäksi ajaksi tämä
vireä, kehittyvä rakennemuutos. Mistä sitten
työtä, jos näin käy? On varmaa, että ainoa
vaihtoehto on tulla tänne kansoittamaan
näitä jonoja terveyskeskusten, päiväkotien
edessä jne., mitä kaikkia jonoja täällä on, ei
muuta kuin jonon päähän tänne vain. Onko
se mikään hyvä ja oikea asia?

Herra puhemies! Minä olen pitkäaikainen
kansanedustaja. Olen ollut täällä hyvin pit­
kän aikaa ja nähnyt monenlaista asiaa ja
vaikka mitä. Minulle on ihan semmoinen
kuva syntynyt, että pahinta, mitä edustaja
yleensä voi tehdä, on lähteä omia ihmisiä,
omaa maakuntaa vastaan, vaikka se tuntui­
sikin joskus helpoimmalta ratkaisulta. Ei ole
mitenkään mukavaa, jos tuntee pettäneensä
äänestäjät. Kyllä sen tuntee, kun ajattelee ja
tietää, mikä on oikein ja mikä väärin. Ei ole
mukava lähteä selittämään tällaisia asioita
ihmisille, jotka ovat luottaneet.

Asiaa hyvin pitkälti harkittuani, monelta
taholta, olen tullut siihen tulokseen, että en
voi tätä lakiesitystä hyväksyä, kun siihen tuli
nämä Lapinkin tärkeät rakennukset mukaan.

Ed. Särkijärvi merkitään läsnä olevaksi.

2330 Keskiviikkona :w. syyskuuta BII'S~

Valtiovarainministeri Li i k a ne n : Herra
puhemies! Olen kuunnellut pari Lapin alue­
radion lähetystä, ja siellä puhutaan jostakin
toisesta rakennusverosta kuin siitä, mikä on
eduskunnan käsittelyssä. Valitettavasti ed.
Ajollakin ilmeisesti on mielessään kokonaan
jokin toinen lakiesitys. Kun hän sanoi en­
sinnäkin, että vapaa-ajan rakentaminen
kaikki laitetaan jäihin, totean, että alle 200
neliömetrin mökit ovat ulkopuolella. Minä
veikkaan, että niitä alle 200 neliömetrin
mökkejä vapaa-ajanasunnoista vielä toistai­
seksi Suomessa on todella suuri valtaosa.
(Ed. Ajo: Milloin ne pannaan kiipeliin?)
- Ei ole tarkoitus laittaa, aika korkea tuo
raJa on.

Toinen seikka on se, että ed. Ajo sanoi,
että pannaan iäksi ajaksi jäihin. (Ed. Ajo:
Psykologisesti!) - Ei panna psykologisesti­
kaan. Ollaan tekemässä määräaikaista toi­
menpidettä, jolla yritetään jaksottaa tätä
ylikuumaa rakennussuhdannetta, tasoittaa
rakentamista usealle vuodelle. Siinähän on
kysymys vain siitä samasta opista, jota jo
Joosef unessaan näki: pitäisi silloin, kun on
lihavat vuodet, jaksottaa, tasoittaa, rakentaa
myös laihoina vuosina.

Jos katsotaan nyt sitä tilannetta, mikä itse
asiassa on kaikkialla maassa, niin meidän
rakennuskustannuksemme ovat nousseet niin
korkeiksi, että tällaisia ei ole enää missään
Euroopassa. Lapissa rakennetaan tällä het­
kellä kalliimmalla kuin ilmeisesti missään
Euroopan pääkaupungeissa. Jos tätä tilan­
netta pidetään terveenä, niin se osoittaa
mielestäni aikamoista suhteellisuudentajun
puutetta. Kehitysalueiden kannalta pahinta
on se, että päästetään suhdanteet sillä tavoin
ylikuumenemaan, että edessä on syvä romah­
dus. Noususuhdannetta seuraa aina lasku.
Mitä pahemmin korkeasuhdanne ylikuume­
nee, sitä syvempi on sen jälkeen tuleva lama.
Tätä ei mikään muuksi muuta.

Politiikassa kysytäänkin voimia juuri kor­
keasuhdanteessa. Sitten kun lama on ja
vaikeuksia on, silloin on totinen paikka.
Mutta silloin kun ollaan korkeasuhteessa,
niin Suomessa elävät ihan samalla tavalla
metsäteollisuuskapitalistit kuin näköjään
monet kansanedustajatkin. Tämähän jatkuu
ikuisesti. Ei tämä koskaan lopu. Sitten ollaan
aivan äimänkäkenä, kun romahdetaan kes­
kelle suurtyöttömyyttä ja kun rakentaminen
romahtaa alas.

Meillä on erittäin kriittinen tilanne raken­
tamisessa sen vuoksi, että tällä hetkellä on
liikkeellä lähes 70 000 asuntoa, kun normaa­
litaso on ollut noin 40 000. Tämä 30 000
asunnon lisäys, jos lähdetään siitä, että ne
maksavat noin 400 000--500 000 markkaa
kappale, on noin 12-15 miljardia, siis yli
normaalin tason. Se on vaihtotaseen kannalta
huomattava rasitus, kun kotimainen säästä­
minen ei pysty tätä tuotantoa rahoittamaan.

Jos me emme pysty rajoittamaan mitään
muuta rakennustuotantoa, asunnot joutuvat
kurimukseen. Asuntoja joudutaan leikkaa­
maan. Se on pakko, koska kansantaloudessa
tietyt yhtälöt ovat, mitä ne ovat. Ei niitä voi
muuksi muuttaa. Säästämisen ja investoin­
tien täytyy olla jossakin tasapainossa. Jos ne
eivät ole, maa velkaantuu, sen luottokelpoi­
suus heikkenee, luottamus talousasioihin
huononee. Sen jälkeen ollaan ennen pitkää
syvässä kriisissä, jossa tavalliselta ihmiseltä
leikataan sitten osa toimeentulosta. (Ed. Sep­
pänen: Voisiko muskeliveneluottoja kiris­
tää?) -Aika hyvä ajatus muuten! Toivoisin,
että tästä löytyisi enemmänkin yhteistyötä.
Monet kansalaiset ovat kirjoittaneet kirjeitä,
että muskeliveneet pitäisi saattaa verolle.
Useimmat kirjeet ovat olleet ruotsinkielisiä.
Ilmeisesti tämä on ulkosaaristossa laajempi
ongelma. Mutta on hyvinkin mahdollista,
että tässä pitäisi tehdä vielä enemmän. (Ed.
Jokinen: Pitäisi, pitäisi!)

Jatkan vapaa-ajan asunnoista. Siis alle 200
neliömetrin vapaa-ajan asunnot ovat tämän
ulkopuolella, ja kun tiedetään, että tämä on
määräaikainen, niin heti kun tilanne rauhoit­
tuu, voidaan vero lakkauttaa. Ei ole kysymys
muusta kuin siitä, että meillä riittäisi pitkä­
jänteisyyttä nähdä korkeasuhdanteen taakse
odottavaan syvään lamaan. Jos sitä ei riitä,
tämä eduskunta toimii vastuuttomasti.

Laissa on mahdollisuus myöntää poik­
keuksia, ja näitä mahdollisuuksia harkinnan
mukaan tietysti käytetään. Tarkoitus ei ole
tietenkään se, että suurtyöttömyysalueella
estettäisiin rakennustoiminta. Ei tietenkään.
Mutta siellä, missä kerta kaikkiaan raken­
nustyövoima on loppunut, missä rakennus­
materiaalit ovat loppuneet, ei ole mitään
järkeä tupata rakentamista juuri sille hetkel­
le. Meidän rakennuskustannuksemme ovat
sellaisessa nousukierteessä, että sieltä ei pääs­
tä alas muuten kuin syvän romahduksen ja
rakennustuotannon romahduksen kautta.

Pääkaupunkiseudun rakennusvero 2331

Vaihtotaseen vajeen kannalta kysymys on
siitä, että meidän on sekä lisättävä säästä­
mistä että kyettävä laskemaan investointita­
soa. Meidän investointiemme taso on noin
27-28 prosenttia bruttokansantuotteesta. Se
on tällä hetkellä korkein maailmassa, ilmei­
sesti, kehittyneissä maissa. Me emme kykene
tällaista pitämään yllä nykyisellä säästämi­
sasteella. Sieltä on pakko tulla alas. Jos me
olemme sitä mieltä, ettei ole mitään vähem­
män tärkeää rakentamista, sitten vuorossa
ovat asunnot ja ennen kaikkea ja nimen­
omaan juuri asunnot. Tätä tosiasiaa ei pääse
tyhjillä puheilla pakoon. Toivon, että nekin
kansanedustajat, jotka täällä nyt käyttävät
tulisia puheenvuoroja, valitsisivat siten sa­
nansa, että samoin sanoin tulisivat sitten
pyytämään poikkeuslupaa eivätkä eri perus­
tein.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! Pohjoissuomalaisena
kansanedustajana en koe pettäväni äänestä­
jiä, kun puolustan rakennusveroa. Nimittäin
minusta on vastuutonta se, että sekä SKDL
että keskustapuolue esittävät rakennusveroa
kokonaan hylättäväksi. Se on "kyllä" sano­
mista markkinavoimille ja "kyllä" sanomista
ylikuumenemiselle ja "kyllä" sanomista hin­
tojen nousulle. Ja se on "kyllä" sanomista
sellaiselle talouspoliittiselle ajattelulle, joka ei
hyväksy minkäänlaista säännöstelyä. Ym­
märtäisin, jos näkemys tulisi uusliberalistisis­
ta talouspoliittisista paineista, mutta kun se
tulee vasemmiston taholta, se on aika koh­
tuutonta ja kestämätöntä.

On erinomainen asia, että valtiovarainmi­
nisteri Liikanen ikään kuin asettui takuumie­
heksi sen suhteen, että toteutuu valtiovarain­
valiokunnan tahto siitä, että rakennusveroa
sovelletaan vähintään yhtä pehmeästi kuin
pääkaupunkiseudun investointiveroa eli
poikkeuslupia myönnetään. Se on erinomai­
sen tärkeä asia, koska todellakin on niin, että
monilla paikkakunnilla saattaa olla pitkälle
suunnitellut investoinnit, uimahallin, jäähal­
lin, marketin investoinnit, ja se saattaa jol­
lakin kehitysalueen paikkakunnalla johtaa
todella kohtuuttomuuksiin, jos nämä kaikki
hankkeet joutuvat rakennusveron piiriin.

Minusta on erittäin väärin, että tällaisessa
ylikuumenemisessa poliitikot vain voivottele­
vat sitä, että "voi, voi, kun hinnat nousevat
ja voi, voi, kun ei asuntoja rakenneta".

Silloin, kun hallitus esittää jotakin toimenpi­
dettä, joka kohtuullisesti kesyttäisi kapitalis­
mia tässä tilanteessa, silloin nimenomaan
SKDL:n taholta noustaan hyökkäämän näi­
tä toimenpiteitä vastaan. Luotan siihen, että
rakennusveroa toteutetaan pehmeästi ja ke­
hitysalueiden työttömyys- ja rakennemuuto­
songelmat otetaan huomioon. Toivottavasti
valtioneuvosto tekee nopeasti linjaratkaisun,
jotta kaikille lobbareille ja muille ei tulisi
turhan paljon mahdollisuuksia.

Ed. Riihijärvi (vastauspuheenvuoro):
Herra puhemies! Totean ed. Ajon puhuneen
kalliita sanoja. Ihmettelen vain, miksi hänellä
on niin kova huoli ravintoJoitten ja hotellien
rakentamisesta, kun varmasti lappilaisten
asuntojenkin kohentamisessa on vielä paljon
tekemistä.

Ed. Ajo (vastauspuheenvuoro): Herra
puhemies! Minä haluan sanoa ed. Liisa
Jaakonsaarelle, etten minä tarkoittanut mis­
sään nimessä Liisaa, sillä Liisa on hyvin
tomera ja aikaansaapa edustaja. En tarkoit­
tanut Liisaa ollenkaan mitenkään siinä, että
on silmänpalvelija.

Muuten, herra puhemies, kun puhuin näis­
tä hotelleista ja ravintoloista, niin minä
haluaisin saada läpi sellaisen ajatuksen, että
ne ovat meille teollisuusrakennuksia. Ne ovat
tuottavia rakennuksia. (Ed. Virolainen: Työ­
paikkoja!) Vaikka minä en ole mikään talou­
sihminen, tavallinen pappi vain, niin minäkin
ymmärsin sen, että jos kerran työkalu teh­
dään ja sillä on töitä, niin kuin meillä on, tuo
valuuttaa, niin miksei se ole kannatettavaa.
Haluaisin ministerin vastaavan. Eihän nämä
mitään kämppiä, mökkejä, huviloita ole,
vaan ne ovat työkaluja Lapille, että saadaan
valuuttaa Lappia ja koko maata varten.

Ed. E. Aho (vastauspuheenvuoro): Herra
puhemies! Ministeri Liikanen käytti erino­
maisen puheenvuoron, jolla hän perusteli
rakennusveron säätämistä. Olisi pitänyt
käyttää samanlainen puheenvuoro viime ke­
väänä ja opettaa sekä muuta hallitusta että
eduskunnan hallitusryhmiä, jotka olivat sitä
mieltä, että koko rakennusverojärjestelystä
asteittain pitää luopua ensi vuoden alkuun
mennessä. Minusta kaikki nämä opetukset
olivat erittäin tärkeitä ja viisaita, esitettyjä

2332 Keskiviikkona 20. syyskuuta 1989

vain kolme neljä kuukautta liian myöhään.
Siinä mielessä sanoisin, että se oli aika
vastuutao puheenvuoro.

Mitä tulee opposition käsityksiin tässä
asiassa, niin me olemme olleet koko ajan
rakennusveron ja investointiveron käyttämi­
sen kannalla. Olimme myös viime keväänä
sitä mieltä, että rakennusveron tehoa olisi
pitänyt lisätä eikä olisi tullut siitä luopua
sillä tavalla kuin hallitus esitti. Olemme
nytkin sillä kannalla, että rakennusvero on
hyvä tehokas keino, mutta se pitää kohden­
taa sinne, missä nämä ongelmat ovat eikä
summittaisesti koko maahan.

Mitä tulee ed. Liisa Jaakonsaaren äskei­
seen puheenvuoroon, se oli mielestäni vas­
tuuton, koska siinä annettiin täysin väärä ja
valheellinen kuva opposition käsityksistä täs­
sä asiassa. Kannattaisi verojaoston jäsenen
tutustua siihen, mitä verojaostossa viime
keväänä tehtiin.

Ed. Apu k k a (vastauspuheenvuoro): Ar­
voisa puhemies! Minun mielestäni niin val­
tiovarainministerin kuin hallituksenkaan ei
kannattaisi tällaista keskustelua, mitä tämän
ympärillä on käyty, ottaa minkäänlaisena
loukkauksena, eikä tässä kannata kenenkään
minään yliopettajana esiintyä. Minulla on
sellainen tunne, että Lapissa löytyy keski­
määräisesti yhtä viisaita ihmisiä kuin täällä
Helsingissä ja hallituksessakin. Tästä asiasta
pitäisi koettaa maltillisesti puhua.

Nyt on kuitenkin suunnilleen joka ryhmäs­
sä ja joka puheenvuorossa jollakin tavalla
todettu, että tämä lakiesitys ei kaikilla tavoin
ole ihan oikeanlainen, jos sitä jäykästi toteu­
tetaan. Minun mielestäni tuntuisi aika koh­
tuulliselta, että kun tällainen hyvin pitkälle
menevä yksimielisyys siitä, että laki ei kai­
kilta osin ole kohtuullinen, kerran on ole­
massa, miksi sitä lakia ei olisi voitu tarkistaa
hieman. Minusta on aika noloa, että kehity­
salueitten ja syrjäseutujen ihmiset pannaan
tässäkin asiassa kerjääjän osaan. Pitää tulla
tänne rukoilemaan kauniisti lakki kädessä,
saisimmeko me tämän työn tehdä. Tuntuu
tietysti siitä, joka antaa näitä almuja, kau­
hean mukavalta, kun saa ihmiset ryömimään
ja pyytämään jotakin, mutta ei kai tämän
yhteiskunnan tarkoitus ole se, että ihmisiä
pitää tällä tavalla nöyryyttää. Minun mieles­
täni se, että lamaa halutaan tällä tavalla
tietoisesti jouduttaa kaikkein vaikeimmalla

alueella, ei ole aivan oikean suuntaista poli­
tiikkaa. Jos lama on tullakseen, miksi se
pitää pahimmalle alueelle koettaa saada vielä
aikaisemmin kuin muualle?

Se valtiovarainministerin viimeinen ilmaus,
että ne, jotka täällä tulisesti ovat puhuneet,
toivottavasti samoin sanakääntein tulevat
näitä poikkeuslupia pyytämään, ei kai ollut
mikään vihjaus tai uhkaus. Kyllä minä us­
kon, että niitä asiallisesti pyydetään, jos
siihen pakko on, mutta toivon, että niitä ei
tarvitsisi olla rukoilemassa.

Ed. Te n n i 1 ä (vastauspuheenvuoro): Her­
ra puhemies! Minä toistan vielä sen, että
meidän maassamme tarvitaan tehokasta
aluepolitiikkaa ja tarvitaan tietysti myös suh­
dannepolitiikkaa. Ei saa kuitenkaan käydä
niin, että suhdannepolitiikalla vesitetään
aluepolitiikkaa niin kuin nyt on käymässä.
Tässähän on se tilanne, että aluepolitiikasta
vastaavan ministerin pitäisi nyt ehdottomasti
esittää sellaista linjausta, että pääkaupunki­
seudulla katkaistaan myös teollisuusrakenta­
minen, jotta tänne ei koko ajan tulisi uusia
työpaikkoja ja sitä myöten yhä vain lisää
tarvetta esimerkiksi asuntorakentamiseen ja
olemassa olevilla rahoilla ja resursseilla saa­
taisiin tänne riittävästi työvoimaa. Odottaisi,
että aluepolitiikasta vastaava ministeri tällai­
sen linjavedon rohkenisi tehdä. Siihen ei
kuitenkaan rohkeutta tunnu olevan. Syy
saattaa olla se, että valtiovarainministeri on
niin vahva vetäessään näitä linjoja, joilla
aluepolitiikkaa vesitetään.

Paradoksaalistahall tässä on se, että alue­
politiikasta vastaava ministeri ja valtiova­
rainministeri, jos oikein ymmärrän, ovat yksi
ja sama henkilö. Sen takia tässä aluepolitiik­
ka näyttää koko ajan häviävän.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! En ymmärrä ed. E.
Ahon ajattelua, että hän kannattaa raken­
nusveroa, mutta samalla esittää sen hylkää­
mistä. Se on aika kummallinen ajattelutapa.
Tässä ja nyt tilanne on se, että jos opposition
tahdon mukaan rakennusvero hylätään, niin
se merkitsee myönnytystä markkinavoimille.
Se merkitsee sitä, että hintojen nousu jatkuu
ja ylikuumeneminen edelleen jatkuu. Se on
tässä ja nyt. Politiikassa monta kertaa paras
on hyvän vihollinen, ja minusta on hyvä
ratkaisu se, että rakennusvero säädetään ja

Pääkaupunkiseudun rakennusvero 2333

hyväksytään valtiovarainvaliokunnan tahto
ja myös ne ponnet, joita pöydälle on jaettu.
Niissä korostetaan rakennusveron sovelta­
mista niin, että kehitysalueitten työttömyys
ja rakennemuutos otetaan lupia myönnet­
täessä huomioon, samoin vuodenaika. Tämä
kokonaisuus on puolusteltavissa.

Ed. U. Leppänen (vastauspuheenvuo­
ro): Herra puhemies! Minua on yleensä
vaivannut se, että valtiovarainministerin yh­
teiskuntanäkemys on niin selväpiirteinen,
että yhteiskunta toimii niin äärettömän yk­
sinkertaisella tavalla. Kun Pekkala oli valtio­
varainministerinä, ei tarvittu muuta kuin
Elon laskuoppi. Nyt kun Liikanen täällä
esiintyy, niin hänellä näyttää olevan kaksi
ohjenuoraa: Joosefin opit ja kansantalouden
approbatur-yhtälöt, ja näitä hän toistaa ja
uskoo niihin ja on aina oikeassa. Kenenkään
muiden näkemyksillä ei ole mitään merkitys­
tä.

Totean, että Lapin matkailuinvestoinneis­
sa Joosefin opeilla ei ole paljon tekemistä.
Rakennusinvestoinnit eivät ole sellaisia, että
ne ovat aina odottamassa, että kun viivyte­
tään, niin ne sitten tapahtuvat kuitenkin.
Jotkut tällaiset matkailuinvestoinnit tapahtu­
vat silloin, kun ne tapahtuvat eivätkä ole
odottamassa ministeri Liikasta sitten, kun
rakennusvero poistuu.

Jos halutaan todella tehdä Lapille kiusaa,
niin kuin näyttää, näin pitää toimia kuin
ministeri Liikanen tässä toimii. Toivoisin,
että ministeri Liikanenkin voisi joskus pa­
neutua hieman syvällisemminkin kansanta­
louden oppeihin eikä pelkästään toistelisi
meille näitä kansantalouden approbatur-yh­
tälöitä.

Ed. Isohookana-Asunmaa (vastaus­
puheenvuoro): Herra puhemies! Ministeri
Liikanen piti äskettäin pitkän, mutta ristirii­
taisen luennon, jossa hän totesi aika voimak­
kain sanakääntein, että eduskunta toimii
vastuuttomasti, jos hylkää lain. Eikö edus­
kunta toimi tieten tahtoen vastuuttomasti,
jos se ei nyt tunnusta maan alueellisia eroja,
vaan hyväksyisi tämän lain? Kun eduskunta
ei halunnut tehdä muutoksia lain toisessa
käsittelyssä, ei ole muuta mahdollisuutta
kuin hylätä laki.

Hämmästelen ed. Jaakonsaaren äskeisiä
puheenvuoroja. Ed. Jaakonsaaren pitäisi kyl-

lä pohjoissuomalaisena kansanedustajana tie­
tää, mihin lain voimaantulo johtaa alueemme
maalaiskunnissa. Kun hän äsken tässä vielä
kritikoi ed. E. Ahon puheenvuoroa, totean,
että mehän olimme halukkaat muuttamaan
lakia sen toisessa käsittelyssä. Kun hallitus­
puolueiden kansanedustajat eduskunnassa ei­
vät olleet tähän valmiita, ei ole enää mitään
muuta mahdollisuutta kuin hylätä tämä laki,
koska niitä muutoksia emme saaneet läpi,
jotka katsomme välttämättömiksi, jotta lais­
ta olisi tullut toimiva.

Ed. Pekkarinen (vastauspuheenvuoro):
Herra puhemies! Kyllä ihmetyttää, että mi­
nisteri Liikanen omalla sana-akrobatiallaan
käy suorastaan pilkkaamaan oman puo­
lueensa Lapista olevaa kansanedustajaa, joka
ei hyväksy rakennusveron ulottamista omalle
alueelleen, Lapin alueelle. Tämän kaiken
tekee ministeri, joka kolme kuukautta sitten
tuomitsi tässä salissa opposition asiantunte­
muksen maanrakoon, kun me silloin edelly­
timme, että silloista rakennusveroa pitäisi
maassa jatkaa. Kolme neljä kuukautta sitten,
ministeri Liikanen, tämän kaiken teitte. Kun
te tämän kaiken jälkeen sanotte, että ne,
jotka uskaltavat äänestää tätä asiaa vastaan,
toimivat vastuuttomasti, minusta teidän pu­
heenvuoronne näiltä osin on vastuuton.

Mitä tulee nimenomaan Lapin ja Uuden­
maan läänin väliseen tilanteeseen, todetta­
koon nyt rakennusalan avoimien työpaikko­
jen ja työttömien osalta asetelma, mikä tällä
hetkellä on. Tilanne on Uudellamaalla se,
että täällä avoimia työpaikkoja on kaksi
kertaa enemmän kuin rakennusalan työttö­
miä, kun vastaavasti Lapin läänin alueella
työttömiä on viisi kertaa enemmän kuin
rakennusalan avoimia työpaikkoja. Suhde on
aika raju minun mielestäni.

Mitä ed. Jaakonsaaren puheenvuoroon tu­
lee, oli aika masentavaa kuulla, että hän
yrittää väittää, että me vastustamme raken­
nusveroa kaikilta osin. Ed. Jaakonsaari ym­
märtääkseni oli mukana toisessa käsittelyssä,
kun lain sisällöstä päätettiin. Me hyväksyim­
me sen ulottamisen etelään koko neljännelle
perusvyöhykkeelle ja muutamaan suurem­
paan kaupunkiin, ei vain siinä muodossa,
mitä hallitus esitti, vaan halusimme siihen
lisää tehoa pääkaupunkiseudulla sisällyttä­
mällä myös teollisuusrakentamisen tuon ve­
ron piiriin, mutta me emme onnistuneet

2334 Keskiviikkona 20. syyskuuta 1989

saamaan sitä läpi. Emme voi tässä äänestyk­
sessä hyväksyä hallituksen esitystä, mutta se
ei merkitse sitä, ettei meillä jatkossakin ole
valmius ja halu siihen, että pääkaupunkiseu­
dulla, eteläisimmässä Suomessa ja muuta­
massa suuremmassakin kaupungissa raken­
nusveroa jatketaan. Me taatusti toimimme
sen puolesta.

Ed. Sarapää (vastauspuheenvuoro):
Herra puhemies! Minusta ed. Ajo käytti
täällä reilun, rohkean ja oikean puheenvuo­
ron. Mielestäni tämä rakennusveroehdotus
on ehdottomasti Lapin kannalta epäoikeu­
denmukainen sen takia, että matkailu ja
lomarakennustoiminta on Lapissa teollisuus­
rakentamista, ja nyt sitä rajoitetaan. Saman­
aikaisesti pääkaupunkiseudulla ei rajoiteta
teollisuusrakentamista, ja tätä logiikkaa on
kyllä vaikea ymmärtää.

Lapissa lomarakennustoiminta työllistää
noin tuhat rakennusmiestä. On arvioitu, että
tämän veron seurauksena rakentaminen hil­
jenee noin 50-70 prosentin voimalla eli
Lapissa noin 500-700 rakennustyömiestä
menettää työpaikkansa.

Ministeri Liikanen totesi, että etelään ja
tähän maahan tarvitaan asuntoja noin 30 000
lisää. Me tarvitsemme rakentajia, ja näyttää
siltä, että tämän lain ensisijainen tavoite on
tuoda Lapista rakentajia tänne. Tämä on
väärää aluepolitiikkaa, jota ei voi hyväksyä.
Tämän lain ja Lapin kannalta minusta oli
erittäin ikävää ja kohtalokasta ja sanoisinpa
viime naula arkkuun se, että hotellit, ravin­
tolat, motellit ja kylpylät lisättiin lakiin
nimenomaan valtiovarainvaliokunnassa.

Ed. Vähäkangas (vastauspuheenvuo­
ro): Herra puhemies! Minusta koko tämä
laaja keskustelu ja ajankäyttö johtuu siitä,
että hallitus oli aivan liian jääräpäinen tässä
asiassa, teki mustavalkoiseksi tämänkin
asian. Täällä on kaikista poliittisista ryhmis­
tä arvosteltu enemmän tai vähemmän, myös
hallituspuolueista, tätä lakiesitystä ja nähty,
että se on tuova ongelmia kehitysalueille.
Minusta tämä asia ei parane sillä, että sitten
tehdään ponsia ja erilaisia pehmennyksiä.
Pohjoisen väki ei usko tällaista puhetta. On
aivan turha alkaa kysellä, niin kuin ed.
Jaakonsaari teki, minkä takia oppositio on
tätä hylkäämässä. Mitä muuta mahdollisuut­
ta sillä on tämän asian yhteydessä, kun ei

haluttu ottaa niitä tosiasioita huomioon,
mitä ed. Jaakonsaarikin tietää hyvin olevan?
Maakunnassa varmasti kertoo, että ne olisi
pitänyt ottaa mukaan ja että kyllä te karva­
lakki kädessä täällä Helsingissä voitte ehkä
niitä saadakin. Mutta asiallista suhtautumis­
ta pohjoisen väki tässä odottaa.

Minä olisin ministeri Liikaselta kysynyt
lyhyesti, kun en ymmärrä näistä asioista
paljon: Millä tavalla hinnat saadaan sitten
lopullisesti kuriin tai nykyistä huomattavasti
alemmaksi tällä suhteellisen lyhyellä ajalla,
minkä rakennusverolaki on voimassa? Mihin
perustuu se näkemys, että näin tulee tapah­
tumaan? Vielä lopuksi, kun sanotaan halli­
tuksen taholta, että näitä kohteita on niin
vähän kehitysalueilla, niin eikö voida antaa
tehdä ne vähät kohteet eikä tehdä kiusaa tai
iskeä nyrkillä vyön alle? Eihän tässä ole kuin
hyvästä tahdosta kysymys, mutta sitä ei näy
kyllä millään tulevan. Aina hallitus asettaa
arvovaltakysymykseksi tällaiset asiat ja älyl­
lisesti pohjoisen väen heikommaksi kuin
muut.

Ed. Wasz-Höckert (vastauspuheen­
vuoro): Herra puhemies! Helsinkiläisenä
edustajana minua varsinkin lapsiperheiden
suhteen on huolestuttanut se, että helsinki­
läiset joutuvat nyt jo matkustamaan ulko­
maille talvilomille. Jos tässä ei nyt löydetä
muuta ratkaisua, niin Lapin lomakohteet
tulevat olemaan entistä kalliimpia, jos jatke­
taan rakennustoimintaa. Tämän vuoksi arve­
len, että hallitus varmasti paneutuu kysy­
mykseen vielä ja harkitsee lomakohteiden
tukemista poikkeusmenettelyin, että kilpailu­
kyky säilyisi Lapissa.

Ed. Ajo (vastauspuheenvuoro): Herra
puhemies! Minä puutun vain mainintaan
ministeri Liikasen puheesta minulle. Minä
sanon suoraan sen, että meidän keskustelum­
me ovat olleet täysin asiallisia kannanottoja
asiasta, enkä ole kuullut minkäänlaista vä­
hättelyä siinä, vaan kumpikin on kunnioitta­
nut toisiansa. Sanon sen vielä, että vaikka
tässä ollaan eri mieltä, niin kyllä ministeri
Liikanen on kymmenen kertaa enemmän
hyviä päätöksiä Lapille tehnyt. Tulkoon tä­
mäkin tässä sanottua ihan julkisesti!

Ed. Törnqvist (vastauspuheenvuoro):
Arvoisa puhemies! Tosiasiahan tietysti näin

Pääkaupunkiseudun rakennusvero 2335

kehitysalueen kansanedustajalle on se, ettei
tämä asia ole helppo hyväksyä, ainakaan jos
sitä katselee oman alueen näkökulmasta. Se
on selvä. Mutta tämä ei tietysti ole ainoa
asia, joka ei ole helppo hyväksyä oman
alueen näkökulmasta, vaan niitä on ollut ja
niitä tulee olemaan jatkossa hyvin paljon
muitakin.

Haluaisin tuoda tähän keskusteluun erään
näkökulman, jota ed. Wasz-Höckert äsken
sivusi. Ylikuumeneminen on tosiasia, raken­
nusmateriaalin hinta on noussut, tonttimaan
hinta on noussut, palkat ovat nousseet jne.,
ikkunoita ja ovia ei enää saa, rautanaulois­
takin on puute. Totta kai tämän kuumene­
misen seurauksena myös investoinnit tulevat
huomattavasti kalliimmiksi kuin normaaliai­
kana, ja totta kai investointien kalleus näkyy
palveluiden hinnassa. Se on selvä. Tiedäm­
me, että Suomi ja Lappi ovat jo nyt hinnoi­
telleet itsensä ulos palveluiden hinnassa ja
yhä useammat ihmiset menevät matkoille
etelänmaille, Keski-Eurooppaan ja lämpimil­
le aurinkorannoille. Jos vielä hinnoissa peri­
tään kovin suuressa määrin investointeja
tulevaisuudessa, se tietää sitä, että palvelua­
lan ihmiset ovat sitten työttömiä, koska siellä
on suuria kauniita avaria tyhjiä hotelleja ja
kylpylöitä. Mutta palvelualan ihmisistä, jot­
ka ovat naisia, eivät rakennusmiehet huolta
kanna.

Ed. A i t t on i e m i (vastauspuheenvuoro):
Herra puhemies! Minä olen tässä hiljakseen
todennut, että minä olen todella väärässä
paikassa, kun minä en osaa tehdä politiik­
kaa. Minä lähden siitä, että kun asioita
ratkotaan ja keskustellaan, niistä puhutaan
rehellisesti, ja siitä syystä myöskin lähdin
Lapin suuntaan sanomaan sen asian, minkä
minä olen saanut selville, ilman että asiaa
olisi katseltu lentokoneesta viskilasin läpi.
Minä olen juuri soittanut Ivalon työvoima­
toimistoon, samaten Rovaniemelle. Työvoi­
man puute on aivan selkeä rakennusmiesten
osalta, täysin selkeä. Erityisen vaikea se on
nimenomaan Ivalossa, mutta myöskin Rova­
niemellä. Toisin sanoen ne puheet, joita minä
olen esittänyt täällä aikaisemmin, pitävät
täsmälleen paikkansa, tai sitten täytyy työ­
voimatoimiston henkilöitä sanoa valehteli­
joiksi.

Valtiovarainministeri Liikanen: (Ed.
Tennilä: Jos aluepoliittinenkin ministeri pu-

huisi välillä!) Herra puhemies! - Minulla ei
ole sitä ongelmaa, etten voisi esiintyä yhtä
aikaa molemmissa rooleissa. En pyri edes
jakamaan. Minulla ei ole mitään ongelmaa
siitä. Minusta ei ole muuten mahdollistakaan
jakautua kahdeksi.

Sitten menisin rakennusveroon. Ed. E.
Aholla on hyvin mielenkiintoisen yksinker­
tainen näkemys talouspolitiikasta, että ta­
louspolitiikassa ei koskaan saisi muuttaa
sitä, mitä aikaisemmin on tehty. Keväällä
investointiveroa asteittain jatkettiin, tosin ke­
ventäen. Kesällä me totesimme, että raken­
nuslupien myöntäminen on voimakkaasti vil­
kastunut kesäkuukausien aikana ja raken­
nusveroa tarvitaan paljon laajemmin kuin
keväällä arvioitiin. Nyt esitetään tämmöistä
toimenpidettä. Jos keskustapuolue oli ke­
väällä sitä mieltä, eikö ole hyvä, että kerran­
kin te olitte oikeassa, ja me myönnämme,
että arvioimme keväällä asian väärin. Ei
tämä tämän vaikeampi asia ole. Jos olimme
väärässä, todetaan, että olimme väärässä. Jos
ed. E. Aho ja ed. Pekkarinen haluavat tätä
keskustelua jatkaa, niin jatkakaa, mutta ei
tämä ole kauhean mielenkiintoinen asia. Jos
talouspolitiikassa tarvitaan taloudellisen ti­
lanteen muuttumisen takia uutta politiikkaa,
uutta politiikkaa tehdään, ei sen takia, että
jäkätetään jotain vanhaa juttua, niin kuin
täällä on tehty nyt monta päivää ed. Pekka­
risen ja E. Ahon toimesta.

Toinen asia on sitten se, mikä tämän
rakennusveron toiminta-alue on. (Ed. Tenni­
lä: Ei Lappi!) Totta kai on mietitty myös
sitä, voitaisiinko kokonaisia alueita rajata,
mutta ongelma on se, että alueiden sisällä on
erittäin ylikuumentuneita paikkakuntia, sit­
ten sellaisia, joilla on työttömyyttä. Lapissa
on myös ylikuumentuneita rakennuskuntia
tällä hetkellä. Eivät vain nämä. Samanlaisia
ongelmia on ollut Ylläksen ja Levin ympä­
rillä. Jos ed. Tennilä ei ole siellä käynyt, niin
kannattaa käydä ja kysyä näiltä ihmisiltä.
Siellä ovat jopa omakotirakentajat kertoneet,
että väkeä ei saa pysymään työmailla, kun
siitä kilpaillaan niin voimakkaasti hotelli- ja
firmarakentamisen takia. Jos me teemme
yhden kaavamaisen rajan, totta kai se pak­
kaa ylikuumenneille alueille lisää paineita,
mistä syntyy vahinkoa.

Jos me puhumme Lapin työllisyydestä,
Lapin matkailusta tulevaisuudessa, niin sen
suurempaa karhunpalvelusta Lapin matkai-

2336 Keskiviikkona 20. syyskuuta 1989

Julie ei voida tehdä, kuin että nostetaan
hotellien hinnat sellaisiksi, että siellä pitkällä
tähtäyksellä ei kukaan voi enää asua eikä
sinne matkustaa. Se, että kustannukset pide­
tään kurissa. on avainasia, jotta Lapin
matkailu olisi kilpailukykyistä tulevaisuu­
dessa.

Mitä tulee muutenkin Lapin matkailuun,
haluan todeta sen, että tämän hallituksen
aikana on taatusti sijoitettu enemmän rahaa
Lapin matkailuhankkeisiin lyhyellä ajalla
kuin milloinkaan aikaisemmin. Olen valmis
myöntämään tämänkin virheeksi, jos nume­
roita tuodaan eteen, mutta joku kohtuus
pitää tässä puheessakin olla. Katsotaan han­
ke hankkeelta nämä asiat läpi. Kyllä huutoa
piisaa, mutta vähän pitää olla tosiasioita
myöskin taustalla pohjana.

Mitä tulee Lapin työllisyyteen, vihdoinkin
on kyetty kääntämään Lapin onneton työt­
tömyystilanne selvästi paremmaksi. Lapin
työllisyys on tällä hetkellä paremmassa kun­
nossa kuin koskaan ed. Tennilän ollessa
kansanedustajana, ja me pyrimme siihen, että
tämä tilanne voisi jatkua, jotta tasaisesti
turvattaisiin työtä lappilaisille, ei vain nyt
vaan myöskin tulevina vuosina.

Ed. Apukka, kun puhutaan, että lamaa
halutaan jouduttaa, niin suhdannepolitiikka
tarkoittaa juuri sitä, että syvää lamaa ei
tulisikaan, että kyettäisiin tasoittamaan suh­
danteita riittävästi.

Mitä tulee pääkaupunkiseudun rakentami­
seen, ed. Tennilä ei ole muilta kiireiltään
ehtinyt tutustua pääkaupunkiseudun aiesopi­
mukseen, jonka valtioneuvosto ja pääkau­
punkiseudun kunnat neuvottelivat ja jossa
koko asemakaavoitusta tullaan muuttamaan
pääkaupunkiseudulla siten, että työpaikkara­
kentamista tuntuvasti rajoitetaan ja asunto­
rakentamista tuodaan sen tilalle. Tällä ni­
menomaan pyritään pysyvästi pääkaupunki­
seudun työpaikkakehitys saamaan sillä ta­
voin tasapainoiseksi, ettei niitä ylikuumene­
misilmiöitä, mitä nyt on, tulevaisuudessa
tulisi. Tästä aiesopimuksesta hallitus tulee
tiukasti pitämään kiinni, koska siihen liittyy
myös joukko monia muita päätöksiä. Olem­
me tehneet tämän asian kanssa kovasti työtä
viime kuukausina, ja on erittäin hyvä, että se
vihdoin saatiin aikaan.

Ed. Sarapää sanoi, että on yksi rohkea
edustaja SDP:ssä. Toivoisin ed. Sarapäälle
joskus tuota rohkeutta myöskin. Kun täällä

viime syksynä käsiteltiin lakia, jolla pääkau­
punkiseudun rikkailta kunnilta siirrettiin La­
pin köyhille kunnille rahoja, ed. Sarapää ei
oikein osannut valita puolta. Oli niin vaikeaa
tietää, kumpi on tärkeämpi, Lapin maakun­
nan edut vai Helsingin kunnallisvaalit. Roh­
keutta, rohkeutta!

Mitä tulee työttömyyteen ja työllisyyteen,
on muistettava toki se, että tällaisia lukuja
aina esitetään. Jokainen rakennusfirma, joka
tulee hakemaan pääkaupunkiseudulta poik­
keuslupaa uuden virastotalon rakentamiselle,
kertoo, että satoja ihmisiä joutuu työttömik­
si. ellei tätä poikkeuslupaa tule. Voin lähet­
tää kopioita edustajille, jos haluatte näitä
hakemuksia. Ei pidä ihan aina kaikkea heti
uskoa, mitä rakennusliikkeet sanovat, vaikka
kuinka läheiset suhteet olisi yritystoimintaan,
jota pidän tietysti sinänsä myönteisenä. Kyl­
lä joka kerta meille kerrotaan sama peruste
pääkaupunkiseudulla. Ministeri Puolanne
voisi kertoa kymmenittäin tällaisia lähetystö­
jä, jotka selittävät, että Helsingissä tapahtuu
romahdus rakennusalalla, ellei kaikkia näitä
hotelleja heti tehdä.

Mitä tulee sitten hinta-asiaan, ei tämä
rakennuskustannusten hintaa lopullisesti rat­
kaise. Mutta sen verran kyllä pitäisi totuutta
kyetä katsomaan silmiin, että jos rakenne­
taan enemmän kuin meillä on kapasiteettia,
jos rakennustavaroiden toimittajat pääsevät
niskan päälle, jos kartellit pääsevät sanele­
maan hinnat, totta kai se nostaa kustannuk­
sia. Se, että kieltäydytään siitä, että valtio voi
sekaantua talouselämään, ohjata sitä, voi
suorittaa interventioita, antaa vallan kartel­
leille ja monopoleille rakennusalalla. Tässä
nyt sitten ollaan. Olen kyllä aika hämmästy­
nyt, että siinä on myös vasemmistolaisia
kansanedustajia mukana. Tässä ed. Jaakon­
saari puhui hyvin viisaita.

Kun ed. Pekkarinen on huolissaan siitä,
että hyvän ystäväni Aimo Ajon ja minun
välillä oli erilaisia näkemyksiä, niin SDP:ssä
voi olla kaksi kantaa asioihin. Teille se on
tietysti yllättävää, koska siihen ei ole ollut
mahdollisuuksia. Ed. Pekkarinen ja ed. E.
Aho eivät ole vielä koskaan esittäneet sellais­
ta kantaa, joka poikkeaisi puolueen puheen­
johtajan kannasta. Aika näyttää, tuleeko
sellainen hetki.

Ed. E. Aho: (Eduskunnasta: Ed. Aho,
kertokaapa, tuleeko sellainen aika!) Herra

Pääkaupunkiseudun rakennusvero 2337

puhemies! - Sellainen aika on ollut, mutta
ministeri Liikanen ei ole ehkä kiireiltään
ehtinyt kaikkia asioita tarkasti seurata. -
Mutta nyt puhutaan rakennusverosta ym­
märtääkseni. Haluaisin tässä puheenvuoros­
sani puuttua yksinomaan siihen.

Ensinnäkin olen samaa mieltä, että kes­
kustelu kevään tapahtumista voidaan lopet­
taa, mutta halusimme siihen asiaan sen takia
palata, että ed. Jaakonsaari antoi täysin
väärän todistuksen siitä, mikä on ollut op­
position kanta ja keskustan kanta rakennus­
veron käyttöön. Halusimme sen oikaista, ja
oli erinomaista kuulla ministeri Liikasen
suulla nyt selvitys siitä, mitä keväällä tapah­
tui, miten asiat olivat. Toivon, että myös
hallitusryhmän jäsenet nyt omalta osaltaan
tämän keskustelun lopettavat.

Mitä tulee sitten keskustelutapaan tässä
asiassa, haluaisin sanoa yhden asian. Jos
hallituksen ja ministeri Liikasen tahto olisi
toteutunut, me emme täällä olisi jäkättäneet
tästä asiasta minkään vertaa, koska aikatau­
lu olisi vedetty niin kireäksi, että mitään
kunnon keskustelua asiasta ei olisi saatu
aikaan. Ymmärrän kyllä nyt hyvin, miksi
näin haluttiin menetellä. Tämä on hallituk­
sen kannalta ikävä asia. Asia on huonosti
valmisteltu, ja hallitusryhmän jäsenetkin sen
näkevät ja ymmärtävät, että lain sisältöä,
olisi pitänyt eduskuntakäsittelyn aikana
muuttaa.

Mitä tulee ed. Rajamäen puheenvuoroon,
joka liittyi tähän samaan asiaan, hän toivoi,
että olisi voitu paremmin harkita hallitukses­
sa ja eduskunnassa asian sisältöä. Me todella
toivoimme sitä, että olisi voitu, mutta vali­
tettavasti käsittelyaikataulu ei sitä ole tehnyt
mahdolliseksi.

Haluan aluksi todeta perusasian, joka
ehkä on täällä jo aikaisemminkin tullut
sanotuksi, eli me keskustalaiset olemme sa­
maa mieltä hallituksen kanssa siitä, että
rakennusalan ylikuumeneminen on kiistaton
syy inflaation kiihtymiseen. On järkevää, että
investointiverona ja nyt rakennusverona ra­
kennuskustannusten nousua yritetään hillitä
ja ohjata rakennuskapasiteettia vähemmän
tärkeästä rakentamisesta erityisesti asuntora­
kentamiseen, muualla maassa ehkä myös
teollisuus- ja työpaikkarakentamiseen.

Mutta se tapa, jolla nyt yritetään hillitä
ylikuumentumista, on epäonnistunut. Kun
vielä muutama kuukausi sitten hallitus antoi

293 290146B

tuon esityksensä rakennusveron asteittaisesta
purkamisesta, nyt ollaan sillä kannalla, että
rakennusvero pitääkin säätää koko maahan
Utsjokea myöten. Me saamme kohta var­
masti kuulla perustelun tälle. Perustelu tulee
ilmeisesti olemaan se, että on oikeudenmu­
kaista, että koko maata käsitellään samalla
tavalla, että on oikeudenmukaista, että pää­
kaupunkiseutua, keskeistä Suomea ja äärim­
mäistä Lappia käsitellään rakennusverona
täsmälleen samalla tavalla. Meidän mieles­
tämme tuo ei ole oikeudenmukaisuutta, vaan
oikeudenmukaisuutta olisi ollut se, että olisi
etsitty ne alueet, joilla rakennusverona tulee
rakentamista hillitä, ja jätetty muu osa Suo­
mesta sen ulkopuolelle.

Katsotaan sitten ihan faktoja. Faktojakin
jonkin verran eduskuntakäsittelyn aikana on
saatu käyttöön: rakennusliikkeiden työkanta
lääneittäin tai sitten rakennuslupatilasto,
joka VTT:n selvityksen pohjalta oli meidän
käytössämme. Ne eivät puolla millään perus­
teella rakennusveron säätämistä koko maa­
han. Ne osoittavat aivan selvästi, että raken­
nusliikkeiden työkanta ja rakennusluvat ovat
kasvaneet eteläisessä Suomessa ja eräillä yk­
sittäisillä paikkakunnilla Etelä-Suomen ulko­
puolella. Jos laki olisi säädetty näiden tilas­
totietojen, näiden faktojen perusteella, jotka
sekä VTT että valtiovarainministeriö ovat
pystyneet käyttöönsä hankkimaan, lain sisäl­
tö olisi ollut täysin toisenlainen.

Minusta ed. Vähäkangas teki merkittävän
havainnon, kun hän totesi äskeisessä vastaus­
puheenvuorossaan, että hallituksen peruste­
luissa on ihmeellinen epäjohdonmukaisuus.
Ensin väitetään, että laki ei koske ollenkaan
pohjoista Suomea ja kehitysalueita, koska
siellä on niin vähän hankkeita, jotka ovat
lain piirissä. Seuraavaksi kuitenkin vaadi­
taan, että pohjoisen Suomen ja kehitysaluei­
den pitää olla lain piirissä sen takia, että
sielläkin suhdanteet ovat ylikuumentuneet.
Tämä on ihmeellistä logiikkaa ja osoittaa
sen, että rakennusveron sisältöä ei ole huo­
lellisesti pohdittu eikä valmisteltu.

Hallituksella ja eduskunnalla olisi ollut
mahdollisuus harjoittaa rakennusverolla jär­
kevää aluepolitiikkaa sillä tavalla, että olisi
valittu tietyt alueet maasta, jotka tilastojen
perusteella olisi ollut helposti osoitettavissa,
kohdennettu vero niille ja jätetty muut osat
maata sen ulkopuolelle. Tällä tavalla olisi
myös edistetty työpaikkojen kasvun suuntau-

2338 Keskiviikkona 20. syyskuuta 1989

tumista pois ennen kaikkea pääkaupunkiseu­
dulta muualle maahan. Hallitus olisi tällä
tavalla voinut näyttää aluepoliittista tah­
toaan ja osoittaa, että se haluaa kehittää
maata tasapainoisesti. Nyt tulee käymään,
niin kuin monessa puheenvuorossa on sanot­
tu, täsmälleen päinvastoin. Kun rakennus­
hankkeita kehitysalueilla ja muualla pääkau­
punkiseudun ja ylikuumentuneiden alueiden
ulkopuolella lakkaa tai lopetetaan, sitä mu­
kaa työvoimaa alkaa siirtyä entistä enemmän
pääkaupunkiseudulle.

Ed. Luttisen nimellä on jaettu perustelu­
lausumaehdotus, jonka väitetään ratkaisevan
tämän ongelman. Siinä sanotaan, että alueel­
la, missä rakennusalan työttömyyttä on, voi­
taisiin poikkeuksia helpommin säätää. Ku­
vitteleeko ed. Luttinen, että rakennustyöläi­
set odottaisivat siihen saakka, kunnes tilastot
valmistuvat siitä, että työttömiä on riittävä
määrä? Kyllä rakennustyöväki jo paljon sitä
ennen, jos jää työttömäksi, on siirtynyt ete­
läiseen Suomeen ja pääkaupunkiseudulle.
Tämä perustelulausumaesitys, joka meille on
jaettu, on silmienpesuvettä.

Valitettavasti näistä hyvistä perusteista
huolimatta valtiovarainvaliokunta ja vero­
jaosto eivät kyenneet muuttamaan lain sisäl­
töä sillä tavalla, että olisi valittu tietyt alueet
maasta lain piiriin. Tällä tavalla lain sisältö
toisessa käsittelyssä tuli sellaiseksi, jota me
emme missään tapauksessa voi olla kannat­
tamassa. Tästä syystä on toivottavaa, että
eduskunnasta nyt löytyisi kolmasosa, joka
voisi estää tämän lain pysyvän voimaantu­
lon, jolloin tämä laki ilmeisesti tultaisiin
säätämään yksivuotisena verolakina, jolloin
hallituksella ja miksei eduskunnallakin olisi
mahdollisuus ajan kanssa harkita, millä ta­
valla lakia jatketaan.

Voin luvata sen, että keskustan puolelta
olemme valmiit keskustelemaan hallituksen
kanssa siitä, millaiseksi tämän lain sisältö on
tehtävä, jotta se oikeudenmukaisella ja tar­
koituksenmukaisella tavalla hillitsee raken­
nuskustannusten nousua. Sillä tämä ongelma
on rehellisesti myönnettävä, siihen on tartut­
tava, ja se voidaan hoitaa, jos hallitus ja
eduskunta sitä haluaa, tavalla, joka johtaa
myös alueellisesti järkevään ja tarkoituksen­
mukaiseen lopputulokseen.

Herra puhemies! Kannatan ed. 1 Tennilän
tekemää hylkäysehdotusta.

Ed. Luttinen: Herra puhemies! Pitkään
jatkunut odotettua voimakkaampi taloudel­
linen kehitys on luonut runsaasti rakentamis­
tarpeita ja -mahdollisuuksia. Rakentaminen
on nyt vilkkaampaa kuin koskaan aikaisem­
min. Rakentamisen aloituksissa kuluvan
vuoden puolivälissä ylitettiin 1970-luvun
alun "hullujen vuosien" taso. Lisäksi kor­
jausrakentaminen on määrältään nyt noin
kolminkertainen. Rahaa on riittänyt raken­
tamiseen, ja näyttää siltä, ettei rahasta ole
myöskään jatkossa pulaa. Rahan hinta saat­
taa kuitenkin nousta. Ongelmana tulee ole­
maan kysynnän riittävyys eli se, riittääkö
valmistuville asunnoille ja toimitiloille osta­
jia, vuokralaisia tai asiakkaita.

Rakennushalukkuutta on Suomessa par­
haillaan ja ensi vuonna siinä määrin, että
erityisesti tuotantoresurssien riittävyys on ra­
joittamassa kasvua. Tämän vuoden kesällä
tehdyn Teollisuuden Keskusliiton suhdanne­
barometrin mukaan miltei 90 prosenttia ura­
koitsijoista odottaa pulaa työntekijöistä. Ra­
kennusalan ylikuormitustilanne on omiaan
nostamaan rakennuskustannuksia eri por­
taissa. Rakentamishalukkuutta mittaava ra­
kennuslupien määrä on noussut tämän vuo­
den alkupuoliskolla, ja rakennuslupamäärä
on todella korkealla tasolla. Rakennusluvissa
on noin 30 prosentin kasvu viime vuoteen
verrattuna. Tämä tietää puolestaan korkeita
aloitusmääriä, ja korkeat aloitusmäärät puo­
lestaan tietävät rakennusalalle töitä, ja ellei
mitään tehdä, ylikuumentunutta tilannetta
reiluksi vuodeksi eteenpäin.

Hankkeita on eri puolilla Suomea vireillä
jatkuvasti suuri määrä. Pelko tilojen ja asun­
tojen ylitarjonnasta, kustannusten voimak­
kaasta noususta sekä odotukset matalasuh­
danteesta tosin saattavat lykätä joitakin
hankkeita. Kuitenkin rakennusalalla jatkuu
erittäin voimakas korkeasuhdanne ja ylikuu­
mentunut tilanne. Tällä hetkellä on puutetta
rakennusmateriaaleista niin, että eräitä ra­
kennustarvikkeita voi joutua odottamaan
jopa yli puoli vuotta.

Hintojen nousu on ollut rakennusalalla
todella hurjaa. Erityisen voimakasta hintojen
nousu on ollut asuntojen osalta. Esimerkiksi
kotipaikkakunnallani Lahdessa asuntojen
hinnat ovat nousseet vuodessa 47 prosenttia.
Mutta ylikuumentunut tilanne on luonnolli­
sesti vaikuttanut kaikkeen muuhunkin ra­
kentamiseen. Myös rakennustarvikkeitten

Pääkaupunkiseudun rakennusvero 2339

tuonti on voimakkaasti kasvanut, josta osal­
taan on aiheutunut vaihtotaseongelmia. Mi­
käli kuitenkin rakentamisen painopistettä
saataisiin osin rakennusveron ansiosta siirret­
tyä asuntojen rakentamiseen, tarjonnan li­
säys vaikuttaisi hintoja alentavasti.

Tätä taustaa vasten on täysin ymmärret­
tävää, että maan hallitus on tehnyt esityksen,
jonka mukaan rakennusveroa aletaan periä
pääkaupunkiseudun lisäksi myös muualla
Suomessa. Nykyinen meno ei voi olla kenen­
kään etujen mukaista. Rakennustuotannossa
on päästävä tasaisempaan kehitykseen ja tätä
kautta hintojen hillintään.

Lakiesityksen ensimmäisessä ja toisessa
käsittelyssä ja myös tänään on kiinnitetty
huomiota lain mahdollisiin haitallisiin vaiku­
tuksiin kehitysalueilla. Kehitysalueiden kan­
sanedustajien huolen aitoutta ei ainakaan
kaikkien osalta ole syytä epäillä. On kuiten­
kin syytä muistaa, että ylikuumentunut tilan­
ne rakennusalalla on koko maata koskeva.
Ylikuumentumisasteessa saattaa olla vain
pieniä eroja.

Kun hallituksen esityksessä on poikkeus­
säännös, jonka mukaan valtiovarainministe­
riö voi myöntää rakennuslupia myös verona­
laiselle rakennustuotannolle, voidaan tilan­
netta pitää hallinnassa. Jos siis esimerkiksi
työllisyystilanne rakennusveron johdosta
heikkenisi jollakin alueella, voisi valtiova­
rainministeriö myöntää vaikka kaikille vero­
nalaisille rakennuskohteille poikkeusluvat

Kun ed. E. Aho valitteli sitä, että kestää
kauan ennen kuin tieto työllisyystilanteen
heikkenemisestä tulee ja tästä johtuen poik­
keuslupien myöntäminen on myöhässä, toki
on keinoja hyvinkin nopeasti saada selville
kunnittain työllisyystilanteen kehitys. Sitä
varten on olemassa työvoimatoimistot, joihin
päivittäin tulee tiedot työvoiman tarpeesta ja
työttömyydestä. Eli tämä ei ole ongelma. Se
on ehkä poliittinen ongelma nyt kun tämäkin
asia tuli selvitettyä, mutta se ei ole muille
kuin ehkä ed. E. Aholle.

Jos taas suhdannekehityksessä tapahtuisi
käänne siten, että rakennustuotanto sen joh­
dosta tasaantuisi tai jopa heikkenisi niin, että
sillä olisi työllisyyteen haitallisia vaikutuksia,
hallitus voisi nopeasti esittää eduskunnalle
lain kumoamista. Tarkoitus ei siis tietenkään
ole vaikeuttaa rakennustoimintaa, eikä var­
sinkaan ole tarkoitus tehdä kiusaa rakenta­
jille. Kysymys on vain yksinkertaisesti siitä,

että ylikuumentunut tilanne on saatava hal­
lintaan ja rakennuskustannukset kuriin.

Herra puhemies! Jotta voitaisiin varmistua
siitä, että hallitus toimii kulloisenkin tilan­
teen edellyttämällä tavalla, ehdotan eduskun­
nan hyväksyttäväksi seuraavan perustelulau­
sumaehdotuksen: "Eduskunta edellyttää, että
hallitus seuraa rakennusverolain vaikutuksia
taloudelliseen kehitykseen eri toimialueilla.
Samalla eduskunta edellyttää hallituksen
ryhtyvän tarvittaviin toimenpiteisiin käyttäen
lain suomia mahdollisuuksia poikkeuslupien
tasapuoliseen myöntämiseen varsinkin kehi­
tysaluelääneissä, jos rakennusalalla on työt­
tömyyttä ja rakennusmateriaaleista ei ole
puutetta. Hallituksen on annettava eduskun­
nalle pikaisesti esitys lain kumoamisesta,
mikäli rakennusalan suhdannekehitys antaa
siihen mahdollisuuksia."

Ed. Mäki-Hakola: Herra puhemies!
Asuntotuotantoa pitää edistää. Nuorille pi­
tää saada asuntoja. Asuntoja kohtuulliseen
hintaan. Yhteiskunnan asuntorahoitusta on
lisättävä.

Tällaisia iskulauseita on viljelty ja niillä on
yritetty hankkia poliittista myötätuntoa.
Mutta nyt, kun asiassa aiotaan eteenpäin
menoa yrittää, oppositio on aloittanut pa­
suunan soiton, joka yrittää kaataa asuntojen
perusmuurit jo ennen kuin niiden rakenta­
mista on ehditty aloittaakaan. Jo elokuun
alkupäivinä totesin julkisuudessa, että kaikki
rakentamisresurssit ovat nyt käytössä, niin
työvoiman kuin rakennustarvikkeidenkin
osalta. Enempään ei voida revetä. Näin ollen
on vaarana, että mm. kaikki se lisäraha mitä
valtio asuntorakentamiseen sijoittaa, menee
hinnannousuna gryndereiden tai kiinteistön­
välittäjien pusseihin ja näin ollen omalta
osaltaan vain lisää ylikuumenemista ja kas­
vattaa inflaatiota. Ensin on saatava ylikuu­
meneminen pois ja päästävä normaaliin
urakkakilpailuun.

Rakennustarvikkeista on huutava pula,
kuten täällä on todettu. Nyt myydään jo
monissa tapauksissa ensi kesän tuotantoa.
Rakennusmiehistä on kova pula. Tiedän,
että eräitä työmaita olisi mm. Oulun läänin­
kin puolella ollut vaikea kesällä pitää käyn­
nissä, ellei koulupoikia olisi saatu töihin.
(Ed. Vähäkangas: Mitähän ne ovat?) Tässä
yhteydessä on selvääkin selvemmin tullut
näytetyksi se, että kortistossa olevat ns.

2340 Keskiviikkona 20. syyskuuta 1989

pitkäaikaiset rakennusalan työntekijät eivät
läheskään kaikki ole halukkaita ottamaan
työtä. Ilmeisesti keskustelu ja kiistat siitä,
mitä ed. Aittaniemi sanoi ja mitä vasemmal­
ta todettiin, johtuvat juuri siitä - nämä
erilaiset luvut ja tiedot.

Näin ollen on selvää, että mm. valtion tuki
asuntorahastojen ja muiden muodossa hä­
viää kustannusten nousuun. Äsken tehdyn
selvityksen mukaan mm. Helsingin alueella
uuden asuinrakennuksen rakennuskustan­
nukset ovat vain noin 8 000 markkaa/neliö.
Sen sijaan asuntoja myydään liki kaksinker­
taiseen hintaan. Joutuu kysymään, mihin
hinnan toinen puoli häviää. Oppositio sanoo,
että tämä koskee vain Helsinkiä. (Ed. Pek­
karinen: Eikä sano!) Tähän on todettava,
että joka ainoassa maakuntakeskuksessa ja
kaupungissa asuntojen hinnat ovat nousseet
runsaan vuoden aikana, joissakin huimasti,
joissakin vähemmän huimasti. Sen jokainen
täällä oleva myöntänee, että kun kaupungis­
sa tai maakuntakeskuksessa hinnat ovat hui­
pussa, on selvää, että juuri sen halvemmalla
ei rakenneta missään muuallakaan alueella.

Jos olisitte tavallisia ihmisiä ettekä kansa­
nedustajia, niin sietäisipä yrittää saada tällä
kertaa välittömästi kysyttäessä omakotira­
kentajaa tai asunnon remontoijaa ja raken­
nustarvikkeita. (Ed. Vähäkangas: Montako
tarvitsette?) - Ed. Vähäkangas tietää.

Nyt täällä on nostettu kova häly ja meteli,
kun yritetään saada jonkinlaista tärkeysjär­
jestystä rakentamiselle, kun rakentamisen re­
surssit ovat muuten loppuun käytetyt. Yrite­
tään panna maat ja mannut sekaisin, kun
yritetään saada asuntojen hinnat putoamaan
lähemmäksi todellisia rakennuskustannuksia.
Tästä on nimenomaan kysymys.

Olen todella huolissani, enkä ainutta ker­
taa tästä paikasta eduskunnasta, nuorten
asunnon tarvitsijoitten vaikeuksista saada
asuntoja ja heidän vaikeuksistaan pitää yllä
niitä asuntoja, jotka he ovat ehkä voineet
hankkia. Tämä on yksi meidän yhteiskun­
tamme kaikkein oleellisimpia varjopuolia.
Minä ihmettelen syvästi, että esimerkiksi
SKDL:n taholta ollaan asettautumassa vas­
taan tätä suuntausta, (Ed. Vähäkangas: Em­
mehän me asetu sitä vastaan!) mihin nyt
vähältä osalta tällä lainsäädännöllä pyritään.

Todellakin Pyhätunturin ja Saariselän alu­
eella loma-asuntojen hinnat ovat vuodessa
kaksinkertaistuneet, ja korkeapaine jatkuu.

Tämä on johtanut siihen, että rakentajat
ovat iskeneet koko voimansa käyttääkseen
tätä tilaisuutta hyväkseen. Rakentajien kan­
nalta tämä on luonnollista. Näin rakentajien
tulee tehdäkin. Sama nousu on kiistatta
heijastunut läänien asuntojen hintoihin. Tie­
dän, että jotkut firmat ovat organisoineet
henkilökuntansa kukin ottamaan yhteyttä
likimmäisiin kansanedustajiin rakennusveron
kaatamiseksi. Viisaasti tehty. Todella näin
tuleekin tehdä - heidän kannaltaan, ei siinä
mitään. Mutta se hämmästyttää, kuinka suu­
ren metelin he ovat onnistuneet saamaan
aikaan. Oppositio laidasta laitaan on yhtynyt
kuoroon kannattamaan lomarakentamista
Lappiin ja Kainuuseen.

Olisipa yhtä kova vaikutus asunnottoman
nuoren äänellä. Aika päiviä olisi, ed. Vähä­
kangas, nuorten kohtuuhintaisten asuntojen
pula poistettu. Mutta nuorten asunnon tar­
vitsijain ääni on kuin Lapin sääsken ininää
yli 20 vuoden aikana ollut silloisten hallitus­
puolueitten korvissa. Kouriintuntuvaa on,
niin kuin tänäkin päivänä on kuultu, yli 200-
neliöisten huvilarakennusten saaminen tun­
turien juurelle. Herää kysymys, onko oppo­
sitiolla todella pelko, että hallitus on saa­
massa tulosta aikaan asuntopolitiikassa eri­
koisesti nuorten asuntojen osalta ja haluaa
nyt estää näyttöjen syntymisen estämällä
kaikki konkreettiset toimenpiteet.

Nyt esillä olevalla lailla on jo ollut terveh­
dyttävä vaikutus mm. Vaasan läänissä. Vii­
me viikolla siellä oli lähtemässä käyntiin
kuntainliiton koulurakennus. Välittömästi
kun tämä laki tuli esille, urakoitsija otti
yhteyttä kuntainliittoon ja pyysi saada lisää
laskenta-aikaa, että hän voisi "tarkistaa"
vielä urakkatarjoustaan. Tällaiseen tarkista­
miseen nyt näillä pyritäänkin sekä asuntojen,
maatalousrakentamisen että teollisuusraken­
tamisen osalta. Minä edelleen ihmettelen,
että näitä pyrkimyksiä on joillakin täällä niin
ankarasti kanttia vastustaa. Lain merkitys on
todella tärkeä. Tällä hetkellä erittäin tärkeää
on, että se hyväksytään.

Kun asiaa on valiokunnassa käsitelty, on
pidetty selviönä, että hallitus seuraa tilanteen
kehitystä ja ryhtyy tarvittaviin toimenpitei­
siin. Tätä on jopa edellytetty valiokunnan
mietinnössäkin. Näin siellä juuri sanotaan.
Kuitenkin jatkuvasti yritetään kansalaisten
keskuuteen opposition ja jopa eräitten halli­
tusryhmienkin jäsenten taholta lietsoa levot-

Pääkaupunkiseudun rakennusvero 2341

tomuutta. Annetaan ymmärtää, että lain
säätämisellä olisi muita tarkoituksia kuin
rauhoittaa ylikuumentunutta tilannetta. Täs­
tä syystä on valiokunnan jo muutenkin
selvänä pitämää asiaa haluttu valiokunnan
hallitusryhmien taholta varmistaa sillä tavoin
kuin valiokunnan varapuheenjohtaja Matti
Luttinen esitti.

Kannatan ed. Luttisen lausumaehdotusta.

Ed. E. Aho (vastauspuheenvuoro): Herra
puhemies! Ensinnäkin karjaisin ed. Mäki­
Hakolan väitettä, että oppositio olisi väittä­
nyt, että ylikuumentuminen koskee vain Hel­
sinkiä. Jos ed. Mäki-Hakola tutustuu valtio­
varainvaliokunnan mietintöön jätettyyn
vastalausee[0099]seen ja toisessa käsittelyssä
käytyihin äänestyksiin ja niiden sisältöön,
niin näkee, että tällä tavalla asianlaita ei ole
ollut. Se oli väärän todistuksen antamista
opposition toiminnasta.

Mitä tulee valtiovarainvaliokunnan käsit­
telyyn ja siellä esille tulleisiin asioihin, ha­
luaisin ensiksi todeta, että kun alueellisia
tilastoja katsottiin, meillä on niiden perus­
teella olemassa monta lääniä, joissa rakenta­
minen ei suinkaan ole, jos verrataan esimer­
kiksi aikaisempiin vuosiin 80-luvulla, lähellä­
kään huipussaan. On kyllä alueita, missä se
on huipussaan. Ne ovat lähinnä Etelä-Suo­
men alueita, mutta suurin osa kehitysalue­
lääneistä on sellaisia, joissa rakentamisvauhti
on tällä hetkellä hiljaisempi kuin se on ollut
muutamia vuosia sitten.

Mitä tulee Vaasan lääniin, minusta se oli
kyllä hyvin mielenkiintoinen asia, koska va­
liokuntahan teki suuressa viisaudessaan esi­
tyksen siitä, että tietyt läänit otetaan erityis­
tarkkailun piiriin. Vaasan lääni jäi siitä
puuttumaan. Minusta se hyvin osoittaa, mi­
ten heikolla kuulemisella ja heikolla keskus­
telulla asia vietiin lävitse. Muun muassa
valtiovarainministeriön vero-osaston eräs
asiantuntijavirkamies totesi, että jos jokin
lääni pitäisi tästä lain piiristä ottaa ulos,
ensimmäinen olisi Vaasan lääni. Siitä huoli­
matta sitä lääniä ei seurattavien läänien
listassa lainkaan mainita. Se osoittaa juuri
sen tavan, millä rakennusveroasia on käsitel­
ty eduskunnassa. Se vähäinenkin aika, mikä
meillä oli käytettävissä, osoittautui liian ly­
hyeksi, ja me emme saaneet kunnollista
käsittelyä. Lopputulos on myös eduskunnan
kannalta heikko.

Ed. Apukka (vastauspuheenvuoro):
Herra puhemies! Ed. Mäki-Hakola sanoi
suunnilleen näin, että oppositio on huutanut
kovasti semmoista todistusta, mikä ei pidä
paikkaansa. Minusta kyllä tuntuu, että ed.
Mäki-Hakolan oma puheenvuoro oli niitä
voimakkaimpia huutamisen suhteen.

Mutta ainoastaan yhteen asiaan lyhyesti
haluaisin puuttua, kun ed. Mäki-Hakolan
kuulo näyttää ottavan ihan yksipuolisesti
tietoja täällä salissa vastaan. Hän väitti, että
me täällä vasemmalla vastustamme nuorten­
parien asuntojen rakentamista, kun olemme
tätä lakia vastaan. En ymmärrä, mitä ed.
Mäki-Hakola tällä voi tarkoittaa, kun kui­
tenkin tilanne on se, että ne asuntomarkat,
mitä Lappiin on aravarakentamiseen osoitet­
tu, on aina pystytty käyttämään ja pystytään
takuulla käyttämään vastakin. Yhtään ai­
noata asuntoa siellä ei rakenneta enemmän,
vaikka tämä rakennusvero tulee. Nimittäin
kovan rahan rakentajat ovat ilmoittaneet,
että se määrä, mikä siellä kovan rahan
asuntoja rakennetaan, on maksimimäärä.
Enempää niille ei löydy ostajia, elikkä niitä ei
kannata rakentaa. Siellä tarvittaisiin lisää
aravarahoja, arava-asuntoja, mutta jos me
emme niihin saa varoja täältä, niin asunto­
rakentaminen ei siellä lisäänny yhtään.

Minun mielestäni ed. Mäki-Hakola jos
kuka antaa kyllä väärän todistuksen, jos hän
sanoo, että esimerkiksi SKDL on täällä
nuortenparien asuntojen rakentamista vas­
taan. Se ei pidä paikkaansa alkuunkaan.

Ed. Vähäkangas: Herra puhemies! Ly­
hyesti vain. Minusta tämä vakava asia nyt ei
kyllä paljon kummemmaksi korjaannu, kun
täällä esitetään hallituspuolueitten taholta
lausumaa: hallitus lupaa seurata. Se on niin
kuin seuraa hai laivaa, ei siinä mitään tule
tapahtumaan. Hallitus jopa edellyttää tässä
lausumassa, että lain suomia mahdollisuuk­
sia poikkeuslupien myöntämiselle varsinkin
kehitysalueilla, jos rakennusmateriaalia ja
työvoimaa on käytettävissä, käytetään. Tä­
tähän me olemme juuri edellyttäneet näissä
muutosesityksissä, mutta uskottavuuden li­
säämiseksi olisimme halunneet, että se olisi
laissa mainittu, sillä meillä on kyllä koke­
muksia siitä, mitä tällaiset lausumat käytän­
nössä merkitsevät.

Täällä korostetaan lain tarpeellisuutta ko­
konaistilanteen hallitsemiseksi. Minä toistai-

2342 Keskiviikkona 20. syyskuuta 1989

sin sen niin kuin äskenkin, että ei kehitysa­
lueitten veron alle tuleva rakennustoiminta
kylmennä eikä lämmennä eikä kuumenna
ketään. Se on niin pientä, että jos hyvää
halua olisi ollut, se olisi voitu hoitaa.

Ed. Mäki-Hakolalle minäkin sanoisin, että
ei sotketa tähän asuntotuotantoa ja raken­
nusveroasiaa. Me voimme palata rakennus­
tuotantoon budjetin yhteydessä ja katsoa,
mitä vuosien varrella itse kukin puolue on
asuntotuotannon hyväksi tehnyt, mitä se on
äänestänyt valtion aravalainoitusmääräraho­
jen kohdalla. Me tulemme sitä tosiasiaa
sitten oikealla kohdalla käsittelemään. Tä­
hän asiaan se ei vaikuta varsinkaan kehity­
salueilla mitään. Rakentamisen ongelma on
siellä valtion liian pieni lainoitusosuus ja
liian pieni osuus kustannusarvioista. Ei lä­
hellekään täyttä määrää ole vuosiin pystytty
myöntämään. Tämähän on tosiasia, mutta
tässä näköjään menee puurot ja vellit sekai­
sin. Palataan asuntoasioihin budjetin yhtey­
dessä.

Ed. Mäki-Hako 1 a (vastauspuheenvuo­
ro): Herra puhemies! Yksi lain oleellinen
tarkoitus on se, että tällä varataan resursseja
lisää asuntorakentamiseen ja teollisuusraken­
tamiseen. Nimenomaan tällä lailla yritetään
saada ylikuumentuminen pois, niin että
asuntojen hinnat halpenisivat. Tästä, ed.
Vähäkangas, on kysymys.

Ed. V a 11 i (vastauspuheenvuoro): Herra
puhemies! On hyvä kuulla, että ed. Vähäkan­
gas vihdoin viimein myönsi, että kyllä tämä
systeemi näyttää olevan ihan oikea, koska se
todellinen ongelma hänen mielestään oli val­
tion liian pienissä lainoitus- ja rahoituso­
suuksissa. Tämähän ilmeisesti on ollut ed.
Vähäkankaan mielestä asuntojen rakentami­
sen kannalta haitallisin tekijä tuolla alueella.

Sitä paitsi, jos puhutaan pienistä asioista,
niin eivätkö ne Lapin ma*ailuinvestoinnit
ole puolentoista miljardin markan luokkaa
olleet muutaman vuoden aikana. Samoin
myös Oulun läänin puolelta löytyy aika
huomattava summa ja rakennussuma tässä
suhteessa.

Ed. Vähäkangas (vastauspuheenvuo­
ro): Herra puhemies! Ihan lyhyesti ed. Vai­
lille. Puhutaan näistä asuntoasioista budjetin
yhteydessä, mutta ed. Valli tietää yhtä hyvin

kuin minäkin, että kehitysalueitten asunto­
tuotannon jarru on valtion lainoittaman
osuuden liian pieni määrä ollut ainakin 20
vuotta. Sillä ei ole mitään tekemistä tämän
rakennusveron ja pohjoisen asuntopulan
kanssa, ei minkäänlaista yhtymäkohtaa. Täs­
sä nyt haetaan tällaisia yhtymiä, jotka ovat
täysin mahdottomia, puhutaan kahdesta eri
asiasta.

Ed. Pekkarinen: Herra puhemies! Ed.
Mäki-Hakolan puheenvuoro sai aikaiseksi
monta vastauspuheenvuoroa, joissa hänen
täältä korokkeelta lausumaansa oikaistiin.
Minusta oli välttämätöntä oikaista, ed.
Mäki-Hakola. Te valiokunnan puheenjohta­
jana kun kerrotte, sitä tarkkaan varmasti
kuunnellaan. Niiltä osin siinä oli asiaa, että
väite siitä, että keskusta on esittänyt vain
Helsinkiin rakennusveroa, ei todellakaan
pidä paikkaansa. Mutta se lapsus tuli kor­
jattua.

Toinen asia, mikä tuli esille, oli se, että ed.
Mäki-Hakola antaa sellaisen käsityksen ja
kuvan, että laki koskisi lähinnä vain loma­
rakentamista. Mutta eihän näin ole suinkaan
asianlaita. (Min. Kanerva: Ei, se koskee
myös kirkkoja!)- Varmemmaksi vakuudek­
si on syytä vielä todeta ministeri Kanerval­
lekin, että hänkin palauttaa asian mieleen,
että veronalaisia ovat mm. pankkihuoneistot,
kaikki hallinto rakentaminen, kurssikeskuk­
set, museot, elokuvateatterit, urheilu- ja voi­
mistelutilat jne., kaikki, joiden pinta-ala ylit­
tää 200 neliömetriä. Ei siis kysymys suinkaan
ole vain lomarakentamisesta.

Herra puhemies! Kaiken kaikkinensa hal­
lituksen rakennusveroesitys kertoo paljon
Holkerin hallituksen politiikasta, sen talous­
ja aluepolitiikan ailahtelevuudesta ja ylipää­
tään ongelmiin ajautumisesta. Se kertoo
myös hallituksen piittaamattomasta suhtau­
misesta alueelliseen tasavertaisuuteen. Monil­
la toimillaan hallitus on elinaikanaan vauh­
dittanut alueellista keskittymistä. Tällaiseen
keskittymiseen ehkä herkimmin reagoiva
mittari on juuri talonrakennusalan suhdan­
teiden kuumeneminen ja asuntojen hintojen
nousu. Erityisesti pääkaupunkiseudulle, mut­
ta myös muutamiin suurempiin kaupunkei­
hin hallitus onnistui ja on onnistunut varsin
lyhyessä ajassa saamaan aikaiseksi sellaisen
keskittymiskierteen, joka on johtanut raken­
tamisbuumiin nimenomaan näissä keskuksis-

Pääkaupunkiseudun rakennusvero 2343

sa, josta buumista täällä on puhuttu jo
useiden kuukausien ajan.

Ajankohdasta 22.1.1988 lähtienhän oli voi­
massa rakennusvero, joka silloin kulki nimel­
lä investointivero, jolla kyettiin tilannetta
ylikuumenemisen kannalta vaikeimmilla
alueilla jonkin verran hillitsemään. Mutta
jostakin käsittämättömästä syystä täällä mo­
neen kertaan todetusti hallitus viime keväänä
päätti purkaa tämän veron pois. Ministeri
Liikanen totesi, että se oli päätös, jonka
mukaan vasta myöhemmin vero purettiin.
Näinhän se olikin, mutta 1. 7. käynnistyi se,
että suurin piirtein toiselta puolelta tätä
rakentamista poistui rakennusvero, ja vuo­
denvaihteessa olisi tapahtunut toisen puolen
osalta tuon veron kokonaan purkaminen.
Siis voidaan väittää ja sanoa, että hallitus
todella teki päätöksen, jolla veron purkami­
seen lähdettiin, välittömästi heinäkuun 1
päivästä lähtien toiselta osalta ja toiselta
osalta tarkoitus oli vuodenvaihteesta lähtien.

Hallitus torjui äsken mainitussa vaiheessa
koko opposition näkemykset siitä, että veroa
olisi pitänyt jatkaa. Se asia myös täällä on
moneen kertaan jo käsitelty. Mutta nyt, siis
kolme kuukautta myöhemmin, rakennusve­
roa tarvitaan hallituksen mukaan, ei vain
pääkaupunkiseudulla vaan koko maassa.
Pääkaupunkiseudun rakennusveron purka­
misessa tekemänsä raskaan virheen hallitus
on näin langettamassa myös maamme kehi­
tysalueiden niskoille, ja se on täysin väärin
se.

Hallitus perustelee esitystään sillä, että
tilanne rakentamisen ylikuumenemisessa olisi
joka puolella Suomessa samanlainen, että
sekä työvoiman että rakennustarvikkeiden
kysynnän osalta olisi tilanne koko maassa
samanlainen. Näinhän ei asianlaita kuiten­
kaan ole. Tämä voidaan osoittaa mielestäni
aika monellakin erilaisella mittarilla.

Muutama viikko sitten eli 31.8.1989 raken­
nusalalla oli työttömiä koko maassa 4 163 ja
avoimia työpaikkoja noin puolet vähemmän,
2 035. Työvoimapiireittäin tarkastelu osoit­
taa, että Uudenmaan piirin alueella avoimia
työpaikkoja on noin kaksi kertaa enemmän
kuin työttömiä, siis avoimia työpaikkoja
noin kaksi kertaa enemmän kuin työttömiä,
vaikka tällä alueella on merkittävästi myös
muualta suomesta tänne tullutta työvoimaa.
Silti tilanne on tämä. Suunnilleen sama on
tilanne Turun työvoimapiirin alueella, siis

avoimia työpaikkoja noin kaksi kertaa enem­
män kuin työttömien määrä. Oulun ja Lapin
työvoimapiirin alueella, missä työvoimaa ete­
lässä tällä hetkellä on, tästä huolimatta on
työttömien määrä noin viisi kertaa suurempi
kuin avoimien työpaikkojen määrä. Tässä
ovat suhteet avoimien työpaikkojen ja työt­
tömien määrän välillä.

Jos muutaman muunkin työvoimapiirin
luvut ääneen lausuu, voi todeta, että Oulussa
avoimia on 64, työttömiä 342, Lapissa 51
avointa, työttömiä 247, Vaasassa 96 avoimia
ja työttömiä 325. Kainuussa on 8 avointa
työpaikkaa, siis hirveän vaikeaa tämän pe­
rusteella ei siellä pitäisi olla työvoimaa ra­
kennusalalle saada. Sen sijaan siellä on työt­
tömiä 287 henkilöä ja Uudellamaalla 825
avointa työpaikkaa ja 474 henkilöä työttö­
mänä.

Luvuista itse kukin voi päätellä, mikä on
rakennustyövoiman kysynnän ja tarjonnan
epäsuhde eri alueilla. Mikään ihme mielestä­
ni ei edellisten lukemien valossa olekaan se,
että kun sisäasiainministeriön aluepoliittisen
osaston päälliköltä kysyttiin sanatarkasti lai­
naten "Aiheuttaako rakennusvero kehitysa­
lueilla suurempaa haittaa kuin rintamailla",
oli tämän aluepoliittisen osaston päällikön
vastaus "Kyllä, aiheuttaa enemmän haittaa
kehitysalueilla kuin rintamailla".

Hallitus perustelee esitystään myös sillä,
että rakennustarvikkeista on pulaa tai aina­
kin jonkinlaista ylikysyntää. Me emme kiis­
tä sitä, ettei näin jossakin määrin asianlaita
todellakin ole. Juuri tästä syystähän me jo
kolme kuukautta sitten emme hyväksyneet
veron purkamista sieltä, missä sitä kipeim­
min tarvitaan. Toiseksi olemme esittäneet ja
äänestäneet lain toisessa käsittelyssä sen
puolesta, että veron piiriin etelässä otetaan
myös teollisuusrakentaminen, että tällä ta­
valla rakennustarvikekysyntää olisi pahim­
milla alueilla voitu hillitä hallituksen esittä­
mää enemmän ja samalla turvattu mahdolli­
suudet pitää varsinaiset kehitysalueet raken­
nusveron ulkopuolella. Tämä maliihan ei
tunnetusti kelvannut hallituspuolueille, vaan
ne äänestivät esityksen nurin. Ymmärtääkse­
ni koko oppositio oli esityksen takana kui­
tenkin.

Arvoisa puhemies! Suomen keskusta ei voi
mitenkään hyväksyä veron ulottamista kehi­
tysalueille eikä sitä, että todellisilla ylikuu­
menemisen alueilla veron piiriin ei oteta

2344 Keskiviikkona 20. syyskuuta 1989

teollisuusrakentamista. Pidämme välttämät­
tömänä, että eduskunta tekee kolmannessa
käsittelyssä sen, mitä se vielä voi järkevää
tehdä, eli estää lain säätämisen pysyväksi
verolaiksi eli siis saattaa lain voimaan vain
tämän vuoden loppuun saakka.

Me emme mainitulla toimenpiteellä pyri
siihen, että vuodenvaihteen jälkeen rakennus­
verosta vapauduttaisiin neljännellä perusvyö­
hykkeellä ja muutamissa veron piiriin esittä­
missämme kaupungeissa. Päinvastoin, jos ei
hallitus toisi esitystä vuodenvaihteeseen men­
nessä veron jatkamiseksi näille alueille, teki­
simme todennäköisesti tästä asiasta oman
aloitteen. Me pyrimme siihen, että yksivuo­
tisella verolailla me pakotamme hallituksen
valmistelemaan uutta esitystä ja valmistelles­
saan uutta esitystä pakotamme sen vielä
kerran miettimään perusteellisesti sen, eikö
veron ulottamisesta kehitysalueille ole sitten­
kin syytä luopua. Me uskomme siihen, että
niin kuin hallitus oppi rakennusveroasiassa
pääkaupunkiseudulla kolmessa kuukaudessa
ja muutti kantaansa siinä asiassa, se saattaisi
oppia myös tällä kertaa muutaman kuukau­
den aikana ja muuttaa kantaansa siinä asias­
sa, että rakennusveroa ei ensi vuodenvaih­
teen jälkeen ainakaan enää ulotettaisi kehi­
tysalueille.

Herra puhemies! Asian kolmannen käsit­
telyn yhteydessä on jätetty erilaisia peruste­
lulausumaesityksiä, jotka varmasti valtaosal­
taan ansaitsevat täyden tuen ja kannatuksen.
Kiinnitin kuitenkin erityisesti huomiota ed.
Luttisen lausumaehdotukseen, joka kertoo
siitä aivan eriskummallisesta ajatustavasta,
jota hallitus asian tiimoilta harrastaa. Aja­
malla läpi tällaisen lausuman jokainen halli­
tuspuolueen edustaja saa kentällä liikkues­
saan selkänojakseen tällaisen paperin, jonka
perusteella voi sanoa, että ei laki teidän
hankettanne, meidän hankettamme tällä alu­
eella koske. Noita ja noita muita se koskee
mutta ei meidän alueemme hankkeita. Toi­
saalta Helsinkiin saadaan sitten karvalakki­
jonoja ministeri Puolanteen oven taakse, ja
sieltä pystyy tietysti valtiomiestekoja teke­
mään myöntämällä poikkeuslupia. Mutta
paljon järkevämpää olisi ollut alun perin
menetellä niin, että veron ulkopuolelle olisi
jätetty mainitut kehitysalueet meidän esittä­
mällämme tavalla. Ed. Luttisen perustelulau­
suma näiltä osin tuntuu todella kummallisel­
ta ja jopa perusteettomaltakin.

Herra puhemies! Tulemme äänestämään
äsken kertomallani tavalla. Sen varalta, että
hallituksen esitys kuitenkin menee läpi, eh­
dotan perusteluissa lausuttavaksi seuraavaa:

"Eduskunta edellyttää, että hallitus huo­
lehtii siitä, että rakennusverosta vapautumis­
ta tai rakennusveron huojennusta koskevat
hakemukset käsitellään valtiovarainministe­
riössä kiireellisinä, erityisesti kun on kysymys
hakemuksista, jotka koskevat rakentamista
kehitysalueiden I, II ja III perusvyöhykkeil-
1 .. " a.

Ed. Kankaanniemi: Herra puhemies!
On ihailtavaa se ripeys, jolla maamme halli­
tus on saanut käsiteltävänä olevan lakiesityk­
sen käsittelyyn ja on viemässä sitä eteenpäin.
Olisipa tärkeässä asuntopolitiikassa hallitus
pystynyt ja kyennyt noudattamaan ja halun­
nut noudattaa samanlaista ripeyttä, niin
meillä olisivat asiat monen perheen kohdalta
paljon paremmin kuin tänä päivänä on. Alle
kahdessa viikossakin saadaan siis lakia
eteenpäin, jopa voimaan asti, jos on tahtoa.
Tällä kertaa sitä on ollut, ja siitä on annet­
tava tietysti tunnustus. Eri asia on sitten se,
minkälaista lakia olemme täällä käsittelemäs­
sä. Hallitus on laajentamassa käsitettä pää­
kaupunkiseutu koko maaksi. On ollut niin
kiire, että lain nimen kirjoitustakaan ei ole
ehditty korjata, ja nyt sitten voimme ehkä
todeta, että Utsjoki, Ilomantsi ym. ovat
pääkaupunkiseutua tämän lain tarkoittamas­
sa mielessä.

Kuitenkin laki on nähtävä aluepoliittisena
lakina ja monenlaisena muuna kuin vain
sellaisena, jota täällä on esille otettu niissä
puheenvuoroissa, joissa esitystä on kannatet­
tu. Hallitus on käsitellyt koko maata yhdellä
kerralla, ikään kuin Suomi olisi yksi pieni
alue, jolla kaikki olosuhteet joka puolella
olisivat samanlaiset. Valitettavasti aivan vii­
me vuosinakin kuntien ja eri alueiden väliset
erot, taloudelliset erot ja kehityserot, ovat
muuttuneet siihen suuntaan, että kehitys
eräillä alueilla on mennyt hyvin voimakkaas­
ti myönteisesti eteenpäin mutta valitettavasti
eräillä alueilla sitten on menty voimakkaasti
taaksepäin. Meiltä löytyy kymmeniä, ehkäpä
satoja kuntia tästä maasta, joissa kaikki
kunnan kehitystä osoittavat tunnusluvut
ovat negatiivisia, ovat olleet pitkään ja ovat
tänä päivänä. Tällaisen lainsäädännön aina­
kin psykologinen vaikutus on se, että nämä

2346 Keskiviikkona 20. syyskuuta 1989

seudulle. Silloin olisi tarvittu nopeita toimia,
mutta hallituksen ja hallituspuolueiden sisäi­
nen erimielisyys johti täydelliseen toimetto­
muuteen. Menetettiin kaksi tärkeää vuotta.

Hallituksen ohella suuri vastuu Helsingin
asuntopulasta lankeaa niille pääkaupunki­
seutua edustaville kansanedustajille, jotka
toissa keväänä onnistuivat torpedoimaan
kaikki yritykset hillitä työpaikkojen sullou­
tumista pääkaupunkiseudulle. Hallituksen
aluepoliittinen toimettomuus on johtanut
kestämättömään asuntotilanteeseen. Siihen
hallituksen vastaus on ollut paniikin omai­
nen asuntojen rakentaminen. Paniikkiraken­
taminen on johtanut kapasiteetin loppumi­
seen. Ei ole rakennusmiehiä, ei ikkunoita, ei
juuri mitään. Niinpä hallitus on ajautunut
toiseen paniikkiratkaisuun: kieltämään ns.
vähemmän tärkeän rakentamisen, jotta ra­
kentamiskapasiteettia säästyisi asuntojen ra­
kentamiseen.

Käytännössä rakennuskielto koskee myös
kehitysalueita. Niin saadaan rakennusmiehiä
työttömyyden ajamina rakentamaan kasva­
vaa pääkaupunkia. Rakennusvero merkitsee
totaalista rakentamiskieltoa, ja sen takia se
on keinona hyvin brutaali. Se osuu kohtuut­
tomasti yksityisiin ihmisiin, yrityksiin ja ra­
kennusliikkeisiin, jotka ovat suunnitelleet
toimintansa pitkäjänteisesti. Kohtuuttomia
kustannuksia aiheutuu esimerkiksi silloin,
kun jokin rakennuskokonaisuus jää ilman
viimeistä, toiminnan kannalta välttämätöntä
osaa ja muut osat on rakennettu valmiiksi.
Se kohtelee brutaalisti myös Helsingin kult­
tuurielämää, sillä kaikki kulttuurirakentami­
nen Helsingissä tulee olemaan kiellettyä yh­
täjaksoisesti useita vuosia, vähintään kolme,
mutta tuskin tämä tähän loppuun. Helsinki­
läiseen kulttuurikäsitykseen kuuluvat kau­
punginosien monitoimitalot, joiden rakenta­
minen estyy vuosiksi. Kulttuurihan tässä
asiassa näyttää olevan vähemmän tärkeätä,
teollisuus taas näyttää olevan enemmän tär­
keätä.

En sano, ettei investointeja pitäisi ohjata
ajallisesti ja alueellisesti. Esittäisinkin harkit­
tavaksi esimerkiksi 10 prosentin investointi­
veroa 40 prosentin totaalikiellon sijaan kai­
kelle muulle kuin asuinrakentamiselle. Se ei
olisi silloin totaalinen rakentamiskielto, mut­
ta karsisi kaiken sen rakentamisen, joka ei
ole välttämätöntä myöskään rakentajan it­
sensä mielestä.

Rakennusveroon turvautuminen on halli­
tukselta avoin epäonnistumisen julistus. Hy­
vin hoidettu aluepolitiikka ei aja maata
sellaiseen ahdinkoon, että näin vahingollisiin
keinoihin olisi turvauduttava. Vihreät ovat
kuitenkin sinänsä tukemassa tämän lain sää­
tämistä. Miksi, jos se kerran on niin huono?
Hallituksen sinänsä voisi hyvinkin jättää
siihen ojaan, johon se on itsensä ajanut,
mutta hallituksen kanssa samaan ojaan jou­
tuisivat syyttöminä lukuisat asuntopulan
kouriin joutuneet. Antaessaan tämän esityk­
sen hallitus tunnustaa epäonnistuneensa
aluepolitiikassa ja on siinä täysin oikeassa.
Parempaakaan paniikkiratkaisua ei näytä
olevan näkyvissä.

Arvoisa puhemies! Tämä laki käsitellään
ymmärrettävistä syistä erittäin nopeasti. No­
pea käsittely merkitsee myös hutilointia. Ku­
luneen viikon aikana on lain yksityiskohtais
ta sisältöä vastaan esitetty painavaa kritiik­
kiä sekä opposition, asiantuntijoitten että
myös hallituspuolueiden kansanedustajien ta­
holta. Se vain osoittaa, että asioiden moni­
puolinen tarkastelu tuottaa aina uusia yllät­
täviäkin näkökohtia, jotka eduskuntakäsitte­
lyssä pitäisi käydä kunnolla läpi.

Vihreä eduskuntaryhmä äänesti muun op­
position kanssa sen puolesta, että lain ulko­
puolelle olisi rajattu varsinaiset kehitysalueet,
vaikka emme pitäneetkään esitettyjä pykälä­
muutoksia rakenteeltaan kovin hyvinä ja
pitkälle harkittuina. Olisimme pitäneet pa­
rempana sitä, että eduskunta olisi tässä
yhteydessä hyväksynyt ponnen, jossa keho­
tetaan suhtautumaan vapaamielisesti kehity­
salueilta tuleviin poikkeuslupapyyntöihin.
Näin siksi, että rakentaminen on ylikuumen­
tunut myös paikoin kehitysalueilla. Tapaus­
kohtainen harkinta olisi siksi parempi vaih­
toehto kuin kaavamainen alueiden jako. Hal­
litus kuitenkin tyrmäsi ajatuksen ministeri
Liikasen suulla. Odotan mielenkiinnolla, mi­
ten ed. Luttisen ponnen käy, joka on jok­
seenkin saman sisältöinen.

Ilmoitimme viime viikolla, että emme ole
erityisen innostuneita muun opposition aja­
tuksesta äänestää lait yksivuotisiksi. Pidim­
me ajatusta pelkkänä kiusantekona ja myös
katsoimme sen merkitsevän väärän viestin
antamista. Joku onneton vielä kuvittelee,
että laki todella lakkaa olemasta vuoden
vaihteessa, ja tekee suunnitelmansa sen mu­
kaan.

Pääkaupunkiseudun rakennusvero 2347

Lain sisältöä vastaan esitetty painava kri­
tiikki on kuitenkin saanut meidät toisiin
ajatuksiin. Jos me nyt teemme laista yksivuo­
tisen, saamme sen voimaan välittömästi em­
mekä anna turhaan aikaa rakennusten sala­
ma-aloituksille. Sen jälkeen hallituksen on
annettava uusi esitys vuotta 1990 ajatellen.
Sen uuden esityksen eduskunta ehtii silloin
käsitellä sillä vakavuudella, jolla näin tärkeä
esitys eduskunnassa ansaitsee tulla käsitellyk­
si. Erityisesti lakiin sisältyvä ajatus, että
pääkaupunkiseutu voisi tavallaan varastaa
kehitysalueiden rakennusmiehet, on niin laa­
ja periaatteellinen asia, että sen oikeutusta ja
seurauksia on pohdittava perusteellisesti.

Koska myös hallituspuolueiden kansane­
dustajat ovat lain yksityiskohtia kovasti ar­
vostelleet, on todennäköistä, että rauhalli­
sempi käsittely tuo meille paremman lain, tai
jos ei tuo, ainakin se on punnitummin
käsitelty.

Ed. P u 11 i aine n: Arvoisa puhemies!
Aluksi pieni katsaus siihen, mitä tässä näy­
telmässä on aiemmin tapahtunut.

Hallitus epäonnistui kutakuinkin perus­
teellisesti alue- ja suhdannepolitiikkansa hoi­
dossa. Se luotti vapaisiin markkinavoimiin,
ja nuo markkinat ja markkinavoimat eivät
toimineet hallituksen toiveitten mukaisesti.
Tästä lähti liikkeelle ketjureaktio, joka on
johtanut eräillä maamme alueilla rakennus­
toiminnan ylikuumenemiseen. Lisäksi kor­
keasuhdanne on synnyttänyt runsaasti perus­
telemattomia hankkeita, päiväunia, joita on
sitten lähdetty toteuttamaan hyvin ristorei­
pasmaisesti. Näin hallituksen piirissä näyttää
syntyneen sen kannalta ja sen synnyttämänä
tarve säädellä ns. vähemmän tärkeää raken­
nustoimintaa. Se on puettu hallituksen esi­
tyksen muotoon rakennusverolaiksi.

Kun asia tuli tämän syysistuntokauden
alussa varsin salamana esille, käytimme lä­
hetekeskustelun yhteydessä puheenvuoron,
jossa totesimme, että synnytetyssä tilanteessa
on hyvin ymmärrettävää, että hallitus on
ryhtynyt tällaisiin toimiin. Mutta edellytim­
me tuon käyttämäni puheenvuoron lopussa,
että lakiesitys on todella hyvin harkittu ja
hyvin valmisteltu. Täällä käyty keskustelu ja
hankitut asiantuntijalausunnot ovat kuiten­
kin osoittaneet, että hyvin paljon, käyttääk­
seni ed. Soininvaaran ilmaisua, painavaa
kritiikkiä on olemassa. Ja tämä asia huipen-

tui vielä toisessa käsittelyssä sisältöä koske­
viin äänestyksiin, joissa nyt arvioiden selvästi
opposition ehdotukset olivat paremmin har­
kittuja ja mietittyjä kuin hallituksen omat
esitykset.

Lain ensimmäisen käsittelyn aikana kävin
varsin perusteellisesti läpi sekä perusteluita
rakennusverolain hyväksymiselle että päin­
vastaisia näkökohtia. Se tarkastelu poikkeaa
aika suuressa määrin siitä tavasta, millä
monet muut kansanedustajat ovat tähän
hankkeeseen suhtautuneet; siinä on ollut
puolin ja toisin hyvin selvästi fanaattisia
sävyjä. Silloin, kun hanke kohdistuu kehity­
salueisiin, ymmärrän hyvin, että kehitysa­
lueilta tuleva kansanedustaja kokee varsin
voimakkaana tällaiset asiat.

Henkilökohtaisesti kuitenkin olen hyvin­
kin tarkkaan yrittänyt hankkia tietoa ja
pohdiskella mielessäni eri näkökohtien mer­
kitystä. Nyt tuoreimman tiedon perusteella
olen päätynyt sille kannalle, jonka äsken ed.
Soininvaara toi esille. Eli olemme opposition
kanssa yhteisessä rintamassa tässä asiassa.

En voi olla kuitenkaan kohdistamatta eri­
tyistä huomiota valtiovarainministerin käyt­
täytymiseen tässä asiassa. Lain aikaisemmis­
sa käsittelyvaiheissa hän jopa totesi, että hän
ei katso aiheelliseksi sen enemmälti koko
asiaan puuttua. Tänä päivänä hän on osoit­
tanut huikeaa verbaalista akrobatiaa käyt­
täessään puheenvuoroja tästä asiasta. Mutta
jos pysähtyy miettimään, mitä tuon huikean
verbaalisen akrobatian takana on, siellä on
loppujen lopuksi suhteellisen vähän faktatie­
toa, siis sellaista yksityiskohtaista numeroi­
hin perustuvaa perustelua, joka puoltaa hä­
nen esitystään. Juuri sitä tässä kaivattaisiin.
Se on ollut ongelma myös kehitysalueilta
tulevalle kansanedustajalle, hankkia sitä tie­
toa nyt muutamassa päivässä. Kun on sitä
tietoa yrittänyt hankkia, se tieto on ollut
keskenään ristiriitaista.

Tähän asiaan on liittynyt hyvin mielen­
kiintoinen uskotta vu usongelma. Julkinen
sana on ollut erinomaisen kiinnostunut siitä,
mikä on vihreiden lopullinen näkemys tähän
asiaan. On vjhjailtu kerta toisensa jälkeen,
että me olemme tehneet valtiovarainministe­
rin kanssa jonkinlaisen sopimuksen. Minusta
on ollut erittäin tärkeä osoittaa uskottavuu­
den nimissä se, että silloin kun sanotaan, että
mitään sopimuksia ei ole, niin asia myös
varmasti on niin. Tässä tapauksessa, kun

Pääkaupunkiseudun rakennusvero 2345

luvut syvenevät ja miinusmerkki kehityslu­
vuissa pysyy edessä.

Työttömyys on tällainen asia. Meillä ei ole
työttömyyttä voitettu, ei edes rakennusalalla.
Monilla alueilla on työttömyys jokapäiväi­
nen ongelma monen henkilön ja perheen
kohdalla. Väestökehitys valtavan monen
kunnan kohdalla on jatkuvasti negatiivinen.
Nuoret työikäiset ihmiset muuttavat pois
alueilta, elinvoima katoaa, usko asumiseen ja
elämisen mahdollisuuksiin noilla alueilla vä­
henee. On siis erityisen voimakkaasti koros­
tettava psykologista vaikutusta, joka tällai­
sella lailla on, kun pääkaupunkiseudun on­
gelmia tarkastellaan sillä tavalla, että koko
maa ajetaan pakkolakien valtaan ja varaan.
Tätä ei voi pitää hyväksyttävänä eikä sitä voi
siinä mielessä myöskään kannattaa.

Kristillisen liiton eduskuntaryhmä lain toi­
sen käsittelyn yhteydessä äänesti opposition
mukana ja muutaman hallituspuolueidenkin
edustajan mukana niiden muutosten puoles­
ta, joita olisi pitänyt saada. Niin kuin on jo
tullut useassa puheenvuorossa esille, tässä
tilanteessa, kun olemme kolmannessa käsit­
telyssä, ei ole muuta mahdollisuutta kuin
pyrkiä hylkäämään laki, jotta hallitus antaisi
uuden esityksen ja ottaisi huomioon äsken
mainitsemani tekijät. On korostettava, että
Suomessa perustuslain mukaan kansalaisilla
on oikeus työhön. Tätä ei ole rajattu niin,
että jossakin Suomenselän taantuvilla alueilla
taikka Lapin tai keskisen Suomen alueella
kansalaisia ei koskisi tämä perusoikeus. Kui­
tenkin näin on menossa. Tämä vie työpaik­
koja siellä, missä niistä on puute.

Mitä laki sitten vaikuttaa asuntotuotan­
toon? Epäilen, että ei kovinkaan paljon.
Niitä työntekijöitä, jotka pohjoisilla alueilla,
Keski- ja Pohjois-Suomessa, joutuvat työpai­
kastaan pois, houkutellaan etelään, ja täällä
asuntopula sen kuin vain kärjistyy ja samalla
tietysti monet sosiaaliset ja muut asiat, jotka
siihen liittyvät. Tältä osin asiaa ja lakia olisi
pitänyt miettiä paljon pitempään, paljon
rauhallisemmin, ei kuitenkaan niin rauhalli­
sesti kuin asuntopoliittisia toimenpiteitä
tämä hallitus on miettinyt, kaksi ja puoli
vuotta, saamatta yhtään mitään aikaiseksi.
(Ed. Mäki-Hakola: Mitä kristilliset ovat saa­
neet aikaan?) Asuntotuotanto ei siis lain
ansiosta ilmeisestikään tule tehostumaan,
koska vastaavasti kriisi syvenee, vaikka muu­
tamia asuntoja lisää saataisiinkin.

294 290146B

Työttömyys vaikeutuu ja nimenomaan
siellä, missä se jo ennestäänkin on vaikeaa.
Epäterve muuttoliike saa vauhtia, ja keskit­
tymiskehitys kiihtyy entisestään, kaikki hyvin
negatiivisia asioita.

Uskon, että tällä lailla on hyvä tavoite,
hallituksella on vastuuta ja vastuuntuntoa,
mutta se on nyt erehtynyt pahan kerran itse
asian esittämisessä ja lain pykäliä muotoil­
lessaan. Ei ole mitään syytä eikä järkeä
ulottaa tätä pakkolainsäädäntöä koko maa­
han. Siksi vastustamme lain hyväksymistä.
Näyttää siltä, että tämä laki kuitenkin -
toivon mukaan lyhytaikaisena - tulee voi­
maan. Siltä varalta, että näin tapahtuu,
eduskunnan on syytä ottaa selkeä kanta,
minkälaisia toimenpiteitä se edellyttää halli­
tukselta lain täytäntöönpanossa ja siihen
liittyvien poikkeuslupien myöntämisessä.

Kristillisen liiton eduskuntaryhmä siis va~;­
tustaa lakia. Mutta ehdotan, mikäli laki tulee
hyväksytyksi, että eduskunta hyväksyisi seu­
raavan lausuman:

"Eduskunta edellyttää, että hallitus toimii
niin, että koko maahan ulotetusta rakennus­
verosta myönnetään joustavasti poikkeuslu­
vat kaikkialla, missä tällaiselle verolle ei ole
asuntotuotannon tehostamiseen liittyviä vah­
voja perusteita tai missä se uhkaa rakennus­
alan työllisyyttä tahi saattaa aiheuttaa epä­
tervettä muuttoliikettä ja keskittymiskehitys-
t .. " a.

Ed. Soininvaara: Arvoisa puhemies!
Aluksi pari näkemystä siitä, miten tällaiseen
tilanteeseen on tultu: Muuttopaine pääkau­
punkiseudulle hellitti kaikkien yllätykseksi
70-luvun puolivälissä, ja aivan samoin kaik­
kien yllätykseksi se nousi uudestaan 80-luvun
alkuvuosina. Samalla tavalla on käynyt kai­
kissa Pohjoismaiden suurkaupungissa. Ilmiö­
tä ei ole kunnolla pystytty selittämään edes
jälkeenpäin, saati että sitä olisi osattu etukä­
teen ennustaa.

Koska alueellisen kehityksen käänteitä
näyttää olevan vaikea ennustaa, korjaavat
aluepoliittiset toimet tulevat yleensä aina
liian myöhään. Siksi ja juuri siksi on sitäkin
tärkeämpää, että aluepolitiikassa reagoidaan
riittävän nopeasti silloin, kun merkit uudesta
tilanteesta ovat näkyvissä. Viimeistään vuon­
na 1987 piti kaikille olla selvää, että maam­
me alueellisessa kehityksessä oli tapahtunut
käänne, joka sulloi työpaikkoja Helsingin

2348 Keskiviikkona 20. syyskuuta 1989

sattuu olemaan niin, että tämän prosessin
aikana on päädytty harkiten siihen tulok­
seen, joka tässä on tullut julkituotua, jos
tässä jokin taho katsoo, että jokin sopimus
on petetty, tulkoon julkistamaan näkemyk­
sensä välittömästi.

Arvoisa puhemies! Siltä varalta, että laki
hyväksytään, ehdotan perusteluissa lausutta­
vaksi: "Eduskunta katsoo, että lain 25 §:ää
sovellettaessa erityisen perusteltuina hankkei­
na voidaan pitää muun muassa Kuhmon
musiikki- ja kongressikeskuksen sekä Kem­
peleen liikekeskuksen kaltaisten hankkeiden
toteuttamista sekä kuntakohtaisten erityisten
syiden perusteella muun muassa Pohjois- ja
Itä-Suomen haja-asutusalueiden kunnissa,
muun muassa Kestiiässä ja Vihannissa, to­
teutettavia hankkeita."

Miksi olen valinnut näin konkreettiset
malliesimerkit? Yksinkertaisesti siitä syystä,
että satun tuntemaan nämä hankkeet ja
nämä kunnat sekä niiden ongelmat. On
erittäin vaikea mennä Turun ja Porin läänis­
tä tai jostakin muualta esittämään jotakin,
kun ei millään ole voinut perehtyä muuta­
massa päivässä paikallisiin olosuhteisiin.
Kuitenkin tämä keskustelu on ollut sen
sävyistä, että tarvitaan konkreettisia viitteitä,
mitä sanomallaan, signaalillaan tarkoittaa.

Arvoisa puhemies! Sallittaneen vielä kom­
mentoida hallitusrintaman - niin kai se
pitää tulkita - eli ed. Luttisen perusteluja
koskevaa lausumaehdotusta. Samalla kun se
on hyvin saman suuntainen kuin oma ehdo­
tuksemme, on se taitavasti laadittu sellaisek­
si, ettei siitä kiinni koskaan joudu. Eli siinä
on sellainen virkamiestyön ja poliittisen tah­
don yhdentymä, jolla on hyvä pelata maa­
kunnassa.

Ed. Kettunen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Pulliaisen puheenvuo­
ron johdosta on syytä tarkastella ehdotettu­
jen perustelulausumien sisältöä.

Ed. Pulliainen totesi, että hänen esittämän­
sä perustelulausumaehdotus on saman suun­
tainen kuin ed. Luttisen esittämä perustelu­
lausumaehdotus. Olen tästä asiasta ed. Pul­
liaisen kanssa totaalisesti eri mieltä. Nimit­
täin ed. Pulliaisen ehdottarua perustelulausu­
maehdotus on täysin ristiriidassa hallituksen
lakiesityksen ja sen tavoitteiden kanssa. Ed.
Pulliaisen perustelulausumassa ehdotetaan
eduskunnan ottavan kantaa siihen, että ni-

menomaan tässä laissa rakennusveron alai­
seksi joutuva kerskarakentaminen tulisikin
ed. Pulliaisen perustelulausumaehdotuksen
mukaan sallituksi ja hyväksyttäväksi ja jopa
tavoiteltavaksi rakentamiseksi.

Esimerkkinä on mm. Kuhmon musiikki- ja
kongressikeskus, joka hankkeena on sen
kunnan kestokyvylle täysin sietämätön ja
kestämätön hanke. Samoin en malta olla
ottamatta esimerkkiä siitä, että ed. Pulliainen
on sitä mieltä, että Kestilän kunnassa saisi
jatkua myös kerskarakentaminen, kunnassa,
jossa tällä hetkellä jo asukasta kohden kun­
nan velka on Suomen korkein eli 17 000
markkaa. (Ed. Vähäkangas: Mitä siellä nyt
rakennetaan?) Nimenomaan tällaiselle kers­
karakentamiselle täytyy saada jarrut, ja sitä
tarkoittaa tämä hallituksen esitys. Mutta ed.
Pulliainen on täysin eri mieltä.

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Olipa hyvä, että ed. Ket­
tunen käytti äskeisen puheenvuoron, koska
se palautti meidät todella ymmärtämään,
ettei hallituksella mitään järkevää pyrkimys­
tä tässä olekaan, jos tämä on hallituksen
näkemys, minkä ed. Kettunen toi julki. Me
olemme olleet todella täysin sini- ja ruskea­
silmäisiä tässä suhteessa. Me olemme halun­
neet ymmärtää viimeiseen saakka hallituksen
vilpittömiä pyrkimyksiä, mutta nyt ed. Ket­
tunen osoitti, että tähän ei ole minkäänlaista
perustetta. Samoin me puhumme aivan eri
kieltä, suomen kieltä. Kerskarakentamisella
minä en ymmärrä mitään sellaista, mitä ed.
Kettunen ymmärtää. Me olemmekin läänin
eri osista kotoisin, ja siitä se kai johtuu.
Siellä Kainuun puolessa ilmeisesti puhutaan
toista suomen kieltä ja murretta kuin länsio­
sassa.

Ed. R en k o : Arvoisa puhemies! Niin
kuin täällä on monessa puheenvuorossa to­
dettu, rakennusvero toteutuessaan hallituk­
sen esittämässä muodossa koko maahan
merkitsee Pohjois-Suomen osalta sitä, että
tälle vuodelle ja ensi vuodelle aiotut raken­
nushankkeet jäävät suurelta osin toteutumat­
ta. Yhteensä niiden kustannusarvio on no­
peasti laskettuna 400-500 miljoonaa mark­
kaa. Se ei ole vähäteltävä summa. Samalla
laki merkitsee työttömyyden lisääntymistä
vähintäänkin 200-300 rakennustyöntekijäl­
lä. Lakiesitys on hallituksen esittämässä

Pääkaupunkiseudun rakennusvero 2349

muodossa mieletön ja aluepoliittisesti avaa
lamakauden Pohjois-Suomelle. Rakennusve­
roesitys on samalla osoitus hallituksen linjato
tomuudesta aluepolitiikassa. Hallitusohjel­
massa luvataan koruJauseilla sitä ja tätä
tehdä aluepolitiikassa, mutta teot puuttuvat,
tai häikäilemättömästi tuodaan rakennusve­
rolain kaltaisia tappolakeja eduskunnan kä­
sittelyyn.

Rakennusverolaki on hylättävä, ja kanna­
tan täällä tehtyjä hylkäysehdotuksia. Lain
hylkäämistä puoltavat edellä mainitun lisäksi
maakuntien kehittämistarve ja maatilatalou­
desta vapautuvan työvoiman korvaavien työ­
paikkojen Juonti.

Pohjois-Suomen matkailu on edistymässä.
Ei ole kysymys pelkästään Lapin läänistä,
vaan myös Oulun läänistä. Rakennushank­
keiden eteenpäinvienti tältä osin on herkim­
mässä vaiheessa. Tämä koskee mm. monia
hotelli- ja urheilukeskushankkeita sekä yri­
tystoimintaan liittyviä hankkeita Oulun ja
Lapin läänissä.

Matkailualan työvoimakoulutus on käyn­
nistymässä, suunnitelmat on tehty, rahoitus
on saatu, monissa ammatillisissa kurssikes­
kuksissa ja ammatillisen koulutuksen avulla
muutoinkin. Rakennuslaki toteutuessaan sa­
malla johtaa kerrannaisesti siihen, että nämä
palveluammatteihin valmistuvat nuoret kou­
lutetaan työttömiksi. Ei ole mitään perusteita
toisella kädellä tukea ja toisella kädellä
heikentää Pohjois-Suomen kehittämistä.

Nyt vireille saatu maakuntien kehittämis­
työ tapahtuu pitkälti omaehtoisen halun ja
innostuksen pohjalta. Pohjois-Suomen ihmi­
set kyselevätkin hätääntyneinä, mistä tässä
oikein on kysymys. Miksi emme saa kehittää
omia maakuntiamme? Sehän on ollut halli­
tuksen tahto. Mitään ylikuumenemisen
merkkejä rakennusalalla ei voida havaita
samassa mitassa kuin eteläisessä Suomessa.
Niinpä ihmiset huomaavatkin hyvin pian
tämän poliittisen jujun.

Hallituksen perimmäisenä tahtona näh­
dään Pohjois-Suomen työvoimaresurssien
imaiseminen etelän työvoimapulaan. Jos ja
kun näin on, se on väärin. Pakkomuutot ja
työleirit eivät ole Suomen tätä päivää. Hal­
lituksen valtaa käyttävät ovat väärällä tiellä,
jota kansa ei hyväksy. Pohjois-Suomella ei
tule maksattaa eteläisen Suomen hoitamatto­
mia asuntoasioita, joita ed. Mäki-Hakola
tässä perusteluksi esitti.

Suomen kaltaisen pienen maan vähäiset
aineelliset ja inhimilliset resurssit ovat par­
haiten käytössä, mikäli Suomea kehitetään
maakuntien Suomena omista voimavaroista
käsin. Hallituksen rakennusverolaki ei mah­
dollista maakuntien kehitystä omaehtoisesti,
joten se on hylättävä.

Mikäli laki kuitenkaan ei tule hylätyksi
tässä istunnossa, pyydän saada kannattaa ed.
Pekkarisen ehdottamaa lausumaa.

Lopuksi haluan kommentoida Pohjois­
Suomen kansanedustajan Liisa Jaakonsaaren
näkemystä tämän rakennuslain hyväksymi­
sen puolesta. Minusta ed. Jaakonsaaren nä­
kemyksessä on paljolti sitä samaa poliittista
moraalittomuutta, mitä on ed. Luttisen jät­
tämän lausuman sisällössä. Olisi pikemmin­
kin ymmärrettävissä, että ed. Jaakonsaari
samoin kuin ed. Luttisen lausumatehtailijat,
keitä lienevätkin henkilökohtaisesti, työväen­
liikkeen edustajina ymmärtäisivät, että almu­
jen keräämisen aika Suomessa on ohi. Se,
että periaatteessa hyväksytään täällä salissa
sama näkemys, mitä oppositio vaatii, eli
koko maahan ei rakennuslakia pitäisi tässä
muodossa hyväksyä, mutta me panemme
poikkeuslupia löysemmälle, osoittaa suoraan
sen, että ihmisillä anotetaan almuja ja sitä
kautta työpaikkoja kehitysalueille.

Perustuslain mukainen oikeus ihmisellä on
työhön. Työoikeus tulee taata muutoin kuin
poikkeuslupia kerjäämällä. Näin ollen edus­
kunnan tulee laatia lait niin, että tästä
kerjuulinjasta hyvinvointi-Suomessa luovu­
taan ja maan eri osia kohdellaan oikeuden­
mukaisesti.

Ed. Valli (vastauspuheenvuoro): Arvoisa
puhemies! Ed. Renko viittasi erääseen perus­
tuslain takaamaan oikeuteen, oikeuteen työ­
hön. Yhtä hyvin pitää myös lähteä puhu­
maan siitä, että ihmisellä on oikeus myös
asumiseen.

Kehitysalueelta kotoisin olevana kansane­
dustajana sanon kyllä sen, että en minä voi
hyväksyä sellaista mallia, että me vastustai­
simme asuntojen rakentamista myös pääkau­
punkiseudulla, jonka tämä laki mahdollistaa
vähän paremmin kuin aikaisemmin. Hehän
ovat meidän lapsiamme, meidän nuoriamme,
jotka ovat sieltä muuttaneet työn perässä
tänne ja kärsivät tällä hetkellä asuntopulasta.
Kyllä heille täytyy myös antaa tämä mah­
dollisuus. (Ed. Isohookana-Asunmaa: Lap-

2350 Keskiviikkona 20. syyskuuta 1989

sellista puhetta!) - Niin, jos on lapsellista
tämä inhimillinen ajattelu, sitten ovat tietysti
kyllä keskustan kirjat aika tavalla sekaisin.

Sitten on syytä muistaa se, että kyllä
matkailuinvestointeihin liittyvät myös vuok­
ra-asuntojen tarpeet. Ei kai liene harvinaista
se, että huippukausina Lapissakin, Kainuus­
sa, kaikkialla, missä matkailuelinkeino on
parhaimmillaan, työväkeä sijoitetaan asunto­
vaunuihin ja jonkinlaisiin koppeihin. Eikö
olisi paljon järkevämpää myös siellä, että
heillä olisi vuokra-asuntoja, jolloin he voisi­
vat asettua asumaan sinne ja maksaisivat
veronsa sitten näihin kehitysalueitten kun­
tiin? Tällä tavalla ymmärtääkseni asuntopo­
litiikkaa myös pitäisi hoitaa.

Ed. Sarapää (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Valli totesi, että kehitys­
alueille ja Lappiin pitäisi tuottaa valtion
lainoittamia vuokra-asuntoja. Toteaisin, että
niitten tuottaminen tämän hallituksen aikana
on käynyt entistä vaikeammaksi, koska näi­
täkin rahoja on siirretty pääkaupunkiseudul­
le. Kehitysalueitten kunnissa on paljon vuok­
ra-asuntohankkeita sekä talokohtaisten lai­
nojen että korkotukilainojen kautta, joita
voitaisiin käynnistää, jos valtiovalta osoittaa
meille riittävät määrärahat.

Ed. Renko (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Valli, joka meidän tie­
tajemme mukaan vastaa kokoomuksen alue­
politiikasta pitkälti, toi selvästi esille sen
linjaeron, mikä on kokoomuksen ja keskus­
tan aluepolitiikassa. Kokoomus kannattaa
keskittämistä etelään ja keskusta maakuntien
Suomen kehittämistä. Samalla kun hän tuota
perusteli, hän myös hyväksyi sen, että tämän
rakennuslain perimmäinen tarkoitus on
imaista työvoima Pohjois-Suomesta Etelä­
Suomen hyväksi, jolloin se merkitsee meiltä
myös parhaassa työiässä olevan, veronmak­
sukykyisen väen vetämistä tänne ja kuntien
verorasitteitten lisääntymistä Pohjois-Suo­
messa ja myös kuntien ikärakenteen vääris­
tymää, jolloin palvelujen kehittämispaineet
tietenkin vanhusikäluokkaa kohtaan suure­
nevat. Keskusta ei voi hyväksyä tätä ed.
Vallin esittämää aluepoliittista linjaa.

Ed. Valli (vastauspuheenvuoro): Arvoisa
puhemies! Haluaisin nyt edelleen oikaista ed.
Rengon esittämän näkemyksen. Nyt tässä

annetaan pääkaupunkiseudulla asuntoraken­
tamiselle enemmän mahdollisuuksia. Sen si­
jaan jos valtiovarainvaliokunnan rajoitusten
joukkoon lisäämät hotellit, motellit ja ravin­
tolat olisivat päässeet rakennusverosta va­
paiksi, niitten rakentamiseen todella olisi
imaistu melkoinen joukko kehitysalueiden
työntekijöitä. Tällä hetkellä tilanne on kes­
kittynyt siihen, että meidänkin alueeltamme
väkeä käy valitettavasti täällä asuntojen ra­
kentamisessa, ei niinkään muussa rakentami­
sessa.

Ed. Pekkarinen (vastauspuheenvuoro):
Arvoisa puhemies! Ed. Vallille vielä, että jos
hallitus olisi todella halunnut toimia niin
kuin ed. Valli selittää, hallitushan olisi otta­
nut veron piiriin niillä alueilla, joilla ylikuu­
meneminen todella on tapahtunut, ei vain
hallinto- ja palvelurakentamista, vaan niin
kuin 3-4 kuukautta sitten toiminut Sorsan
työryhmä esitti, myös teollisuusrakentamisen
täällä, jolloin olisi kyetty raivaamaan tilaa
täällä asuntotuotannolle toivomallanne ta­
valla. Nyt te ette toimineet näin. Ette otta­
neet teollisuusrakentamista veron piiriin
vaan levititte perinteisen veron, varsinaisen
veron, koko Suomeen. Se oli selvä linjarat­
kaisu. Se johtaa siihen, mitä ed. Renko täällä
sanoi, että koska vero kohtaantuu suhteelli­
sesti ottaen paljon rankempana kehitysalueil­
le kuin tänne, siellä syntyy työttömiä, ja kun
täällä kysyntä edelleen jatkuu, ne työttömät
imaistaan sieltä tänne. Kaavahan on hyvin
selvä.

Ed. Renko (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Valli totesi, että asun­
torakentamiselle annetaan lisää tilaa tämän
lain myötä. Tämän peruskysymyksen purka­
miseen täällä etelässä, missä kokoomuksella
ja sosialidemokraateilla on vahva poliittinen
asema myös kunnallispolitiikassa, olisi pitä­
nyt jo vuosia sitten ruveta käyttämään vah­
vemmin voimassa olevan lainsäädännön kei­
noja asuntotuotantoon, samoin kunnallisen
asuntotuotannon pystyttämistä, mitä me jo
pohjoisessa pienillä veromarkoilla olemme
tehneet vuosia ja yrittäneet ylikuumenemista
estää. Näitä virheitä etelässä ei ole haluttu
nähdä eikä ole haluttu käyttää tätä lainsää­
däntöä hyväksi, ja nyt maksatetaan Pohjois­
Suomen nuorella työvoimalla nämä virheet
asuntotuotannon osalta.

Pääkaupunkiseudun rakennusvero 2351

Ed. Siuruainen: Arvoisa rouva puhe­
mies! Poliittisen kuohunnan alta pitäisi tä­
mänkin lain käsittelyn yhteydessä palata
jossain määrin reaalisempaan, totuudenmu­
kaiseen maailmaan. Yhteiskunnan hallitse­
maton rakennemuutos on syynä tämänkin
lain säätämiseen, ja on hämmästyttävää, että
yhä edelleen täällä salissa keskustellaan myös
pohjoisen kansanedustajien suulla tavasta,
jolla pohjoisen väki on syytä nostaa rattaille,
siirtää tilapäisesti etelään tai pysyvästi ete­
lään pöhöttämään ja lihottamaan pääkau­
punkiseutua ja lisäämään täällä olevia ongel­
mia.

Rakennusverolain toinen käsittely viime
viikolla paljasti hallituksen lakiesityksen kiel­
teiset vaikutukset kehitysalueilla ja maaseu­
dulla. Sen sijaan rakennusvero on täysin
välttämätön hillitsemään pääkaupunkiseu­
dun ja eräiden kasvukeskusten ylikuumentu­
nutta rakentamista. Pääkaupunkiseudulla ve­
ron piiriin olisi pitänyt sisällyttää, niin monta
kertaa kuin on jo todettu, myös teollisuus­
rakentaminen. Jokainen hyvin tajuaa, että
pääkaupunkiseudun kurjan asunto- ja palve­
lutilanteen korjaaminen edellyttää työpaik­
kakasvun ja tulomuuton kertakaikkista kat­
kaisemista. Ilman aluepoliittista katkaisuhoi­
toa Helsingin seudun ongelmat kasvavat
kaikista yrityksistä huolimatta. Asuntotuo­
tannon kapasiteetti, materiaali ja työvoima
sekä määrärahat nykytasolla eivät riitä kat­
tamaan kasvavaa asuntotuotannon tarvetta.
Se ei ole yksinomaan tulomuuton vaan myös
asunto-olojen sisäisen parantamistarpeen ai­
kaansaamaa. Pääkaupunkiseudun kasvu on
saatava katkaistuksi, jotta alueen asuntokur­
juus voitaisiin lopultakin korjata.

Rakennuslain toisen käsittelyn yhteydessä
myös hallituspuolueet tunsivat lain aluepo­
liittista vaikutusta käsiteltäessä varsin suuria
omantunnon tuskia. Puheenvuoroista löytyi
sisältö: hyvä mutta huono. Lain kielteisiä
vaikutuksia Pohjois- ja Itä-Suomen kehityk­
seen kukaan ei voinut kieltää. Lain sisällön
käsittelyn yhteydessä olisi veron ulkopuolelle
pitänyt toisessa käsittelyssä rajata kehitysa­
lueet, vaikean työttömyyden ja kielteisen
rakennemuutoksen alueet, työllisyysperustei­
set hankkeet ja hankkeet, joiden rakentami­
seen liittyy alan ammattikoulutus. Nämä
ohjeena mahdollisesti vuoden lopulla uuden
lakiesityksen laatimisen pohjaksi.

Rakennusverolain säätäminen on paljasta-

nut käytännön vaikutukset erityisesti kehity­
salueilla. Oulun ja Lapin läänin kauppaka­
marit kirjoittivat 18.9. alueen kansanedusta­
jille seuraavasti: "Parhaimmat kiitokset tähä­
nastisesta toiminnastanne rakennusverolakia
valmisteltaessa. Vetoamme vielä kerran tei­
hin, jotta tämä Pohjois- ja Itä-Suomen kan­
nalta todella vahingollinen laki jäisi vahvis­
tamatta." Onkohan ed. Valli korpi-Kainuus­
ta saanut tätä kirjettä?

Pohjois-Pohjanmaan Yrittäjät ry:n työva­
liokunta kirjoittaa yhtä lailla: "Kaavailtu
vero olisi omiaan ratkaisevalla tavalla kään­
tämään pohjoisimpien läänien myönteisen
kehityksen laskuun. Rakennustoiminta la­
mautuisi, koska arviolta noin 45 prosenttia
lähiajan rakennustuotannosta joutuisi veron
kohteeksi. Yrittäjäjärjestön mielestä alueella
ei ole lain perusteena olevaa rakentamisen
ylikuumentumista."

Pyhäjärven hiljattain nimetty erityisalue­
kunta kirjoittaa elinkeinopoliittisesti kolmen
tärkeän ja pitkään valmistellun rakennus­
hankkeen kaatumisesta veroon. Tämän ta­
paiset hankkeet pitää ilman polvirukouksia
ja ilman karvalakkia sallia verottomana
poikkeusluvalla, jos tämä laki tulee hyväksy­
tyksi. Erityisasema antaa, rakennusvero vie
ja estää.

Rakennustoiminnan ylikuumentuminen ei
näy ainakaan Oulun työvoimapiirin työlli­
syystilastoissa. Alan työvoimaosuus kunnit­
tain on varsin alhainen. Kesällä 1989 kii­
vaimman rakentamisen aikana Oulun työvoi­
mapiirin alueella oli rakennustyövoimaa
työttömänä 710 henkilöä eli lähes 10 pro­
senttia kaikista työttömistä. Vastaavana
ajankohtana niinkin ongelmallisella ammat­
tialalla kuin maa- ja metsätalouden piirissä
työttömiä oli ainoastaan 527 eli huomatta­
vasti vähemmän. Heinäkuun 1989 lomaute­
tuista tuli rakennusalalta 187 uutta työtöntä,
eli kehitys käy huonompaan suuntaan, ja
tämä työvoima ei ole sitä ruppusakkia, jota
täällä väitettiin kortistoissa olevan rakennus­
työvoiman olevan Pohjois-Suomessa. Nämä
ovat olleet työssä, mutta ovat joutuneet
jättämään työn. Kesäkuusta heinäkuuhun
tilanne rakennusalallakin kehittyi huonom­
paan suuntaan. Maalaiskunnissa rakennus­
työvoiman työllisyystilanne oli yleisesti piirin
keskiarvoa selvästi vielä heikompi. Raken­
nusverolain vaikutus on sekä suora että
välillinen. Tätä tuskin tullaan riittävästi har-

2352 Keskiviikkona 20. syyskuuta 1989

kinneeksi. Vero lamaannuttaa kehitystä, li­
sää työttömyyttä, aiheuttaa konkursseja ja
estää yrityksiä valmistautumasta ennakoita­
vissa olevaan lamaan. Suurehkot yritykset
joutuvat hakeutumaan pienten yritysten
markkinoille, mikä lopettaa kunnissa virin­
nyttä paikallista pienyritysrakennustoimin­
taa, jota me kaikki puolueet olemme olleet
yksituumaisesti ajamassa ylös yritteliäisyyden
lisääntymisen kautta.

Rakennussuunnitteluun ja arkkitehtitoi­
mistoihin vero vaikuttaa kielteisesti, ja siellä
tunnetaan vastaava hätä, josta ovat myös
kauppakamari- ja yrittäjäjärjestöt meihin yh­
teyttä ottaneet.

Arvoisa rouva puhemies! Hallituksen esit­
tämä rakennusvero toisen käsittelyn enem­
mistön hyväksymässä muodossa on täysin
epäkelpo ja kohtuuton pääkaupunkiseutua ja
suurimpia kasvukeskuksia lukuun ottamatta.
Tämän vuoksi kannatan rakennusveroesityk­
sen hylkäämistä ja yhdyn siihen perustelulau­
sumaan, joka aiemmin keskustan taholta on
tehty.

Ed. 1 s o ho o kana-Asunmaa: Arvoisa
puhemies! On kulunut runsas viikko siitä,
kun hallituksen esitys rakennusverosta tuli
julkisuuteen. Meni muutama päivä ennen
kuin laajalti selvisi, kuinka suuret kielteiset
vaikutukset hallituksen esityksellä on sen
myönteisiin vaikutuksiin verrattuna. Halli­
tuksen esitystä ei tule missään tapauksessa
hyväksyä. Ainakaan Pohjois-Suomen maa­
seutu, kuten täällä on jo monissa, monissa
puheenvuoroissa käynyt ilmi, ei tällaista la­
kia tule kestämään vaurioitta.

Hallituksen esitys on ristiriidassa monien
muiden hallituksen toimenpiteiden kanssa.
Monissa kunnissa on työllisyys saatu laske­
maan aluepoliittisilla toimenpiteillä. Esimer­
kiksi lääninrahalla on pyritty elvyttämään
erityistukialueiden ja muiden vaikeiden työl­
lisyyskuntien elinkeinoelämää. Valtiovalta on
uhrannut siis miljoonia markkoja, jotta elin­
keinoelämä alkaisi pyöriä, ja sitten tulee
yhtäkkiä tällainen laki.

Pohjois-Pohjanmaalla arvioidaan, että ra­
kennusvero aiheuttaisi välittömästi 2 prosen­
tin lisäyksen työttömyysasteeseen. Tulee
muistaa, että hallitus on johdonmukaisesti
väittänyt tukevansa maan tasapainoista
alueellista kehitystä. Maaseudun elinvoimais­
taruiskampanjan yhteydessä se on pääminis-

teriä myöten vakuuttanut tukevansa maaseu­
dun kehittämistä. Kovin paljon ei kuiten­
kaan ole tapahtunut, ja nyt näyttää, että se
vähäinenkin valuu maahan.

Ensi vuoden budjetissa on paljon maaseu­
dulle kielteistä. Maataloudessa ja metsän­
hoidossa varat pienenevät. Tulee mieleen
kysymys, mitä hallituksen mielestä Pohjois­
Suomen maalaiskunnissa pitäisi tehdä, ja
tätä vastausta kyllä odottaisin hallituspuo­
lueiden kansanedustajilta eduskunnassa.
Kohta ei jää jäljelle muuta kuin marjojen
poimiminen.

Suomen Rakennusliikkeiden Liiton puolel­
ta on arveltu, että tämä laki menee liian
pitkälle. Myöskin TKL:n johdon taholta on
sanottu yksiselitteisesti, että laki on liian
raju. Poikkeusluvilla on arveltu voitavan
lievittää tulevia vaikeuksia. Kun äsken kuun­
telin ministeri Liikasen puhetta, tuntuu siltä,
että poikkeuslupia ei tulla antamaan, koska
hän jo ennakkoon tiesi, että tullaan esittä­
mään aina samat luvut ja tiedetään, että tällä
tavalla esitetään lukuja, vaikka ne eivät
todellisuudessa pitäisi edes paikkaansa.

On siis varmaa, että Oulun ja Lapin
lääneissä työllisyys heikkenee lain tultua voi­
maan, ja on myöskin aivan varmaa, että
menetyksiä ei voida kompensoida asuntora­
kentamisella. Pohjois-Suomessa on nyt las­
kettu, että menetetään lain seurauksena jopa
400-450 miljoonaa markkaa, ja kerrannais­
vaikutukset ovat tuhannen työpaikan verran.
Aivan lähiaikojen rakennustoiminnasta Poh­
jois-Pohjanmaalla on 45 prosenttia sellaista
rakentamista, joka joutuu verotuksen piiriin,
ja monissa maalaiskunnissa on lähdössä liik­
keelle hanke, jonka jokin rakennusliike to­
teuttaisi yksin tulevan vuoden aikana. Muuta
toimintaa tällaisella pienellä rakennusliik­
keellä ei tule olemaan.

Täällä on esitetty hallituspuolueiden tahol­
ta ponsia. On todettu se, minkä haluan
itsekin todeta. Niillä ei tässä yhteydessä ole
mitään merkitystä. Merkitystä on vain sillä,
että laki saadaan nyt kolmannessa käsittelys­
sä kumoon.

Arvoisa puhemies! Ed. Ajo on ollut täällä
ihailtavan ryhdikäs. Hallituspuolueiden kan­
sanedustajista toivoisi, että muutkin ottaisi­
vat hänestä esimerkkiä. Pohjois-Suomen
kansanedustajien olisi ainakin tämän lain
käsittelyn yhteydessä näytettävä, että kaikki
kuulumme samaan Pohjois-Suomen puoluee-

Pääkaupunkiseudun rakennusvero 2353

seen ja toimimme alueemme puolesta, sen
myönteisen kehityksen puolesta.

Lopuksi kannatan, arvoisa puhemies, ed.
Pekkarisen tekemää perustelulausumaehdo­
tusta.

Ed. Rajamäki (vastauspuheenvuoro):
Arvoisa puhemies! On ihan oikein, että
nähdään oman alueen ongelmat, mutta kyllä
koko maan mittakaavassakin pitää asioita
tässä salissa tarkastella, ja siinä mielessä
edustaja ei kiinnittänyt huomiota siihen, mi­
ten turvataan tässä ylikuumenemistilanteessa
ja inflaatiopaineiden ja asumiskustannusten
nousun tilanteessa asuntotuotannon tavoit­
teet. 70 000 asunnon ollessa rakenteilla täy­
tyy sen turvaamiselle antaa tietty merkitys.

Toisaalta myöskin, kuten itse aikaisemmin
tänään puheenvuorossani totesin, kyllä jous­
tamattomuus on tämän lain tunnusmerkki ja
kaavamaisuus, ja siinä mielessä olisi ollut
parempi, että työvoimaviranomaisilla, työ­
voimapiireillä, olisi ollut suurempi merkitys
VM:n sijasta ratkaista poikkeukset työlli­
syys- ja elinkeinopoliittisin perustein. Mutta
ei sosialidemokraattien ed. Luttisen nimellä
kulkeva ponsi ole merkityksetön. Se kiinnit­
tää juuri samaan asiaan huomiota, ja sen
takia on tärkeätä, että eduskunta hyväksyy
juuri sen, koska peruslinja lakiesityksessä on
oikea, mutta kaavamaisuutta voidaan tällä
ponnella poistaa. Kun ed. Isohookana-Asun­
maa sanoi, että ponsilla ei ole mitään mer­
kitystä, tarkoittaako edustaja, että keskusta­
puolue vetää ponsiesityksensä pois tässä sa­
lissa nyt?

Ed. Isohookana-Asunmaa (vastaus­
puheenvuoro): Arvoisa puhemies! Ed. Raja­
mäki hakee kyllä nyt palsamia haavoihin,
kun yrittää näitä jo aiemmin esille tuomiaan
argumentteja edelleen pitää meidän mieles­
sämme. Kuten täällä on useaan kertaan
todettu, olemme esittäneet aikanaan muu­
toksia, ja kun niitä emme ole saaneet, ainoa
vaihtoehto on lain hylkääminen.

Mitä tulee ponsiin, olen edelleenkin sitä
mieltä, että niillä ei näytä olevan kovin
paljon merkitystä. Meillä on siitäkin aika
tavalla kokemuksia, ja erityisesti voi todeta,
että me pohjoissuomalaiset emme usko tä­
män eduskunnan yksimielisiinkään ponsiin.
Nekään eivät ole toteutuneet, kuten ed.
Rajamäkikin hyvin tietää.

295 2901468

Ed. Apukka (vastauspuheenvuoro): Ar­
voisa puhemies! Aivan lyhyesti oikaisuna ed.
Rajamäelle, kun hän sanoi, että oppositio
näkee vain joidenkin alueiden ongelmat. Täs­
sähän on tilanne juuri päinvastoin. Hallituk­
sen rintama haluaa käyttää koko maata
häikäilemättömästi hyväksi, että voitaisiin
hoitaa pääkaupunkiseudun ongelmat, ja sitä
me emme hyväksy. Meidän mielestämme
ongelmat pitää nähdä koko maassa, ja sen
vuoksi niitä alueita, missä ei ylikuumentu­
nutta rakentamista ole, missä työllisyyden
vuoksi on pakko saada rakennusmiehille
työpaikkoja, ei voida sisällyttää tämän lain
piiriin.

Ed. Pokka: Arvoisa puhemies! Täällä on
erittäin monessa puheenvuorossa kiitettävästi
puututtu asuntotilanteeseen ja asuntoraken­
tamiseen. Tällä lailla, mikäli sillä jotain
merkitystä asuntorakentamiseen olisi, lähin­
nä yritettäisiin vaikuttaa asuntojen tarjonnan
lisääntymiseen. Silloin kun keskustelu raken­
nusverosta lähti liikkeelle, myös budjettipu­
heenvuoroissa mielestäni tuotiin esille sellai­
nen seikka, jonka pitäisi panna meitä polii­
tikkoja enemmänkin miettimään. Nimittäin
tuotiin aika vakuuttavia asiakirjoja ja tilas­
toja esille myös siitä, että asuntojen kysyntä
on hiljentynyt. Tämän jos minkä pitäisi
saada meidät ajattelemaan, mistä tässä oi­
kein on kysymys.

Asuntopolitiikka on erittäin vakava asia,
ja on erittäin hyvä, että siitä puhutaan.
Nimittäin se on ymmärtääkseni se asia, mikä
eniten on vienyt ja vie kaiken aikaa suoma­
laisten ja varsinkin nuorten ihmisten luotta­
musta ylipäänsä suomalaista poliittista jär­
jestelmää kohtaan. Se, että asuntojen kysyn­
täkin on hiljentynyt, puolestaan kertoo, että
ne keinot, millä asunnontarvitsijan asemaa
on helpotettu tai pikemminkin pitää sanoa ei
ole helpotettu, purevat. Me tarvitsemme,
paljon enemmän kuin uusia kieltoja, halpa­
korkoisia asuntolainoja, riittävän pitkiä
maksuaikoja ja myös niitä muita keinoja,
joilla asunnontarvitsijan asemaa helpotettai­
siin. Siihen asiaan me varmasti vielä budjetin
yhteydessä useamman kerran palaamme.

Arvoisa rouva puhemies! Mitä tulee käsi­
teltävänä olevaan asiaan, minulla on kädes­
säni ed. Luttisen ponsilauselma. Tämä mie­
lestäni puhuu oikeastaan omasta puolestaan
parhaiten siitä, mistä tässä todellisuudessa

2354 Keskiviikkona 20. syyskuuta 1989

on kysymys. Hallitus on liian hätäisesti
tehnyt koko maata kattavan lain, ja sen
vaikutukset ovat erityisesti kehitysalueille va­
hingolliset. Muuten kai tällaisia ponsilausel­
mia ei jaettaisi, joissa sanotaan, että pitää
myöntää poikkeuslupia varsinkin kehitysa­
luelääneissä, joissa rakennusalalla on työttö­
myyttä eikä rakennusmateriaaleista ole puu­
tetta.

Tästä keskustelusta on tullut tyypillinen
opposition ja hallituksen välinen eipäs­
juupas-väittely, jossa ei ilmeisesti kukaan
oikein edes omaa uskoaan saa vahvistettua.
Tämä ei kerta kaikkiaan nyt näytä etenevän.
Kun siihen liittää vielä suomalaiselle politii­
kalle tyypillisen piirteen, ettei voi koskaan
eikä missään suomalaisessa politiikassa ku­
kaan poliitikko tunnustaa olevansa väärässä,
niin eihän tämä keskustelu mihinkään muu­
hun johda kuin äänestämiseen, jossa sitten
oppositio ja hallitus pitävät omat kantansa ja
tehdään huono laki.

Lähinnä tässä nyt ajattelee - kun ei viitsi
enää näitä faktoja ja dokumentteja esittää,
kun on niin moneen kertaan kerrottu, mitä
vaikutuksia millekin tästä lainsäädännöstä
on aiheutumassa - onko löydettävissä jo­
tain keinoa, jolla tästä päästäisiin eteenpäin.
Tietysti oppositio voi vaikuttaa lain voimas­
saoloaikaan sen jälkeen, kun lain hyväksy­
misestä ja hylkäämisestä on päätetty. Mutta
ilmeisesti on käymässä niin, että laki jossain
muodossa aiotaan joka tapauksessa viedä
väkisin läpi.

Kansanvaltainen järjestelmähän on siinä
mielessä hupaisa, että se toimii niin, että
enemmistö päättää, eikä se estä tyhmienkään
päätösten tekemistä. Sen jälkeen sitten ele­
tään niiden kanssa. Meillä on kuitenkin
sellainen perustuslaki voimassa, jossa on
varaventtiili-instituutioita, ja sitä tässä nyt
on viime päivät vähän tuskissaan ajatellut,
kun on tosissaan yrittänyt miettiä, mitä tästä
esimerkiksi omankin kotimaakunnan osalta
seuraa. Menettelyhän on sellainen, että kun
laki on täällä hyväksytty, sen jälkeenhän se
menee presidentin pöydälle.

Minun puheenvuoroni pääasia oikeastaan
on, että tällä paikalla ja tämän asian yhdessä
kyllä kerta kaikkiaan toivon, että presidentti
käyttäisi hänelle perustuslaissa suotua valtaa
ja jättäisi tämän lain vahvistamatta sen
aluepoliittisesti kieltämättä huonojen vaiku­
tusten vuoksi. Hallitus joutaisi antamaan

sitten vähän paremman Ja hienosäikeisem­
män lain, jossa olisi otettu huomioon mm.
ed. Luttisen ponnessa esitetty asia. Tätä
todella toivon.

Ed. Kettunen (vastauspuheenvuoro):
Arvoisa puhemies! Kun ed. Pokka otti myös
esille nämä ponsiasiat, totean, että minusta
ed. Luttisen, ed. Apukan, ed. Kankaannie­
men ja ed. Pekkarisen ponsiesitykset ovat
saman suuntaisia. Olisin valmis jopa siihen,
että kaikki nämä ponnet voitaisiin hyväksyä
jopa yksimielisesti. Sitä vastoin ed. Pulliaisen
ponsiesitys ihan täydellisesti poikkeaa tästä
linjasta. Ihmettelen, että vihreiden taholta
esitetään tällaista asiaa, että kerskarakenta­
minen edelleenkin sallittaisiin (Ed. Vähäkan­
gas: Kestilässä!) - Kestilässä ja muuallakin.
- Tämähän on linjaponsi. Vihreistä on
totuttu ajattelemaan, että he nimenomaan
vastustavat kerskarakentamista. Nyt ed. Pul­
liainen esittää tällaista pontta.

Ed. P u 11 i aine n (vastauspuheenvuoro):
Arvoisa puhemies! Uskomaton herrasmies
tämä ed. Kettunen tuolta Kajaanin suunnal­
ta. Hänen verbaalinen lahjakkuutensa ulot­
tuu sellaiselle suomen kielen alueelle, että
minä en tunne lainkaan hänen kielensä sisäl­
töä enkä informaatiosanomaa. Hänellä on
vielä levy juuttunut paikalleen. Tämä keskus­
telu käytiin äsken, ja hän hävisi sen kaikilla
tuomariäänillä. Nyt se levy yhtäkkiä luiskah­
ti uudelleen päälle ja siinä se velloo edelleen.
Minä tulen istumaan täällä uskolla iltaan
saakka ja katsomaan, montako kertaa levy
juuttuu paikalleen ed. Kettusella vielä tänä
iltana.

Ed. Apu k k a: Arvoisa puhemies! Ensin­
näkin täytyy todeta, että hallitus on kyllä
antanut yleisesti kiinnostavan lakiesityksen.
Ainakin minulle on tämän asian käsittelyn
aikana tullut enemmän postia ja puhelinsoit­
toja maakunnasta kuin koko lyhyen edusta­
jaurani aikana muitten asioitten kanssa yh­
teensä, sähkeitä ja kirjeitä kymmenittäin
kunnilta ja yrittäjiltä ja rakentajilta ympäri
Lapin läänin. Tämä kyllä kertonee sen, että
ihmiset ovat vähän laajemminkin havainneet
siellä, miten mieletön tämä lakiesitys on.
Kyllä täytyy todetakin, että tämä on pohja­
noteeraus siitä aluepoliittisesta linjasta, mitä
tämän hallituksen aikana on vedetty. Eihän

Pääkaupunkiseudun rakennusvero 2355

tätä oikein tavallinen ihminen voi todeksi
uskoa, että tämmöistä lakia tehdään, jolla
tavallaan annetaan kaikille maantiellä kulke­
ville ylinopeussakko siltä varalta, että kuiten­
kin ihmiset ajavat semmoisissakin paikoissa
liian nopeasti, missä ei tutkaa satu olemaan.
Tämä on aivan yhtä hurjan tuntuinen esitys.

Tuntuu aivan naurettavalta se, että tässä
nyt on parin kolmen viime vuoden aikana
hallituksen taholtakin Lapin vaikeimmille
työttömyysalueille, mm tuonne Kolarin pe­
rälle, esitetty useampaan kertaan, että teillä
on täällä tämä matkailu semmoinen tulevai­
suuden asia ja panostakaa ja satsatkaa sii­
hen. Nyt kun siellä on panostettu ja satsattu
jollekin asteelle ja pitäisi palveluita saada
semmoiseen kuntoon, että siellä olisi ihmisille
jotain muutakin annettavaa kuin pelkät
mäet, sen jälkeen tehdään sitten tämmöinen
totaalinen kielto.

Ne lukemat, mitä täällä on mm. työminis­
terin suulla muutama päivä sitten kerrottu
Lapin rakentajien työttömyydestä, eivät ole
olleet täysin paikkansa pitäviä. Minulla on
ihan viimeiset tiedot ja ne kertovat, että
vaikka nyt on vuoden paras rakentamisaika,
melkein kymmenen prosenttia Lapin raken­
tajista on työttömänä. Sanokoot täällä yksit­
täiset edustajat, mm. ed. Aittoniemi, mitä
tahansa, tämä on tosiasia. Mikäli tämä laki
toteutuu, se tietää oikopäätä toistakymmentä
prosenttia lisää rakentajien työttömyyteen
Lapissa.

Täällä on muutamissa puheenvuoroissa
puututtu siihen, että tämän kaltaista lakia
tarvitaan sen vuoksi, että asuntojen hinnat
eivät nouse kohtuuttomasti, mutta kukaan ei
ole puuttunut siihen, mikä vaikutus tällä on
esimerkiksi Lapissa ja muuallakin Pohjois­
Suomessa loma-asuntojen hintoihin. Kuvitel­
laanpa, että kun totaalinen rakennuskielto
tulee suurimpiin lomakohteisiin, mitä tapah­
tuu jo rakennetuille, mutta tällä hetkellä
vielä myymättä oleville paikoille siellä? Jos
niitä ei tule puoleentoista vuoteen lisää,
niistähän saa, mitä vain ikinä ilkiää tahtoa,
kun niitä ei tarjolla ole enempää ja kysyntä
on tällä hetkellä kova. Siinä mielessä hinnan­
nousu suuntautuu niihin rakennuksiin, mitä
siellä on tehty. Kuvitellaan sitten tilannetta,
kun tämä vero saadaan paistettua. Kuka
teistä uskoo täällä, että hinnat putoavat
takaisin alas? Se, mitä on kerran saatu,
tahtoo yleensä pysyä.

Täällä on hallituspuolueitten edustajien
toimesta useampaan kertaan ja monella suul­
la todettu, että tämä laki on epäonnistunut ja
liian krouvi ja yksisilmäinen. Siitä kertoo
tietysti sekin, että perustelulausumaehdotuk­
sia on täällä monta kappaletta hyvin pitkälle
saman suuntaisia. Minusta ainakin tuntuu
siltä, että kun hallituspuolue tekee semmoi­
sen ponsilausumaehdotuksen, joka on pääo­
sin saman sisältöinen kuin oppositiopuolueil­
la on, niin tässähän ei voi olla muusta
kysymys kuin erittäin kovasta arvovalta­
asiasta. Eli hallituksen piirissäkin havaittiin,
että tämä laki on kohtuuton, ei tämän
laatuista olisi pitänyt tehdä, mutta arvovalta
ei anna periksi olla asiassa samaa mieltä kuin
oppositio. Sitten sorvataan perustelulausu­
maehdotus, ja kun se on hallituspuolueen
edustajan tekemä, jokainen meistä osaa vei­
kata sen kohtalon täällä salissa.

Siitä huolimatta, kun minulla on, niin kuin
jo päivällä totesin, melko laajasti Lapin
ihmisten valtakirja eli Lapin sosialidemok­
raattien, kokoomuksen, kommunistien, kes­
kustan ja demokraattisen vaihtoehdon piiri­
järjestöjen yhteisesti esittämä ponnen sisältö,
jonka olen nimelläni jättänyt, esitän sen,
koska se on hyvin laajasti Lapin ihmisten
toivomus siltä varalta, että tämä yksioikoi­
nen laki tulisi hyväksytyksi. Teen siis seuraa­
van perustelulausumaehdotuksen:

"Eduskunta edellyttää valtioneuvoston
huolehtivan siitä, että perinteisillä kehitys­
alueilla yhteiskunnallisesti merkittäville ra­
kennushankkeille, jotka elinkeinoelämän ke­
hittämisen ja työllisyyden hoidon kannalta
ovat välttämättömiä, myönnetään poikkeus­
lupia rakentamisen verottomuudelle, jotta
kehitysaluekuntien elinkeinojen kehittyminen
ei kokonaan pysähdy, sillä kehitysalueilla
muun muassa matkailurakentaminen on
merkitykseltään samassa asemassa kuin ete­
läisessä Suomessa teollisuusrakentaminen,
joka ei kuulu verolain piiriin."

Arvoisa puhemies! Lopuksi haluan vielä
esittää sen saman vetoomuksen, jonka päi­
vällä esitin, että toivon, että tässä salissa
löytyisi ymmärtämystä laajemminkin kuin
opposition puolelta ja voitaisiin hyväksyä
semmoinen luontevan tuntuinen lopputulos
tälle keskustelulle, että ei lailla edellytettäisi
noiden syrjäseutujen ja pohjoisten alueitten
ihmisten kerjäysmatkoja tänne Helsinkiin.
Mitä muuta se voi olla kuin kerjäysmatka,

2356 Keskiviikkona 20. syyskuuta 1989

jos meidän on käytävä jokaisen hankkeen
kanssa täältä kauniisti hienoin sanakääntein
pyytämässä poikkeuslupaa? Tätä me emme
missään tapauksessa toivo, vaan asiallista ja
inhimillistä kohtelua, koska kuitenkin saman
maan kansalaisia olemme.

Ed. Dr o m b e r g (vastauspuheenvuoro):
Arvoisa puhemies! On hyvin mielenkiintoista
seurata tätä keskustelua, kun ed. Apukkakin
tuo nyt esille niitä vaikeuksia, joihin pohjoi­
set alueet joutuvat, kun tämä laki tulee
voimaan. Aikanaan, kun lakia säädettiin
pääkaupunkiseudulle, koko maakunta hy­
kerteli käsiään ja halusi nimenomaan rajoit­
taa kasvua pääkaupunkiseudulla ja myös sitä
kansainvälistä kehitystä, mikä maahan on
tulossa. Nyt kun tasapuolisesti koko maahan
ulotetaan laki, tulee valtava meteli siitä, että
lakia noudatetaankin koko maassa.

Todellisuudessa tietenkin tilanne on se,
että tähän on jouduttu suhdannepoliittisista
syistä. Toivon, että ymmärtämystä riittää
myös maakunnalla olla tässä yhteistyössä
pääkaupunkiseudun lisäksi, että saamme
maan asiat kuntoon.

Ed. Apukka (vastauspuheenvuoro): Ar­
voisa puhemies! En tiedä, miten tämä pitäisi
ed. Drombergille sanoa, kun hän ei halua
sitä millään ymmärtää eikä käsittää. Me
emme ole sitä mieltä missään tapauksessa,
ettei pääkaupunkiseudulla ole valtava asun­
topula, ja sille pitää tehdä jotakin. Mutta
sitä, että se pitää tehdä tällä hetkellä vai­
keimpien alueiden kustannuksella, niin kuin
tällä lailla yritetään tehdä, me emme missään
tapauksessa hyväksy. Jos ed. Dromberg on
lukenut työttömyystilastoja, niin hän var­
masti tietää, että esimerkiksi Lapissa koko­
naisuudessaan tälläkin hetkellä, vaikka tilan­
ne on parempi kuin aikoihin, on vielä mel­
kein kymmenen prosenttia ihmisistä työttö­
mänä.

Me emme oikein ymmärrä sitä, että niiden
ihmisten kustannuksella pitäisi hoitaa jokin
alue kuntoon, kun se pystytään hoitamaan
niinkin, että alueet, missä ylikuumentunutta
rakentamista ei ole, jätetään veron ulkopuo­
lelle. En käsitä sitä logiikkaa, millä ed.
Dromberg syyttää meitä, että me emme
halua vastata Etelä-Suomen asuntotilanteen
hoitamisesta. Totta kai me haluamme, mutta
emme halua sitä, että Lapista pannaan ihmi-

set pakkomuuttamaan pääkaupunkiseudulle,
jolloin teillä on lisää tukku ongelmia. Taas
tarvitaan enemmän asuntoja ja palveluita, eli
ollaan oravanpyörässä. Sellaista hulluutta
me emme halua.

Ed. Rusanen (vastauspuheenvuoro): Ar­
voisa puhemies! Ed. Apukan ja monien
muidenkin puheenvuorot kuulostavat ehkä
liioitellun tuntuisilta. Haluan vielä korostaa
sitä, että lakiehdotus ei estä elinkeinoelämän
kehittämistä ja työllisyyden hoidon kannalta
välttämättömiä rakennuksia, elleivät ne ylitä
tiettyjä neliömääriä. Kuten lain 3 § mainit­
see, myymälä, joka kerrosalaltaan on alle
1 000 neliömetriä, ja alle 5 000 neliömetrin
toimistorakennukset voidaan aivan mainiosti
ilman mitään lisäveropelkoja rakentaa.

Mitä tulee loma-asuntorakentamiseen, jos­
ta ed. Apukka oli myös hyvin huolestunut,
niin kaikki rakennukset, joiden pinta-ala on
alle 200 neliömetriä, on mahdollista raken­
taa.

Ei siis voida ajatella, että tällä lainsäädän­
nöllä tukahdutetaan koko rakennustoiminta
Lapin alueella. Sellaisen mielikuvan antami­
nen on mielestäni täysin väärin.

Ed. Kauppinen: Arvoisa rouva puhe­
mies! Minäkin aion tuoda muutaman sanan
tähän soppaan mukaan. Täällä on käyty
varsin kiihkeää keskustelua, ja toisaalta on
ihan hyväkin, että käydään, että ilmapiiri
vähän tuulettuu. Asiahanon sinänsä meidän
maakuntien kannalta hyvin tärkeä ja ratkai­
seva.

Hallituksellahan perusteluina rakennusve­
rolle ovat olleet työvoiman niukkuus, toimi­
tusaikojen pidentyminen ja hintojen kohoa­
minen. Mutta näihin asioihin löytyy monia
muitakin syitä eikä pelkästään ylikuumentu­
nut ilmiö. Työvoiman niukkuudesta voitai­
siin ehkä mainita se, että jostakin kumman
syystä imu rakennusalan oppilaitoksiin opis­
kelijoiden kohdalla on selvästi vähentynyt.
Ammattioppilaitoksiin haeskellaan lehti-il­
moituksilla opiskelijoita. Eli jotakin on ta­
pahtunut koulutuksellisella puolella, niin että
rakennusalan ammattia ei välttämättä aina
varsinkaan Etelä-Suomen alueella pidetä
kenties odotusammattina ja tulevaisuutta
turvaavana, tai ihmisten käsitykset työnteos­
ta ja sen helppoudesta ja vaikeudesta ovat
muuttuneet.

Pääkaupunkiseudun rakennusvero 2357

Toimitusaikojen pidentymisen suhteen ne
selvitykset, joita minä olen saanut tämän
asian tiimoilta, ovat lähinnä olleet sitä, että
nämä tilaukset on tehty myöhäisessä vaihees­
sa eikä ole otettu huomioon, että yleensä
tällaisten tuotteiden tuottaminen perustuu
tilauskantaan, ja sitä kautta tuotteet ovat
viivästyneet. Ehkä yksittäisten omakotitalon
rakentajien kohdalla on ollut kyse nimen­
omaan tästä ongelmasta eikä niinkään muis­
ta.

Rakennusliikkeet eivät ole myöntäneet,
että tällaisia toimitusongelmia on ollut. Toi­
saalta niillähän olisi ollut intressejä sanoa,
jos näin olisi ollut, siitä syystä, että yleensä
rakentamisen viivästyminen aiheuttaa talou­
dellisia sanktioita rakentajalle, ei siis raken­
nuttajalle, vaan rakentajalle. Silloinhan lie­
nee rakentajan edun mukaista se, että raken­
nusverolakia puolusteltaisiin henkeen ja ve­
reen, mutta kuten täällä useissa aikaisemmis­
sa puheenvuoroissa on käynyt ilmi, näinhän
ei suinkaan ole tapahtunut. Rakentajat ovat
olleet tätä lakia monilta osin vastustamassa
nimenomaan haja-asutusalueilla, koska siellä
ei tällaista kuumenemisilmiötä ole ollut.

Mitä taas hintojen kohoamiseen tulee, niin
siinä on monia, monia muitakin syitä. Ne
eivät suinkaan ole niin yksiselitteisiä kuin
täällä on ehkä annettu ymmärtää. Olen
vakaasti sitä mieltä, että alueellinen rajoitta­
minen on edelleenkin paikallaan. Siitä syystä
olisi selvät merkinnät jo lakitekstiin toivonut
tulevan. Ne olisivat olleet siellä paikallaan,
niin että täällä mainittuja karvahattulähetys­
töjä ei tarvitsisi Helsinkiin ministeriöön olla
virtaamassa ylen aikojaan. Kyllä siinä aina­
kin, jos ei muuta, supikarvahattujen karvat
kuluvat ja kengänkannat läntistyvät, kun
nämä karvahattulähetystöt odottelevat mi­
nisterin pakeille pääsyä ja anelevat armoa
siellä nöyryyttäväHä tavalla.

Perusasiahan tässä tietysti on se, että kun
näin, yli tarpeellisen, laaja-alaisena tehdään
rakennusverolaki koskettamaan koko maata,
siinähän viedään valtuudet eduskunnalta hie­
nosäätää näitä asioita hallitukselle, eli halli­
tuksen valta kasvaa ja eduskunnan valta
murenee. Monet muutkin seikat ovat tähän
jo viitanneet vuosien mittaan. Tällä tavalla
edelleenkin sitä hallittua rakennemuutosta
toteutetaan myös eduskunnan istuntosalissa
ja hallituspuolueitten toimesta.

Mikäli hallituspuolueiden keskisuomalai-

set, itäsuomalaiset, Kainuun ja Lapin kansa­
nedustajat ovat nyt yhtenä rintamana halli­
tuksen esityksen takana, täytyy todella ihme­
tellä, kuinka he selvittävät äänestäjilleen,
kannattajilleen ja omille tuttavilleen käyttäy­
tymistään näissä asioissa nimenomaan tämän
rakennusveron tiimoilta. Tietysti yksi tapa­
han on hoitaa asia olemalla pois täältä
istunnosta ratkaisevana päivänä tai olemalla
jossakin, puhelimessa tai muuten tavoitta­
mattomissa, äänestyksen aikana. Se osoittaa
pelkästään selkärangattomuutta, että ei us­
kalleta ottaa kantaa selvästi sellaiseen asiaan,
mikä on tärkeä ja oleellinen nimenomaan
heidän omankin oikeustajunsa kannalta. On
täällä tietysti tullut poikkeuksellinenkin esi­
merkki esiin, kansanedustaja, joka selkäran­
kaisesti on ilmoittanut olevansa eri mieltä
kuin hallituksen esitys on, ja nimenomaan
suuresta hallituspuolueesta. Siitä voisin esit­
tää parhaan kunnioitukseni hänelle ja hänen
rehelliselle toiminnalleen.

Jossakin puheenvuorossa mainittiin, että
omakotirakentajat ovat joutuneet toteamaan,
että väkeä ei saa pysymään rakennuspaikalla,
kun ne menevät hotellirakennuksille. Sanoi­
sin, että tämä lienee aika pitkälti provosoitua
keskustelua. Ne ongelmat, minkä takia ra­
kennusväki ei kenties rakennustyömailla ole
pysynyt, ovat ehkä jossakin muualla, mutta
jääkööt ne tässä tarkemmin analysoimatta,
koska puheenvuoron pituusrajoitus ei oikein
anna siihen mahdollisuuksia.

Todellista ylikuumenemista on kyllä täällä
ns. ruuhka-alueilla. Siihen ei kuulu tietysti
pelkästäänkään Helsingin tienoo, Etelä-Suo­
men alue, vaan siihen kuuluvat myös suu­
rimmat maakunnalliset kasvukeskukset. Esi­
merkkeinä ylikuumenemisilmiöstä totuuden
nimessä täytynee kai mainita jotakin. Aina­
kin näin sisäsuomalaisesta, halpojen asunto­
jen alueen edustajasta ovat tuntuneet aivan
kohtuuttomilta tällaiset kustannuserät, kuin
että esimerkiksi kuusikerroksisen kerrostalon
rappukäytävän maalausremontti maksaa
noin puolimiljoonaa markkaa. Olen omin
silmin tämän kustannusarvion nähnyt ja
epäilen, että se ei täysin ehkä piisaakaan.

Toinen esimerkki on, missä yksittäinen
ihminen on pyytänyt maalausta kamarinsa
kattoon, laipioon, missäpäin mitenkin se
halutaan sanoa. Se käytännössä vie noin pari
tuntia aikaa, kun se kahteen kertaan maala­
taan. Maalaushinta ilman maaleja oli 1 600

Keskiviikkona 20. syyskuuta 1989

markkaa - ja tietysti ilman kuitteja. Se on
kyllä todellista ylikuumenemisilmiötä tällä
paikkakunnalla. Mutta syy ehkä on myös
siinä, että täällä ei tiedetä, että todelliset
taksoitukset eivät ehkä ole tätä luokkaa. Ja
näppärä perheenisä pystyy ne itsekin teke­
mään. Nykyisen maalitelan heiluttaminen ei
kauhean kummallista ole, se käy naisiltakin.

Kaiken kaikkiaan hallitus on tällä raken­
nusveroesityksellään, kun se koskee koko
Suomenmaata, torpedoimassa omalta osal­
taan rakennemuutoskehitystä, vaikkakin se
on jo sen hallitusohjelmassaan julistanut ja
nimenomaan vakuuttanut toimivansa halli­
tun rakennemuutoksen puolesta. Vai onko
hallituksen tarkoitus ollutkin hallittuna ra­
kennemuutoksena johtaa rakennemuutos sii­
hen, niin kuin joskus aikaisemmin olen mai­
ninnutkin, että johonkin Uudenmaan läänin
rajoille voidaan tehdä korkea muuri ja sen
ulkopuolella ei asutusta eikä elämää Suomes­
sa ole kuin kenties joitakin reservaattialueita,
joilta elintarvikkeita tänne tuodaan?

Onko hallituksen mukaan hallittua raken­
nemuutosta imeä työtätekevät rakennusmie­
het ennestäänkin ruuhkautuneelle alueelle ja
edelleen siten vaikeuttaa täällä jo asuvien
ihmisten elämän olosuhteita, kuten on aiem­
min tullut esiin? Asuntopula silloin vain
vahvistuu, palvelujen kysyntä kasvaa, ja kun
palveluja ei nytkään pystytä täällä kaikkia
tuottamaan kysyntää vastaavasti, niin se
tekee lisää ongelmia. Tulee mm. työmat­
kaongelmia. Olen monta kertaa ajatellutkin,
että SAK ei ole työmatkaongelmaan kiinnit­
tänyt huomiota. Työmatkaan käytetty aika­
han on tavallaan työhönsidonnaisuusaikaa
- pienenä vinkkinä sinne SAK:ta lähellä
oleville tahoille.

Siinä, että tänne työvoimaa edelleen ime­
tään, ei ole kysymys pelkästään siitä, että
rakennustyövoima imetään muualta tänne,
vaan teollisuusrakentaminen sallitaan täällä
niin kuin muuallakin. Täällä on elinvoimai­
sia alueita, ja sitä kautta tietysti teollisuus
tänne kiihtyvällä vauhdilla hakeutuu.

Siitä on monella tavalla peistä taitettu,
onko perusteltua ulottaa rakennusverolaki
koskemaan koko maata. Tosiasiahan on
tietysti, niin kuin äsken tulikin jo esiin, se
että 5 000 neliömetrin raja toimisto-, kulttuu­
ri- ym. rakentamiselle ja hallintorakentami­
selle on tietysti jo selvä rajoite. Se rajoittaa
niin, että se ei kovin kauas pääse. Maakun-

nissa on monta muutakin tekijää, nimen­
omaan nämä lomarakentamiset. Lomaosake­
rakennustoiminta, mitä Lapissa on ollut vii­
me aikoina, tietysti tyrehtyy hyvin pitkälti­
kin.

Joka tapauksessa tämä laki on lisäämässä
byrokratiaa karvahattulähetystöjen ja kaik­
kien paperisotien muodossa, mitä niille poik­
keusluville sitten tarvitaan. Toisaalta, onhan
se sitten tavallaan lisäämässä hallituksen
arvostusta, kun sieltä käydään kovin anele­
massa ja hallitus kokee olevansa erittäin
suuressa arvossa antaessaan armopaloja köy­
hille suomalaisille tuonne muuanne. Toivoa
vain sopii, että valtioneuvosto käyttää koh­
tuudella harkintavaltaansa vapauttaakseen
tietyt alueet investointiverosta ilman suurem­
pia karvahattulähetystöjä, joskin ehdotto­
man selkeän kannan luominen jo lakitekstis­
sä on mielestäni kyllä täysin välttämätöntä.

Vaikka poikkeuslupia sitten annettaisiin­
kin, ainakin se on rakennushankkeiden kan­
nalta viivästyttämässä tilannetta aiheuttaen
mahdollisesti inflaation myötä kustannuspai­
neita, aiheuttaen myös lisääntyneen byrokra­
tian kautta kustannuspaineita jne. Voi olla,
että laki lisää matkailua tänne Helsinkiin
päin ja yöpymistarpeita täällä, ja näin ollen
täällä tarvittaisiin hotellirakennuksia sitten
enemmän. Mutta sisäsuomalaisilla ja poh­
joissuomalaisilla ei ole varaa täällä kyllä
oikeastansa loistotason hotelleissa yöpyä, jo­
ten sitten pitäisi tänne perustaa lisää lähinnä
matkailukoteja. Siis hallitus omilla toimenpi­
teillään lisää omalta osaltaan todella kustan­
nuksia.

Esimerkkinä voisin mainita asuntotuotan­
non lisäämisen tarpeesta kotipaikkakunnal­
lani. Siellä jo tällä hetkellä yhden vuoden
rakentamisella on tuotettu paikkakunnan
kahden vuoden kysyntää vastaava asunto­
kanta, eli näin ollen ainakaan siellä ei ole
mitään tarvetta hintapaineisiin eikä ole nä­
köpiirissä mitään sellaista muuta rakentamis­
ta, jolla saataisiin työvoimaa työllistettyä
rakennustyöaloilla. Se on tietysti meidän
alueemme kannalta hyvin hankala asia, mut­
ta ilmeisesti se sitten palvelee Ruuhka-Suo­
men alueen rakentamista.

Joka tapauksessa hallituksen rajoittamiset
muilla alueilla voivat johtaa siihen, että se on
oiva tapa siirtää ammattitaitoista työvoimaa
etelään ja maakunnallisiin kasvukeskuksiin
huomioimaHa lainkaan inhimillisiä tekijöitä

Pääkaupunkiseudun rakennusvero 2359

kuten perhesuhteita ja asuntojen saatavuutta.
Näin luodaan uusia paineita keskusten kas­
vamiselle ja siellä uusia paineita asuntojen
hinnoille. Toisaalta ns. siirtotyövoimalla on
huomattavasti korkeammat kustannukset
päivä- ym. rahoineen jne., mikä ei ole var­
maankaan vaikuttamatta myöskään rakenta­
miskustannuksiin omalta osaltaan. Toisaalta
voidaankin kysyä, onko suomalaisella raken­
nusalan ammattimiehellä oikeus saada am­
mattitaitoaan vastaavaa työtä kotiseudul­
taan.

Jos syytetään sitä, että kunnissa ja maa­
kunnissa ei ole mitään tehty räjähdysmäisen
rakentamistuotannon hillitsemiseksi, nekin
syytökset ovat varmaan suurelta osin perät­
tömiä. Kunnat ovat jo Sisä-Suomen alueella
oma-aloitteisesti pyrkineet viivästyttämään ja
ohjaamaan omaa rakennustuotantoaan ni­
menomaan kysynnän ja tarjonnan lakien
mukaisesti ja työllisyysnäkökohdat huomioi­
den. Esimerkiksi mainitsen lähes naapuripi­
täjästä mutta eri läänin alueelta Suonenjoelta
kirjastorakennuksen, jonka rakentamista on
siirretty kunnan toimesta alkavaksi ensi vuo­
den maaliskuussa. Nyt tämä rakennus sitten
on tulossa veronalaiseksi. Niin ollen siellä on
sitten taas työttömiä rakennusmiehiä ja val­
miuksia heillä siirtyä etelään.

Kokonaan eri asia on sitten, luodaanko
tällaisilla toimenpiteillä mahdollisuuksia
enää nuoriliekaan olla houkuttelevassa am­
matissa uudessa hallitusti kehittyvässä Suo­
messamme. Tätä ammatteihin hakeutumista
ja imua rakennusalan koulutukseen mielestä­
ni hoidellaan hiukan muilla keinoin kuin
koko maata kattavilla rakennusveroilla ja
ihmisten, sanotaan näennäisillä, pakkosiir­
roilla.

Puheenvuoroni osalta yksi minuutti näyt­
tää olevan jäljellä. Sanonkin vielä oikeas­
taan sen, arvoisa rouva puhemies, että
rakennusverolain yhteydessä niin kuin mo­
nessa muussakin yhteydessä on lukematto­
mia kertoja tullut ministeri Liikasen puheen­
vuoroissa toteen näytettyä se seikka, että
hän pyrkii selvästi kansanedustajien mollaa­
miseen ja sitä kautta spontaanien puheen­
vuorojen ja koko keskustelun tyrehdyttämi­
seen. Minusta tämä ei ole asiallista. Asioi­
den hoidon kannalta pitäisi pyrkiä kuiten­
kin pysymään asiassa eikä mennä henkilö­
kohtaisuuksien tasolle.

Jotta joidenkuiden ministereiden kanssa

pystyvät kansanedustajat tasavertaisesti puo­
lustautumaan täällä salissa, suosittelisin teille
perehtymistä suggestiiviseen esiintymis- ja
puhetyyliinkin. Jos halutaan huippuunsa ke­
hitettyä puhetekniikkaa, suosittelisin syvällis­
tä perehtymistä joukkohypnoottisten taitojen
kehittämiseen. Silloin veroministeritkin voisi­
vat rauhassa rahastaa ilman vastustusta jo­
kaiselta suomalaiselta lähes kaiken ilman, että
sitä voisi vastustaa tai edes huomaisikaan
ennen kuin vuosien kuluttua. Sitten onkin aika
noloa tunnustaa sellainen tosiasia. Näin ollen
pidänkin erittäin tärkeänä voimakasta kes­
kustelua asioista ja eri mieltä olemistakin
asiallisella pohjalla niistä asioista, jotka täällä
ovat esillä. Näin pitää ollakin. Eri näkökohtien
esiin tuominen on toimivan demokratian
kannalta välttämätöntä.

Kaiken kaikkiaan pidän rakennusveroa
osiltaan oikeaan osuneena, joskin liian myö­
häsyntyisenä ja varsin merkittävälle osalle
Suomea epäoikeudenmukaisena ja poikkeus­
lupamenettelyn osalta byrokratiaa lisäävänä.
Joka tapauksessa kannatan keskustapuo­
lueen ed. Pekkarisen perustelulausumaehdo­
tusta.

Ed. P e 1 t ta r i : Arvoisa puhemies! Ajan
voittamiseksi uudistan pitkälle sen, mitä jo
lain toisessa käsittelyssä lausuin. Ehkä kui­
tenkin pariin seikkaan on syytä vielä palata.
Täällä on puhuttu siitä, mikä on lain peruste
eli onko ylikuumentumista rakennusalalla.
Minulla on käytettävissäni tilasto, jonka
mukaan rakennusliikkeiden työkanta lääneit­
täin, siis 1980-luvun indeksi, oli korkeimmil­
laan vuonna 1984, alimmillaan 1988 ja on
nyt siitä lähtenyt nousuun mutta se ei ole
lähelläkään vuoden 1984 tasoa.

Toinen asia, jota korostan, on se, että
hyvin pitkälle jossakin Ylläksellä, Levillä,
Saariselällä, Luostollakin, missä on lomara­
kentamistoimintaa, kyseessä ovat olleet fir­
mojen ja yhdistysten majat. Kun ne nyt
joutuvat suhdannesyistä suuntautumaan
muualle, ehkäpä monet Välimeren maihin,
Espanjaan, Gibraltarille tai muualle, siitä
saattaa tulla pysyvämpikin ilmiö, jolloin se
on meille maakuntana erittäin suuri menetys.

Haluan vielä viimeksi kannattaa ed. Apu­
kan perustelulausumaehdotusta. Siinä hän
todella ansiokkaaseen lakimiehen tyyliin on
saanut yhteen virkkeeseen sopimaan näin
paljon asiaa. Kannatan sitä.

2360 Keskiviikkona 20. syyskuuta 191:19

Ed. Kalliomäki: Herra puhemies! On
ollut mielenkiintoista, tavallaan ehkä opetta­
vaistakin kuunnella käytyä monivivahteista
keskustelua. Tarkkaavaisen kuulijan usko
kansanedustajien kykyyn politikoida tai ai­
nakin aluepolitikoida on epäilemättä tämän
keskustelun myötä palaamassa pätkittäin.
Erityisesti keskustan lukuisten edustajien
pääkaupunkiseudun aluepoliittista roolia
koskevat näkemykset ovat omiaan vahvista­
maan uskoa aluepolitikoinnin nousuun. Kes­
kustan maakunnan miesten aluepoliittinen
asiantuntemus näyttää puhkeavan kukkaan
juuri silloin, kun pääkaupunkiseutu muodos­
sa tai toisessa tulee ajankohtaiseksi. Sallitta­
koon se heille, mutta pääkaupunkiseudun
liepeillä asustavan puheenjohtaja Paavo
Väyrysen odottaisin kuitenkin läheisilleen
kertovan yksityiskohtaisemmin siitä todelli­
suudesta, joka pääkaupunkiseudulla vallitsee
myös rakennusveroproblematiikan mukana,
joka on kohdistunut seutuun kohta kaksi
vuotta.

Kun puhumme rakennusverosta, teemme
sen ehkä häveliäisyyssyistä. Meidänhän pitäi­
si puhua rakennuskiellosta siinä laajuudessa
kuin se vero-nimikkeellä hallituksen esityk­
seen sisältyy. Pääkaupunkiseudun asukkaat
ja täällä politiikkaa tekevät tietävät, että
kyseessä on rakennuskielto, josta poikkeami­
nen vaatii usein moninaista poliittista taitoa
ja pahimmassa tapauksessa ehkä vähän lob­
bailuun lankeamistakin. Eikä tarvitse epäillä,
ettei poikkeuslupamenettelystä muodostuisi
käytäväpoliittinen show, joka panee valtio­
varainministeriön koneiston, ehkä enemmän
ministeri Puolanteen koneiston koville, mut­
ta itsehän ministeriö tietenkin tätä on pyy­
tänyt.

Rakennusvero on suhdannepoliittisesti pe­
rusteltu. Sen voi nähdä laskevan investoin­
tien tasoa ja mahdollisesti myös vaikuttavan
säästämistä kannustavasti ja näin kahden
merkittävän tekijän kautta vaikuttavan myös
vaihtotaseen vajeen helpottamiseen. Sen voi
myös nähdä inflaatiovaikutuksiltaan ensisi­
jaisesti myönteisenä, kun se väkisinkin mer­
kittävällä rakennusalalla hillitsee ylikuume­
nemista.

Ed. Soininvaara aikaisemmin kutsui halli­
tuksen esitystä kai paniikkiratkaisuksi. Sillä
tavalla se ei mielestäni ole paniikkiratkaisu,
että hallituksella on ollut aikaa ajatella asiaa,
ja omasta mielestäni sen olisi tällä ratkaisulla

pitänyt tulla vähintäänkin vuosi sitten jo
ulos. Sen sijaan on haluttu runsas puolitoista
vuotta sitten pyrkiä saman tyyppisiin tulok­
siin kuin nyt pyritään asettamalla pääkau­
punkiseutuun kohdistuva investointivero, si­
sällöltään jotakuinkin nykyisen, keskustelun
alla olevan rakennusveron muotoinen.

Luulen, että hallitus pääkaupunkiseudun
investointiveroa puuhatessaan arvioi sen vai­
kutukset väärin. Puhuttiin, että pääkaupun­
kiseutu on valtakunnan inflaatioveturi ja että
tuo veturi pitää tällä tavalla painaa sivurai­
teelle. Se on korkeintaan ollut saionkivaunu
ja nuhruinen sellainen, ja sen sivuraiteella
pitäminen ei ole vaikuttanut inflaatiokehityk­
seen toivotulla tavalla. Sinä aikana, kun
investointivero on seudulla ollut päällä, on
inflaatiokehitys ollut enemmänkin kielteinen
kuin myönteinen, vaikka emme tietenkään
pysty arvioimaan tarkalleen, missä mitassa
pääkaupunkiseutuun kohdistuvat toimet
ovat inflaatioon vaikuttaneet. Pääkaupunki­
seudun osalta tämä ei siis suhdannepoliitti­
sena toimena ole mielestäni toiminut toivo­
tulla tavalla.

Vähemmälle keskustelulle on jäänyt sitten
veron vaikutus seudun sisällä. Uskoisin, että
suurin osa kansanedustajistakin jonkinlaisel­
la asteella tiedostaa sen, että pääkaupunki­
seutu ei ole harmoninen kokonaisuus sillä
tavalla, että siellä sijaitsevat kunnat - Hel­
sinki, Espoo, Vantaa ja Kauniainen- olisi­
vat yhdyskuntarakenteeltaan saman mitalli­
sia. Päinvastoin Helsinki, monisatavuotinen
kaupunki, määrää tahdin seudulla. Sen yh­
dyskuntarakenne, palvelurakenne on perus­
taltaan luotu jo kauan sitten, ja se, mitä
siihen uutta tulee, ei kokonaisuudessa mer­
kitse paljon. Sen sijaan Espoo ja Vantaa ovat
suurin piirtein nollasta polkaistuja parin-,
kolmenkymmenen vuoden aikana, ja tämä
on merkinnyt sitä, että niiden palvelujen
rakentaminen on enemmän kuin kesken. Se
on huomattavasti enemmän kesken kuin
valtakunnassa keskimäärin, peruspalvelujen
kohdalla nimenomaisesti.

Kun mennaan rakennusverokuviossa
eteenpäin, pääkaupunkiseutuun ja kyseisiin
kuntiin kohdistuva vero tulee olemaan voi­
massa useita vuosia, kolme vuotta, ehkä
enemmänkin. Kuka tietää, minkälaisia esi­
tyksiä jatkossa saamme? Se ei voi olla vai­
kuttamassa kielteisesti seudun sisällä. Mutta
kuten sanoin, pidän perusteltuna suhdanne-

Pääkaupunkiseudun rakennusvero 2361

poliittisista syistä rakennusveron säätämistä,
eikä sitä pidä kokea rankaisuverona kaikista
muistakaan syistä, vaikka eräiltä osin totta
kai se inhottavaksi on koettavissakin.

Myönteistä suhdannevaikutusten lisäksi
on mm. se kiistämätön seikka, että raken­
nusvero suuntaa markkinavoimia purka­
maan rakentamisen sumaa asunnontarvitsi­
joiden hyväksi. Voi nähdä, että sen vaikutus
asuntojen hintakehitykseen on myös myön­
teinen.

Rouva puhemies! Olen valmis kannatta­
maan hallituksen esitystä, vaikka tiedostan
pääkaupunkiseudun kokemusten perusteella
myös haitat. Voin sanoa, että joka tapauk­
sessa voimme valmistautua yhteiseen itkuun
ja hammasten kiristykseen yhteisessä poik­
keuslupajonossa. Uskoakseni täällä pitkään
valitusvirttä vetäneillä opposition edustajilla­
kin on jo karvalakki kaapista irti repäistynä.

Ed. Fred: Arvoisa puhemies! Keskuste­
lussa on tullut esille tässä laissa ylitse muiden
käyvä puutteellisuus, ja se on lain joustamat­
tomuus. Se on liian kaavamainen. Jos ed.
Kankaanniemen tekemä ponsiesitys hyväk­
syttäisiin, se toisi joustoa jossain määrin
lakiesitykseen. Sen vuoksi esitän hyväksyttä­
väksi sitä ja kannatan ed. Kankaanniemen
perustelulausumaehdotusta.

Ed. H a a v i s t o: Arvoisa puhemies! Vaik­
ka ed. Kettunen pelkäsi kerskarakentamisen
irti ryöstäytymistä Kestiiässä ja Kuhmossa,
rohkenen siitä huolimatta kannattaa ed. Pul­
liaisen tekemää perustelulausumaehdotusta.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! Odotin mielenkiin­
nolla ed. Pekka Haaviston puheenvuoroa,
koska tunnen hänet vakaumuksellisena vih­
reänä, ja perusteluja, miksi vihreä eduskun­
taryhmä muutti kannanottoaan ja omat pe­
riaatteensa möi lyhyen tähtäimen taktisten
etujen tilalta.

Nimittäin vihreä eduskuntaryhmä on glo­
baalisesti todella oikeassa siinä, että Suomen
elintaso globaalisesti on turhan korkea.
Maailma ei kestä sitä rakentamista ja sitä
kasvua, mikä nyt Suomessa on. Vihreät ovat
aina puhuneet luonnon sietokyvystä ja ihmis­
ten kestokyvystä ja vaatineet jopa haitakkei­
ta ja turhakkeita kaikkia verolle.

296 2901468

Nyt on ensimmäinen konkreettinen esitys,
niin vaatimaton kuin ikinä voi olla, laki että
siirretään vähemmän tärkeästä rakentamises­
ta energiaa ja voimavaroja asuntorakentami­
seen ja tällä tavalla tätä suhdannetta pysty­
tään hillitsemään. Vihreät siinä suhteessa
osoittautuvat aivan patavanhaksi puolueeksi,
että nämä keskeiset periaatteensa möivät
todella nopeasti. Minä toivoisin nimenomaan
ed. Haavistolta vähän globaalisempaa perus­
telua siihen, miten tässä ja nyt he menette­
levät näin.

Ed. P a 1 o hei m o (vastauspuheenvuoro):
Arvoisa puhemies! Minä haluaisin ed. Jaa­
konsaarelle sanoa, että vihreiden perimmäi­
nen periaate ei kaikissa kysymyksissä aina
ole olla hallituksen puolella, vaan vihreät
harkitsevat erikseen jokaisessa tapauksessa.
mitä tekevät. Kun tässä kysymyksessä vih­
reät todellakin ovat muuttaneet kantaansa,
se ei johdu globaalisista kysymyksistä siitä
syystä, että tällä on itse asiassa melko vähän
globaalista merkitystä.

Sen sijaan tällä kysymyksellä on melko
huomattava aluepoliittinen merkitys. Sen
eräänä tarkoituksena näyttää olevan kiihdyt­
tää Helsingin kasvua sitä kautta, että raken­
nustyöväkeä tulisi Helsinkiin, missä on ra­
kennustyöväestä puute, ja samalla aiheuttaa
vaikeuksia muille alueille maassa.

Samanaikaisesti voi, ed. Jaakonsaari, aja­
tella myös kotimaisia kansallisia kysymyksiä,
kun pitää mielessään globaaliset kysymykset.
On hauskaa, että ed. Jaakonsaari kiinnittää
tähän huomiota. Toivottavasti sosialidemok­
raattisessa puolueessa yleensäkin tämän
tyyppinen ajattelu edistyisi. Vihreät tulevat
tästäkin eteenpäin pitämään kiinni samanai­
kaisesti globaaleista tavoitteistaan, kun pyr­
kivät kansallisesti oikeisiin perustaviin ta­
voitteisiinsa.

Ed. Jaakonsaari (vastauspuheenvuo­
ro): Arvoisa puhemies! Globaaliset kysymyk­
set eivät saa olla ristiriidassa sen kanssa,
mitä tehdään tässä ja nyt Suomessa. Kyllä
tiettyä ristiriitaa on siinä, jos puolueella ei
ole paineenkestokykyä ja selkäranka vuodel­
la siirtää esimerkiksi lomarakentamista, golf­
kenttien rakentamista, kelomökkien rakenta­
mista, mitä ed. Pulliainen, silloin kun hän oli
eri mieltä, aivan ansiokkaasti perusteli. Mi­
nusta tuntuu, että silloin kun tullaan todella

2362 Keskiviikkona 20. syyskuuta 1989

vakaviin globaalisiin uusjakoihin, JOissa
myös Suomen täytyy luovuttaa jotain, tätä
selkärankaa tuskin on ollenkaan.

Ruotsin piispat muuten julkistivat viime
kesänä erittäin radikaalin ympäristökanna­
noton, jossa biologien laskelmiin nojautuen
tulivat siihen tulokseen, että maailma ei kestä
Ruotsin elintasoa. Nyt kesällä Suomi saavut­
ti saman elintason. Maailman ekasysteemi ei
kestä sitä, että elintaso olisi samanlainen
Pohjoismaissa kuin koko maailmassa. Kyllä
minusta tietyt globaaliset ja paikalliset kyt­
kennät ovat ihan realiteettia ja tämän päivän
todellisuudesta nousevia. Sen takia ihan si­
vujuonen perustelulla ei minusta voi hylätä
sitä periaatetta, joka äärettömän vaatimatto­
mana tässä rakennusverolaissa on.

Ed. Soi nin vaara (vastauspuheenvuo­
ro): Arvoisa puhemies! Kauniita sanoja ed.
Jaakonsaarelta, ja toivoisin, että tuo ajattelu
siivittäisi sosialidemokraattien päätöksente­
koa muutenkin. Haluaisin tässä asiassa kui­
tenkin muistuttaa, että ryhmäpuheenvuoros­
samme, jossa ilmoitimme ryhmämme kan­
nan, perustelimme sitä sillä, että tämä laki on
sinänsä tarpeellinen, mutta eräissä sen yksi­
tyiskohdissa on osoittautunut hyvin paljon
kritiikin kohdetta.

Eduskunnalle täytyy suoda mahdollisuus
tarkistaa lain sisältö rauhassa ja huolella ja
käydä läpi kunnolla vastaväitteet. Tällä mah­
dollisuudella, että eduskunta voi paneutua
siihen, mistä se päättää, on hyvin vähän
tekemistä suurten globaalisten näkemysten
kanssa. Mehän samalla sinänsä ilmoitimme,
että olemme rakennusveron säätämisen kan­
nalla, mutta sen sisältöä pitää harkita tar­
kemmin.

Ed. H a a v i s t o (vastauspuheenvuoro):
Arvoisa puhemies! Lyhyesti ed. Jaakonsaa­
relle: Mielestäni ovat Lapin ja pohjoisen
kansanedustajat perustelleet hyvin sitä, mitä
rakennusveron säätäminen tässä muodossa
Lapille merkitsisi ja matkailuelinkeinolle siel­
lä. Jos Lapissa on tapahtunut ylilyöntejä
matkailuelinkeinon rakentamisessa, on tehty
huonoja tai ympäristön kannalta haitallisia
suunnitelmia, rakennusvero ei varmasti ole
oikea keino puuttua sellaisiin suunnitelmiin,
vaan parempi kaavoitustoimi ja parempi
suunnittelu yleensäkin. Lain eduskuntakäsit­
telyssä on tehty ehdotuksia, joilla se olisi

parantunut. Ne ehdotukset eivät ole tulleet
täällä hyväksytyiksi hallituspuolueiden puo­
lesta, ja siitä voi tietysti vetää johtopäätök­
sen.

Ed. U. Leppänen: Rouva puhemies!
Valtiovarainministeri Liikanen ja hallitus
ovat tässäkin asiassa perusteellisesti vääräs­
sä. Myös perustelut ovat täysin väärät, ja he
ovat itse sen todistaneet. Ministeri Liikanen
ja ed. Mäki-Hakola ovat ilmoittaneet, että
rakennusverona pyritään tekemään tilaa
asuntorakentamiselle ja teollisuusrakentami­
selle. Toisaalta ministeri Liikanen on itse
ilmoittanut, että koko rakentamisen ylikuu­
meneminen johtuu pääasiassa asuntoraken­
tamisesta, siitä, että se on noussut poikkeuk­
sellisen korkealle tasolle tällä hetkellä, aloi­
tukset.

Totean vain sen, että tämä laki ei tuo
mitään tilaa sen paremmin asuntorakentami­
selle kuin teollisuusrakentamisellekaan. Ei
ole sillä tavalla riippuvuussuhteessa tämän
lain estämä rakentaminen asuntorakentami­
sen ja teollisuusrakentamisen kanssa. Totean
sen näin vain lyhyesti. Tässäkin suhteessa siis
perustelut ovat täysin väärät.

Toinen perustelu on, että rakentaminen,
joka tällä estetään, on jotenkin tarpeetonta.
Sekin perustelu on täysin väärä, koska se
rakentaminen on juuri sitä uuden yhteiskun­
nan rakentamista ja myös Lapin ja muiden
matkailulle sopivien alueiden todellista kehit­
tämistä, jota tällä lailla estetään. Tässä on
vanha ajatus takana: sosialidemokraattien ja
kokoomuksen yhteinen savupiippulinja. He
eivät jaksa nähdä uudenlaista yhteiskuntaa,
mikä olisi tulossa. Se pitää estää hintaan
mihin tahansa.

Erityisesti ed. Jaakonsaari on täällä tietysti
paljastanut sosialidemokraattien kannan,
mistä on kysymys. Sosialidemokraateilla on
suorastaan himo päästä säätelemään ja puut­
tumaan elinkeinoelämän asioihin. (Ed. Jaa­
konsaari: Kyllä tässä tilanteessa!) En kos­
kaan hyväksy negatiivista säätelyä. Jos sää­
dellään, säädellään positiivisesti. Positiivisia
toimenpiteitä olisi löydettävissä, jotka ovat
paljon tehokkaampia. (Ed. Jaakonsaari: Esi­
merkki!) Asuntorakentamiseen ei tällaisilla
toimenpiteillä vaikuteta myönteisesti. Ei
asuntojen hintojen nousu johdu siitä, että
jotakin uutta yhteiskuntaa muuten rakenne­
taan. Se johtuu kaikesta muusta.

Pääkaupunkiseudun rakennusvero 2363

Nyt aivan väärillä toimenpiteillä puutu­
taan niihin virheisiin, joita hallitus on tehnyt,
vaikkapa liiallinen Iainansaannin helppous ja
tällaiset tässä välillä, mikä on johtanut ni­
menomaan hintojen nousuun. Lapissa esi­
merkiksi rakentamiskustannukset eivät ole
niin valtavasti nousseet. On eri asia, jos
hinnat ovat korkeat. Se johtuu kysynnästä.
Mutta menemättä tämän enempää yksityis­
kohtiin joudun toteamaan, että vapaana de­
mokraattina ja vapaana kapitalistina en täl­
laista lakia voi hyväksyä.

Ed. Seppänen: Arvoisa puhemies! Mi­
nusta olisi kohtuullista, että ed. U. Leppänen
antaisi ymmärtää, ovatko nyt tässä yhteydes­
sä kysymyksessä hänen henkilökohtaiset
etunsa ja miten nyt käy hänen omille loma­
kylilleen.

Keskustelu julistetaan päättyneeksi.

Ensimmäinen varapuhemies:
Keskustelussa on ed. Tennilä ed. E. Ahon
kannattamana ehdottanut, että lakiehdotus
hylättäisiin.

Ed. Luttinen on ed. Mäki-Hakolan kan­
nattamana ehdottanut perusteluissa lausutta­
vaksi: "Eduskunta edellyttää, että hallitus
seuraa rakennusverolain vaikutuksia talou­
delliseen kehitykseen eri toimialueilla. Samal­
la eduskunta edellyttää hallituksen ryhtyvän
tarvittaviin toimenpiteisiin käyttäen lain suo­
mia mahdollisuuksia poikkeuslupien tasa­
puoliseen myöntämiseen varsinkin kehitysa­
luelääneissä, jos rakennusalalla on työttö­
myyttä ja rakennusmateriaaleista ei ole puu­
tetta. Hallituksen on annettava eduskunnalle
pikaisesti esitys lain kumoamisesta, mikäli
rakennusalan suhdannekehitys antaa siihen
mahdollisuuksia."

Ed. Pekkarinen on ed. Rengon kannatta­
mana ehdottanut perusteluissa lausuttavaksi:
"Eduskunta edellyttää, että hallitus huolehtii
siitä, että rakennusverosta vapautumista tai
rakennusveron huojennusta koskevat hake­
mukset käsitellään valtiovarainministeriössä
kiireellisinä, erityisesti kun on kysymys ha­
kemuksista, jotka koskevat rakentamista ke­
hitysalueiden I, II ja III perusvyöhykkeillä."

Ed. Kankaanniemi on ed. Fredin kannat­
tamana ehdottanut perusteluissa lausutta­
vaksi: "Eduskunta edellyttää, että hallitus
toimii niin, että koko maahan ulotetusta

rakennusverosta myönnetään joustavasti
poikkeusluvat kaikkialla, missä tällaiselle ve­
rolle ei ole asuntotuotannon tehostamiseen
liittyviä vahvoja perusteita tai missä se uhkaa
rakennusalan työllisyyttä tahi saattaa aiheut­
taa epätervettä muuttoliikettä ja keskittymis­
kehitystä."

Ed. Pulliainen on ed. Haaviston kannatta­
mana ehdottanut perusteluissa lausuttavaksi:
"Eduskunta katsoo, että lain 25 §:ää sovel­
lettaessa erityisen perusteltuina hankkeina
voidaan pitää muun muassa Kuhmon mu­
siikki- ja kongressikeskuksen sekä Kempe­
leen liikekeskuksen kaltaisten hankkeiden
toteuttamista sekä kuntakohtaisten erityisten
syiden perusteella muun muassa Pohjois- ja
Itä-Suomen haja-asutusalueiden kunnissa,
muun muassa Kestiiässä ja Vihannissa, to­
teutettavia hankkeita."

Ed. Apukka on ed. Pelttarin kannattama­
na ehdottanut perusteluissa lausuttavaksi:
"Eduskunta edellyttää valtioneuvoston huo­
lehtivan siitä, että perinteisillä kehitysalueilla
yhteiskunnallisesti merkittäville rakennus­
hankkeille, jotka elinkeinoelämän kehittämi­
sen ja työllisyyden hoidon kannalta ovat
välttämättömiä, myönnetään poikkeuslupia
rakentamisen verottomuudelle, jotta kehitys­
aluekuntien elinkeinojen kehittyminen ei ko­
konaan pysähdy, sillä kehitysalueilla muun
muassa matkailurakentaminen on merkityk­
seltään samassa asemassa kuin eteläisessä
Suomessa teollisuusrakentaminen, joka ei
kuulu verolain piiriin."

Selonteko myönnetään oikeaksi.

Ensimmäinen varapuhemies: En­
sin päätetään lakiehdotuksesta.

Äänestys ja päätös:

Joka hyväksyy lakiehdotuksen, äänestää
"jaa"; joka ei sitä hyväksy, äänestää "ei".
Jos vähintään 2/3 annetuista äänistä on
jaa-ääniä, on lakiehdotus hyväksytty, mutta
muuten se on rauennut.

"Jaa" äänestävät seuraavat edustajat:

Ahonen, Aittoniemi, Ala-Harja, Antvuori,
Backman, Björklund, Björkstrand, Drom­
berg, Gustafsson, Hacklin, Hietala, Hokka-

2364 Keskiviikkona 20. syyskuuta 1989

nen, Holvitie, Hurskainen-Leppänen, Häkä­
mies, Ikkala, Jaakonsaari, Jansson, Joenpa­
lo, Järvenpää, Järvisalo-Kanerva, Kalliomä­
ki, Kanerva, Karkinen, Kasurinen, Kautto,
Kekkonen, Kettunen, Knuuttila, Kohijoki,
Kärhä, Lahti-Nuuttila, Laitinen, Lamminen,
Lapiolahti, Laurila, Lax, Liikanen, Lindroos,
Linnainmaa, Louvo, Luttinen, Malm, Miet­
tinen, Myller, Mäki-Hakola, Mäkipää, Mön­
käre, Mörttinen, Niinistö, Nordman, Ny­
man, Ollila, Paakkinen, Paasilinna, Paavilai­
nen, Perho, Pesola, Pohjanoksa, Pohjola,
Puhakka, Puisto, Puolanne, Pystynen, Raja­
mäki, Ranta, Rauramo, Rehn, Renlund,
Riihijärvi, Rinne, J. Roos, Rusanen, Saari­
nen, Saastamoinen, Salolainen, Sasi, Savolai­
nen, Siitonen, Skinnari, Taina, Taxell, Turu­
nen, Tykkyläinen, Törnqvist, Uosukainen,
Valli, Valo, Varpasuo, Vastamäki, Wasz­
Höckert, Vennamo, Westerlund, Viinanen,
V~ljanen, Vistbacka, Vähänäkki ja Zysko­
wtcz.

"Ei" äänestävät seuraavat edustajat:

E. Aho, Ajo, Alaranta, Andersson, Antti­
la, Apukka, Astala, Fred, Haavisto, Hautala,
Heikkinen, Helle, Huuhtanen, Ikonen, Iso­
hookana-Asunmaa, Jokinen, Jokiniemi, Ju­
hantalo, Jääskeläinen, Jäätteenmäki, Kan­
kaanniemi, Kauppinen, Kemppainen, Kietä­
väinen, Koistinen, Kokko, Kääriäinen,
Laaksonen, P. Lahtinen, Laine, Lehtosaari,
P. Leppänen, U. Leppänen, Löyttyjärvi,
Maijala, Moilanen, Männistö, Nieminen, Pa­
loheimo, Pekkarinen, Pelttari, Pesälä, Pokka,
Pulliainen, Puska, Renko, Ryynänen, Rön­
tynen, Saapunki, Saari, Sarapää, Seppänen,
Sillanpää, Siuruainen, Soininvaara, Stenius­
Kaukonen, Säilynoja, Tenhiälä, Tennilä,
Tähkämaa, Uitto, Wahlström, Vihriälä, Vi­
rolainen, Vähäkangas, Väistö, Väyrynen ja
Väänänen.

Poissa äänestyksestä ovat seuraavat edus­
tajat:

Aaltonen, Ahde, R. Aho, Alho, Almgren,
Bärlund, Donner, Elo, Halonen, Hetemäki-

Olander, Hilpelä, Hämäläinen, Jouppila, Jur­
va, Korkia-Aho, Kuuskoski-Vikatmaa, M.
Lahtinen, Louekoski, Mattila, Melin, Metsä­
mäki, Mäkelä, Nyby, Paasio, Pietikäinen,
Rantanen, T. Roos, Savela, Suominen, Sär­
kijärvi, Tiuri, Urpilainen ja Vuoristo.

Ensimmäinen varapuhemies: Ää­
nestyksessä on annettu 98 jaa- ja 68 ei-ääntä;
poissa 33. (Koneään. 1)

Lakiehdotus on rauennut.

Ensimmäinen varapuhemies: Kun
toisessa käsittelyssä päätetty lakiehdotus on
rauennut, p a 1 a u te ta a n asia valtiova­
rainvaliokuntaan valtiopäiväjärjestyksen
68 §:n 2 momentissa säädetyssä tarkoitukses­
sa.

Perusteluja koskevista ehdotuksista pääte­
tään vasta sitten, kun lakiehdotuksesta on
tehty lopullinen päätös valtiovarainvaliokun­
nan annettua asiasta lausuntonsa.

Puheenvuoron saatuaan lausuu

Ed. Mäki-Hakola: Rouva puhemies!
Valtiovarainvaliokunta kokoontuu heti tä­
män täysistunnon päätyttyä.

Poistoja päiväjärjestyksestä

Ensimmäinen varapuhemies: Päi­
väjärjestyksestä poistetaan 2)-14) asia:

Ensimmäinen varapuhemies:
Eduskunnan seuraava täysistunto on tänään
kello 16.30.

Täysistunto lopetetaan kello 15.49.

Pöytäkirjan vakuudeksi:

Erkki Ketola

