
1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

Perustuslakivaliokunnan mietintö n:o 10 halli­
tuksen esityksestä tasavallan presidentin vaalitavan muuttamista 
ja eräiden valtaoikeuksien tarkistamista koskevaksi lainsäädän­
nöksi 

Eduskunta on 7 paiVana helmikuuta 1989 
lähettänyt perustuslakivaliokunnan valmistele­
vasti käsiteltäväksi hallituksen esityksen n:o 
23211988 vp. 

Tässä yhteydessä valiokunta on päättänyt 
ottaa käsiteltäviksi myös eduskunnan 24 päivä­
nä huhtikuuta 1987 valiokuntaan lähettämän 
ed. Puolanteen ym. lakialoitteen n:o 111987 
vp. laiksi Suomen Hallitusmuodon 23 ja 24 §:n 
muuttamisesta sekä laiksi tasavallan presiden­
tin valitsemisesta ja ed. Laineen ym. lakialoit­
teen n:o 2/1987 vp. laiksi Suomen Hallitus­
muodon 23 ja 27 §:n sekä valtiopäiväjärjestyk­
sen muuttamisesta, eduskunnan 7 päivänä hel­
mikuuta 1989 valiokuntaan lähettämän ed. 
Kortesalmen lakialoitteen n:o 3 laiksi Suomen 
Hallitusmuodon muuttamisesta ja eduskunnan 
3 päivänä maaliskuuta 1989 valiokuntaan lä­
hettämän ed. Helteen ym. lakialoitteen n:o 23 
eräiksi tasavallan presidentin valtaoikeuksien 
tarkistamista tarkoittaviksi laeiksi. 

Valiokunta on niin ikään tässä yhteydessä 
päättänyt ottaa käsiteltäviksi eduskunnan 11 
päivänä kesäkuuta 1987 valiokuntaan lähettä­
män ed. Moilasen ym. toivomusaloitteen n:o 
8/1987 vp. tasavallan presidentin vaalitavan 
muuttamisesta suoraksi kaksivaiheiseksi kan­
sanvaaliksi ja ed. Paasion ym. toivomusaloit­
teen n:o 1111987 vp. presidentin vaalitavan 
muuttamisesta suoraksi kaksivaiheiseksi kan­
sanvaaliksi sekä eduskunnan 3 päivänä touko­
kuuta 1988 valiokuntaan lähettämän ed. Skin­
narin ym. toivomusaloitteen n:o 13/1988 vp. 
presidentinvaalin ajankohdan muuttamisesta 
siirryttäessä suoraan kaksivaiheiseen kansan­
vaaliin ja ed. Wahlströmin ym. toivomusaloit­
teen n:o 14/1988 vp. tasavallan presidentin 
valtaoikeuksien tarkistamisesta. 

Valiokunnassa ovat olleet kuultavina oikeus­
ministeri Matti Louekoski, kansliapäällikkö 
Raimo Pekkanen, ylijohtaja Leif Sev6n, lain­
säädäntöjohtaja Matti Niemivuo, hallitusneu­
vos Jarmo Törneblom ja lainsäädäntöneuvos 

290869M 

Eero J. Aarnio oikeusministeriöstä, eduskun­
nan pääsihteeri Erkki Ketola, erityisavustaja 
Martti Manninen tasavallan presidentin kansli­
asta, kansliapäällikkö Stig Segercrantz valtio­
neuvoston kansliasta, professori Olavi Borg, 
apulaisprofessori Lars D. Eriksson, hallinto­
neuvos Pekka Hallberg, professori Mikael Hi­
den, kansleri Jan-Magnus Jansson, apulaispro­
fessori Kari Joutsamo, professori Antero Jy­
ränki, oikeustieteen lisensiaatti Heikki Kara­
puu, entinen oikeuskansleri Kai Korte, apulais­
professori Seppo Laakso, oikeustieteen tohtori 
(h.c.) Risto Leskinen, apulaisprofessori Martti 
Noponen, tutkijaprofessori Jaakko Nousiai­
nen, vt. professori Hannu Nurmi, dosentti 
Heikki Paloheimo, vt. professori Matti Pellon­
pää, oikeustieteen lisensiaatti Juhani Perttu­
nen, päätoimittaja Pertti Pesonen, valtiotieteen 
lisensiaatti Weijo Pitkänen, professori Allan 
Rosas, professori Ilkka Saraviita, oikeustieteen 
lisensiaatti Martin Scheinin, oikeustieteen toh­
tori Kauko Sipponen, dosentti Pertti Suhonen, 
professori Risto Sänkiaho, oikeustieteen lisen­
siaatti Lauri Tarasti, dosentti Pertti Timonen 
ja tutkijaprofessori Kaarlo Tuori. Lisäksi va­
liokunta on saanut professori Krister Ståhlber­
gilta kirjallisen lausunnon, joka on liitetty 
valiokunnan asiakirjoihin. 

Käsiteltyään asian perustuslakivaliokunta 
esittää kunnioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan tasavallan presiden­
tin vaalitavan muuttamista välittömäksi, tarvit­
taessa kaksivaiheiseksi kansanvaaliksi. Jos jo­
ku ehdokkaista saisi ensimmäisessä vaalissa 
enemmän kuin puolet äänistä, tulisi hän vali­
tuksi tasavallan presidentiksi. Muussa tapauk­
sessa toimitettaisiin neljän viikon kuluttua uusT 
vaali. Siinä olisivat ehdokkaina ne kaksi ehdo­
kasta, jotka ovat saaneet eniten ääniä ensim-


2 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

mäisessä vaalissa. Toisessa vaalissa tulisi suu­
remman äänimäärän saanut ehdokas valituksi 
tasavallan presidentiksi. 

Presidentinvaalin kumpikin vaihe olisi yksi­
päiväinen. Vaaliin voisi osallistua ennakolta 
ennakkoäänestysajan ollessa nykyistä jonkin 
verran lyhyempi. Ennakolta voitaisiin äänestää 
myös lauantaisin ja sunnuntaisin. 

Samalla ehdotetaan, että presidentin toimi­
kaudet rajoitetaan kahteen peräkkäiseen kuusi­
vuotiskauteen. Rajoitus ei koskisi ennen lain 
voimaantuloa päättyneitä toimikausia. 

Tasavallan presidentin valtaoikeuksia suh­
teessa eduskuntaan ja valtioneuvostoon ehdo­
tetaan eräin osin tarkistettaviksi. Presidentti 
voisi tehdä päätöksen eduskunnan hajottami­
sesta vain pääministerin niin esittäessä ja kuul­
tuaan eduskunnan eri ryhmiä. Eron valtioneu­
vostolle tai sen jäsenelle presidentti voisi myön­
tää vain eduskunnalta saadun epäluottamus­
lauseen tai esitetyn eronpyynnön johdosta taik­
ka jos pääministeri niin esittää. 

Valtioneuvoston on ehdotuksen mukaan jär­
jestäydyttyään viivytyksettä annettava toimin­
tasuunnitelmansa tiedonantona eduskunnalle. 
Vastaavasti olisi meneteltävä valtioneuvoston 
kokoonpanon merkittävästi muuttuessa. 

Vielä ehdotetaan luovuttavaksi vaatimukses­
ta, jonka mukaan presidentin ministeriksi kut­
suman henkilön tulee olla syntyperäinen Suo­
men kansalainen. Riittävänä pidetään ehdotuk­
sen mukaan sitä, että ministeri on Suomen 
kansalainen. 

Tarkoituksena on, että uudet tasavallan pre­
sidentin vaalia koskevat säännökset olisivat 
voimassa seuraavassa säännönmukaisessa pre­
sidentinvaalissa vuonna 1994. Muut ehdotetut 
lainmuutokset olisi saatettava voimaan saman­
aikaisesti vaalitapauudistuksen kanssa. 

Aloitteet 

Lakialaitteessa n:o 111987 vp. ehdotetaan 
tasavallan presidentin nykyisen välillisen vaali­
tavan muuttamista välittömäksi kansanvaalik­
si. Aloitteessa ehdotetaan lisäksi tasavallan 
presidentin toimikausien rajoittamista siten, et­
tä sama henkilö voisi olla presidenttinä enin­
tään kaksi virkakautta peräkkäin. Aloite sisäl­
tää myös ehdotuksen presidenttiehdokkaiden 
asettamista ja presidentinvaalin toimittamista 
koskevat yksityiskohtaiset säännökset sisältä-

väksi laiksi tasavallan presidentin valitsemises­
ta. 

Lakialaitteessa n:o 2/1987 vp. ehdotetaan 
presidentin vaalitavan muuttamista siten, että 
eduskunta valitsee tasavallan presidentin. 
Aloitteen mukaan presidentiltä tulisi poistaa 
eduskunnan hajotusoikeus. 

Lakialaitteessa n:o 3 ehdotetaan eräitä tar­
kennuksia hallituksen esitykseen n:o 232/1988 
vp. Aloitteen mukaan tasavallan presidentillä 
puolueiden yläpuolella olevana kansakuntaa 
kokoavana vastuunalaisena valtiovallan halti­
jana tulee olla itsenäinen hajottamisoikeus. 
Aloitteessa ei pidetä aidon parlamentarismin 
mukaisena sitä, että presidentti myöntäisi eron 
valtioneuvoston jäsenelle myös pääministerin 
esityksestä, vaan ministerin tulee nauttia vain 
eduskunnan luottamusta. Lisäksi aloitteessa 
katsotaan, ettei ole aihetta luopua käytännös­
tä, jonka mukaan presidentin ministeriksi kut­
suman henkilön tulee olla syntyperäinen Suo­
men kansalainen. 

Lakialaitteessa n:o 23 ehdotetaan tasavallan 
presidentin valtaoikeuksien tarkistamisen läh­
tökohdaksi periaatetta, että eduskunnasta 
muodostetaan keskeinen valtioelin, jonka rin­
nalla ei ole muita sen kanssa kilpailevia toimie­
limiä. Aloitteessa ehdotetaan presidentin pää­
töksenteon parlamentarisoimista. Presidentille 
kuuluva oikeus määrätä ennenaikaiset edus­
kuntavaalit siirrettäisiin eduskunnalle itselleen, 
presidentin päätöksenteko sidottaisiin valtio­
neuvoston enemmistön kantaan, pääministerin 
valinta siirrettäisiin eduskunnalle sekä lakien 
palauttamisoikeus, asetuksenautovalta ja kor­
keimpien virkamiesten nimittämisoikeus annet­
taisiin valtioneuvostolle. 

Toivomusaloitteessa n:o 8/1987 vp. ehdote­
taan, että hallitus ryhtyisi viipymättä toimiin 
tasavallan presidentin vaalitavan muuttamisek­
si suoraksi kaksivaiheiseksi kansanvaaliksi. 

Toivomusaloitteessa n:o 1111987 vp. ehdote­
taan, että hallitus antaisi välittömästi esityksen 
presidentin vaalitavan muuttamisesta suoraksi 
kaksi vaiheiseksi kansanvaaliksi. 

Toivomusaloitteessa n:o 13/1988 vp. ehdote­
taan, että hallitus sisällyttäisi esitykseensä tasa­
vallan presidentin suorasta kaksivaiheisesta 
kansanvaalista ehdotuksen vaaliajankohdan 
siirtämisestä toukokuuhun vuonna 1994. 

Toivomusaloitteessa n:o 14/1988 vp. ehdote­
taan, että hallitus valmistelisi kiireisesti edus­
kunnalle annettavaksi esityksen tasavallan pre­
sidentin valtaoikeuksien tarkistamisesta siten 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 3 

kuin lakialoitteesta n:o 55/1987 vp. lähemmin 
ilmenee. 

Valiokunnan kannanotot 

Yleistä 

Esityksen mukaan tasavallan presidentin 
vaalitavan uudistamiseen liittyen presidentin 
toimikaudet rajoitettaisiin kahteen peräkkäi­
seen kuusivuotiskauteen ja presidentin valtaoi­
keuksia tarkistettaisiin suhteessa eduskuntaan 
ja valtioneuvostoon. Tarkistukset merkitsevät 
sitä, että presidentti voisi hajottaa eduskunnan 
vain pääministerin esityksestä eduskunnan eri 
ryhmiä kuultuaan ja että presidentti voisi 
myöntää eron eduskunnan luottamusta nautti­
valle ministeristölle ainoastaan pääministerin 
tekemästä eronpyynnöstä ja tarkoitetun luotta­
muksen omaavalle ministerille, joka ei ole 
pyytänyt eroa, vain pääministerin esityksestä. 
Edelleen esityksessä ehdotetaan, että valtioneu­
voston on annettava toimintasuunnitelmansa 
tiedonantona eduskunnalle. 

Ehdotetut valtaoikeustarkistukset vahvista­
vat ensi sijassa pääministerin ja valtioneuvos­
ton asemaa. Tarkistusten merkitys eduskunnal­
le on pääasiassa välillinen, lähinnä hallitus­
muodon 36 §:n 1 momentin säännöksistä ai­
heutuva: kun eduskunnan luottamusta nautti­
van pääministerin ja valtioneuvoston asema 
suhteessa presidenttiin vahvistuu, niin edus­
kunnankin asema vastaavasti lujittuu. 

Esityksen mukaisten valtaoikeustarkistusten 
tällaisen merkityksen vuoksi perustuslakivalio­
kunta on etsinyt keinoja, jotka tukisivat edus­
kunnan asemaa myös välittömästi. Tämän ta­
voitteen mukaisesti valiokunta ehdottaa jäl­
jempänä säännöksiä, joiden mukaan president­
ti nimittää ministerit kuultuaan asianomaisia 
eduskuntaryhmiä. Edelleen valiokunta ehdot­
taa eduskunnan hajotusoikeuden sääntelemistä 
siten, että ennen asian ratkaisemista on edus­
kunnan eri ryhmien lisäksi kuultava myös 
eduskunnan puhemiestä ja että eduskunnan on 
oltava tällöin koolla. 

Tasavallan presidentin vaalitapa 

Koko hallitusmuodon voimassaolon ajan 
noudatettavana ollut tasavallan presidentin vä­
lillinen vaalitapa muutettiin vuonna 1987 sää-

detyllä hallitusmuodon muutoksella välittömän 
ja välillisen vaalitavan yhdistelmäksi. Presiden­
tinvaali toimitettiin vuonna 1988 uudella taval­
la. 

Uudistusta käsitellessään perustuslakivalio­
kunta ensiksikin katsoi (PeVM n:o 10/1986 
vp.) olevan ilmeistä, että suora, tarvittaessa 
kaksivaiheinen kansanvaali olisi äänestäjän 
kannalta selväpiirteinen ja välittömimmän vai­
kuttamismahdollisuuden antava vaihtoehto. 
Sittemmin valiokunta edellytti (PeVM n:o 2/ 
1987 vp.) hallituksen antavan esityksen presi­
dentin vaalitavan muuttamisesta suoraksi, tar­
vittaessa kaksivaiheiseksi kansanvaaliksi. Va­
liokunta edellytti lisäksi, että tällaisen esityksen 
johdosta on selvitettävä, miten presidentin val­
taoikeuksia tulisi tarkistaa suhteessa eduskun­
taan ja valtioneuvostoon. Eduskunnalle annet­
tu hallituksen esitys merkitsee tasavallan presi­
dentin vaalitavan uudistamista valiokunnan 
näiden kannanottojen mukaisesti. 

Suoran, tarvittaessa kaksivaiheisen kansan­
vaalin tärkein ominaisuus on sen selkeä kan­
sanvaltaisuus. Tässä vaalitavassa presidentin 
valitsevat kaikissa vaiheissa aina äänestäjät 
suoraan sitä lähinnä teoreettisena pidettävää 
mahdollisuutta lukuun ottamatta, jolloin olisi 
asetettu vain yksi presidenttiehdokas. 

Suoran kansanvaalin välitön kansanvaltai­
suus näyttäytyy nykyjärjestelmään verrattuna 
ennen muuta siten, että vaalin toisella kierrok­
sella ei ole samanlaisia mahdollisuuksia kuin 
välillisessä vaalissa vaikuttaa ohi äänestäjien 
vaalin lopputulokseen. Kansanvaalissa äänestä­
jät ratkaisevat asian. Tältä kannalta tarkastel­
tuna ehdotettu vaalitapa merkitsee johdonmu­
kaista jatkoa sille kehitykselle, joka vuoden 
1987 uudistuksessa ilmeni varsinkin president­
tiehdokkaiden virallistamisena. Nyt ehdotettu 
uudistus poistaa vielä sen äänestäjien mielipi­
teistä riippumattoman menettelyn, että valitsi­
jamiehet toimittamassaan vaalissa sopisivat ää­
nensä antamisesta tai joutuisivat antamaan 
äänensä sellaiselle ehdokkaalle, jonka presi­
dentiksi valitsemiseksi heitä ei ole alun alkaen 
asetettu. 

Ehdotettua vaalitapaa on arvosteltu etenkin 
siitä, että se vahvistaa presidentin asemaa, 
koska hän saa valtuutuksensa suoraan kansal­
ta. Tähänastiset kokemukset maassamme eivät 
kuitenkaan tue sellaista käsitystä, että presi­
dentin vallankäyttö riippuisi käytetystä vaalita­
vasta. Tältä kannalta on joka tapauksessa 
huomattava, että esityksessä ehdotetaan presi-


4 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

dentin valtaoikeuksien tarkistamista ja presi­
dentin toimikausien rajoittamista. Tällaisia eh­
dotuksia on pidettävä periaatteessa tärkeinä 
presidentin vallankäytön kannalta, jonka luon­
ne ja laajuus kuitenkin riippuvat monista eri­
laisista tekijöistä. 

Edellä esitetyn perusteella valiokunta puol­
taa vaalitavan muuttamista ehdotetuna tavalla 
lukuun ottamatta seuraavaksi käsiteltävää ky­
symystä vaalin kahden kierroksen välisen ajan 
pituudesta. 

Presidentinvaalin eri kierrosten välinen aika 

Suomen poliittisissa oloissa presidentinvaali 
ratkennee yleensä vasta toisella kierroksella. 
Tästä syystä kierrosten välisen ajan pituus 
muodostuu vaalijärjestelmän kannalta tärkeäk­
si tekijäksi. 

Esityksessä ehdotettu neljän viikon väliaika 
on kovin pitkä kahden ehdokkaan välillä käy­
tävän vaalikampanjan kannalta, kun sitä on jo 
edeltänyt useita kuukausia kestänyt varsinai­
nen kampanja. Lyhyempi aika otaksuttavasti 
pitää äänestäjät paremmin kiinnostuneina vaa­
lista ja, mikä oleellisempaa, se tuo vaaliin 
nopeammin ratkaisun. Valiokunta pitää väli­
ajan lyhentämistä tärkeänä, joskaan se ei voi 
olla itseisarvo. Väliaikaa voidaan lyhentää 
vain, jos aikaa lyhennettäessäkin on mahdollis­
ta, että periaatteessa jokaisella vaalioikeutetul­
la on mahdollisuus käyttää äänioikeuttaan. 

Presidentinvaalin kahden kierroksen väliajan 
lyhentämistä harkittaessa erityisen merkityksel­
listä on niiden vaalioikeutettujen asema, jotka 
käyttävät äänioikeuttaan Suomen edustustoissa 
tai suomalaisissa laivoissa. Niissä ennakkoää­
nestys aloitetaan kolmannen lakiehdotuksen 
18 §:n mukaan 11. päivänä ja lopetetaan 8. 
päivänä ennen vaaleja. Valiokunnan saaman 
selvityksen mukaan tätä, sinänsä jo lyhennet­
tyä ennakkoäänestysaikaa ei voida siirtää lä­
hemmäksi vaalitoimitusta vaarantamatta oleel­
lisesti ennakkoäänten oikea-aikaista perilletu­
loa. 

Esityksessä lähdetään valiokunnan mielestä 
sinänsä aivan oikein siitä, että oikeusministe­
riön painama luettelo presidenttiehdokkaista 
on vaalitoimitsijoiden käytettävissä myös ulko­
mailla silloin, kun ennakköäänestys aloitetaan. 
Ottaen huomioon, että vaalin toisen kierroksen 
luettelo on valmistettavissa neljäntenä päivänä 
ensimmäisen vaalin jälkeen ja <~ttä ennakkoää-

nestyksen ajankohtaa ei voida muuttaa, jää 
luettelon toimittamiseen ulkomaille neljä täyttä 
vuorokautta, jos vaalien väliaika olisi kolme 
viikkoa. 

Valiokunnan saaman selvityksen mukaan 
neljä vuorokautta yleensä riittää painetun luet­
telon toimittamiseksi Euroopassa ja Pohjois­
Amerikassa oleviin sekä ilmeisesti eräisiin 
muuallakin (esim. Turkki, Israel, Japani) si­
jaitseviin edustustoihin. Toisaalta on edustus­
toja, joihin painettua luetteloa ei yleensä, edes 
erityisiä lähettipalveluja käyttäen, kyettäisi toi­
mittamaan tässä ajassa tai toimittamisen onnis­
tumisesta ei olisi ainakaan suurta varmuutta. 
Sama koskee suomalaisia laivoja. 

Valiokunta on siksi arvioinut, olisiko käytet­
tävissä olevassa ajassa mahdollista toimittaa 
kyseisiin paikkoihin luettelosta ne olennaiset 
tiedot, joita tarvitaan ennakkoäänestyksessä. 
Tällaisia ovat tieto siitä, ketä äänestetään vaa­
lin toisella kierroksella numerolla kaksi ja ketä 
numerolla kolme. Saadun selvityksen mukaan 
tavanomaisista poikkeavia menetelmiä, kuten 
telefaxyhteyksiä sekä radio- ja puhelinviestin­
tää käyttäen tieto luettelosta saadaan perille 
neljässä vuorokaudessa. Lisäksi tällaisia mene­
telmiä käyttäenkin tiedonvälityksen varmuus­
ja luotettavuusnäkökohdat voidaan ottaa riit­
tävässä määrin huomioon. Käytännössä voitai­
siin näet menetellä siten, että tiedon vastaanot­
taja eli ulkomaanedustuksen edustaja tai laivan 
kapteeni vielä ilmoittaisi tiedon lähettäjälle 
saamansa sanoman, ja näin varmistettaisiin, 
että tiedot ovat menneet perille oikein. 

Vuoden 1988 presidentinvaalissa Suomen 
edustustoissa äänesti noin 25 000 henkilöä ja 
32 laivalla runsaat sata henkilöä. Kun otetaan 
huomioon, että vain noin 3 000 henkilöä ää­
nesti muualla kuin Euroopassa tai Pohjois­
Amerikassa sijaitsevassa edustustossa, niin 
edellä tarkoitettujen, ehdokkaita koskevan tie­
don antamisen kannalta tavanomaisista poik­
keavien menettelytapojen varassa olevissa 
edustustoissa ja laivoissa äänestäisi vain äärim­
mäisen pieni osa kaikista vaalioikeutetuista. 

Edellä esitetyn perusteella valiokunta on 
päätynyt siihen, että presidentinvaalin ensim­
mäisen ja toisen kierroksen välinen aika voi­
daan lyhentää kolmeksi viikoksi vaarantamatta 
sitä tavoitetta, jonka mukaan kaikilla vaalioi­
keutetuilla tulee olla mahdollisuus käyttää ää­
nioikeuttaan. Valiokunta on muuttanut ehdo­
tusta tämän mukaisesti siten, että edellä tarkoi­
tettuihin edustustoihin ja suomalaisille laivoille 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 5 

olisi painetun luettelon lisäksi toimitettava 
olennaiset tiedot luettelosta eli tieto siitä, ketä 
äänestetään vaalin toisella kierroksella nume­
rolla kaksi ja ketä numerolla kolme. 

Presidentin toimikausien rajoittaminen 

Esityksen mukaan presidentin toimikausia 
rajoitetaan niin, että sama henkilö voitaisiin 
valita presidentiksi vain kahdeksi peräkkäiseksi 
kaudeksi. Lain voimaan tullessa jo päättyneitä 
kausia ei kuitenkaan otettaisi lukuun. 

Ehdotettu toimikausirajoitus on valiokun­
nan käsityksen mukaan tarpeellinen, jotta sa­
ma henkilö ei voisi toimia presidenttinä liian 
pitkää yhtenäistä kautta. Toimikausirajoituk­
sen tärkeänä merkityksenä on pidettävä sitä, 
että rajoitus on omiaan ehkäisemään presiden­
tin henkilökohtaisen vaikutusvallan ja vallan­
käytön liiallista korostumista. 

Valiokunnan mielestä myös esityksen voi­
maantulosäännöksessä omaksuttu siirtymävai­
heen järjestely on perusteltu. 

Eduskunnan hajottaminen 

Lakiehdotuksen perustelujen mukaan tasa­
vallan presidentin valta eduskunnan hajottami­
seen sidotaan pääministerin tekemään hajotus­
esitykseen, jotta parlamentarismin periaattei­
den mukaisesti eduskunnan luottamusta nautti­
van hallituksen tahto otettaisiin huomioon ha­
jotuspäätöstä tehtäessä. Tilanteen poikkeuksel­
lisuuden vuoksi ehdotetaan lisäksi, että presi­
dentin on ennen päätöksen tekemistä kuultava 
eduskunnan eri ryhmiä. 

Valiokunnan käsityksen mukaan ehdotus on 
esityksessä mainituista syistä ymmärrettävä. 
Valiokunta puoltaakin ehdotusta, joskin muu­
tamin täsmennyksin ja eduskunnan asemaa 
korostavin lisäyksin, sekä kiinnittäen huomiota 
eräisiin tärkeisiin periaatenäkökohtiin. 

Tasavallan presidentin päätöksenteon sito­
minen ehdotetuna tavalla pääministerin esityk­
seen saattaa tosiasiallisesti merkitä - uudis­
tuksen tarkoituksesta poiketen - eduskunnan 
hajotusasian tulemista poliittisen elämän ny­
kyistä tavanomaisemmaksi osaksi. Kun päämi­
nisterille tulee perustuslain nimenomaisen 
säännöksen mukaan aloitevaltaa eduskunnan 
hajottamiseen nähden, niin tähän valtaan -
vaikkapa vain taustalla olevanakin - viittaa-

mista voidaan käyttää hallituksen ja eduskun­
nan välille syntyvien päivänpoliittisten ristirii­
tojen ratkaisemiseksi. 

Valiokunnan käsityksen mukaan ei ole aja­
teltavissa, että presidentti voisi suhtautua täy­
sin vapaasti pääministerin tekemään hajotus­
esitykseen. Sen hylkääminen merkitsisi presi­
dentin ja pääministerin avointa vastakkainoloa 
kysymyksessä, joka on hallitusvallan käytön 
kannalta hyvin keskeinen. Erimielisyyttä pyrit­
täisiinkin todennäköisesti välttämään. Saman­
lainen asetelma on mahdollinen silloinkin, jos 
presidentti pyytää epävirallisesti pääministeriä 
harkitsemaan hajotusasian esille ottamista. 
Näin ollen on pääteltävissä, että merkittävää 
tosiasiallista valtaa eduskunnan hajotuskysy­
myksessä saattaisi tulla nykyisestä poiketen 
sekä tasavallan presidentille että pääministeril­
le. 

Valiokunta korostaa sitä, että eduskunnan 
hajottaminen voi ja saa ajankohtaistua vain 
hyvin ·poikkeuksellisesti eli silloin, kun umpi­
kujaan ajautunut poliittinen tilanne on laukais­
tavissa vain eduskunta hajottamalla. Edellä 
esitettyihin näkökohtiin viitaten valiokunta 
edellyttää, että hajotusasian esille ottamisen 
aiheena saattaa olla vain pitkäaikainen, lähin­
nä poliittisen hallituksen muodostamisvaikeu­
tena ilmenevä parlamentaarinen kriisi tai 
muunlaisesta syystä eduskunnan toimintaky­
kyyn tai kokoonpanoon kohdistuva kiistaton 
epäluulo ja yleensä myös oletus siitä, että 
eduskunnassa pidetään hajotusta laajasti ai­
heellisena. Sen sijaan valtioneuvoston omat 
sisäiset tai ulkoiset toimintavaikeudet eivät läh­
tökohtaisesti saa johtaa eduskunnan hajotuk­
seen. Valiokunta edellyttääkin, että tämän kal­
taista hallituskriisiä tai eduskunnan ja hallituk­
sen välistä kiistaa ei pyritä ratkaisemaan edus­
kunta hajottamalla tai tällä uhkaamalla. Tar­
vittaessa on muodostettava uusi valtioneuvos­
to, ja vasta ylivoimaiset vaikeudet muodostaa 
toimintakykyistä hallitusta saattaisivat johtaa 
eduskunnan hajotuLseen. 

Lakiehdotuksen mukaan presidentti päättää 
hajotuskysymyksestä pääministerin esityksestä 
kuultuaan eduskunnan eri ryhmiä. Valiokunta 
on tämän vuoksi selvittänyt, millä tavoin pää­
ministerin esityksestä tehtävä päätös hajotus­
asiassa soveltuu presidentin päätöksenteossa 
muuten noudatettavaan menettelyyn. 

Hallituksen esityksestä ei selviä täsmällisesti, 
miten pääministerin on ajateltu tekevän esityk­
sensä presidentille. Perusteluissa (s. 16/1) tode-


6 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

taan, että "päätös eduskunnan hajottamisesta 
voidaan tehdä vain pääministerin niin presi­
dentille valtioneuvostossa esittäessä". Tämän 
perusteella on epäselvää, tekeekö pääministeri 
jo hajotusesityksensä presidentin esittelyssä, 
yhdistyykö esityksen tekemiseen myös hajotus­
kysymyksen esittely ja käsitelläänkö pääminis­
terin esitys valmistavasti valtioneuvoston yleis­
istunnossa. 

Esitystä laadittaessa on tiettävästi tarkoitet­
tu, että pääministeri tekee esityksensä presiden­
tille vapaamuotoisesti ja siis epävirallisesti eli 
ohi valtioneuvostossa noudatettavien tavan­
omaisten käsittelymuotojen. Muunlainen me­
nettely olisikin valiokunnan mielestä ongelmal­
lista, koska presidentin olisi hajotusesityksen 
saatuaan vielä kuultava eduskunnan eri ryh­
miä, ennen kuin asia voitaisiin ratkaista valtio­
neuvostossa. 

Aloitevaiheen vapaamuotoisuuden ja epävi­
rallisuuden takia valiokunta kiinnittää huomio­
ta siihen, että tasavallan presidentin päätöksen­
teossa käsitteellä "esitys" on tähän asti tarkoi­
tettu ainoastaan presidentille tehtävää ratkaisu­
ehdotusta. Sen sisällöstä päättää tavanomai­
simmin valtioneuvosto tai varsinkin virkanimi­
tyksissä muukin viranomainen mutta ei esitte­
levä ministeri. Hallituksen esityksessä tarkoi­
tettu "pääministerin esitys" poikkeaisi tässä 
suhteessa muista presidentille tehtävistä esityk­
sistä. 

Tavanomaisessa menettelyssä "esitys" teh­
dään presidentille virallisin muodoin presiden­
tin esittelyssä ja tuota esitystä mahdollisesti 
käsitellään valmistavasti valtioneuvoston yleis­
istunnossa. Nykyisin termi "esitys" liittyy 
siten yksinomaan virallisiin menettelymuotoi­
hin valtioneuvoston piirissä. 

Edellä lausutun huomioon ottaen valiokunta 
pitää aiheellisena korvata kyseinen ilmaus jol­
lakin toisella. Lain sanonnan tulee ehdotettua 
paremmin kuvastaa pääministerin toimenpi­
teen vapaamuotoisuutta ja epävirallisuutta. 
Tämän vuoksi valiokunta on ottanut käyttöön 
ilmaisun "pääministerin aloite". Se osoittaa 
valiokunnan mielestä sopivasti sitä, että päämi­
nisterin ja presidentin välinen yhteys hajotus­
kysymyksen esille ottamiseksi voi tapahtua ul­
kopuolella valtioneuvoston säänneltyjen tapaa­
misten ja tapahtuu joka tapauksessa epäviralli­
sesti. 

Valiokunnan mielestä on hajotusasian poik­
keuksellisuuden vuoksi välttämätöntä, että 
pääministeri hajotusaloitteessaan esittää ne 

syyt, joiden vuoksi hän pitää eduskunnan ha­
jottamista aiheellisena, ja että ilmoitetut syyt 
aloitteen epävirallisuudesta ja vapaamuotoi­
suudesta huolimatta myös saatetaan julkisuu­
teen. Hajotusaloitteen taustalla olevat syyt 
ovat joka tapauksessa keskeisiä kuultaessa 
eduskunnan eri ryhmiä ennen asian ratkaise­
mista. Valiokunta katsoo, että aloitteen perus­
telemisesta on otettava nimenomainen sään­
nös. 

Presidentin hajotusmääräyksen osalta valio­
kunta katsoo, ettei aloitteeseen liittyvä perus­
telemisvelvollisuus voi merkitä presidentin sito­
mista aloitteentekijän esittämiin perusteluihin. 
Lisäksi valiokunta toteaa valtiopäiväjärjestyk­
sen 22 §:ssä säädetyn, että muun muassa edus­
kunnan hajotukseen liittyvä vaalimääräys on 
julkaistava Suomen säädöskokoelmassa. Lu­
kuun ottamatta 1970-luvun hajotuksiin liittyviä 
vaalimääräyksiä on näissä yhteyksissä esitetty 
myös viralliset perustelut eduskunnan hajotuk­
selle. Valiokunta katsoo olevan asianmukaista, 
että tältä osin palataan hallitusmuodon säätä­
misestä lähtien muutoin noudatettuun käytän­
töön ja että säädöskokoelmasssa julkaistavassa 
vaalimääräyksessä näin ollen ilmoitetaan ne 
syyt, joiden vuoksi presidentti on päättänyt 
hajottaa eduskunnan. 

Arvioituaan hajotusmenettelyn tarkoituksen­
mukaisia muotoja sen jälkeen, kun pääministe­
ri on tehnyt aloitteensa, valiokunta pitää edus­
kunnan aseman kannalta välttämättömänä, et­
tä eduskunnan eri ryhmiä on kuultava, kuten 
esityksessä ehdotetaan. Tällä tavoin presidentti 
saa poliittisen tilanteen arvioimiseksi tarpeellis­
ta tietoa laajasti eduskunnan piiristä. Valio­
kunnan mielestä eduskuntaryhmien käsityksillä 
tulee olla keskeinen merkitys harkittaessa hajo­
tusasian ratkaisemista. Valiokunta katsoo, et­
tei eduskuntaa pidä hajottaa vastoin eduskun­
nan selvän enemmistön kantaa. 

Valiokunta pitää tärkeänä säännöstä myös 
siitä, että ennen päätöksen tekemistä hajotus­
asiassa kuullaan myös eduskunnan puhemies­
tä. Tämä on valiokunnan mielestä aiheellista, 
koska puhemiehellä voidaan yleensä olettaa 
olevan hyvä kokonaiskuva eduskunnan toimin­
takyvystä ja muistakin sellaisista seikoista, 
joista presidentti tarvitsee tietoja harkitessaan 
tilannetta. 

Myös nimenomainen säännös siitä, että 
eduskunnan tulee olla koolla hajotuskysymystä 
harkittaessa ja itse päätöstä tehtäessä, on va­
liokunnan käsityksen mukaan tarpeellinen. 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 7 

Tällä tavoin viime kädessä varmistetaan, että 
eduskunta on kaikin puolin toimintakykyinen, 
kun esimerkiksi sen eri ryhmiä kuullaan päämi­
nisterin tehtyä hajotusaloitteen. 

Eduskunnan päättämien lomien aikana kool­
laolovaatimuksen täyttyminen jää riippumaan 
eduskunnan puhemiehen toimenpiteestä. Hä­
nellä nimittäin on valtiopäiväjärjestyksen 
19 §:n 3 momentin mukaan oikeus kutsua 
eduskunta koolle jatkamaan keskeytyneitä val­
tiopäiviä. 

Valiokunnan käsityksen mukaan on hallituk­
sen esityksen tavoin oikein korostaa eduskun­
nan luottamusta nauttivan hallituksen tahdon 
merkitystä harkittaessa eduskunnan hajotta­
mista. Tämän tärkeän näkökohdan johdosta 
valiokunta kiinnittää huomiota siihen, miten 
hajotuspäätös tulisi nykyistenkin säännösten 
mukaan tehtäväksi. 

Presidentin päätöksenteosta säädetään pe­
rustuslain tasolla hallitusmuodon 34 §:ssä. Sen 
1 momentin mukaan presidentti tekee päätök­
sensä valtioneuvostossa sen ministerin esittelys­
tä, jonka toimialaan asia kuuluu. Tämä yleis­
säännös koskee myös hajotuspäätöstä, koska 
siitä ei ole muualla säädetty toisin. Vakiintu­
ueesti on katsottu hajotusasian kuuluvan pää­
ministerin toimialaan. Kun lisäksi otetaan huo­
mioon, että hallitusmuodon 40 §:n 2 momentin 
mukaan valtioneuvosto on päätösvaltainen vii­
sijäsenisenä, merkitsee presidentin päätöksen­
teon valtioneuvostosidonnaisuus sitä, että pää­
töksentekotilanteessa tulee esittelevän päämi­
nisterin lisäksi olla vähintään neljä muuta mi­
nisteriä. 

Perustuslaeissa ei ole säädetty presidentin 
ratkaisuvaltaan kuuluvien asioiden ennakkokä­
sittelystä. Asetuksen tasoisen valtioneuvoston 
ohjesäännön (995/43) 12 §:n 1 momentin mu­
kaan valtioneuvoston yleisistunnossa on käsi­
teltävä muun muassa asiat, jotka tasavallan 
presidentti ratkaisee valtioneuvostossa. Tätä 
säännöstä täsmennettiin 5 päivänä tammikuuta 
1944 annetulla valtioneuvoston päätöksellä, jo­
ka sisältää muun muassa ohjeet asiain esittelys­
tä valtioneuvostossa. Päätöksen mukaan eräitä 
erikseen mainittuja presidentin esittelyssä rat­
kaistavia asioita ei käsitellä valmistavasti val­
tioneuvoston yleisistunnossa, kun taas muut 
kuuluvat tällaiseen ennakkokäsittelyyn. Edus­
kunnan hajotusasia ei kuulu niihin tapauksiin, 
jotka tuotaisiin suoraan presidentin esittelyyn 
eli ohi valtioneuvoston yleisistunnon. 

Edellä esitettyyn viitaten valiokunta tähden­
tää olevan parlamentarismin periaatteiden kan­
nalta olennaisen tärkeää, että aloitevaiheen 
sekä eduskunnan puhemiehen ja eduskuntaryh­
mien kuulemisen jälkeen eduskunnan hajotus­
kysymys käsitellään vielä valmistavasti valtio­
neuvoston yleisistunnossa ja että asia tämän 
jälkeen esitellään pääministerin toimesta tasa­
vallan presidentille valtioneuvostossa. 

Eron myöntäminen valtioneuvostolle 
ja sen jäsenelle 

Esityksessä ehdotetaan varsin yksityiskohtai­
sia säännöksiä yhtäältä niistä perusteista, joilla 
valtioneuvosto tai sen jäsen voidaan erottaa tai 
on erotettava, ja toisaalta tällöin noudatetta­
vasta menettelystä. Valiokunnan käsityksen 
mukaan asian säänteleminen perustuslaissa on 
aiheellista. 

Presidentin on esityksen mukaan myönnettä­
vä ero silloin, jos valtioneuvosto tai sen jäsen 
on saanut eduskunnalta epäluottamuslauseen. 
Toiseksi presidentti voisi myöntää pyynnöstä 
eron valtioneuvostolle tai sen jäsenelle. Kol­
manneksi eron myöntäminen valtioneuvoston 
jäsenelle olisi mahdollista pääministerin esittä­
essä niin presidentille. 

Ehdotus merkitsee näin ollen sitä, että presi­
dentti ei voi ilman pyydettyä eroa vapauttaa 
tehtävästään valtioneuvostoa, joka ei ole saa­
nut eduskunnalta epäluottamuslausetta. Yksit­
täinen ministeri, joka ei ole saanut epäluotta­
muslausetta, voitaisiin pyynnöttä erottaa vain 
pääministerin sitä esittäessä. Näiltä osin esitys 
lähinnä selkeyttää onnistuneella tavalla voi­
massa olevaa oikeustilaa, josta on oikeuskirjal­
lisuudessa lausuttu erilaisia käsityksiä. 

Edellä ensiksi mainittuun eroperusteeseen 
liittyvän säännöksen mukaan valtioneuvoston 
tai sen jäsenen, joka on saanut eduskunnalta 
epäluottamuslauseen, olisi pyydettävä eroa teh­
tävistään. Valiokun:1an mielestä tällainen pe­
rustuslaissa nimenomaisesti säädettävä eron­
pyyntövelvollisuus ei ole oikeudelliselta kan­
nalta välttämätön. Kun hallitusmuodon 36 §:n 
1 momentin mukaan valtioneuvoston jäsenten 
tulee nauttia eduskunnan luottamusta, seuraa 
tästä jo sinänsä, että epäluottamuslauseen saa­
neen valtioneuvoston tai sen jäsenen tulee pyy­
tää eroa. Valiokunta katsoo esityksen merkit­
sevän tältä osin yli&ääntelyä. Valiokunta on 
poistanut 36 b §:n 1 momentin säännökset 


8 1989 vp. - PeVM n:o 10 

eronpyyntövelvollisuudesta. Valiokunnan mie­
lestä on riittävää säätää perustuslaissa siitä, 
millä edellytyksillä presidentin toimivallassa on 
myöntää ero valtioneuvostolle tai sen jäsenelle. 
Valiokunta kannattaa esityksessä ehdotettujen 
eronmyöntämisperusteiden säätämistä laiksi. 

Valtioneuvoston jäsenen 
kelpoisuusvaatimukset 

Perustuslakivaliokunta edellytti mietinnös­
sään n:o 311987 vp. hallitusmuodon 36 §:ään 
sisältyvän valtioneuvoston jäsenen syntyperäis­
tä Suomen kansalaisuutta koskevan vaatimuk­
sen väljentämistä. Valiokunta mainitsi esi­
merkkinä sääntelyn, jonka mukaan valtioneu­
voston jäseneksi kutsuttavan henkilön on tullut 
olla riittävän pitkä nimittämistä edeltävä aika, 
kymmenen tai kahdeksantoista vuotta Suomen 
kansalaisena. 

Esityksessä ehdotetaan syntyperävaatimuk­
sesta luovuttavaksi, joten riittävää olisi, että 
ministeri on Suomen kansalainen. Perustelujen 
mukaan enää ei ole esitettävissä perusteita 
kyseisen vaatimuksen tueksi. 

Perustuslakivaliokunta kannattaa ehdotettua 
uudistusta esityksessä mainituista syistä. 

Valtioneuvoston toimintasuunnitelma 

Valiokunta kannattaa ehdotettua uudistusta, 
jonka mukaan valtioneuvoston on annettava 
toimintasuunnitelmansa tiedonantona edus­
kunnalle. Uudistuksen jälkeen uuden valtio­
neuvoston tulee esittäytyä eduskunnassa poliit­
tisen suunnitelmansa kanssa. 

Menettelyn on katsottava parantavan edus­
kunnan asemaa valtioneuvoston muodostamis­
menettelyssä. Uudistus sisältää oikeasuhtaisen 
siirtymän niin sanotun luottamuksen oletuksen 
teoriasta kohti parlamentarismiin paremmin 
sopivia menetelmiä. Lisäksi on arvioitavissa, 
että tiedonantomenettelyn käyttö on ajan 
oloon omiaan lisämään eduskuntaryhmien 
merkitystä harkittaessa poliittisia sisältökysy­
myksiä valtioneuvoston muodostamismenette­
lyssä ja myös niistä tällöin päätettäessä. Me­
nettely vaikeuttaa myös virkamieshallituksen 
muodostamista, mikä on parlamentarismin nä­
kökulmasta yksinomaan myönteinen seikka. 

Esitys n:o 232/1988 vp. 

Valtioneuvoston muodostaminen 
ja ministereiden nimittäminen 

Perusluonteinen ·seikka harkittaessa valtio­
neuvoston muodostamisen sääntelemistä ny­
kyistä tarkemmin on hallitusmuodon 36 §:n 1 
momentti. Sen mukaan valtioneuvoston jäsen­
ten tulee nauttia eduskunnan luottamusta. Po­
liittiselta kannalta valtioneuvosto toimii edus­
kunnan luottamuksen varassa eli on sille vas­
tuunalainen. 

Valtioneuvoston jäsenten nimittäminen on 
tasavallan presidentille kuuluva valtaoikeus, 
yksi merkittävimmistä. Tähän sinänsä selkeään 
lähtökohtaan nähden tulisi valiokunnan mie­
lestä edellä mainitun hallitusmuodon 36 §:n 1 
momentin sisältämä ajatus nykyistä asianmu­
kaisemmin huomioon otetuksi, mikäli edus­
kunnan asema valtioneuvoston jäseniä nimitet­
täessä kirjataan perusteellisemmin perustusla­
kiin. Nykyisin tästä asiasta ja yleisemminkin 
valtioneuvoston muodostamisesta säädetään 
ainoastaan, että valtioneuvoston kokoonpanon 
merkittävästi muuttuessa on eduskunnan puhe­
miestä ja eduskunnan eri ryhmiä kuultava sekä 
eduskunnan oltava koolla. 

Lakiehdotuksen 36 a § on kyseistä asiakoko­
naisuutta koskettava lisäsäännös. Valtioneu­
voston muodostamisen ja ministereiden nimit­
tämisen osalta tällaiset säännökset kuitenkin 
edelleen suureksi osaksi puuttuisivat. Valio­
kunnan mielestä nyt käsillä oleva yhteys sopisi 
sinänsä hyvin näiden seikkojen sääntelemiseen 
nykyistä kattavammin. Ministereiden nimittä­
miseen nähden valiokunta tekeekin jäljempänä 
hallitusmuodon 36 §:n 2 momenttia täydentä­
vän ehdotuksen. Valtioneuvoston muodosta­
mismenettely muilta osin jää edelleen perus­
tuslaissa yksityiskohtaisesti sääntelemättä, 
mutta valiokunta katsoo, että käytännössä tuli­
si kiinnittää huomiota seuraaviin seikkoihin. 

Presidentille kuuluvan valtioneuvoston muo­
dostamisvallan kannalta on eduskunnan ase­
maan nähden oikeasuhtaista, että valtioneu­
voston muodostamisen edellytyksiä niin sano­
tun presidentinkierroksen jälkeen selvitettäisiin 
alkuun pääsääntöisesti eduskunnan puolelta, 
kuten usein on meneteltykin. Muodostettaessa 
hallitusta eduskuntavaalien jälkeen tulisi en­
simmäinen selvitystehtävä valiokunnan mieles­
tä pääsääntöisesti antaa vasta valitulle edus­
kunnan puhemiehelle. Valiokunnan käsityksen 
mukaan selvitystehtävän antaminen eduskun­
nan puhemiehelle on yleensä perusteltua sil-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 9 

loinkin, jos hallituksen muodostamiseen jou­
dutaan muussa vaiheessa kuin välittömästi 
eduskuntavaalien jälkeen. Selvitystehtävän an­
taminen puhemiehelle vahvistaisi eduskunnan 
asemaa hallitusta muodostettaessa, koska pu­
hemiehen selvitys koskisi ensi sijassa sitä, millä 
edellytyksillä eduskuntaryhmät katsoisivat uu­
den valtioneuvoston olevan muodostettavissa. 
Menettely on omiaan korostamaan myös puhe­
miehen merkitystä. 

Saattaa kuitenkin esiintyä tilanteita, joissa 
eduskunnan puhemiehen olisi hyödytöntä sel­
vittää valtioneuvoston muodostamisen edelly­
tyksiä. Näin voi käydä esimerkiksi silloin, kun 
hallituksen muodostamiseen joudutaan kesken 
vaalikauden ja poliittisesta tilanteesta on sel­
västi pääteltävissä, millaiselle pohjalle valtio­
neuvosto on koottavissa. 

Tällaisen puhemiehen kierroksen käyminen 
ei toisaalta sitoisi presidentin käsiä hallitusta 
muodostettaessa. Presidentti voisi antaa uuden 
selvitystehtävän toiselle henkilölle ja president­
ti voisi nykyiseen tapaan valita hallituksen 
muodostajan. 

Hallitusmuodon 36 §:n 1 momentissa ilmais­
tun parlamentarismin periaatteen asianmukai­
nen huomioon ottaminen merkitsee valiokun­
nan mielestä myös sitä, että kunkin hallitusyh­
teistyöhön osallistuvan puolueen ministeriryh­
män tulee nauttia nimenomaan myös oman 
eduskuntaryhmänsä luottamusta. Tätä näkö­
kohtaa tarkoittavan nimenomaisen säännöksen 
sisällyttäminen hallitusmuotoon on omiaan ko­
rostamaan eduskuntaryhmien asemaa etenkin 
suhteessa omiin hallitusryhmiinsä ja siten ylei­
sestikin vahvistamaan eduskunnan asemaa. 

Edellä mainitussa tarkoituksessa ja myös 
kulloinkin muodostettavan valtioneuvoston 
parlamentaarisuuden korostamiseksi pykälän 2 
momenttiin on lisätty erityinen säännös siitä, 
että presidentti kutsuu valtioneuvoston jäsenet 
kuultuaan eduskunnan eri ryhmiä. Tarkoitus 
on, että ennen ministereiden nimittämistä pre­
sidentti kuulee nimityskysymyksestä asian­
omaisia eduskuntaryhmiä. Uutta valtioneuvos­
toa muodostettaessa tulisi kuulla niiden puolu­
eiden eduskuntaryhmiä, jotka ovat asettumas­
sa parlamentaariseen hallitusvastuuseen. Kysy­
myksen ollessa yksittäisestä ministerinimityk­
sestä riittäisi yleensä asianomaisen eduskunta­
ryhmän kuuleminen. Jos kysymys poikkeuksel­
lisesti olisi niin sanotusta virkamieshallitukses­
ta tai eräänlaisten ammattiministereiden nimit­
tämisestä luonteeltaan muuten poliitiseen halli-

2 290869M 

tukseen, kuultavien eduskuntaryhmien valikoi­
tuminen olisi enemmän harkinnan varassa. Jos 
esimerkiksi virkamieshallituksen ajateltaisiin 
toimivan joidenkin eduskunnassa edustettuina 
olevien puolueiden parlamentaarisen tuen va­
rassa, kyseisten ryhmien kuuleminen olisi pai­
kallaan. 

Presidentille kuuluvan valtioneuvoston jä­
senten nimitysoikeuden säänteleminen korosta­
malla eduskuntaryhmien merkitystä nimittä­
mispäätöstä edeltäen ei tietenkään muuta sitä 
perusseikkaa, että valtioneuvoston muodosta­
minen eli valtioneuvoston jäsenten kutsuminen 
on yksi presidentin valtaoikeuksista. V aliakun­
nan tekemä lisäys kuitenkin osoittaa, että uu­
den valtioneuvoston muodostaminen ja yksit­
täiset ministerivaihdoksetkin merkitsevät presi­
dentin ja eduskunnan eli etenkin asiaan liitty­
vien eduskuntaryhmien välistä yhteistyötilan­
netta. 

Lisäys kytkeytyy myös siihen, että esitykses­
sä ehdotetaan eduskunnan luottamusta nautti­
van ministerin vapauttamisen ilman eronpyyn­
töä olevan mahdollista pääministerin esitykses­
tä. Tämän uudistuksen voidaan ajatella viittaa­
van siihen, että pääministerillä olisi jonkinlai­
nen nykyistä korostetumpi asema myös valtio­
neuvoston jäseniä nimitettäessä. Nimenomai­
nen säännös eduskuntaryhmien kuulemisesta 
kuitenkin osoittaa, että ministeriehdokkaan va­
litseminen edelleenkin on lähinnä kunkin puo­
lueen ja etenkin sen eduskuntaryhmän asia. 

Yksityiskohtaiset muutosehdotukset 

1. Laki Suomen Hallitusmuodon muuttamises­
ta 

Johtolause. Lakiehdotuksen johtolausetta 
on muutettu eräiden jäljempänä selostettavien 
muutosten johdosta. 

23 b §. Valiokunta on muuttanut 3 moment­
tia siten, että mahdollisesti tarvittava uusi vaali 
toimitetaan ensimmäistä vaalia seuraavana kol­
mantena sunnuntaina. 

Valiokunta on lisäksi pyrkinyt yksinkertais­
tamaan ja lyhentämään 3 momentin alkua 
käyttämällä viittausta 2 momentissa säädettyyn 
enemmistöön. Lisäksi on tekstin sujuvoittami­
seksi muutettu momentin toiseksi viimeisen 
virkkeen alkua. 

23 c §. Ehdotetun pykälän 1 momentti kos­
kee tapauksia, joissa presidentinvaalin ensim-


10 1989 vp. - PeVM n:o 10 

mäisellä tai toisella kierroksella mukana oleva 
ehdokas kuolee tai tulee pysyvästi estyneeksi 
ennen asianomaisen vaalitoimituksen päätty­
mistä. Momentti ilmaisisi siten sen, milloin 
presidentin valitsemiseen on ryhdyttävä uudel­
leen. 

Valiokunnan mielestä samaan asiakokonai­
suuteen kuuluu lakisystemaattisesti myös se 
ehdotuksen 25 §:n 1 momentissa mainittu ti­
lanne, että presidentiksi valittu kuolee tai tulee 
pysyvästi estyneeksi, ennen kuin hän on ryhty­
nyt toimeensa. Tällöinkin presidentin valitse­
miseen on asiallisesti ottaen ryhdyttävä uudel­
leen. Valiokunta on lisäksi kiinnittänyt huo­
miota siihen, että presidenttiehdokkaan asetta­
neen henkilöryhmän kannalta myös tässä ta­
pauksessa on asianmukaista noudattaa samaa 
sääntöä kuin ryhdyttäessä esityksen 23 c §:n 1 
momentin tarkoittamaan presidentin uudelleen 
valitsemiseen (ks. 3. lakiehdotuksen 13 §). 

Vielä on huomattava, että hallitusmuodon 
25 § nykyisin voimassa olevassa muodossaan 
ja ehdotuksenkin mukaan muulta kuin edellä 
tarkoitetulta osaltaan koskee yksinomaan jo 
toimeensa ryhtyneen presidentin estyneisyyttä. 
Lakisystemaattiset syyt puoltavat sitä, että 
25 §:n sisältö säilyy tällaisena. 

Edellä esitetyn perusteella valiokunta on lain 
sisäisen systematiikan parantamiseksi muutta­
nut ehdotusta siirtämällä 25 §:stä 23 c §:äänne 
säännökset, jotka koskevat presidentiksi vali­
tun kuolemaa tai pysyvää estyneisyyttä, ennen 
kuin asianomainen on ryhtynyt toimeensa. Sa­
malla kertaa valiokunta on yksinkertaistanut 
ehdotuksen sanontaa, muun muassa poistamal­
la 1 momentin viimeisen virkkeen tarpeettoma­
na. 

Valiokunnan käsityksen mukaan perus­
tuslaissa ei tarvitse säätää erikseen, että valtio­
neuvosto toteaa ehdokkaan kuoleman tai esty­
neisyyden. Asiaa on pidettävä selvänä muuten­
kin. Kun lisäksi otetaan huomioon, että kol­
mannen lakiehdotuksen 1 §:n 2 momentin mu­
kaan valtioneuvosto määrää, minä sunnuntai­
na presidentinvaali on toimitettava, ei 
23 c §:ssä välttämättä tarvita lainkaan sään­
nöksiä siitäkään, että toimintavelvoite tällaises­
sa poikkeustilanteessa kohdistuu valtioneuvos­
toon. Vastaavanlaisia säännöksiä ei ole ehdo­
tuksen 25 §:ssäkään, joka koskee samantapais­
ta tilannetta. Itse asiassa 25 §:n ilmaisu osuu 
tältä osin olennaisimpaan kysymykseen: uusi 
presidentti on valittava niin pian kuin mahdol­
lista. 

Esitys n:o 232/1988 vp. 

Edellä esitetyn perusteella valiokunta on 
poistanut 23 c § :n 1 momentista edellä tarkoi­
tetut kohdat ja muuttanut säännöksen sanon­
nan tältä osin samanlaiseksi 25 §:n kanssa. 

Pykälän 2 momentin takia valiokunta on 
kiinnittänyt huomiota siihen, ettei voimassa 
olevassa laissa eikä ehdotuksessakaan ole yleis­
säännöstä siitä, milloin presidentin toimikausi 
päättyy. Valiokunnan mielestä 2 momentissa 
huomioon otetun erityistapauksen sääntely voi­
daan soveliaasti laajentaa presidentin toimi­
kauden päättymistä koskevaksi yleiseksi sään­
nökseksi. Se on sijoitettavissa siihen yhteyteen, 
jossa muutenkin säädetään presidentin ryhty­
misestä toimeensa. 

Esitetyistä syistä johtuu, että valiokunta on 
poistanut 23 §:stä 2 momentin. 

23 d §. Lakiehdotukseen sisältyy kahdenlais­
ta ainesta. Yhtäältä säännökset koskisivai pre­
sidentiksi valitsemisen vaikutusta valitun edus­
tajantoimeen, valtioneuvoston jäsenyyteen ja 
valtion virkasuhteeseen. Toisaalta säänneltäi­
siin myös tähän liittyvät palkkio- ja palkkaus­
kysymykset. Nykyisin hallitusmuodossa on 
säädetty vain ensiksi mainituista seikoista, ja 
niistäkin ainoastaan edustajantoimen ja valtion 
virkasuhteen osalta. 

Valiokunnan mielestä asian sääntelyä perus­
tuslaissa voidaan puoltaa vain sikäli kuin kysy­
mys on ylimpien valtioelinten välisistä suhteista 
eli tapauksista, joissa kansanedustaja tai val­
tioneuvoston jäsen valitaan presidentiksi. Tar­
koitettuja seikkoja koskevat säännökset eivät 
ehdotuksessa sijoitu valiokunnan käsityksen 
mukaan lakisystemaattisesti onnistuneesti. Va­
liokunnan mielestä on perustellumpaa sijoittaa 
säännökset niihin kohtiin, joissa muutenkin 
säädetään edustajantoimen ja valtioneuvoston 
jäsenyyden lakkaamisesta, eli valtiopäiväjärjes­
tyksen 8 §:ään ja hallitusmuodon 36 b §:ään. 
Valiokunta on muuttanut ehdotusta tällä ta­
voin. 

Edustajanpalkkio ja valtioneuvoston jäsenel­
le tuleva palkkio ovat sidoksissa edustajantoi­
men ja ministeriyden kestoon. Näistä ei siten 
valiokunnan mielestä tarvita eri säännöksiä 
perustuslaissa; edustajanpalkkiota koskevia 
säännöksiä ei sisällykään hallituksen esityk­
seen. Valiokunta on poistanut ehdotuksesta 
valtioneuvoston jäsenelle tulevaa palkkiota 
koskevat kohdat. 

Presidentiksi valitsemisen vaikutukset val­
tion virkasuhteen kannalta on valiokunnan 
käsityksen mukaan soveliaimmin säänneltävis-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet II 

sä tavallisessa laissa. Sama koskee tähän liitty­
viä palkkauskysymyksiä, joista voidaan sopia 
myös valtion virkaehtosopimuksessa. Valio­
kunta onkin poistanut ehdotuksesta näitä tar­
koittavat säännökset. 

Edellä selostettujen valiokunnan kannanot­
tojen vuoksi ehdotuksen 23 d § on poistettu. 

23 d §. (Kuten hallituksen esityksen 23 e §). 
Edellä todetun poiston myötä hallituksen esi­
tyksen 23 e § siirtyy 23 d §:ksi. 

23 e §. (Kuten hallituksen esityksen 23 f §). 
Edellä todetun poiston myötä hallituksen esi­
tyksen 23 f § siirtyy 23 e §:ksi. 

Ehdotuksen 2 momentin alussa olevaa viit­
tausta on muutettava 23 c § :n 2 momentin 
poistamisen vuoksi. Valiokunta on lisäksi pois­
tanut tarpeettomina sanat "uudessa presiden­
tin ... ". 

Valiokunta on edellä 23 c §:n kohdalla to­
dennut, että presidentin toimikauden päättymi­
sestä olisi aiheellista säätää yleissäännöksessä. 
Tällainen säännös on sijoitettu 23 e §:n 3 mo­
mentiksi. 

25 §. Valiokunta on edellä siirtänyt 
23 c §:ään ne kohdat 25 §:stä, jotka koskevat 
presidentiksi valitun kuolemaa tai pysyvää es­
tyneisyyttä, ennen kuin asianomainen on ryh­
tynyt toimeensa. Pykälästä on poistettu myös 
tämän lakisystemaattisen ratkaisun vuoksi tar­
peettomiksi käyvät sanat "kesken toimikauten­
sa". Lisäksi valiokunta on muuttanut ehdotuk­
sen viimeistä virkettä sujuvoittaakseen pykälän 
sanontaa. 

27 §. Valiokunta on muuttanut pykälän 2 
momenttia aikaisemmin selostetun kannanot­
tonsa mukaisesti. 

34 §. Ehdotus on valiokunnan käsityksen 
mukaan tarpeellinen pelkästään eräiden 
36 b § :ään ja 36 c § :n 3 momentiin sisältyvien 
muutosehdotusten johdosta. Koska valiokunta 
ei puolla noiden muutosten toteuttamista, on 
34 §:ää koskeva muutosehdotus poistettu. 
Näin ollen 34 §:n 3 momentti jää voimaan 
nykyisessä muodossaan. 

36 §. Valiokunta on muuttanut pykälää 
aiemmin selostetun kannanottonsa mukaisesti 
lisäämällä siihen säännöksen, jonka mukaan 
presidentti kutsuu valtioneuvoston jäsenet 
eduskunnan eri ryhmiä kuultuaan. Lisäyksen 
johdosta on kiinnitettävä huomiota siihen mo­
mentissa jo nykyisin olevaan säännökseen, jon­
ka mukaan valtioneuvoston kokoonpanon 
merkittävästi muuttuessa on eduskunnan puhe­
miestä ja eduskunnan eri ryhmiä kuultava sekä 

eduskunnan oltava koolla. Kokoonpanon täl­
laisessa muutoksessa olisi eduskunnan eri ryh­
miä kuultava pääsääntöisesti sekä prosessin 
alussa presidentikierroksen aikana että vielä 
prosessin lopussa ministereiden nimittämisvai­
heessa. Kuulemisajankohdan erilaisuus osoit­
taisi ja siitä johtuisi, että kuulemisen tarkoitus 
eroaisi eri vaiheissa ja että myöskään kuultavat 
eduskuntaryhmät eivät määräytyisi samoiksi 
eri vaiheissa. V aitioneuvoston muodostamisen 
selvitys- ja tunnusieluvaiheessa suoritettava tai 
valtioneuvoston kokoonpanon muuhun mer­
kittävään muutokseen liittyvä kuuleminen kos­
kisi hallitusyhteistyön poliittisia edellytyksiä, 
kun taas nimittämisvaiheen kuuleminen koskisi 
lähinnä ministeristön henkilökysymyksiä. Tä­
män eron selventämiseksi 2 momentin loppuun 
on lisätty maininta, että eduskunnan puhemies­
tä ja eduskunnan eri ryhmiä on kuultava tilan­
teesta eli siitä poliittisesta asetelmasta, joka 
muutoksesta seuraa. Uutta valtioneuvostoa 
muodostettaessa olisi kuultava kaikkia edus­
kuntaryhmiä. Jos istuvan valtioneuvoston ko­
koonpanossa tapahtuu merkittävä muutos, ei 
sen sijaan yleensä olisi välttämätöntä kuulla 
kaikkia eduskuntaryhmiä. 

36 a §. Ehdotuksen mukaan valtioneuvoston 
on järjestäydyttyään viivytyksettä annettava 
toimintasuunnitelmansa tiedonantona edus­
kunnalle. V aliakunnan käsityksen mukaan 
olennaista ei kuitenkaan voi olla, mistä ajan­
kohdasta alkaen toimintasuunnitelman anta­
misvelvoite alkaa kulua, vaan se, että suunni­
telma valmistuttuaan annetaan viivytyksettä 
eduskunnalle. 

Lisäksi on huomionarvoisia, ettei muualla 
perustuslaeissa käsitellä valtioneuvoston järjes­
täytymistä. Ehdotettu ilmaisu voisi johtaa aja­
tuksia sellaiseen aiheettomana pidettävään 
erotteluun, että valtioneuvosto toimisi tiettyyn 
pisteeseen saakka järjestäytymättömänä ja että 
valtioneuvoston poliittinen vastuunalaisuus al­
kaisi vasta joistakin järjestäytymistoimista. 

Edellä esitetyn johdosta pykälän alusta on 
tarpeettomana ja osin harhaan johtavanakin 
poistettu sana "järjestäydyttyään". 

Ehdotuksessa käytetty ilmaisu ''toiminta­
suunnitelma" sopii valiokunnan käsityksen 
mukaan huonosti hallitusmuodon muuhun kir­
joitustapaan. Sopivampi ilmaisu on "ohjel­
ma''. Sitä voidaan tässä asiayhteydessä pitää 
myös totutumpana, koska valtioneuvostot ovat 
vakiintuneesti hyväksyneet itselleen (halli-


12 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

tus)ohjelman. Valiokunta on tehnyt ehdotuk­
seen tällaisen sanonnallisen muutoksen. 

36 b §. Aikaisemmin selostetun kannanot­
tonsa mukaisesti valiokunta on poistanut ehdo­
tuksesta säännökset, jotka koskevat valtioneu­
voston tai sen jäsenen eronpyyntövelvollisuut­
ta. Tämän poiston myötä on ollut mahdollista 
sijoittaa kaikki säännökset eronmyöntämispe­
rusteista samaan momenttiin. 

Yksityiskohtana valiokunta on kiinnittänyt 
huomiota ehdotuksessa käytettyyn ilmaisuun 
"saanut eduskunnalta epäluottamuslauseen". 
Epäluottamuslause ei esiinny käsitteenä muual­
la perustuslaeissa. Tämä seikka jo sinänsä 
puoltaa varovaisuutta termin käytössä tässä­
kään yhteydessä. "Epäluottamuslauseen" saa­
tetaan sanana lisäksi mieltää viittaavan tietyn­
laisiin tai -sisältöisiin eduskunnan jonkin asian 
käsittelyssä ilmaisemiin lausumiin. Tällainen 
rajaus ei kuitenkaan voi olla tarkoituksena. 

Sääntelyn sanontaa harkittaessa on lähtö­
kohdaksi syytä ottaa hallitusmuodon 36 §:n 1 
momentin sanamuoto. Tällä perusteella eron 
myöntämisen edellytyksenä tältä osin olisi se, 
että valtioneuvosto tai sen jäsen ei enää nauti 
eduskunnan luottamusta. Valiokunta on muut­
tanut ehdotusta tällä tavalla. 

Valiokunta on arvioinut termiä "pääministe­
rin esitys" sen kannalta, millä tavoin pääminis­
terin esityksestä myönnettävä ero sopii presi­
dentin päätöksenteossa muuten noudatetta­
vaan menettelyyn. 

Lakiehdotuksen tarkoittamassa tapauksessa 
kysymys jonkun ministerin vapauttamisesta 
tehtävästään saattaa olla mahdollista tuoda 
välittömästi, ilman ennakkoneuvotteluja, pre­
sidentin esittelyyn ratkaistavaksi. Tällöin "esi­
tys" termiä voidaan käyttää. 

Kuitenkin voi olla tilanteita, joissa asiaa ei 
voida välittömästi ratkaista; vapauttamiseen 
liittyy vaikkapa tarve nimittää samaan aikaan 
tilalle uusi ministeri. Ministerin nimittäminen 
edellyttää valiokunnan 36 §:ään tekemän muu­
toksen mukaan eduskuntaryhmän kuulemista. 
Mainittu säännös edellyttää jo nykymuodos­
saan ryhmien kuulemista jokaisessa sellaisessa 
tilanteessa, jossa yhden tai useamman ministe­
rin vapauttaminen merkitsee valtioneuvoston 
kokoonpanon merkittävää muuttumista. 

Tällaisissa tilanteissa on paikallaan ja valio­
kunnan saaman selvityksen mukaan esityksen 
tarkoituksenakin on, että pääministeri voi 
esiintyä tasavallan presidentin suuntaan vapaa­
muotoisesti ja epävirallisesti eli ulkopuolella 

valtioneuvoston. "Esitys" termi virallisiin me­
nettelymuotoihin liittyvänä ei ole tällöin käyt­
tökelpoinen, kuten ilmenee siitä, mitä valio­
kunta on lausunut edellä eduskunnan hajotta­
mista koskevassa kohdassa. 

Edellä esitetyn perusteella valiokunta on ot­
tanut käyttöön ilmaisun "pääministerin aloi­
te". Se osoittaa valiokunnan mielestä sopivas­
ti, että pääministerin ja presidentin välinen 
yhteys ministerin vapauttamisen esille ottami­
seksi voi tapahtua ja ilmeisesti pääsääntöisesti 
tapahtuisikin ulkopuolella valtioneuvoston 
säänneltyjen tapaamisten. Toisaalta aloite voi­
taisiin tehdä myös suoraan presidentin esitte­
lyssä, jolloin ero voitaisiin myöntää välittö­
mästi. 

Edellä kosketelluista seikoista säädettäisiin 
36 b §:n 1 momentissa. Valiokunnan ehdotuk­
sen mukaan presidentti myöntää pyynnöstä 
eron valtioneuvostolle tai sen jäsenelle ja ilman 
esitettyä pyyntöäkin, jos valtioneuvosto tai sen 
jäs~n ei enää nauti eduskunnan luottamusta. 
Säännöksen mukaan presidentillä ei tällöin oli­
si harkintavaltaa. Käytännössä presidentti kui­
tenkin voisi pyytää eronpyynnön esittänyttä 
ministeristöä jatkamaan toimitusministeristönä 
uuden valtioneuvoston nimittämiseen saakka 
eli lykätä näin ajallisesti eron myöntämistä. 

Pääministerin aloitteesta tapahtuvaa eron 
myöntämistä ei ole valiokunnan ehdotuksessa 
kuten ei hallituksen esityksessäkään sidottu 
mihinkään edellytyksiin. Valiokunnan käsityk­
sen mukaan tällainen menettely voi kuitenkin 
tulla käytettäväksi vain poikkeuksellisesti, sillä 
kohdistuisihan menettely valtioneuvoston jäse­
neen, joka ei ole menettänyt eduskunnan luot­
tamusta. Tarkoitus ei hallitusmuodon 36 §:n 
huomioon ottaen voi olla, että valtioneuvoston 
jäsenet tulevaisuudessakaan toimisivat erityi­
sesti pääministerin luottamuksen varassa. -
Pääministerin tehtyä aloitteensa riippuisi presi­
dentin harkinnasta, myönnetäänkö ero vai ei. 

Pykälän 2 momentiksi valiokunta on siirtä­
nyt 23 d §:n 2 momentista ne säännökset, jot­
ka koskevat valtioneuvoston jäsenen valitse­
mista tasavallan presidentiksi. 

Tässä yhteydessä valiokunta on kiinnittänyt 
huomiota kysymykseen, pitäisikö hallituksen 
esityksessä ehdotetun kiellon hoitaa ministerille 
kuuluvia tehtäviä koskea myös hallitusmuodon 
25 §:n 1 momentissa säädettyä tehtävää eli 
toimimista presidentin sijaisena. Arvioiunis­
saan valiokunta on katsonut, että presidentin 
estyneisyyden ollessa pitempiaikainen sittem-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 13 

min presidentiksi valittava pääministeri on hal­
litusmuodon nojalla saattanut ennen valintaan­
sa toimia presidentin sijaisena jo huomattavan 
pitkän ajanjakson. Tällaisessa tilanteessa olisi 
omituista, jos hän joutuisi presidentiksi valitse­
misen ja presidentintoimeen ryhtymisen väli­
seksi lyhyehköksi ajaksi pidättymään presiden­
tin sijaisuudesta. Tällaiseen seikkaan huomiota 
kiinnittäen valiokunta on lisännyt ehdotettuun 
säännökseen poikkeussäännöksen, jonka mu­
kaan presidentin sijaisena toimiminen muodos­
taa poikkeuksen pääsäännöstä. 

36 c §. Ehdotus koskee eronmyöntämisme­
nettelyä. Uutuutena säädettäisiin ensiksikin, 
että presidentti tekee päätöksensä eron myön­
tämisestä koko valtioneuvostolle pääministerin 
esittelystä. Tähän liittyen hallitusmuotoon kir­
joitettaisiin nykyisin vakiintuneesti noudatetun 
käytännön vahvistava säännös siitä, että eron 
yksittäiselle valtioneuvoston jäsenelle presi­
dentti myöntää pääministerin esittelystä. 

Nykyisin koko valtioneuvostoa koskeva 
eronmyöntämismenettely käynnistyy pääminis­
terin toimittaessa vapaamuotoisesti presidentil­
le kirjeen, jossa pyydetään valtioneuvoston 
eroa. Kirjeen vastaanotettuaan presidentti pyy­
tää valtioneuvostoa jatkamaan toimitusminis­
teristönä. Vasta sitten kun uusi valtioneuvosto 
on vain nimittämistä vaille, asia tulee esille 
presidentin esittelyssä. Silloin ilman esittelyä 
myönnetään ero valtioneuvostolle ja nimite­
tään uusi. 

Valiokunnan käsityksen mukaan nykyisin 
noudatettavassa käytännössä ei ole ilmennyt 
haittoja eikä niin ollen ole esitettävissä erityisiä 
syitä, jotka puoltaisivat ehdotettua muutosta. 
Valiokunta katsookin, ettei ehdotettua esittely­
menettelyn alan laajentamista ole syytä toteut­
taa. Valiokunta ei pidä aiheellisena myöskään 
lisätä hallitusmuotoon sitä vain vakiintuneen 
käytännön vahvistavaa säännöstä, jonka mu­
kaan ero yksittäiselle ministerille myönnetään 
pääministerin esittelystä. 

Näin muodoin valiokunta on poistanut 
36 c §:n 1 momentin. 

Ehdotuksen 36 c §:n 2 ja 3 momentti kyt­
keytyvät kiinteästi siihen valiokunnan edellä 
hylkäämään sääntelymalliin, jonka mukaan 
hallitusmuodossa säädettäisiin nimenomainen 
eronpyyntövelvollisuus epäluottamuslauseen 
johdosta. Johdonmukaisesti valiokunta on 
poistanut nämäkin säännökset eli 36 c §:n ko­
konaisuudessaan. 

Voimaantulosäännös. Valiokunta on täs­
mentänyt 2 momenttia. Muutoksen tarkoituk­
sena on estää epätietoisuus siitä, tulevatko 
valtaoikeuksien tarkistamista koskevat ja muut 
presidentin valitsemiseen välittömästi liittymät­
tömät säännökset sovellettaviksi voimaantulo­
säännöksessä kuvatussa tilanteessa. 

Lisäksi valiokunta on yksinkertaistanut 3 
momenttia. 

2. Laki valtiopäiväjärjestyksen 3 ja 8 §:n 
muuttamisesta 

Lain nimike. Lain nimikettä tulee muuttaa 
8 §:ään liittyvän valiokunnan kannanoton 
vuoksi. 

3 §. Valiokunta on yksinkertaistanut sään­
nöksen sanontaa. 

8 §. Valiokunta on siirtänyt pykälän uudeksi 
2 momentiksi hallituksen esityksen ensimmäi­
sen lakiehdotuksen 23 d §:n 1 momentin sellai­
set säännökset, jotka koskevat kansanedus­
tajan valitsemista tasavallan presidentiksi. Sa­
malla pykälän nykyinen 2 ja 3 momentti siirty­
vät 3 ja 4 momentiksi. 

3. Laki tasavallan presidentin vaalista 

1 §. Valiokunta on muuttanut 2 momentin 
viittaussäännöstä hallitusmuodon 23 c § :n 
muutosta vastaavasti. 

Pykälän 3 momentin mukaan lakisääteisesti 
suljettaisiin pois mahdollisuus toimittaa presi­
dentinvaali samanaikaisesti kansanedustajain 
vaalien tai kunnallisvaalien kanssa taikka kan­
sanäänestyksen kanssa. Ehdotuksen tarkoitus 
on valiokunnan mielestä yleisesti ottaen sinän­
sä hyväksyttävä. Toisaalta ei voida pitää eh­
doitta vältettävänä, että presidentinvaalin toi­
mittamisen yhteydessä toimitettaisiin myös esi­
merkiksi kansanäänestys. 

Voidaan lisäksi viitata menettelystä neuvoa­
antavissa kansanäänestyksistä annetun lain 
(571187) 2 §:n 1 momenttiin. Sen mukaan 
kansanäänestys voidaan toimittaa valtiollisten 
vaalien yhteydessä tai vaaleista erillisenä. Va­
liokunnan mielestä nyt esillä olevassa yhteydes­
säkään ei ole syytä lain säännöksin estää eri­
laisten äänestysten samanaikaista toimittamis­
ta. 

Tämän mukaisesti valiokunta on poistanut 3 
momentin. Samalla valiokunta kuitenkin ko-


14 1989 vp. - PeVM n:o 10 

rostaa, ettei momentin poistaminen merkitse 
kannanottoa eri äänestysten samanaikaisen toi­
mittamisen puolesta. 

7 §. Vaalilakien tarkistamistaimikunnan 
mietintöön (kom.miet. 1989:38) viitaten valio­
kunta ehdottaa 2 momentiksi selventävää sään­
nöstä siitä, että kunnan keskushallinnon edus­
tajaa ei voida valita vaaliviranomaisiin ja että 
kunnanhallituksen puheenjohtajalla ja kunnan 
johtavilla viranhaltijoilla ei ole läsnäolo­
oikeutta näiden toimielinten kokouksissa. 

8 §. Valiokunta on muuttanut 3 momentin 
viittaussäännöstä hallitusmuodon 23 c §:ään 
edellä tehtyä muutosta vastaavasti. Lisäksi 4 
momentin viimeinen virke on yhdenmukaisuu­
den vuoksi kirjoitettu samaan tyyliin kuin 3 
momentin loppu. 

13 §. Hallitusmuodon 23 c §:ään viittaava 
kohta on muutettu. 

16 §. Sen johdosta että edellä mainittu vaali­
lakien tarkistamistaimikunta ehdottaa luovut­
tavaksi käsitteestä "ehdokaslistojen lopullinen 
yhdistelmä", valiokunta on muuttanut pykä­
lää. 

18 §. Valiokunta on kiinnittänyt huomiota 
siihen, että kansanedustajain vaaleista annetun 
lain (391169) 80 b §:n 1 momentin mukaan 
kotiäänestykseen on ilmoittauduttava viimeis­
tään 25. päivänä ennen vaaleja. Lakiehdotuk­
sen 17 ja 18 §:stä ei selviä, millaista ilmoittau­
tumisaikaa noudatettaisiin presidentinvaalissa. 
Tämän vuoksi valiokunta on lisännyt pykälän 
1 momenttiin säännöksen tästä. 

Ilmoittautumisaika päättyisi 12. päivänä en­
nen vaalitoimitusta. Ottaen huomioon sen, että 
presidentinvaalissa ennakkoäänestys aloitettai­
siin 11. päivänä ennen vaalitoimitusta ja että 
vaalilakien tarkistamistaimikunta ehdottaa ky­
seisen ajan päättyvän 19. päivänä ennen vaali­
toimitusta sellaisissa vaaleissa, joiden ennakko­
äänestys aloitetaan 18. päivänä ennen vaalitoi­
mitusta, ovat valiokunnan ja toimikunnan eh­
dotukset ajallisesti samankaltaiset. 

Mainitun toimikunnan ehdotuksia vastaa­
vasti 2 momentin 1 kohtaa on muutettu siten, 
että postissa on mahdollista äänestää ennakol­
ta myös iltaisin ja että ennakkoäänestys jäte­
tään järjestämättä eräinä juhla- ja vapaapäivi­
nä. 

Pykälään on tehty myös uuden Posti- ja 
telelaitoksesta annetun lain (748/89) vaatimat 
tekniset korjaukset. 

Esitys n:o 232/1988 vp. 

23 §. Pykälän on lisätty uusi 3 momentti sen 
johdosta, että valiokunta on lyhentänyt presi­
dentinvaalin ensimmäisen ja toisen kierroksen 
välisen ajan kolmeksi viikoksi. Väliajan lyhen­
täminen saattaa edellyttää ylimääräisten vies­
tintätapojen käyttämistä silloin, jos Suomen 
edustustoon tai suomalaiseen laivaan ei toden­
näköisesti ole mahdollista toimittaa ajoissa 
painettua luetteloa vaan vain tieto luettelon 
sisällöstä. Uuden momentin mukaan tarkoite­
tunlaiseen edustustoon ja laivaan tulee paine­
tun luettelon lisäksi toimittaa tieto luettelon 
sisällöstä tavalla, joka arvioidaan riittävän luo­
tettavaksi. Tavanomaisesta poikkeavin tavoin 
välitettävä tieto tarkoittaisi ilmoitusta siitä, 
ketä ehdokkaista äänestetään numerolla kaksi 
ja ketä numerolla kolme. Näin muodoin kysei­
siin edustustoihin ja laivoille olisi ennakolta 
toimitettava sellaiset pohjaluettelot, joihin on 
valmiiksi painettu numerot kaksi ja kolme ja 
kaikki muu tarpeellinen tieto. 

28 §. Pykälään on tehty tekniset korjaukset, 
jotka johtuvat hallitusmuodon 23 c §:n muut­
tamisesta ja Posti- ja telelaitoksesta annetusta 
laista. 

Aloitteet 

Koska valiokunta on hyväksynyt hallituksen 
esitykseen sisältyvät lakiehdotukset esityksen 
pohjalta, lakialoitteisiin sisältyvät lakiehdotuk­
set ehdotetaan hylättäviksi. 

Toivomusaloitteissa n:o 811987 vp. ja n:o 
1111987 vp. ehdotetut toivomukset ovat tar­
peettomia, jos eduskunta hyväksyy nyt käsitel­
tävänä olevan uudistuksen. Valiokunta ehdot­
taa tämän vuoksi nämä toivomusaloitteet hy­
lättäviksi. 

Toivomusaloitteissa n:o 13/1988 vp. ja n:o 
14/1988 vp. ehdotettujen toivomusten toteutta­
minen ei valiokunnan käsityksen mukaan ole 
aiheellista, joten valiokunta ehdottaa nämäkin 
toivomusaloitteet hylättäviksi. 

Valiokunta ehdottaa kunnioittaen, 

että hallituksen esitykseen sisältyvät 
lakiehdotukset hyväksyttäisiin näin 
kuuluvina: 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 15 

1. 
Laki 

Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan Suomen Hallitusmuodon 23 ja 24 §, 25 §:n 1 momentti, 27 § (poist.) ja 36 §:n 2 
momentti, 

sellaisina kuin ne ovat, 23 ja 24 § 26 päivänä kesäkuuta 1987 annetussa laissa (573/87), 25 §:n 
1 momentti 9 päivänä marraskuuta 1956 annetussa laissa (588/56) sekä 27 §ja 36 §:n 2 momentti 
26 päivänä kesäkuuta 1987 annetussa laissa (575/87), ja 

lisätään lakiin uusi 23 a-23 e sekä 36 a ja 36 b § seuraavasti: 

23 ja 23 a § 
(Kuten hallituksen esityksessä) 

23 b § 
(1 ja 2 mom. kuten hallituksen esityksessä) 
Jollei kukaan (poist.) ole saanut 2 momentis­

sa säädettyä enemmistöä, toimitetaan uusi vaa­
li ensimmäistä vaalia seuraavana kolmantena 
sunnuntaina. Uudessa vaalissa ovat ehdokkai­
na ne kaksi henkilöä, jotka ovat saaneet ensim­
mäisessä vaalissa suurimmat äänimäärät. Tässä 
toisessa vaalissa enemmän ääniä saanut ehdo­
kas on valittu tasavallan presidentiksi. Äänten 
jakautuessa tasan ratkaisee arpa. 

23 c § 
Jos säädetyssä järjestyksessä ilmoitettu eh­

dokas kuolee tai tulee pysyvästi estyneeksi 
ennen ensimmäisen vaalin vaalitoimituksen 
päättymistä, (poist.) presidentin valitsemiseen 
on niin pian kuin mahdollista ryhdyttävä uu­
delleen. Samoin on meneteltävä, jos toisessa 
vaalissa oleva ehdokas kuolee tai tulee pysyväs­
ti estyneeksi ennen kuin vaalitoimitus on päät­
tynyt taikka presidentiksi valittu ennen kuin 
hän on ryhtynyt toimeensa. (Poist.). 

(2 mom. poist.) 

23 d § 
(Poist.) 

23 d § 
(Kuten hallituksen esityksen 23 e §) 

23 e § (23 f §) 
(1 mom. kuten hallituksen esityksen 23 f §:n 
mom.) 
Edellä 23 c§ :ssä (poist.) tarkoitetun tapauk­

sen johdosta toimitetussa (poist.) vaalissa valit-

tu presidentti ryhtyy toimeensa kolmantena 
päivänä siitä, kun hänen on todettu tulleen 
valituksi tasavallan presidentiksi. 

Presidentin toimikausi päättyy seuraavassa 
vaalissa valitun presidentin ryhtyessä toimeen­
sa. (uusi) 

24 § 
(Kuten hallituksen esityksessä) 

25 § 
Presidentin ollessa estyneenä hoitaa hänen 

tehtäviään pääministeri ja tämänkin ollessa 
estyneenä se ministeri, joka, sen mukaan kuin 
39 §:ssä säädetään, on pääministerin sijaisena. 
Jos presidentti kuolee tai tulee pysyvästi esty­
neeksi (poist.), on niin pian kuin mahdollista 
valittava uusi presidentti. Tämä ryhtyy toi­
meensa 23 e §:n 2 momentissa säädettynä ajan­
kohtana. . ------

27 § 
(1 mom. kuten hallituksen esityksessä) 
Presidentti voi pääministerin perustellusta 

aloitteesta eduskunnan puhemiestä ja eduskun­
nan eri ryhmiä kuultuaan sekä eduskunnan 
ollessa koolla hajottaa eduskunnan määrää­
mällä uudet vaalit toimitettaviksi. 

34 § 
(Poist.) 

36 § 

Valtioneuvoston jäseniksi kutsuu presidentti, 
eduskunnan eri ryhmiä kuultuaan, rehellisiksi 
ja taitaviksi tunnettuja Suomen kansalaisia. 
Valtioneuvoston kokoonpanon merkittävästi 


16 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

muuttuessa on eduskunnan puhemiestä ja 
eduskunnan eri ryhmiä kuultava tilanteesta 
sekä eduskunnan oltava koolla. 

36 a § 
(Poist.) Valtioneuvoston on viivytyksettä an­

nettava ohjelmansa tiedonantona eduskunnal­
le. Samoin on meneteltävä valtioneuvoston 
kokoonpanon merkittävästi muuttuessa. 

36 b § 
Presidentti myöntää pyynnöstä eron valtio­

neuvostolle tai sen jäsenelle ja ilman esitettyä 
pyyntöäkin, jos valtioneuvosto tai sen jäsen ei 
enää nauti eduskunnan luottamusta. Pääminis­
terin aloitteesta presidentti voi myöntää eron 
valtioneuvoston jäsenelle muustakin syystä. 

Jos valtioneuvoston jäsen valitaan presiden­
tiksi, hänet katsotaan eronneeksi tehtävästään 

2. 

siitä päivästä, jolloin hän ryhtyy presidentin 
toimeen. Tultuaan valituksi presidentiksi val­
tioneuvoston jäsen ei kuitenkaan saa hoitaa 
hänelle ministerinä kuuluvia tehtäviä 25 §:n 1 
momentissa säädettyä tehtävää lukuun otta­
matta. 

36 c § 
(Poist.) 

V oimaantulosäännös 
(1 mom. kuten hallituksen esityksessä) 
Jos tasavallan presidentin valitseminen jou­

dutaan suorittamaan ennen kuin 90 päivää on 
kulunut tämän lain voimaantulosta, on presi­
dentti kuitenkin valittava soveltaen tämän lain 
voimaan tullessa voimassa ollutta lakia. 

Tämän lain 23 §:n 2 momenttia sovellettaes­
sa ei oteta lukuun niitä toimikausia, jotka ovat 
päättyneet ennen lain voimaantuloa. 

Laki 
valtiopäiväjärjestyksen 3 ja 8 § :n muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan valtiopäiväjärjestyksen 3 §:n 2 momentti, sellaisena kuin se on 18 päivänä 
maaliskuuta 1983 annetussa laissa (278/83), ja 

lisätään 8 §:ään, sellaisena kuin se on muutettuna JO päivänä tammikuuta 1969 ja 7 päivänä 
heinäkuuta 1970 annetuilla laeilla (4/69 ja 454170) sekä mainitulla 18 päivänä maaliskuuta 1983 
annetulla lailla, uusi 2 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, 
seuraavasti: 

3 § 

Jos tasavallan presidentti on hallitusmuodon 
nojalla määrännyt uudet vaalit toimitettaviksi, 
(poist.) lähinnä seuraavat vaalit toimitetaan 
säännönmukaisen vaalikauden samalla päätty­
essä neljäntenä vuonna niiden jälkeen, jollei 
eduskuntaa sitä ennen uudelleen hajoteta. 

8 § 

Jos edustajaksi valittu valitaan tasavallan 
presidentiksi, lakkaa hänen edustajantoimensa 
siitä päivästä, jolloin hän ryhtyy presidentin 
toimeen. Tultuaan valituksi presidentiksi hän 
ei kuitenkaan saa osallistua valtiopäivätoimiin. 

V oimaantulosäännös 
(Kuten hallituksen esityksessä) 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 17 

3. 
Laki 

tasavallan presidentin vaalista 

Eduskunnan päätöksen mukaisesti säädetään: 

1 luku 

Yleiset säännökset 

1 § 
(1 mom. kuten hallituksen esityksessä) 
Milloin hallitusmuodon 23 c §:n (poist.) tai 

25 §:n 1 momentin nojalla on ryhdyttävä toi­
menpiteisiin presidentin valitsemiseksi, määrää 
valtioneuvosto Suomen säädöskokoelmassa 
julkaistavalla päätöksellä, minä sunnuntaina 
presidentinvaali on toimitettava. 

(3 mom. poist.) 

2-6 § 
(Kuten hallituksen esityksessä) 

7 § 
(1 mom. kuten hallituksen esityksessä) 
Mitä kunnallislain 70 §:ssä on säädetty kun­

nanhallituksen edustajasta ja läsnäolo-oikeu­
desta lautakunnassa, ei koske vaalilautakuntaa 
eikä vaalitoimikuntaa. (uusi) 

8 § 
(1 ja 2 mom. kuten hallituksen esityksessä) 
Milloin hallitusmuodon 23 c §:n (poist.) no­

jalla on määrätty toimitettavaksi uusi presiden­
tinvaali, käytetään 1 momentissa tarkoitettuja 
vaaliluetteloja muuttamattomina myös uuden 
presidentinvaalin molemmissa vaaleissa. Jos 
uuden presidentinvaalin ensimmäinen vaali toi­
mitetaan eri vuonna kuin aikaisempi keskeyty­
nyt presidentinvaali, on kuitenkin laadittava 
uudet vaaliluettelot. Näistä on voimassa, mitä 
1 momentissa on säädetty. 

Jos hallitusmuodon 25 §:n 1 momentin no­
jalla määrätyn presidentinvaalin ensimmäinen 
vaali toimitetaan samana vuonna kuin vaalia 
edeltäneen presidentinvaalin ensimmäinen vaa­
li, käytetään presidentinvaalissa muuttamatto­
mina edellisessä presidentinvaalissa käytettyjä 
vaaliluetteloja. Muussa tapauksessa on laadit­
tava uudet vaaliluettelot, joista on voimassa, 
mitä 1 momentissa on säädetty. 

9 § 
(Kuten hallituksen esityksessä) 

3 290869M 

2 luku 

Presidenttiehdokkaan asettaminen 

10-12 § 
(Kuten hallituksen esityksessä) 

13 § 
Ehdokkaan asettamisesta ja ilmoittamisesta 

hallitusmuodon 23 c §:n (poist.) tarkoitetuissa 
tapauksissa on voimassa, mitä 10-12 §:ssä on 
säädetty. Ehdokasta, jonka henkilöryhmä oli 
aikaisemmin ilmoittanut säädetyssä järjestyk­
sessä Helsingin kaupungin vaalipiirin keskus­
lautakunnalle, pidetään kuitenkin ilman uutta 
ilmoitusta edelleenkin henkilöryhmän ehdok­
kaana, jollei henkilöryhmä ole peruuttanut 
aikaisempaa ilmoitustaan tai ehdokkaaksi ase­
tettu 11 § :n 1 momentissa tarkoitettua vakuu­
tustaan viimeistään 51. päivänä ennen presi­
dentinvaalia ennen kello 16. 

14 ja 15 § 
(Kuten hallituksen esityksessä) 

16 § 
Ehdokkaan asettamista koskevasta puolueen 

päätöksestä, vaalioikeutetun kuulumisesta hen­
kilöryhmään ja ehdokkaista vaaleja varten pai­
nettavasta luettelosta on soveltuvin osin voi­
massa, mitä ehdokkaan asettamista koskevasta 
puolueen päätöksestä, henkilön jäsenyydestä 
valitsijayhdistyksessä ja ehdokaslistojen 
(poist.) yhdistelmästä on kansanedustajain 
vaaleja varten säädetty. 

3 luku 

Ensimmäinen vaali 

17 § 
(Kuten hallituksen esityksessä) 

18 § 
Ennakkoäänestys aloitetaan 11. päivänä en­

nen vaalitoimitusta sekä lopetetaan ulkomailla 
8. päivänä ja kotimaassa 5. päivänä ennen 
vaalitoimitusta. Ennakkoäänestykseen kotona 


18 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

on ilmoittauduttava viimeistään I2. päivänä 
ennen vaalitoimitusta. 

Ennakkoäänestys järjestetään 1 momentissa 
tarkoitettuna aikana: 

1) Posti- ja telelaitoksen toimipaikassa jokai­
sena arkipäivänä sinä aikana, jolloin toimi­
paikka on yleisöä varten avoinna, taikka Posti­
ja telelaitoksen määräämänä muuna aikana 
sekä lauantaina ja sunnuntaina kello 10:n ja 
14:n välisenä aikana, ei kuitenkaan uudenvuo­
denaattona tai -päivänä, loppiaisena, ensim­
malsenä paas1a1spazvana, vapunaattona tai 
-päivänä, helluntaipäivänä, juhannuspäivänä, 
itsenäisyyspäivänä, jouluaattona eikä ensim­
mäisenä tai toisena joulupäivänä; 

(2-5 kohta kuten hallituksen esityksessä) 

19-22 § 
(Kuten hallituksen esityksessä) 

4 luku 

Toinen vaali 

23 § 
(1 ja 2 mom. kuten hallituksen esityksessä) 
Jos 2 momentissa tarkoitettua luetteloa ei 

todennäköisesti ole mahdollista toimittaa ajois-

Samalla valiokunta ehdottaa, 

että lakialoitteisiin n:o I ja 2/ I987 
vp. sekä n:o 3 ja 23 sisältyvät lakiehdo­
tukset hylättäisiin. 

Helsingissä 19 päivänä joulukuuta 1989 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Zysko­
wicz, varapuheenjohtaja Alho, jäsenet Häkä­
mies, Jansson, Joutsensaari, Jäätteenmäki, 
Kekkonen (osittain), Laitinen, Lamminen 

sa ennakkoäänestyspaikkana olevaan Suomen 
edustustoon tai suomalaiseen laivaan, tulee 
sinne lisäksi toimittaa tieto luettelon sisällöstä 
riittävän luotettavaksi arvioitavalla tavalla. 
(uusi) 

24-27 § 
(Kuten hallituksen esityksessä) 

5 luku 

Erinäisiä säännöksiä 

28 § 
Milloin valtioneuvosto on hallitusmuodon 

23 c §:n (poist.) nojalla määrännyt ryhdyttä­
väksi uudelleen toimenpiteisiin presidentin va­
litsemiseksi, on oikeusministeriön kiireellisesti 
ilmoitettava tästä vaalipiirien keskuslautakun­
nille, ulkoasiainministeriölle ja Posti- ja telelai­
tokselle, joiden on huolehdittava siitä, että 
tieto välitetään viipymättä edelleen muille vaa­
liviranomaisille, sekä väestörekisterikeskuksel­
le. 

(2 mom. kuten hallituksen esityksessä) 

29-33 § 
(Kuten hallituksen esityksessä) 

Lisäksi valiokunta ehdottaa, 

että toivomusaloitteet n:o 8 ja II 1 
I987 vp. sekä n:o I3 ja I4/I988 vp. 
hylättäisiin. 

(osittain), Männistö, Niinistö, Ollila (osittain), 
Pohjola (osittain), Pokka, Puisto (osittain), 
Virolainen ja Vähänäkki sekä varajäsenet Ant­
tila (osittain) ja Rehn (osittain). 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 19 

Vastalauseita 

1. Johdanto 

Hallitusmuodon 2 § :n mukaan valtiovalta 
Suomessa kuuluu kansalle, jota edustaa valtio­
päiville kokoontunut eduskunta. 

Hallituksen esityksessä ehdotetaan tasaval­
lan presidentin vaalitavan muuttamista suorak­
si kansanvaaliksi. Uudistus merkitsee tasaval­
lan presidentin aseman vahvistumista entises­
tään. Tästä syystä hallituksen esityksessä ilmoi­
tetaan tavoitteena olevan, että ylimpien valtio­
elinten toimivaltasuhteet eivät sanottavasti 
muuttuisi. Tämä tavoite jää toteutumatta. 

Vaalitavan muuttamisen vastapainoksi ehdo­
tetut säännökset eivät myöskään toteuta sitä 
hallituksen esityksessä mainittua tavoitetta, et­
tä säännöksillä pyrittäisiin vahvistamaan edus­
kunnan asemaa. Ehdotetut muutokset merkit­
sisivät keskeisesti lähinnä pääministerin valta­
oikeuksien lisääntymistä. Säännökset hallituk­
sen muodostamisesta, eduskunnan hajottami­
sesta ja ministerin erottamisesta eivät muutoin­
kaan toteuta valtiosääntöuudistukselle asetta­
miamme vaatimuksia. 

Hallituksen esitys merkitsee pääministerin 
sekä tätä kautta koko ministeristön aseman 
vahvistumista erityisesti eduskuntaan nähden. 
V aitiosääntöuudistuksen yhteydessä itse asiassa 
eduskunnan toimivalta heikkenee muihin ylim­
piin valtioelimiin verrattuna. 

Katsomme, että uuden vaalitavan johdosta 
toimivaltasuhteiden tasapainottamiseksi tarvit­
tavat muutokset olisi tullut toteuttaa korostaen 
parlamentarismin periaatteita. Mikäli päämi­
nisterin asemaa halutaan vahvistaa, sen tulisi 
tapahtua valtioneuvoston sisällä eikä eduskun­
taan nähden. 

2. Hallituksen muodostaminen 

2.1. Puhemiehen kierros lakiin 

Hallitusmuodon 36 §:n 1 momentin mukaan 
valtioneuvoston jäsenten tulee nauttia edus­
kunnan luottamusta. Tämä säännös sisältää 
käsityksemme mukaan perusluonteisen seikan 
harkittaessa valtioneuvoston muodostamisme­
nettelyn sääntelemistä nykyistä tarkemmin. 
Mainitun säännöksen kannalta ottaen huo­
mioon, että valtioneuvoston muodostaminen 

1 

on presidentille kuuluva valtaoikeus, pidämme 
perusteltuna, että valtioneuvoston muodosta­
misen edellytykset ns. presidentinkierroksen 
jälkeen ainakin aluksi selvitetään eduskunnan 
puolelta. Tavanomaisimmassa hallituksen 
muodostamistilanteessa eli eduskuntavaalien 
jälkeen on luontevinta, että tällainen selvitys­
tehtävä tulee eduskunnan puhemiehelle. Selvi­
tystehtävän uskominen hallitusmuotoon kirjoi­
tettavin säännöksin puhemiehelle on omiaan 
sopivasti korostamaan puhemiehen asemaa ja 
siten myös lisäämään hänen vaalinsa merkitys­
tä eduskunnassa. 

Olemme ehdotuksessamme katsoneet, ettei 
valiokunnassa lakiehdotukseen lisätty velvolli­
suus kuulla eduskuntaryhmiä toteuta riittävästi 
ylimpien valtioelinten toimivaltasuhteiden jär­
jestämistä koskevalle uudistukselle asettami­
amme vaatimuksia. Katsomme, että ryhmien 
kuulemisen lisäksi on tarpeen kytkeä puhem'ie­
hen kierros tapauksiin, joissa valtioneuvosto 
on joko pyytänyt eroa tai ei enää nauti edus­
kunnan luottamusta. Koska presidentin tulisi 
36 b §:n nojalla eronpyynnön johdosta myön­
tää pyydetty ero, käynnistäisi valtioneuvoston 
eronpyyntö säännönmukaisesti kaikkien edus­
kuntaryhmien kuulemisen presidentin taholta 
ja johtaisi selvitystehtävän antamiseen puhe­
miehelle. Ehdotuksemme merkitsee sitä, että 
hallituksen muodostamiseen liittyisi kaikissa 
tilanteissa puhemiehen kierros hallitusmuodon 
säännösten perusteella. 

2.2. Pääministerin valinta eduskunnalle 

Valtiosääntöuudistukselle asettamistamme 
eduskunnan aseman vahvistamista tarkoittavis­
ta lähtökohdista johtuen katsomme, että puhe­
miehen kierroksen ja eduskuntaryhmien kuule­
misen lisäksi eduskunnalla tulee olla valta vii­
me kädessä päättää pääministerin henkilöstä. 

Hallituksen toiminnan kannalta on olennais­
ta, että se nauttii eduskunnan luottamusta. 
Tätä periaatetta korostaisi se lähtökohta, että 
eduskunta äänestäisi pääministerin henkilöstä 
ennen hallituksen muodostamista. 

Ehdotuksemme mukaan puhemiehen kier­
roksen jälkeen presidentti nimeäisi pääministe­
riehdokkaan ja ilmoittaisi tästä eduskunnalle. 
Mikäli enemmistö kaikista eduskunnan jäsenis-


20 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

tä kannattaisi äänestyksessä ehdokasta, olisi 
eduskunta hyväksynyt ehdokkaan. Muussa ta­
pauksessa eduskunnalla olisi kahden viikon 
kuluessa oikeus valita pääministeriksi nimitet­
tävä henkilö siinä järjestyksessä kuin eduskun­
nan puhemiehen vaalista on säädetty. Ellei 
eduskunta jostain syystä kykenisi valitsemaan 
sanotulla tavalla pääministeriä, olisi presiden­
tillä yksin oikeus päättää pääministerin henki­
löstä. 

3. Eduskunnan hajottaminen 

Tasavallan presidentin päätöksenteon sito­
minen hallituksen esityksessä ehdotetuna taval­
la pääministerin esitykseen saattaa tosiasialli­
sesti merkitä - uudistuksen tarkoituksesta 
poiketen - eduskunnan hajotuskynnyksen tie­
tynlaista madaltumista. Ei näet ole hevin aja­
teltavissa, että presidentti voisi suhtautua täy­
sin vapaasti pääministeriitä tulleeseen hajotus­
esitykseen. Pääministerin esityksen hylkäämi­
nen merkitsisi presidentin ja pääministerin 
avointa vastakkainoloa hallitusvallan käytön 
kannalta hyvin keskeisessä kysymyksessä. Eri­
mielisyyttä todennäköisesti pyrittäisiin välttä­
mään. Pääministerin asennoituminen määräy­
tyisi uskottavasti osapuilleen samantapaisten 
näkökohtien mukaan silloin, jos presidentti 
epävirallisesti pyytäisi häntä harkitsemaan ha­
jotusesityksen tekemistä. Näin ajatellen mer­
kittävää tosiasiallista valtaa eduskunnan hajot­
tamiskysymyksessä saattaisi tulla nykyisestä 
poiketen sekä tasavallan presidentille että pää­
ministerille eli kahdelle eduskunnan ulkopuoli­
selle taholle. Tällä tavoin hallituksen esitys on 
myös omiaan korostamaan pääministerin ase­
maa suhteessa eduskuntaan. 

Emme pidä tällaista kehitystä tai sen mah­
dollisuuttakaan toivottavana. Presidentin hajo­
tusvaltuuksia tulisi rajoittaa muulla tavalla. 
Käsityksemme mukaan voimassa oleva sään­
nöstö tarjoaa sinänsä sopivan lähtökohdan 
kehittää järjestelmää. Tämän mukaisesti hajo­
tusoikeuden tulee kuulua yksin presidentille 
eikä hänen toimivaltaansa pidä sitoa riippu­
vaksi ratkaisevasti pääministerin käsityksistä. 
Ainoa tämänkaltainen rajoitus päätöksenteolle 
johtuisi siitä hallitusmuodon 34 §:n säännök­
sestä, jonka mukaan presidentti tekee päätök­
sensä valtioneuvostossa. 

Säännöstasolla vaikuttaa soveliaimmalta ra­
joittaa hajotusoikeuden käyttöä sitomalla ha-

jotusasiassa noudatettava menettely eduskun­
nan asemaa turvaaviin muotoihin. Tässä mie­
lessä pidämme aiheellisena, että ennen hajotus­
päätöksen tekemistä presidentin tulisi kuulla 
eduskunnan puhemiestä ja eduskunnan eri ryh­
miä. Tällä tavoin presidentti saisi poliittisen 
tilanteen harkitsemiseksi ja arvioimiseksi tar­
peellista tietoa välittömästi eduskunnan piiris­
tä. 

Myös nimenomainen säännös siitä, että 
eduskunnan tulee olla koolla hajotuspäätöstä 
tehtäessä, on mielestämme aiheellinen. Tällä 
tavoin viime kädessä varmistetaan, että edus­
kunta on kaikin puolin toimintakykyinen, kun 
esimerkiksi sen eri ryhmiä kuullaan hajotusky­
symyksen tultua esille. 

Pidämme eduskunnan aseman kannalta asi­
anmukaisena, että hajotusmääräyksessä aina 
ilmoitetaan toimenpiteen syyt, eli presidentti 
perustelee hajottamispäätöksen. 

4. Ministerin erottaminen 

Eron myöntämisestä valtioneuvostolle tai 
sen jäsenelle ei valtiosääntöön sisälly nimen­
omaista säännöstä. Valtioneuvoston kokoon­
panon merkittävästi muuttuessa on kuitenkin 
eduskunnan puhemiestä ja eduskuntaryhmiä 
kuultava sekä eduskunnan oltava koolla. Var­
sinaisen päätöksensä eron myöntämisestä pre­
sidentti tekee hallitusmuodon 34 §:n 1 momen­
tin mukaisesti valtioneuvostossa. 

Hallituksen esityksessä ehdotetaan säädettä­
väksi, että muusta syystä kuin epäluottamus­
lauseen johdosta presidentti voi myöntää eron 
valtioneuvostolle tai sen jäsenelle vain päämi­
nisterin esityksestä. Emme pidä hyväksyttävä­
nä sitä, että pääministerille annettaisiin itsenäi­
nen oikeus esittää ministerin erottamista. Hal­
lituksen esitys mahdollistaisi eduskunnan luot­
tamusta nauttivan valtioneuvoston jäsenen 
kohdalla pääministerin aloitteen ministerin 
erottamiselle. Hallituksen ehdottama muutos ei 
tässäkään kohdin vahvistaisi eduskunnan ase­
maa ylimpien valtioelinten valtasuhteiden osal­
ta. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisälty­
vät toinen ja kolmas lakiehdotus hy­
väksyttäisiin muuttamattomina sekä 

että valiokunnan mietintöön sisältyvä 
ensimmäinen lakiehdotus hyväksyttäi­
siin näin kuuluvana: 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 21 

1. 
Laki 

Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan Suomen Hallitusmuodon 23 ja 24 §, 25 §:n 1 momentti, 27 §ja 36 §:n 2 momentti, 
sellaisina kuin ne ovat, 23 ja 24 § 26 päivänä kesäkuuta 1987 annetussa laissa (573/87), 25 §:n 

1 momentti 9 päivänä marraskuuta 1956 annetussa laissa (588/56) sekä 27 §ja 36 §:n 2 momentti 
26 päivänä kesäkuuta 1987 annetussa laissa (575/87), ja 

lisätään lakiin uusi 23 a-23 e §, lain 36 §:ään, sellaisena kuin se on viimeksi mainitussa laissa, 
uusi 4 ja 5 momentti sekä lakiin uusi 36 a ja 36 b § seuraavasti: 

23, 23 a-23 e, 24 ja 25 § 
(Kuten valiokunnan mietinnössä) 

27 § 
(1 mom. kuten valiokunnan mietinnössä) 
Presidentti voi (poist.) eduskunnan puhe­

miestä ja eduskunnan eri ryhmiä kuultuaan 
sekä eduskunnan ollessa koolla hajottaa edus­
kunnan määräämällä uudet vaalit toimitetta­
viksi. Määräyksessä on ilmoitettava toimenpi­
teen syyt. 

34 § 
(Kuten valiokunnan mietinnössä) 

36 § 

Valtioneuvoston jäseniksi kutsuu presidentti, 
eduskunnan eri ryhmiä kuultuaan ja ottaen 
huomioon 4 ja 5 momentin säännökset, rehelli­
siksi ja taitaviksi tunnettuja Suomen kansalai­
sia. Valtioneuvoston kokoonpanon merkittä­
västi muuttuessa on eduskunnan puhemiestä ja 
eduskunnan eri ryhmiä kuultava tilanteesta 
sekä eduskunnan oltava koolla. 

Valtioneuvoston pyydettyä eroa tai saatua 
eduskunnalta epäluottamuslauseen tulee presi­
dentin, kaikkia eduskunnan eri ryhmiä kuultu­
aan, antaa eduskunnan puhemiehen tehtäväksi 
selvittää uuden valtioneuvoston muodostami­
sen edellytyksiä. Puhemiehen selvityksen saatu­
aan presidentti nimeää pääministeriehdokkaan 

Helsingissä 19 päivänä joulukuuta 1989 

Hannele Pokka 

ja ilmoittaa tästä eduskunnalle. Jos enemmistö 
eduskunnan kaikista jäsenistä kannattaa ehdo­
kasta äänestyksessä, joka toimitetaan umpili­
puin viimeistään neljäntenä päivänä ilmoituk­
sesta, on eduskunta hyväksynyt ehdokkaan. 
Muussa tapauksessa eduskunnalla on kahden 
viikon kuluessa äänestyksestä oikeus valita 
pääministeriksi nimitettävä henkilö siinä järjes­
tyksessä kuin eduskunnan puhemiehen vaalista 
on säädetty. Valituksi tulemiseen vaaditaan 
kuitenkin, että enemmistö eduskunnan kaikista 
jäsenistä kannattaa asianomaista henkilöä. 

Uuden valtioneuvoston pääministeriksi pre­
sidentti nimittää eduskunnan hyväksymän tai 
valitseman henkilön tai, jollei sellaista ole hy­
väksytty tai valittu, itse valitsemansa henkilön. 

36 a § 
(Kuten valiokunnan mietinnössä} 

36 b § 
Presidentti myöntää pyynnöstä tai epäluotta­

muslauseen johdosta eron valtioneuvostolle tai 
sen jäsenelle. (Poist.) 

(2 mom. kuten valiokunnan mietinnössä} 

36 c § 
(Kuten valiokunl'an mietinnössä) 

Voimaantulo- ja soveltamissäännös 
(Kuten valiokunnan mietinnössä) 

Anneli Jäätteenmäki 


22 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

II 

Yhdyn ed. Pokan ja ed. Jäätteenmäen vasta- lauseeseen siltä osin kuin se koskee hallitus­
muodon 36 §:ää. 

Helsingissä 19 päivänä joulukuuta 1989 

Johannes Virolainen 

Emme voi hyväksyä valiokunnan enemmis­
tön päätöstä, jonka mukaan Suomen hallitus­
muodon (lakiehdotus n:o 1) 27 §:n 2 momentti 
saa muodon, joka tekisi presidentin eduskun­
nan hajottamisoikeuden riippuvaiseksi päämi­
nisterin aloitteesta. 

Tärkein vastaväite on, että säännös valio­
kunnan ehdottamassa muodossa merkitsee 
muodollisesti vallansiirtoa presidentiltä päämi­
nisterille, mutta johtaa itse asiassa vakavaan 
vallan tasapainon horjumiseen eduskunnan ja 
hallituksen välillä viimeksi mainitun eduksi. 
Presidentin kanta sitoo pääministeriä ja muita 
ministereitä, mutta ei päinvastoin. Kun valtio­
sääntömme nimenomaisesti rakentuu periaat­
teelle, jonka mukaan hallituksen ja sen päämi­
nisterin tulee nauttia eduskunnan luottamusta, 
valiokunnan ehdotus merkitsee uuden aineksen 
tuomista eduskunnan ja hallituksen väliseen 
suhteeseen. Aloiteoikeuden antaminen päämi­
nisterille eduskunnan hajottamisessa merkitsee 
itse asiassa uuden luottamussuhteen käyttöön­
ottoa, nimittäin eduskunnan edellytetään naut­
tivan pääministerin luottamusta. Pääministerin 
aloiteoikeus eduskunnan hajottamisessa on ää­
rimmäisen voimakas poliittinen painostuskeino 
eduskuntaa kohtaan. Kun hallitus erityisen tär­
keissä tapauksissa ilmoittaa eduskunnalle ky­
seessä olevan luottamuskysymys, tätä voidaan 
tulevaisuudessa täydentää uhkauksella esittää 
eduskunnan hajottamista, ellei asia mene läpi 
hallituksen toivomassa muodossa. 

Eduskunnan hajottamista on pidettävä ää­
rimmäisen harvoin käytettävänä välineenä, ja 
tällöinkin ainoastaan pitkäaikaisen parlamen­
taarisen kriisin ratkaisemiseen tai muusta erit­
täin painavasta syystä. Eduskunnan hajotta­
mista ei saa tehdä päivänpolitiikassa käytettä-

111 

väksi aseeksi, eikä myöskään siten, että halli­
tuksen sisäiset vaikeudet voisivat aiheuttaa 
eduskunnan hajottamisen. 

Edellä mainitun eduskunnan vahingoksi ta­
pahtuvan vallan tasapainon vakavan siirtymi­
sen ohella, mikä on vastoin maassamme viime 
vuosina tapahtunutta parlamentaarista kehitys­
tä, voidaan esittää seuraavat perustelut sille, 
että valiokunnan enemmistön 27 §:n 2 momen­
tin muotoilua ei voida hyväksyä: 

1. Valtiosääntöuudistuksen tarkoituksena on 
tasavallan presidentin vaalin toimittaminen 
vuodesta 1994 alkaen suorana, tarvittaessa 
kaksivaiheisena kansanvaalina kuten hallitus­
ohjelmassa edellytetään. 

2. Hallituksen esittämiä lisätarkistuksia kor­
keimpien valtioelinten valtaoikeuksiin ei edelly­
tetä hallitusohjelmassa. 

3. Valtiosäännöltään Suomen kaltaisissa ta­
savalloissa pääministerillä ei ole sellaista parla­
mentin hajottamiseen liittyvää asemaa, mistä 
valiokunnan enemmistö on nyt päättänyt. 

4. Valtaoikeuksien tarkistuksen tulisi tältä­
kin osin tapahtua kansan valitseman eduskun­
nan eduksi. Pääministerihän ei pääministerin 
ominaisuudessa ole kansan valitsema. 

5. Emme voi hyväksyä, että esimerkiksi 
eduskunnalta epäluottamuslauseen saaneelle 
pääministerille annetaan oikeus esittää edus­
kunnan hajottamista. Samoin pidämme parla­
mentarismillemme vieraana, että virkamieshal­
lituksen pääministerille annetaan sellaiset val­
taoikeudet, joita valiokunnan enemmistön pää­
tös nyt merkitsee. 

Tämän vuoksi katsomme, että presidentin 
oikeus hallitusmuodon 27 § 2 momentin nojal­
la hajottaa eduskunta määräämällä uudet vaa­
lit säilytetään nykyisessä muodossaan sillä Ii-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 23 

säyksellä, että eduskunnan myötävaikutusta 
vahvistetaan esimerkiksi siten, että presidentti 
ennen päätöksensä tekemistä kuulee eduskun­
nan puhemiestä ja eduskuntaryhmiä ja että 
eduskunta on tuolloin koolla. 

1. 

Edellä olevan perusteella ehdotamme, 

että ensimmäinen lakiehdotus hyväk­
syttäisiin näin kuuluvana: 

Laki 
Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan Suomen Hallitusmuodon 23 ja 24 §, 25 §:n 1 momentti, 27 §ja 36 §:n 2 momentti, 
sellaisina kuin ne ovat, 23 ja 24 § 26 päivänä kesäkuuta 1987 annetussa laissa (573/87), 25 §:n 

1 momentti 9 päivänä marraskuuta 1956 annetussa laissa (588/56) sekä 27 §ja 36 §:n 2 momentti 
26 päivänä kesäkuuta 1987 annetussa laissa (575/87), ja 

lisätään lakiin uusi 23 a-23 e sekä 36 a ja 36 b § seuraavasti: 

23, 23 a-23 e, 24 ja 25 § 
(Kuten valiokunnan mietinnössä) 

27 § 
(1 mom. kuten valiokunnan mietinnössä) 
Presidentti voi (poist.) eduskunnan puhe­

miestä ja eduskunnan eri ryhmiä kuultuaan 
sekä eduskunnan ollessa koolla hajottaa edus-

Helsingissä 19 päivänä joulukuuta 1989 

Gunnar Jansson 

Hallituksen esitykseen presidentin vaalitavan 
uudistamisesta liittyvät myös esitykset presi­
dentin valtaoikeuksien kaventamisesta. Ehdo­
tetut valtaoikeustarkistukset vahvistavat valio­
kunnan kannanoton mukaan ensi sijassa pää­
ministerin ja valtioneuvoston asemaa. Tarkis­
tusteD merkitys eduskunnan aseman kannalta 
on välillinen. Perustuslakivaliokunta on mie­
tinnössään aivan oikein korostanut eduskun­
nan aseman vahvistamista ja etsinyt keinoja 
vahvistaa eduskunnan asemaa välittömästi. 

IV 

kunnan määräämällä uudet vaalit toimitetta­
viksi. 

34, 36 ja 36 a-36 c § 
(Kuten valiokunnan mietinnössä) 

Voimaantulosäännös 
(Kuten valiokunnan mietinnössä) 

Elisabeth Rehn 

Eduskunnan kannalta on ratkaisevaa, miten 
se voi turvata asemansa valtion tehtävien laa­
jennuttua ja tosiasiallisen vallankäytön siirryt­
tyä yhä suuremmassa määrin lainsäädäntöme­
nettelyn ulkopuolelle. Eduskunnan aseman 
vahvistamisessa tulisi erityisesti korostaa kon­
trollivallan, suunnitteluvallan ja budjetti- ja 
finanssivallan merkitystä. Valtiosäännön uu­
distamisessa avautuvat eduskunnan kannalta 
vallankäytön solmukohdat eduskunnan hajot­
tamisessa, hallituksen muodostamisessa ja vai-


24 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

tioneuvoston kokoonpanoon vaikutettaessa. 
Valiokunnan omaksumat kannat kahdessa jäl­
kimmäisessä kysymyksessä tyydyttävät minua. 
Eduskunnan asema eduskunnan hajottamisessa 
ei hallituksen esittämässä muodossa sitä vas­
toin ole tyydyttävä eikä näin ollen valiokunnan 
enemmistön hallituksen esitystä myötäilevä 
kanta liioin. 

Perustuslakivaliokunnan työskentelyssä pre­
sidentin oikeus hajottaa eduskunta on kulmi­
noitunut kysymykseen, kuka on aloitteellinen 
eduskunnan hajottamisessa. Valiokunnan pii­
rissä on voitu hyvinkin erilaisista lähtökohdista 
päätyä yhteiseen käsitykseen siitä, että halli­
tuksen pyrkimys sitoa tasavallan presidentin 
käsiä eduskunnan hajottamisasiassa voi olla 
perusteltu. Yhteinen käsitys ilmeni 14.12.1989 
perustuslakivaliokunnan mielipidekartoitukses­
sa, jolloin valiokunta lähes yksimielisesti asetti 
ns. Zyskowiczin mallin edelle hallituksen valio­
kunnassa kehitettyäkin esitystä, joka nyt on 
muodostunut valiokunnan kannaksi. Zysko­
wiczin mallin mukaan pääministerillä olisi oi­
keus kieltäytyä esittelemästä hajotusasiaa pre­
sidentille ja näin pääministeri voisi sitoa presi­
dentin kädet. Pääministeri ei ole tässä mallissa 
aloitteellinen, mutta hän voi eduskunnan luot­
tamukseen nojaten puolustaa eduskuntaa pre­
sidentin hajotusvaltaa vastaan. Mielestäni olisi 
ollut perusteltua pyrkiä valiokunnan laajan 
enemmistön tuen saamiseen hajottamiskysy­
myksessä ja olisin voinut tuon ehdotuksen 
myös itse hyväksyä. 

Oma näkemykseni on muotoutunut monien 
vaiheiden jälkeen. Mielestäni parasta olisi, että 
presidentillä ei olisi lainkaan hajotusoikeutta. 
Tämä näkemys on torjuttu hallituksen piirissä 
muun muassa siksi, että pitkäaikaisia hallitus­
kriisejä ei voitaisi laukaista määräämällä uusia 
vaaleja. Monet valtiosäännön ja politiikan tut­
kijat ovat viitanneet samoihin seikkoihin, kun 
he ovat asettuneet tukemaan presidentin oi­
keutta hajottaa eduskunta. Voin hyväksyä tä­
män näkemyksen, vaikka se ei vastaa mielipi­
dettäni. Mielestäni hajotusoikeutta pitääkin 
käyttää vain pitkäaikaisten hallituskriisien lau­
kaisemiseen. Tästä syystä eduskunnan hajotta­
misen pitäisi tapahtua äärimmäisen harvoin. 
Yhdyn tässä asiassa valiokunnan mietinnön 
perusteluihin ja valiokunnan esittämiin lausu­
miin. 

Eduskunta voisi monen valiokunnan kuule­
man asiantuntijan mielestä päättää myös itse 
hajottamisestaan. Tämä näkemys on kuitenkin 

herättänyt ristiriitaisia tunteita. Tästä syystä 
mielestäni presidentin kädet voisi sopivalla ja 
eduskunnan asemaa korostavana tavalla sitoa 
hajotuspäätöstä tehtäessä eduskunnan puhe­
mies. Aloitteen tekijänä hallituksen esittämän 
pääministerin sijasta voisi hyvinkin olla puhe­
mies. Puhemies voi mielestäni parhaiten arvioi­
da eduskunnan toimintakyvyn ja siten sen, 
voidaanko eduskunnan piiristä synnyttää halli­
tuskriisin jatkuttua pitkään sellaista hallitus­
vaihtoehtoa, jolla on eduskunnan luottamus 
takanaan, vai onko hajotus aiheellista. Mieles­
täni on aivan oikein vahvistaa eduskunnan 
asemaa ja sitä kautta myös eduskunnan puhe­
miehen asemaa. 

Puhemiehen aloiteoikeuden on arveltu mer­
kitsevän sitä, ettei vastaisuudessa puhemies 
koskaan voisi olla opposition piiristä. Puhe­
mies on Suomen eduskunnan historiassa tähän­
kin saakka yleensä ollut hallitusryhmistä. 
Poikkeus on tosin tuore. Mielestäni puhemie­
hen aloiteoikeus, vaikkakin hän edustaisi op­
positioryhmittymää, vahvistaa kuitenkin edus­
kunnan asemaa. Puhemiehen tulisi lisäksi 
kuulla eduskuntaryhmiä ennen kuin hän tekisi 
presidentille perustellun aloitteen eduskunnan 
hajottamisesta. Eduskunnan tulisi olla myös 
koolla. Puhemiehen aloiteoikeus ei vahvistaisi 
hallituksen asemaa eikä sen tarvitsisikaan vah­
vistaa hallituksen asemaa. 

Puhemiehen aloitteesta tapahtuva presiden­
tin hajotuspäätös tuli hallituksen taholta minis­
teri Louekosken kuulemisen yhteydessä torju­
tuksi. Tästä syystä olen perustuslakivalio­
kunnan 1. käsittelyssä tukenut sitä vaihtoeh­
toa, joka on lähinnä eduskuntakeskeisyyttä. 
Tuoksi vaihtoehdoksi jäi nykyinen käytäntö 
kehitettynä ts. presidentin oikeus hajottaa 
eduskunta lisättynä monilla kynnyksillä. Presi­
dentin on kuultava puhemiestä ja eri ryhmiä. 
Eduskunnan on oltava koolla ja presidentin on 
ilmoitettava perustelut hajotukselle. Hallituk­
sen mielestä näilläkään kynnyksillä ei sidottaisi 
presidentin käsiä riittävästi. En usko, että Suo­
men kansa valitsee suoralla kaksivaiheisella 
kansanvaalilla kyvytöntä, harkitsematoota ja 
mielivaltaista presidenttiä, varsinkin kun presi­
dentin toimikaudet on rajattu kahteen. 

Voin kannattaa uudistuksia (joita valtio­
sääntöuudistuksessa on), jotka kaventavat pre­
sidentin valtaa ja vahvistavat pääministerin 
asemaa suhteessa presidenttiin. Kannatan myös 
hallituksen sisäisen työskentelyn kehittämistä 
niin, että pääministerin asema vahvistuu. En 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 25 

voi kannattaa ehdotuksia, jotka vahvistavat 
pääministerin asemaa suhteessa eduskuntaan. 
Hallituksen esittämällä tavalla pääministeristä 
saattaa muodostua suhteessa eduskuntaan 
hyökkääjä. Valiokunnan piirissä kehitetyssä 
mallissa, jossa pääministeri on muutoin kuin 
aloitteen tekijänä mukana hajotuspäätöksessä, 
pääministeri olisi eduskunnan puolustaja. Pe­
rusteluni liittyvät käsitykseeni suomalaisesta 
parlamentarismista ja viimeisimpään eduskun­
tatutkimukseen. 

Suomalaisen parlamentarismin sisältönä on 
eduskuntakeskeinen parlamentarismi, jota ei 
tähän asti ole asetettu kyseenalaiseksi. Tähän 
on monia syitä. Suomen tasavallan päämies ei 
ole perimyksellinen eikä muodollinen hallitsija. 
Pääministerin asema on vahva yleensä kunin­
gaskunnissa ja sellaisissa tasavalloissa, joissa 
presidentti on muodollinen, lähinnä edustuk­
sellinen ja seremoniaalinen valtion päämies. 
Vaikka vaalitapauudistuksen johdosta tasaval­
lan presidentin valtaoikeuksia kavennetaan, 
Suomi on edelleen vahvan presidentti-instituu­
tion maa. Hallituksenkin esittämät valtaoi­
keustarkistukset jäävät tässä suhteessa vähäi­
siksi eivätkä muuta suomalaista presidenttikes­
keisyyttä. Kun kansa valitsee suoraan presiden­
tin tulevaisuudessa, siitä pitää mielestäni seura­
ta, että presidentiltä otettava valta siirretään 
kansan valitsemalle eduskunnalle. Hallitusta ei 
valitse kansa eivätkä sen vaaleissa valtuuttamat 
edustajat. Näillä vallansiirroilla keskeisten val­
tioelinten suhteet pysyisivät ennallaan, mikä on 
ollut myös hallituksen pyrkimyksenä sanoissa, 
ei kuitenkaan toimissa. 

Parlamentarismiin kuuluu hallituspuolueit­
ten ja oppositiopuolueiden välinen jännite. 
Mutta käytännön poliittiseen todellisuuteen 

Helsingissä 19 päivänä joulukuuta 1989 

kuuluu lisäksi eduskunnan ja hallituksen väli­
nen jännite, myös hallituspuolueiden ja niiden 
eduskuntaryhmien välillä. Tästä ovat osoituk­
sena useat tuoreet eduskuntatutkimukset. Suo­
malainen järjestelmä poikkeaa muun muassa 
brittiläisestä parlamentarismista (hallitus/ 
oppositio) siinä, että hallituksen luottamuksen 
saamisen edellytyksenä on yksinkertaista enem­
mistöä laajempi eduskunnan tuki. Valtiosään­
nön ja joskus myös valtiosopimusten (esim. 
integraatio) uudistamisessa ja vahvistamisessa 
tarvitaan oppositiopuolueiden tukea. 

Valtiosääntöuudistuksen käsittely eduskun­
nassa on hyvä esimerkki käytännössä osoitta­
maan, kumpi on vahvempi, eduskunta vai 
hallitus. Hallitus voi taivuttaa käytännöllise&ti 
katsoen yksimielisen valiokunnan. On pelkkää 
teoriaa väittää, että eduskunta voi evätä halli­
tukselta luottamuksen vaikka joka viikko. Va­
liokunnan nyt omaksumalla kannalla, vaikka 
eduskunnan hajottamisoikeudella kokonaisuu­
dessaan arvioituna on vähäinen merkitys, saa­
tetaan muokata suomalaista poliittista järjes­
telmää ja parlamentarismikäsitystä hallituskes­
keiseksi eduskunnan kustannuksella. 

Edellä olevan perusteella ehdotan, 

että ensimmäinen lakiehdotus muu­
toin hyväksyttäisiin valiokunnan mie­
tinnön mukaisena mutta sen 27 §:n 2 
momentti kuuluisi seuraavasti: 

"Presidentti voi puhemiehen perustellusta 
aloitteesta (poist.) ja eduskunnan eri ryhmiä 
kuultuaan sekä eduskunnan ollessa koolla ha­
jottaa eduskunnan määräämällä uudet vaalit 
toimitettaviksi." 

Arja Alho 

Yleistä 

Suomen voimassa oleva hallitusmuoto ja 
valtiopäiväjärjestys sekä niiden pohjalle raken­
tunut poliittinen valtiosääntömme muodosta-

4 290869M 

V 

vat kokonaisuuden, jonka keskeisinä element­
teinä ovat säännökset lainsäädäntövallan ja 
toimeenpanovallan käytöstä, näiden elinten va­
litsemisesta sekä säännökset Suomen kansalais­
ten yleisistä oikeuksista. 


26 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

Vallankäytön painopiste lainsäädäntöä muo­
dostettaessa on voimassa olevassa presidentti­
keskeisessä valtiosäännössä hallituksen ja pre­
sidentin käytännöllisessä aloitemonopolissa 
niin varsinaisen lainsäädännön alueella kuin 
valtiontalouden kannalta keskeisimmän nor­
miston so. valtion tulo- ja menoarvion valmis­
telussa. Eduskunnan toiminnan ja päätösvallan 
olemusta suomalaisessa parlamentarismissa lei­
maavat vahvat enemmistöhallitukset, ja näiden 
asema näyttää entisestään vahvistuneen 1980-
luvulla Kekkosen presidenttikauden päättymi­
sen jälkeen. 

Eduskunnan valtaa rajoittavia keskeisiä val­
tiosääntöisiä elementtejä ovat presidentille 
kuuluva oikeus määrätä ennenaikaiset edus­
kuntavaalit, oikeus itsenäiseen päätöksente­
koon hallituksen esityksiä annettaessa ja hy­
väksyttyjä lakeja vahvistettaessa sekä presiden­
tille kuuluva laaja ylimpien virkamiesten nimi­
tysvalta. 

Presidentillä on voimassa olevan valtiosään­
nön mukaan oikeus itsenäiseen päätöksente­
koon Suomen suhteissa ulkovaltoihin, mikä 
toimivahana entisestään korostuu, kun Euroo­
pan poliittinen tilanne on voimakkaasti muut­
tumassa. Tätä osoittaa, että presidentti ulko­
poliittisen toimivaltansa puitteissa on jo määri­
tellyt muun muassa Suomen neuvottelutavoit­
teista Länsi-Euroopan yhdentymisprosessissa. 
Presidentti antaa myös ohjeet virallisten neu­
vottelujen kuluessa valtuuttamilleen ja saattaa 
tarvittaessa lopulta hyväksytyn sopimuksen 
eduskunnassa voimaan saatettavaksi ilman, et­
tä eduskunta olisi voinut myötävaikuttaa itse 
sopimuksen sisällöllisiin valintoihin. Toisena 
esimerkkinä presidentin laajasta ulkopoliitti­
sesta vallasta voidaan mainita, että presidentti 
päättää käytännöllisistä kannanmäärityksistä 
Suomen YK-politiikassa ilman valtioneuvoston 
tai eduskunnan myötävaikutusta. 

Presidentin vaalitapa, jota nyt ehdotetaan 
muutettavaksi suoraksi, tarvittaessa kaksivai­
heiseksi kansanvaaliksi, korostaa entisestään 
presidentin itsenäistä asemaa niin eduskuntaan 
kuin valtioneuvostoonkin nähden. 

Tulen jäljempänä esittämään yksityiskohtai­
set perustelut, joiden vuoksi en voi hyväksyä 
siirtymistä suoraan, tarvittaessa kaksivaihei­
seen kansanvaaliin. 

Perustuslakivaliokunnan enemmistö on mie­
tinnössään hyväksynyt esityksen suorasta, tar­
vittaessa kaksivaiheisesta kansanvaalista. Sa­
malla valiokunnan enemmistö on hyväksynyt 
muutamin poikkeuksin hallituksen esitykseen 

sisältyneet eräät presidentin toimivaltuuksiin 
liittyvät rajaukset. Valiokunnan hyväksymässä 
muodossa laki sitoisi presidentin päätöksen­
teko-oikeuden ennenaikaisista eduskuntavaa­
leista pääministerin aloitteeseen. Lisäksi ehdo­
tetaan, että hajotuskysymyksestä päätettäessä 
eduskunnan puhemiestä ja eduskunnan eri ryh­
miä kuultaisiin, sekä edellytetään, että hajotus 
voitaisiin toteuttaa määräämällä uudet vaalit 
vain eduskunnan koolla ollessa. Vaikka näen­
kin valiokunnan enemmistön pyrkimykset ra­
joittaa presidentin oikeutta määrätä ennenai­
kaiset eduskuntavaalit oikeansuuntaisina, pi­
dän kansanvaltaisempana järjestelmää, jossa 
eduskunta itse päättää oman toimintansa en­
nenaikaisesta päättämisestä. Tätä tulen yKSi­
tyiskohtaisemmin perustelemaan tuonnempa­
na. 

Toisena presidentin asem~n merkitystä osit­
tain muuttavana tekijänä esitetään presidentin 
toimikausien rajoittamista siten, että sama 
henkilö voitaisiin valita presidentiksi vain kah­
deksi peräkkäiseksi toimikaudeksi. Tältä osin 
esitys merkitsee vahvan presidentinvallan rajoi­
tusta, joten esityksen tämä osa on mielestäni 
kannatettava. Samalla kuitenkin totean, että 
valiokunnan enemmistön hyväksymät mietin­
nön perustelut ovat tältä osin ristiriitaiset, sillä 
mietinnön tässä osassa valiokunnan enemmistö 
joutuu myöntämään suoraan presidentinvaaliin 
siirtymisen saattavan vahventaa presidentin 
asemaa. Samalla tekstissä toistetaan aiemmin 
esitetty väite siitä, että suomalaiset kokemukset 
eivät suoranaisesti tue käsityksiä vaalitavan 
vaikutuksesta presidentin vallankäyttöön. Vii­
meinen väite on vain osittain totta, sillä Suo­
messa on itsenäisyyden aikana - muutamaa 
vaalia lukuun ottamatta - ollut käytössä vain 
valitsijamiesvaalijärjestelmä, joten vertailu­
kohdat onkin haettava ulkomaisista kokemuk­
sista (esimerkiksi Ranskan valtiosäännön muu­
tos vuonna 1962). 

Kolmanneksi valiokunnan enemmistö on hy­
väksynyt vähäisin muutoksin säännökset presi­
dentin oikeudesta myöntää ero valtioneuvos­
tolle tai sen jäsenelle. Voimassa olevassa val­
tiosäännössä tätä kysymystä ei säännöstasolla 
mainita, ja presidentin oikeus eron myöntämi­
seen valtioneuvoston jäsenille silloinkin, kun 
he nauttivat eduskunnan luottamusta, on pe­
rustunut valtiosääntöoikeudelliseen käytäntöön 
ja sen pohjalle rakentuneeseen presidentin toi­
mivaltaa korostaneeseen valtiosääntöoikeudel­
liseen tulkintaan. Esitys rajoittaa näin jonkin 
verran oikeutta eron myöntämiseen valtioneu-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 27 

vostolle. Mielestäni tätä ratkaisua kansan­
valtaisempi malli olisi järjestelmä, jossa va­
pauttamisvalta kuuluisi eduskunnan puhemie­
helle ja jossa valtioneuvoston nimittämisvalta 
olisi eduskunnalla sen kautta, että eduskunnan 
täysistunto puhemiehen ehdotuksesta voisi ää­
nestää pääministerin henkilöstä ja välillisesti 
hänen valitsemastaan ministeristöstä. Palaan 
tähän malliin yksityiskohtaisissa perusteluissa. 

Ehdotukseen sisältyy neljäntenä merkittävä­
nä uutuutena eduskunnalle tiedonantona an­
nettava uuden valtioneuvoston toimintasuunni­
telma, jonka eduskunta voi joko hyväksyä tai 
hylätä. Uudistus merkitsee siirtymistä ns. luot­
tamuksen oletuksen teoriasta kohti parlamen­
taarisempaa käytäntöä. Tältä osin esitys on 
mielestäni kannatettava. 

Esitykseen kokonaisuutena sisältyy kuiten­
kin suoran kaksivaiheisen vaalin omaksumisen 
vuoksi vakavia puutteita, joiden lisäksi esityk­
sessä ei myöskään riittävästi ole puututtu presi­
dentin toimivaltuuksiin poliittisen vallan parla­
mentarisoimiseksi. 

Eduskunta on valtion keskushallinnon tasol­
la merkittävin areena, jolla yhteiskunnalliset ja 
poliittiset näkemykset kohtaavat ja jonka puit­
teissa voidaan - parhaimmillaan - pyrkiä 
aitoon yhteisymmärrykseen ja säädettävien la­
kien hyväksyttävyyteen. Parlamentin toiminta 
ja asema edustavat mahdollisuutta demokraat­
tiseen ja pakottamaan keskusteluun. Sen sijaan 
hallitus kytkettynä voimakkaaseen presidentin­
valtaan (toimeenpanovallan kokonaisuus) saa 
nykyisellään hyväksyntänsä etujärjestökeskei­
sistä kokonaiseduista, talouselämästä, voimak­
kaista ammattijärjestöistä, pankkien finanssi­
vallasta ja näiden etujärjestöliittoutumien pää­
tösodotuksia ajavista poliittisista johtajista. 
Valtakeskukset ohittavat kansaa edustavien 
parlamentin jäsenten paikalliset tai yhteiskun­
nalliset eritysedut ja tavoitteet, minkä vuoksi 
lakien oikeudenmukaisuus ja yhteiskunnallinen 
hyväksyttävyys vaarantuu. 

Mielestäni valiokunnan olisi tullut ottaa kä­
siteltäväkseen ed. Helteen lakialaitteessa n:o 23 
omaksuttu periaatteellinen lähtökohta edus­
kunnan muodostamisesta keskeiseksi valtioeli­
meksi, jonka rinnalla ei ole muita sen kanssa 
kilpailevia toimielimiä. Tämä olisi merkinnyt 
presidentin valtaoikeuksien voimakkaampaa 
supistamista kuin valiokunnan enemmistön hy­
väksymässä mietinnössä on tehty. Tämän li­
säksi olen esittänyt presidentin estyneisyyden 
toteamista koskevien säännösten muuttamista 
niin, että pysyvän estyneisyyden osalta asiasta 

päättäminen siirrettäisiin valtioneuvostolta 
eduskunnan perustuslakivaliokunnalle, jolle 
esityksen estyneisyyden toteamisesta tekisivät 
eduskunnan puhemiehet. Perustelen jäljempä­
nä yksityiskohtaisissa perusteluissa tätä ehdo­
tustani. 

Valtiosääntöuudistuksen kokonaisuuden 
kannalta olisi ollut mielestäni välttämätöntä 
tässä vaiheessa uudistaa myös hallitusmuodon 
II luvun sisältämiä kansalaisten perusoikeuksia 
täydentämällä niitä uudella kattavammalla pe­
rusoikeuslailla samalla kun perusoikeuksien 
velvoittavuutta olisi tullut vahventaa. Tämän 
sisältöisen ehdotuksen SKDL:n eduskuntaryh­
mä on jättänyt ed. Wahlströmin lakialaitteessa 
n:o 55 vuoden 1987 valtiopäivillä. Aloitteen 
pääperiaattena on, että perustuslain perusoi­
keusäännökset ovat sitovia. Samalla aloitteessa 
ehdotetaan uusien perusoikeuksien toteuttami­
sesta säädettäväksi perustuslaillisella toimeksi­
annolla, joka määräisi voimassa olevan lain­
säädännön muutettavaksi uusien perusoikeuk­
sien mukaiseksi määrätyssä aikataulussa. 

Yksityiskohtaiset perustelut 

Tasavallan presidentin vaalitapa 

Valiokunnan enemmistö hyväksyy hallituk­
sen esityksen tasavallan presidentin vaalitavan 
muuttamisesta suoraksi kaksivaiheiseksi kan­
sanvaaliksi. Valiokunnan mietinnössä tämän 
kannan tueksi esitetään olettamus, että suora 
kaksivaiheinen kansanvaali olisi nykyjärjestel­
mään nähden kansanvaltaisempi, koska vaali­
menettelyssä ei äänestäjiä voitaisi sivuuttaa. 

Olen eri mieltä valiokunnan enemmistön 
kanssa tästä perustavaa laatua olevasta lähtö­
kohdasta seuraavista syistä: 

Itse vaalimenettelyn osalta viittaan lukuisiin 
asiantuntijalausuntoihin, joissa on asetettu ky­
seenalaiseksi olettama suoran kaksivaiheisen 
kansanvaalin paremmuudesta ja siitä, että se 
todella heijastelisi koko väestön aitoa tahtoa 
valittavan henkilön osalta. Esityksen käsittelyn 
aikmJ.a on käynyt mielestäni selväksi kaksivai­
heisen suoran vaalin puutteet. 

Suorassa, tarvittaessa kaksivaiheisessa presi­
dentinvaalissa voi häviäjien joukkoon jäädä 
ehdokas, joka parivertailussa voittaisi jokaisen 
muun ehdokkaan. Tällainen vaalitapa suosii 
suurimpien puolueiden ehdokkaita enemmän 
kuin monet muut ajateltavissa olevat vaalitapa­
vaihtoehdot. 


28 1989 vp. - PeVM n:o 10 

Edelleen suora, tarvittaessa kaksivaiheinen 
kansanvaali jakaa Suomen poliittista kenttää 
kahtia, mikä vähentää poliittisten liittoutumien 
ajateltavissa olevia vaihtoehtoja. Tällainen ke­
hitys heikentää myös edellytyksiä yhteiskunnal­
listen ongelmien ratkaisulle. Kaikissa suoran 
presidentinvaalin muodoissa kansa antaa po­
liittisen valtakirjan yhdelle ihmiselle, jolla on 
edelleenkin presidenttikeskeiseksi jäävässä val­
tiosäännössä huomattava muodollinen ja tosi­
asiallinen valta eduskuntaan ja sen luottamusta 
nauttivaan hallitukseen nähden. Mikäli näin 
valittu presidentti omaksuu kansanedustuslai­
toksen enemmistön omaksumasta poliittisesta 
suunnasta olennaisesti poikkeavan linjan ja 
käyttää laajoja poliittisia valtaoikeuksiaan, 
jännitteiden muodostuminen presidentin ja 
eduskunnan välille on todennäköinen. Jännit­
teiden ratkeaminen toimeenpanovallan hyväksi 
on nykyisen kokemuksen valossa ilmeinen, 
minkä osalta viittaan edellä puheena olleeseen 
toimeenpanovallan aloitemonopoliin. 

Presidentin valinta on tosiasiallisesti aina 
enemmistövaali, kun taas kansanedustajat vali­
taan eduskuntaan suhteellisella vaalilla. Suora, 
tarvittaessa kaksivaiheinen kansanvaali koros­
taa presidentin valinnan enemmistövaaliluon­
netta. 

Käsitykseni mukaan valittavana vaalitapa­
vaihtoehdolla on vain suhteellisen vähäinen 
merkitys, mikäli samanaikaisesti valtiosään­
nössämme olevia presidentille annettuja poliit­
tisia valtaoikeuksia siirrettäisiin eduskunnalle 
käsillä olevaa ehdotusta olennaisesti enemmän. 
Tämän mukaisesti SKDL:n eduskuntaryhmän 
taholta on esitetty ed. Helteen lakialaitteessa 
mielestäni keskeiset presidentin valtaa rajoitta­
vat elementit. Hallituksen esitys, jonka perus­
ratkaisut myös perustuslakivaliokunnan enem­
mistö on hyväksynyt, ei puutu kylliksi presi­
dentin keskeisiin poliittisiin valtaoikeuksiin, 
jotta suoran, tarvittaessa kaksivaiheisen vaali­
tavan edellä kuvaamani kielteiset piirteet me­
nettäisivät merkitystään. Koska näyttää siltä, 
että kannallemme presidentin toimivaltuuksien 
parlamentarisoimiseksi ei löydy riittävää kan­
natusta tällä hetkellä, on mielestäni nykyinen 
luottamusmiesvaalin ja kansanvaalin yhdistel­
mä vaalitapana esitettyä yksinomaista suoraa 
vaalia parempi malli. Monarkisen presidentti­
instituution sijaan on kansanvallan rakenteita 
voimistettava. Tällaisina elementteinä yksilöin 
seuraavat uudistukset: 

Esitys n:o 232/1988 vp. 

Presidentin vallan parlamentarisoimiseksi 

1. Eduskunnan on voitava itse päättää 
hajotuksestaan 

Ehdotan hallitusmuotoa ja valtiopäiväjärjes­
tystä muutettavaksi siten, että tasavallan presi­
dentin valta määrätä ennenaikaiset vaalit toi­
mitettaviksi poistettaisiin. Eduskunnalla olisi 
itsellään valta päättää ennenaikaisista vaaleis­
ta. Aloite vaalimääräyksen antamisesta otettai­
siin käsiteltäväksi, jos vähintään kaksikym­
mentä kansanedustajaa sitä pyytäisi. Vaali­
määräyksen antamisesta eduskunta päättäisi 
enemmistöllä. 

Vaalimääräyksen antamisvaltuuden siirtämi­
nen eduskunnalle aiheuttaisi muutoksia halli­
tusmuodon 27 §:ään sekä valtiopäiväjärjestyk­
sen 3, 20 ja 22 §:iin. Sen ohella valtiopäiväjär­
jestykseen olisi lisättävä uusi 37 b §. 

2. Eduskunnalle valta vapauttaa ja nimittää 
valtioneuvoston jäsenet 

Ehdotan hallitusmuotoa muutettavaksi siten, 
että siihen otetaan nimenomaiset säännökset 
valtioneuvoston vapauttamisesta tehtävistään. 
Vapauttamisvalta kuuluisi eduskunnan puhe­
miehelle. Valtioneuvoston jäsen, joka edus­
kunnan päätöksen mukaan ei nauti sen luotta­
musta, olisi vapautettava tehtävistään. Samoin 
olisi vapautettava tehtävistään valtioneuvoston 
jäsen, joka sitä pyytää. 

Ehdotan hallitusmuotoa ja valtiopäiväjärjes­
tystä muutettavaksi siten, että tasavallan presi­
dentin valta nimittää valtioneuvoston jäsenet 
poistetaan. Pääministerin valitsisi vastedes 
eduskunta puhemiehen ehdotuksesta, puhemie­
hen neuvoteltua eduskuntaryhmien kanssa. 
Eduskunnan tiedossa olisi pääministeriä valit­
taessa pääministeriehdokkaan laatima ministe­
rilista, mutta muodollisesti pääministeri mää­
räisi muut valtioneuvoston jäsenet. Äänestettä­
essä pääministeristä puhemiehen ehdotus kat­
sottaisiin hylätyksi, jos yli puolet annetuista 
äänistä vastustaisi ehdotusta; muussa tapauk­
sessa puhemiehen esittämä pääministeriehdo­
kas olisi valittu. Tällainen äänestystapa mah­
dollistaisi myös parlamentaaristen vähemmis­
töhallitusten syntymisen: osa kansanedustajista 
voisi pidättymällä äänestämästä sallia päämi­
nisterin valinnan, vaikkeivät sitä nimenomai­
sesti kannattaisikaan. 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 29 

Jos puhemiehen ehdokas tulisi hylätyksi, 
olisi eduskunnan vielä kolmasti yritettävä löy­
tää ratkaisu pääministerikysymykseen. Jos pu­
hemiehen ehdotus neljännelläkin kerralla hy­
lättäisiin, olisi eduskunnan tehtävä päätös en­
nenaikaisista vaaleista, ellei lakimääräisiä edus­
tajainvaaleja toimitettaisi yhdeksänkymmenen 
päivän kuluessa siitä, kun eduskunta teki vii­
meisen päätöksen puhemiehen ehdotuksen hyl­
käämisestä. Vaalien jälkeen eduskunnassa otet­
taisiin uudelleen esille kysymys pääministerin 
valinnasta. Ennenaikaisten vaalien uhka luulta­
vasti pakottaisi eduskunnan etsimään ratkaisua 
pääministerikysymykseen niin tehokkaasti, et­
tei päätöstä vaaleista tarvitsisi tehdä. 

Valtioneuvoston vaihdos todettaisiin viralli­
sesti tasavallan presidentin esittelyssä. Asialli­
set päätökset pääministerin valinnasta ja mui­
den valtioneuvoston jäsenten määräämisestä 
olisi tehty tätä ennen. 

Valtioneuvoston jäsenten nimittämisen ja 
vapauttamisen uusi sääntely edellyttäisi halli­
tusmuodon 34 §:n 3 momentin kumoamista ja 
hallitusmuodon 36 §:n 2 ja 3 momentin muut­
tamista. Sen ohella hallitusmuotoon olisi lisät­
tävä uusi 36 a § ja valtiopäiväjärjestykseen 
uusi 2 a luku. 

3. Presidentin päätöksenteko on sidottava 
kansanvaltaan 

Sen ohella, että olen ehdottanut presidentiltä 
poistettavaksi eräitä valtaoikeuksia, esitän pre­
sidentin päätöksenteon parlamentarisoimista. 
Hallitusmuodossa mainittuja poikkeuksia lu­
kuun ottamatta presidentti olisi päätöksenteos­
saan sidottu valtioneuvoston enemmistön kan­
taan. Päätöksenteon parlamentarisointi koskisi 
myös sotilasasioita ja edellyttäisi, ettei puolus­
tusvoimien ylipäällikkyyttä voitaisi sodankaan 
aikana luovuttaa. 

Ehdotetut uudistukset edellyttävät tältä osin 
muutoksia hallitusmuodon 30 §:ään, 34 §:n 2 
momenttiin sekä 34 § :n 4 momentin kumo­
amista. 

4. Presidentin ulkopoliittinen toimivalta 
on parlamentarisoitava 

Lisäksi ehdotan, että tasavallan presidentin 
toiminta ulkopoliittisessa päätöksenteossa si­
dotaan eduskunnan ja valtioneuvoston päätök­
siin. Näin viimeksi mainitut voivat ohjata tasa-

vallan presidentin toimintaa ulkoasioissa sil­
loinkin, kun kyse ei ole eduskunnan myötävai­
kutusta vaativasta sopimuksesta. Eduskunnan 
hyväksymistä vaativien sopimusten piiriin eh­
dotan lisättäväksi kaikki tärkeät valtiosopi­
mukset. Ehdotuksen mukaan sodasta ja rau­
hasta päättää vain eduskunta. Presidentin ul­
kopoliittisenkin päätöksenteon parlamentari­
sointia merkitsee ehdotuksemme hallitusmuo­
don 34 §:n muuttamisesta niin, että presidentin 
päätöksenteko sidotaan valtioneuvoston enem­
mistön kantaan. Ulkoasioihin liittyvät ratkai­
sut, jotka eivät olisi eduskunnan päätettäviä 
asioita, presidentin tulisi ratkaista yhteisym­
märryksessä valtioneuvoston kanssa. Nämä 
muutokset ehdotetaan toteutettavaksi hallitus­
muodon 33 §:n 1 momenttia ja 34 §:ää muut­
tamalla. 

5. Lakiehdotuksen palautusoikeus 
valtioneuvostolle 

Oikeus vahvistaa laki tulee siirtää valtioneu­
vostolle, joka palautusoikeutta käyttämällä 
voisi puuttua eduskunnassa hyväksytyn lain 
etenemiseen ensisijaisesti teknisten puutteelli­
suuksien korjaamiseksi. 

Palautusoikeuden siirtäminen valtioneuvos­
tolle vahvistaisi valtioneuvoston asemaa ja on 
lisäksi perusteltavissa oikeusvalvontaan liitty­
villä näkökohdilla. Valtioneuvoston oikeus­
kanslerin tulee huomauttaa eduskunnassa hy­
väksyttyjen lakiehdotusten teknisistä puutteis­
ta, jotka toisinaan jäävät havaitsematta edus­
kuntakäsittelyssä tai sitä edeltäneessä valmiste­
lussa. 

Ehdotan hallitusmuotoa ja valtiopäiväjärjes­
tystä muutettavaksi siten, että tasavallan presi­
dentin valtuus palauttaa vahvistamatta jättä­
mänsä lakiehdotus eduskunnalle poistetaan. 
Sen tilalle tulisi valtioneuvoston oikeus palaut­
taa eduskunnan hyväksymä lakiehdotus. Mää­
räaika palauttamiselle olisi nykyisen hallitus­
muodon mukaisen kolmen kuukauden sijasta 
yksi kuukausi. Esityksen toteuttaminen edellyt­
tää hallitusmuodon 19 §:n ja valtiopäiväjärjes­
tyksen 73 a ja 84 §:n muuttamista. 

6. Asetuksenantovalta on siirrettävä 
valtioneuvostolle 

Periaatteessa lainsäädäntövalta pitäisi kes­
kittää eduskunnalle. Käytännössä tämä ei ole 


30 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

aina mahdollista. Tarpeellinen joustavuus lain­
säädännön alalla saavutetaan joskus vain siten, 
että säännökset antaa muu elin kuin eduskun­
ta. Näissä tapauksissa sääntelyvalta olisi kui­
tenkin uskottava presidentin sijasta valtioneu­
vostolle, joka toimii suuremmassa määrin 
eduskunnan valvonnan alaisena kuin president­
ti. 

Ehdotan hallitusmuotoa muutettavaksi siten, 
että presidentin valta antaa asetuksia poiste­
taan. Samalla poistettaisiin HM 40, 77 ja 85 
§:ssä mainittuja tapauksia lukuun ottamatta 
alkuperäinen, suoraan perustuslakiin nojaava 
asetuksenantovalta, jonka juuret ovat monar­
kistisessa menneisyydessä. Tilalle tulisi järjes­
telmä, jossa valtioneuvosto antaisi asetuksia 
vain niissä asioissa, joissa sille tämä valtuus 
lailla nimenomaisesti uskottaisiin. Tavallisim­
pia tapauksia olisi lain täytäntöönpanoa koske­
vien säännösten antaminen, josta jo nyt monet 
lait sisältävät erityisvaltuuksia. 

Samalla olisi tarpeen rajata lainsäädännölli­
sen valtuutuksen ala säätämällä, että kansalais­
ten oikeuksien ja velvollisuuksien keskeisestä 
sisällöstä olisi aina säädettävä eduskuntalailla. 

Olisi myös tarkistettava hallitusmuodon 
2 §:n sanamuotoa, jossa säädetään valtiollisten 
perustehtävien jaosta valtioelinten kesken. 
Lainsäädäntövaltaa käyttävien elinten joukos­
sa olisi mainittava valtioneuvosto; myös presi­
dentti jäisi tähän luetteloon, koska hänellä 
säilyisi valta antaa lakiesityksiä eduskunnalle. 
Samassa pykälässä olisi myös tarkistettava 
ylintä toimeenpanovaltaa koskevaa säännöstä 
siten, että sen sanamuoto vastaisi nyt käsillä 
olevan uudistuksen sisältöä. 

Asetuksenautovallan siirtäminen valtioneu­
vostolle aiheuttaisi muutoksia hallitusmuodon 
2 ja 21 §:ään. Lisäksi olisi kumottava hallitus­
muodon 28 § ja lisättävä hallitusmuotoon uusi 
40 a §. 

7. Presidentin nimittämisvaltuudet valtio­
neuvostolle ja eduskunnalle 

Ehdotan hallitusmuotoa muutettavaksi siten, 
että siinä säännellyt tasavallan presidentin ni­
mitysvaltuudet siirretään pääosin valtioneuvos­
tolle. Tasavallan presidentille jäisi nimittämis­
valta vain presidentin kanslian osalta. 

Oikeuslaitoksen yksi tärkeä tehtävä on antaa 
kansalaisille oikeussuojaa hallintokoneistoa 
vastaan. Tämän tehtävän kanssa ei ole sopu-

soinnussa oikeuslaitoksen virkanimitysoikeu­
den antaminen toimeenpanovallan haltijoille. 
Ehdotan, että oikeuslaitoksen korkeimmat vi­
rat täyttäisi eduskunta. Eduskunnan täytettä­
viksi tulisivat myös eduskunnan alaiseen hallin­
toon kuuluvien Suomen Pankin ja Kansanelä­
kelaitoksen korkeimmat virat. 

Yliopistojen professoreiden ja muiden tie­
deyhteisön virkojen täytöt ehdotan samoin 
poistettavaksi toimeenpanovallan virkanimitys­
oikeuden piiristä. Nämä virantäytöt tulisi suo­
rittaa tiedeyhteisön sisällä, itsehallintoperiaat­
teen mukaisesti. 

Arkkipiispojen ja piispojen nimittämistä ei 
myöskään siirrettäisi valtioneuvostolle, vaan se 
jäisi kirkon omaan toimivaltaan. Valtiovallan 
ei tule puuttua evankelis-luterilaisen kirkon 
eikä minkään muun uskonnollisen yhteisön 
sisäisiin asioihin. 

Nimittämisvallan siirtäminen aiheuttaisi 
muutoksia hallitusmuodon 87 §:ään. Lisäksi 
hallitusmuodon 90 § voitaisiin kumota tarpeet­
tomana. 

Ehdottamani muutokset hallitusmuotoon 
edellyttäisivät muutoksia myös muualla lain­
säädännössä. Perustuslain muutoksen tultua 
hyväksytyksi on muu lainsäädäntö saatettava 
sopusointuun hallitusmuodon kanssa. 

Näiden lisäksi esitän, että 

Presidentin pysyvän estyneisyyden 
toteaminen siirretään eduskunnalle 

Hallitusmuodon 25 §:ssä ja valtioneuvoston 
ratkaisulain 4 §:ssä säädetty menettely tasaval­
lan presidentin estyneisyyden toteamiseksi on 
osoittautunut tarkoituksenmukaiseksi lyhyt­
aikaisten sairauksien tai ulkomaanmatkojen ai­
heuttamissa estyneisyystapauksissa. Mielestäni 
järjestelmä ei kuitenkaan ole tyydyttävä niissä 
tapauksissa, joissa valtioneuvosto toteaa presi­
dentin estyneisyyden ilman hänen omaa ilmoi­
tustaan. Erityisen merkittäväksi tällainen pää­
töksenteko muodostuu siksi, että pysyvän esty­
neisyyden toteaminen merkitsee presidentin 
vaihtumista ja uusia presidentinvaaleja. Täl­
laista harkintaa ei voi mielestäni jättää valtio­
neuvoston harkintaan, ellei presidentti ole itse 
ilmoittanut estyneisyydestään. 

Esitän tältäkin osin päätöksenteolle kansan­
valtaisempaa ratkaisulinjaa eli sitä, että pysy­
väisen estyneisyyden tapauksessa eduskunnan 
puhemiesten esityksestä eduskunnan perustus-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 31 

lakivaliokunta, valtioneuvoston oikeuskansle­
ria ja eduskunnan oikeusasiamiestä kuultuaan, 
tekisi päätöksen estyneisyyden toteamisesta. 
Tällöin on välttämätöntä saattaa eduskunnan 
perustuslakivaliokunnan jäsenet myöskin oi­
keudellisesti vastuullisiksi tällaisesta päätökses­
tä ja rinnastaa heidän oikeudellinen vastuunsa 
estyneisyyden toteamisasiassa tasavallan presi­
dentin vastaavanlaiseen vastuuseen (HM 47 §:n 

1. 

2 momentti). Muutos voidaan toteuttaa HM 
25 §:n muutoksella. 

Tämän perusteella ehdotan, 

että kolmas lakiehdotus hylättäisiin 
sekä 

että ensimmäinen ja toinen lakiehdo­
tus hyväksyttäisiin näin kuuluvina: 

Laki 
Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

kumotaan Suomen Hallitusmuodon 28 §, 34 §:n 3 ja 4 momentti sekä 90 §, 
sellaisina kuin niistä ovat 28 § osittain muutettuna 15 päivänä elokuuta 1980 annetulla lailla 

(607/80) ja 90§ muutettuna 30 päivänä kesäkuuta 1947 ja 24 päivänä lokakuuta 1986 annetuilla 
laeilla (539147 ja 754/86), 

muutetaan 2 §:n 2 ja 3 momentti, 19, 21, 27 ja 30 §, 33 §:n 1 momentti, 34 §:n 2 momentti, 
36 §:n 2 ja 3 momentti sekä 87 §, 

näistä 19 § sellaisena kuin se on osittain muutettuna 26 päivänä kesäkuuta 1987 annetulla lailla 
(575/87), 27 § ja 36 § :n 2 ja 3 momentti sellaisina kuin ne ovat viimeksi mainitussa laissa sekä 
87 § sellaisena kuin se on osittain muutettuna JO päivänä heinäkuuta ja 23 päivänä joulukuuta 
1987 annetuil/a laeilla (637 ja 1098187), sekä 

lisätään 25 § :ään, sellaisena kuin se on 9 päivänä marraskuuta 1956 annetussa laissa (588/56), 
uusi 2 momentti, jolloin nykyinen 2 momentti siirtyy 3 momentiksi, sekä lakiin uusi 36 a ja 
40 a § seuraavasti: 

2 § 

Lainsäädäntövaltaa käyttää eduskunta yh­
dessä tasavallan presidentin ja valtioneuvoston 
kanssa. 

Ylin toimeenpanovalta on uskottu tasavallan 
presidentille ja valtioneuvostolle. 

19 § 
Sitten kun eduskunta on hyväksynyt lain, se 

toimitetaan valtioneuvostolle vahvistettavaksi. 
Laki on vahvistettava sellaisena kuin edus­

kunta on sen hyväksynyt kuukauden kuluessa 
siitä, kun laki on toimitettu valtioneuvostolle 
vahvistettavaksi. Jollei valtioneuvosto lakia 
vahvista, se on palautettava eduskuntaan. Laki 
tulee ilman vahvistustakin voimaan, jos edus­
kunta uudestaan hyväksyy sen asiasisällöltään 

muuttamattomana. Palautettu laki, jota ei hy­
väksytä, katsotaan rauenneeksi. 

21 § 
Valtioneuvoston oikeudesta antaa asetuksia 

säädetään 40 a § :ssä. 

25 § 

Presidentin estyneisyyden toteaa valtioneu­
vosto, jos presidentti on itse ilmoittanut esty­
neisyydestään tai jos estyneisyys kestää enin­
tään seitsemän vuorokautta. Muissa tapauksis­
sa estyneisyyden toteaa eduskunnan perustus­
lakivaliokunta eduskunnan puhemiesten esityk­
sestä oikeuskansleria sekä eduskunnan oikeus­
asiamiestä kuultuaan. Estyneisyydestä päätet­
täessä perustuslakivaliokunnan jäsenet ovat sa-


32 1989 vp. - PeVM n:o 10 

man oikeudellisen vastuun alaisia kuin tasaval­
lan presidentti 47 §:n 2 momentin mukaan. 

27 § 
Tasavallan presidentin asiana on kutsua 

eduskunta ylimääräisille valtiopäiville sekä 
avata ja päättää valtiopäivät. 

30 § 
Tasavallan presidentti on puolustusvoimien 

ylipäällikkö. 

33 § 
Suomen suhteista ulkovaltoihin määrää pre­

sidentti yhdessä eduskunnan ja valtioneuvos­
ton kanssa. Sopimukset ulkovaltojen kanssa 
ovat eduskunnan hyväksyttävä!, mikäli niiden 
tärkeys sitä edellyttää. Samoin on meneteltävä, 
jos sopimukset sisältävät lainsäädännön alaan 
kuuluvia säännöksiä taikka valtiosäännön mu­
kaan muuten vaativat eduskunnan suostumus­
ta. Sodasta ja rauhasta päättää eduskunta. 

34 § 

Presidentin on tehtävä päätöksensä valtio­
neuvoston enemmistön kannan mukaisesti. 
Presidentin päätökset varmentaa asian esitellyt 
ministeri. Mitä tässä on sanottu, ei kuitenkaan 
koske 32 ja 47 §:ssä mainittuja asioita. 

36 § 

Valtioneuvostossa on pääministeri ja muita 
ministereitä. Pääministeri valitaan siinä järjes­
tyksessä kuin valtiopäiväjärjestyksen 2 a luvus­
sa säädetään. Pääministeri määrää muut minis­
terit. 

Kun eduskunta on valinnut pääministerin ja 
pääministeri ilmoittanut eduskunnalle, ketkä 
hän on määrännyt valtioneuvoston jäseniksi, 
toimitetaan valtioneuvoston vaihdos tasavallan 
presidentin esittelyssä. 

36 a § 
Valtioneuvoston Jasen, joka eduskunnan 

päätöksen mukaan ei nauti sen luottamusta, on 
vapautettava tehtävästään. Samoin on vapau­
tettava tehtävästään valtioneuvoston jäsen, jo­
ka sitä pyytää. 

Esitys n:o 232/1988 vp. 

Päätöksen vapauttamisesta tekee eduskun­
nan puhemies. 

Jos pääministeri vapautetaan tehtävästään 
tai jos hän kuolee, eduskunnan puhemiehen on 
vapautettava tehtävästä muut valtioneuvoston 
jäsenet. 

40 a § 
Eduskunta voi valtuuttaa valtioneuvoston 

asetuksella säätämään lainsäädäntövallan 
alaan kuuluvasta asiasta, mikäli perustuslaissa 
ei ole toisin määrätty. Kansalaisten oikeuksien 
ja velvollisuuksien keskeinen sisältö on säädet­
tävä lailla. 

Sikäli kuin aikaisemmin on perustuslaissa tai 
laissa annettu valtuus säätää asetuksella josta­
kin asiasta, tätä valtuutta käyttää valtioneu­
vosto. 

Asetukseen älköön otettako säännöstä, joka 
sisältäisi lain muutoksen. 

Asetukset annetaan ja julkaistaan, niinkuin 
laeista on 20 §:ssä säädetty. 

87 § 
Eduskunta nimittää: 
1) Suomen Pankin johtokunnan puheenjoh­

tajan ja jäsenet sekä Kansaneläkelaitoksen hal­
lituksen puheenjohtajan ja jäsenet; 

2) korkeimman oikeuden ja korkeimman 
hallinto-oikeuden presidentit, korkeimman oi­
keuden esityksestä sen jäsenet ja hovioikeuk­
sien presidentit, korkeimman hallinto-oikeuden 
esityksestä sen jäsenet, hovioikeuksien jäsenet, 
vesiylituomarin ja insinöörineuvokset, työtuo­
mioistuimen presidentin ja jäsenet sekä mark­
kinatuomioistuimen puheenjohtajan ja jäsenet. 

Presidentti nimittää tasavallan presidentin 
kanslian kansliapäällikön. 

Valtioneuvosto nimittää: 
1) oikeuskanslerin ja apulaisoikeuskanslerin; 
2) keskusvirastojen päälliköt ja keskusviras­

tojen jäsenet sekä maaherrat ja lääninneuvok­
set; 

3) valtioneuvoston esittelijä! sekä korkeim­
man oikeuden ja korkeimman hallinto-oikeu­
den esityksestä näiden tuomioistuinten esitteli­
jä!; 

4) ulkomaanedustuksen viranhaltijat; sekä 
5) puolustusvoimien upseerit. 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 33 

2. 
Laki 

valtiopäiväjärjestyksen muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan valtiopäiväjärjestyksen 3 §:n 2 momentti, 20, 22, 73 aja 84 §, 
sellaisina kuin ne ovat, 3 §:n 2 momentti ja 22 § 18 päivänä maaliskuuta 1983 annetussa laissa 

(278183) sekä 20, 73 aja 84 § 26 päivänä kesäkuuta 1987 annetussa laissa (576187), sekä 
lisätään lakiin uusi 2 a luku ja 3 7 b § seuraavasti: 

3 § 

Eduskunnalla on oikeus päättää, että uudet 
vaalit on toimitettava ennen 1 momentissa 
mainitun nelivuotiskauden päättymistä. Tällai­
sia ennenaikaisia vaaleja lähinnä seuraavat 
vaalit toimitetaan maaliskuun kolmantena sun­
nuntaina ja maanantaina neljäntenä vuonna 
sen jälkeen, kun ennenaikaiset vaalit toimitet­
tiin, ellei eduskunta sitä ennen päätä, että 
seuraavat vaalit on toimitettava aikaisemmin. 

20 § 
Jos eduskunta päättää ennenaikaisten vaa­

lien toimittamisesta, on eduskunnan vaalien 
jälkeen kokoonnuttava varsinaisille Valtiopäi­
vilie sen kalenterikuukauden ensimmäisenä 
päivänä, joka alkaa lähinnä yhdeksänkymme­
nen päivän kuluttua ennenaikaisia vaaleja kos­
kevan päätöksen tekemisestä, taikka sinä aikai­
sempana päivänä, jonka eduskunta on päättä­
nyt. 

Jos päätös ennenaikaisten vaalien toimitta­
misesta tehdään sen jälkeen, kun varsinaiset 
valtiopäivät on päätetty, eikä vaaleja ennätetä 
suorittaa loppuun ennen seuraavan helmikuun 
ensimmäistä päivää, lykätään varsinaisten val­
tiopäivien alkaminen sen kalenterikuukauden 
ensimmäiseen päivään, joka seuraa vaalien tu­
loksen julkaisemisen jälkeen. 

22 § 
Tasavallan presidentin määräykset, joita tar­

koitetaan 18 ja 21 §:ssä, julistetaan siinä 
järjestyksessä kuin lakien ja asetusten julkaise­
misesta on säädetty. Sama koskee 20 §:ssä 
tarkoitettua eduskunnan päätöstä. 

5 290869M 

2 a luku 

Pääministerin valinta 

27 a § 
Kun pääministeri on valittava, kutsuu puhe­

mies jokaisen eduskuntaryhmän edustajat neu­
votteluun. Tämän jälkeen hän tekee eduskun­
nalle ehdotuksen siitä, kenet on valittava pää­
ministeriksi. 

Puhemiehen ehdotuksesta eduskunnan on, 
lähettämättä sitä valiokuntaan, äänestettävä 
viimeistään neljäntenä päivänä ehdotuksen te­
kemisestä. Jos enemmän kuin puolet annetuis­
ta äänistä on hylkäysesitystä kannattavia, pu­
hemiehen ehdotus katsotaan hylätyksi. Muussa 
tapauksessa ehdotus on hyväksytty. 

Jos eduskunta hylkää puhemiehen ehdotuk­
sen, puhemies tekee uuden ehdotuksen, josta 
äänestetään niin kuin 2 momentissa on säädet­
ty. Jos eduskunta on neljä kertaa hylännyt 
puhemiehen ehdotuksen, keskeytetään vaali­
menettely, ja sitä jatketaan vasta, kun edusta­
jainvaalit on toimitettu. Ellei lakimääräisiä 
edustajainvaaleja toimiteta yhdeksänkymme­
nen päivän kuluessa, on eduskunnan päätettä­
vä, että ennenaikaiset vaalit toimitetaan. 

27 b § 
Kun eduskunta on hyväksynyt puhemiehen 

ehdotuksen uuden pääministerin valitsemises­
ta, uusi pääministeri ilmoittaa eduskunnalle, 
ketkä hän on määrännyt valtioneuvoston jäse­
niksi ja mikä on valtioneuvoston toimintaoh­
je/ma. Tähän ilmoitukseen sovelletaan, mitä 
valtiopäiväjärjestyksen 36 §:ssä on säädetty 
valtioneuvoston tiedonannosta. 


34 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

37 b § 
Ennenaikaisten vaalien toimittaminen ote­

taan eduskunnan käsiteltäväksi, jos vähintään 
kaksikymmentä edustajaa sitä puhemieheltä 
kirjallisesti pyytää. Puhemiehen on otettava 
asia päätettäväksi viidentoista päivän kuluessa 
pyynnön esittämisestä. Eduskunta voi tehdä 
päätöksen välittömästi keskustelun jälkeen tai 
asian oltua ensin perustuslakivaliokunnan val­
misteltavana. 

73 a § 
Asianomaisen valiokunnan on annettava 

mietintö eduskunnan käsiteltäväksi palautetus­
ta laista, minkä jälkeen laki on äänten enem­
mistöllä hyväksyttävä asiasisällöltään muutta­
mattomana tai hylättävä. 

Helsingissä 19 päivänä joulukuuta 1989 

84 § 
Eduskunnan päättämä lakiehdotus toimite­

taan valtioneuvostolle vahvistettavaksi ja laki­
na annettavaksi. Jos valtioneuvosto palauttaa 
lakiehdotuksen eduskunnan uudelleen käsitel­
täväksi, on tästä välittömästi ilmoitettava edus­
kunnalle. Jollei eduskunta ole koolla, on puhe­
miehen kutsutlava se koolle asiaa käsittele­
mään. 

Muut eduskunnan päätökset, jotka ovat vas­
tauksia hallituksen esityksiin, niin myös ennen­
aikaisten vaalien toimittamista koskeva edus­
kunnan päätös sekä muut eduskunnan ilmoi­
tukset hallitukselle tiedotetaan valtioneuvos­
tolle eduskunnan kirjelmällä. 

Tämä laki tulee voimaan 
kuuta 19 

päivänä 

Lauha Männistö 

En voi hyväksyä valiokunnan enemmistön 
sitä päätöstä, jonka mukaan Suomen Hallitus­
muodon 27 §:n 2 momentti saa muodon, joka 
tekisi presidentin eduskunnan hajottamisoikeu­
den riippuvaiseksi pääministerin aloitteesta. 

Meidän valtiosääntömme rakentuu sille pe­
rustalle, että valtiovalta Suomessa kuuluu kan­
salle, lainsäädäntövaltaa käyttävät eduskunta 
ja tasavallan presidentti ja että ylin toimeenpa­
novalta on uskottu presidentille. Nämä molem­
mat korkeimmat valtioelimemme saavat val­
tuutuksensa suoraan kansalta. Valtioneuvoston 
jäsenten tulee sen sijaan nauttia eduskunnan 
luottamusta. Valiokunnan enemmistön ehdo­
tus merkitsee tämän valtarakenteen muuttamis­
ta ja tarkoittaa sitä, että eduskunnan edellyte­
tään nauttivan pääministerin luottamusta. 

Pääministerin aloiteoikeus eduskunnan ha­
jottamisessa on vahva poliittinen painostuskei­
no eduskuntaa vastaan. Kun syntyy tilanne, 
että hallitus ilmoittaa eduskunnalle, että kysy­
mys on luottamusasiasta, liittyy siihen uhka 

VI 

eduskunnan hajottamisesta. Pääministerin ase­
man tehostaminen ja valtuuksien lisääminen 
suhteessa eduskuntaan ei siten ole meidän val­
tarakenteemme perustan mukainen. 

Nykyisin voimassa olevan lain mukaan edus­
kunnan hajotuspäätöksen tekeminen kuuluu 
yksin presidentille eräänlaisena poliittisen elä­
män ristiriitojen sovittelijana, jolloin eduskun­
nan hajotus voi tulla harkittavaksi irrallaan 
puhtaasti päivänpoliittisista tavoitteista. Ehdo­
tus sen sijaan tuo kansan valitseman eduskun­
nan olemassaolon kannalta keskeistä poliittista 
valtaa politiikan arkipäivän ehkä tärkeimmälle 
henkilölle, pääministerille. Hajotusoikeuden 
käyttäminen voi muuttua menettelytavaksi, jo­
ta käytettäisiin päivänpoliittisten näkökohtien 
perusteella. 

Eduskunnan hajottaminen voi säännöllisissä 
oloissa tulla kysymykseen vain äärimmäisen 
harvoissa tapauksissa. Hallituskriisiä ei tule 
lähteä ratkaisemaan eduskunnan hajottamisel­
la tai sillä uhkaamisella. Tarvittaessa on muo-


Tasavallan presidentin vaalitapa ja eräät valtaoikeudet 35 

dostettava uusi valtioneuvosto, ja vasta kun 
ylivoimaiset vaikeudet muodostaa toimintaky­
kyinen hallitus ovat nousseet esiin, eduskunnan 
hajottaminen voi tulla kysymykseen. 

Tasavallan presidentin valtaoikeuksien tar­
kistamisen tulee tässä valtiosääntöuudistukses­
sa tapahtua eduskunnan arvoa lisäämällä. Tä­
mä vaatimus ei toteudu, jos aloite eduskunnan 
hajottamiseen annetaan pääministerille, jonka 
ei tarvitse olla edes eduskunnan jäsen. Ehdo­
tuksen mukaisessa järjestelmässä on mahdollis­
ta syntyä tilanne, jossa eduskunnalta epäluot­
tamuslauseen saanut virkamieshallituksen pää­
ministeri tekee tasavallan presidentille aloitteen 
eduskunnan hajottamiseksi. 

Edellä olevan vuoksi katson, että tasavallan 
presidentin oikeus hajottaa eduskunta määrää­
mällä uudet vaalit säilytetään nykyisessä muo­
dossa sillä lisäyksellä, että eduskunnan myötä­
vaikutusta vahvistetaan siten, että presidentin 
tulee ennen hajotuspäätöksen tekemistä kuulla 
asiassa eduskunnan puhemiestä ja eri eduskun­
taryhmiä, minkä lisäksi eduskunnan tulee olla 
tuolloin koolla. 

En hyväksy valiokunnan enemmistön pää­
töstä myöskään 23 b §:n 3 momentin sisällön 
osalta. Katson, että kansalaisten äänioikeus on 
turvattava mahdollisen kaksivaiheisen vaalin 
toisella äänestyskierroksella siten, että uusi 

vaali toimitetaan ensimmäistä vaalia seuraava­
na neljäntenä sunnuntaina. 

Myöskään en hyväksy valiokunnan enem­
mistön päätöstä hallitusmuodon 36 §:n 2 mo­
mentin sisällön osalta. Katson, että valtioneu­
voston jäseniksi voidaan kutsua vain rehellisik­
si ja taitaviksi tunnettuja syntyperäisiä Suomen 
kansalaisia. Isänmaan asiat tulee antaa halli­
tustasolla vain syntyperäisten suomalaisten 
hoidettaviksi. Näinhän on asia myöskin tasa­
vallan presidentin kelpoisuusehtojen osalta. 

Vastoin valiokunnan enemmistön kantaa en 
hyväksy myöskään ehdotusta hallitusmuodon 
36 b:n 2 momentin sisällön osalta sikäli kuin 
siinä annetaan pääministerille oikeus esittää 
presidentille eron myöntämistä yksityiselle val­
tioneuvoston jäsenelle. Pienten eduskuntaryh­
mien edustajina hallituksessa olevat yksittäiset 
valtioneuvoston jäsenet voivat joutua päämi­
nisterin taholta suhteettoman voimakkaan vai­
kutuksen kohteiksi ollessaan yksityisinä valtio­
neuvoston jäseninä erottamisuhan alaisia. 

Edellä olevilla perusteilla allekirjoittanut eh­
dottaa, 

että valiokunnan mietintöön sisältyvä 
ensimmäinen lakiehdotus hyväksyttäi­
siin näin kuuluvana: 

1. Laki 
Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan Suomen Hallitusmuodon 23 ja 24 §, 25 §:n 1 momentti, 27 §ja 36 §:n 2 momentti, 
sellaisina kuin ne ovat 23 ja 24 § 26 päivänä kesäkuuta 1987 annetussa laissa (573/87), 25 §:n 1 

momentti 9 päivänä marraskuuta 1956 annetussa laissa (588/56) sekä 27 § ja 36 §:n 2 momentti 
26 päivänä kesäkuuta 1987 annetussa laissa (575/87), ja 

lisätään lakiin uusi 23 a-23 e sekä 36 a ja 36 b § seuraavasti: 

23 ja 23 a § 
(Kuten valiokunnan mietinnössä) 

23 b § 
(Kuten hallituksen esityksessä) 

23 c-23 e, 24 ja 25 § 
(Kuten valiokunnan mietinnössä) 

27 § 
(1 mom. kuten valiokunnan mietinnössä) 
Presidentti voi (poist.) eduskunnan puhe-

miestä ja eduskunnan eri ryhmiä kuultuaan 
sekä eduskunnan ollessa koolla hajottaa edus­
kunnan määräämällä uudet vaalit toimitetta­
viksi. 

34 § 
(Kuten valiokunnan mietinnössä) 

36 § 

Valtioneuvoston jäseniksi kutsuu presidentti, 
eduskunnan eri ryhmiä kuultuaan, rehellisiksi 
ja taitaviksi tunnettuja syntyperäisiä Suomen 


36 1989 vp. - PeVM n:o 10 - Esitys n:o 232/1988 vp. 

kansalaisia. Valtioneuvoston kokoonpanon 
merkittävästi muuttuessa on eduskunnan puhe­
miestä ja eduskunnan eri ryhmiä kuultava 
tilanteesta sekä eduskunnan oltava koolla. 

36 a § 
(Kuten valiokunnan mietinnössä) 

36 b § 
Presidentti myöntää pyynnöstä eron valtio-

Helsingissä 19 päivänä joulukuuta 1989 

neuvostolle tai sen jäsenelle ja ilman esitettyä 
pyyntöäkin, jos valtioneuvosto tai sen jäsen ei 
enää nauti eduskunnan luottamusta. (Poist.) 

(2 mom. kuten valiokunnan mietinnössä) 

36 c § 
(Kuten valiokunnan mietinnössä) 

V oimaantulosäännös 
(Kuten valiokunnan mietinnössä) 

Gunnar Joutsensaari 


