
1993 vp- TaVM 20- HE 66 

Talousvaliokunnan mietintö n:o 20 hallituksen esityksestä laiksi 
Suomen Pankin ohjesäännön muuttamisesta 

Eduskunta on lähettänyt 18 päivänä touko­
kuuta 1993 talousvaliokuntaan valmistelevasti 
käsiteltäväksi hallituksen esityksen n:o 66 laiksi 
Suomen Pankin ohjesäännön muuttamisesta. 

Talousvaliokunta on saanut perustuslakiva­
liokunnan eduskunnan määräyksen perusteella 
antaman lausunnon (PeVL 11), joka on tämän 
mietinnön liitteenä. 

Esityksen johdosta valiokunnassa ovat olleet 
kuultavina pankkivaltuutettujen puheenjohtaja, 
kansanedustaja Pentti Mäki-Hakola, vanhempi 
hallitussihteeri Auni-Marja Vilavaara valtiova­
rainministeriöstä, pankinjohtaja Matti Vanhala 
ja johtokunnan sihteeri Heikki Hämäläinen Suo­
men Pankista, toimitusjohtaja Matti Sipilä Suo­
men Pankkiyhdistyksestä, toimitusjohtaja Tais­
to Joensuu Osuuspankkien Keskusliitosta sekä 
puheenjohtaja Kari Kuoppala Rahoitusyhtiöi­
den Yhdistyksestä. 

Hallituksen esitys 

Suomen Pankin ohjesääntöä ehdotetaan täy­
dennettäväksi säännöksellä,jonka mukaan Suo­
men Pankilla on rahapolitiikkaan liittyvien teh­
täviensä hoitamiseksi oikeus määrätä, että talle-

tuspankin, luottolaitoksen ja ulkomaisen luotto­
laitoksen Suomessa toimivan sivukonttorin on 
pidettävä Suomen Pankissa korotonta vähim­
mäisvarantoa, jonka suuruus voi olla enintään 5 
prosenttia varantovelvollisella olevan vieraan 
pääoman määrästä. 

Suomen Pankki määrää varannon laskenta­
perusteen sekä antaa varantovelvollisuuden täyt­
tämisestä muut tarpeelliset määräykset ja ehdot. 

Lisäksi laissa säädetään viivästyskorosta, jos 
varantovelvollinen ei ole täyttänyt velvollisuut­
taan. 

Valiokunnan kannanotot 

Hallituksen esityksen perusteluihin yhtyen 
valiokunta pitää lakiehdotusta tarpeellisena ja 
ehdottaa sen hyväksymistä. 

Perustuslakivaliokunnan lausuntoon viitaten 
valiokunta kuitenkin ehdottaa, että lakiehdotus 
käsiteltäisiin perustuslainsäätämisjätjestyksessä. 
Valiokunta ehdottaa vielä, että lakiehdotus kä­
siteltäisiin kiireellisenä. 

Talousvaliokunta ehdottaa kunnioittaen, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
Suomen Pankin ohjesäännön muuttamisesta 

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

lisätään 21 päivänä joulukuuta 1925 annettuun Suomen Pankin ohjesääntöön (365/25) uusi 1 a § 
seuraavasti: 

1 a § 
(Kuten hallituksen esityksessä) 

Lisäksi valiokunta ehdottaa, 

Helsingissä 8 päivänä kesäkuuta 1993 

230317T 

V oimaantulosäännös 
(Kuten hallituksen esityksessä) 

että lakiehdotus käsiteltäisiin valtiopäi­
väjärjestyksen 67 §:n 2 momentissa sääde­
tyllä tavalla. 


2 1993 vp - TaVM 20 - HE 66 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Louekoski, 
varapuheenjohtaja Björkenheim, jäsenet Drom­
berg, Jurva, Jääskeläinen, Korhonen, Koski, 

Laivoranta, Linnainmaa, Luhtanen, Paloheimo, 
0. Rehn, Saastamoinen ja Vuoristo sekä varajä­
sen Tiuri. 


Suomen Pankin ohjesäännön muuttaminen 3 

EDUSKUNNAN 
PERUSTUSLAKIVALIOKUNTA 

Helsingissä 
2 päivänä kesäkuuta 199~ 

Lausunto n:o II 

Liite 

Talousvaliokunnalle 

Eduskunta on lähettäessään 18 päivänä tou­
kokuuta 1993 hallituksen esityksen n:o 66 laiksi 
Suomen Pankin ohjesäännön muuttamisesta ta­
lousvaliokuntaan valmistelevasti käsiteltäväksi 
samalla määrännyt, että perustuslakivaliokun­
nan on annettava asiasta lausuntonsa talousva­
liokunnalle. 

Valiokunnassa ovat olleet kuultavina van­
hempi hallitussihteeri Auni-Marja Vilavaara val­
tiovarainministeriöstä, johtokunnan sihteeri 
Heikki T. Hämäläinen Suomen Pankista, pan­
kinjohtaja C]:lrister Ekman Suomen Pankkiyh­
distyksen edustajana, professori Mikael Hiden, 
professori Antero Jyränki ja professori Ilkka 
Sara viita. 

Käsiteltyään asian valtiosääntöoikeudelliselta 
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan Suomen Pankin ohje­
sääntöä muutettavaksi siten, että Suomen Pan­
killa on rahapolitiikkaan liittyvien tehtäviensä 
hoitamiseksi oikeus määrätä talletuspankki, 
luottolaitos ja ulkomaisen luottolaitoksen Suo­
messa toimiva sivukonttori pitämään Suomen 
Pankissa korotonta vähimmäisvarantoa. Sen 
suuruus olisi enintään 5 prosenttia mainitunlai­
sella varantovelvollisella olevan vieraan pää­
oman määrästä. Suomen Pankki määräisi varan­
non laskentaperusteet sekä antaisi muut varan­
tovaatimuksen soveltamiseksi tarpeelliset mää­
räykset ja ehdot. 

Ehdotettu laki on tarkoitettu tulemaan voi­
maan heti, kun se on hyväksytty ja vahvistettu. 

Esityksen säätämisjärjestysperustelujen mu­
kaan vähimmäisvarantovelvoite merkitsee omis­
tajan määräämisvallan rajoitusta. Rajoitus ei 
perustelujen mukaan kuitenkaan loukkaa omis­
tajan oikeutta omaisuutensa normaaliin, koh­
tuulliseen ja järkevään käyttöön, minkä vuoksi 

lakiehdotus voidaan käsitellä tavallisessa lain­
säädäntöjärjestyksessä. Hallitus on katsonut, 
että asiasta on syytä hankkia perustuslakivalio­
kunnan lausunto. 

Valiokunnan kannanotot 

Hallituksen esittämä lakiehdotus merkitsee, 
että pankkien ja muiden laissa tarkoitettujen 
varantovelvollisten tulee pitää Suomen Pankissa 
korotonta vähimmäisvarantoa, jos Suomen 
Pankki niin määrää. Tästä määräyksestä riippui­
si myös varantovelvoitteen suuruus laissa sää­
dettävän enimmäismäärän rajoissa. Vähimmäis­
varanto tai osa siitä voisi palautua varantovel­
volliselle sen mukaan kuin Suomen Pankki pie­
nentää velvoitetta tai poistaa sen kokonaan. 
Varantovelvoite edistäisi osaltaan keskuspankin 
maksuvalmiutta. 

Lakiehdotuksen tarkoituksena on antaa Suo­
men Pankille keinot vaikuttaa kulloistenkin ra­
hapoliittisten tavoitteiden mukaisesti pankkien 
luotonantoon. Pankkien kannalta varantovel­
voite johtaa siihen, että Suomen Pankissa vähim­
mäisvarantona pidettävä osa niiden varallisuu­
desta siirtyy täksi ajaksi niiden määräysvallan 
ulottumattomiin. Valtiosääntöoikeudellisesti ky­
symys on omistajan käyttövapauden rajoittami­
sesta. Sitä tulee arvioida hallitusmuodon 6 §:ssä 
turvatun omaisuudensuojan kannalta. Käyttö­
rajoituksen säätämistä on vakiintuneessa lain­
säädäntökäytännössä pidetty mahdollisena ta­
vallisella lailla, jos rajoitus ei loukkaa omistajan 
oikeutta omaisuutensa normaaliin, kohtuulli­
seen ja järkevään käyttöön. 

Lakiehdotuksen taustalla on tärkeä yleinen 
etu. Muutaman vuoden takaisiin kokemuksiin 
katsoen on pidettävä hyvin tarpeellisena, että 
keskuspankin käytössä on tehokkaita keinoja 
pankkien luotonannon säätelemiseksi. Varanto­
velvoitteen enimmäissuuruus on asetettu lakieh­
dotuksessa sellaiseksi, että velvoite ei voi muo-


4 1993 vp- TaVM 20- HE 66 

dostua tavanomaisena pidettävää pankkitoimin­
taa laadullisesti rajoittavaksi. Valtiosääntöoi­
keudellisessa arvioinnissa on merkitystä myös 
sillä, että vähimmäisvarantojärjestelmä kuuluu 
rahapolitiikan välineistöön monissa Suomeen 
oikeus- ja talousjärjestelmäitään verrattavissa 
maissa ja että myös Suomessa tämäntapainen 
järjestelmä on ollut vuodesta 1955 lähtien voi­
massa Suomen Pankin ja rahalaitosten välisten 
kassavarantosopimusten perusteella. Näihin 
kaikkiin seikkoihin viitaten valiokunta katsoo, 
ettei kyseinen määräysvallan rajoitus- ja siihen 
sisältyvä, nykyisestä sopimusjärjestelmästä poik­
keava korottomuus - loukkaa omistajan oi­
keutta omaisuutensa normaaliin, kohtuulliseen 
ja järkevään käyttöön eikä kysymys siten ole 
laadullisesti omaisuudensuojaan soveltumatto­
masta sääntelystä (vrt. PeVL 4/1957 vp). 

Hallitusmuodon 6 §:n 1 momentin perusteella 
omaisuus on turvattu "lain mukaan". Esityksen 
lähtökohtana kuitenkin on, että Suomen Pankil­
la olisi 1 a §:n 2 momentin nojalla varsin laaja 
valta säännellä vähimmäisvarantojärjestelmää 
eli sellaista järjestelmää, jonka sisältämä pank­
kien määräysvallan rajoitus on sinänsä huo­
mionarvoinen omaisuudensuojan kannalta ja 
jonka siten tulisi olla perusteiltaan laissa riittä­
vän yksityiskohtaisesti säännelty. Tähän näkö­
kohtaan liittyy, että perustuslakivaliokunta on 
aiemmin katsonut Suomen Pankin jäävän niiden 
hallintoviranomisten piirin ulkopuolelle, joille 
hallitusmuodon periaatteiden mukaan voidaan 
luovuttaa aineellista lainsäädäntövaltaa (Pe VL 
4/1957 vp ja 111984 vp). Näitä aiempia kannan­
ottojaan vastaavasti valiokunta katsoo, että la­
kiehdotus on sisältämänsä, Suomen Pankin hy­
väksi tulevan lainsäädäntövallan delegaation 
vuoksi käsiteltävä perustuslainsäätämisjärjes­
tyksessä. 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Niinistö, vara­
puheenjohtaja Alho sekä jäsenet Jäätteenmäki, 

Valiokunta on kiinnittänyt huomiota siihen, 
ettei lakiehdotus sisällä muutoksenhakusään­
nöksiä eikä niitä ehdotettuun järjestelmään so­
veltuvasti ole myöskään voimassa olevassa ohje­
säännössä. Tämä on valtiosääntöoikeudellisesti 
arveluttavaa, sillä laki antaisi Suomen Pankille 
toimivallan tehdä sellaisia yksittäisten pankkien 
vähimmäisvarantoa koskevia päätöksiä, joiden 
yhteydessä oikeussuojan tarve- sellaisena kuin 
se tavanomaisesti hallinnollisten ratkaisujen 
osalta ymmärretään- voi ajankohtaistua esi­
merkiksi hallituksen esityksen perusteluissa tar­
koitetun pankkien tasapuolisen kohtelun vaati­
muksen kannalta. Valiokunnan käsityksen mu­
kaan muutoksenhakusäännösten puuttuminen 
siltä osin kuin Suomen Pankki tekisi päätöksiä, 
joiden laadulliset ominaisuudet vastaavat hallin­
tovalituslain 1 ja 3 §:ssä tarkoitettuja, myös 
osaltaan vaatii lakiehdotuksen käsittelyä perus­
tuslainsäätämisjärjestyksessä. Valiokunta huo­
mauttaa muutoksenhakusäännösten puuttumi­
sen mahdollisesti olevan merkityksellinen seikka 
myös Euroopan ihmisoikeussopimuksen 6 artik­
lan kannalta. 

Lakiehdotuksen 1 a §:n 3 momentin säännök­
set viivästyskorosta koskevat laissa nyt säädettä­
vän velvollisuuden laiminlyömiseen liitettävää 
seuraamusta eivätkä ehdotetun sisältöisinä vai­
kuta lakiehdotuksen käsittelyjärjestykseen. 

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti, 

että lakiehdotus on käsiteltävä valtio­
päiväjärjestyksen 67 §:ssä säädetyssä jär­
jestyksessä. 

Koskinen, Laine, M. Laukkanen, J. Leppänen, 
Moilanen, Nikula, Näsi, Varpasuo, Vistbacka, 
Vähänäkki ja Väistö. 


1993 vp- TaVM 21- Valtioneuvoston periaatepäätös ydinvoimalaitosyksikön rakentamisesta 

Talousvaliokunnan mietintö n:o 21 valtioneuvoston periaatepää­
töksestä Imatran Voima Oy:n ja Teollisuuden Voima Oy:n hakemuk­
seen ydinvoimalaitosyksikön rakentamisesta 

Eduskunta on lähettänyt 12 päivänä maalis­
kuuta 1993 talousvaliokuntaan valmistelevasti 
käsiteltäväksi valtioneuvoston periaatepäätök­
sen Imatran Voima Oy:nja Teollisuuden Voima 
Oy:n hakemukseen ydinvoimalaitosyksikön ra­
kentamisesta. 

Talousvaliokunta on saanut periaatepäätök­
sestä eduskunnan määräyksen perusteella anne­
tut lausunnot valtiovarainvaliokunnalta, hallin­
tovaliokunnalta, sosiaali- ja terveysvaliokunnal­
ta sekä ympäristövaliokunnalta. Lausunnot 
(VaVL 1, HaVL 2, StVL 2 ja YmVL 1) ovat 
tämän mietinnön liitteinä. 

Periaatepäätöksen johdosta talousvaliokun­
nan kuultavina ovat olleet pääministeri Esko 
Aho, kauppa- ja teollisuusministeri Pekka Tuo­
misto, valtiovarainministeri Iiro Viinanen, pää­
ministerin talouspoliittinen erityisavustaja Pek­
ka Huhtaniemi, teollisuusneuvos Juha Kekko­
nen kauppa- ja teollisuusministeriöstä, finans­
sineuvos Lasse Valtonen valtiovarainministe­
riöstä, pääjohtaja Antti Vuorinen ja vs. toimis­
topäällikkö Olli Vilkamo Säteilyturvakeskuk­
sesta, geologi Aimo Kuivamäki Geologian tut­
kimuskeskuksesta, pääjohtaja Kalevi Nummi­
nen, osastonjohtaja Heikki Haavisto, turvalli­
suusinsinööri Jorma Aurela ja filosofian kan­
didaatti Anneli Nikula Imatran Voima Oy:stä, 
toimitusjohtaja Magnus von Bonsdorff ja toi­
mistopäällikkö Ilkka Mikkola Teollisuuden 
Voima Oy:stä, toimitusjohtaja Juhani Santa­
holma Perusvoima Oy:stä, johtaja Pertti Laine 
Metsäteollisuus ry:stä, toimitusjohtaja Harri 
Malmberg Suomen Metalli-, Kone- ja Sähkö­
teknisen Teollisuuden Keskusliitosta, toimitus­
johtaja Juhani Linnoinen Saab-Valmet Oy:stä, 
tekninen myyntipäällikkö Tauno Kuitunen 
Wartsila Diesel Intemational Ltd Oy:stä, vs. 
tutkimusprofessori Matti Jantunen Kansanter­
veyslaitoksesta, yliasiamies Jorma Routti ja 
professori Lasse Nevanlinna. 

230342V 

Hakemus 

Imatran Voima Oy ja Teollisuuden Voima Oy 
ovat 17.5.1991 päivätyssä hakemuksessaan pyy­
täneet ydinenergialain 11 §:ssä tarkoitettua val­
tioneuvoston periaatepäätöstä siitä, että yhtiöi­
den yhteistyönä toteutettavan uuden ydinvoima­
laitosyksikön rakentaminen nykyisten ydinvoi­
malaitosyksiköiden sijaintipaikoille joko Imat­
ran Voima Oy:n omistamalle. alueelle Loviisan 
kaupungissa Hästholmenin saarella tai Teolli­
suuden Voima Oy:n omistamalle alueelle Eura­
joen kunnassa Olkiluodon saarella on yhteiskun­
nan kokonaisedun mukaista. 

Hakemus käsittää kaikki hankkeessa tarkoi­
tettuun toimintaan samalla laitospaikalla liitty­
vät muutkin ydinlaitokset, jotka tarvitaan tuo­
reen ydinpolttoaineen varastointiin ja käytetyn 
ydinpolttoaineen välivarastointiin, samoin kuin 
matala- ja keskiaktiivisten voimalaitosjätteiden 
sekä laitosyksikön käytöstäpoistojätteiden käsit­
telyyn, varastointiin ja loppusijoittamiseen. Ha­
kemus ei koske käytetyn polttoaineen loppusijoi­
tukseen tarvittavaa ydinlaitosta. 

Valtioneuvoston periaatepäätökset 

Periaatepäätös ydinvoimalaitosyksikön rakenta­
misesta 

Valtioneuvosto on 25.2.1993 ydinenergialain 
11 §:n nojalla ottaen huomioon ydinenergialain 
14 §:n 2 momentissa mainitut seikat tehnyt peri­
aatepäätöksen siitä, että 

1) Imatran Voima Oy:n ja Teollisuuden Voi­
ma Oy:n yhteistyönä toteutettavan, sähkötehol­
taan enintään 1 400 megawatin kevytvesireakto­
rilla varustetun ydinvoimalaitosyksikön, joka 
vastaa toimintaperiaatteiltaan ja turvallisuuden 
varmistamiseen liittyviltä ratkaisuiltaan olennai-


