
1992 vp - Ta VM 38 - HE 186

Talousvaliokunnan mietintö n:o 38 hallituksen esityksestä laiksi
rahalain 2 §:n muuttamisesta

Eduskunta on lähettänyt 2 päivänä lokakuuta
1992 talousvaliokuntaan valmistelevasti käsitel­
täväksi hallituksen esityksen n:o 186laiksi raha­
lain 2 §:n muuttamisesta.

Talousvaliokunta on saanut perustuslakiva­
liokunnan eduskunnan määräyksen perusteella
antaman lausunnon (PeVL 17). Lausunto on
tämän mietinnön liitteenä.

Esityksen johdosta talousvaliokunnassa ovat
olleet kuultavina ylijohtaja Osmo Sarmavuori
valtiovarainministeriöstä, pankkivaltuutettujen
puheenjohtaja Pentti Mäki-Hakola, pääjohtaja
Sirkka Hämäläinen ja johtokunnan sihteeri
Heikki T. Hämäläinen Suomen Pankista sekä
professori Kaarlo Tuori.

Hallituksen esitys

Rahalain mukaan Suomen Pankki huolehtii
siitä, että markan ulkoinen arvo pysyy vaihtelu­
alueen rajoissa. Vakavan häiriön sattuessa va­
luuttamarkkinoilla Suomen Pankilla on kuiten­
kin oikeus tilapäisesti olla noudattamatta vaihte­
lualueen rajoja.

Hallitus ehdottaa rahalakia täydennettäväksi
siten, että valtioneuvosto voi Suomen Pankin
esityksestä pysyttää pankin oikeuden olla nou­
dattamatta vaihtelualueen rajoja toistaiseksi.
Valtioneuvosto voi ottaen huomioon raha- ja
valuuttamarkkinoiden tilan peruuttaa tämän oi­
keuden myös omasta aloitteestaan. Suomen
Pankille on varattava tilaisuus lausunnon anta­
miseen.

Valiokunnan kannanotot

Voimassa oleva rahalain mukaan Suomen
Pankilla on oikeus tilapäisesti olla noudattamat­
ta valtioneuvoston vahvistamia markan ulkoisen
arvon vaihtelualueen rajoja eli kelluttaa mark­
kaa. Kun tilapäisen oikeuden on käytännössä

220569Z

tulkittu olevan hyvin lyhytaikainen ja kun raha­
markkinahäiriön sattuessa markan arvon puo­
lustaminen saattaa vaatia pitempiaikaista
kelluttamista, on valiokunta hallituksen ehdo­
tukseen yhtyen pitänyt tarpeellisena tilapäisen
oikeuden sijasta hyväksyä kellutuksen, joka jat­
kuu toistaiseksi. Valiokunnan käsityksen mu­
kaan kellutusaikana toistaiseksi voi tarkoittaa
voimassa olevaan lakiin verrattuna myös pitem­
piaikaista poikkeamista vaihtelualueen rajoista
kuin mihin tilapäinen poikkeaminen antaisi
mahdollisuuden.

Kellutuksen jälkeen markalle on vahvistetta­
va uudet vaihtelualueen rajat, jollei vanhoja
rajoja voida noudattaa.

Rahalakia säädettäessä ja siihen myöhemmin
muutoksia tehtäessä ei ole osattu ennakoida
häiriöiden raha- ja valuuttamarkkinoilla johta­
van siihen, että markan ulkoisen arvon vaihtelu­
alueen rajoja ei voida määritellä tilapäisen poik­
keamisen jälkeen. Hallituksen rahalakiin esittä­
mää muutosta on kellutusajan pituuden osalta
pidettävä näin ollen perusteltuna ja tarpeelli­
sena.

Niin pian kuin raha- ja valuuttamarkkinoiden
tila sallii ja muutoinkin olosuhteet huomioon
ottaen on mahdollista, on markan ulkoisen ar­
von uudet vaihtelualueen rajat vahvistettava tai
todettava, että entisiä rajoja noudatetaan. Sen­
kin jälkeen kun Suomen raha- ja valuutta­
markkinat ovat vakaantuneet, markan ulkoisen
arvon vaihtelualueen rajojen määrittelyyn saat­
taa vaikuttaa erittäin merkittävästi tilanne raha­
ja valuuttamarkkinoilla muissa Pohjoismaissa
taikka muualla Suomen ulkopuolella, etenkin
EY-maissa, joiden valuuttoihin markan ulkoi­
nen arvo on ollut sidottuna.

Pääsääntöisesti esityksen markan kellutuksen
lopettamisesta ja vaihtelualueen rajoista tekee
valtioneuvostolle pankkivaltuusto Suomen Pan­
kin johtokunnan ehdotuksen perusteella. Halli­
tus ehdottaa, että valtioneuvosto voi myös omas­
ta aloitteestaan peruuttaa kellutusoikeuden sen

2 1992 vp - Ta VM 38 - HE 186

jälkeen kun Suomen Pankille on varattu tilaisuus
lausunnon antamiseen ja ottaen huomioon raha­
ja valuuttamarkkinoiden tilan.

Valiokunta ehdottaa rahalain 2 §:n uutta 4
momenttia hallituksen esityksestä poiketen niin
selkiytettäväksi, ettei jää tulkinnan varaa, milloin
kellutuksen jälkeen siirrytään uusiin vaihtelu­
alueen rajoihin ja milloin palataan entiselle vaih­
telualueelle. Hallituksen ehdottamaa 4 momen­
tin sanamuotoa ehdotetaan myös niin täyden­
nettäväksi, että Suomen Pankilta pyydettävän
lausunnon ja mahdollisten uusien vaihtelualueen
rajojen vahvistamista tarkoittava Suomen Pan­
kin esityksen päättämismuoto sanotaan suoraan
laissa. Tätä on pidetty tarpeellisena mm. siitä
syystä, että perustuslakivaliokunta on omassa
lausunnossaan talousvaliokunnalle kiinnittänyt

huomiota siihen, että hallituksen lakiehdotuksen
sanamuoto saattaa jättää Suomen Pankin sisäi­
sen päätöksentekoprosessin tulkinnanvaraiseksi.
Erityisesti perustuslakivaliokunta on kiinnittä­
nyt huomiota siihen, ettei pankkivaltuutettujen
asema hallituksen lakiehdotuksessa ole täysin
yksiselitteinen.

Valiokunta ehdottaa, että toimivaltasuhteet
lausutaan selkeästi uudessa 2 §:n 4 momentissa.
Suomen Pankin lausunto annetaan ja esitys teh­
dään 2 momentissa säädettyä menettelyä nou­
dattaen.

Talousvaliokunta kunnioittaen ehdottaa,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

Laki
rahalain 2 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä maaliskuuta 1962 annetun rahalain (276/62) 2 §:n 3 ja 4 momentti,
sellaisina kuin ne ovat, 3 momentti 7 päivänä kesäkuuta 1991 annetussa laissa (877/91) ja 4

momentti 28 päivänä lokakuuta 1977 annetussa laissa (759/77), sekä
lisätään 2 §:ään uusi 4 momentti, jolloin muutettu 4 momentti siirtyy 5 momentiksi, seuraavasti:

2§

(3 mom. kuten hallituksen esityksessä)
Valtioneuvosto voi myös omasta aloitteestaan

ottaen huomioon raha- ja valuuttamarkkinoiden
tilan peruuttaa oikeuden olla toistaiseksi noudat­
tamatta vaihtelualueen rajoja. Ennen päätöksente­
koa valtioneuvoston on pyydettävä Suomen Pan­
kin lausunto asiasta. Peruutuksen johdosta Suo­
men Pankin on tehtävä esitys valtioneuvostolle

Helsingissä 23 päivänä lokakuuta 1992

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Louekoski,
varapuheenjohtaja Björkenheim sekä jäsenet
Dromberg, Jurva, Jääskeläinen, Korhonen,

uusiksi vaihtelualueen rajoiksi tai ryhdyttävä nou­
dattamaan valtioneuvoston viimeksi vahvistamia
vaihtelualueen rajoja. Lausunto on annettava ja
esitys tehtävä 2 momentissa säädetyssä järjestyk­
sessä.

(5 mom. kuten hallituksen esityksessä)

V oimaantulosäännös
(Kuten hallituksen esityksessä)

Koski, Laivoranta, J. Leppänen, Linnainmaa,
Lipponen, Luhtanen, Paloheimo, Saastamoinen
ja Vuoristo.

Rahalaki 3

Vastalause

Vuonna 1991 tehdyllä rahalain muutoksella
Suomen markan ulkoinen arvo sidottiin (yksi­
puolisesti) Euroopan yhteisöjen jäsenvaltioiden
valuuttojen kurssiin. Tässä yhteydessä päätök­
sentekomekanismia, jolla päätetään markan ul­
koisen arvon laskentaperusteista ja sen vaihtelu­
alueen rajoista, ei muutettu. Valtioneuvosto vah­
vistaa Suomen Pankin esityksestä markan ulkoi­
sen arvon. Valtioneuvosto on rahalain 2 §:n 2 ja
4 momentin mukaan sidottu Suomen Pankin ja
eduskunnan valitsemien pankkivaltuusmiesten
esitykseen. Se voi ainoastaan hyväksyä tai hylätä
esityksen.

Voimassa olevan rahalain 2 §:n 3 momenttiin
sisältyy myös päätöksentekoa koskeva menette­
lytapasäännös, kun valuuttamarkkinoilla tapah­
tuu vakava häiriötila. Tämän mukaan poikkeuk­
sellisesti Suomen Pankki on oikeutettu tilapäi­
sesti olemaan noudattamatta vaihtelualueen ra­
joja. Voimassa olevassa säännöksessä tällainen
asia on kuitenkin niin pian kuin mahdollista
saatettava valtioneuvoston käsiteltäväksi ja täl­
löin menettely valtioneuvostossa on sama kuin
vaihtelualueen rajoista päätettäessä, eli valtio­
neuvosto on sidottu esitykseen. Tilapäisenä häi­
riötilana on pidetty aikaa, joka on kestoltaan
noin 2-3 vuorokautta.

Lainmuutoksen taustalla on 8.9.1992 tapah­
tunut Suomen Pankin rahalain 2 §:n 3 momentin
nojalla tekemä päätös olla noudattamatta mar­
kan ulkoiselle arvolle asetettuja vaihtelualueen
rajoja. Koska kiinteään valuuttakurssiin perus­
tuvaa rahapolitiikkaa ei ole toistaiseksi voitu
jatkaa, on rahalain 2 §:ää muutettava niin, että se
sallii toistaiseksi jatkuvassa häiriötilassa markan
kelluttamisen ja että laissa säännellään, miten ja
millä edellytyksillä markan kelluttamisen lopet­
tamisesta päätetään.

Valiokunnan mietinnössä esitetään, että raha­
lain 2 §:n 3 momenttia muutettaisiin niin, että
valtioneuvosto voisi Suomen Pankin esityksestä
pysyttää pankin oikeuden olla noudattamatta
toistaiseksi vaihtelualueen rajoja. Tältä osin esi­
tetään menettelyksi samaa kuin mitä noudate­
taan itse vaihtelualueen rajoista päätettäessä
(2 §:n 2 mom).

Valiokunnan mietinnössä esitys rahalain 2 §:n
4 momentiksi lähtee kuitenkin siitä, että valtio­
neuvostolle annetaan itsenäinen oikeus peruuttaa
oikeus olla noudattamatta vaihtelualueen rajoja
(ns. markan kelluttamisen lopettamisesta päättä­
minen). Tämä oikeus laajentaa valtioneuvoston

toimivaltaa, koska se ei ole lopettamispäätökses­
sään sidottu Suomen Pankin ja sen pankkival­
tuusmiesten esitykseen. Hallitusmuodon mukaan
voidaan pelkästään tavallisella lailla säätää siitä,
miten markan ulkoisesta arvosta päätetään (HM
72 §). Hallitusmuodon 73 §:n ja Suomen Pankin
ohjesäännön 2 §:n mukaan Suomen Pankki toi­
mii kuitenkin eduskunnan takuulla ja hoidossa
sekä eduskunnan valitsemien pankkivaltuutettu­
jen valvomana. Ilmeisesti näillä säännöksillä on
haluttu ilmaista se, että myös eduskunnalla tulee
olla oma vaikutusmahdollisuutensa joko siinä
muodossa kuin mitä pankkivaltuusmiehistä on
säädetty tai jollain muulla tavalla.

Rahalain mukaan pääsääntönä olisi edelleen­
kin - mikäli tämä esitys hyväksytään - että
markan kiinteästä kurssista ja kiinteästä kurssis­
ta luopumispäätöksestä (eli kelluttamisen aloit­
tamisesta) päättäisi valtioneuvosto, mutta pää­
töksenteon ajankohdan ja sisällön sanelisivat
Suomen Pankin johtokunta ja pankkivaltuus­
miehet. Nyt käsillä oleva esitys sivuuttaa osin
pankkivaltuusmiehet ja antaa valtioneuvostolle
lopullisen oikeuden päättää kiinteään kurssiin
takaisin siirtymisestä. Tässä suhteessa talousva­
liokunnassa tehtyä muutosta 4 momenttiin täy­
tynee lukea siten, että momentin ensimmäisessä
virkkeessä tarkoitettuun valtioneuvoston mar­
kan kellutuksen peruuttamispäätökseen ei sovel­
lettaisi 2 §:n 2 momenttia, vaan valtioneuvosto
olisi tältä osin päätöksenteossa vapaa.

Mikäli Suomen Pankin ja valtioneuvoston
välistä toimivallanjakoa halutaan muuttaa niin,
että valtioneuvostolle annetaan oikeus päättää
vapaasti markan ulkoisesta arvosta, tällainen
merkittävä - valtioelintenkin toimivaltaan vai­
kuttava muutos - tulisi voida kytkeä muihin
valtiosäännön uudistuskaavailuihin, jos tällaista
muutosta todella halutaan. Tällaiseksi kokonais­
uudistukseksi tästä hallituksen esityksestä ei
mielestäni kuitenkaan ole.

Esityksessä tehtäväjakoon halutaan puuttua
akuutin häiriötilan perusteella ilman laajempaa
harkintaa. Näyttää jopa siltä, että hallituksen
piirissä uskotaan voitavan kiristää ammattiyh­
distysliike halukkaammaksi huokean tulosopi­
muksen tekemiseen, jos hallitus saa käyttöönsä
päätösvallan siitä, milloin kiinteään valuutta­
kurssiin siirrytään takaisin. - Näinkin lyhyt­
jänteisesti politiikkaa voidaan harjoittaa.

Kysymys eduskunnan valitsemien pankkival­
tuusmiesten asemasta ja laajemmin eduskunnan,

4 1992 vp - Ta VM 38 - HE 186

Suomen Pankin ja valtioneuvoston välisistä suh­
teista on toimivallan- ja tehtäväjaon koko­
naisuus. Tämän kokonaisuuden tarkastelussa
lähtökohtana tulisi olla parlamentaarisen demo­
kratian syventäminen, valtakeskittymien saatta­
minen poliittisen ja julkisuuden asettaman kont­
rollin alaiseksi.

Nykyinen pankkivaltuusmiesjärjestelmä on
oman aikansa tuote. Poliittisen keskustelun teh­
tävä olisikin pelkistää ehdotuksia toimiviksi
malleiksi siitä, miten eduskunnan kontrollivaltaa
voitaisiin tehostaa myös rahapoliittisessa ja
muussa Suomen Pankin päätöksenteossa sekä
tulisiko valtioneuvoston parlamentaarista vas­
tuuta koko talouspolitiikasta- siis myös raha­
politiikasta - terävöittää vaiko ei.

Lisäksi pankkivaltuusmiesten asemaa tulisi
tutkia myös sen saamien uusien tehtävien valos­
sa, kun pankkien asemaa joudutaan järjestele­
mään. Miten hyvin pankkivaltuusmiesten asema
vakuusrahaston johtokuntana soveltuu sen mui­
hin tehtäviin?

En voi näillä perusteilla hyväksyä valtioneu­
voston oma-aloitteista oikeutta päättää markan
kelluttamisen lopettamisesta. Kun häiriötila
muuttuu toistaiseksi vaikuttavaksi ja kun ollaan
päättämässä kelluttamisen lopettamisesta, tulisi
mielestäni tässäkin päätöksenteossa noudattaa
rahalain 2 §:n 2 momentin mukaista menettelyä.

Edellä olevan perusteella ehdotan,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

Laki
rahalain 2 § muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 30 päivänä maaliskuuta 1962 annetun rahalain (276/62) 2 §:n 3 (poist.) momentti,
sellaisena kuin se on 7 päivänä kesäkuuta 1991 annetussa laissa (877/91), (poist.) seuraavasti:

2§

Suomen Pankki huolehtii siitä, että markan
ulkoinen arvo pysyy vaihtelualueen rajoissa.
Vakavan häiriön sattuessa valuuttamarkkinoilla
Suomen Pankilla on kuitenkin oikeus tilapäisesti
olla noudattamatta vaihtelualueen rajoja. Vaka­
van häiriötilan jatkuessa valtioneuvosto voi Suo­
men Pankin esityksestä pysyttää pankin sanotun
oikeuden olemaan voimassa toistaiseksi. Esitys

Helsingissä 23 päivänä lokakuuta 1992

on tehtävä siten kuin 2 momentissa säädetään.
Häiriötilan päätyttyä Suomen Pankin on niin pian
kuin mahdollista tehtävä valtioneuvostolle 2 mo­
mentissa tarkoitettu esitys.

(4 mom. kuten voimassa olevan lain 4 mom.)
(5 mom. poist.)

V oimaantulosäänös
(Kuten valiokunnan mietinnössä)

Martti Korhonen

Rahalaki 5

EDUSKUNNAN
PERUSTUSLAKIVALIOKUNTA

Helsingissä
8 päivänä lokakuuta 1992

Lausunto n:o 17

Liite

Talousvaliokunnalle

Eduskunta on lähettäessään 2 päivänä loka­
kuuta 1992 hallituksen esityksen n:o 186 laiksi
rahalain 2 §:n muuttamisesta talousvaliokuntaan
valmistelevasti käsiteltäväksi samalla määrän­
nyt, että perustuslakivaliokunnan on annettava
asiasta lausuntonsa talousvaliokunnalle.

Valiokunnassa ovat olleet kuultavina ylijoh­
taja Osmo Sarmavuori valtiovarainministeriös­
tä, pääjohtaja Sirkka Hämäläinen ja johtokun­
nan sihteeri Heikki T. Hämäläinen Suomen
Pankista, professori Mikael Hiden, professori
Antero Jyränki, vt. professori Teuvo Pohjalai­
nen, professori Ilkka Saraviita ja professori
Kaarlo Tuori.

Käsiteltyään asian valtiosääntöoikeudelliselta
kannalta perustuslakivaliokunta esittää kun­
nioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan täsmennettäväksi
Suomen Pankin nykyistä oikeutta olla tilapäises­
ti noudattamatta valtioneuvoston vahvistamien
markan ulkoisen arvon vaihtelualueen rajoja
valuuttamarkkinoilla sattuneen vakavan häiriön
vallitessa. Valtioneuvosto voisi pysyttää Suomen
Pankilla tämän oikeuden olemaan toistaiseksi
voimassa, mutta voisi myös peruuttaa sen.

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

Lakiehdotus voidaan johtolauseensa mukaan
käsitellä tavallisessa lainsäädäntöjärjestyksessä.

Valiokunnan kannanotot

Hallitusmuodon 72 §:n mukaan lailla sääde­
tään, miten markan ulkoisesta arvosta pääte­
tään. Hallituksen esityksessä n:o 262/1990 vp
tätä säännöstä perusteltiin seuraavasti: "Pykälän
mukaan vain rahan ulkoisen arvon määräyty­
mistä koskevasta päätöksenteosta tulisi säätää

laissa. Lailla säädettäisiin eduskunnan, Suomen
Pankin ja valtioneuvoston toimivallanjaosta
sekä keskeisistä menettelyisiä tehtäessä päätök­
siä markan ulkoisesta arvosta. Markan ulkoisel­
la arvolla tarkoitetaan markan vaihtoarvoa mui­
hin valuuttoihin nähden."

Edellä mainitun perustuslainkohdan selkeänä
tarkoituksena on jättää tavallisella lailla jär­
jestettäväksi, miten markan ulkoisesta arvosta
päätetään. Hallitusmuodon 72 §:stä ei saateta
johtaa vaatimuksia esimerkiksi siihen nähden,
minkälaiset eri toimielinten toimivaltasuhteiden
tulisi olla kyseisessä päätöksentekomenettelyssä.
Käsiteltävänä olevasta lakiehdotuksesta ei niin
ollen voida tehdä valtiosääntöoikeudellisia huo­
mautuksia kyseisen säännöksen kannalta. Laki­
ehdotus on valiokunnan käsityksen mukaan
ongelmaton myös suhteessa hallitusmuodon
73 §:ään, joka sisältää perussäännökset Suomen
Pankista. Lakiehdotus voidaankin käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä järjes­
tyksessä.

Valiokunta on kiinnittänyt huomiota siihen,
että lakiehdotuksen 2 §:n 4 momentin perusteella
jää avoimeksi, miten päätetään tässä lainkoh­
dassa mainitusta Suomen Pankin lausunnosta.
Asiaa on siksi arvioitava Suomen Pankin ohje­
säännön säännösten valossa. Ohjesäännön
16 §:n 1 momentin mukaan pankinjohtokunnan
toimivalta on sillä tavoin yleinen, että asioiden
käsittely kuuluu johtokunnalle, jollei jotakin
asiaa ole pidätetty pankkivaltuustolle. Johto­
kunnan ja pankkivaltuuston toimivaltajärjeste­
lyn ollessa tällainen kuuluisi Suomen Pankin
lausunnon antaminen lakiehdotuksen tarkoitta­
massa tilanteessa mitä ilmeisimmin johtokun­
nalle.

Valiokunta huomauttaa siitä, että ohjesään­
nön 17 §:n 1 momentin 11 kohdan mukaan
pankkivaltuuston tehtävänä on päättää edus­
kunnalle ja valtioneuvostolle tehtävistä esityksis­
tä ja ehdotuksista. Rahalain 2 §:n 4 momentin
mukainen lausunto on valiokunnan mielestä

6 1992 vp- TaVM 38- HE 186

asiallisesti rinnastettavissa mainitunlaisiin esi­
tyksiin ja ehdotuksiin. Valiokunta ehdottaakin
harkittavaksi, että rahalain 2 §:ää muutettaessa
muutettaisiin myös Suomen Pankin ohjesään­
nön edellä mainittu kohta esimerkiksi seuraavas­
ti: "päättää eduskunnalle tai valtioneuvostolle
tehtävistä esityksistä ja ehdotuksista sekä valtio­
neuvostolle rahalain (276/62) 2 §:n 4 momentin
mukaan annettavasta lausunnosta."

Esityksessä on pyritty siihen, että valuutta­
kurssipolitiikkaa koskevan toimivallan jako val­
tioneuvoston ja Suomen Pankin välillä säilyisi
rahalain tarkoittamalla tavalla tasapainossa.

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Zyskowicz,
jäsenet Jäätteenmäki, Koskinen, Laine, J. Lep-

Tältä kannalta on valiokunnan mielestä oleel­
lista, että valuuttakursseista päätetään rahalain
2 §:n 2 momentin mukaisia menettelyjä noudat­
taen. Valiokunta pitää tärkeänä, ettei eduskun­
nan valitsemien pankkivaltuutettujen asema
heikkene tässä yhteydessä.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että lakiehdotus voidaan käsitellä val­
tiopäiväjärjestyksen 66 §:ssä säädetyssä
järjestyksessä.

pänen, Moilanen, Nikula, Näsi, Varpasuo, Vist­
backa, Vähänäkki ja Väistö.

