
1992 vp- TaVM 58- HE 364

Talousvaliokunnan mietintö n:o 58 hallituksen esityksestä laiksi
valtion vakuusrahastosta annetun lain muuttamisesta

Eduskunta on lähettänyt 7 päivänä tammi­
kuuta 1993 talousvaliokuntaan valmistelevasti
käsiteltäväksi hallituksen esityksen n:o 364laiksi
valtion vakuusrahastosta annetun lain muutta­
misesta. Esitykseen sisältyy myös lakiehdotus
talletuspankkien toiminnasta annetun lain 55 §:n
muuttamisesta.

Valiokunta on käsitellyt esityksen yhteydessä
eduskunnan 7 päivänä tammikuuta 1993 valio­
kuntaan lähettämät ed. Lipposen ym. lakialoit­
teen n:o 55 laiksi valtion vakuusrahastosta anne­
tun lain 1 §:n muuttamisesta sekä ed. Nikulan
ym. lakialoitteen n:o 56 laiksi valtion vakuusra­
hastosta annetun lain muuttamisesta ja laiksi
talletuspankkien toiminnasta annetun lain 55 §:n
muuttamisesta.

Talousvaliokunta on saanut esityksestä perus­
tuslakivaliokunnan eduskunnan määräyksen pe­
rusteella antaman lausunnon (PeVL 37). Lau­
sunto on tämän mietinnön liitteenä.

Esityksen johdosta valiokunnassa ovat olleet
kuultavina valtiovarainministeri Iiro Viinanen,
valtion vakuusrahaston hallintoneuvoston pu­
heenjohtaja, kansanedustaja Pentti Mäki-Hako­
la, valtiosihteeri Eino Keinänen, ylijohtaja Six­
ten Korkman, hallitusneuvokset Pekka Laaja­
neo ja Seppo Kiviniemi sekä vanhempi hallitus­
sihteeri Auni-Marja Vilavaara valtiovarainmi­
nisteriöstä, ylijohtaja Martti Lujanen ympäristö­
ministeriöstä, apulaisjohtaja Karl-Gustav Mi­
kander maa- ja metsätalousministeriöstä, osas­
topäällikkö Heikki Koskenkylä ja toimistopääl­
likkö Liisa Halme Suomen Pankista, ylijohtaja
Matti Purasjoki kilpailuvirastosta, ylijohtaja
Jussi Linnamo, toimitusjohtaja Matti Sipilä Suo­
men Pankkiyhdistyksestä, toimitusjohtaja Tais­
to Joensuu Osuuspankkien Keskusliitosta, apu­
laispäällikkö Kari Rantama keskusrikospoliisis­
ta, ylitarkastaja Jarmo Laine valtiontilintarkas­
tajain kansliasta, toimistopäällikkö Timo-Veli
Sälli valtiontalouden tarkastusvirastosta, KHT­
tilintarkastaja Anneli Lindroos Salmi Virkkunen
& Helenius Oy:stä, KHT-tilintarkastaja Veikko

230012M

Kemppinen Tilintarkastajien Oy:stä, toimitus­
johtaja Jukka Rantala Pohjola-yhtiöistä, toimi­
tusjohtaja Asmo Kaipala Tapiola-yhtiöistä, joh­
taja Risto Suominen Suomen Yrittäjäin Keskus­
liitosta, johtaja Olli-Pekka Kallasvuo Nokia
Oy:stä, toimitusjohtaja Pertti Kukkonen Peller­
von taloudellisesta tutkimuslaitoksesta, vanhem­
pi tutkija Juhana Vartiainen Työväen taloudelli­
sesta tutkimuslaitoksesta, professori Jarmo Lep­
piniemi Helsingin kauppakorkeakoulusta, va.
professori Kai Kalima Turun yliopistosta ja
toimitusjohtaja Matti Kuikka Helsingin Asunto­
hankinta Oy:stä.

Lisäksi esitykseen liittyen valiokunnassa ovat
olleet kuultavina osastopäällikkö Markku Lou­
natvuori pankkitarkastuvirastosta, pankinjohta­
ja Esko Ollila ja toimistopäällikkö Vesa Vihriälä
Suomen Pankista, toimitusjohtaja Paavo Prepu­
la Säästöpankkiliiton edustajana, pääjohtaja
Pertti Voutilainen ja varatoimitusjohtaja Veikko
Ylitalo Kansallis-Osake-Pankista sekä pääjohta­
ja Yrjö-Olavi Aav STS-Pankista.

Hallituksen esitys

Esityksessä ehdotetaan rahaston lainanotto­
valtuuden enimmäismäärä korotettavaksi 20
miljardista markasta 50 miljardiin markkaan.

Rahasto ehdotetaan siirrettäväksi eduskun­
nan alaisuudesta valtiovarainministeriön ja val­
tioneuvoston alaisuuteen. Samalla rahastolle
ehdotetaan perustettavaksi oma organisaatio.
Rahasto on edelleen talousarvion ulkopuolinen
rahasto.

Lakiin ehdotettujen säännösten mukaan ra­
hasto voi merkitä tai muuten hankkia osakkeita
luottolaitoksessa taikka osakeyhtiössä, jonka
tarkoituksena on rahaston tukitoimien kohteena
olevan pankin omaisuuden tai vastuiden ostami­
nen tai hoitaminen. Rahasto voi antaa luottolai­
tokselle tai yhtiölle lainaa sekä antaa takauksia
niiden ottamille lainoille ja myöntää muutakin

2 1992 vp- TaVM 58- HE 364

rahoitus tukea. Merkittävimmistä tukitoimista ja
omistusjärjestelyistä päättää valtioneuvosto.

Talletuspankkien toiminnasta annettua lakia
ehdotetaan muutettavaksi siten, että talletus­
pankkien vakuusrahasto voi päättää rahaston
varojen luovuttamisesta valtion vakuusrahastol­
le käytettäväksi vakuusrahastoon kuuluvan pan­
kin tukitoimiin.

Lakialoitteet

Lakialaitteessa n:o 55 valtion vakuusrahas­
tosta annettua lakia ehdotetaan muutettavaksi
siten, että rahasto voi myös tukea pankkien tai
niiden omistamien yhtiöiden haltuun siirtynei­
den tai siirtyvien asuntojen hankintaa kuntien
pysyviksi vuokra-asunnoiksi antamalla takauk­
sia.

Lakialaitteessa n:o 56 ehdotetaan valtion va­
kuusrahasto edelleen säilytettäväksi eduskunnan
alaisuudessa. Eduskunnan valvontamahdolli­
suuksia ja tiedonsaantioikeuksia ehdotetaan pa­
rannettavaksi. Lakiin ehdotetaan lisättäväksi
yksityishenkilöiden ja pienten yritysten omaisuu­
densuojasäännökset. Pankkitukea vastaan tulisi
valtion omistukseen hankkia pankkien osakkei­
ta tai osuuksia. Omaisuudenhoitoyhtiön perus­
tamisesta olisi säädettävä lailla. Pankkien otto­
lainauksen korkokilpailua voitaisiin rajoittaa.
Rahaston henkilöstö olisi hankittava valtionhal­
linnon sisäisin virkajärjestelyin. Rahaston lai­
nanottovaltuutta ehdotetaan korotettavaksi
kymmenellä miljardilla markalla.

Valiokunnan kannanotot

Yleistä

Suomen rahoitusmarkkinat olivat säänneltyjä
1980-luvun puoliväliin asti. Tuolloin rahoitus­
markkinoita alettiin vapauttaa varsin nopeassa
tahdissa. Samaan aikaan taloudellinen kasvu
kiihtyi vuosikymmenen loppua kohti. Pankit
kävivät markkinaosuuskilpailua tarjoamalla
avokätisesti luottoja tarpeellisen ja perustellun
Juototuksen ohella kulutukseen ja sijoitustoimin­
taan. Helposti saatavilla ollut rahoitus kiihdytti
kysyntää, joka nosti nopeasti muun muassa
kiinteistöjen ja osakkeiden hintoja. Kohonneita
omaisuusarvoja käytettiin luottojen vakuutena.

Kansantalous velkaantui nopeasti. Talouden
kasvu pysähtyi ja kääntyi jyrkkään laskuun.

Työttömyys lisääntyi sekä kiinteistöjen ja osak­
keiden arvot laskivat voimakkaasti. Heikenty­
neen kilpailukyvyn, kohonneiden korkojen ja
muiden kotimaisten tekijöiden ohella talouden
romahtamiseen vaikuttivat Neuvostoliiton-kau­
pan voimakas supistuminen sekä kysynnän heik­
keneminen ja lama myös muissa Suomen ulko­
maankaupan kannalta tärkeissä maissa.

Kotitaloudet ja yritykset velkaantuivat pank­
kien löysän Juototuksen johdosta. Pankkitoi­
minnan riskeihin ei kiinnitetty riittävästi huo­
miota. Riskien valvonta ainakin jossain määrin
oli tehotonta. Kotitalouksien ja yritysten maksu­
vaikeuksien johdosta niiden luottoja on jäänyt
hoitamatta. Tämä on johtanut konkursseihin ja
vakuutena olleen omaisuuden realisointeihin.
Vakuusarvojen romahtaminen on aiheuttanut ja
aiheuttaa edelleen pankeille kestämättömiä luot­
totappioita, jotka ovat johtaneet nykyiseen
pankkikriisiin.

Valiokunta pitää aivan välttämättömänä, että
rahoitusjärjestelmä pidetään toimintakykyisenä
ja koko taloudellisen toiminnan tarpeiden mu­
kaisena. Tarvittaessa rahoitusjärjestelmän va­
kaus on taattava julkisen tuen avulla. Lähtökoh­
tana on pidettävä, että julkista tukea annetaan
vain nykyisestä kriisistä selviytymiseksi. Tuen
tarve, määrä ja muoto on tarkoin harkittava
kussakin tapauksessa erikseen, jotta tukeen si­
toutuva julkisten varojen määrä tulee mini­
moiduksi. Tuki ei saa olla vastikkeetonta. Tu­
keen sitoutuneista ja vastaisuudessa sitoutuvista
julkisista varoista on saatava takaisin mahdolli­
simman suuri osa, kun rahoitusjärjestelmän ter­
vehtyminen sen sallii. Tervehtymisaikaan
olennaisesti vaikuttaa maan taloudellisen tilan­
teen elpyminen.

Julkisen tuen ohella pankkien on tehostettava
kannattavuuttaan rationalisoimalla toimintaan­
sa ja karsimalla kustannuksiaan. Tarpeen vaa­
tiessa on vaihdettava myös toiminnasta vastuus­
sa olevia henkilöitä. Tukitoimenpiteet ja toimi­
alarationalisointi on järjestettävä siten, että toi­
miva ja neutraali kilpailu koko rahoitusjärjestel­
mässä turvataan mahdollisimman pitkälle.
Pankkien on entistä enemmän keskityttävä
perinteiseen ja pitkäjänteiseen pankkitoimin­
taan. Erityistä huomiota on kiinnitettävä riskien
hallintaan. Tehokkaallakaan toimialarationali­
soinnilla ja kannattavuuden parantamisella ei
kuitenkaan voida välttää julkisen tuen tarvetta.

Valiokunta pitää välttämättömänä varmistua
siitä, että nyt päätettävät toimet on tarkoitettu
väliaikaisiksi, vain vallitsevan rahoitusjärjestel-

Valtion vakuusrahasto 3

män kriisin ratkaisemiseksi. Tämän johdosta
valtioneuvoston on tehtävä yksityiskohtainen
suunnitelma aikatauluineen rahoitusjärjestel­
män tervehdyttämisestä ja siihen käytettävistä
keinoista, julkisen tuen palauttamisesta sekä val­
tiolle koituvista kokonaiskustannuksista. Suun­
nitelman on uJotuttava siihen ajankohtaan, jol­
loin rahoitusjärjestelmän tervehdyttyä julkinen
tuki on palautettu valtiolle niin suurelta osin
kuin se on käytännössä mahdollista. Näin ongel­
mia ei siirretä suunnittelemattomasti seuraavien
vaalikausien hallituksille ja eduskunnille. Tilan­
teen hallitsemiseksi nyt ja vastaisuudessa valtio­
neuvoston on tehtävä suunnitelma mitä pikim­
min. Valtioneuvoston on annettava suunnitelma
tiedonantona myös eduskunnalle vielä tämän
vuoden aikana.

Valiokunta edellyttääkin,
että valtioneuvosto antaa eduskun­

nalle tiedonantona suunnitelmansa ra­
hoitusjärjestelmän tervehdyttämisestä,
tervehdyttämiseen käytettävistä keinois­
ta ja julkisen tuen palauttamisesta val­
tiolle niin, että tiedonanto voidaan käsi­
tellä eduskunnassa vuoden 1993 valtio­
päivien syysistuntokaudella.

Rahaston hallinto ja eduskunnan asema

Hallituksen esityksessä ehdotetaan, että va­
kuusrahasto siirretään eduskunnan alaisuudesta
valtiovarainministeriön ja valtioneuvoston alai­
suuteen ja että rahastolle perustetaan oma orga­
nisaatio. Pankkivaltuutetut eivät enää toimisi
rahaston hallin toneuvostona.

Valiokunta pitää tarpeellisena, että parlamen­
taarinen edustus rahaston hallinnossa säilyte­
tään. Valiokunta ehdottaa, että rahastolle asete­
taan parlamentaaristen voimasuhteiden mukai­
nen 17-jäseninen hallintoneuvosto. Samalla eh­
dotetaan lakiin lisättäväksi säännös, jolla vah­
vistetaan ja laajennetaan eduskunnan talousva­
liokunnan tiedonsaantioikeuksia vielä siitä, mitä
muun muassa valtiopäiväjärjestyksessä on valio­
kuntien tiedon- ja selvityksensaantioikeuksista
säädetty. Säännösten mukaan juuri talousvalio­
kunta käsittelee rahoitusjärjestelmään liittyviä
asioita.

Eduskunnan asema julkisen tuen kontrolloi­
jana on turvattava sen johdosta, että tuen määrä
on kokonaisuuden kannalta arvioiden massiivi­
sen suuri. Eduskunnan on pystyttävä seuraa­
maan tuen tarpeen syitä sekä tuen kohdistumista
ja seurausvaikutuksia. Eduskunnan on oltava

tietoinen tuen muodoista ja ehdoista sekä pystyt­
tävä tarpeen vaatiessa niihin vaikuttamaan.

Koska tukea hallinnoidaan ja jaetaan talous­
arvion ulkopuolisen rahaston kautta, eduskun­
nan aseman vahvistamisella on merkitystä myös
eduskunnan budjettivallan kannalta.

Talletuspankkien vakavaraisuusvaatimus

Talletuspankkien toiminnasta annetun lain 4
luvussa säädetään talletuspankkien vakavarai­
suudesta. Lain 29 §:n mukaan talletuspankilla on
oltava omaa pääomaa vähintään kahdeksan
prosenttia laissa ryhmiteltyjen saamisten ja sijoi­
tusten sekä taseen ulkopuolisten sitoumusten
yhteismäärästä. Pankkitarkastusvirasto voi
31 §:n nojalla talletuspankin hakemuksesta
myöntää määräajaksi luvan siihen, että talletus­
pankin tai sen konsernin oma pääoma väliaikai­
sesti alenee alle laissa säädetyn oman pääoman
vähimmäismäärän.

Valiokunnan mielestä eräänä osana pankki­
kriisin ratkaisua voitaisiin harkita säädetystä
vakavaraisuusvaatimuksesta tilapäisesti poiket­
tavaksi ainakin niiden talletuspankkien osalta,
jotka eivät hanki rahoitusta kansainvälisiltä ra­
hoitusmarkkinoilta eivätkä muutoinkaan harjoi­
ta kansainvälistä toimintaa. Pankkien omia
mahdollisuuksia vakavaraisuutensa parantami­
seen voidaan edistää myöntämällä takauksia
pankkien liikkeeseen laskemille oman pääoman
ehtoisille sitoumuksille. Valtion vakuusrahaston
takausten myöntämisedellytykset tähän tarkoi­
tukseen onkin kiireellisesti selvitettävä.

Valiokunta kiinnittää huomiota siihen, että
omaisuuserien arvostus- ja todennäköisten luot­
totappioiden kirjaamiskäytäntöä on saadun sel­
vityksen mukaan tiukennettu. Tämä tulee vai­
kuttamaan pankkien tulokseen ja rasittamaan
entisestään vakavaraisuutta. Valiokunta ehdot­
taakin harkittavaksi, voitaisiinko kirjaamiskäy­
täntöä näiden osalta tilapäisesti väljentää pank­
kien tilanteen helpottamiseksi ja julkisen tuen
tarpeen vähentämiseksi.

Leimavero

Valiokunnan käsityksen mukaan leimavero­
lain säännösten mukaan on oltava mahdollista,
että asiakas voi pankin toiminnan loputtua esi­
merkiksi fuusioon siirtää velkansa lyhyen määrä­
ajan, vaikkapa enintään kolmen kuukauden ku­
luessa leimaverotta kokonaan muuhun pankkiin.
Säännökset on sillä tavoin tarkasti rajattava, että

4 1992 vp- TaVM 58- HE 364

leimaverovapaus liittyy ainoastaan pankkitoi­
minnan järjestelyihin. Siirrettäessä velkoja pan­
kista toiseen muussa tapauksessa syntyy uusi
luottosuhde,jolloin leimavero on maksettava.

Yksityiskohtaisia huomautuksia ja muutosehdo­
tuksia

1 §: Valiokunta ehdottaa, että tähän pykä­
lään ehdotettu omaisuudenhoitoyhtiöitä koske­
va uusi 4 momentti poistetaan.

3 §: Valiokunta ehdottaa, että rahaston hal­
lintoa hoitamaan asetetaan hallintoneuvosto
johtokunnan ja johtajan lisäksi.

Hallintoneuvosto koostumuksensa ja valtio­
varainministeriön ja valtioneuvoston alaisena
elimenä asemansa vuoksi saattaa olla valtiosään­
töoikeudellisesti erikoinen. Asiaa monipuolisesti
harkittuaan valiokunta kuitenkin ehdottaa hal­
lintoneuvoston asettamista.

4 §: Ehdotuksen mukaan valtioneuvosto aset­
taa rahaston hallintoneuvoston eduskuntaryh­
miä kuultuaan eduskunnan parlamentaaristen
voimasuhteiden mukaan. Hallintoneuvostossa
on 17 jäsentä. Heidän tulee edustaa eduskuntaan
enemmän kuin yhden edustajan saaneita poliitti­
sia ryhmiä. Hallintoneuvoston toimikausi on
vaalikausi. Hallintoneuvoston jäsen ei saa olla
minkään pankin, ei myöskään Suomen Pankin
tai pankkien yhteenliittymän palveluksessa tai
luottamus toimessa.

5 §: Valiokunta kiinnittää huomiota siihen,
mitä perustuslakivaliokunta on lausunnossaan
sanonut virkahallintoperiaatteen asettamista
vaatimuksista johtokunnan koostumukselle.

Johtokuntaa asetettaessa on erityistä huomio­
ta kiinnitettävä siihen, että johtokunnan jäsenet
ovat esteettömiä käsittelemään vakuusrahaston
toimivaltaan kuuluvia asioita. Erityisesti on pi­
dettävä huolta siitä, että johtokunnan jäsenet
eivät ole minkäänlaisessa työ- tai luottamusteh­
täväsuhteessa pankkeihin taikka niiden yhteen­
liittymiin.

6 §: Perustuslakivaliokunnan lausunnossa
esitettyihin perusteluihin viitaten valiokunta eh­
dottaa, että rahaston johtaja ja henkilö, joka
johtajan estyneenä ollessa hoitaa tämän tehtä­
viä, ovat virkasuhteisia. Rahaston muu henki­
löstö on työsopimussuhteessa valtioon.

Se, mitä edellä 5 §:n kohdalla on lausuttu
johtokunnan jäsenten esteettömyydestä, koskee
myös rahaston johtajaa ja muuta henkilöstöä.

6 a §: Edellä olevan muutoksen johdosta
säännöstä ehdotetaan täydennettäväksi siten,

että rahaston työsopimussuhteiseen henkilös­
töön sovelletaan valtion työsopimussuhteisen
henkilökunnan palvelussuhteen ehtoja.

7 §: Valtiontalouden tarkastuksesta annetun
lain 2 §:n mukaan valtiontalouden tarkastusvi­
rasto voi tarkastaa valtion avustusta saavien
yhdyskuntien, yhteisöjen ja yhtymien varojen
käyttöä ja tilinpitoa sen selvittämiseksi, onko
varat asianmukaisesti käytetty siihen tarkoituk­
seen, johon avustusta on annettu. Valtioenem­
mistöisen osakeyhtiön toiminnan tarkastuksesta
on säädetty erikseen.

Valiokunta ehdottaa, että lakiin lisätään
säännös, jonka mukaan valtiontalouden tarkas­
tusvirastolla on oikeus kattavasti tarkastaa tä­
män lain mukaisten kaikenmuotoisten tukien
käyttöä. Valtion avustuksia huomattavasti mer­
kittävämpiä tulevat olemaan muut tukitoimet
rahoitusjärjestelmän tervehdyttämisessä.

8 §: Edellä olevien muutosten johdosta valio­
kunta ehdottaa, että esteellisyyssäännökset kos­
kevat myös hallintoneuvoston jäsentä ja johta­
jan lisäksi muuta virkamiestä.

12 §: Säännöstä ehdotetaan muutettavaksi
siten, että tukilainaan ja muihin tukitoimiin on
asetettava ehdot, joilla pyritään pykälässä ase­
tettuihin tavoitteisiin.

Pankeille annettavan pääomatuen tulee olla
vastikkeellista valtioneuvoston määräämällä ta­
valla. Tuen muotona on ensisijaisesti käytettävä
pääomatukea. Pääomatuen muotoina voivat
olla pääomasijoitus, kuten osakkeiden ja osuuk­
sien hankinta, pääomalainoitus (pääomatodis­
tukset) sekä pankin omaehtoisen pääomalainoi­
tuksen tukeminen vakuusrahaston takauksella.

Vastikkeena on ensisijaisesti käytettävä osak­
keiden tai muulla tavalla jakautuneen omistuk­
sen hankintaa. Pääomalainoitus ja takaus ovat
tähän nähden toissijaisia tukimuotoja. Jos val­
tion omistusosuus tuen antamisen seurauksena
nousee merkittäväksi, pääomatuki voidaan
myöntää myös pääomalainana tai pääomanhan­
kintaa tukevana takauksena.

Kun tuelle asetetaan vastikkeellisuuden vaati­
mus, on tavoitteena tehdä tuesta mahdollisim­
man vähän houkutteleva tuen varsinaista tarkoi­
tusta kuitenkaan vaarantamatta. Tästäkin syys­
tä pääomasijoituksen vastikkeena tulee olla
omistus, joka turvaa omistuksen suhteessa vai­
kutusvaltaa pankin asioiden hoidossa tuen käy­
tön asianmukaiseksi valvomiseksi. Pääomato­
distuksina myönnetyn pääomatuen vastikkeena
on asianmukainen korko, joka on maksettava
ennen osingonjakoa. Pääomalainaa ei makseta

Valtion vakuusrahasto 5

takaisin, mutta se voidaan muuttaa esimerkiksi
osakeomistukseksi.

Takaus pääomatukena on käytettävissä ta­
kausmaksua ja korkoa vastaan pankin hankkies­
sa omatoimisesti pääomaa lainojen avulla. Ta­
vallisesti nämä lainat ovat perpetuaalilainoja,
joita niiden luonteen ja käyttötarkoituksen
vuoksi ei ole tarkoitettu maksettavaksi takaisin.
Pääomalainat voivat olla myös vastuudebentuu­
reja tai muita tähän tarkoitukseen kehitettyjä
luottoja. Vakuusrahaston lainojen vakuudeksi
myöntämiä takauksia ei voida lainojen luontees­
ta huolimatta kuitenkaan myöntää määräämät­
tömäksi ajaksi, vaan niistä voidaan luopua esi­
merkiksi kurssikehityksen saavuttaessa tavoitel­
lun tason tai muilla määräaikaan sidotuilla eh­
doilla. Takaustukeen tulee liittää maksuvelvolli­
suuden mahdollisesti langetessa takaajan regres­
sioikeus.

Pankkien oman pääoman tarpeen määrä mer­
kitsee nykyisellään väistämättä lainanhankintaa
kansainvälisiltä lainamarkkinoilta. Tästä huoli­
matta tulee pääomaluottoja ja niille myönnettä­
viä takauksia voida käyttää myös kotimarkki­
noilla operoitaessa.

Säännöksen 2 kohdan mukaan valtion myön­
tämä pankkituen määrä on pyrittävä pitämään
mahdollisimman alhaisena. Valiokunta kiinnit­
tää huomiota siihen, että pääomatodistusten ja
takausten käyttö saattaa tietyissä olosuhteissa
olla suoraa omistusta edullisempaa siitä syystä,
että niille maksetaan ennen osingon jakamista
korkoa tai muuta korvausta. Omistusoikeuden
osalta valiokunta toteaa, että pankkien tervehty­
minen pankkituen avulla antaa omistajalle mah­
dollisuuden määräysvallan käyttämisen lisäksi
olla osallisena osakkeiden tai osuuksien arvon­
nousussa.

Valiokunta edellyttää,
että vakuusrahaston vaikutusvallan

takaavan omistuksen hankinnan tulee
olla ensisijainen tuen myöntämisen muo­
to. Omistusoikeuden noustessa tavoitel­
tavaan merkittävään määräysvaltaan
voidaan pääomatodistuksia ja takauksia
käyttää joko pääomasijoituksen ohella
tai sijasta,

että ennen omistuksen hankintaa, joka
voi tapahtua mm. osakeannin kautta, on
huolehdittava, että vakuusrahaston
omistusosuus tulee oikeaan suhteeseen
arvoaan menettäneeseen vanhaan omis­
tukseen nähden. Oikean suhteellisuuden
toteuttamiseksi mahdollisesti tarpeelli-

nen oman pääoman nimellisarvon leik­
kaus on toteutettava ennen rahaston osa­
kemerkintää ja

että vakuusrahaston omistuksen tasa­
puolisuuden vuoksi on osakeanti tehtävä
vanhaan omistukseen verrattavilla osak­
keilla eikä esimerkiksi äänivailaitaan ra­
jatuilla osakesarjoilla, jotta niillä hankit­
tava päätösvalta olisi yhdenvertainen
vanhojen omistajien oikeuksiin nähden.

Yksityishenkilön velkajärjestelylain voimaan­
tuloa odotettaessa on valiokunnan saamien tie­
tojen mukaan olemassa todennäköinen vaara,
että pankit velkojina nopeuttavat perimistoimia
pakkotäytäntöönpano mukaan lukien velalli­
siinsa nähden. Kun laki on tullut voimaan, on
myös tuomioistuimissa ainakin suurilla paikka­
kunnilla odotettavissa velkajärjestelyhakemus­
ten ruuhkautuminen, mikä saattaa huomatta­
vastikin vaikeuttaa velallisten asemaa velkojiin­
sa nähden ja osaltaan estää velkajärjestelylain
tarkoituksen toteutumista.

Velallisten suojan parantamiseksi ja velkajär­
jestelylain tarkoituksen toteutumisen turvaami­
seksi valiokunta pitää tarpeellisena, että velalli­
sen pantua vireille hakemuksensa velkajärjeste­
lystä on laissa tarkoitettu toimenpidekielto pan­
tava voimaan jo ennen velkajärjestelyn alkamis­
ta ja siitä ajankohdasta, jolloin velallinen on
velkojapankilleen ilmoittanut käynnistävänsä
velkajärjestelymenettelyn. Tämän tarkoituksen
saavuttamiseksi tulee velkajärjestelylakia tar­
peellisilta osin kiireellisesti muuttaa.

Valiokunta edellyttää,
että hallitus käynnistää lainmuutos­

hankkeen välittömästi edellä tarkoitetun
velallisen oikeusaseman parannuksen
aikaansaamiseksi sekä antaa asiaa koske­
van lakiesityksen eduskunnalle vielä 1992
valtiopäivien aikana.

14 §: Edellä 1 pykälän kohdalla lausuttuun
viitaten valiokunta ehdottaa, että myös tästä
pykälästä poistetaan viittaus omaisuudenhoi­
toyhtiöihin.

14 a §: Valiokunta ehdottaa, että lakiin lisä­
tään erityinen säännös tukitoimien kohteena
olevan tai tukea hakevan pankin erityistarkas­
tuksesta. Tarkastus on toimitettava tarpeen vaa­
tiessa rahaston määräämässä laajuudessa.

Erityistarkastus voi olla laajempi kuin tavan­
omainen tilikausittain tehtävä tilintarkastus.
Erityistarkastus voi käsittää myös erityistilintar­
kastuksen ja varsinaisten tilintarkastajien toi­
minnan. Tarkastus on teetettävä tarkastuskoh-

6 1992 vp- TaVM 58- HE 364

teesta täysin riippumattomana ammattitaitoisel­
la tarkastajana. Tarkastuksessa ilmenneiden
seikkojen johdosta rahaston on tarpeen vaaties­
sa välittömästi ryhdyttävä asianmukaisiin jatko­
toimenpiteisiin syytetoimet mukaan lukien.

18 §: Valiokunta ehdottaa, että salassapito­
velvollisuus koskee myös hallintoneuvoston jä­
seniä ja johtajan lisäksi muuta rahaston virka­
miestä.

Valiokunta ehdottaa 2 momenttia täydennet­
täväksi siten, että rahastolla on oikeus antaa
salassa pidettäviä tietoja myös Suomen Pankille,
koska Suomen Pankilla on oma tehtävänsä ra­
hoitusjärjestelmän vakauden turvaamisessa ja
ylläpitämisessä.

19 a §: Valiokunta ehdottaa, että hallituksen
esityksessä oleva tämän pykälän säännös omai­
suudenhoitoyhtiöiden valvonnasta alussa ole­
vaan viitaten tarpeettomana poistetaan.

Paistettavan säännöksen tilalle tähän pykä­
lään valiokunta ehdottaa säännöstä, jossa sääde­
tään valtiopäiväjärjestyksen 50 §:ssä tarkoitetun
eduskunnan valiokunnan tiedonsaantioikeudes­
ta. Mainitun pykälän mukaan pankkiasiat kuu­
luvat sille pysyvälle erikoisvaliokunnalle, jolle
nämä tehtävät säädetään eduskunnan työjärjes­
tyksessä. Työjärjestyksen 10 §:n 3 momentin
mukaan talousvaliokunta käsittelee valtiopäivä­
järjestyksen 50 §:ssä säädetyt asiat.

Säännöksen mukaan valiokunnalla on oikeus
saada pyynnöstään ja muutenkin tarpeen mu­
kaan valtioneuvostolta selvitys rahaston sekä
tukitoimien kohteena olevan pankin toiminnas­
ta. Säännös merkitsee sitä, että valiokunnan
esittämä pyyntö velvoittaa valtioneuvoston an­
tamaan pyydetyn selvityksen. Valtioneuvosto on
myös velvollinen oma-aloitteisesti antamaan va­
liokunnalle selvityksen, kun aihetta siihen ilme­
nee.

Valiokunnalla on oikeus saada myös liikesa­
laisuuden piiriin kuuluvia tietoja voidakseen
kontrolloida tuen kohdistumista sekä tukitoi­
mien vaikutuksia ja seurauksia. Sen sijaan pank­
kisalaisuuden piiriin kuuluvia yksittäistä asia­
kassuhdetta koskevia tietoja valiokunnalle voi­
daan antaa vain salaisuussäännöksillä suojatta­
van suostumuksella.

Valiokunta vielä erityisesti kiinnittää huomio­
ta siihen, että valiokunta saattaa saada myös
sisäpiiritietoja. Sisäpiiriä koskevat säännökset
ovat arvopaperimarkkinalain 5 luvussa. Lain
mukaan luottamuksellisen yritystiedon väärin­
käyttö on kiellettyä. Sisäpiirilie on asetettu kau­
pankäyntirajoituksia sekä ilmoitus- ja rekiste­
röintivelvollisuuksia. Luottamuksellisen yritys­
tiedon väärinkäytöstä ja Iuvattarnasta hyväksi­
käytöstä voidaan tuomita rangaistukseen.

Talousvaliokunnalla on vastaavanlainen vai­
tiolovelvollisuus kuin ulkoasiainvaliokunnalle
on säädetty valtiopäiväjärjestyksen 48 §:ssä.

Tässä kohdassa valiokunta viittaa myös val­
tiopäiväjärjestyksen 53 §:ään. Tässä pykässä sää­
detään valiokunnan oikeudesta saada tietoja
jonkin asian valmistelua varten. Asianomaisen
ministeriön tulee antaa valiokunnalle myös sen
pyytämä selvitys valiokunnan toimialaan kuulu­
vasta asiasta. Selvityksen johdosta valiokunta
voi antaa ministeriölle lausunnon.

19 b §: Perustuslakivaliokunnan lausuntoon
viitaten valiokunta ehdottaa, että selvyyden
vuoksi lakiin lisätään säännös, jonka mukaan
valtioneuvostolle kuuluvat asiat on ratkaistava
valtioneuvoston yleisistunnossa.

Voimaantulosäännös: Perustuslakivaliokun­
nan lausuntoon viitaten valiokunta ehdottaa,
että voimaantulosäännöksen 6 momentti poiste­
taan.

Lakialoitteet

Valiokunta ehdottaa, että laki valtion vakuus­
rahastosta annetun lain muuttamisesta sääde­
tään hallituksen esitykseen sisältyvän lakiehdo­
tuksen pohjalta ja että lakialoitteisiin sisältyvät
lakiehdotukset hylätään.

Edellä olevan perusteella talousvaliokunta
kunnioittaen ehdottaa,

että 2. lakiehdotus hyväksyttäisiin
muuttamattomana ja

että 1. lakiehdotus hyväksyttäisiin näin
kuuluvana:

Valtion vakuusrahasto 7

1.
Laki

valtion vakuusrahastosta annetun lain muuttamisesta

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

(poist.)
muutetaan valtion vakuusrahastosta 30 päivänä huhtikuuta 1992 annetun lain (379192) 1 §:n 1 ja 3

momentti, 3 §:n 1 ja 3 momentti, 4 §, 5 §:n 1 momentti, 6 §, 7 §:n 2 ja 4 momentti, 8 §, 12 §:n 1
momentti, 14 §, 15 §:n 1 momentti ja 18 §,sellaisena kuin niistä ovat 14 §osittain ja 15 §:n 1 momentti
muutettuna 23 päivänä lokakuuta 1992 annetulla lailla (933/92), sekä

lisätään (poist.) 5 §:ään uusi 4 momentti, 7 §:ään uusi 5 momentti, 15 §:ään uusi 4 momentti ja
lakiin uusi 6 a, 6 b, 14 a, 19 aja 19 b §seuraavasti:

1 §

Rahaston tehtävä

(1 mom. kuten hallituksen esityksessä)

(3 mom. kuten hallituksen esityksessä)
(4 mom. poist.)

3§

Rahaston hallinto

Rahasto on valtion talousarvion ulkopuoli­
nen rahasto, jonka hallintoa hoitavat hallinto­
neuvosto, johtokunta ja johtaja.

(3 mom. kuten hallituksen esityksessä)

4§

Hallintoneuvosto

Rahaston hallintoneuvostossa on enintään 17
jäsentä, jotka valtioneuvosto asettaa eduskunnan
vaalikaudeksi. Valtioneuvosto määrää yhdenjäse­
nen puheenjohtajaksi ja yhden varapuheenjohta­
jaksi.

Hallintoneuvoston tehtävänä on valvoa rahas­
ton hallintoa ja toimintaa. Hallintoneuvoston on:

1) tehtävä ehdotus valtioneuvostolle tuen
myöntämisen yleisistä periaatteista;

2) tehtävä ehdotus valtiovarainministeriölle
rahaston säännöiksi;

3) tehtävä ehdotus valtiovarainministeriölle
rahaston talousarvioksi;

4) tehtävä ehdotus valtioneuvostolle lainan ot­
tamisesta rahaston toimintaa varten; sekä

5) käsiteltävä muut johtokunnan sille esittämät
asiat.

Valtiovarainministeriö määrää hallintoneuvos­
ton jäsenten palkkiot.

Hallintoneuvoston kokoontumisesta, päätös­
valtaisuudestaja päätöksentekomenettelystä mää­
rätään rahaston säännöissä.

5§
(Kuten hallituksen esityksessä)

6§

Johtaja ja muu henkilöstö

Rahastossa on virkasuhteinen johtaja, jonka
tehtävänä on hoitaa rahaston hallintoa rahaston
sääntöjen sekä johtokunnan antamien määräys­
ten ja ohjeiden mukaisesti. Valtioneuvosto nimit­
tää rahaston johtajan ja määrää tämän palk­
kauksen sekä virkamiehen, joka johtajan estynee­
nä ollessa hoitaa tämän tehtäviä.

Rahaston johtajan viran perustaa valtioneuvos­
to. Rahaston muun henkilöstön nimittää tai ottaa
rahaston johtokunta.

Rahaston virat voidaan täyttää niitä haettavak­
si julistamatta.

Rahaston virkamiehiin, virkoihin ja virkasuh­
teeseen sovelletaan valtion virkasuhdetta koskevia
säännöksiä. Valtioneuvosto voi irtisanoa johtajan
sen mukaan kuin valtion virkamieslain (755186)
47 §:ssä säädetään.

6a§

Henkilöstön palvelussuhteen ehdot

Rahaston työsopimussuhteiseen henkilöstöön
sovelletaan valtion työsopimussuhteisen henki­
lökunnan palkka- ja työehdoista kulloinkin voi­
massa olevia säännöksiä ja määräyksiä. Ennen
palkka- ja työehtojen vahvistamista on niiden
yleisistä perusteista hankittava valtiovarainmi­
nisteriön lausunto.

8 1992 vp- TaVM 58- HE 364

6 b §
(Kuten hallituksen esityksessä)

7§

Tilinpäätös ja tilintarkastus

(2 mom. kuten hallituksen esityksessä)

(4 mom. kuten hallituksen esityksessä)
Valtiontalouden tarkastusvirastolla on oikeus

tarkastaa tämän lain mukaista tukea saaneen
pankin, vakuusrahaston, muun yhteisön tai sää­
tiön taloutta ja toimintaa sen selvittämiseksi,
ovatko rahastolle tuen myöntämiseksi annetut
tiedot oikeat ja riittävtlt sekä onko tukea asianmu­
kaisesti ktiytetty siihen tarkoitukseen, johon tukea
on annettu. Sama koskee myös sitä, jonka ktiyt­
töön saaja on edellä mainittua tukea siirtänyt.
Tarkastuksessa tarvittavien tietojen saamiseksi
tarkastusvirastolla on oikeus saada virka-apua
pankkitarkastusvirastolta.

8§

Esteellisyys

Hallintoneuvoston jäsenen, johtokunnan jäse­
nen ja varajäsenen, johtajan sekä muun virka­
miehen ja toimihenkilön esteellisyydestä on voi­
massa, mitä hallintomenettelylaissa (598/82) sää­
detään virkamiehen esteellisyysperusteista ja es­
teellisyyden vaikutuksista.

12 §

Tukiehdot

Tukilainaanja muihin tukitoimiin on asetetta­
va tukea saavaa vakuusrahastoa ja tuettavan
pankin (poist.) toimintaa ja hallintoa koskevat
ehdot. Ehdoilla on pyrittävä siihen, että:

1) rahaston myöntämä pääomatuki on vastik­
kee//ista valtioneuvoston määräämällä tavalla;

2) valtiontaloudelle aiheutuva rasitus muodos­
tuu niin vähäiseksi kuin se rahaston tehtävän
toteuttamisen kannalta on mahdollista,

3) tuki haittaa mahdollisimman vähän kilpailua
yritysten välillä ja rahoitustoiminnassa eikä vää­
ristä kiinteistö- ja pääomamarkkinoiden toimin­
taa,

4) osinkoa pankin osake pääomalle, voitto­
osuutta kantarahasto-osuuksi//e tai korkoa lisä­
osuusmaksuille, muille osuusmaksui//e ja sijoitus­
osuuksi//e saa jakaa vain, jos pankin voitonjako­
kelpoiset varat siihen riittävät valtion ja valtion

vakuusrahaston pääomatodistuksi//e suoritettavan
täyden koronmaksun jälkeen;

5) velkaantuneiden kotitalouksien ja yritysten
asemaa helpotetaan niiden niin toivoessa noudat­
taen yrityssaneerauksesta ja yksityisten henkiöi­
den velkajärjestelyistä annettujen lakien (1 ja 1)
periaatteita vakuuksien myyntikielloista ja velka­
pääoman rajoittamisesta sekä muista velallisen
asemaa vahvistavista järjestelyistä.

14§

Tukitoimista päättäminen

Rahaston varoista myönnettävistä lainoista ja
muista tukitoimista sekä 1 §:n 3 (poist.) momen­
tissa tarkoitettujen osakkeiden ja osuuksien mer­
kitsemisestä, hankkimisesta ja luovuttamisesta
päättää valtioneuvosto rahaston johtokunnan
esityksestä.

(2 mom. kuten hallituksen esityksessä)

14 a §(uusi)

Erityistarkastus

Valtion vakuusrahaston on määrättävä yksi tai
useampi tarkastaja suorittamaan tukitoimien koh­
teena olevan tai tukea hakevan pankin erityistar­
kastus siinä laajuudessa kuin rahasto määrää.

Erityistarkastusta suorittavalla on samat oi­
keudet tietojensaantiin kuin pankkitarkastusviras­
tolla tai sen edustajalla pankkitarkastusvirastosta
annetun lain (127 3/90) mukaan.

15 §
(Kuten hallituksen esityksessä)

18 §

Salassapitovelvollisuus

Rahaston hallintoneuvoston jäsen, johtokun­
nan jäsen tai varajäsen, johtaja sekä muu virka­
mies tai toimihenkilö taikka näiden toimeksian­
nosta tehtävää suorittava henkilö ovat velvolli­
sia pitämään salassa, mitä he ovat tehtävässään
saaneet tietää pankin, sen asiakkaan tai jonkun
muun taloudellisesta asemasta tai yksityisen hen­
kilökohtaisia oloja koskevasta seikasta taikka
liike- tai ammattisalaisuudesta, jollei se, jonka
hyväksi salassapitovelvollisuus on säädetty,
anna suostumustaan sen ilmaisemiseen.

Edellä 1 momentissa tarkoitettuja tietoja ra­
hastolla on oikeus antaa valtioneuvostolle, val­
tiovarainministeriölle, rahoitusmarkkinoiden
valvontaa harjoittavalle viranomaiselle, Suomen

Valtion vakuusrahasto 9

Pankille, syyttäjä- ja esitutkintaviranomaiselle
rikoksen selvittämiseksi ja muulle viranomaiselle,
jolla on lain nojalla oikeus saada sellaisia tietoja.

(3 mom. kuten hallituksen esityksessä)

19 a §

Eduskunnalle annettava! tiedot

(1 mom. kuten hallituksen esityksessä 19 b §:n
1 mom.)

Valtiopäiväjärjestyksen 50 §:ssä tarkoitetun
eduskunnan valiokunnan tulee pyynnöstään ja
muutenkin tarpeen mukaan saada valtioneuvostoi­
ta selvitys rahaston toiminnasta sekä tukitoimien
kohteena olevan pankin toiminnasta sen estämättä
mitä osakeyhtiön liikesalaisuudesta säädetään.
Selvitystä ei kuitenkaan voida antaa pankin, sen
asiakkaan tai muun henkilön taloudellisesta ase­
masta tai yksityistä olosuhdetta koskevasta sei-

Samalla valiokunta ehdottaa,

että 1. lakiehdotus käsiteltäisiin valtio­
päiväjärjestyksen 67 §:n 2 momentissa
säädetyllä tavalla.

Helsingissä 22 päivänä tammikuuta 1993

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

kasta tai liike- tai ammattisa/aisuudesta, ellei se,
jonka hyväksi vaitiolovelvollisuus on säädetty,
anna suostumustaan sen ilmaisemiseen.

Edellä 2 momentissa tarkoitetun valiokunnan
jäsenten on noudatettava sitä vaiteliaisuutta, jota
valtioneuvosto katsoo asian laadun vaativan.

19 b §

Päätöksenteko valtioneuvostossa

Valtioneuvostolle tämän lain mukaan kuuluvat
asiat ratkaistaan valtioneuvoston yleisistunnossa.

Voimaantulosäännös
(1 mom. kuten hallituksen esityksessä)
(2 mom. poist.)
(1-5 mom. kuten hallituksen esityksessä)
(6 mom. poist.)

Lisäksi valiokunta ehdottaa,

että lakialoitteisiin n:ot 55 ja 56 sisälty­
vät lakiehdotukset hylättäisiin.

Koski, Laivoranta, J. Leppänen, Linnainmaa,
Lipponen, Luhtanen, Paloheimo ja Saastamoi­
nen sekä varajäsenet Korva ja Skinnari.

Vastalauseita

Valiokunnan mietinnössä on lakiehdotuksen
lakitekstiin tehdyillä muutoksilla ja niiden perus­
teilla kiinnitetty selkeästi huomiota tarpeeseen
rajoittaa pankkituen määrä niin vähäiseksi kuin
mahdollista. Kun pankkien ongelmat ovat nii­
den asiakkaiden talouden tilan seuraus, pankki­
kriisiä ei voida pysyvästi voittaa vain pankkituen
myöntämiseen sekä sen ehtoihin ja valvontaan
liittyvillä keinoilla.

Suomen kansantalouden ongelmat ovat jat­
kuvasti kärjistyneet ja käyvät selkeimmin ilmi
työttömyystilaston viimeksi julkistetuista

2 230012M

1

(22.1.1993) pelottavista luvuista. Työttömiä on
Suomessa pian puoli miljoonaa.

Työttömyysongelma on niin vakava, etteivät
sen aktiiviset hoitamistoimet siedä minkäänlais­
ta viivytystä. Pankkituen myöntämisvaltuuksien
lisäämisellä on hallituksen ilmoituksen mukaan
kiire. Vähintään yhtä kiire on niillä käytännön
talouspolitiikan toimilla, joilla autetaan velkaan­
tuneet kotitaloudet sekä pienet ja keskisuuret
yritykset itse selviytymään laman yli. Paras kei­
no tässä toiminnassa on aktiivinen uusi työtä
luova elvytys.

10 1992 vp- TaVM 58- HE 364

Kun pankkituen tarpeen kasvu on pysäytettä­
vissä vain työllistämistoimin, olemme edellyttä­
neet hallitukselta vakuusrahastolain hyväksymi­
sen ehtona talouspolitiikan linjan olennaista
muutosta. Olemme myös esittäneet hallitukselle
konkreettiset ehdotukset niistä taloutta ja työlli­
syyttä elvyttävistä toimista, joilla talouspolitii­
kan linja on käytännön tasolla muutettavissa.
Ehdotetut toimet, investointien ja koulutuspaik­
kojen lisäykset, asuntotuotannon nopea lisäämi­
nen sekä kotitalouksien kulutuskysyntää vahvis­
tavat toimet lisäisivät valtion menoja jonkin
verran. Näillä toimenpiteillä luotaisiin työ- ja
koulutuspaikkoja jopa 70 000. Näin ollen toi­
menpiteistä valtiolle aiheutuva nettomeno olisi
tilanteen vakavuuteen ja saavutettaviin tuloksiin
nähden vähäinen.

Esittämämme toimenpiteet on arvioitava täs­
sä tilanteessa vain minimivaatimuksiksi, jotka
edellyttävät elvytystä lisääviä jatkotoimia. Ne
ovat käsityksemme mukaan myös välttämätön
edellytys työmarkkinajärjestöjen osallistumiselle

Helsingissä 22 päivänä tammikuuta 1993

Matti Louekoski
Paavo Lipponen

riittävän pitkäaikaiseen talouden vakauttami­
seen.

Nopeat työllisyystoimet eivät vaikuta vain
työllistettävien omaan asemaan, vaan niillä voi­
daan osoittaa sellainen talouspolitiikan suun­
nanmuutos, jolla on mitä keskeisin psykologinen
ja moraalinen vaikutus kansalaisten uskoon la­
masta selviytymiseen ja yrittäjyyteen.

Edellä olevan perusteella valiokunnan olisi
pitänyt todeta, että hallituksen tämän asian val­
mistelun yhteydessä esittämät toimenpiteet
pankkituen kasvun pysäyttämiseksi ja talousti­
lanteen korjaamiseksi ovat olleet täysin riittä­
mättömiä. Valiokunnan olisi pitänyt edellyttää,

että hallitus lakiesityksen eduskuntakä­
sittelyn yhteydessä ilmoittaa luovansa
eduskunnan hyväksyttäväksi esittämäl­
tämme pohjalta laaditun, työllisyyden hoi­
tamista ja kulutuskysynnän elvyttämistä
tarkoittavan toimenpideohjelman.

Leena Luhtanen
Jouko Skinnari

Martti Korhonen

Monista pyynnöistäni huolimatta en ole saa­
nut Ahon hallituksen tai edes ministeri Viinasen
allekirjoittamaa kirjallista selvitystä lakiehdo­
tuksen 15 §:n enintään 50 mrd markan varojen ja
takausten eritellystä käytöstä. Tällaista tarkkaa,
uskottavaa kirjallista selvitystä ei ole olemassa.
Tällä tavoin ei raha-asioita voi hoitaa.

Lakiehdotuksen 15 §:n lainanottovaltuutus
on tämän lain olennaisin asia. Hallinnollisella ja
muullakaan valvonnalla ei epäkohtia korjata.
Ehdotettu 50 mrd markan valtuutus vääristää
pankkikilpailua ja tuo tullessaan monia ongel­
mia. Lainanottovaltuutus tulee näin heikoin pe-

Helsingissä 22 päivänä tammikuuta 1993

II

rustein kasvamaan hallitsemattomaksi ja syö
tarpeettomasti koulutus-, sosiaali- ja terveyspal­
velujen kehittämisen tulevaisuudessa.

Lakiehdotuksen 15 §:n valtuutuksen korjaa­
minen 35 miljardiin on ehdoton yläraja.

Roskapankkien perustamista en hyväksy mis­
sään muodossa. Kunkin pankkiryhmän on hoi­
dettava ongelmat sisällään itse, kuten muidenkin
yritysten. USA:ssa roskapankit ovat johtaneet
mm. lukuisiin oikeudenkäyteihin väitettyjen
epäselvyyksien vuoksi.

Muilta osin yhdyn SDP:n muiden edustajien
vastalauseeseen.

Jouko Skinnari

Valtion vakuusrahasto 11

Tämän lakiesityksen käsittelyn yhteydessä
hallitus ja oppositio ovat neuvotelleet lain sisäl­
löstä ja talouspolitiikan muuttamisesta. Neuvot­
teluissa lakiesitystä on voitu kehittää siihen
suuntaan, mitä oppositio on toivonut.

Oleellisesta kysymyksestä eli talouspolitiikas­
ta, joka vaikuttaa pankkituen määrään ei ole
voitu sopia hallituksen ja opposition kesken.
Näkemykset korkopolitiikasta meidän ja halli­
tuksen välillä eroavat täydellisesti. Hallituksen
talouspolitiikalla pankkituen tarve kasvaa hallit­
semattomasti. Työvoimaministeriön rekisteröi­
miä työttömiä oli joulukuun lopussa 460 000 ja
määrä nousee vääjäämättä puoleen miljoonaan.
Eräät vähäiset lisäykset ja budjetin sisäiset siir­
rot, joita hallitus tarjosi, eivät merkitse talouspo­
litiikan käännettä, jota nyt tarvittaisiin talouden
käynnistämiseksi ja pankkitukitarpeen rajoitta­
miseksi.

Kun talouspolitiikan muuttamiseen ei ole si­
touduttu, olen valiokuntakäsittelyn yhteydessä
esittänyt 15 §:n valtuuden korottamista 20 mil­
jardista 35 miljardiksi 50 miljardin asemesta,
jotta asiaa voitaisiin tältäkin osin vielä palata.

Ehdotin mietinnön perusteluihin sisältyvän
valiokunnan ponnen kirjoittamista täsmällisem­
min myös 12 §:ään uudeksi 2 momentiksi.

Ehdotan,

että valiokunnan mietintöön sisältyvä
lakiesitys hyväksyttäisiin muutoin sellaise­
naan paitsi, että sen 12 ja 15 § hyväksyt­
täisiin näin kuuluvina:

12 §

Tukiehdot

Tukilainaan ja muihin tukitoimiin on asetet­
tava tukea saavaa vakuusrahastoa ja tuettavan
pankin toimintaa ja hallintoa koskevat ehdot.
Ehdot on määriteltävä siten, että:

(1-5 mom. kuten valiokunnan mietinnössä)
Edellä 1 momentin 1 kohdassa vastikkeellinen

tuki myönnetään:
a) ensisijaisesti siten, että valtio saa pankin

osake- tai osuuspääomasta osakkeita tai osuuksia;
b) valtion osuuden noustua osake- tai osuus-

Helsingissä 22 päivänä tammikuuta 1993

111
pääomasta 45 prosentiksi myös pääomalainoituk­
sena tai vakuusrahaston myöntämänä takauksena
pankin omaehtoiselle pääomalainoitukselle.

(3 mom. kuten voimassa olevan lain 2 mom.)

15 §

Lainanotto

Rahasto voi ottaa lainaa, jos sen omat varat
eivät riitä tarvittavien tukilainojen myöntämi­
seen tai muihin tämän lain mukaisiin tukitoi­
miin. Rahastolle otetun lainan määrä saa olla
samanaikaisesti rahaston omien varojen ja sen
antamien takausten kanssa enintään 35 000 mil­
joonaa markkaa. Ulkomaan rahan määräisen
lainan vasta-arvo lasketaan lainaa otettaessa
voimassa olleen Suomen Pankin asianomaiselle
valuutalle noteeraaman keskikurssin mukaan.
Lainanotosta rahastolle ja lainoihin liittyvästä
koron- ja valuutanvaihtosopimuksista päättää
valtioneuvosto, joka voi määräämissään rajoissa
antaa lainanotosta ja siihen liittyvistä koron- ja
valuutanvaihtosopimuksista päättämisen valtio­
varainministeriön tehtäväksi. Lainat, lyhytaikai­
sia lainoja lukuun ottamatta, otetaan valtion
nimissä.

(4 mom. kuten valiokunnan mietinnössä)

Lisäksi ehdotan,

että mietinnön perusteluissa lausuttai­
siin:

1) Valiokunta edellyttää, että vakuus­
rahaston vaikutusvallan takaavan omis­
tuksen hankinnan tulee olla ensisijaisen
tuen myöntämisen muoto. Omistusoikeu­
den noustua yli 45 prosentin määräys­
vallan voidaan pääomatodistuksia ja ta­
kauksia käyttää joko pääomasijoituksen
ohella tai sijasta.

2) Valiokunta edellyttää, että hallitus
ei valmistele sellaista esitystä omaisuu­
denhoitoyhtiöksi tai luottolaitokseksi,
jonka tarkoituksena on valtion tukitoi­
mien kohteena olevan pankin nykyisten
omistajien pelastaminen.

Martti Korhonen

12 1992 vp- TaVM 58- HE 364

EDUSKUNNAN
PERUSTUSLAKIV ALI OK UNTA

Helsingissä
14 päivänä tammikuuta 1993

Lausunto n:o 37

Liite

Talousvaliokunnalle

Eduskunta on lähettäessään 7 päivänä tammi­
kuuta 1993 hallituksen esityksen n:o 364 laiksi
valtion vakuusrahastosta annetun lain muutta­
misesta talousvaliokuntaan valmistelevasti käsi­
teltäväksi samalla määrännyt, että perustuslaki­
valiokunnan on annettava asiasta lausuntonsa
talousvalio kunnalle.

Valiokunnassa ovat olleet kuultavina hallitus­
neuvos Pekka Laajanen ja vanhempi hallitussih­
teeri Auni-Marja Vilavaara valtiovarainministe­
riöstä, talousvaliokunnan puheenjohtaja, kan­
sanedustaja Matti Louekoski, eduskunnan
pääsihteeri Seppo Tiitinen, alivaltiosihteeri Nils
Wirtanen valtioneuvoston kansliasta, lainsää­
däntöneuvos Tiina Astola oikeusministeriöstä,
johtokunnan jäsen Esko Ollila ja johtokunnan
sihteeri Heikki T. Hämäläinen Suomen Pankis­
ta, valtion vakuusrahaston johtokunnan pu­
heenjohtaja Jorma Aranko ja vakuusrahaston
asiamies Erkki Sarsa, rikosylitarkastaja Markku
Salminen keskusrikospoliisista, johtaja Markku
Hirvonen verohallituksesta, toimitusjohtaja
Matti Aura ja varatoimitusjohtaja Pauli K.
Mattila Keskuskauppakamarista, johtaja Risto
Suominen Suomen Yrittäjäin Keskusliitosta,
puheenjohtaja Pertti Voutilainen ja osastopääl­
likkö Erkki Kontkanen Suomen Pankkiyhdis­
tyksestä, toimitusjohtaja Taisto Joensuu Osuus­
pankkien Keskusliitosta, varatoimitusjohtaja
Erik Stadigh Suomen Yhdyspankista, Elimäen,
Kouvolan ja Valkealan seurakuntien velkaneu­
voja Eero Pulkki, apulaisprofessori Martti
Castn!n, professori Mikael Hiden, oikeustieteen
lisensiaatti, kauppatieteiden maisteri Ari Huhta­
mäki, professori Antero Jyränki, apulaisprofes­
sori Timo Konstari, hallintoneuvos Ahti Rihto,
professori Ilkka Saraviita, hallintoneuvos Timo
Silenti, oikeustieteen tohtori, kansleri Kauko
Sipponen ja professori Kaarlo Tuori.

Käsiteltyään asian lähinnä valtiosääntöoikeu­
delliselta kannalta perustuslakivaliokunta esit­
tää kunnioittaen seuraavaa.

Hallituksen esitys

Esityksessä ehdotetaan valtion vakuusrahas­
tosta annettua lakia muutettavaksi siten, että
rahasto siirretään eduskunnan alaisuudesta val­
tioneuvoston alaisuuteen. Lakia muutettaisiin
myös niin, että rahasto voi merkitä tai muutoin
hankkia osakkeita luottolaitoksesta tai sellaises­
ta osakeyhtiöstä, jonka tarkoituksena on rahas­
ton tukitoimien kohteena olevan pankin omai­
suuden ostaminen ja hoitaminen. Rahasto voisi
antaa tällaiselle omaisuudenhoitoyhtiölle lainaa
sekä myöntää sille muuta rahoitustukea ja antaa
takauksia. Rahaston valtuuksia tuen myöntämi­
seen nostettaisiin 20 miljardista markasta 50
miljardiin markkaan. Esitykseen sisältyy myös
ehdotus laiksi talletuspankkien toiminnasta an­
netun lain 55 §:n muuttamisesta.

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan mahdollisimman pian sen jälkeen, kun ne
on hyväksytty ja vahvistettu, kuitenkin viimeis­
tään 1 päivänä helmikuuta 1993.

Esityksen säätämisjärjestysperustelujen mu­
kaan valtion vakuusrahastoa koskeva lakiehdo­
tus on käsiteltävä perustuslainsäätämisjärjestyk­
sessä, koska rahaston lainanoton enimmäismää­
rän nostaminen ehdotetuin tavoin on omiaan
kaventamaan eduskunnan budjettivaltaa. Ra­
haston hallinnon uudelleenorganisoinnin ei sen
sijaan katsota vaativan vaikeutettua käsittelyjär­
jestystä.

Valiokunnan kannanotot

Säätämisjärjestysarviointi

Yleistä

Esityksen valtiosääntöoikeudellisesti merkit­
tävät kohdat sisältyvät valtion vakuusrahastoa
koskevaan lakiehdotukseen. Valiokunta on ar-

Valtion vakuusrahasto 13

vioinut tämän lakiehdotuksen säätämisjärjestyk­
sen kannalta: 1) valtion vakuusrahastolle otetta­
van lainan enimmäismäärän nostamista 20 mil­
jardista 50 miljardiin markkaan (15 §), 2) valtion
vakuusrahaston hallinto-organisaation muutta­
mista sillä tavalla, että eduskunnan pankkival­
tuutetut eivät enää toimisi rahaston hallintoneu­
vostona (3 ja 4 §) sekä 3) eduskunnalle vuosittain
annettavaa kertomusta rahaston toiminnasta
(19 b §).

Voimassa oleva laki valtion vakuusrahastosta
säädettiin perustuslainsäätämisjärjestyksessä pe­
rustuslakivaliokunnan annettua silloisesta la­
kiehdotuksesta lausunnon n:o 4/1992 vp. Va­
kuusrahastolaki on valtiosääntöoikeudelliselta
luonteeltaan poikkeuslaki.

Perustuslakivaliokunta on vakiintuneessa tul­
kintakäytännössään (esim. PeVL 1/1990 vp) läh­
tenyt siitä, että tällaista poikkeuksena perustus­
laista säädettyä lakia voidaan muuttaa tavalli­
sessa lainsäädäntöjärjestyksessä, jos muuttava
laki ei laajenna sitä poikkeusta, joka muutelta­
valla lailla on tehty perustuslakiin. Lisäksi valio­
kunta on katsonut, että sellaiset kokonaisuuden
kannalta epäolennaiset lisäykset ja muutokset,
jotka sinänsä merkitsevät perustuslakipoikkeuk­
sen vähäistä laajentamista, voidaan toteuttaa
tavallisessa lainsäädäntöjärjestyksessä, jos pe­
rustuslakipoikkeuksena aikanaan säädetyn ko­
konaisjärjestelyn luonnetta ja asiallista merkitys­
tä ei tällä tavoin muuteta toisenlaiseksi.

Vakuusrahaston lainojen enimmäismäärä

Vakuusrahastolain poikkeuslakiJuon teen
vuoksi on edellä selostetun valtiosääntönäkö­
kohdan kannalta nyt käsiteltävänä olevassa ta­
pauksessa merkitystä sillä, mitkä seikat johtivat
alkuperäisen lain säätämiseen perustuslainsäätä­
misjärjestyksessä. Perustuslakivaliokunnan ky­
seisessä lausunnossa mainituista säätämisjärjes­
tykseen vaikuttaneista syistä on tässä yhteydessä
oleellista, että valiokunta piti vakuusrahastoa
luonteeltaan valtion talousarvion ulkopuolisena
rahastona ja katsoi lain olevan tämän takia
säädeltävissä vain vaikeutetussa järjestyksessä.
Valiokunnan kannanotto perustui siihen, että
valtion talousarvion ulkopuolisten rahastojen
perustaminen oli tullut yleisesti kielletyksi
1.3.1992 voimaan tulleessa valtiontalousäännös­
uudistuksessa.

Tarkoitetunlainen talousarvion ulkopuolinen
rahasto on poikkeus ns. budjetin täydellisyyspe-

riaatteesta. Sen mukaan budjettiin on otettava
arviot tiedossa olevista vuotuisista tuloista ja
määrärahat tiedossa oleviin vuotuisiin menoi­
hin. Tämä keskeinen valtiosääntöoikeudellinen
budjettiperiaate ilmenee hallitusmuodon 67 §:n 1
momentista. Poiketessaan budjetin täydellisyys­
periaatteesta talousarvion ulkopuolinen valtion
vakuusrahasto kaventaa eduskunnan budjetti­
valtaa. Voimassa olevassa laissa eduskunnan
budjettivaltaa on kavennettu enintään 20 miljar­
diin markkaan nousevaan vakuusrahaston lai­
noitukseen saakka. Kun tätä lainanoton enim­
mäismäärää nyt ehdotetaan nostettavaksi 50
miljardiin markkaan asti, ei kysymys ole sellai­
sesta epäolennaisesta lisäyksestä voimassa ole­
vaan lakiin, joka valiokunnan aiemmin omaksu­
man tulkinnan mukaan voitaisiin toteuttaa ta­
vallisessa lainsäädäntöjärjestyksessä. Ehdotettu
muutos on päinvastoin suhteellisesti ja markka­
määräisesti hyvin suuri. Eduskunnan budjetti­
vallan näkökulmasta arvioituna ehdotettu muu­
tos laajentaa vakuusrahastolailla alunperin teh­
tyä perustuslakipoikkeusta sellaisella tavalla,
että lakiehdotus on sen takia käsiteltävä perus­
tuslainsäätämisjärjestyksessä.

Vakuusrahaston hallinto

Valtion vakuusrahasto perustettiin alun al­
kaen valtiopäiväjärjestyksen 83 §:ssä tarkoi­
tetuksi eduskunnan vastattavana olevaksi ra­
hastoksi. Valiokunta totesi lausunnossaan n:o
4/1992 vp, ettei kyseistä perustuslainkohtaa ole
pidetty sellaisena säännöksenä, johon nojautuen
voitaisiin perustaa valtion tavanomaisin varain­
hankintakeinoin rahoitettavia rahastoja edus­
kunnan vastattaviksi. Säännöksestä ei valiokun­
nan mielestä myöskään johdu estettä siirtää
poikkeuslailla perustettua vakuusrahastoa ehdo­
tetuin tavoin eduskunnan alaisuudesta valtio­
neuvoston alaisuuteen.

Nyt voimassa olevalla vakuusrahastolailla
luodun rahaston hallintomallin muuttamista on
kuitenkin arvioitava lakiehdotuksen käsittelyjär­
jestyksen kannalta myös eduskunnan finanssi­
vallan näkökulmasta. Kun voimassa olevan lain
mukaista perustuslakipoikkeusta, joka kohdis­
tuu budjetin täydellisyysperiaatteeseen, tarkas­
tellaan eduskunnan finanssivallan kokonaisuu­
desta käsin, on eduskunnan pankkivaltuutetuille
nykyisin kuuluvaa rahaston hallintoneuvosto­
tehtävää pidettävä valiokunnan mielestä seikka­
na, joka omalta osaltaan supistaa voimassa ole-

14 1992 vp- TaVM 58- HE 364

valla lailla tehdyn perustuslakipoikkeuksen laa­
juutta. Lakiehdotuksen mukaan pankkivaltuu­
tetut eivät enää toimi rahaston hallintoneuvosto­
na. Tämän muutoksen vastapainoksi eduskun­
nalle tai sen toimielimille ei tule lakiehdotuksen
mukaan minkäänlaista erityisasemaa valtion va­
kuusrahastoa koskevassa päätöksenteossa tai
rahaston hallinnossa. Näin ollen myös esitykses­
sä ehdotettu pankkivaltuutettujen aseman muu­
tos laajentaa voimassa olevalla vakuusrahasto­
lailla tehtyä perustuslakipoikkeusta siten, että
lakiehdotus on tästäkin syystä käsiteltävä perus­
tuslainsäätämisjärjestyksessä.

Kertomus vakuusrahaston toiminnasta

Lainsäädäntökäytäntö eduskunnan käsiteltä­
väksi annettavien kertomusten säätäruisjärjes­
tyksestä on etenkin aiemmin ollut epäyhtenäistä.
Perustuslakivaliokunnan tuorein tulkintakäy­
täntö (ks. tästä kokoavasti PeVL 2/1989 vp)
kuitenkin viittaa selkeästi siihen, että säätäruis­
järjestysarvioinnissa on keskeinen merkitys an­
nettava sille seikalle, millä tavoin kertomus
liittyy perustuslaeissa säädettyihin eduskunnan
ja hallituksen välisiin suhteisiin. Valiokunta on
eri yhteyksissä pitänyt hallitusmuodon 36 §:n 1
momentista ilmenevän parlamentarismin peri­
aatteen mukaisena, että eduskunnalla on tarvit­
tavat keinot seurata valtioneuvoston käytännön
toimintaa. Valiokunta on aiemmin myös katso­
nut, että kertomus on yksi tässä tarkoituksessa
kysymykseen tuleva keino, varsinkin kun kerto­
muksen käsittely on eduskunnan valtioneuvos­
ton toimintaan kohdistaman seurannan ja val­
vonnan kannalta tavanomainen ja valtiopäivä­
järjestyksessä jo ennestään säännelty menettely­
tapa.

Edellä esitettyyn viitaten perustuslakivalio­
kunta toteaa, ettei lakiehdotuksen 19 b §vaikuta
käsittelyjärjestykseen. Valiokunnan mielestä on
kuitenkin asianmukaista, että pykälästä nimen­
omaisesti ilmenee valtioneuvoston antavan ky­
seisen kertomuksen eduskunnalle.

Eduskunnan asema

Mikäli vakuusrahastolakia muutetaan lakieh­
dotuksen mukaisesti, eduskunnan mahdollisuu­
det vaikuttaa pankkitukikäytäntöön määräyty­
vät tavanomaisten parlamentaaristen mekanis-

mien mukaan. Näin meneteltäessä kuitenkin,
varsinkin kun otetaan huomioon pankkitukiky­
symysten erityisen suuri taloudellis-yhteiskun­
nallinen merkitys, eduskunnan toimintamahdol­
lisuuksien on katsottava jäävän kovin vajavai­
siksi. Valiokunnan käsityksen mukaan hallituk­
sen esitystä tuleekin muuttaa eduskunnan ase­
maa vahvistaen.

Eduskunnan asemaa voidaan harkita vahvis­
tettavaksi erityyppisin keinoin. Periaatteellisesti
toisistaan eroavina tapoina on ajateltavissa, että
eduskunta olisi osallisena pankkituesta päätet­
täessä taikka osallistuisi valtion vakuusrahaston
hallintoon tai että eduskunnan parlamentaarisia
vaikuttamiskeinoja tehostetaan. Nämä tavat ei­
vät välttämättä ole toistensa vaihtoehtoja.

Eduskunnan päätöksentekorooli voitaisiin
esimerkinomaisesti mainittuna toteuttaa siten,
että valtioneuvoston päätökset omaisuudenhoi­
toyhtiön osakkeiden hankkimisesta ja merkittä­
vistä muunlaisista tukitoimista olisi tehtävä
eräänlaisin eduskuntaehdoin ja että nämä pää­
tökset siten tulisivat voimaan vasta eduskunnan
vahvistettua ne taikka että tällaiset päätökset
toimitettaisiin eduskunnan käsiteltäväksi ns. jäl­
kitarkastusmenettelyn tapaan. Sen vaihtoehto­
na, että valtioneuvosto päättää valtion osallisuu­
desta omaisuudenhoitoyhtiössä, on myös mai­
nittu, että kustakin omaisuudenhoitoyhtiöstä
säädetään tapauskohtaisesti lailla.

Vakuusrahaston hallintoon osallistuminen
saatettaisiin tehdä mahdolliseksi muun muassa
niin, että eduskunta valitsisi rahastolle hallinto­
neuvoston tai että rahaston yhteydessä toimisi
eduskunnan valitsema neuvottelukunta tai muu
sellainen valvova ja neuvoa-antava, periaateky­
symyksiin paneutuva toimielin.

Parlamentaarista vaikuttamista tehostavista
keinoista on mainittavissa, että eduskunnan ta­
lousvaliokunnan asema pankkitukiasioissa voi­
taisiin muodostaa sellaiseksi kuin eduskunnan
ulkoasiainvaliokunnan asema on Suomen suh­
teita ulkovaltoihin koskevissa asioissa valtiopäi­
väjärjestyksen 48 §:n mukaan. Myös kertomus­
menettelyä voitaisiin tehostaa lyhentämällä ker­
tomuksen kattama aikaväli esimerkiksi neljän­
nesvuoteen.

Vahvistetaanpa eduskunnan toiminnallista
asemaa millä tahansa mainituista tavoista, on
eduskunnan tosiasiallisen aseman kannalta ai­
van keskeistä, millainen edustajien tietojensaan­
tioikeus on. Jos he eivät saa riittäviä, tarvittaessa
myös salassa pidettäviä tietoja, on eduskunnan
osallistuminen päätöksentekoon tai hallintoon

Valtion vakuusrahasto 15

samoin kuin eduskunnan harjoittama valvonta
käytännössä näennäistä.

Myös eduskunnan tietojensaantioikeus jää
esityksen mukaan voimassa olevien säännösten
varaan. Tässäkin suhteessa esitystä, tarkemmin
sanottuna ensimmäisen lakiehdotuksen 18 §:ää,
on muutettava. Muutoksen sisältö jää yksityis­
kohdissaan riippumaan siitä, miten eduskunnan
asemaa yleisellä tasolla kehitetään esityksessä
ehdotetusta. Jos eduskunnan asemaa vahviste­
taan siten, että eduskunta osallistuu pankkitues­
ta päättämiseen tai valtion vakuusrahaston hal­
lintoon, on 18 §:ssä vastaavasti mainittava edus­
kunta tai sen talousvaliokunta taikka eduskun­
nan valitsema erityinen hallintoelin asianmukai­
seen tietojensaantiin oikeutettuna tahona. Jos
eduskunnan asemaa vahvistetaan parlamentaa­
risia vaikutuskeinoja tehostamalla, voisi olla
riittävää turvata nimenomaisin säännöksin edus­
kunnan talousvaliokunnan tietojensaantioikeus.

Eduskunnan valiokuntien tietojensaantioi­
keutta koskevista yleisistä säännöksistä on tässä
yhteydessä syytä kiinnittää huomiota valtiopäi­
väjärjestyksen 53 §:ään. Sen 1 momentissa ovat
säännökset eduskunnan valiokuntien oikeudes­
ta saada tietoja jonkin asian valmistelua varten
ja 2 momentissa valiokuntien mahdollisuudesta
saada selvityksiä asianomaiselta ministeriöitä.
Perustuslakivaliokunta on todennut (PeVM 7/
1990 vp) tämän pykälän muodostavan valio­
kuntien tietojensaantioikeutta sääntelevän ko­
konaisuuden. Samassa yhteydessä perustuslaki­
valiokunta totesi olevan kiistaton lähtökohta,
että valiokuntien tulee saada kaikki tiedot, joita
ne tarvitsevat tehtäviään hoitaessaan. Valiokun­
ta jatkoi: "Valiokunnilla on siten yleinen tieto­
jensaantioikeus, eikä valiokuntien asema tämän
suhteen riipu esimerkiksi asianomaisen ministe­
riön tarkoituksenmukaisuusharkinnasta. Mai­
nittu lähtökohta ei muuksi muutu, vaikka valio­
kunnan tarvitsemat tiedot olisivat oikeudellisel­
ta luonteeltaan salassa pidettäviä." Perustusla­
kivaliokunnan tarkoittaman lähtökohdan mu­
kaista siten on, että joidenkin tietojen kuulumi­
nen esimerkiksi pankki- tai liikesalaisuuden pii­
riin ei sinänsä voi olla valtiopäiväjärjestyksen eli
perustuslain mukainen peruste jättää ne anta­
matta valiokunnalle, joka pyytää niitä tehtä­
viään varten.

Tietojensaantioikeuteen pankkitukiasioissa
liittyvät herkästi arvopaperimarkkina lain (495/
89) mukaiset sisäpiirisäännökset Ne- rangais­
tussäännökset mukaan lukien - myös koskisi­
vat pankkitukiasioiden käsittelyn yhteydessä

kyseisen lain tarkoittamia luottamuksellisia yri­
tystietoja tietoonsa saavia valtioneuvoston jäse­
niä ja kansanedustajiakin. Valiokunnan käsityk­
sen mukaan tukiasioiden yleisen luonteen takia
ja myös sisäpiirisäännökset huomioon ottaen
on voimakkaasti tähdennettävä tietojensaanti­
oikeuteen kytkeytyvän salassapitovelvollisuuden
ja estellisyysnäkökohtien tärkeyttä.

Eduskunnan asemaan liittyen valiokunta viit­
taa valtiontilintarkastajille kuuluvaan, hallitus­
muodon 71 §:ään pohjautuvaan valvontatehtä­
vään, mitä ei ole lainkaan mainittu esityksessä.
Valiokunta on tältä osin kiinnittänyt huomiota
valtiontilintarkastajain oikeudesta tarkastaa
eräitä valtion tukitoimia annettuun lakiin (630/
88). Sen 1 §:ssä valtiontilintarkastajain tarkas­
tusoikeus on sinänsä ulotettu koskemaan valtion
talousarvion ulkopuolisia valtion rahastoja. Tar­
kastukset on kuitenkin rajattu koskemaan val­
tionapujen, lainojen ja valtion antamien vakuuk­
sien myöntämistä, käyttöä ja valvontaa. Koska
pankkitukea voidaan myöntää muunkinlaisin
muodoin, olisi harkittava tuon lain täydentämis­
tä tai valtiontilintarkastajia koskevien riittävien
toimivaltasäännösten sijoittamista vakuusrahas­
tolakiin.

Muita seikkoja

Hallitus on antanut eduskunnalle esityksen
n:o 184 asioiden ratkaisemista valtioneuvostossa
koskevan lainsäädännön muuttamisesta. Uudis­
tuksen yhtenä tavoitteena on joustavoittaa sitä
sääntelyä, jonka perusteella määräytyy, käsitel­
läänkö jokin valtioneuvostolle kuuluva asia sen
yleisistunnossa vai asianomaisessa ministeriössä.
Pääperiaatteena olisi, että tällainen asia käsitel­
lään ministeriössä, jollei asetuksella toisin sääde­
tä. Asia kuitenkin kuuluisi yleisistunnon toimi­
valtaan, jos laissa niin nimenomaisesti sääde­
tään.

Valtioneuvostolle kuuluvien pankkitukiasioi­
den käsittelyn tulee asian laadun vuoksi tapah­
tua yleisistunnossa. Tätä on nyt käsiteltävänä
olevassa esityksessä tarkoitettukin. Valtioneu­
voston ja ministeriön välinen toimivalta ei tällai­
sissa asioissa saa muodollisestikaanjäädä riippu­
maan asetuksen säännöksistä. Tämän vuoksi
valiokunta pitää aiheellisena lisätä vakuusra­
hastolakiin, vaikkapa sen 19 c §:ksi, esimerkiksi
seuraavanlainen säännös: "Valtioneuvostolle tä­
män lain mukaan kuuluvat asiat ratkaistaan
yleisistunnossa."

16 1992 vp- TaVM 58- HE 364

Vakuusrahastolain voimaantulosäännöksen 6
momentin mukaan valtiovarainministeriö voisi
jo ennen lain voimaantuloa ottaa valtion va­
kuusrahaston henkilöstön ja vahvistaa rahaston
säännöt. Sekä henkilöstön ottaminen että sään­
töjen vahvistaminen tarkoittavat sellaista jul­
kisen toimivallan käyttöä, jonka on nojatta­
va nimenomaiseen toimivaltasäännökseen. Täs­
sä tapauksessa tuollaiseksi säännökseksi voi
muodostua vasta säädetyn lain säännös, ei hal­
lituksen esittämään lakiehdotukseen sisältyvä
säännösehdotus. Voidaan myös huomauttaa,
että lakiehdotuksen 6 §:n mukaan rahaston hen­
kilöstön ottaa joko valtioneuvosto tai rahaston
johtokunta, ei valtiovarainministeriö.- Valio­
kunnan mielestä on välttämätöntä poistaa voi­
maantulosäännöksestä kyseinen momentti.

Vakuusrahastolakiehdotuksen 6 a §:n mu­
kaan rahaston koko henkilöstö on työsopimus­
suhteessa rahastoon. Rahaston henkilöstölle tu­
lisi kuulumaan tukipäätösten tekemiseen liitty­
viä valmistelutehtäviä ja myös erilaisia valvonta­
tehtäviä sekä esittelyjä rahaston johtokunnalle.
Tällaiset tehtävät kytkeytyvät asiallisessa suh­
teessa kiinteästi vakuusrahastolle ja myös valtio­
neuvostolle kuuluvan julkisen päätös- ja valvon­
tavallan käyttämiseen. Valtiosääntöoikeudelli­
sen virkamieshallintoperiaatteen (ks. Pe VL 19/
1985 vp) kannalta tällainen ehdotettu henkilös­
tön palvelussuhdejärjestely on ongelmallinen.
Kyseinen virkamieshallintoperiaate ilmenee eri­
näisistä hallitusmuodon säännöksistä, jotka kos­
kevat muun muassa hallinnon lainalaisuusperi­
aatetta sekä valtion ja virkamiehen vastuuta.

Ehdotetun palvelussuhdejärjestelyn eräänä
perusteluna on mainittu, että vakuusrahaston
tehtävää ei ole ymmärretty pysyväksi. Tämän
näkökohdan vuoksi valiokunta kiinnittää huo­
miota siihen, että valtion virkamieslain (755/86)
mukaan voidaan perustaa määräajaksi täytettä­
viä virkoja. Jos lakiehdotusta muutetaan niin,
että julkisen vallan käyttämiseen liittyviä tehtä­
viä hoitava rahaston henkilöstö on virkasuhtees­
sa rahastoon, lienee virkojen perustamismenette­
lyn asettamien vaatimusten takia syytä kiinnit­
tää asiaan huomiota lain voimaantulosäännök­
sessä.

Virkamieshallintoperiaatteen vuoksi valio­
kunta on kiinnittänyt huomiota myös vakuusra-

haston johtokunnan kokoonpanoa koskevaan
5 §:n 1 momenttiin. Mainitun periaatteen valossa
olisi kyseenalaista asettaa johtokunta sellaiseksi,
että sen enemmistö muodostuisi muista kuin
virkasuhteessa olevista henkilöistä (vrt. PeVL
19/1985 vp).

Vakuusrahastolakiehdotuksen 18 §:n 2 ja 3
momentti tulisi valiokunnan mielestä kirjoittaa
niin, että niistä riidattomasti käy ilmi joko tie­
tojenantamisvelvollisuuden tai tietojensaantioi­
keuden olemassaolo säännösehdotuksissa mai­
nittujen edellytysten täyttyessä. Perustuslakiva­
liokunta kiinnittää tässä yhteydessä talousvalio­
kunnan huomiota siihen, onko 18 §:n 2 momen­
tissa riittävän selkeästi ja kattavasti säädetty eri
viranomaisten, kuten Suomen Pankin tietojen­
saantioikeudesta.

Pankkituki on yhteiskunnan rahoittamaa ja
vaikuttaa olennaisesti niin eri pankkien kuin
yritysten toimintaedellytyksiin. Pankkituen
yleisten myöntämisperusteiden ja sen jakautumi­
sen eri pankkiryhmien kesken tulee olla julkista.

Valiokunnan mielestä on oikeusturvasyistä
tärkeää, että pankit tukea saadessaan sitoutuvat
osaltaan myötävaikuttamaan vapaaehtoisten
sovintoratkaisujen aikaansaamiseen vaikeuksis­
sa olevien velallistensa - niin yksityisten kuin
yritystenkin - velkojen järjestelemisessä. Tämä
näkökohta on tuotu esiin myös hallituksen esi­
tyksen perusteluissa.

Lopuksi valiokunta tähdentää koko pankki­
tukijärjestelmää koskevana perusperiaatteena
seuraavaa seikkaa: Pankkien saaman tuen on
periaatteessa oltava valtiolle takaisin maksetta­
vaa. Tätä ilmentävä perussääntö on voimassa
olevan vakuusrahastolain 12 §:n 2 momentissa.
Sen mukaan takaisin maksettava rahoitustuki
voidaan jättää takaisin perimättä vain, jos edus­
kunta päättää niin.

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti,

että ensimmäinen lakiehdotus on kä­
siteltävä valtiopäiväjärjestyksen 67 §:ssä
säädetyssä järjestyksessä ja

että toinen lakiehdotus voidaan käsitel­
lä valtiopäiväjärjestyksen 66 §:ssä sääde­
tyssä järjestyksessä.

Valtion vakuusrahasto 17

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Zyskowicz,
varapuheenjohtaja Alho, jäsenet Jansson, Jäät­
teenmäki, Kaarilahti, Kekkonen, Koskinen

3 230012M

(osittain), Laine (osittain), M. Laukkanen, J.
Leppänen, Moilanen, Nikula, Näsi, Varpasuo,
Vistbacka, Vähänäkki ja Väistö sekä varajäsen
Saastamoinen (osittain).

