
1992 vp- VaVM 94- HE 376 

Valtiovarainvaliokunnan mietintö n:o 94 haiJituksen esityksen 
johdosta lisävaJtuuksien antamisesta valtioneuvostoJJe lainanottoon 
vuoden 1993 aikana 

Eduskunta on 27 päivänä tammikuuta 1993 
lähettänyt valtiovarainvaliokuntaan valmistele­
vasti käsiteltäväksi edellä tarkoitetun hallituksen 
esityksen n:o 376. 

Eduskunnan päätöksen mukaisesti perustus­
lakivaliokunta on antanut asiasta lausunnon, 
joka on tämän mietinnön liitteenä. 

Valtiovarainvaliokunnan asettamassa veroja­
ostossa, joka on valmistellut mietinnön valio­
kuntaa varten, ovat olleet kuultavina valtiova­
rainministeri Iiro Viinanen, valtiosihteeri Eino 
Keinänen, hallitusneuvos Pekka Laajanen, fi­
nanssineuvos Immo Pohjola ja rahoitusneuvos 
Veikko Kantola valtiovarainministeriöstä, vs. 
osastopäällikkö Kaiju Kallio, toimistopäällikkö 
Liisa Halme ja toimistopäällikkö Vesa Vihriälä 
Suomen Pankista, ylijohtaja Jorma Aranko 
pankkitarkastusvirastosta, pääjohtaja Jukka 
Wuolijoki valtiokonttorista, kilpailuasiainneu­
vos Seppo Reimavuo kilpailuvirastosta, toimis­
topäällikkö Timo-Veli Sälli valtiontalouden tar­
kastusvirastosta, ylitarkastaja Jarmo Laine val­
tiontilintarkastajain kansliasta, rikosylitarkasta­
ja Markku Salminen keskusrikospoliisista, pu­
heenjohtaja Eero Suomela KHT-yhdistyksestä, 
ennustepäällikkö Tarmo Valkonen Elinkeino­
elämän tutkimuslaitoksesta, VTM Max Arhip­
painen Pellervon taloudellisesta tutkimuslaitok­
sesta, tutkija Juhana Vartiainen Työväen talou­
dellisesta tutkimuslaitoksesta, osastopäällikkö 
Erkki Kantkanen Suomen Pankkiyhdistyksestä, 
osastopäällikkö Pekka Heikkilä Säästöpankki­
liitosta, varatuomari Heikki Vitie Osuuspankki­
en Keskusliitosta, pääjohtaja Pertti Voutilainen 
ja varatoimitusjohtaja, STS-pankin johtokun­
nan puheenjohtaja Veikko Ylitalo Kansallis­
Osake-Pankista, pankinjohtaja Markku Pohjola 
Suomen Yhdyspankista, hallinto- ja lakiasiain­
johtaja Olli Härmänmaa Postipankki Oy:stä, 
toimitusjohtaja Paavo Prepula Suomen Säästö­
pankista, toimitusjohtaja Matti Liukkonen 
Osuuspankkien Keskuspankista, varatoimitus­
johtaja Veikko Somersalmi Interbank Osake­
pankista, pääjohtaja Kaarlo Jännäri Säästö-

230017S 

pankkien Keskus-Osake-Pankista sekä professo­
ri Jarmo Leppiniemi. 

Eduskunta on oikeuttanut valtioneuvoston 
ottamaan vuonna 1993 valtiolainoja enintään 
85 000 000 000 markan bruttomäärän siten, 
että nettomääräinen lainanotto on enintään 
47 700 000 000 markkaa. 

Eduskunnalle annettu hallituksen esitys vuo­
den 1993 lisätalousarvioksi on tasapainotettavis­
sa 15 000 000 000 markan suuruisella nettolai­
nanoton lisäyksellä, minkä vuoksi hallitus eh­
dottaa lainanottovaltuuksien lisäämistä. 

Valtioneuvoston lainanottovaltuuksissa ei 
noudatetun käytännön mukaan ole eritelty val­
tion talousarvioesityksen tasapainottamiseksi 
otettavia lainoja toisistaan niiden laina-ajan pe­
rusteella. Talousarvioesityksen tasapainottami­
seksi otettavan lyhytaikaisen lainanoton lisään­
tyessä olisi hallituksen esityksen mukaan tarkoi­
tuksenmukaista erottaa se pitkäaikaisesta lai­
nanotosta. Samalla tulisi esityksen mukaan ly­
hytaikaisen lainanoton osalta siirtyä valtionve­
lan enimmäismäärän sallivaan valtuuteen. 

Hallitus ehdottaa, että nettolainanottoval­
tuuksien määrä korotettaisiin 62 700 000 000 
markaksi ja että uusien laina-ajaltaan yli 12 
kuukauden pituisten valtiolainojen bruttomäärä 
olisi yhteensä enintään 70 000 000 000 markkaa 
ja laina-ajaltaan enintään 12 kuukauden pituis­
ten lainojen muodostaman lyhytaikaisen velan 
määrä saisi olla kuluvan vuoden lopussa enin­
tään 20 000 000 000 markkaa. Samalla ehdote­
taan tarkennettavaksi lyhytaikaisen luoton mää­
ritelmää. 

Hallituksen esityksessä mainituista syistä ja 
saadun selvityksen perusteella valiokunta pitää 
ehdotusta tarpeellisena ja puoltaa sen hyväksy­
mistä seuraavin muutoksin. 

Hallitus ehdottaa, että lyhytaikaisen velan 
enimmäismäärä määriteltäisiin vuoden lopun ti­
lanteen perusteella. Valiokunnan saaman selvi­
tyksen mukaan tarkoituksena on laskea liikkee­
seen kolmen, kuuden ja kahdentoista kuukau­
den velkasitoumuslainoja. Tällaisten velkasitou-


2 1992 vp- VaVM 94- HE 376 

muslainojen yhteismäärä oli viime vuodenvaih­
teessa noin 14 miljardia markkaa. Näiden laino­
jen määrä vaihtelee kulloisenkin valtion rahan­
tarpeen ja velkasitoumuslainojen markkinointi­
tilanteen vuoksi vuoden aikana. Valiokunta eh­
dottaa, ettei lyhytaikaisten velkojen enimmäis­
määrää määritellä vuoden lopun tilanteen perus­
teella, vaan koko vuodelle asetetaan yläraja, jota 
suuremmaksi näiden velkojen määrä ei saa nous­
ta. Ottaen huomioon esityksessä tarkoitetun va­
rainhankintatarpeen ja lyhytaikaisten velkasi­
toumuslainojen käytössä välttämättömän toi­
mintamahdollisuuden turvaamiseksi valtiova­
rainvaliokunta ehdottaa, että lyhytaikaisten lai­
nojen enimmäismäärä voisi olla vuoden aikana 
yhteensä enintään 40 miljardia markkaa. 

Valiokunta kehottaa valtiovarainministeriötä 
kiinnittämään lyhytaikaisessa lainanottotoimin­
nassaan huomiota myös pankkien lyhytaikaisen 
varainhankinnan mahdollisuuksiin. 

Edellä esitettyyn sekä eduskunnan työjärjes­
tyksen 24 §:ään viitaten valtiovarainvaliokunta, 
joka valtiopäiväjärjestyksen 45 §:n 3 momentin 
nojalla on valinnut esittelijöiksi valtiovarainva­
liokunnan puheenjohtajan ja verojaoston pu­
heenjohtajan antamaan tarpeellisia tietoja asiaa 
eduskunnan täysistunnossa käsiteltäessä, kun­
nioittaen ehdottaa, 

Helsingissä 2 päivänä helmikuuta 1993 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Mattila, vara­
puheenjohtaja Luttinen, jäsenet Alaranta, Heik­
kinen, Hämäläinen, Lahti-Nuuttila, Louvo, 

että Eduskunta oikeuttaisi valtio­
neuvoston tämän määräämillä ehdoilla 
vuonna 1993 lisävaltuuksineen yhteensä 
enintään 62 700 000 000 markan määräi­
seen valtion talousarvion tasapainotta­
miseksi tarvittavaan nettolainanottoon, 
kuitenkin siten, että uusien laina-ajaltaan 
yli 12 kuukauden pituisten valtiolaino­
jen bruttomäärä on yhteensä enintään 
70 000 000 000 markkaa, ja siten, että 
lainoja otettaessa laina-ajaltaan enintään 
12 kuukauden pituisten lainojen muodos­
taman lyhytaikaisen velan määrä saa vuo­
den aikana olla enintään 40 000 000 000 
markkaa ja että valtioneuvosto voi mää­
räämissään rajoissa antaa lainanotosta 
päättämisen valtiovarainministeriön tai 
valtiokonttorin tehtäväksi, sekä 

oikeuttaa valtioneuvoston tai sen mää­
rätlmissä rajoissa valtiovarainministeriön 
tai valtiokonttorin edellä tarkoitetun lisäk­
si käyttämään valtion maksuvalmiuden 
turvaamiseksi sekä valtion kausiluonteis­
ten menohuippujen ja valtion kassasijoitus­
ten tarkoituksenmukaisen hoidon edellyt­
tämän rahoitustarpeen kattamiseksi /aina­
ajaltaan enintään 12 kuukauden pituista 
luottoa harkintansa mukaan. 

Malm, Mäki-Hakola, Sasi, Savolainen, Turu­
nen, Vihriälä ja Vähäkangas sekä varajäsenet 
Ala-Nissilä, U. Anttila, Apukka, Enestam, Lin­
nainmaa, Rajamäki ja Renko. 

Vastalause 

Hallituksen esitys valtion vakuusrahastosta 
annetun lain muuttamiseksi (HE 364) jäi lepää­
mään yli vaalien. Tällä lailla olisi säännelty ja 
valvottu pankkituen jakamista, ja se olisi ollut 
omiaan saamaan pankit harkitsemaan tuen tar­
vetta. Nyt kuitenkin pankkien talouden pelasta­
miseksi ollaan jakamassa miljardeja lisäbudjetis­
sa, joka huomattavasti löyhemmin perustein 
säätelee tarvetta, määrää, muotoa ja takaisin­
maksua. Näin käy siitäkin huolimatta, että val-

tiovarainvaliokunnan mietintöön on sisällytetty 
monia talousvaliokunnan mietinnön (Ta VM 58; 
HE 364) vaatimuksia kuten vaatimus erityistilin­
tarkastuksen suorittamisesta tuettavissa pan­
keissa sekä vaatimus valtion vaikutusvallan saa­
misesta tuettaviin pankkeihin. 

Puutteet voimassa olevassa vakuusrahasto­
laissa tekevät lain muuttamisen välttämättömäk­
si. Mielestäni pankkituen myöntäminen olisi 
tullut toteuttaa vakuusrahastolain kautta, jotta 


Vuoden 1993 lisälainavaltuudet 3 

eduskunnan näkemys tuen tiukoista ehdoista 
olisi käynyt toteen. Hallituksen esityksen sisältä­
mä lisäbudjettimalli heikentää vääjäämättä 
eduskunnan pankkituen ehdoiksi antamien pe­
rustelujen säädöksellistä merkitystä sekä edus­
kunnan mahdollisuuksia kontrolloida pankkitu­
en käyttöä. Pankkituen myöntäminen lisätalous­
arvion kautta merkitsee ratkaisevaa heikennystä 

Helsingissä 2 päivänä helmikuuta 1993 

eduskunnan vaikutusmahdollisuuksiin ja tuen 
kontrolloitavuuteen. Tätä heikennystä ei mieles­
täni tule hyväksyä enkä sen vuoksi voi pitää 
esitettyä lisävaltuuksien antamista hyväksyttä­
vänä. 

Edellä esitetyn perusteella ehdotan, 

että hallituksen esitys hylättäisiin. 

Ulla Anttila 


4 1992 vp- VaVM 94- HE 376 

EDUSKUNNAN 
PERUSTUSLAKIVALIOKUNTA 

Helsingissä 
1 päivänä helmikuuta 1993 

Lausunto n:o 38 

Liite 

Va/tiovarainvaliokunnalle 

Eduskunta on lähettäessään 27 päivänä tam­
mikuuta 1993 hallituksen esitykset n:o 375 vuo­
den 1993 lisätalousarvioksi ja n:o 376 lisäval­
tuuksien antamisesta valtioneuvostolle lainanot­
toon vuoden 1993 aikana valtiovarainvaliokun­
taan valmistelevasti käsiteltäväksi samalla mää­
rännyt, että perustuslakivaliokunnan on annet­
tava niistä lausuntonsa valtiovarainvaliokunnal­
le. 

Valiokunnassa ovat olleet kuultavina hallitus­
neuvos Pekka Laajanen valtiovarainministeriös­
tä, ylijohtaja Jorma Aranko pankkitarkastusvi­
rastosta, professori Mikael Hiden ja professori 
Kaarlo Tuori. 

Käsiteltyään asian valtiosääntöoikeudelliselta 
kannalta perustuslakivaliokunta esittää kunni­
oittaen seuraavaa. 

Hallituksen esitykset 

Hallituksen lisätalousarvioesityksessä ehdote­
taan momentille 28.87.51 pankkitoiminnan tu­
kemiseen myönnettäväksi 15 miljardin markan 
määräraha sekä oikeutettavaksi valtioneuvosto 
antamaan omavelkaisia takauksia pankkien va­
kuusrahastojen lainoille ja talletuspankkien 
oman pääoman ehtoiselle varainhankinnalle. 
Takausten määrä saa olla 5 miljardia markkaa 
tai yhdessä momentilta myönnetyn muun tuen 
kanssa enintään 20 miljardia markkaa. Talous­
arvion tasapainottamiseksi tarvittavia lainanot­
tovaltuuksia koskevan esityksen mukaan netto­
lainanottoa lisätään 15 miljardilla markalla yh­
teensä 62,7 miljardiin markkaan. 

Valiokunnan kannanotot 

Hallitusmuodon 69 §:n 3 momentin mukaan 
lisätalousarvioesitys annetaan, jos talousarvion 
muuttamiseen on välttämätöntä tarvetta. Tämä 
vuonna 1991 sanannaltaan uusittu säännös vas­
taa entistä. Välttämättöminä voidaan valiokun-

nan aiemman käytännön mukaisesti (PeVL 7/ 
1985 vp) pitää yleensä sellaisia talousarvion 
muutoksia, joiden päättämisen siirtäminen seu­
raavan varainhoitovuoden talousarvion yhtey­
teen voisi aiheuttaa merkittäviä haittoja kansan­
tai valtiontaloudelle taikka yhteiskunnan nor­
maaleille toiminnoille. 

Nyt käsiteltävinä olevien esitysten perustelui­
hin sekä hallituksen esityksessä n:o 364 laiksi 
valtion vakuusrahastosta annetun lain muutta­
misesta esitettyyn nojautuen valiokunta katsoo, 
että talousarvion muuttaminen hallituksen esit­
tämällä tavalla on tarkoituksensa puolesta siten 
välttämätöntä kuin hallitusmuodon 69 §:n 3 
momentissa on tarkoitettu, koska esityksessä n:o 
364 ehdotettu, pankkitoiminnan tukemista kos­
keva laki hyväksyttiin eduskunnassa lepäämään 
yli vaalien. Välttämättömyys-kriteerin kannalta 
on merkittävää lisäksi, että esityksessä n:o 375 
todetun ja valiokunnan tältä osin saaman täy­
dentävän selvityksen mukaan määräraha on 
mitoitettu vastaamaan sitä, mitä pankkien tuke­
miseen arvioidaan tarvittavan varainhoitovuo­
den aikana. 

Hallitusmuodon 64 §:n 1 momentin mukaan 
valtion lainanoton tulee perustua eduskunnan 
suostumukseen, josta ilmenee uuden lainanoton 
tai valtionvelan enimmäismäärä. Esityksen n:o 
376 mukaan valtion nettolainanoton eli uuden 
valtionvelan enimmäismäärä on 62,7 miljardia 
markkaa. Tähän nettomääräisesti ilmaistuun 
valtion lainanoton yleiseen rajoitukseen liittyy 
kaksi alarajoitusta: Uusien pitkäaikaisten laino­
jen enimmäismäärä olisi 70 miljardia markkaa, 
ja lyhytaikaisen velan määrä saisi olla vuoden 
lopussa 20 miljardia markkaa. 

Eduskunnan suostumuksen antaminen koko 
valtionvelan enimmäismäärälle (62,7 mrd mark­
kaa) on jo yksin riittävää hallitusmuodon 64 §:n 
1 momentin vaatimusten noudattamiseksi. 

Myös valtiontakauksia koskeva kohta esityk­
sessä n:o 375 on valtiosääntöoikeudellisesti on­
gelmaton. 


Vuoden 1993 lisälainavaltuudet 5 

Perustuslakivaliokunnan mielestä valtiova­
rainvaliokunnan tulisi kiinnittää mietinnössään 
huomiota sellaisiin seikkoihin, joita eduskunnas­
sa (TaVM 58/1992 vp ja PeVL 37/1992 vp) 
ilmaistiin hallituksen esitystä n:o 364 käsiteltäes­
sä, ja arvioida, millaista lainsäädäntöä tarvitaan 
valtioneuvoston huolehtiessa nyt lisätalousar­
vion perusteella pankkien tukemisesta. 

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

Edellä esitetyn perusteella perustuslakivalio­
kunta esittää kunnioittavasti, 

että valtiovarainvaliokunta ottaisi tässä 
lausunnossa mainitun huomioon asiaa val­
mistellessaan. 

pänen, Nikula, Varpasuo, Vistbacka, Vähänäkki 
ja Väistö sekä varajäsenet Helle (osittain), Komi, 
Saastamoinen ja Viljanen. 


