
1986 vp. - PeVM n:o 12 - Esitys n:o 254/1984 vp. 

Perustuslakivaliokunnan mietintö n:o 12 hallituk­
sen esityksestä laiksi valtiopäiväjärjestyksen muuttamisesta 

Eduskunta on päätöspöytäkirjan ottein 19 päi­
vältä helmikuuta 1985 lähettänyt edellä maini­
tun hallituksen esityksen n:o 254/1984 vp. pe­
rustuslakivaliokuntaan. 

Eduskunta on myös lähettänyt valiokuntaan 
päätöspöytäkirjan ottein 5 päivältä maaliskuuta 
1985 ed. Raudaskosken ym. lakialoitteen n:o 
26/1985 vp. laiksi valtiopäiväjärjestyksen muut­
tamisesta. 

Valiokunta on käsitellyt lakialoitteen samaa 
asiaa koskevana hallituksen esityksen yhteydessä. 

Asian johdosta ovat olleet kuultavina eduskun­
nan puhemies Erkki Pystynen, eduskunnan pää­
sihteeri Erkki Ketola, kansliapäällikkö Raimo 
Pekkanen, vs. lainsäädäntöjohtaja Pekka Nurmi 
ja lainsäädäntöneuvos Hannu Koskinen oikeus­
ministeriöstä, erityisavustaja Martti Manninen ta­
savallan presidentin kansliasta, hallintoneuvos 
Pekka Hallberg, ylijohtaja Pertti Sorsa valtiova­
rainministeriöstä, kansliapäällikkö Aimo Pajunen 
ja vanhempi hallitussihteeri ~ekka ~itkänen puo­
lustusministeriöstä, professon Olavt Borg, profes­
sori Mikael Hiden, tutkijaprofessori Antero Jy­
ränki, professori Jaakko Nousiainen, professori 
Allan Rosas, professori Ilkka Saraviita, oikeustie­
teen tohtori Kauko Sipponen, ministeri Esko 
Rekola, johtaja Eero Tuomainen Taloudellisesta 
suunnittelukeskuksesta, varatuomari Antti Maija­
la Teollisuuden Keskusliitosta, oikeustieteen kan­
didaatti Guy Wires Kaupan Keskusvaliokunnas­
ta, esimies Pekka Korpinen Työväen taloudelli­
sesta tutkimuskeskuksesta, johtaja Lasse Laatuneo 
Suomen Työnantajain Keskusliitosta, varatuoma­
ri Juha Sutela Liiketyönantajain Keskusliitosta, 
sihteeri Lauri Ihalainen ja lakimies Kirsti Pa­
lanko-Laaka Suomen Ammattiliittojen Keskusjär­
jestöstä, osastonjohtaja Timo K. Vertaneo Toimi­
henkilö- ja Virkamiesjärjestöjen Keskusliitosta, 
osastopäällikkö Harri Koiula Suomen Teknisten 
Toimihenkilöjärjestöjen Keskusliitosta, lakimies 

260345] 

Antti Tuomi Akavasta, varatuomari Bruno Matti­
la Maataloustuottajain Keskusliitosta, puheen­
johtaja Ola Rosendahl Svenska Lantbruksprodu­
centernas Centralförbund -nimisestä järjestöstä, 
apulaisjohtaja Kari Alho Elinkeinoelämän tutki­
muslaitoksesta ja varatuomari Matti Aura Keskus­
kauppakamarista. 

Käsiteltyään asian perustuslakivaliokunta esit­
tää kunnioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan lakiehdotusten lepää­
määnjättämisaikaa muutettavaksi siten, että la­
kiehdotus jää lepäämään lepäämäänjättämispää­
töstä toiseksi seuraaviin varsinaisiin valtiopäiviin. 
Vaalikauden viimeisillä valtiopäivillä lepäämään 
jätetty lakiehdotus jäisi kuitenkin nykyiseen ta­
paan lepäämään ensimmäisiin kansanedustajain 
v~alien jälkeen pidettäviin varsinaisiin valtiopäi­
vHn. 

Lepäämäänjättämissäännöstöä ehdotetaan 
myös tarkistettavaksi siten, että lakiehdotuksen 
uudessa käsittelyssä on mahdollista korjata ehdo­
tuksen muotovirheitä ja tehdä muuttuneiden 
olojen vaatimia teknisiä korjauksia ehdotukseen 
sen asiasisältöä kuitenkaan muuttamatta. 

Esityksessä ehdotetaan lisäksi luotavaksi käsit­
telyjärjestys sellaista lakiehdotusta varten, joka 
sisältää säännökset kansantaloutta uhkaavan va­
kavan häiriön lieventämiseksi välttämättömästä 
talouselämän valvonnasta ja säännöstelystä. Eh­
dotettu käsittelyjärjestys koskee vain enintään 
kaksi vuotta voimassa olevia määräaikaislakeja. 
Kyseisessä järjestyksessä käsiteltävä lakiehdotus 
voisi tarkoittaa ulkomaankaupan, ulkomaan 
maksuliikenteen, hintojen, vuokrien ja palkkojen 
sekä korkojen ja osinkojen valvontaa ja säännös­
telyä. 


2 1986 vp. - PeVM n:o 12 - Esitys n:o 254/1984 vp. 

Ehdotuksen mukaan tällaista lakiehdotusta ei 
saisi jättää eikä hyväksyä jätettäväksi lepäämään. 
Jos lakiehdotuksen tarkoittama asia koskee perus­
tuslakia, olisi lakiehdotus siten hyväksyttävissä 
saman vaalikauden aikana päätöksellä, jota on 
kannattanut vähintään kaksi kolmasosaa anne­
tuista äänistä. 

Itsenäisyyden aikana on säädetty yli 200 val­
tuuslakia. Valtaosa niistä on ollut niin sanottuja 
talouspoliittisia valtuuslakeja, joilla on tähdätty 
työllisyyden turvaamiseen, hintatason vakaana 
pitämiseen, tasapainoiseen taloudelliseen kehi­
tykseen ja ulkomaankaupan häiriöttömyyteen. 

Esityksessä ehdotetaan valtiopäiväjärjestykseen 
myös uutta viittaussäännöstä. Sen mukaan voi­
daan poikkeuksellisia oloja varten lailla säätää 
perustuslaeista sellaisia poikkeuksia kuin perus­
tuslainsäätämisj ärj esty ksessä käsitelly llä lailla on 
säädetty. 

Eduskunnalle on annettu yhdessä tämän esi­
tyksen kanssa hallituksen esitys tasavallan presi­
dentin vaalitapaa koskevaksi lainsäädännöksi ja 
hallituksen esitys tasavallan presidentin eräiden 
valtaoikeuksien tarkistamista koskevaksi lainsää­
dännöksi. Nämä esitykset liittyvät toisiinsa, min­
kä vuoksi ne tulisi käsitellä samanaikaisesti. 

Ehdotus laiksi valtiopäiväjärjestyksen muutta­
misesta on käsiteltävä perustuslain säätämisjärjes­
tyksessä. 

Uudistus on tarkoitus saattaa voimaan niin 
pian kuin tasavallan presidentti on vahvistanut 
eduskunnan hyväksymän lain. 

Lepäämäänjättämisäännöstön uudistaminen 

Valiokunta pitää lakiehdotuksen 66 §:n 7 mo­
mentin mukaista lepäämäänjättämisajan uudista­
mista nykyoloihin sopivana. Esityksen peruste­
luissa mainittujen seikkojen lisäksi valiokunta 
viittaa siihen, että uudistus on eduskunnan 
enemmistön asemaa korostavana johdonmukai­
nen sen lievennyksen kanssa, jota hallituksen 
esityksessä n:o 253/1984 vp. on ehdotettu tasa­
vallan presidentin oikeuteen jättää eduskunnan 
hyväksymä laki vahvistamatta. 

Lakiehdotuksen 73 §:n 2 momentin mukainen 
mahdollisuus tehdä lepäämään jätettyyn lakieh­
dotukseen eduskunnassa eräitä teknisiä muutok­
sia on valiokunnan käsityksen mukaan periaat­
teessa kannatettava. On kuitenkin aihetta koros­
taa, että ehdotuksen mukaista muutosmahdolli­
suuden rajausta "asiasisällöltään muuttamatto­
mana'' on käytännössä tulkittava hyvin suppeas-

ti. Muutosmahdollisuus voi valiokunnan mielestä 
tulla kysymykseen vain silloin, kun on kiistaton­
ta, että muutoksilla ei voi olla mitään vaikutusta 
lakiehdotuksen asialliseen sisältöön. Mikäli eri­
mielisyyttä tältä osin syntyy lakiehdotusta uudel­
leen käsiteltäessä, on se omiaan osoittamaan, 
ettei kysymyksessä ole hallituksen esityksen tar­
koittama sallittu tekninen muutos. 

Hallituksen esityksen mukaan muutosmahdol­
lisuutta ei ole mitenkään rajoitettu sillä perus­
teella, millaisesta lakiehdotuksesta kulloinkin on 
kysymys. Valiokunta ei pidä asianmukaisena Ah­
venanmaan maakunnan erityislaatuisen itsehal­
linnon kannalta sitä, että Ahvenanmaan maa­
kuntapäivien suostumusta tai hyväksymistä vaati­
vaa lakia voitaisiin muuttaa teknisestikään. Siksi 
olisi säädettävä, että tällainen lakiehdotus voi­
daan hyväksyä vain muuttamattomana. 

Valiokunnan edellä tekemä muutos on sopi­
vasti sijoitettavissa 73 §:n 2 momentiin, jolloin 
on lakiteknisistä syistä asianmukaista samalla siir­
tää säännökset lepäämään jääneen lakiehdotuk­
sen hyväksymisestä erilliseen 3 momenttiin. 

Valtiopäiväjärjestyksen 67 a § 

Voimassa olevat talouselämän säännöstelylait 
ovat etupäässä niin sanottuja valtuuslakeja, joilla 
säännöstelystä päättäminen on jätetty hallituksel­
le. Tällaisista valtuuslaeista laaja-alaisin on väes­
tön toimeentulon ja maan talouselämän turvaa­
misesta poikkeuksellisissa oloissa annettu laki 
( 4071 70), niin sanottu säännöstelyvaltuuslaki. 
Sen nojalla valtioneuvosto voi muun muassa 
antaa määräyksiä valuutan säännöstelemisestä 
sekä valvoa ja säännöstellä tavaroiden vientiä ja 
tuontia sekä tuotantoa ja jakelua samoin kuin 
palkkauksia, hintoja ja maksuja, vuokria sekä 
kuljetuksia ja liikennettä. 

Säännöstelyvaltuuslain soveltaminen edellyt­
tää, että väestön toimeentulolle, välttämättömän 
talouselämän jatkumiselle tai maan taloudellisel­
le puolustusvalmiudelle on aiheutunut ilmeinen 
vaara valtakuntaa uhkaavasta sodanvaarasta taik­
ka käytävästä tai käydystä sodasta, vieraiden val­
tioiden välisestä sodanvaarasta tai sodasta taikka 
vaikutukseltaan näihin rinnastettavasta valtakun­
nan ulkopuolella sattuneesta muusta erityisestä 
tapahtumasta. Aloite säännöstelytoimien käytös­
tä tehdään erikseen kussakin tapauksessa säätä­
mällä asetuksella, että lakia saadaan soveltaa 
tietyssä laajuudessa. Asetuksen voimassaolo on 
rajoitettu enintään yhdeksi vuodeksi kerrallaan. 


Valtiopäiväjärjestyksen muuttaminen 3 

Jos eduskunta päättää, että asetusta ei ole kumot­
tava, on valtioneuvoston asiana määrätä ryhdyttä­
väksi säännöstelyvaltuuslaissa tarkoitettuihin toi­
menpiteisiin. Poikkeuksellisesti on mahdollista 
säätää välittömästi asetuksella, että säännöstely­
valtuuslain säännöksiä saadaan soveltaa. Tällai­
nen asetus voidaan antaa enintään kuudeksi 
kuukaudeksi kerrallaan. 

Kun talouselämän säännöstelystä on tähän asti 
päätetty enimmäkseen eri valtuuslakien nojalla, 
on eduskunnan osuus tässä päätöksenteossa ra­
joittunut käytännössä pääasiassa hallituksen pää­
tösten jälkivalvontaan. Valiokunnan mielestä on 
välttämätöntä, että eduskunnan asema päätet­
täessä talouselämän säännöstelemisestä voisi 
muodostua mahdollisimman laajasti sellaiseksi 
kuin hallitusmuodon 2 § yleisellä tasolla edellyt­
tää. 

Lakiehdotuksen 67 a §:n 1 momentissa ehdo­
tettu eräiden talouselämän valvontaa ja säännös­
telyä tarkoittavien lakiehdotusten käsittelyjärjes­
tys antaa eduskunnalle mahdollisuuden tarvit­
taessa kahden kolmasosan enemmistöllä hyväk­
syttävällä lailla suoraan säätää riittävän yksityis­
kohtaisesti säännöstelystä. Esitys merkitsee val­
tuuslakeihin pohjautuvalle säännöstelylle vaihto­
ehtoa, jossa valvonta- ja säännöstelytoimenpiteis­
tä säädetään lailla uskomatta niitä hallituksen 
päätettäväksi. Uudistus lisää eduskunnan osuutta 
päätettäessä välttämättömästä talouselämän sään­
nöstelystä kansantalouden vakavissa häiriötilan­
teissa ja on siksi valiokunnan käsityksen mukaan 
tarpeellinen. Aiheellista on korostaa sitä, että 
säännöstelyn osoittautuessa välttämättömäksi en­
sisijaisesti turvauduttaisiin valtiopäiväjärjestyksen 
67 a §:n 1 momentin mukaiseen vaihtoehtoon. 

Varmuutta ei kuitenkaan voi olla siitä, kuinka 
laajasti uusi menettelytapa saattaa tulla käytän­
nössä sovellettavaksi. Valtuuslakien nojalla on 
mahdollista saattaa säännöstelytoimenpiteet voi­
maan olennaisesti nopeammin kuin säätämällä 
asiasta säännöstelylaki ehdotettua käsittelyjärjes­
tystä noudattaen. Kansantaloutta uhkaavan vaka­
van häiriön lieventäminen taas saattaa riippua 
ratkaisevasti siitä, kuinka nopeasti säännöstelyyn 
ryhdytään. 

Näiden seikkojen vuoksi valiokunta kiinnittää 
huomiota siihen, että nopean säännöstelyn osoit­
tautuessa välttämättömäksi hallituksella on edel­
leen mahdollisuus saattaa säännöstely välittömäs­
ti voimaan asianomaisen valtuuslain nojalla, 
minkä jälkeen hallitus voi antaa asiasta valtiopäi­
väjärjestyksen 67 a §:n mukaisen lakiehdotuksen 
eduskunnan käsiteltäväksi. Ehdotuksen pohjalta 

säädettävä säännöstelylaki kumoaisi sitten val­
tuuslain nojalla päätetyt säännöstelytoimenpiteet. 

Ehdotuksen mukaisen käsittelyjärjestyksen 
edellytyksenä on, että kansantaloutta uhkaa va­
kava häiriö ja että lakiehdotus sisältää säännökset 
häiriön lieventämiseksi välttämättämistä val­
vonta- ja säännöstelytoimenpiteistä. Vaikka nämä 
edellytykset ovatkin sisällöltään verraten väljiä, ei 
valiokunnan mielestä kuitenkaan ole mahdollista 
täsmentää niitä valtiopäiväjärjestyksessä. Siksi 
edellytysten täyttyminen jää harkittavaksi kussa­
kin yksittäistapauksessa. Tästä syystä valiokunta 
korostaa sitä, että valvonta- ja säännöstelytoimen­
piteitä tarkoittavan lakiehdotuksen perusteluissa 
selvitetään tarkoin, minkä vuoksi vakavan häiriön 
katsotaan uhkaavan kansantaloutta ja minkä 
vuoksi ehdotettuja toimenpiteitä pidetään välttä­
mättöminä häiriön lieventämiseksi. 

Valiokunta edellyttää, että lakiehdotuksen tar­
koittama kansantaloutta uhkaava vakava häiriö 
voi johtua yleensä vain maan rajojen ulkopuolella 
tapahtuneesta taloudellisesta kehityksestä tai ul­
komailla sattuneesta erityisestä tapahtumasta. 
Muunlaisesta taloudellisesta häiriöstä saattaa ai­
heutua kansantalouden vakava uhka lähinnä vain 
silloin, jos maan ulkoinen maksukyky on olen­
naisesti heikkenemässä ja jos tällaisen vaaran 
poistamiseksi käytettävissä olevat tavanomaiset 
sovittelumenettelyt ja muutkaan keinot eivät 
näytä voivan johtaa ratkaisuun. Tällöinkin on 
tähdennettävä säännöstelytoimenpiteiden voivan 
kohdistua vain ehdotuksessa mainittuihin talou­
dellisiin toimintoihin ja tekijöihin eikä tarkoitta­
van esimerkiksi elinkeino- tai tuotantotoiminnan 
häiriöitä aikaansaavien seikkojen suoranaista 
poistamista. Lakiehdotuksen tarkoittama sään­
nöstely ei voi missään tilanteessa merkitä työtais­
telutoimenpiteen rajoittamista tai kieltämistä, 
koska säännöstely saa kohdistua ainoastaan la­
kiehdotuksen 67 a §:n 1 momentissa erikseen 
luetelmihin seikkoihin. Lainkohdassa tarkoitettu 
säännöstely ei voi myöskään tarkoittaa tavaroiden 
pakkoluovutusta eikä omistusoikeuden muun­
kaanlaista siirtämistä. 

Valiokunta edellyttää myös, että säännöstelyä 
harkittaessa otetaan asianmukaisesti huomioon 
nykyiset neuvottelu- ja sopimusmenettelyt kuten 
hallituksen esityksen perusteluissa todetut maa­
taloustulojärjestelmä ja työmarkkinajärjestöjen 
sopimusvapaus. Säännöstely ei voi tarkoittaa esi­
merkiksi jonkin hyödykkeen, kuten puun hinnan 
vahvistamiseen kytkeytyvän neuvottelujärjestel­
män lakkauttamista. Valiokunta edellyttää, että 
hallituksen säännöstelylakiehdotusta valmistel-


4 1986 vp. - PeVM n:o 12 - Esitys n:o 254/1984 vp. 

taessa on mainittujen neuvottelu- ja sopimus­
menettelyjen alaisissa asioissa eri sopijapuolia 
kuultava, jotta voitaisiin saavuttaa mahdollisim­
man laaja yksimielisyys välttämättömien säännös­
telytoimenpiteiden sisällöstä ja laajuudesta. 

Lakiehdotuksen luettelo niistä talouselämän 
aloista ja taloudellisista tekijöistä, joihin säännös­
tely voi kohdistua, on asianmukainen koskiessaan 
sellaisia seikkoja, joiden säännöstelemisellä saat­
taa olla olennaista merkitystä kansantaloudellisen 
häiriön lieventämispyrkimysten kannalta. Epä­
kohtana saatetaan pitää luettelossa käytettyjen 
käsitteiden yleispiirteisyyttä, jota ei kuitenkaan 
voida valtiopäiväjärjestyksen säännöksessä välttää. 
Selvitettäessä yksittäistapauksessa näiden käsittei­
den merkityssisältöä on otettava asianmukaisesti 
huomioon, mitä niillä on tarkoitettu vakiintu­
neessa valtuuslakikäytännössä. 

Valiokunta on kiinnittänyt huomiota siihen, 
että 67 a §:n 1 momentin sanonta ei osoita 
yksiselitteisesti lepäämäänjättämiskiellon koske­
van tapauksia, joissa säännöstelyä halutaan lie­
ventää kumoamaHa jokin kohta määräaikaisesta 
säännöstelylaista. Esityksen perusteluista saa sen 
käsityksen, että lepäämäänjättämiskiellon on tar­
koitus olla voimassa myös tällöin. Valiokunnan 
käsityksen mukaan kiellon tuleekin koskea paitsi 
tällaista tapausta, myös määräaikaisen säännöste­
lylain kokonaan kumoamista. Valiokunta on li­
sännyt pykälään tätä tarkoittavat täsmentävät 
säännökset, jotka on sijoitettu pykälän 2 momen­
tiksi. Lakiehdotuksen 2 momentti siirtyy vastaa­
vasti 3 momentiksi. 

Esitykseen sisältyvän lakiehdotuksen 67 a §:n 
2 momentti on perustelujen mukaan luonteel­
taan toteava viittaussäännös. Sellainen ei valio­
kunnan käsityksen mukaan ole välttämätön, sillä 
hallitusmuodon 95 §:ssä ja valtiopäiväjärjestyk­
sen 94 §:ssä on säännelty mahdollisuus säätää 
poikkeuksia näistä perustuslaeista niiden kirjainta 

muuttamatta. Valiokunta ei kuitenkaan näe es­
tettä ehdotetun säännöksen sijoittamiselle valtio­
päiväjärjestyksen 67 a §:ään. 

Lakialoite 

Kun puheena olevaan lainsäädäntömuutok­
seen olisi perustuslakivaliokunnan mielestä ryh­
dyttävä käsiteltävänä olevan hallituksen esityksen 
pohjalta, valiokunta ehdottaa, että ed. Raudas­
kosken ym. lakialoitteeseen sisältyvä lakiehdotus 
hylättäisiin. 

Valtiosääntöuudistusten jatkovalmistelu 

Perustuslakivaliokunta on käsitellessään halli­
tuksen esitysten n:o 251-254/1984 vp. tarkoit­
tamaa valtiosäännön osauudistusta päätynyt sii­
hen, että valtiosäännön muidenkin kohtien uu­
distamista olisi edelleen valmisteltava. Valiokun­
nan käsityksen mukaan hallituksen tulisi käynnis­
tää tehokas selvitys- ja lainvalmistelutyö, joka 
koskisi perustuslakiemme sisältämien yksittäisten 
epäkohtien lisäksi myös laajempia kysymyksiä, 
kuten eduskunnan äänestysmenettelyissä nouda­
tettavien määräenemmistö- ja määrävähemmistö­
säännösten sekä perusoikeussäännöstön uudista­
mista samoin kuin äänioikeuden yhtäläisyyden ja 
samanarvoisuuden nykyistä tarkempaa toteutu­
mista. 

Edellä olevan perusteella perustuslakivalio­
kunta kunnioittaen ehdottaa, 

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäiszin näin kuuluvana: 


Valtiopäiväjärjestyksen muuttaminen 5 

Laki 
valtiopäiväjärjestyksen muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä tavalla, 
muutetaan valtiopäiväjärjestyksen 66 §:n 7 momentti ja 73 §, näistä 73 § sellaisena kuin se on 

osittain muutettuna 18 päivänä maaliskuuta 1983 annetulla lailla (278/83), sekä 
lisätään lakiin uusi 67 a § seuraavasti: 

66 § 
(Kuten hallituksen esityksessä) 

67 a § 
(1 mom. kuten hallituksen esityksessä) 
Lepäämään ei voida jättää ehdotusta laiksi, 

jolla kokonaan tai osaksi kumotaan 1 momentissa 
säädetyllä tavalla käsitelty laki. 

(3 mom. kuten 2 mom. hallituksen esityksessä) 

73 § 
(1 mom. kuten hallituksen esityksessä) 
Asianomaisen valiokunnan annettua asiasta 

mietintönsä on lakiehdotus asiasisällöltään muut-

Samalla perustuslakivaliokunta kunnioittaen 
ehdottaa, 

Helsingissä 23 päivänä huhtikuuta 1986 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Zyskowicz, 
varapuheenjohtaja A. Kemppainen, jäsenet Al­
ho, Anttila, Eenilä, Hämäläinen, Jansson, ]. 

tamattomana hyväksyttävä tai hylättävä. Ehdotus 
Ahvenanmaan maakuntapäivien suostumusta tai 
hyväksymistä vaativaksi laiksi voidaan kuitenkin . 
hyväksyä vain muuttamattomana. 

Lepäämään jätetyn lakiehdotuksen hyväksymi­
sestä päätetään äänten enemmistöllä ja lepää­
mään jätettäväksi hyväksytyn lakiehdotuksen hy­
väksymisestä päätöksellä, jota on kannattanut 
vähintään kaksi kolmasosaa annetuista äänistä. 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 

että lakialoitteeseen n:o 26/1985 vp. 
sisältyvä lakiehdotus hylättäisiin. 

Mikkola, Muroma, Nieminen, Peltola, Pokka, 
Skinnari, V. Vennamo (osittain) ja Viinanen sekä 
varajäsenet Hilpelä, Kettunen (osittain) ja Sasi. 

Vastalauseita 

Emme voi yhtyä valiokunnan mietintöön mil­
tään muulta osin kuin sen suhteen, että on 
aihetta sallia ns. teknisiä muutoksia lepäämään 
jätettyyn lakiehdotukseen. Tältäkin osin olemme 
eri mieltä valiokunnan enemmistön kanssa siitä, 
minkätyyppiset lait tulisi jättää tuon muutos­
mahdollisuuden ulkopuolelle. 

1 

Mitä ensinnäkin tulee lepäämäänjättämisajan 
lyhentämiseen, merkitsee hallituksen esitys ja 
siihen yhtyen valiokunnan mietintö sitä, että 
lakiehdotus useimmissa tapauksissa tulisi saman 
eduskunnan päätettäväksi, joka sen on jättänyt 
lepäämään. 

Nykyisten säännösten olennaisin merkitys on 


6 1986 vp. - PeVM n:o 12 - Esitys n:o 254/1984 vp. 

kuitenkin siinä, että lakiehdotus siirtyy yli vaa­
lien käsiteltäväksi vaalien luomassa uudessa po­
liittisessa tilanteessa. Riittävän merkittävän la­
kiehdotuksen ollessa kyseessä kansalaiset voivat 
siten äänestäessään vaikuttaa siihen, hyväksytään­
kö lakiehdotus vaalien jälkeisessä eduskunnassa 
vai ei. Jos lepäämäänjättämissäännöksiä muute­
taan valiokunnan mietinnön sisältämällä tavalla, 
kansalaiset menettävät mahdollisuuden lausua 
mielipiteensä kiistanalaisista yli vaalien ääneste­
tyistä lakiehdotuksista. Kun lakiehdotus ei sään­
nönmukaisesti siirtyisi yli vaalien, hämärtyisi le­
päämäänjättämissäännösten koko alkuperäinen 
merkitys. 

Korostamme vielä sitä, että kolmasosan määrä­
vähemmistö koko eduskunnasta edustaa hyvin 
merkittävää ja huomioonotettavaa osaa kansalais­
mielipiteestä vastuullisesti toimiessaan. 

Uusi valtiopäiväjärjestyksen 67 a § on mieles­
tämme tarpeeton. Nykyiset määräenemmistö­
säännökset myös taloudellisen toiminnan säänte­
lyn osalta ovat mahdollistaneet yhteiskunnan 
tempoilemattoman kehityksen ja veivoittaneet 
hallituksen neuvottelemaan vähemmistön kanssa 
saadakseen eduskunnassa riittävän tuen ehdotuk­
selleen. Oppositio on käyttänyt vähemmistösuo­
jaansa harkiten ja antanut tukensa valtiontalou­
den järkevän hoidon kannalta välttämättömille 
hallituksen esityksille. Kuten valiokunnan mie­
tinnössäkin todetaan, itsenäisyyden aikana on 
säädetty yli 200 valtuuslakia. Valtaosa niistä on 
ollut ns. talouspoliittisia valtuuslakeja, joilla on 
tähdätty työllisyyden turvaamiseen, hintatason 
vakaana pitämiseen, tasapainoiseen taloudelli­
seen kehitykseen ja ulkomaankaupan häiriöttö­
myyteen. Ei olekaan vuosikymmeniin pystytty 
osoittamaan yhtään tapausta, että hallitukselta 
olisi evätty tarvittavat taloudelliset valtuudet sil­
loin, kun ne ovat olleet maan taloudellisen 
kehityksen vuoksi välttämättömiä. 

Uudistusta on valiokunnan mietinnössä perus­
teltu viittaamalla eduskunnan vaikutusmahdolli­
suuksien lisäämiseen päätettäessä talouselämän 
säännöstelystä. Mielestämme uusi pienemmän 
määräenemmistön edellyttämä säätämisjärjestys 

merkitsee tosiasiallisesti kuitenkin enemmistöhal­
litusten aseman vahvistumista eikä suinkaan 
eduskunnan vaikutusmahdollisuuksien lisäänty­
mistä. 

Itse asiassa hallituksen esityksen hyväksyminen 
tältäkin osin valiokunnassa on osoituksena vah­
van enemmistöhallituksen voimasta suhteessa 
eduskuntaan ja myös hallituspuolueiden edus­
kuntaryhmiin. 

Mielestämme tai käsityksemme mukaan mui­
denkaan mielestä ei ole pystytty perustelemaan 
sitä, miksi valiokunnan enemmistön hyväksymää 
muutosta tarvittaisiin. Vetoaminen muiden mai­
den vastaaviin säännöksiin tai niiden puuttumi­
seen ei ole perusteltua sekään, sillä oma järjestel­
mämme on toiminut, kuten edellä todettiin, 
hyvin. 

Myös 67 a §:n 2 momentti on tarpeeton, mikä 
käy ilmi myös valiokunnan mietinnön peruste­
luista. 

Lepäämään jätettyihin lakiehdotuksiin kohdis­
tuvan teknisten muutosten mahdollisuuden osal­
ta valiokunta on tehnyt saman epäjohdonmukai­
sen rajankäynnin kuin palautettujen lakiesitysten 
osalta (HE n:o 253/1984 vp.) eli rajannut muu­
tosmahdollisuuden ulkopuolelle vain Ahvenan­
maan maakuntapäivien suostumusta tai hyväksy­
mistä vaativat lait. 

Tuossa yhteydessä jättämämme vastalauseen 
perusteluihin viitaten olisi myös lepäämään jätet­
tyjen lakiehdotusten osalta teknisen muutosmah­
dollisuuden ulkopuolelle edellä mainittujen li­
säksi jätettävä myös kirkkolaki ja perustuslainsää­
tämisjärjestyksessä lepäämään jätettäväksi hyväk­
sytyt lait. 

Edelleen emme voi hyväksyä valiokunnan mie­
tinnön perusteluissa olevaa kannanottoa, jonka 
mukaan hallituksen tulisi käynnistää tehokas työ 
nykyisten määrävähemmistösäännösten uudista­
miseksi eli romuttamiseksi. 

Edellä olevan perusteella ehdotamme, 

että valiokunnan mietintöön sisältyvä 
lakiehdotus hyväksyttäisiin näin kuulu­
vana: 


Valtiopäiväjärjestyksen muuttaminen 7 

Laki 
valtiopäiväjärjestyksen 73 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä tavalla, 
muutetaan valtiopäiväjärjestyksen (poist.) 7 3 §, (poist.) sellaisena kuin se on osittain muutettuna 

18 päivänä maaliskuuta 1983 annetulla lailla (278/83) (poist.) näin kuuluvaksi: 

66 § 
(Poist.) 

67 a § 
(Poist.) 

73 § 
(1 mom. kuten valiokunnan mietinnössä) 
Asianomaisen valiokunnan annettua asiasta 

Helsingissä 23 päivänä huhtikuuta 1986 

Iiro Viinanen 
Liisa Hilpelä 

mtetmtönsä on lakiehdotus asiasisältöään muut­
tamattomana hyväksyttävä tai hylättävä. Lepää­
mään jätettäväksi hyväksytty lakiehdotus samoin 
kuin ehdotus Ahvenanmaan maakuntapäivien 
suostumusta tai hyväksymistä vaativaksi laiksi ja 
kirkkolaiksi voidan kuitenkin hyväksyä vain 
muuttamattomana. 

(3 mom. kuten valiokunnan mietinnössä) 

Kimmo Sasi 
Ben Zyskowicz 

Impi Muroma 

Lakien lepäämäänjättämissäännöstö antaa 
eduskunnan vähemmistölle mahdollisuuden jar­
ruttaa ja käytännössä usein estääkin vastustaman­
sa lain säätämisen. Katsomme, että enemmistö­
parlamentarismia tukisi selkeimmin uudistus, 
jossa tästä lainsäädäntötyötä jarruttavasta järjes­
telmästä luovuttaisiin. Samalla tulee kuitenkin 
huolehtia siitä, että taloudellista vallankäyttöä ja 
elinkeinotoimintaa koskevat lait voidaan edus­
kunnassa säätää yksinkertaisella enemmistöllä. 
Perusoikeuksien suojaa sen sijaan on tehostettava 
luopumalla nykyisestä poikkeuslakimenettelystä. 
Perusoikeuksiin saisi puuttua vain muuttamalla 
itse perustuslakia. Tässä vaiheessa esitämme, että 
lepäämäänjättämisaikaa lyhennettäisiin siten, et­
tä lepäämään jätetty lakiehdotus voitaisiin käsi­
tellä heti seuraavilla valtiopäivillä. 

SKDL:n eduskuntaryhmä pitää tärkeänä, että 
talouselämän vakavien häiriötilojen säännöstely­
toimenpiteitä, kuten hinta-, vuokra-, vienti- ja 
tuontisäännöstelyä koskevien lakien säätämisjär­
jestystä helpotetaan. Nyt esitetty uudistus mer­
kitsee valtuuslakeihin pohjautuvalle sääntelylle 
vaihtoehtoa, jossa valvonta- ja säännöstelytoi­
menpiteistä säädetään lailla. Tämä lisää eduskun­
nan osuutta päätettäessä välttämättömästä talous­
elämän säännöstelystä ja on siksi mielestämme 

II 

oikeansuuntainen. Emme kuitenkaan voi yhtyä 
valiokunnan enemmistön kantaan, jonka mu­
kaan myös palkkasääntelylakien säätämisjärjestys­
tä helpotettaisiin. Kaikki ammatilliset keskusjär­
jestöt ovat vastustaneet tätä palkkasääntelyesitys­
tä työntekijäjärjestöjen vapaata neuvottelu- ja 
sopimuksenteko-oikeutta estävänä. Esitämmekin, 
että palkkasääntelyä ammattiyhdistysliikkeen toi­
mintavapautta rajoittavana ei sisällytetä uuden 
menettelyn piiriin. 

SKDL:n eduskuntaryhmä suhtautuu ehdotto­
man torjuvasti ns. valmiuslainsäädäntöhankkee­
seen. Kriisilakien säätäminen loukkaisi vakavasti 
kansalaisten perusoikeuksia. Suunniteltu val­
miuslainsäädännön puitelaki merkitsisi perusoi­
keussuojan olennaista heikkenemistä, sillä se val­
tuuttaisi rajoittamaan perusoikeuksia vastaisuu­
dessa tavallisella lailla. 

Valiokunnan enemmistö on katsonut, että la­
kiehdotukseen sisältyvä viittaus valmiuslainsää­
däntöön on ainoastaan toteava ja sellaisena tar­
peeton. Valiokunnan enemmistö ei ole kuiten­
kaan vastustanut säännöksen sijoittamista valtio­
päiväjärjestykseen. Toisin kuin valiokunnan 
enemmistö katsomme, että säännöstä ei voida 
pitää ainoastaan toteavana. 

Ehdotettu säännös on olennaisesti laajempi ja 


8 1986 vp. - PeVM n:o 12 - Esitys n:o 254/1984 vp. 

epamaara1sempi kuin HM 16 §, jossa sallitaan 
perusoikeuksien välttämätön rajoittaminen taval­
lisella lailla sodan aikana. Ehdotetun säännöksen 
mukaan perustuslaeista voitaisiin säätää mitä ta­
hansa poikkeuksia tavallisella lailla, kunhan en­
sin yleisessä puitelaissa määriteltäisiin poikkeus­
ten piiri. Näin voitaisiin hyvin erilaisia kriisejä 
varten säätää tavallisessa järjestyksessä perus­
oikeuksia loukkaavia lakeja. Tämä kolmivaihei­
nen hanke, jossa ensin lisätään valtiopäiväjärjes­
tykseen nyt käsiteltävä valtuutus, sitten säädetään 

· valmiuslainsäädännön puitelaki ja lopuksi eri 

alojen kriisilait, merkitsee huomattavaa muutosta 
myös perustuslakivaliokunnan aiemmin omaksu­
maan linjaan, jonka mukaan lainsäädännöllisen 
valtuutuksen käyttöalueen tulee olla valtuutta 
myönnettäessä tiedossa. Edellä esitetyistä syistä 
esitämme valtiopäiväjärjestykseen ehdotetun viit­
tauksen valmiuslainsäädäntöön poistettavaksi. 

Ehdotammekin, 

että valiokunnan mietintöön sisältyvä 
lakiehdotus hyväksyttäisiin näin kuulu­
vana: 

Laki 
valtiopäiväjärjestyksen muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä tavalla, 
muutetaan valtiopäiväjärjestyksen 66 §:n 7 momentti ja 73 §, 
näistä 73 §sellaisena kuin se on osittain muutettuna 18 päivänä maaliskuuta 1983 annetulla lazlla 

(278183}, sekä 
lisätään lakiin uusi 67 a § seuraavasti: 

66 § 

Sellainen lakiehdotus, joka kolmannessa käsit­
telyssä on saavuttanut äänten enemmistön, voi­
daan kuitenkin panna lepäämään. Ehdotus le­
päämään jättämisestä on tehtävä, ennen kuin 
päätösesitys lakiehdotuksen hyväksymisestä tai 
hylkäämisestä on tehty, ja on siin.ä tapauksessa, 
jos lakiehdotus äänestyksessä ei ole rauennut, asia 
pantava pöydälle seuraavaan täysistuntoon; jos 
ehdotusta lepäämään jättämisestä silloin kannat­
taa vähintään kolmasosa eduskunnan kaikista 
jäsenistä, jää lakiehdotus, sanamuodoltaan sem­
moisena kuin se kolmannessa käsittelyssä hyväk­
syttiin, lepäämään seuraaviin varsinaisiin valtio­
päiviin. (Poist.) 

67 a § 
Lakiehdotus kansantalouden vakavien häiriöi­

den lieventämiseksi välttämättämistä valvonta- ja 

Helsingissä 23 päivänä huhtikuuta 1986 

Kati Peltola 

säännöstelytoimenpiteistä käsitellään 66 §:n mu­
kaan sekä, mikäli asia koskee perustuslakia, nou­
dattamalla mitä 67 §:n 1 momentissa on säädet­
ty. Älköön kuitenkaan lakiehdotusta jätettäkö 
lepäämään, jos laki on tarkoitettu olemaan voi­
massa enintään kaksi vuotta. 

(2 mom. kuten valiokunnan mietinnössä) 
Mitä 1 momentissa on säädetty ei kuitenkaan 

sovelleta palkkojen valvonta- ja säännöstelytoi­
menpiteisiin. 

73 § 
(1 mom. kuten valiokunnan mietinnössä) 
Asianomaisen valiokunnan annettua asiasta 

mietintönsä on lakiehdotus asiasisällöltään muut­
tamattomana hyväksyttävä tai hylättävä. (Poist.) 

(3 mom. kuten valiokunnari mietinnössä) 

Voimaantulosäännös 
(Kuten valiokunnan mietinnössä) 

Arvo Kemppainen 


