

Olli Riikonen

Virkanimitysten poliittisuus

Helsingin Sanomien kirjoittelun valossa

Hallintotieteen pro gradu -tutkielma

Tampereen yliopisto

Kevät 1998

Tampereen yliopisto

Hallintotieteen laitos

RIIKONEN, OLLI: Virkanimitysten poliittisuus

 Helsingin Sanomien kirjoittelun valossa

Pro gradu -tutkielma, 173 s., 27 liites.

Hallintotiede

Maaliskuu 1998

Tutkielman tarkoituksena on selvittää, miten valtionhallinnon virkanimitysten poliittisuutta

käsitellään Helsingin Sanomissa. Empiirisenä tutkimuskohteena on harkinnaisesti valitut viisi HS:n

vuosikertaa: 1968, 1977, 1985, 1989 ja 1993. Tutkimusmenetelmänä on käytetty sisällön erittelyä.

Tutkielmassa kuvataan ja analysoidaan ko. vuosien nimityspoliittista kirjoittelua HS:n kotimaan

uutisaineistosta ja lehden mielipiteistä (pääkirjoitukset, kolumnit). Uutisista eritellään eri toimijoiden

näkökantoja ja pyritään niiden pohjalta lisäämään ymmärrystä tutkittavasta ilmiöstä. Pääasiallinen

huomio tarkastelussa kiinnitetään lehden omiin uutis- ja mielipideaineistosta ilmi tuleviin

kannanottoihin. Aineisto kattaa yhteensä 368 juttua, joissa käsiteltiin lähes sataa nimitystapausta.

Eniten HS:n mielenkiintoa kohdistui korkeimpien virkamiesten nimityksiin. Ministeriöiden

virkanimityksistä uutiskynnyksen ylittivät myös alemman tason virat. Poliittisin tunnuksin

varustettujen henkilöiden osuus kaikista uutisoiduista nimityksistä oli suurin vuonna 1977 ja toiseksi

tällä kriteerillä tuli vuosi 1989. Vuodet 1985 ja 1993 ovat lähes identtisiä sekä nimitysten

kokonaismäärän että poliittisten ja sitoutumattomien nimitettyjen jakauman suhteen. Vuonna 1968

aineistoa kertyi vähiten ja se oli suhteellisesti ottaen ”poliittisesti puhtoisin.”

Kaikista HS-julkisuuteen yltäneistä nimityksistä suurimman joukon muodostavat nimitykset, joissa

nimitetty on luokiteltu poliittisesti sitoutumattomaksi. Poliittisesti sitoutuneista eniten virkapaikkoja

meni tarkasteluvuosina nimitysuutisoinnin perusteella sosialidemokraateille, toiseksi keskustalaisille

ja kolmanneksi eniten kokoomuslaisille.

Tutkielmassa todetaan, että poliittiselle virkanimitykselle ei ole olemassa yksiselitteistä määritelmää.

Tiukat tulkinnat ovat kuitenkin varsin selkeitä: poliittinen on nimitys, jossa pätevämpien ja

soveliaampien viranhakijoiden sijasta virkaan nimitetään henkilö, joka on jonkin puolueen tai

puolueitten ryhmittymän etujen vuoksi suotavaa. Toisaalta myös syrjiminen poliittisen mielipiteen

perusteella on kiellettyä.

HS:lla ei ole selkeää määritelmää poliittisista virkanimityksistä. Juttujen sävystä on kuitenkin

useimmiten pitkälle pääteltävissä, milloin lehti pitää poliittista kantaa nimityksen ratkaisevana

tekijänä. HS:n aktiviteetti ottaa kantaa nimitysratkaisuihin lisääntyy nykypäivää lähestyttäessä.

Ns. poliittisten nimitysten on arveltu aiheuttavan hallinnossa mm. henkilöstön tason ja motivaation

huononemista. Tämä huoli käy ilmi HS:n palstoilla äärimmäisen harvoin. Muukaan tutkimusaineisto

ei osoita, että ainakaan poliitikot kokisivat virkamieskuntaa epälojaaliksi tai epäpäteväksi. Toisaalta

epäselvää on tämänkin tutkielman valossa, mitä erityistä hyötyä puolueet ovat saaneet ”omien

miesten” ajamisesta hallintokoneistoon. Uskottavimmalta tuntuu, että motiivina on tavoite saada

hallintoon tuttuja virkamiehiä, joilta voi saada tietoa valmisteltavana olevista asioista ja että voidaan

luottaa oman poliittisen ryhmän näkemysten tulevan huomioonotetuksi jo virkamiesvalmistelussa.

2

Sisällys

1. Johdanto 4

2. Tutkimuksen perusvalinnat 6

 2.1. Tutkimustehtävä 6

 2.2. Tutkimuskohteen perustelu 8

 2.3. Millainen lehti HS on? 9

 2.4. Tutkimusaineisto 12

 2.5. Tutkimusmenetelmä, rajaukset ja mahdolliset ongelmat 15

 2.6. Aineiston käsittely ja luokittelu 16

3. Politiikan ja hallinnon keskinäissuhde sekä poliitikon ja virkamiesten rooli 19

 3.1. Johdanto 19

 3.2. Näkemyksiä politiikan ja hallinnon suhteista 21

 3.3. Poliitikko vs. virkamies 23

 3.4. Lojaalisuus hallinnossa 25

 3.5. Yhteenvetoa 28

4. Oikeudelliset nimityskriteerit ja poliittiset virkanimitykset 29

 4.1. Kyky, taito ja koeteltu kansalaiskunto 29

 4.2. Poliittisten virkanimitysten määritelmiä 32

 4.3. Poliittisiin virkanimityksiin liitettyjä motiiveja 33

 4.4. Yhteenvetoa 34

5. Hallinnon politisoituminen tutkijoiden ja virkamiesten näkökulmasta 35

 5.1. Mitä on hallinnon politisoituminen? 35

 5.2. Poliittisesti edustuksellinen byrokratia 37

 5.3. Politisoitumisen edut ja haitat 38

 5.4. Johtavien virkamiesten näkemyksiä 1990-luvulla 39

 5.5. Politiikan vaikutus nimityksissä 40

 5.6. ”Poliittisten” ja ”epäpoliittisten” virkamiesten asenteet 43

 5.7. Politiikan puolesta ja sitä vastaan - Kivivuori vs. Hannus 46

 5.8. Yhteenvetoa 50

6. Virkamieskunnan poliittinen jakauma ja sosiaalinen tausta 51

 6.1. Virkamiesten poliittiset kannat 51

 6.2. Virkamiesten sosiaalinen tausta 52

3

7. Poliitikkojen näkemyksiä hallinnosta ja virkanimityksistä 54

 7.1. Tutkittua 54

 7.2. Poliitikkojen muistelmia 57

 7.3. Arvioita 63

HELSINGIN SANOMIEN EMPIIRINEN ANALYYSI 64

8. Vuosi 1968 - Periaatekeskusteluja ja pääjohtajanimityksiä 64

9. Vuosi 1977 - Paketteja, kiistoja ja jarrutusta 75

10. Vuosi 1985 - Kauppaa ja kompromisseja 90

11. Vuosi 1989 - Virkoja ministereille, haukkuja hallitukselle 107

12. Vuosi 1993 - Hallitus sopuilee, HS spekuloi 139

13. Tuloksia ja päätelmiä 159

Lähteet 169

Liitteet: 174

LIITE 1: Taulukot selityksineen 174

LIITE 2: Käsitelty juttuaineisto 181

4

1. Johdanto

Kiinnostukseni tutkia nimityspolitiikkaa ja eritoten ns. poliittisia virkanimityksiä pohjautuu

poliittisessa toiminnassa saamiini kokemuksiin ja havaintoihin runsaan kymmenen vuoden ajalta.

Ratkaiseva kimmoke on peräisin eduskuntakaudelta 1991-95, jolloin seurasin Nuoren Keskustan

Liiton puheenjohtajan ominaisuudessa läheltä Esko Ahon hallituksen työskentelyä.

Keskusta oli ennen vuoden 1991 eduskuntavaaleja julistanut tavoitteekseen mm. politiikan

tervehdyttämisen. Eräs osa tätä ohjelmaa oli virkanimityskulttuurin kohentaminen valtion

hallinnossa.1 Ahon hallitus ja erityisesti sen pääpuolue, vaalit voittanut keskusta, joutui

ohjelmajulistuksensa perusteella - aivan oikein - nimityspolitiikan osalta median erityisen huolellisen

tarkkailun kohteeksi. Nimityspolitiikan tervehdyttämispyrkimyksistä huolimatta - tai sen vuoksi -

Ahonkaan hallitus ei säästynyt arvostelulta. Ainakaan median mukaan annetut lupaukset ja toteutunut

todellisuus eivät vastanneet toisiaan.

Mielestäni hallitus joutui monen nimityksen kohdalla populistisen arvostelun kohteeksi. Poliittiseksi

virkanimitykseksi määrittyi yleisessä kielenkäytössä jokseenkin jokainen nimitys, jossa nimitettyyn

voitiin liittää jotain poliittista väriä riippumatta siitä, millaiset hänen ansionsa koulutuksen ja

työkokemuksen perusteella olivat. Poliittinen sitoutuneisuus tai työkokemus nähtiin julkisuudessa

virkamieheksi pyrkivälle dismeriitiksi. Havaintojeni perusteella Ahon hallituksen nimityskulttuuri

poikkesi kuitenkin olennaisesti takavuosista, jolloin hallituspuolueet laativat suuria virkapaketteja,

poliittisesti sopiville henkilöille järjestettiin virkoja kelpoisuusehtoja muokaten ja

koulutusvaatimukset sivuutettiin erivapauksia myöntämällä. En yritä väittää, ettei Ahon hallituksessa

olisi kiinnitetty minkäänlaista huomiota nimitettävien poliittisiin taustoihin, mutta nimitettäviltä

vaadittiin myös muodollinen ja ammatillinen pätevyys.

Kansalaismielipide suhtautuu virkapaikkojen miehittämiseen poliittisin perustein erittäin kriittisesti.

Tuon mielipiteen muodostumiseen nimitysten julkisessa sanassa saamalla huomiolla ja

käsittelytavalla on epäilemättä suuri vaikutus. Tätä nimitysten julkisinta puolta ei kuitenkaan ole

tutkittu lainkaan, vaikka sillä, miltä nimitysratkaisut julkisuudessa näyttävät, on suuri merkitys

kansalaisten käsityksiin poliittisesta toiminnasta ja julkishallinnosta.

Yleisessä keskustelussa ”poliittinen virkanimitys” on käsitteenä itsestäänselvä ja ilmiönä intohimoja

herättävä. Mutta jos kysyttäisiin poliitikoilta, virkamiehiltä, journalisteilta, tutkijoilta tai tavallisilta

kansalaisilta mitä he tuolla käsittellä oikeastaan ymmärtävät, yksiselitteistä vastausta tuskin

1 Keskustan nimityspolitiikan linja on määritelty puolueen valtuuskunnan syksyllä 1990 hyväksymässä kannanotossa

politiikan tervehdyttämiseksi.

5

saataisiin. Siinä mielessä kysymys on jokseenkin yhtä filosofinen kuin, mitä ”aika” on: kaikki

ymmärtävät, mistä on kyse, mutta yhteisen määritelmän löytäminen voisi tuottaa suuria vaikeuksia.

Keskustelu ”poliittisista virkanimityksistä” onkin jäänyt perin populistiselle ja pinnalliselle tasolle

paitsi käsitteellisen epämääräisyyden osalta, myös siksi, että syitä siihen, miksi nimitysratkaisuista

vastaavat poliitikot haluavat arvostelusta huolimatta nimittää ns. omia miehiään hallinnon

avainpaikoille, ei ole selvitetty. Poliitikot eivät ole motiivejaan ja nimitysratkaisuja avoimesti

selostaneet, media niitä kovin harvoin kysyy ja tutkimuksenkin vastaukset ovat jääneet varsin

kevyiksi. Vaatimattomaksi on jäänyt myös nimityspolitiikan seurausten arviointi.

Poliitikot moittivat aika ajoin, että hallinnolle on karannut liikaa poliitikoille kuuluvaa valtaa. Valitus

hallinnon liian mahtavaksi pöhöttyneestä roolista tuntuu virkanimityksistä käydyn keskustelun

valossa omituiselta. Jos puolueet ovat onnistuneet miehittämään hallinnon avainpaikat

luottohenkilöillään, eikö seurauksena olisi pitänyt olla nimenomaan paremmin poliitikoille

kuuliainen hallinto. Onko käynytkin niin, että ”poliittisesti nimitetyt” virkamiehet ovat ajatelleet

rooliinsa kuuluvan toimiminen yhtä aikaa poliitikkona ja virkamiehenä - virkamiespoliitikkona? Vai

ovatko luottamushenkilöpoliitikot unohtaneet hallinnon kontrolloinnin ja ohjaamisen juuri siksi, että

ovat luottaneet omiensa hoitavan poliittiset intressit jo virkamiestasolla? Ovatko puolueisiin

sitoutumattomat virkamiehet olleetkin lojaalimpia poliitikoille, vai ovatko juuri he niitä, jotka

hamuavat poliittista valtaa sitoutumattomuuden kaapuun verhoutuneena? Onko nimityspolitiikalla

ylipäänsä vaikutusta siihen, miten hallinnon ja poliittisen järjestelmän välinen vuorovaikutussuhde

toimii? Mielenkiintoisia kysymyksiä on paljon eikä tässä työssä toki kaikkiin pystytä eikä edes pyritä

vastaamaan.

Oma näkökulmani on kriittinen suhteessa ns. poliittisia virkanimityksiä vastaan suunnattuun

kärjekkäimpään arvosteluun. En ole vakuuttunut siitä, että poliittinen sitoutuneisuus tai

puoluetoiminta tekee ihmistä niin kelvottomaksi, ettei häntä voisi nimittää julkiseen virkaan.

Toisaalta en ole saanut selkoa siihenkään, miksi poliitikot toimivat niin kuin toimivat pitäessään

kiinni mandaattipaikoista ja ajaessaan hallinnon sisään omalle puolueelle mieluista väkeä.

Poliittisesta taustastani johtuen on tällaisessa tutkimuksessa luonnollisesti se riski, että tarkastelen

maailmaa vihreiksi värittyneiden silmälasien takaa. Uskon, että sen tiedostaminen ja avoin

tunnustaminen on paras tutkimuseettinen moraalinvartija. Loppu jää lukijan arvioitavaksi.

6

2. Tutkimuksen perusvalinnat

2.1. Tutkimustehtävä

Valtion hallinnon rekrytointipolitiikka ja erityisesti ns. poliittiset virkanimitykset ovat jatkuvan

julkisen mielenkiinnon kohteena. Poliitikkoja arvostellaan tiedotusvälineissä aika ajoin siitä, että

virkapaikkojen jaossa painottuu liikaa nimitettävien poliittinen sopivuus muun pätevyyden

kustannuksella. ”Suuri yleisö”, kansa, puolestaan muodostaa mielipiteensä nimitysratkaisuista ja

niissä sovellettavissa pätevyysperusteista valtaosin tiedotusvälineiden antaman tiedon ja vaikutelman

perusteella. Poliittiseen suosintaan ja ns. poliittisiin virkanimityksiin suhtaudutaan yleisessä

mielipiteessä kielteisesti. Voidaan näin ollen olettaa, että ”poliittinen peli” virkanimityksistä

heikentää kansalaisten luottamusta sekä poliittista toimintaa että hallintoa kohtaan. Tämä asetelma

herättää monia kysymyksiä: miksi poliitikot tekevät nimityksiä, joiden tietävät johtavan arvosteluun,

entä miksi ja ketkä näitä nimityksiä arvostelevat ja millaisia piirteitä liitetään näihin paheksuttuihin

ns. poliittisiin virkanimityksiin.

Poliittiset virkanimitykset tutkimusaiheena on ongelmallinen siksi, että keskeinen käsite ”poliittinen

virkanimitys” voidaan ymmärtää monin eri tavoin. Poliittisten virkanimitysten määrää ja

virkamiesten poliittisia taustoja on yritetty selvittää usein erilaisin menetelmin. Niiden perusteella on

tehty tulkintoja hallinnon politisoitumisesta. Lehdistökirjoittelussa esitettyä argumentointia aiheen

tiimoilta on tutkinut valtio-opin lisensiaattityössään Seppo Aho (1996).

Tämänkin tutkimuksen teemana ovat poliittiset virkanimitykset, mutta käsitettä ei oteta annettuna

itsestäänselvyytenä eikä sitä toisaalta pyritä määrittelemään vain yhdellä tavalla, koska eräänä

tavoitteena on juuri selvittää sitä, mitä tuo käsite eri toimijoille merkitsee. Sen vuoksi tutkimuksessa

puhutaan virkanimitysten poliittisuudesta tai ns. poliittisista virkanimityksistä. Näin tehdään tilaa

erilaisille merkityksille, joita poliittisiin virkanimityksiin liitetään.

Poliittisia virkanimityksiä koskevissa tutkimuksissa on selvitetty lähinnä virkamiesten mielipiteitä,

arvioita ja näkökulmia kyseisten nimitysten yleisyydestä ja vaikutuksista hallintoon.

Tiedotusvälineistä erityisesti iltapäivälehdet, joita yleensäkin kiinnostavat kohu-uutiset ja rötöstely,

puuttuvat mielellään poliitikkojen oman edun tavoitteluksi tai muuten epäeettiseksi koettuihin

tekosiin. Ns. poliittiset virkanimitykset ovat usein sellainen kohde, joka tarjoaa tilaisuuden arvostella

poliitikkojen toimintaa.

Tässä tutkielmassa ei kyseessä ole vain yhden näkökulman - hallinnon, politiikan tai tiedotusvälineen

- etsiminen ja analysointi. Sen sijaan etsitään kaikkien nimityspoliittisten toimijoiden, tarkkailijoiden

7

ja kommentaattoreiden näkökulmia, jotka tulevat esiin julkisuuteen, tavallisten kansalaisten

nähtäväksi. Tässä mielessä juuri tiedotusväline on relevantti tutkimuskohde.

Tutkimuksen tutkimusongelma on, miten valtionhallinnon virkanimitysten poliittisuutta käsitellään

Helsingin Sanomissa.

Tutkimuksen tarkoituksena on kuvata yhdessä mediassa, Helsingin Sanomissa, esiintyvää

virkanimitysuutisointia sekä lehden pääkirjoituksissa ja toimituksen tuottamissa muissa artikkeleissa

esitettyjä mielipiteitä. Uutisista eritellään eri toimijoiden näkökantoja ja pyritään niiden pohjalta

lisäämään ymmärrystä tutkittavasta ilmiöstä. Pääasiallinen huomio tarkastelussa kiinnitetään lehden

omiin uutis- ja mielipideaineistosta ilmi tuleviin kannanottoihin.

Tutkimusongelma täsmennetään seuraavanlaisiksi osakysymyksiksi:

1) Mitä virkanimityksiä, henkilöitä ja nimityspolitiikkaan liittyviä muita seikkoja HS:n uutiset ja

mielipiteet käsittelevät?

2) Miten poliittiset ja mahdolliset muut toimijat arvioivat ja perustelevat nimityksiä?

3) Miten Helsingin Sanomat uutisissaan ja mielipiteissään arvioi nimityksiä ja erityisesti niiden

mahdollista poliittisuutta sekä ottaa kantaa niihin? Onko lehdellä määritelmä poliittisille

virkanimityksille?

4) Vaihteleeko virkanimitysuutisten ja nimityspolitiikan uutisoinnin määrä ja laatu eri vuosina ja eri

hallitusten aikana?

5) Vaihteleeko lehden suhtautuminen ns. poliittisiin virkanimityksiin eri ajankohtina?

6) Millaisia poliittisiin virkanimityksiin liitettyjä motiiveja on lehdessä käsiteltyihin nimityksiin

juttujen perusteella liitettävissä?

7) Tuleeko esiin nimitysten vaikutuksia hallinnon kannalta, ketkä näitä näkemyksiä esittävät ja miten

näitä seikkoja arvioidaan?

8) Millaista keskustelua politiikan ja hallinnon välisestä työnjaosta käydään? Nähdäänkö suhteissa

ongelmia, millaisina ne näyttäytyvät ja millaisia ratkaisuja niihin on mahdollisesti esillä?

8

Tutkimus rakentuu siten, että tässä luvussa selostetaan tutkimustehtävää, -menetelmiä sekä

tutkimusaineistoa, -kohdetta ja tutkimuksen rajauksia. Luvussa 3 tarkastellaan politiikan ja hallinnon

sekä poliitikkojen ja virkamiesten välisiä suhteita ja niistä esitettyjä näkemyksiä ja luvussa 4

virkanimitysten juridista perustaa ja poliittisista virkanimityksistä esitettyjä määritelmiä. Luvut 5 ja

6 käsittelevät poliittisista virkanimityksistä, hallinnon politisoitumisesta ja virkamiesten poliittisista

kannoista ja politisoitumista koskevista mielipiteistä tehtyjä tutkimuksia sekä tutkijoiden ja

virkamiesten esittämiä näkemyksiä. Luku 7 keskittyy tarkastelemaan poliitikkojen näkökulmaa

virkanimityksistä ja virkamiehistä tutkimuksellisen aineiston ja toisaalta poliitikkojen kirjoittamien

teosten antaman kuvan pohjalta. Luvut 8-12 muodostavat tutkimuksen empiirisen analyysin.

Luvuissa kuvaillaan ja analysoidaan tutkimukseen valikoitu juttuaineisto ja lopulta luvussa 13

esitetään yhteenveto ja päätelmät.

2.2. Tutkimuskohteen perustelu

Virkanimitysten poliittisuuden tutkimista juuri tiedotusvälineen tuottaman aineiston valossa voidaan

perustella sillä, että kyseessä on aineisto, joka on kaikkien käytettävissä. Ei liene liioittelua väittää,

että tiedotusvälineiden kautta välittyy tietoomme suurin osa siitä, mitä tiedämme maailmassa

tapahtuvan ja mikä on tärkeää. Itse asiassa sen eritteleminen, mistä lähteestä mikäkin tieto on

hankittu, on käynyt jo mahdottomaksi, sillä tiedotusvälineiden tuottama tietotulva on valtava ja niin

jokapäiväinen, että se tuntuu itsestäänselvyydeltä ja vaikutusten arviointi mahdottomalta.

Voitanee kuitenkin väittää, että ns. yleiseen mielipiteeseen vaikuttaa eniten juuri julkisen sanan kautta

saatu tieto ja sen pohjalta muotoutuva mielikuva. Tiedotusväline on itsekin merkittävä vaikuttaja. Se

ei vain välitä tietoa esim. siitä, millaiseen päätökseen valtioneuvosto päätyy virkanimitysratkaisussa.

Tiedotusväline (tai yksittäinen toimittaja) voi vaikuttaa siihen, mitä seikkoja ja missä sävyssä se

tuosta nimitysprosessista uutisoi. Väline säätelee portinvartijana, mikä on uutisoimisen arvoista ja se

voi esiintyä myös tuon tiedon tulkitsijana. Kun tiedotusväline ei pelkästään välitä, vaan myös säätelee

ja tulkitsee tietoa, se on samalla vallankäyttäjä, joka vaikuttaa siihen, millaista tietoa vastaanottaja

saa.

Tämän tutkimuksen kohteeksi on valittu Helsingin Sanomien kirjoittelu valtionhallinnon

virkanimitysten poliittisuudesta. Tärkein peruste HS:n valinnalle on, että se on levikiltään ja

lukijamäärältään Suomen ylivoimaisesti suurin päivälehti. HS seuraa tiiviisti valtakunnan politiikkaa

ja sen kirjoittelua seurataan myös vaikuttajien keskuudessa ja muiden tiedotusvälineiden

toimituksissa. HS on siten tärkeä vaikuttaja. Se ei toki ole virallinen lehti tai objektiivinen totuuden

torvi. Tämän työn empiirisessä osassa nojataan kuitenkin yksinomaan HS:n tarjoamaan

9

informaatioon. Tarkasteluun osuvien nimitysten taustafaktoja ei haeta muista lähteistä, vaan kuva ja

tulkinta tapahtumista muodostetaan lehtitietojen perusteella.

Luonnollisesti virkanimitysten poliittisuuden käsittelyä voitaisiin tutkia useammasta mediasta.

Tällaisen ratkaisun etuna olisi se, että voitaisiin muodostaa käsitys useammista tiedotusvälineistä,

vertailla niiden esiinnostamia näkökohtia ja arvioida kokonaisvaltaisemmin, millaisen kuvan

tiedotusvälineet antavat tutkittavasta ilmiöstä. Ratkaisun heikkoutena olisi vastaavasti se, että aineisto

jouduttaisiin rajaamaan suhteellisen lyhyeen ajanjaksoon. Valitsemalla yksi väline, voidaan

tarkastella useampia ajanjaksoja, jolloin mukaan mahtuu useampia nimityksiä. Etuna on, että näin

voidaan analysoida suurempaa tapausjoukkoa ja päästään etsimään yhtäläisyyksiä ja eroavaisuuksia

itse nimityksistä ja toisaalta saman median suhtautumisesta.

HS:n valintaa kaikista mahdollisista tiedotusvälineistä puoltaa lehden suuruus ja valtakunnallinen

merkittävyys. Sähköisen median osalta vaikeutena olisi tutkimusaineiston hankinta ja läpikäyminen.

Toisaalta esim. television uutisten ajankohtaisohjelmien aineistossa ei nimityksiä uutisoida ja

käsitellä yhtä laajasti kuin lehdistössä. Lehdistön puolella maakuntalehtien nimitysuutisointi on

puolestaan - havaintojeni valossa - huomattavasti niukempaa kuin HS:n2. Monet niistä ovat lisäksi

valtakunnallisissa uutisissaan ”puolivirallisen” STT:n tai muiden uutistoimistojen varassa.

Iltapäivälehtien kirjoittelu olisi voinut olla varteenotettava vaihtoehto HS:lle. Toisaalta niiden

sensaationälkäinen perusvire tuntien kirjoittelun luonne on helposti arvattavissa. Puoluelehtien osalta

asenteita olisi myös helppo ennakoida ja niiden pienestä levikistä johtuen niiden vaikutus yleiseen

mielipiteeseen jää vaatimattomaksi.

2.3. Millainen lehti HS on?

Helsingin Sanomat perustettiin Päivälehden juurille vuonna 1904. Päivälehti oli Eero Erkon vuonna

1889 Helsinkiin perustama vapaamielinen ja kultturiradikaalinen sanomalehti, joka ilmestyi vuoden

1890 alusta kuusi kertaa viikossa. Päivälehden ympärille ryhmittyi ns. Nuoren Suomen piiri, johon

kuului mm. huomattavia taiteilijoita ja kirjailijoita. Sortokauden kiristyessä Päivälehdestä tuli

perustuslaillisten johtava äänenkannattaja. Se lakkautettiin määräajaksi useita kertoja ja lopullisesti

heinäkuun alussa 1904 kenraalikuvernööri Nikolai Bobrikovin murhan jälkeen. (WSOY:n Iso

Tietosanakirja 1996, 407; Suomalainen tietosanakirja 1989, 509.)

2 Kahden maakunnan ykköslehden, Keskisuomalaisen ja Länsi-Savon, suhtautumista ilmestymislääninsä

maaherranimityksiin 1980-luvulla ovat opinnäytetyössään tutkineet Talaslahti & Tiainen (1991).

10

HS aloitti ilmestymisen lokakuun alussa 1904. Lehti jatkoi edeltäjänsä nuorsuomalaista linjaa ja

kohosi nopeasti suuntauksen johtavaksi äänenkannattajaksi. Lehden johtoon tuli vuonna 1909 Eero

Erkko. Lehti puolusti autonomian aikana rohkeasti Suomen kansallisia etuja, vaati itsenäistymisen

jälkeen tasavaltaista hallitusmuotoa ja 1918 tappiolle joutuneen punaisen puolen humaania kohtelua.

(Suomalainen tietosanakirja 1989, 509; Spectrum Tietokeskus 1981, 458.)

Puolueiden järjestäydyttyä itsenäistymisen jälkeen uudelleen HS:sta tuli edistyspuolueen

äänenkannattaja. Lehti kuitenkin julistautui puolueettomaksi vuonna 1932 ja ryhtyi ajamaan

riippumatonta linjaa. HS:n johtoon oli tullut vuonna 1927 Eero Erkon poika Eljas Erkko. Helsingin

Sanomia julkaisevan Sanoma Oy:n osake-enemmistö siirtyi 1920-luvun lopulla Erkon suvun haltuun.

Toisen maailmansodan aikana ja sen jälkeisinä vuosina lehti pyrki toteuttamaan mahdollisimman

tasapuolista uutisvälitystä, mistä alkoi sen nousu maan johtavaksi sanomalehdeksi. Lehdessä on

korostettu nuorsuomalaisen, liberaalin linjan jatkuvuutta sekä yhteiskunnallisen

oikeudenmukaisuuden vaatimusta. ”Peruslinjaltaan porvarillisessa lehdessä on annettu usein

palstatilaa myös etenkin sosiaalidemokraattisen puolueen edustamille ajatuksille, ja toimitukseen on

palkattu vasemmistolaisia kirjoittajia.” Lehti on saanut yhä kasvavan lukija- ja ilmoittajakunnan yli

puoluerajojen. Lehden painos ylitti 100 000:n rajan 1939 ja nykyisin sen arkilevikki on 460 000

(1989) ja sunnuntailevikki yli 540 000. (Emt:t.)

Sanoma Oy:n nykyinen hallituksen puheenjohtaja Aatos Erkko toimi lehden päätoimittajana vuosina

1961-70, toimitusjohtajana 1965-75 ja hallituksen puheenjohtajana vuodesta 1972. Aatos Erkon isä

ja isoisä toimivat aktiivisesti myös valtiollisissa tehtävissä. Eero Erkko toimi itsenäisyyden

alkuaikoina ministerinä yhteensä kolmessa hallituksessa, istui vuodesta 1894 alkaen viisillä

valtiopäivillä ja oli eduskunnan jäsen 1907-1918. Hän toimi myös nuorsuomalaisen puolueen ja sen

jälken edistyspuolueen hallintoelimissä. Eljas Erkko oli niinikään edistyspuolueen johtomiehiä. Hän

toimi vuonna 1932 salkuttomana ministerinä ja apuolaissisäasiainministerinä Sunilan hallituksessa.

Ulkoministerinä hän toimi Cajanderin 3. hallituksessa joulukuusta 1938 talvisodan puhkamiseen

saakka. Erkko ei myöntynyt sotaa edeltäneissä neuvotteluissa Neuvostoliiton esittämiin vaatimuksiin.

(Suomalainen tietosanakirja 1989, 2. osa, 151.)

Helsingin Sanomilla on jo pitkään jatkuneesta puoluepoliittisesta sitoutumattomuudesta huolimatta

omistajasukunsa kautta selvät historialliset ja aatteelliset yhteydet liberaaliin aateperintöön. Lehden

täyttäessä vuonna 1989 sata vuotta kustantaja Aatos Erkko julistikin, että Päivälehden perusajatukset

sopivat nykyisenkin HS:n poliittiseksi linjaksi. ”Se on vapaamielinen, edistyksellinen,

reformiystävällinen, tasa-arvoa ja yhteiskunnan jatkuvaa kehittämistä ajava. Kaikkia valtaryhmiä ja

valtakoneistoja vastaan ollaan kriittisiä ja erityisesti silloin, kun valtakoneisto on pysähtynyt. Lehden

on myös oltava riippumaton valtatekijöistä ja valtamekanismeista”, Erkko lausui. (HS 2.1.1989.)

11

HS:n aatteellinen tausta on mielenkiintoinen tutkittaessa juuri valtionhallinnon nimityspolitiikkaa.

Tunnettu seikkahan on, että liberaalipuolueella ja sen edeltäjillä on ollut vahva virkamiestausta sekä

kannattajakuntansa että johtohenkilöidensä kautta. Näin oli etenkin itsenäisyyden

alkuvuosikymmeninä. Eräs virkamiespuolueen suuntaan viittaava mittari on luvun 5.7. taulukko

julkiselta sektorilta kansanedustajaksi nousseiden osuudesta puolueissa. Lkp:n ja sen edeltäjien

riveissä on ollut itsenäisen Suomen historiassa suurin julkiselta sektorilta rekrytoitujen

kansanedustajien osuus. Voidaan päätellä, että liberaalipuolueen heikentyneen kannatuksen ja

hallituspuolueaseman menettämisen ohella ns. poliittiset virkanimitykset ovat suhteellisesti

heikentäneet nimenomaan liberaalitaustaisen virkamieskunnan osuutta ja asemaa. Ei olisi ihme, jos

liberaalitaustainen ja valtakoneistoihin kustantajansa mukaan kriittisesti suhtautuva HS suhtautuisi

kriittisesti myös virkamieskunnan ja nimityskriteereiden kehitystrendeihin.

Toisaalta voidaan ajatella, että HS haluaa pitää yllä mm. tiedonsaannin varmistamiseksi hyviä tai

ainakin asiallisia välejä politiikan ja hallinnon valtaeliittiin, mikä hillitsee siihen kohdistuvaa kriittistä

journalismia.

Helsingin Sanomien yhteiskuntanäkemystä ovat pyrkineet selvittämään Kauko Pietilä ja Klaus

Sondermann tutkimuksessaan Sanomalehden yhteiskunta (1994). Tutkimuksen lähtökohta-ajatus on,

että yhteiskunta sijaitsee sanomalehdessä, niin että ”käteen otettava sanomalehti on yhtä kuin

yhteiskunta, sen kertainen ja sen välineinen yhteiskunta.” (Emt., 6.) Tämän ajatuksen nojalla he

kehittelivät tutkimusmenetelmän, tutkivat yhden HS:n numeron (20.10.1987) yli 40 osa-analyysin

avulla läpikotaisin ja antoivat sosiologisen kokonaisarvostelun lehdelle. Tutkijoiden tulkinnan

mukaan Helsingin Sanomien suoritus on sosiologisesti puolinainen. Heidän mukaansa HS ei kysy

mitään. ”Se ei vastaa niin, että vastauksista seuraisi jotain. Se ei ihmettele. Se ei ole ymmällään.”

(Emt., 325-328.) Lehdessä on tutkijoiden ajatus kiteyttäen mukana runsaasti aineistoa, joka vastaa

”mitä”-kysymykseen, mutta journalismista puuttuvat ”miksi”-kysymykset ja luonnollisesti siten

myös vastaukset.

Helsingin Sanomien julkisuutta tutkijat luonnehtivat positiivisen yhteiskunnallisen piiriksi. ”Niihin

asioihin, kysymyksiin ja ongelmiin, joista julkisuudessa pelataan, haetaan ratkaisuja kokonaisuuden

näkökulmasta. Pelit tähtäävät paljon useammin sosiaalisen siteen asettamiseen kuin sen purkamiseen.

(Emt., 116.)

HS:n merkityksestä tutkijat esittävät mielenkiintoisen analyysin. He laskivat, että tutkitussa HS:n

numerossa oli yhteensä noin 5500 toimijaa, joista 3344 toimituksen aineistossa. Kertomalla 5500

HS:n 1,34 miljoonalla lukijalla, tulokseksi saatiin 7,4 miljardin sosiaalisen kontaktin potentiaali.

Tuloksen tutkijat rinnastivat ”Neuvostoliiton lajinsa laatulehden” Pravdan lukuihin ja suhteuttivat

12

väkilukuun. Vertailussa HS sai suorituksensa mittaluvuksi 1480, Pravda 98. (Pietilä & Sondermann

1994, 116.)

Kiinnostava on myös tutkijoiden analyysi, jonka mukaan sisältönsä puolesta HS-julkisuus koostuu

90-prosenttisesti aineksista, jotka ovat pikemminkin muiden kuin lehden omaa: toimijoista ja niiden

toimista. Pietilä & Sondermann kuitenkin toteavat, että ”aivan näin epäsuhtaisesti ei julkisuuden

hallinta itse asiassa jakaudu lehden ja muiden kesken, sillä vaikka ulkopuoliset täyttävätkin

julkisuuden sisällöllä, on julkisuus kuitenkin olennaisesti lehden ja vain lehden organisoima.” (Emt.,

110.)

2.4. Tutkimusaineisto

Vaikka tutkimuskohteena on yksi tiedotusväline, on aineistoa pakko rajata. Tässä tutkimuksessa

tarkasteluun otetaan vain HS:n käsittelemät valtionhallinnon virkanimitykset ns. hyvinvointivaltion

kaudelta. Se katsotaan usein alkaneeksi vuodesta 1966. (Mm. Aho 1996, 71.) Hyvinvointivaltio

merkitsi julkisen sektorin aktiivisempaa roolia yhteiskunnasssa ja sen voimakasta kasvua aina 1990-

luvun alkuun saakka. 1960-luvun lopulta alkanutta aikaa pidetään käännekohtana myös

nimityspolitiikassa. Tuolloin alkoi keskustelu poliittisista virkanimityksistä ja sitä myötä hallinnon

politisoitumisesta. (Mm. Merikoski 1968; Hannus 1979.) Taustatekijäksi mainitaan vuoden 1966

maaliskuussa pidetyt eduskuntavaalit. Niissä vasemmisto sai eduskuntaenemmistön, jolla oli myös

äänestäjien enemmistön tuki. (Mm. Vihavainen 1987, 870.)3

Tutkimusaineiston muodostavat tämän rajauksen puitteissa vuodesta 1966 lähtien ilmestyneet

Helsingin Sanomat. Tämäkin aineisto on liian suuri käytäväksi läpi kokonaisuudessaan, joten

tarvitaan otantaa, joka tutkimuksen laajuus huomioiden on sopiva ja kattaa eri vuosikymmenet.

Tutkimusaineiston otannassa olisi käytettävissä useita vaihtoehtoja. Eräs tapa olisi selvittää kaikki

tietyn tason nimitykset, esim. ministeriöiden kansliapäälliköiden tai keskusvirastojen

pääjohtajanimitysuutisointi, ottamalla ensin selvää nimityksentekoajankohdista ja sen jälkeen

valikoimalla tarkasteltavaksi nimitystapahtuman ympäriltä tietty määrä lehtiä. Tämän ratkaisun etuna

olisi kattava tiettyjen nimitysten tarkastelu. Heikkoutena olisi puolestaan se, että oletettavasti suuri

osa valtionhallinnon uutisoiduista virkanimityksistä jäisi käsittelemättä ja kokonaiskuva

tutkimusteemasta saavuttamatta. Heikkous olisi myös se, että kaikkea valittuihinkaan nimityksiin

3 Hyvinvointivaltio on tässä tutkimuksessa merkittävä vain ajallisena käsitteenä ja rajauksena. Tutkimus ei tee eroa

tutkittaviin virkanimityksiin sen suhteen, mistä yhteiskunnan toimialasektorista on kyse. Hyvinvointivaltio ei ole tässä

yhteydessä myöskään ideologinen kannanotto käsitteen puolesta tai sitä vastaan tai sen suhteen, onko

hyvinvointivaltiota ollut tai onko se vielä hengissä.

13

liittyvää kirjoittelua ei ehkä saataisi mukaan. Kuten käsitellystä aineistosta käy ilmi, korkeiden

virkapaikkojen täyttöön liittyviä seikkoja voidaan alkaa ruotia kuukausia, jopa vuosia ennen paikan

lopullista täyttöä.

Toinen vaihtoehto olisivat erilaiset satunnaisotantamenetelmät. Näin saataisiin tilastollisesti pätevä

otos HS:n numeroita valitulta ajanjaksolta. Heikkoutena olisi kuitenkin se, että nimitysuutisten

jakautuminen otantaan sattuneiden numeroiden kesken olisi sattumanvaraista ja samaan nimitykseen

liittyvät mahdolliset muut jutut jäisivät tutkimatta.

Tässä tutkimuksessa on tavoitteena saada tuntuma, millaista uutisointi ja keskustelu nimityksistä ja

ns. poliittisista virkanimityksistä on ollut 1960-luvun lopulta 1990-luvulle, miten se on mahdollisesti

muuttunut ja tehdä myös jossain määrin vertailua eri hallituskokoonpanojen tekemien nimitysten

aikaansaaman uutisoinnin ja kommentoinnin välillä. Jotta aineisto parhaalla mahdollisella tavalla

vastaisi näitä pyrkimyksiä, tutkimusaineiston otannassa käytetään ns. harkinnaista valintaa. Tällöin

tutkija itse päättää, mitkä perusjoukon jäsenistä hän valitsee mukaan näytteeseen. (Pietilä 1973, 67,

72.)

Harkinnaisen valinnan käytöllä vältetään satunnaisotantoihin liittyvät pulmat, mutta vaihtoehtoja

otannan toteuttamiseen jää edelleen. Tässä tutkielmassa on päädytty siihen, että tutkittavaksi valitaan

kokonaisia vuosikertoja. Etuna on, että aineistoa saadaan varmasti, se kattaa kaikki ko. vuonna

tehtävät nimitykset ja mahdollistaa nimitysprosessien seurannan kokonaisuudessaan.4

Suomen poliittiset enemmistöhallitukset rakentuivat vasemmiston ja keskustan puolueiden

yhteistyölle vuodesta 1966 aina vuoteen 1987. Tuohon saakka hallitusten perusmalli oli ns.

punamulta, sosialidemokraattien ja keskustapuolueen hallitus. 1980- ja -90-luvulla Suomessa ovat

hallitukset toimineet koko nelivuotisen vaalikauden, mutta hallituspohja on kaikissa vaaleissa

vaihtunut. Vuosina 1983-87 hallitsi punamulta-, 1987-1991 sinipuna- ja 1991-95 porvarihallitus.

1983 maalisvaalien jälkeen muodostettu hallitus, Sorsan IV, rakentui Sdp:n (8 ministeriä) ja

Keskustapuolueen (5 ministeriä) varaan. Mukaan tulivat myös Rkp ja uutena hallituspuolueena Smp

kahdella ministerillä kumpikin. 1987-1991 maata hallitsi Holkerin ns. sinipunahallitus. Sdp:lla oli

hallituksessa 8 ministeriä, kokoomuksella 7, Rkp:lla 2 ja Smp:lla 1. Vuoden 1991 vaalien jälkeen

aloitti Ahon ns. porvarihallitus. Hallituksessa oli 8 keskustalaista ja 6 kokoomuslaista ministeriä sekä

2 ministeriä Rkp:sta ja 1 ministeri Skl:sta. Edellinen porvarillinen enemmistöhallitus hallitsi ennen

vuotta 1966.5 Kussakin hallituksessa pääministeri on siis ollut eri puolueesta. Viimeisen punamullan,

sinipunan ja porvarikoalition nimitykset otetaan tarkasteluun ”poliittisin” perustein.

4 Ainoastaan ”ylivuotiset” nimitysprosessit, joissa tapauksen uutisointi on alkanut tarkasteluvuotta edeltävänä tai jatkuu

sitä seuraavana vuonna, tekevät poikkeuksen.

14

Jotta kaikki hallitukset olisivat vertailussa samalla viivalla, tarkasteltava vuosi valitaan samoin

perustein vaalikauden puolivälistä. Ratkaisu on täysin harkinnainen. Valinnan taustalla ei ole

minkäänlaista esiselvitystä siitä, miltä vertailu näyttää eri hallitusten kannalta. Perusteena on vain,

että edellisiin ja tuleviin vaaleihin on mahdollisimman paljon väliä. Tällöin voidaan olettaa hallitusten

toiminnan rutinoituneen ja vaalilupausten ehkä unohtuneen. Toisaalta tulevat vaalitkaan eivät vielä

luo paineita. Niinpä nimityspolitiikka ilmenee ”raadollisimmillaan”, jos on ilmetäkseen. Viimeisen

punamullan hallituskausi oli puolivälissä vuonna 1985, sinipunan 1989 ja porvarihallituksen 1993.

Valtionhallinnon nimityspolitiikkaa tarkasteltaessa ei luonnollisesti voi sivuuttaa ylintä nimittäjää,

tasavallan presidenttiä. Näiden hallitusten aikana tasavallan ylimmäisenä nimittäjänä toimi Mauno

Koivisto.

Jotta aineistoon saataisiin myös haluttua ajallista syvyyttä, valitaan mukaan vielä yksi vuosikerta

1960- ja 1970-luvulta. Aiempaa otantakriteeriä noudattaen (eduskuntavaalikauden puolivälistä) ja

tehdyn rajauksen puitteissa ensimmäinen ja ainoa mahdollinen tutkimusvuosi 1960-luvulta on vuosi

1968. Tuon vuoden aikana toimi kaksi hallitusta: Paasio I 22.3.1968 saakka ja Koivisto I siitä

eteenpäin. Molemmat olivat ns. kansanrintamahallituksia. Sdp:llä oli 7, Keskustapuolueella 5 ja

Skdl:lla 3 ministerin paikkaa ja Tpsl:lla 1. Koivisto I:ssä mukana oli lisäksi myös Rkp:n ministeri.

1970-luku oli hajotusvaalien, usein vaihtuvien hallitusten ja monenlaisten hallituskoalitioiden aikaa.

Vaaleja pidettiin 1970, 1972, 1975 ja 1979. Vuosikymmenen ainoa ehjä vaalikausi on 1975-79. Näin

ollen 1970-luvun otantavaihtoehdot rajoittuvan yhteen ja valituksi tulee sopivasti vuosi 1977.

Kyseisenä vuonna maata hallitsi 15.5. saakka Miettusen III, joka oli keskustalainen

vähemmistöhallitus. Siinä Keskustapuolueella oli 9 ja sekä Rkp:lla että Lkp:lla 3 ministeriä. Tämän

lisäksi hallituksessa oli valtiovarainministerinä ammattiministeriksi luokiteltu Esko Rekola. 15.5.

hallituspohjaa ja pääministeriä vaihdettiin. Tilalle tuli Sorsa II, jossa mukana olivat Sdp (4),

Keskustapuolue (5), Skdl (3), Rkp (1), Lkp (1) ja Rekola. Vuosien 1968 ja 1977 tarkastelu tuo

tutkimukseen mukaan myös toisen presidentillisen aikakauden. Noina vuosinahan tasavallan

presidenttinä toimi Urho Kekkonen.

Hallitusten ja presidenttien vaihtuvuuden ohella eräänä vedenjakajana voidaan pitää journalismin

muutosta. Aulan (1991) Yleisradion toimittajien ammatti-identiteettiä luotaavassa tutkimuksessa

esitetään, että journalistien asenteissa ja journalistisessa kulttuurissa tapahtui murros 1980-luvun

taitteessa. Toimittajien katsotaan omaksuneen uuden, kriittisemmän asenteen poliittisia toimijoita

kohtaan.

5 Hallituskokoonpanojen lähteenä Nousiainen (1992) ja Hallintohistorian tilastoja 2 (1995).

15

2.5. Tutkimusmenetelmä, rajaukset ja mahdolliset ongelmat

Lehtikirjoittelun tutkimusmenetelmänä käytetään sisällön erittelyä. Pietilän (1973, 4) mukaan

kyseessä on joukko menettelytapoja, joita käyttäen dokumenttien sisällöstä voidaan tehdä havaintoja

ja kerätä tietoja tieteellisiä pelisääntöjä noudattaen. Sisällön erittelystä puhutaan kahdentyyppisissä

tutkimuksissa: niissä, joissa kuvaillaan jonkun dokumenttijoukon sisältöä ja niissä, joissa

dokumenttien sisällön perusteella pyritään tekemään niiden tuottajia koskevia päätelmiä.

Pietilä toteaa, että dokumenttien voidaan katsoa sisältävän välitöntä tietoa itsestään ja välillistä,

eksplisiittistä tai implisiittistä tietoa muista ilmiöistä. Niinpä niitä voidaan käyttää tutkimuksessa

kahdella tavalla: niiden sisältöä voidaan kuvata tai selittää sellaisenaan tai niiden nojalla voidaan

kerätä tietoa tai tehdä päätelmiä muista ilmiöistä (emt., 22-23).

Tässä tutkimuksessa hankitaan molemmanlaista tietoa: yhtäältä kuvaillaan ja analysoidaan

dokumenttijoukon sisältöä eli HS:n uutisia ja mielipiteitä ja toisaalta pyritään niiden avulla saamaan

selkoa itse ilmiöstä, jota kirjoittelu koskee, eli tässä tapauksessa virkanimitysten poliittisuudesta.

Aineistosta eritellään eri toimijoiden esittämiä lausuntoja ja kannanottoja, arvioidaan niitä ja niiden

pohjalta itse nimityksiä.

Sanomalehtikirjoittelun tutkiminen ei ole teknisestikään vaivatonta. Tutkijan ongelmana on esim. se,

miten määritellä tutkimusaineistoon kuuluvat jutut. Tässä työssä on pyritty huomioimaan kaikki jutut,

joissa nimityskysymyksiä tavalla tai toisella käsitellään.

Olennainen on tutkimuksen rajaus pelkästään kotimaan uutissivuihin. Esimerkiksi ulkomaan-,

kulttuuri-, talous-, urheilu- ja yleisönosastot eivät sisälly tarkasteluun, vaikka niilläkin mahdollisesti

esiintyy nimitysuutisia ja -mielipiteitä. Rajaus on perusteltu työmäärän kohtuullistamis- ja

tarkoituksenmukaisuussyillä. Suurella todennäköisyydellä poliittisesti merkittävät ja mahdollisia

poliittisia motiiveja sisältävät nimitykset on luettavissa kotimaan sivuilta.

Hallitusten nimitysreviiriin kuuluvat ministeriöiden, valtion virastojen ja laitosten, oikeuslaitoksen ja

lääninhallitusten virkanimitysten ohella myös kirkon ja puolustusvoimien nimitykset. Kirkon ja

puolustusvoimien nimitykset jätetään tarkastelun ulkopuolelle, sillä niihin tuskin sisältyy poliittista

nimitysharkintaa. Ministeriöiden, valtion virastojen ja laitosten sekä lääninhallitusten ja

oikeuslaitoksen osalta sisällytetään tutkimusaineistoon kaikki HS:n noteeraamat valtionhallinnon

nimitykset. Sen sijaan valtionyhtiöiden nimitykset, joissa nimityspäätöksen tekijänä ovat yhtiöiden

omat hallintoelimet, jätetään tarkastelun ulkopuolelle. Luonnollisesti huomiotta jäävät myös kuntien

nimitykset, kun kyse on valtiosta.

16

Valittuun menetelmään sisältyy myös virhemahdollisuuksia. Ensimmäinen niistä on aihetta

käsittelevien juttujen havaitseminen. Jokaista uutista, pääkirjoitusta tai artikkelia ei ole mielekästä

lukea sanasta sanaan mahdollisten nimityspoliittisten sivulauseiden hakemiseksi. Siihen ei ole edes

pyritty. Lähtökohtana on ollut se, että jutun otsikosta ilmenee tai on pääteltävissä sen käsittelevän

nimityskysymyksiä joko kokonaan tai osittain. Mukana on siten myös sellaista aineistoa, jossa

nimityksiä käsitellään yhtenä asiana muiden joukossa.

2.6. Aineiston käsittely ja luokittelu

Aineiston luokittelu ja analyysi on haasteellinen tehtävä. Tarkoituksena on saada käsitys sekä

kirjoittelun määrästä että laadusta. Määrällistä tarkastelua ei kuitenkaan ole tarkoituksenmukaista

tehdä laskemalla kunkin nimityksen esiintymisten lukumäärää tai aiheen käsittelyyn käytettyä

palstamillimetrien määrää. Tämä johtuu siitä, että nimityskysymyksiä käsitellään usein osana muuta

uutisointia, useita nimityksiä käsitellään samassa uutisessa jne. Tämän vuoksi pyritään vain karkeaan

kvantitatiiviseen luokitteluun määriteltäessä nimitysten uutis-/julkisuusarvoa. Pääpaino kirjoittelun

analysoinnissa keskitetään niihin kvalitatiivisiin tekijöihin, joita on esitelty jo edellä

tutkimusongelman määrittelyä käsiteltäessä.

Aineisto käsitellään käymällä ensin läpi kukin vuosikerta erikseen kronologisessa järjestyksessä

varhaisimmasta tuoreimpaan. Vuosikerran sisällä aineistoa pyritään tarkastelemaan karkean jaon -

ministeriöt, keskusvirastot, läänit ja muut (esim. Suomen Pankki, Kela, keskustelu nimityspolitiikan

periaatteista) - pohjalta. Käsittelyjärjestyksen annetaan kuitenkin määräytyä kunkin vuoden aineiston

erityispiirteiden ehdoilla.

Kutakin vuotta käsittelevässä luvussa esitellään tiivistelmän omaisesti pääpiirteet aineistosta ja

tärkeimmistä nimityksistä. Tämän jälkeen seuraa nimityskohtainen tarkastelu niin, että ensin

referoidaan HS:n esille tuoma analyysin kannalta keskeiseksi katsottu informaatio ja lähdeviitteiden

(juttujen päivämäärien)6 jälkeen aineiston perusteella tehty erittely ja analyysi. Tämän ratkaisun

vuoksi tutkimuksen sivumäärä paisuu silti sangen laajaksi. Ratkaisuun on päädytty kuitenkin siksi,

että näin saavutettavat edut on arvioitu merkittävämmäksi kuin tutkimuksen pidentymisestä

aiheutuvat haitat. Tämän johdosta on toivottavasti myös lukijan selkeästi eroteltavissa, milloin on

kyseessä tutkimusaineiston referointi ja milloin tutkijan oma, aineiston perusteella tehty tulkinta.

HS:n aineistoa on pyritty referoimaan niin, että lehtikirjoittelun alkuperäissävy säilyy. Erityisesti

6 Lehtikirjoitusten lähdeviitteiden merkitsemisessä on päädytty epäortodoksiseen ratkaisuun. Kyseessä on harkittu rikos

tieteellisen kirjoittamisen pelisääntöjä kohtaan, sillä vaihtoehtoinen tapa olisi johtanut sekavaan,

epätarkoituksenmukaiseen ja vielä pidempään esitykseen. Lähdeviitteet merkitään siis kutakin nimitystä käsittelevän

kuvauksen loppuun. Samalla se osoittaa rajan, missä referointi loppuu ja mistä tulkinta alkaa.

17

lehden itse tuottamat värikkäimmät kielikuvat ja tärkeimmät kannanotot ja tulkinnat on pyritty

siteeraamaan sellaisenaan.

Aineiston kuvauksessa tavoitteena on poimia kunkin nimityksen yhteydessä HS:ssa esiin tuodut

olennaiset seikat mm. siitä, millainen kilpailutilanne paikasta on, kuinka ehdokkaiden pätevyyttä

esitellään ja käsitellään, millaisia ristiriitoja ja muita mielenkiintoisia näkökohtia tulee esiin.

Olennaista on, että pyritään erottamaan paitsi se, mitä sanotaan, myös se, kuka sanoo. Näin pyritään

löytämään eri osapuolten esiin tuomat tai korostamat näkökohdat. Luonnollisesti mielenkiintoisimpia

ovat keskustelua herättävät nimitysratkaisut ja ristiriitatilanteet. Aivan kaikkia yksittäisiä nimityksiä

- puhumattakaan jokaisesta yksittäisestä jutusta - ei ole aineiston laajuudesta johtuen voitu, eikä ole

ollut tarpeen käsitellä.

Sisällön erittelyn ja analysoinnin jälkeen kunkin tutkimusvuoden aineistosta tehdään vielä

yhteenvetomainen arviointi ja tiivistelmä siihen, millaisia kannanottoja HS on uutis- ja

pääkirjoitussivuillaan esittänyt.

Kirjoittelun määrällinen tarkastelu osoittautui yllättävän hankalaksi tehtäväksi. Tutkimusaineistoon

luokiteltua materiaalia kertyi juttujen määrällä mitaten eniten vuosikerrasta 1989 ja toiseksi tuli vuosi

1993. Vuodet 1985, 1977 ja 1968 sijoittuvat vuosiluvun osoittamassa järjestyksessä: mitä tuoreempi

vuosikerta, sitä enemmän tutkimusaineistoa.

Tämän ”ranking-listan” perusteella ei ole kuitenkaan suoralta kädeltä syytä tehdä juuri mitään

päätelmiä sen kummemmin itse tarkasteltavien ilmiöiden yleisyydestä tai painoarvosta HS:ssa.

Nimityskirjoittelun määrä kuvastaa nimittäin samalla lehden sivumäärän kehitystä: vuoden 1968

lehdet ovat ohuimpia, vuoden 1989 lehdet paksuimpia. Vuoden 1993 sivumääriä pudotti syvän

lamakauden myötä vähentynyt ilmoittelu. Jos nimityskirjoittelun määrää haluttaisiin luotettavasti

verrata, olisi tarkasteltava nimityskirjoittelun osuutta kaikista jutuista ja lehden palstatilasta ja sen

lisäksi huomioitava vielä laadullisiakin tekijöitä kuten juttujen sijoittelua ja sisältöä. Tällainen

mittailu johtaisi kuitenkin asiallisesti sivuraiteille.

Hankaluuksia syntyy myös pyrittäessä muilla tavoin luokittelemaan aineistoa määrällisesti.

Ensinnäkin aineistossa on juttuja, joissa käsitellään yleisellä tasolla joitakin nimityspolitiikaan tai

politiikan ja hallinnon välisiin suhteisiin liittyviä kysymyksiä, jotka ovat tutkimuksen kannalta

olennaisia, mutteivät liity mihinkään yksittäiseen nimitykseen. Toisaalta lähelle tätä kategoriaa

tulevat jutut, joissa jokin ajankohtainen nimityskysymys voi olla jutun liikkeellepanevana voimana

tai siihen viitataan esimerkinomaisesti, mutta samalla kysymystä pohditaan laajemmin

periaatteelliselta kannalta.

18

Varsinaiset nimitysuutisetkin jakautuvat vähintään kahteen ryhmään: virat, joihin nimitysratkaisu on

vuoden aikana tehty sekä virat, joiden täyttöä kaavaillaan, mutta lopulliset päätökset jäävät vaille

HS:n palstoilla tulevaa vahvistusta tai siirtyvät seuraavaan vuoteen tai kauemmas tulevaisuuteen.

Lisäksi yhdessä jutussa käsitellään usein useampia kuin yhtä nimitystä. Jottei asia kävisi liian

yksinkertaiseksi, luokittelua sotkevat vielä tapaukset, joissa organisaatiouudistusten seurauksena

henkilöitä nimitetään muodollisesti uusiin tehtäviin vaikka asiallisesti muutokset tehtävän kuvissa

olisivat vähäisiä.

HS:sta poimitun tutkimusaineiston tiedot ovat tutkimuksen lopussa liitteessä 2. Liitteessä kunkin

vuoden aineisto on ryhmitelty aiheen tai viraston/laitoksen mukaan. Kunkin viraston/laitoksen

kohdalla on aluksi mainittu virka ja siihen nimitetty henkilö mahdollisine puoluetunnuksineen

varustettuna ja sen alla aihetta käsitelleet jutut siten, että esillä on jutun ilmestymispäivämäärä, jutun

otsikko, sivunumero ja tieto, kuinka monella palstalla juttu on ollut. Kunkin nimityksen kohdalla on

kaikki jutut, joissa nimitystä on käsitelty. Tämä johtaa siihen, että sama juttu voi esiintyä useamman

nimitysratkaisun yhteydessä.

Esimerkki:

Liikenneministeriö

* Yleisen osaston hallitusneuvokseksi Niilo Laakso (kesk)

(15.2. Alenius politikoi Suomen Pankistakin)

(19.2. Nimityskierros ulkoministeriössä)

Merenkulkuhallitus

* pääjohtajaksi Jan-Erik Jansson (r)

28.1. Jansson ja Tarnanen ehdolla pääjohtajaksi merenkulkuhallitukseen (s.11/2)

(4.6. Kepu ja Sdp jakavat läänejä ja virastoja)

Nämä esimerkit selventävät käytettyä menetelmää. Vuoden 1977 aikana nimitettiin

liikenneministeriön yleisen osaston hallitusneuvokseksi Niilo Laakso. Laakson nimitys oli esillä

kahdessa uutisessa, mutta ei kertaakaan pääaiheena saati otsikossa. Näiden juttujen julkaisupäivä ja

otsikko on merkitty kyseisen nimityksen alle sulkuihin. Sama uutinen ja sen tarkemmat tiedot on

ilman sulkuja sen nimityksen tai aiheen alla, joka on sen varsinainen pääaihe. Merenkulkuhallituksen

pääjohtajakysymys oli niinikään esillä kahdessa uutisessa. Tammikuun uutisessa se on ollut

pääaiheena. Sulkujen sisältä käy ilmi, että juttu löytyy sivulta 11 kahden palstan levyisenä. Kuten

otsikostakin ilmenee, kyseessä on viran täyttöä edeltävä uutinen. Nimityspäätöstä ei sitten enää

uutisoitukaan, mutta kesäkuussa toisen jutun yhteydessä mainitaan, että Jansson on valittu kyseiseen

virkaan aiemmin. Tässä tapauksessa jutun ”Kepu ja Sdp jakavat läänejä ja virastoja” pääaiheeksi on

19

tulkittu Vaasan läänin maaherran virkanimitys, minkä yhteydessä se siis on mainittu ilman

sulkumerkkejä.

Pelkkä juttujen lukumäärää koskeva tarkastelu ei olisi mielekäs, kun yhden otsikon alta on voitu

löytää useita virastoja ja yksittäisiä nimityksiä koskevia tietoja. Niiden erittelemättä jättäminen antaisi

harhaanjohtavan tai puutteellisen kuvan esillä olleista nimityksistä. Käytetyllä menetelmällä on voitu

poimia jokainen toteutunut tai muutoin esillä ollut nimityskysymys näkyviin ja lähdeaineisto tulee

samalla todennetuksi. Myös tekstissä esiintyvissä lähdeviitteissä noudatetaan samaa merkintätapaa:

jos juttu on ollut sivuaiheena, päivämäärä on suluissa. Pääkirjoitukseen lähdeviitteenä oleva

päivämäärä viittaa silloin, kun se on alleviivattu. Pienet politiikkaa lyhyesti -palstan uutisten

päiväykset on vastaavasti merkitty kursivoiduin numeroin.

Jos ei juttujen lukumäärä niin ei myöskään juttujen koko kerro kovinkaan paljoa, kuten edellä on jo

todettu. Pieneen juttuun voi sisältyä enemmän tämän tutkimuksen kannalta tärkeitä merkityksiä kuin

johonkin isompaan. Tämän ja edellä mainittujen muiden seikkojen vuoksi juttujen kokoa ei ole otettu

yksityiskohtaisen mittailun kohteeksi. Kompromissina on päädytty siihen, että sivunumeron jälkeen

mainitaan, kuinka monella palstalla uutinen on julkaistu. Tämä antaa pientä osviittaa siitä, millainen

huomioarvo jutulla on.

3. Politiikan ja hallinnon keskinäissuhde

sekä poliitikon ja virkamiehen rooli

3.1. Johdanto

 ”Nykyään on valta kansliapäälliköllä ja silloin kun se on eduskunnalla, se hyväksyy

kansliapäällikön esitykset. Eikä kansliapäällikköä voida edes vaihtaa, väitetään, että jos näin

kävisi, se olisi uhka kansanvallalle.”

 Paavo Haavikko7

7 US 12.2.1989 (Tiihonen 1990, 375.)

20

Paavo Haavikon tavoin myös poliitikkojen piiristä esitetään ajoittain kritiikkiä, jonka mukaan

virkamiehille on siirtynyt liikaa valtaa. Usein arvostelun kohde on ollut etenkin valtiovarainministeriö

ja sen virkamiesjohto.8

Periaatteessa virkamieskoneistolla ei kuitenkaan ole valtaa kuin sen verran, minkä poliittisen vallan

käyttäjät suovat. Demokraattisesti valituilla päätöksentekijöillä on lupa odottaa, että virkakoneisto

toimii istuvan hallituksen politiikan toteuttamisen välineenä niin päätösten toimeenpanossa kuin

valmistelussakin (vrt. esim. Aitio 1976, 15).

Mistä siis poliitikkojen esiinnostama kritiikki johtuu? Onko niin, että virkamiehet eivät ole lojaaleja

kulloistakin eduskuntaa ja hallitusta kohtaan, vaan ohjaavat päätöksiä omien tai muualta

yhteiskunnasta tulevien ideologisten ja käytännöllisten tavoitteiden suuntaan? Vai onko kyse on

poliittisten päättäjien kyvyttömyydestä? Onko poliitikkojen kriittisyys virkamieskuntaa kohtaan

todellista vai ovatko kyseessä vain yksittäiset puheenvuorot ja pintailmiöt?

Virkamiesten valta on huolestuttanut ainakin valtiontilintarkastajia. Heidän tarkastusraportissaan

varainhoitovuodelta 1995 esitettiin pikaista siirtymistä poliittisesti vastuunalaisten valtiosihteerien tai

apulaisministerien järjestelmään. Perusteluna tilintarkastajat esittivät, että ministereiden mm. EU-

jäsenyyden myötä lisääntyneet kiireet keskittävät valtaa pienelle virkamieseliitille. Samaisessa

raportissa tilintarkastajat moittivat valtion virastoja eduskunnan säätämien tehtävien lepsusta

toimeenpanosta. (Helsingin Sanomat 29.11.1996.) Myös eduskunnan suuri valiokunta viittaa

hallituksen EU-politiikasta antamassaan lausunnossa virkamiesten lisääntyneeseen vallankäyttöön.

(Helsingin Sanomat 5.12.1996.)9

Valtiontilintarkastajien esitys johtavien virkamiesten nimitysten avoimesta politisoimisesta

ratkaisuna hallinnon poliittisiin ohjausongelmiin ei ole uusi. Ministeriöiden kansliapäälliköiden

korvaamista poliittisilla valtiosihteereillä tai valtiosihteerien tuloa poliittisesti vastuunalaiseksi ja

hallituksen mukaan vaihtuvaksi virkamieheksi ministerin ja virkamiesjohdon väliin on esitetty

useampaankin otteeseen. Salminen ja Tynkkynen (1976, 132) pohtivat poliittisten nimitysten

ulottamista osastopäällikkötasolle asti.

Virkamiehet, erityisesti ministeriöiden kansliapäälliköt, ovat vastustaneet siirtymistä poliittisten

valtiosihteerien järjestelmään. 70-luvulla hanke kaatui, vaikka sillä oli eduskuntapuolueiden tuki.

8 Tuore tapaus on kansanedustaja Kari Rajamäen esittämä sosialidemokraattien ryhmäpuheenvuoro eduskunnan

budjettikeskustelussa joulukuussa 1997.

9 Poliittiset valtiosihteerit olivat jälleen poliittisessa keskustelussa vuoden 1997 lopulla. Asiaa on valmisteltu

valtiosihteeri Rauno Saaren työryhmässä.

21

Poliittinen valtiosihteeri on tähän mennessä ollut vain valtioneuvoston kansliassa vuodesta 1990

lähtien. Poliittisten virkamiesten sijasta on päädytty vahvistamaan ministereiden avustajakuntaa. 70-

luvulle asti vain pääministerillä oli oma poliittinen sihteeri. Sen jälkeen järjestelmä on laajentunut.

Vuodesta 1990 alkaen ministereiden sihteereitä on kutsuttu erityisavustajiksi. He ovat muodollisesti

valtioneuvoston kanslian alaisia virkamiehiä. (Tiihonen 1990, 305-307; ks. poliittisten avustajien

asemasta ja roolista myös Nousiainen 1992a, 111-114.)10

3.2. Näkemyksiä politiikan ja hallinnon suhteista

Pyrittäessä ymmärtämään nimityspolitiikkaa, törmätään väistämättä perustavan laatuisiin

kysymyksiin siitä, mikä on poliittisen päätöksenteon ja hallintobyrokratian välinen suhde. Tätä taas

ei voida irrottaa näitä tahoja edustavista henkilöistä - poliitikoista ja virkamiehistä sekä heidän

rooleistaan.

Vartolan ja Ursinin mukaan (1987, 8-9) hallintoa ja virkamiehistöä on pidetty joko täydellisesti

politiikalle alisteisena (anglo-saksinen tutkimusperinne) tai sitten niille on annettu kaikkivaltias

merkitys (mannermainen perinne). He mainitsevat ideaalityyppien hahmottelijoina mm. Woodrow

Wilsonin ja Max Weberin.

Pekonen (1984) on eritellyt klassikkojen näkemyksiä politiikan ja hallinnon välisestä suhteesta.

Weberin mukaan kansa ei voi itse hallita itseään. Modernissa valtiossa todellinen hallitsija on

väistämättä valtiokoneisto (byrokratia), koska valtaa ei harjoiteta parlamenttipuheilla vaan ”hallinnon

rutiinilla”. Weber olikin huolissaan byrokratian lisääntyvästä vallasta ja demokratian asemasta

suhteessa siihen. (Emt., 112-113.)

Michelsin mukaan hallitusvallan pysyvän käytön keskeinen edellytys on pysyvien asemien

hankkiminen poliittisen vallan kannalta tärkeimmässä poliittisessa instituutiossa, valtiossa. Tämä

tapahtuu pääasiallisesti nimittämällä ”omia miehiä” mahdollisimman paljon mahdollisimman

keskeisille paikoille valtiokoneistossa. Parlamentaarisen politiikan välttämätön päämäärä onkin

Michelsin tulkinnan mukaan muodostua kiinteäksi osaksi valtiota ja pysyvää vallankäyttöä. Hän

näkee sen jopa parlamentaarisessa politiikassa onnistumisen mittarina. (Emt., 99.)

10 Ministereiden poliittisia erityisavustajia on tutkinut perusteellisesti Lars Westerlund teoksessa De politiska

sekreterarna i Finland (1990).

22

Michelsin mukaan parlamentaarinen poliittisen toiminnan asiaperustana onkin erityisetujen

turvaaminen. ”Todellista yleistä etua ei nähdä politiikan perusteena mahdollisena.

Muinaisjäännöksenä yleisestä edusta on enää jäljellä puolueiden pyrkimys esittää oma etunsa

yleisenä etuna tai yleisen edun samaistaminen kompromissiin. Näin ei myöskään valtion

virkakoneisto voi legitiimisti esiintyä yleisen edun subjektina vaan se alistetaan erityisetujen ja

kompromissin valtiolle. Parlamentaarisen politiikan tavoitteena on tehdä valtion virkakoneistosta

pääasiassa vain valtion tahtoa välittävä koneisto. ”Politiikka sotkeutuu” kuitenkin jo tässä vaiheessa

ihannetavoitteeseen siinä mielessä, että valtion institutionalisoituessa koneistoksi parlamentaarinen

poliittinen valta pyrkii samaistumaan valta-asemiin valtiossa. Eli kun valtion tärkeimmät virkapaikat

muodostuvat suhteellisen itsenäisiksi valta-asemiksi ne tulevat myös väistämättä puoluepoliittisen

kamppailun kohteiksi. Näin valtion virkakoneisto on aina samalla enemmän kuin pelkkä välittävä

koneisto.” (Emt., 100.)

Pekosen (emt., 10) mukaan valtion ja sen virkakoneiston roolin ylikorostuminen ei ole seurausta

niinkään virkakoneiston subjektiivisesta vallanhalusta tms. vaan roolin ylittyminen on seurausta

enemmänkin yhteiskunnallistumisen vaikutuksesta valtioon, parlamentaarisen poliittisen johtajuuden

kyvyttömyydestä ja kansalaisyhteiskunnan heikkoudesta.

Talouden muodostuminen epäpoliittiseksi alueeksi merkitsi Pekosen mukaan inhimillisen

elämänkokonaisuuden ja yhteiskuntakokonaisuuden ’hajoamista’ kansalaisyhteiskunnaksi ja

valtioksi. Pekonen kuvaa eroa seuraavalla käsitekategorisoinnilla:

 Yhteiskunta Valtio

 ihminen (intohimot) kansalainen (järki)

 yksityinen julkinen

 yhteiskunnallinen poliittinen

 egoismi ja kilpailu moraalinen, yleinen etu

Tämä elämänkokonaisuuden hajoaminen yhteiskunnan ja valtion erilaiseksi intressialueeksi ja

erilaisiksi yhteiskunnallisiksi intresseiksi on Pekosen mukaan modernin politiikan rakenteellinen

perusta. ”Moderni politiikka on valtion ja yhteiskunnan, joka esiintyy tiettynä yhteiskunnallisena

järjestyksenä ja erilaisina yhteiskunnallisina intresseinä, eron ja yhteyden jatkuvaa ’organisointia’”

(Emt., 15).

Pekonen (emt., 128-129) katsoo, että politiikkaan ja poliitikkoon nähden byrokratian valta on

ensisijassa tiedon valtaa. Tekninen tieto voi kuitenkin merkitä valtaa, joka mahdollisesti auktorisoi

jopa politiikkaa. Tekninen tieto voi tässä merkityksessä olla myös politiikkaa, tapa hallita.

23

Weberin mukaan korporatismi, jossa eri eturyhmien ja -piirien asiantuntemus ja edut pyritään

liittäämään osaksi rationaalista hallintoa erilaisten komiteoiden ja työryhmien avulla tulee olemaan

tulevaisuudessa tärkeää ja se tulee jälleen lisäämään byrokratian valtaa (emt., 129).

Byrokraattisen organisaation ja politiikan välillä vallitsee jatkuva jännite. Poliitikolla pitäisi nimittäin

olla valtaa byrokratiaan nähden. Tällaisina vallan lähteinä on Pekonen mainitsee mm. poliitikon

karisman, vahvan parlamentin, poliitikon epäpersoonallisen järjestyksen edustajana ja hierarkian.

Weberin mielestä byrokratian rationaalisuus vie kuitenkin normaaleissa oloissa voiton. Ratkaisevaa

toiminnan tuloksellisuutta ajatellen on, onko olemassa ja ohjaako byrokratian toimintaa poliittinen

johto, joka karismallaan pystyy legitimoimaan byrokratialle mielekkäät päämäärät. (Emt., 129.)

3.3. Poliitikko vs. virkamies

Poliitikon ja virkamiehen roolit Weber näki selvästi erilaisina. Weberin mukaan poliittisen johtajan

ja virkamiehen roolit ovat vastakkaisia. Virkamiehen vastuu ja velvollisuus on totella esimiehen

määräystä, vaikka tämä olisikin virkamiehen omaa mielipidettä vastaan ja vaikka virkamies pitäisikin

määräystä epäoikeudenmukaisena. (Pekonen 1984, 126.)

Vartola (1984, 7) toteaa niinikään, että Weberin mukaan byrokratiassa virkamieheltä vaaditaan

ensisijaisesti ehdotonta kuuliaisuutta sekä tiedollista asiantuntemusta. Pätevä virkamies on

puolueeton, ehdottoman lojaali ylemmilleen, persoonaton ja rationaalisesti orientoituva.

Weber toteaa, että myös poliitikkojen ja virkamiesten roolien edellyttämät erityiset piirteet ovat

toisilleen vastakkaisia. Poliitikko ilmentää kutsumusta, jonka puolesta hän on valmis tinkimättä

taistelemaan. Poliittinen johtaja on myös massojen mobilisaattori karismaattisen persoonallisuutensa

ja demagogisten kykyjensä ansiosta. Virkamieheltä nämä ominaisuudet puuttuvat. Hän ei tarvitse

niitä työssään. Pikemminkin virkamiehen on ne tukahdutettava, jos hänellä niitä on. (Pekonen

1984,127.)

Aberbach ym. (1981) ovat havainneet länsimaisia demokratioita tutkiessaan, että tällainen Weberin

edellyttämä ero poliitikkojen ja virkamiesten välillä todella on olemassa. Näin voisi päätellä ainakin

siitä, että heidän tutkimuksissaan virkamiehet osoittautuivat ideologisesti poliitikkoja

”maltillisemmiksi”. Virkamiesten asenteet olivat oman viiteryhmän poliitikkoja ”laimeampia”

riippumatta siitä, lukeutuiko virkamies poliittisesti vasemmistoon, keskustaan taikka oikeistoon.

Hegelin virkamiesideaali on keskiluokkainen, koska kyseessä on ”luokka, josta löytyy tietoisuus

oikeasta ja kansakunnan kehittynyt järjellisyys”. Keskiluokka, johon virkamiehet kuuluvat, on

24

poliittisesti tietoista ja sille koulutuksen merkitys on huomattavin. Tästä syystä keskiluokka on myös

valtion peruspilareita niiltä osin kuin kyse on rehellisyydestä ja intelligenssistä. (Pekonen 1984, 32-

33.)

Vartola (1984, 13) esittelee myös hallintotieteen klassikoiden Henri Fayolin ja Herbert Simonin

näkemyksen hyvästä virkamiehestä. Fayolin määritelmän mukaan virkamies on hyvä, jos hänellä on

korkean tason fyysiset, henkiset, moraaliset ja tiedolliset valmiudet sekä riittävästi kokemusta.

Simonin mielestä tehokas hallintomies samaistuu täydellisesti organisaation pyrkimyksiin, mutta

toisaalta vasta sitten hän on hyvä hallintomies, kun hän kykenee hallinnollisten tietojensa ja taitojensa

lisäksi analysoimaan organisaationsa tarkoitusperiä yhteiskunnallisessa mielessä.

Ståhlberg (1979, 364) kiteyttää Simonin näkemyksen niin, että poliitikon rooli on tuoda

päätösprosessiin arvot, virkamiehen faktat.

Vartola (1984) toteaa, että kysymys hyvästä virkamiehestä on aina ollut mukana hallintotieteellisessä

ajattelussa. Alan kansainvälisissä järjestöissä on järjestetty lukuisia konferensseja ja seminaareja

virkamiespätevyyskysymyksissä.

Vartolan mukaan alan kokouksissa oli tapahtunut parinkymmenen vuoden kuluessa selvä ja

johdonmukainen painopisteen muutos. Ensin keskusteltiin taidoista, joita virkamiehillä tulisi olla,

sitten korostettiin tietoja, joita virkamiehet tarvitsevat, mutta nykyään (80-luvulla, huom. OR)

keskustelua hallitsee kysymys henkilökohtaisista ominaisuuksista, joita hyvillä virkamiehillä tulisi

olla. Vartola huomauttaa, ettei tämä tarkoita sitä, etteikö taito- ja tietokysymyksiä koskeva keskustelu

yhä olisi esillä, vaan sitä, että keskustelun painopiste on siirtynyt taidoista tietojen kautta

henkilökohtaisiin ominaisuuksiin. (Emt., 13-14.)

Viime vuosikymmeninä on avoimesti tunnustettu, ettei selväpiirteisiä rajoja hallinnollisen ja

poliittisen työnjaon välille voi enää piirtää. ”Hallintovirkamieskunta Suomessa” -tutkimushankkeen

lähtökohtana oli oletus, että virkamiehen tunnusmerkit ovat nykyaikaisessa länsimaisessa

yhteiskunnassa merkittävästi hämärämmät kuin vielä välittömästi toisen maailmansodan jälkeen.

Hallinnon, politiikan, talouden ja kulttuurin välisten suhteiden katsotaan limittyneen ja

monimutkaistuneen suuresti. Tämä on johtanut siihen, että julkinen organisaatio- ja

tehtäväkokonaisuus sekä sen palveluksessa toimivat ihmiset eivät enää välttämättä kaikilta osiltaan

täytä niitä kriteerejä, joita traditionaalisesti on länsimaisen demokratian julkiseen hallintoon ja

virkamiehiin liitetty. Enää ei ole itsestään selvä, mitä virkamiehisyyteen liittyy ja mitä ei. (Vartola &

Ursin 1987, 9; ks. myös Rothstein 1993, 7-11 ja Mälkiä & Stenvall 1994.)

25

Myös Salminen ja Tynkkynen (1976, 96-97) kritisoivat perinteistä tarkastelutapaa, jonka mukaan

hallinto olisi vain poliittisen päätöksenteon tekninen apuväline: Puolueeton virkamies -käsitteen

käyttö ministeriötason virkamieskuntaa tarkasteltaessa sisältää heidän mukaansa implisiittisen

olettamuksen siitä, että toiminta ministeriöissä rajoittuu pelkkään poliittiseen päätöksentekotason

ohjaamaan suoritusvaiheeseen. Tämän perinteisen tarkastelutavan mukaan poliittinen

päätöksentekijä siis tekee päätökset, jotka ministeriökoneisto valmistelee ja panee täytäntöön.

Salminen ja Tynkkynen huomauttavat, että keskushallinnon päätöksentekoprosesseja tarkasteltaessa

ei tosiasiallisessa toiminnassa kuitenkaan ole selvää rajaa valmisteluvaiheen ja ratkaisunteon välillä.

Hallintokoneistolla on tämän käsityksen mukaan mahdollisuuksia valita päätöksenteon perustana

olevia vaihtoehtoja ja vaikuttaa valmisteltavien asioiden käsittelyn nopeuteen. Näillä keinoilla

hallintokoneisto voi pyrkiä ohjaamaan poliittista päätöksentekijää. (Emt., 96-97.)

”Politiikan ja hallinnon institutionaalista erottamista ministeriötasolla vaikeuttaa myös se, että

epäpoliittisia toiminta-alueita ylimmän virkamiesjohdon toiminnassa on vähän. Ennemminkin on

kysymys toiminta-alueiden poliittisuuden aste-eroista. Eivätkä nämä aste-erotkaan ole stabiileja vaan

eri asioilla on omat ”korkeasuhdanteensa”. Poliittisen päätöksentekotason alapuolella oleva

valmistelukoneisto muodostaa siis tason, jolla käsitellään luonteeltaan poliittisia asioita.

Päivänpoliittisesti ne eivät aina ole keskeisiä, mutta tämä ei välttämättä vielä tee näistä asioista

teknisesti käsiteltäviä.”. (Emt., 96-97.)

Mälkiä ja Stenvall (1994, 1-2) katsovat, että korkeimmilla virkamiehillä on kaksoisrooli. Yhtäältä he

ovat vallanpitäjien palvelijoita, toisaalta heillä on vahva asema toimintapolitiikkojen valmistelussa.

He ovat myös informaatiovirtojen portinvartijoina. Näin virkamiehet voivat vaikuttaa siihen, millaista

tietoa päätöksentekijät päätösten pohjaksi saavat. Lisäksi heillä on mahdollisuus vaikuttaa budjettien,

uusien sääntöjen ja toimintaohjelmien toimeenpanoon hallintokoneistossa.

Mälkiä ja Stenvall toteavat, että historiallisesta näkökulmasta voidaan sanoa, että viime

vuosikymmenten aikana korkeimpien virkamiesten poliittinen rooli on tullut yhä aktiivisemmaksi.

Tuloksena on ollut entistä monimutkaisempi ja vaikeammin hallittava vuorovaikutus politiikan ja

hallinnon välillä

3.4. Lojaalisuus hallinnossa

Kysymys virkamiesten lojaalisuudesta on olennainen hallinnon politisoitumisesta ja poliittisista

virkanimityksistä käytävässä keskustelussa. Peruskysymys kuuluu, onko virkamies lojaali hallitusta

ja ministeriään kohtaan vaiko puoluettaan kohtaan (Uotila 1976, 19).

26

Mitä lojaalisuus hallinnossa sitten tarkoittaa? Yksinkertaisesti ja lyhyesti se voidaan määritellä

kuuliaisuudeksi virkatoimintaa ohjaavia sääntöjä sekä esimiesten tahtoa ja toimeksiantoja kohtaan.

Kuuliaisuutta koskevat oikeudelliset määräykset ovat kuitenkin niukat ja jättävät laajan

liikkumavapauden virkamiehen omalle harkinnalle. Suunnittelu- ja kehittämistehtävissä säännökset

antavat varsin väljät puitteet. Monissa hallintotehtävissä oikeudellisesti samanarvoiset ratkaisut

tehdään tarkoituksenmukaisuusnäkökohtien perusteella. (Esim. Stenqvist 1976, 32-33.)

Uotilan (1976, 19) mukaan kansanvaltainen hallitustapa ja erityisesti parlamentarismin periaate

edellyttävät, että hallintokoneisto toimii lojaalisti, so. auliisti ja vilpittömästi voimassa olevien lakien

toimeenpanemiseksi ja muutenkin parlamentin ilmaiseman tahdon toteuttamiseksi. Tämä koskee

myös sitä, missä hengessä asioita valmistellaan ja suunnitellaan.

Stenqvist tarkastelee virkamiesten kuuliaisuutta nimenomaan valtioneuvoston virkamiesten osalta ja

toteaa, että luotettavuus asioiden valmistelussa on perustavaa laatua oleva kysymys. Valmistelutyössä

hän korostaa hallituksen ja ministerin tahdon ja tarkoituksen toteuttamista. Tällainen tahto on usein

ilmaistu hallitusohjelmassa sekä muissa hallituksen ja ministerin julkisissa kannanotoissa.

Asiantuntijan ja valmistelijan tulee valottaa ministerille kunkin vaihtoehdon vaikutukset, negatiiviset

seikat mukaan lukien. Suhteessa valtionhallinnon ulkopuolisiin tahoihin virkamiehen on noudatettava

tasapuolisuutta ja säilytettävä objektiivinen, valtiota edustava asenne. (Stenqvist 1976, 33.)

Suhteessa julkiseen sanaan virkamiehen on esiinnyttävä korostetusti ministeriönsä edustajana.

Kiistanalaisia seikkoja kuitenkin saa ja tulee selostaa, jos ne ovat keskeisiä. Tällöinkin on muistettava

sekä puolesta että vastaan olevat näkökohdat. Henkilökohtaisia kantoja voi olla, mutta ne on tuotava

asian valmistelun yhteydessä ministerille, ei niinkään julkisuuteen. (Emt., 33.)

Eduskunnan valiokunnissa asiantuntijana esiintymistä voidaan Stenqvistin mukaan pitää virkamiehen

kuuliaisuuteen ja virkamieseettisiin kysymyksiin nähden selväpiirteisimpänä. Perussääntöinä

eduskunnan valiokunnissa on, että virkamiesasiantuntija antaa valiokunnalle kaikki esityksen

syntymiseen liittyvät tiedot, jotka hän tuntee. Tämä tarkoittaa myös esitykselle kielteisiä tiedossa

olevia näkökohtia. Virkamies ei ole valiokunnassa hallituksen asianajajan roolissa, vaan tarjoamassa

valiokunnalle riittävää tosiasiapohjaa asian harkitsemiselle. Mikäli virkamiehen henkilökohtaista

käsitystä tiedustellaan, sekin on esitettävä asiallisesti ja seikkaperäisesti perustellen. Stenqvist katsoo,

että kansliapäällikön tehtävänä on selostaa asiantuntijaksi kutsutuille virkamiehilleen eduskunnassa

esiintymistä ja siihen liittyviä virkamieseettisiä kysymyksiä. (Emt., 34.)

27

Uotilakin (1976, 20) tarkastelee virkamiehen esiintymistä eduskunnan valiokunnassa. Hän muotoilee

kantansa hieman toisin todetessaan, että virkamiehen on pidätyttävä esittämästä valiokunnalle

sellaisia arvioita, asenteita tai arvostuksia, jotka lähinnä puhuvat hallituksen esitystä vastaan.

Stenqvist (1976, 34-35) toteaa, että virkamiehillä on samat kansalaisoikeudet kuin muillakin

yhteiskunnan jäsenillä mm. puolue- ja etujärjestötoimintaan osallistumisen suhteen. Sellaisia

tilanteita, jossa virkamies vapaa-aikanaan aktiivisesti vastustaisi hanketta, jota hän asiantuntijana on

valmistelemassa ja edistämässä, esiintyy Stenqvistin mukaan harvoin eikä tällaisten tapausten varalle

ole mahdollista antaa yleisluontoisia käyttäytymisohjeita. Stenqvist suosittelee yksittäisissä

käytännön ristiriitatilanteissa yleistä jääviyttä koskevien periaatteiden sekä puolueettomuus- eli

objektiviteettiperiaatteen soveltamista varoittaen kuitenkin samalla siitä, ettei seurauksena saa olla

tahdoton ja kasvoton hallinto-organisaatio, jossa henkilöitä syrjitään heidän yhteiskunnallisten ja

muitten näkemystensä perusteella.

Työvoimaministeri Paavo Aition (1976, 15-16) virastopäällikköpäivillä esittämä näkemys on

yhdensuuntainen Stenqvistin esittämien periaatteiden kanssa. Aitio toteaa valmistelutyötä ohjaaviksi

normeiksi ministerin suoranaisen ohjeen, hallitusohjelman, hallituksen periaatekannanotot ja

ministerien puheet. Virkamiehen velvollisuutena on esittää kaikki asiasta olevat tiedot ja sellaisetkin

näkökohdat, jotka eivät tue päätöksentekijöiden omaksumaa suuntaa. Myöskään omien mielipiteiden

esittämistä ei valmistelijan pidä kaihtaa. Kuitenkin sen jälkeen, kun ministeri on päättänyt

valmistelutyön pohjasta, sitä on seurattava.

Aitio moittii virkamiesten aloitteellisuuden puutetta hallitusohjelman tavoitteiden toteuttamista

kohtaan. Hän toteaa, että virkamiehet voisivat ilman nimenomaista ministerin aloitettakin sysätä

hallitusohjelmaan hyväksyttyjä asioita liikkeelle tekemällä tästä esityksiä ministerille. Aitio korostaa

virkamiesten asemaa sekä hallituksen että eduskunnan palvelijoina. Tästä seuraa virkamiehille

velvollisuuksia eduskuntaa kohtaan yleensä ja yksityisiä kansanedustajia kohtaan erikseen.

Aitio kiinnittää huomiota myös poliittisten päätösten käytäntöön soveltamiseen.

Toteuttamisvaiheessa virkamiehellä on usein harkintavaltaa. Sitä pitäisi käyttää niin, että poliittisten

päätöksentekijöiden tarkoituskin saavutetaan.

Virkamiesten julkisista esiintymisistä Aition näkemys hieman poikkeaa Stenqvistin esittämästä.

Aition mukaan virkamiehen ei ole tarpeen pitäytyä pelkästään ns. virallisissa mielipiteissä, vaan

hänellä on oikeus myös omien, ministeriön kannasta poikkeavien käsitysten esittämiseen.

Virkamiehen on kuitenkin thetävä selväksi se, milloin kysymys on omasta mielipiteestä.

28

Virkamiesten osallistumista puolueiden valmistelutyöhön Aitio pitää suorastaan hyvänä, koska siten

saadaan usein vaihtoehtoisia esityksiä virkamiesvalmistelulle. Virkamiestyönä tapahtuvan

valmistelun ongelmana hän näkee pitäytymisen liian paljon yhteen ratkaisumalliin, jolloin

päätöksentekijät eivät saa käsiteltäväkseen vaihtoehtoisia esityksiä ja ne joudutaan tuottamaan

virkakoneiston ulkopuolelta. (Emt., 15-16.)

Stenqvistin lisäksi Rekola korostaa kuitenkin sitä, ettei virkamies saa paljastaa virastossa valmisteilla

olevien asioiden sisältöä siinä vaiheessa, kun asiat ovat salaisia tai luottamuksellisia. Rekolan mukaan

ongelmia syntyy erityisesti silloin, kun virkamies kuuluu eri puolueeseen kuin hänen ministerinsä.

Rekola ei pidä sopivana, että virkamies, joka valmistelee asiaa ministeriössä ministerinsä ohjeiden

mukaan samanaikaisesti valmistelee asiaa puolueessaan eri lähtökohdista. Vielä sopimattomampaa

virkamiestoimintaa on Rekolan mukaan se, että virkamies hälyttää oman puolueensa elimet liikkeelle,

jos hän havaitsee ministerinsä valmisteluttava asiaa, joka ei vastaa virkamiehen oman puolueen

kannanottoja. (Stenqvist 1976, 35; Rekola 1976, 18.)

Uotilan (1976, 20) mukaan ongelmallisia tilanteita saattaa syntyä silloin, jos asian valmistelleen ja

sen esittelystä huolehtivan virkamiehen ja häneen nähden esimiesasemassa olevan virkamiehen

välillä on mielipide-eroja siitä, miten asia on esiteltävä ministerille tai valtioneuvostolle. Uotila pitää

jokseenkin selvänä, että oikeudellisissa kysymyksissä virkamiehen tulee esitellä päätös oman

kantansa mukaan, koska hän on myös oikeudellisesti vastuussa siitä, mitä hänen esittelystään on

päätetty. Jos ristiriita esimiehen ja alaisen välillä koskee tarkoituksenmukaisuutta, järkevyyttä,

viisautta tms. näkökohtaa, tilanne on toinen. Uotilan mukaan tällöin on toimittava esimiehen antamien

ohjeiden mukaan, jotta hallintokoneisto voi toimia johdonmukaisesti ja hallituksen politiikkaa

toteuttaen. Tämä ketju johtaa viime kädessä ministeriin saakka.

3.5. Yhteenvetoa

Politiikan ja hallinnon välinen rajanveto ei näytä selvältä ja yksiselitteiseltä tämän päivän

suomalaisessa yhteiskunnassa. Ilmiö ei ole kuitenkaan uusi. Weberin ja Michelsinkään mukaan

hallinto ei ole pelkästään poliittista tahtoa välittävä koneisto, vaan myös itsenäinen subjekti. Weber

piti byrokratiaa todellisena hallitsijana ”parlamenttipuheiden” sijasta. Michelsin mukaan virka-

asemien tavoittelu on väistämätön osa parlamentaarista politiikkaa ja katsoi jopa niin, että

parlamentaarisessa politiikassa onnistumisen merkki ja edellytys on hallinnon täyttäminen ”omilla

miehillä”. Michelsiä tulkiten ns. poliittiset virkanimitykset ovat siis väistämätön osa parlamentaarista

politiikkaa.

29

Suhteen ongelma konkretisoituu, kun pohditaan virkamiehen roolia. Perinteisesti on ajateltu, että

virkamiehen ja poliitikon roolit ja tehtävät ovat selkeästi erilaiset. Nykyisin kuitenkin myönnetään,

että etenkin ylimmän virkamiesjohdon toiminnassa epäpoliittisia toiminta-alueita on niukasti.

Olennaiseksi nouseekin kysymys siitä, kenelle tai mille taholle virkamiehen on osoitettava

lojaalisuutta. Valtioneuvoston virkamiesten osalta on osoitettu, että viimekädessä lojaalisuus

kohdistuu kansanvaltaiseen järjestelmään ja parlamentaariseen päätöksentekojärjestelmään.

Virkamies toimii sekä eduskunnan että hallituksen palvelijana. Keskeisiä toimintaohjeita ovat mm.

hallitusohjelma sekä hallituksen ja ministerin kannanotot ja ohjeet. Virkamiehen tulisi toimia myös

aloitteellisesti hallitusohjelman toteuttamiseksi ja sen hengessä.

Vaikka virkamiesten lojaalisuutta koskevat ajatukset on esitetty runsaat kaksikymmentä vuotta sitten,

se tuskin merkitsee sitä, etteivätkö periaatteet olisi samat tänäkin päivänä.

4. Oikeudelliset nimityskriteerit ja

 poliittiset virkanimitykset

4.1. Kyky, taito ja koeteltu kansalaiskunto

Virkanimitysten pelisäännöt on määritelty hallitusmuodossa ja virkamieslaissa. Virkamieslaissa

viitataan hallitusmuodon 86 §:ään, jonka mukaan yleiset ylennysperusteet valtionvirkoihin ovat taito,

kyky ja koeteltu kansalaiskunto. Säännös koskee myös virkaan nimittämisen perusteita.

Virkamieslaissa kielletään sukupuoleen, syntyperään, uskontoon, ikään ja poliittiseen tai

ammattiyhdistystoimintaan taikka muuhun verrattavaan syyhyn perustuva syrjintä. (Rytkölä 1987,

39, 48.)

Rytkölä tarkentaa, että hallitusmuodon mainitsemalla taidolla tarkoitetaan tietopuolista

perehtyneisyyttä viranhoitoon kuuluviin asioihin. Taito osoitetaan tutkinnoilla ja muilla

opinnäytteillä. Kyvyllä taas ymmärretään luontaista lahjakkuutta ja etevyyttä sekä työ- ja aloitekyvyn

omaamista. Kyky käsittää Rytkölän mukaan myös tarvittavan innovaatiokyvyn. Koeteltu

kansalaiskunto puolestaan ilmenee ansioitumisena aikaisemmassa viranhoidossa tai muussa valtion,

kunnan ja yhteiskunnallisessa toiminnassa. (Emt., 39.)

30

Rytkölän mukaan nimitysperusteita on punnittava tasapuolisesti yhtenä kokonaisuutena, mutta

yksittäistä virkaa täytettäessä voidaan painottaa jotakin nimitysperusteista muita enemmän. Kaikkien

hakijoitten ansioita on mitattava objektiviteettiperiaatteesta johtuen samalla mittapuulla. (Emt., 39;

ks. myös Merikoski 1968, 72-73.)

Nousiainen (1992, 289) toteaa, että vaikka virkamiesten rekrytoinnista annetaan laeissa ja asetuksissa

varsin tarkkoja määräyksiä, se on silti herättänyt jatkuvaa keskustelua ja erimielisyyttä.

Pääperiaatteena on Nousiaisen mukaan se, että virkaan on nimitettävä henkilö, jolla on parhaat

edellytykset sen menetykselliseen hoitamiseen, ts., jolla on siihen muodollisen pätevyyden ja

asiallisen sopivuuden antama suurin kelpoisuus. Nousiainen toteaa ristiriitojen aiheutuvan siitä, että

viranhakijoiden ansioiden punnitseminen ei ole helppoa ja että virkamiesten nimittämiseen liittyy

poliittisia tekijöitä. Nousiainen arvioi, että puoluepoliittisesti värittyneillä nimittävillä viranomaisilla

on kiusaus kohottaa puoluepoliittiset ansiot kaiken asiallisen pätevyyden rinnalle, jopa

yläpuolellekin.

Merikoski muistuttaa teoksessaan Hallinnon politisoituminen (1968, 76), että Suomen oikeusjärjestys

ei kuitenkaan estä poliittisessa toiminnassa hankittujen ansioiden huomioon ottamista virkaan

pyrkijöiden kelpoisuus- ja sopivaisuusarvostelussa ja keskinäisessä pätevyysvertailussa.

Nousiaisen (emt., 289) mukaan huomiota on kiinnitettävä sekä hakijan muodolliseen pätevyyteen että

muihin harkinnanvaraisiin ominaisuuksiin, joita viran menestyksellisen hoitamisen katsotaan

vaativan. Muodollisista kelpoisuusehdoista tavallisimmat ovat Nousiaisen mukaan hyvämaineisuus,

vähimmäisikä, asianomaiset opinnot ja tutkinnot sekä kielitaito. Monien virkojen kohdalla on

vaadittavat opinnäytteet määritelty täsmällisesti, kun taas eräisiin korkeisiinkaan virkoihin ei

tutkintojen suorittaminen ole kelpoisuusehtona. HM 29 §:n mukaan presidentillä on valta

yksittäistapauksessa antaa erivapaus lain säännöksistä silloin, kun laissa on myönnetty valtuutus

tällaisen poikkeuksen tekemiseen. Valtioneuvostolle puolestaan on HM 85 §:ssä annettu yleinen

valtuutus erivapauden myöntämiseen asetuksella säädetyistä kelpoisuusehdoista, oikeusvirkoja

kuitenkaan lukuunottamatta.

Laine (1993, 83) arvelee poliittisia virkanimityksiä ruotivassa kirjassaan Suomen olevan maailman

ainoa maa, jonka perustuslaissa mainitaan koeteltu kansalaiskunto virkanimitysperusteena.

Julkishenkilöstön oikeusasemakomitea halusi Laineen mukaan virkamieslakia uudistettaessa poistaa

koko käsitteen virkaylennysperusteista, mutta hallitus halusi sen säilyttää. Koetellulla

kansalaiskunnolla ei hallituksen mukaan tarkoitettu poliittisessa toiminnassa saatuja ansioita, vaan

yleisessä kansalaistoiminnassa saatuja viran hoitamisen kannalta merkityksellisiä asioita sekä

nuhteetonta käytöstä. Laine kritisoi sitä, ettei hallituksen esitys määritellyt täsmällisesti, mitä

koeteltuun kansalaiskuntoon sisällytetyt yleisessä kansalaistoiminnassa saadut merkitykselliset ansiot

31

tarkoittavat eikä sitäkään, miten merkittävinä näitä ansioita on pidettävä muihin

virkaylennysperusteisiin verrattuna.

Laineen mielestä poliittisten ansioiden merkityksen näennäisestä kieltämisestä huolimatta hallituksen

esitys ja eduskunnan päätös pitää koeteltu kansalaiskunto edelleen hallitusmuotoon kirjattuna

virkaylennysperusteena voidaan tulkita vain siten, että näin voitiin jättää takaportti poliittisesti

perustelluille virkanimityksille. (Emt., 84.)

Laine toteaa, että poliittiset perusteet ovat sallittuja vain, jos ja kun niiden voidaan katsoa osoittavan

kykyyn, taitoon tai koeteltuun kansalaiskuntoon sisältyviä ominaisuuksia. Laineen mukaan suosinta

ja syrjintä kulkevat aina käsi kädessä: Jos virkanimityksessä jotakuta perusteettomasti suositaan,

syrjitään väistämättä jotakuta muuta. Laine päättelee, että mikäli suosintaperuste on poliittinen, on

syrjintäperustekin vastaavasti poliittinen. (Emt., 85.)

Virkanimitysperusteita on arvosteltu myös toisesta näkökulmasta. Karhunen (1990) on tarkastellut

oikeudellisia nimityskriteereitä valtionhallinnon virkamiesten liikkuvuuden kannalta. Tutkimuksessa

katsotaan, että valtionhallinnon kehityksen kannalta liikkuvuutta olisi tarpeen lisätä. Karhunen pitää

tärkeimpänä ongelmana kelpoisuusehtojen kapearajaisuutta. Niiden tiukka tulkinta johtaa siihen, että

sinänsä pätevät henkilöt jäävät helposti nimittämisharkinnan ulkopuolelle, koska vaadittu koulutus-

ja kokemustausta on liian yksityiskohtaisesti rajattu. Kelpoisuusehdot eivät otakaan Karhusen

mukaan riittävästi huomioon hakijan monipuolista työkokemusta. Tämä johtaa virastojen

koulutusrakenteen yksipuolistumiseen ja suljettujen liikkuvuusalueiden muodostumiseen valtion

hallintoon. Esimerkkinä Karhunen mainitsee erityisesti Temmeksen väitöskirjaan nojaten, että

juristien osuus ministeriöiden ja keskusvirastojen johtatehtävistä on edelleen olennaisesti suurempi

kuin muodolliset kelpoisuusehot edellyttäisivät.

Yksittäisten ammattiryhmien dominoiva asema ja ammattiryhmien väliset reviirikiistat ovat

haitanneet hallintokoneiston sisäistä tehokkuutta ja kehitystä. Myös hallinnon koordinointiongelmat

ja vaikeudet erilaisten uudistusten läpiviennisssä johtuvat osin siitä, että eri puolilla hallintoa toimivat

virkamiehet eivät tunne toistensa tehtäviäalueita ja niiden ongelmia. Tämän vuoksi pitäisi hallinnon

ammattirakennetta ja virkamiesten koulutuspohjaa monipuolistaa. Karhunen toteaa, että

yksityiskohtaisia kelpoisuusehtoja pidetään osaltaan oikeusturvan takaajina virkamiesten

rekrytoinnissa. Hän ei näe niiden väljentämistä ongelmana, vaan muistuttaa, että nimittävä

viranomainen on velvollinen nimittämään virkaan objektiivisesti kestävin perustein parhaan hakijan.

(Karhunen 1990, 93-103.)

32

4.2. Poliittisten virkanimitysten määritelmiä

Arkisessa kielenkäytössä käsite poliittinen virkanimitys otetaan annettuna eikä sitä juurikaan

problematisoida. Tarkempi tarkastelu kuitenkin osoittaa, että täsmällistä, kiistatonta ja yleispätevää

määritelmää poliittiselle virkanimitykselle on vaikea löytää.

Merikosken (1968, 10) mukaan poliittisilla virkanimityksillä tarkoitetaan puoluesyihin perustuvaa

suosintaa virkanimityksissä eli että objektiivisesti katsoen pätevämpi ja soveliaampi hakija tulee

syrjäytetyksi sellaisen kandidaatin tieltä, jonka nimittämistä tietty puolue tai puolueryhmittymä pitää

omien etujensa vuoksi tärkeänä.

Merikoskikin myöntää, ettei poliittinen virkanimitys ole täsmällissisältöinen käsite. Merikosken

mukaan selvimmin sen piiriin kuuluvia tapauksia ovat yleisön silmissä ne, joissa

henkilökokoonpanoltaan selvää puoluepoliittista väriä kantava julkishallinnon elin virkaa

täyttäessään valitsee oman puolueen toiminnassa tavalla tai toisella kunnostautuneen henkilön

syrjäyttäen toisen, ulkopuolisen arvostelijan mielestä pätevämmän ”ei-poliittisen” tarjokkaan.

Merikoski huomauttaa, että niinkin laajasti käsite voidaan ymmärtää, että sen sisälle sijoitetaan kaikki

nimitysratkaisut, joissa poliittiset näkemykset ja arvioinnit vaikuttavat henkilövalinnassa

positiiviseen tai negatiiviseen suuntaan. Näiden äärimmäisyyksien väliin mahtuu sitten mitä

moninaisimpia muunnelmia. Niiden piiriin sijoittuvat myös sopimukset, joilla virkapaikkoja jaetaan

poliittisten ryhmien kesken (emt., 11).

Rytkölän (1987, 40) mukaan poliittisella virkanimityksellä tarkoitetaan yleensä sellaista

puoluepoliittisiin syihin perustuvaa suosintaa virkanimityksissä, jossa pätevämpien ja soveliaampien

viranhakijain asemesta virkaan nimitetään henkilö, jonka nimittäminen on jonkin puolueen tai

puolueitten ryhmittymän etujen vuoksi suotavaa. Tällainen nimitys saattaa tapahtua asianomaisen

palkitsemiseksi hänen puolueelleen suorittamistaan palveluksista tai henkilön saamiseksi tällä tavoin

puolueen jäseneksi tai muista vastaavista puoluepoliittisiksi katsottavista syistä. Sellaisiin motiiveihin

nojautuva virkanimitys, joka ei tähtää parhaan mahdollisen työvoiman saamiseen valtion

palvelukseen, on juridisessa mielessä julkisen vallan väärinkäyttöä. Poliittinen virkanimitys edellä

tarkoitetussa merkityksessä ylittää myös vapaan harkintavallan rajat ja on siten lainvastainen.

Laineen mielestä käsite ”poliittinen virkanimitys” juontuu luonnollisesti (kursivointi OR) siitä, että

puoluepoliittiset näkökohdat muodossa tai toisessa ovat keskeisiä perusteita tällaista virkaehdotusta

tai -nimitystä tehtäessä. Vastakohtana on tällöin ei-poliittinen virkanimitys, jossa muilla perusteilla

on yksinomainen tai ainakin ratkaiseva merkitys. (Laine 1993, 17-18.)

33

4.3. Poliittisiin virkanimityksiin liitettyjä motiiveja

Seuraavaksi tarkastellaan, millaisia vaikuttimia eli motiiveja poliittisilla virkanimityksillä on esitetty

olevan eli miksi nimityksissä oletetaan haluttavan suosia ”omia miehiä ja naisia” ja miten suosiminen

toteutetaan.

Merikoski luettelee neljä motiivia, jotka eivät ole oikeusjärjestyksemme mukaisia.

1) palkintamotiivi - viran antaminen palkkioksi puoluetyössä kunnostautumisesta,

2) puolueväen sijoittaminen valtion palkkalistoille siinä tarkoituksessa, että he virka-asemissaan

toimisivat puolueen hyväksi,

3) ”syrjäänsiirtomotiivi”

4) viran ”myynti” jäsenkirjaa vastaan - eli että henkilö saa viran suostuessaan liittymään puolueeseen

Merikoski katsoo lisäksi, että julkishallinnon periaatteiden kanssa ristiriidassa on, että ”puolueen

sisäiseksi asiaksi” jätetään, kenet se tahtoo asettaa sen ”osuudeksi” valtapuolueiden kesken sovittuun

virkaan. (Merikoski 1968, 76-77.) Kyse on ns. läänityksestä.

Laine käyttää nimityksiä vaikuttamismotiivi ja palkkiomotiivi. Niiden lisäksi voi Laineen mukaan

ohi virkaylennysperusteisiin asiallisesti kuuluvien syiden vaikuttaa suosikkimotiivi, joka ei

kuitenkaan välttämättä perustu yksinomaan puoluepoliittisiin näkökohtiin, vaan merkittävään virkaan

nimitetään virkaiältään tai muutoin nuori hakija kokeneiden ja pätevien, virkaiältään vanhempien

ehdokkaiden ohi. Laineen mukaan hallintoa ovat tarpeettomasti pöhöttäneet varta vasten poliittisista

syistä perustetut ns. päällystakkivirat. Niissä toimivien on tarkoitus vahtia kilpailevan puolueen

virkamiehen toimintaa. Poliittisten suhdanteiden vaihtuessa myös virkamiesten roolit vaihtuvat.

(Laine 1993, 17-23.)

Merikosken syrjäänsiirtomotiivia vastaavia virkanimityksiä ovat Laineella ”eläkevirat” tai ”kullatut

tunkiot”. Laineen mukaan nimitykset palkkiovirkoihin edistävät urakiertoa puolueissa. Esimerkkeinä

palkintoviroista Laine pitää Kelan, Ylen ja Veikkauksen johtajanimityksiä. ”Koron kasvattaminen”

on Laineen mukaan motiivina nimitettäessä päivänpolitiikassa itsensä ryvettänyt poliitikko esim.

Suomen Pankkiin. (Emt., 25-26.)

Laine tuo esiin myös Holkerin hallituksen aikaan esiintyneet pakastevirat, joissa henkilö nimitettiin,

mutta nimitetty lykkäsi viran vastaanottamisen myöhemmäksi.

Laine ei tee juuri eroa sen suhteen, onko nimitettävällä virkamies- vaiko poliitikkotausta.

Vaikuttamis- ja palkkiomotiivit voivat olla taustalla riippumatta siitä, nimitetäänkö virkaan

34

puoluejäsenyydellä varustettu virkamies vaiko poliitikko. Laineen mukaan vaikuttamismotiivi on

kuitenkin etusijalla virkamiehiä nimitettäessä kun taas poliitikon tapauksessa on etusijalla

palkitseminen.

4.4. Yhteenvetoa

Edellä on esitetty, mihin virkanimitykset pitäisi lainsäädännön mukaan perustaa. Virkanimitys- ja

ylennysperusteina mainitaan kyky, taito ja koeteltu kansalaiskunto. Virkanimityksissä on

noudatettava objektiivisuusperiaatetta ja tasapuolisuutta ja pyrittävä nimittämään henkilö, jolla

pätevyyden ja asiallisen sopivuuden mukainen suurin kelpoisuus. Nimittäjälle jää kuitenkin

juridisestikin harkintavaltaa. Nimitysperusteet eivät anna yksityiskohtaisia määräyksiä siitä, kuinka

viranhakijoiden erilaisia ansioita olisi painotettava ja miten ansioituneisuutta mitataan. Erityisesti

koetellun kansalaiskunnon sisältö näyttäisi olevan epämääräinen.

Oikeudellisia virkanimityskriteereitä on arvosteltu epämääräisyydestä, mutta toisenlaistakin

kritiikkiä on esitetty. Sen mukaan kelpoisuusehdot määritellään liiankin kapearajaisesti, mikä estää

mm. virkamiesten liikkuvuutta hallinnon sisällä, ylläpitää ammattikunta- eli lähinnä juristimonopolia,

haittaa hallinnon tehokkuutta ja koordinointia ja rajoittaa monipuolisen työkokemuksen

huomioimista viran hakijan ansioksi.

Merikosken suppeamman määritelmän sekä Rytkölän mukaan poliittisia ovat ainakin

virkanimitykset, joissa poliittisesti sopivan nimittäminen syrjäyttää objektiivisin perustein

pätevämmäksi ja sopivammaksi katsotun henkilön tai henkilöt. Määritelmä mahdollistaa sen, että

objektiivisesti pätevin ja sopivin on myös poliittisesti ”sopiva”.

Merikosken laajempi määritelmä ja Laineen määritelmä laventavat poliittisen virkanimityksen

käsitteen niin, että kaikki nimitykset, joissa on käytetty - tai voidaan ainakin väittää käytetyn -

poliittista harkintaa, on nimettävissä poliittisiksi virkanimityksiksi riippumatta siitä, miten

ratkaisevassa asemassa poliittinen ulottuvuus nimityksessä on. Sen mukaan on tulkittavissa niin, että

jos / kun nimittäjä on poliittinen, myös nimitys on aina väistämättä poliittinen. Toisaalta laajan

määritelmän mukaisesti voidaan katsoa, että virkanimitys on poliittinen, jos joku väittää oman

objektiivisen tarkastelunsa niin osoittavan.

Niin suosiminen kuin syrjiminenkin poliittisin tai muin vastaavin perustein on kiellettyä.

Yhdistyneenä nimittäjän oikeuteen ja suorastaan velvollisuuteen arvioida koulutuksen ja kokemuksen

ohella viranhakijoiden henkilökohtaisia ominaisuuksia, näyttäisi rajanveto ”poliittisen” ja

”objektiivisin kriteerein” tehdyn nimityksen välillä olevan kuin veteen piirretty viiva.

35

5. Hallinnon politisoituminen

 tutkijoiden ja virkamiesten näkökulmasta

5.1. Mitä on hallinnon politisoituminen?

 ”En kuitenkaan usko, että sillä tiedollisella ja yhteiskunnallisella tasolla, jota

 lainvalmisteluun kykenevä henkilö edustaa, on yhtäkään ”puolueetonta”

 henkilöä. Jokainen näissä tehtävissä liikkuva henkilö, myös ns. asiantuntija on

 omaksunut tietyn arvojärjestelmän ja sitoutunut tiettyihin yhteiskunnallisiin

 intresseihin, joiden suhteen hän ei ole puolueeton ja jotka vaikuttavat hänen

 lausuntoihinsa ja kannanottoihinsa. Puoluepoliittisesti saattaa asiantuntija

 sanoa olevansa puolueeton. Mutta hän ei ole puolueeton suhteessaan

 yhteiskuntajärjestelmään eikä erilaisiin yhteiskuntapoliittisiin päämääriin.”

 (Urho Kekkonen Lakimies-lehden haastattelussa 3.9.1970.)

Tämä presidentti Kekkosen haastattelulausunto on eräs useimmin siteerattuja kannanottoja

keskustelussa, jota on käyty virkanimitysten ja hallinnon politisoitumisesta. Keskustelun alku

ajoitetaan usein juuri 1960- ja -70-lukujen vaihteeseen ja se jatkui kohtalaisen vilkkaana läpi 1970-

luvun (vrt. esim. Pekonen, 1995).

Ehkä kärjekkäin, monipuolisin ja kiinnostavin debatti aiheesta käytiin vuonna 1979 silloisen

sisäasiainministeriön kansliapäällikön Arno Hannuksen ja oikeusministeriön lainvalmisteluosaston

päällikön Antti Kivivuoren (sd) välillä. Tätä keskustelua analysoinyt Kyösti Pekonen (emt.) on

määritellyt Hannuksen näkökulman perinteisen virkamiehen ideaalityyyppiseksi näkökulmaksi.

Kivivuori puolestaan edusti keskustelussa pro-poliittista argumentointia. Ennen kuin siirrytään

tarkastelemaan tätä Hannuksen ja Kivivuoren väittelyä tarkemmin (luku 5.7.), on syytä selventää,

mitä hallinnon politisoitumisella tarkoitetaan.

Professori Veli Merikoski11 tarkoittaa hallinnon politisoitumisella puoluepolitiikan vaikutusta

julkiseen hallintoon, jolloin poliittisten puolueiden erityisintressit asettuvat etualalle syrjäyttäen

yhtenäisen kansallisen politiikan toteuttamisen. (Merikoski, 1968.)

Krister Ståhlberg on esitellyt erilaisia tulkintoja siitä, mitä on politisoituminen. Ståhlberg rajoittaa

politisoitumisen määritelmän synonyymiksi poliittiselle suosimiselle virkanimityksen tai -

11 Merikoski (1905-82) on itsekin toiminut politiikassa. Hän toimi Suomen Kansanpuolueen puheenjohtajana 1958-61

ja Karjalaisen 1. hallituksessa ulkoministerinä vuosina 1962-63. (Ks. esim. Suomalainen tietosanakirja 1991.)

36

ylennyksen yhteydessä. Politisoitumisen määrittää tällöin virkamiesten rekrytointi. Tämä on myös

useimmissa maissa omaksuttu tulkinta ja tarkastelukulma politisoitumiseen Byrokratian

politisoituminen riippuu Ståhlbergin kriteerin mukaan siitä, missä mitassa poliittiset kriteerit saavat

suuremman painon rekrytoinnissa kuin perinteisemmät ansioituneisuuskriteerit. (Ståhlberg 1979,

365-368.)

Ståhlbergin mukaan politisoituminen voitaisiin määritellä myös virkamiesten asenteiden ja

käyttäytymisen kautta. Hän kuitenkin näkee sen epäselvempänä määritelmänä kuin politisoitumisen

sitomisen rekrytointivaiheeseen. Ståhlbergin mukaan virkamiehen, joka on nimitetty poliittisin

perustein, odotetaan tekevän virassaan vastapalveluksia häntä virkaan ajaneelle puolueelle. Tilanne

on hänen mukaansa erilainen, jos virkamiehellä ei ole poliittista kytkentää nimityksen yhteydessä.

Tällainen virkamies kykenee omaksumaan puolueettoman hallinnon periaatteet, vaikka

puolueettomuus ei Ståhlbergin mukaan edellytäkään virkamieheltä ”arvojen ulkopuolelle”

asettumista.12

Ståhlberg huomauttaa, ettei ole kuitenkaan selvää, että poliittinen rekrytointi, politisoituminen,

välttämättä tuottaa ”myöntyväisyyttä” virkamiehen taholta, vaan tuloksena voi olla tilanne, jossa

”koira pureekin isäntäänsä”.

Virkanimityksissä politisoituminen toteutetaan Ståhlbergin mukaan seuraavia keinoja käyttäen:

1) Puolueansioiden painottaminen enemmän suhteessa muodollisiin ansioihin.

2) Uusien virkojen perustaminen poliittisista syistä esim. vahtikoiran saamiseksi toisen puolueen

edustajalle, ehdokkaan valmentamiseksi tulevia nimityksiä varten tai poliitikon palkitsemiseksi tai

hankalan poliitikon syrjään siirtämiseksi.

3) Muodollisten pätevyysvaatimusten muuttaminen ennen viran julistamista haettavaksi.

4) Muodollisten hakemusten sivuuttaminen ja valinnan tekeminen ilmoittautumismenettelyn

perusteella poliittisesti sopivien ehdokkaiden joukosta.

5) Virkojen paketointi yhteen ja sopiminen niiden jakamisesta.

6) Väliaikaisjärjestelyt, jolloin virkaa ei täytetä välittömästi ja viran väliaikainen hoitaja meritoituu

tehtävään. (Ståhlberg 1979, 369-370.)

12 Ståhlbergin näkemys painottuu siis toisin kuin Kekkosen, joka arvioi asiaa nimenomaan virkamiehen asenteiden ja

arvojen näkökulmasta.

37

5.2. Poliittisesti edustuksellinen byrokratia

Mälkiä ja Stenvall (1994) ruotivat ristiriitoja korkeimpien virkamiesten ammatillisten ja polittisten

roolien välillä. He kutsuvat Suomen tilannetta poliittisesti edustukselliseksi byrokratiaksi. Se

muodostuu, kun yhdistetään pysyvästi virkoihinsa nimitettävä virkamieskunta ja nimityksissä otetaan

huomioon ammatillisten kriteerien ohella myös poliittiset kriteerit niin, että kaikki tärkeimmät

yhteiskunnassa edustettuna olevat polittiset voimat tulevat edustetuiksi myös hallinnossa.

Mälkiä ja Stenvall katsovat, että Suomen kaltaisissa maissa poliittisesti edustuksellinen byrokratia

voidaan ymmärtää vaihtoehtona rotaatiojärjestelmälle eli järjestelmälle, jossa keskeiset virkamiehet

vaihtuvat hallitusten mukana. Erityisesti poliittisesti edustuksellinen byrokratia näyttää sopivalta

kolmessa tapauksessa: 1) pienissä maissa, 2) maissa, joissa on useita tärkeitä poliittisia puolueita, ei

niinkään 1- tai 2-puoluejärjestelmissä, 3) maissa, joissa hallituskausien kestoa ei voida ennustaa.

Hallitusten mukana vaihtuvien virkamiesten rotaatiojärjestelmän toteuttamisessa Suomen kaltaisessa

pienessä maassa on nähtävissä eräitä ongelmia. Ensinnäkin ongelmana on, mistä vaihtuva

virkamieskunta otettaisiin ja mihin virkamiehet siirtyisivät virkakautensa jälkeen. Toisaalta nousee

esiin kysymys, olisivatko potentiaaliset virkamiehet tarpeeksi kyvykkäitä toimimaan korkeimmissa

virkatehtävissä. Kolmanneksi on kysyttävä, olisivatko tällaiset henkilöt halukkaita jättämään vanhan

työnsä ottaakseen väliaikaisen aseman julkisen alan virkamiehinä etenkin, jos pestin kesto on

epämääräinen.

Poliittisesti edustuksellisen byrokratian tärkeimpänä vahvuutena Mälkiä ja Stenvall pitävät sitä, että

siten voidaan välttää rotaatiojärjestelmän tyypillisimmät ongelmat. Niitä ovat mm. hallituskausien

alkuun ajoittuva tyhjäkäynti, jolloin uudet virkamiehet opettelevat tehtäviään ja toisaalta

loppukaudet, jolloin virkamiehet hakevat uusia asemia tulevaisuuttaan silmällä pitäen.

Tärkeimmät heikkoudet mallissa ovat virkamiesten kyvykkyys, poliittisesti nimitettyjen virkamiesten

lojaalisuus ja hallinnon sisäinen yhtenäisyys ja hallittavuus. Kyvykkyyden osalta huolen aihe on,

syrjäyttääkö poliittinen sopivuus asiallisen kyvykkyyden. Lojaliteetin osalta kysymys on siitä, kenelle

virkamiesten pitäisi olla lojaaleja. Poliittisesti nimitettyyn henkilöön voi kohdistua enemmän

ristiriitaisia signaaleja kuin epäpoliittiselle virkamiehelle. Toisaalta lojaalisuus on ongelma kaiken

tyyppisessä hallinnossa riippumatta siitä, onko se poliittisesti edustuksellinen vai ei. Lojaliteettiin

läheisesti liittyvä kysymys on hallinnon sisäinen yhtenäisyys. Hallinnon politisoituminen voi luoda

hallinnon sisään poliittisten linjajakojen ympärille muotoutuvan epävirallisen organisaation

aiheuttaen ryhmien välillä mm. salailua ja syrjintää.

38

5.3. Politisoitumisen edut ja haitat

Varsin monipuolisen ja tiiviin kuvan virkamieskunnan keskuudessa 1970-luvulla politisoitumisen

puolesta ja vastaan esitetyistä näkemyksistä antavat Salmisen ja Tynkkysen tekemät ministeriöiden

kansliapäälliköiden haastattelut. Seuraavassa on tiivistetysti esitetty kansliapäälliköiden esiin tuomia

politisoitumisen etuja ja haittoja. (Salminen-Tynkkynen 102-106, 1976.)

Etuja:

* voitu rekrytoida ulkopuolelta päteviä henkilöitä

* parantaa henkilökunnan tasoa

* työväestön edustajien pääsy ylimmillekin virkapaikoille vaikuttaa joka suhteessa myönteisesti ja

selkeyttävästi ministeriön toimintaan

* koko yhteiskunnassa vallitsevat käsitykset tulevat paremmin huomioon-otetuiksi myös

virkamiestasolla

* oman poliittisen ja yhteiskunnallisen näkemyksen entistä avoimempi tunnustaminen on vähentänyt

vilpillistä oman toiminnan luonnehdintaa

* tavoitetietoisempaa ja aktiivisempaa valmistelua

* valmistelu monipuolistuu myönteisesti avoimemman poliittisuuden ansiosta

* parantaa yhteydenpitoa ja voidaan paremmin ottaa huomioon poliittiset toteuttamisedellytykset

* tukee kansanvaltaista järjestelmää

* poliittisen johdon kannalta mahdollisuudet poliittisten näkökohtien esiintulemiseen asioiden

valmistelussa ja päätöksenteossa paranevat.

Haittoja:

* sitoutumattomien ja muiden puolueiden jäsenten syrjiminen

* virkamiesten klikkiytyminen puoluekannan mukaisesti ja siitä seuraava

objektiivisuuden vaarantuminen

* epäluuloisuutta virkamiesten välillä, avoimen keskustelun välttely

* poliittisin perustein nimitetty on lojaalimpi omaa puoluettaan kuin eri puolueesta olevaa ministeriä

kohtaan

* puoluetoimistojen vaikutus lopullisiin ratkaisuihin huomattava - virkamiehet haluavat tehdä

puolueelleen palveluksia

* keskeiset asiat valmistellaan muualla kuin ministeriössä

* puolueet pyrkivät vaikuttamaan virkakoneistoon ohi parlamentaarisen järjestelmän

* työmoraali ja työmotivaatio heikkenee

* lisää henkilöstön tarvetta

* poliittinen aktiivisuus ei aina ole myös muuten aktiivisuutta

* pätevyys laskee politisoitumisen seurauksena

39

* alentaa objektiivista harkintaa ja toiminnan tehokkuutta

* ”kansakunnan kokonaisetu” joskus unohtuu

* hankaloittaa yhteistyötä

* osa henkilöstöstä saattaa joutua ”syrjään”

5.4. Johtavien virkamiesten näkemyksiä 1990-luvulla

Mälkiä ja Stenvall (1994) ovat analysoineet vuonna 1993 kerätyn empiirisen haastatteluaineiston

pohjalta, kuinka hallinnon politisoituminen käytännössä toimii. Haastatteluissa oli mukana 38 valtion

hallinnon johtavaa virkamiestä: ministeriöiden kanslia-, osasto- ja toimistopäälliköitä.

Vastaajajoukko kattaa lähes puolet valtion huippuvirkamiehistä. Kiinnostuksen kohteena olivat

korkeiden virkamiesten asnteet politiikkaa, poliittisia nimityksiä ja virkamiesten poliittista roolia

kohtaan. Tutkijat löysivät viisi eri asennekategoriaa:

1) kieltäjät

2) luopujat

3) ammattimaiseen rooliin sopeutujat

4) työtoverit

5) poliitikot

Ensimmäinen ryhmä kielsi, että heitä olisi nimitetty poliittisin tai edes osittain poliittisin perustein.

He luonnehtivat itseään epäpoliittisiksi ja sitoutumattomiksi ja olivat siitä ylpeitä. Tyypillinen tämän

kategorian haastatellun kommentti oli, että Suomessa on paljon poliittisesti nimitettyjä virkamiehiä,

mutta omassa ministeriössä tai omalla osastolla heitä ei juuri ole.

Luopujien joukkoon lukeutuvat myönsivät olleensa aiemmin poliittisesti aktiivisia mm. oman

puolueensa asiantuntijaelimissä ja että politiikalla oli osuutta nimityksen saamiseen. He ilmoittivat

kuitenkin luopuneensa politiikasta. Tähän ryhmään lukeutuvat kokivat poliittisen aktiivisuuden

olevan jotenkin häpeällistä korkealle virkamiehelle.

Sopeutujat myönsivät poliittisen mielipiteensä ja sen, että se on voinut osittain vaikuttaa nimityksen

saamiseen. He kuitenkin korostivat toimivansa virkamiehenä ammattimaisesti. He myös korostivat

perinteistä työnjakoa politiikan ja hallinnon välillä, jolloin virkamies on enemmän väline kuin

aktiivinen osallistuja toimintapolitiikan muotoilussa. Ministeriössä sääntö on, että virkamiehet ovat

lojaaleja omalle ministerilleen.

Työtoveri-kategorian virkamiehet katsoivat toimivansa yhteistyössä poliitikkojen kanssa ja kokivat

olevansa pikemminkin heidän työtovereitaan kuin alaisiaan. Nämä virkamiehet katsovat, että sekä

40

poliitikot että virkamiehet vaikuttavat poliittiseen prosessiin, mutta eri näkökulmista. Jakolinja

politiikan ja hallinnon välillä on epäselvä ja määrittelemätön. Virkamiehen asiantuntijaroolia

korostetaan. Tämän joukon mielestä virkamiehen etiikkaan kuuluu suoranainen velvollisuus esittää

poliitikkojen käsityksestä eriävä mielipiteensä, jos siihen on hyvät perusteet. Kun päätökset on tehty,

suu on pidettävä kiinni.

Poliitikko-virkamiesten katsottiin osallistuvan aktiivisesti poliittiseen prosessiin. Jos he ovat

tyytymättömiä oman ministerinsä päätöksiin, he ottavat yhteyttä johonkin muuhun valtioneuvoston

jäseneen tai omaan puolueeseensa ja ajavat kantaansa sitä kautta. Ongelmia syntyy erityisesti silloin,

jos ministeri on eri puolueesta kuin virkamies. Tähän kategoriaan ei yksikään haastateltu virkamies

itse myöntänyt kuuluvansa, vaan aina kyseessä oli ”joku muu”. Tutkijat tulkitsevat, että korkeimmat

virkamiehet eivät pidä poliitikko-virkamies -tyyppiä hyväksyttävänä hallinnossa. Toisaalta jotkut

haastatellut katsoivat, että poliittisilla virkamiehillä on usein hyvä etiikka. He eivät lobbaa

ministeriään vastaan sen useammin kuin muutkaan virkamiehet.

Virkamiehiltä kysyttiin viisiportaisella asteikolla arviota vaikutusvallastaan. 28 vastaajaa 38:sta eli

74 prosenttia arvioi, että virkamiehillä on melko paljon vaikutusvaltaa politiikkaan. Kahden vastaajan

mielestä valtaa on erittäin paljon. Vain kolme vastaajaa arvioi vaikutusvallan melko vähäiseksi eikä

yksikään pitänyt valtaa hyvin vähäisenä. Virkamiehet näkevät siis itsensä melko vaikuttavina

toimijoina. Lisäksi 23 vastaajaa arveli, että lähitulevaisuudessa vaikutus säilyy entisellään ja 10 arvioi

sen kasvavan ja vain viisi sen laskevan.

Mälkiän ja Stenvallin mukaan osittain vetäytyminen poliittisesta ammattimaisen roolin suuntaan

näyttää aiheutuvan byrokratian sisäisten paineiden johdosta. Vahvistamalla epäpoliittisen

ammattilaisen kuvaa, korkeimmat virkamiehet pyrkivät luomaan hyväksyttävämmän kuvan itsestään.

Vetäytyminen saattaa olla myös taktiikkaa. Painottamalla ammattimaista rooliaan, virkamiehet ovat

kykeneviä työskentelemään kaikkien kanssa ja saavat paremmin näkemyksensä hyväksytetyksi.

Kolmantena mahdollisuutena tutkijat esittävät, että tullessaan korkeille virkapaikoille, virkamiehet

katsovat olevansa politiikan yläpuolella.

5.5. Politiikan vaikutus nimityksissä

Krister Ståhlberg (ks. Aho 1996, 92) on tutkinut valtioneuvoston vuosina 1972 - 1981 valmistelemia

nimityksiä. Tutkimuksen kohteena oli yhteensä 491 eri virkanimitystä. Poliittiseksi virkanimitykseksi

määriteltiin nimitys, jossa muodollisin perustein ansioituneempi hakija syrjäytettiin henkilöllä, joka

oli poliittisesti ansioituneempi. Tutkimuksessa puoluepoliittisia ansioita ei luettu tasavertaisiksi

ansioiksi virkamiespalvelun suhteen.

41

Ståhlbergin päättely nojautui nimitysasiakirjoja tarkastelemalla suoritettuun yleisten

virkaylennysperusteiden tulkintaan ja toisaalta virkamiestarkkailijoiden näkemyksiin.

Tutkimustulokseksi saatiin, että runsas kolmannes kymmenvuotiskaudella suoritetuista

virkanimityksistä oli puoluepoliittisia. (Aho 1996, 94.)

Aho (emt. 95) huomauttaa, että arvioijien asenteet ja omat poliittiset katsomukset saattavat

huomattavastikin vaikuttaa arvioinnin tuloksiin. Tulokset ovat siten sidoksissa arviomiesten

käsityksiin poliittisesta ja ei-poliittisesta virkanimityksestä.

Juha Vartolan ja Klaus af Ursinin (1987) tutkimuksessa virkanimitysten poliittisuutta pyrittiin

selvittämään kysymällä virkamiehiltä itseltään, oliko omalla poliittisella kannalla vaikutusta oman

nykyisen toimen saantia koskevaan nimityspäätökseen. Tutkimuksessa olivat mukana sekä valtion

että kuntien hallintovirkamiehet. Virkamiesten omaa poliittista kantaa ei tutkimuksessa suoraan

kysytty.

Taulukko 1.

Virkamiehen poliittisen kannan vaikutus hänen vastaushetkellä hoitamansa toimen

saamiseen (%)

minis-

teriöt

keskus-

virastot

lääninhal-

litukset

kau-

pungit

muut

kunnat

yhteensä

oli vaikutusta 19 10 20 41 19 23

vaikea sanoa 18 7 12 16 15 13

ei vaikutusta 63 82 69 43 65 63

yhteensä 100 100 100 100 100 100

n (204) (353) (194) (391) (248) (1390)

(Vartola & Ursin 1987, 95.)

Valtion hallinnossa politiikka näyttäisi vaikuttaneen eniten lääninhallinnossa, jossa 20 prosenttia

vastanneista arvioi poliittisella kannallaan olleen vaikutusta nimitykseen ja ministeriöissä, joissa 19

prosenttia arvioi samoin. Sen sijaan vain joka kymmenes keskusvirastojen virkamiehistä ilmoittaa

tulleensa poliittisesti nimitetyksi. Ministeriöiden virkamiehissä on eniten sellaisia, jotka eivät täysin

ole selvillä politiikan osuudesta omaan nimitykseensä. (Emt., 95.)

Tutkijat huomauttavat olevan ilmeistä, että taulukon perustana oleva kysymys jakaa virkamiehet sen

mukaan, kuka myöntää politiikan vaikuttaneen nimitykseensä ja kuka ei. Suoranaista totuutta

kustakin virkanimitystilanteesta se ei sinällään kerro. (Emt., 96.)

42

On syytä huomata, että valtion hallinnossa poliittisen kannan vaikutus arvioidaan nimityksissä

selvästi vähäisemmäksi kuin etenkin kaupunkikunnissa, sillä ”vain” 15 prosenttia valtion hallintoon

nimitetyistä arvioi politiikalla olleen vaikutusta. Poliittisten virkanimitysten osuus olisikin tämän

tutkimuksen perusteella noin puolet pienempi verrattuna siihen, mitä Ståhlberg vuosien 1972-81

nimityksistä esittää (vrt. luku 6). Vartolan ja Ursinin tutkimusaineisto on kerätty vuonna 1984. Eron

voisi arvella johtuvan paitsi erilaisesta tutkimusmenetelmästä ja jossain määrin eroavasta otoksesta

myös siitä, että 1980-luvun puoliväliin tultaessa poliittisten seikkojen painoarvo nimityspolitiikassa

olisi vähentynyt.

Ainakin entinen oikeuskansleri Kai Korte antaa synninpäästön 1980-luvulle muistelmateoksessaan.

”Kun Kalevi Sorsa 1980-luvulla jälleen oli pitkään pääministerinä, en enää havainnut, että virkoja

olisi juurikaan jaeltu poliittisin perustein. Vasta kun kokoomus vuosikymmenen lopulla pääsi

hallitukseen, se melko räikeästi syyllistyi tähän oppositiosta käsin tuomitsemaansa menettelyyn.”

(Korte 1992, 217.)

Taulukko 2.

Virkamiehen poliittisen kannan vaikutus hänen vastaushetkellä hoitamansa toimen

saamiseen eri henkilöstöryhmissä

OLIKO POLIITTISELLA KANNALLA VAIKUTUSTA?

 KYLLÄ % VAIKEA SANOA % EI % (n)

virastopäälliköt 48 24 28 (29)

osastopäällikkötaso 30 11 59 (74)

toimistopäälliköt 13 13 73 (143)

esittelijätaso 12 10 78 (504)

VALTIO YHTEENSÄ 15 11 73 (750)

(Vartola - Ursin 1987, 95.)

Kun tarkastellaan politiikan vaikutusta valtion eri henkilöstöryhmissä, huomataan, että

virkahierarkian huipulla vaikutus on tuntuvin. Valtion virastopäälliköistä puolet ilmoitti tulleensa

nimitetyksi ainakin osittain poliittisin perustein ja vain runsas neljännes heistä kieltää politiikan

lainkaan vaikuttaneen nimitykseensä. Osastopäällikkötasosta puolestaan 30 % katsoi politiikan

vaikuttavan asiaan. Esittelijätason virkamiehistä erottuivat merkittävästi eri alojen päälliköt, joista yli

kolmannes katsoi poliittisen kantansa vaikuttaneen toimen saantiin. (Emt., 95.)

Virkamiehiltä kysyttiin myös yleisemmin uralla etenemiseen vaikuttavista tekijöistä sekä omassa

työyksikössä että julkisessa hallinnossa yleensä. Tutkijat antoivat 15 valmista vaihtoehtoa, joiden

43

urakehitystä edistävää / hidastavaa vaikutusta vastaajat arvioivat sekä oman työyksikkönsä että koko

julkisen sektorin osalta. Oikea puoluekanta ja yhteiskunnalliset näkemykset nousi arvioissa varsin

korkealle. Sitä tärkeämmäksi etenemiselle omassa työyksikössä arvioitiin kuitenkin työkokemus,

koulutus, henkilökohtaiset kyvyt ja lahjakkuus sekä virkaikä. Muualla julkisessa hallinnossa oikea

puoluekanta ja oikeat yhteiskunnalliset näkemykset arvioitiin tärkeämmäksi uralla etenemisen

perusteeksi kuin omassa työyksikössä. Tämä ristiriita oman työyksikön ja muun hallinnon välillä

kuvastaa asennetta ”enhän minä, mutta ne muut / eihän sitä meillä, vaan muualla”.

Mielenkiintoista on sekin, että vaikka sopiva yhteiskunnallinen näkemys nähtiin uraa edistäväksi,

kuitenkin toisaalta arvioitiin, että aktiivisuus (kursivoinnit OR) yhteiskunnallisissa asioissa kuuluu

urakehitystä vähiten edistäviin tekijöihin. Osa arvioi sen olevan uralla etenemisen kannalta jopa

haitallista. (Vartola & Ursin 1987, 100-101.)

Tämä virkamiesten käsitys on linjassa sen kanssa, mitä keskustapuolueen puoluesihteeri Pekka

Silvola lausui Suomen Kuvalehden haastattelussa jo vuonna 1969: ”Jos johonkin virkaan on kaksi

samanarvoista hakijaa, niin kyllä me asetamme jäsenkirjan haltijan piirun verran edelle. Toisaalta

meidän keskuudessa saatetaan todeta, että se on liian kova puoluemies eli jäsenkirjasta saattaa olla

haittaakin.” (Aho 1996, 150.) Toisin sanoen eduksi on olla vähän poliittinen, mutta liika poliittisuus

onkin jo haitta. Tätä voi pitää varsin luonnollisena asenteena: harva esimieshän haluaa itseään

pätevämpiä alaisia, ainakaan sellaisia, jotka kilpailevat samalla osaamisalueella. Voisi siis päätellä,

että puolueet ja nimityksiä valmistelevat päätöksentekijät (ministerit) eivät halua päästää hallintoon

omista riveistäänkään henkilöitä, joilla voisi ilmetä voimakkaita kilpailevia näkemyksiä ja

pyrkimyksiä.

5.6. ”Poliittisten” ja ”epäpoliittisten” virkamiesten asenteet

Karhunen (1990) on tarkastellut yksityiskohtaisemmin Vartolan ja Ursinin tutkimusaineiston

pohjalta, millaisia mielipide- ja muita eroja on politiikan vaikutuksen nimityksessään myöntäneiden

ja muiden virkamiesten välillä.

Karhusen (emt., 119-120) mukaan yhteiskuntatieteellisen koulutuksen saaneissa on muita

koulutusryhmiä enemmän sellaisia, jotka myöntävät poliittisen kannan vaikuttanen

virkanimitykseensä. Oikeustieteellisen koulutuksen saaneilla koulutus jo sinänsä edistää uralla

etenemistä, samoin virkaiän karttuminen. Ns. asiantuntijakoulutuksen saaneilla sisällöllinen

asiantuntemus yhdessä viranhoidollisen kokemuksen kanssa auttaa ylenemään.

44

Suhtautumisessa hallinnon politisoitumiseen virkamiehet erottuivat selvästi toisistaan sen mukaan,

miten he arvioivat poliittisen kantansa vaikuttaneen nimitykseensä. Poliittisen kannan vaikutuksen

nimityksessään myöntäneistä 35 prosenttia allekirjoitti väitteen, että hallinnon politisoituminen on

vähentänyt virkamiesten riippumattomuutta. Poliittisen kannan vaikutuksen kieltäneistä väitteeseen

yhtyi 67 prosenttia. Poliittiset virkanimitykset ovat yleistyneet liikaa -väitteeseen yhtyi 80 prosenttia

”epäpoliittisista”, mutta vain 40 prosenttia ”poliittisista” virkamiehistä. Puolueeseen kuuluvalla ja

poliittisesti sitoutuneella virkamiehillä on taipumus toimia virkamiehenä puolueellisesti -teesin

myönsi 20 prosenttia ”poliittisista” ja lähes puolet ”epäpoliittisista” virkamiehistä.

Väitteestä, jonka mukaan virkamiesten tulisi välttää aktiivista toimimista puolueissa, oli samaa mieltä

25 prosenttia poliittisen kannan vaikutuksen myöntävistä ja 43 prosenttia sen kieltävistä

virkamiehistä.

23 prosenttia ”poliittisista” ja 31 prosenttia ”epäpoliittisista” oli sitä mieltä, että virkamiesten

voimakkaampi keskinäinen solidaarisuus ja ”ammattikuntahenki” edistäisivät hallinnon

tarkoitusperiä. Poliittisesti sitoutumattomien virkamiesten urallaetenemistä poliittisesti sitoutuneita

huonommaksi arvioi 40 prosenttia poliittisten kriteereiden vaikutuksen myöntäneistä ja 67 prosenttia

ne kieltäneistä virkamiehistä. (Emt., 124.)

Virkamiesten kysyttiin myös eräiden sellaisten ominaisuuksien tärkeyttä omien tehtävien kannalta,

jotka ovat korostuneet hallinnon politisoitumisen myötä.

Kysytyt ominaisuudet olivat:

1) Virkamiehen on nautittava jonkin puolueen hyväksyntää tai tukea.

2) Virkamiehen on tunnettava poliittisten puolueiden ideologiat, kannanotot ja toiminta.

3) Virkamiehen on tunnettava kulloinenkin hallitusohjelma.

4) Virkamiehen on kyettävä määrittelemään ”poliittisesti mahdollinen” suhteessa oman tehtäväalueen

ja sen eturyhmien tavoitteisiin.

Karhunen toteaa, että poliittisen kannan vaikutuksen virkanimityksensä myöntävät pitivät jokaista

ominaisuutta erittäin tai melko tärkeänä selvästi useammin kuin muut virkamiehet. Poliittisesti

mahdollisen taitamista (ominaisuus 4) piti tärkeänä 85 prosenttia politiikan myöntävistä ja 59

prosenttia kieltävistä: Hallitusohjelman tuntemisen osalta prosentit olivat vastaavasti 78-60 ja

poliittisten puolueiden ideologioiden, kannanottojen ja toiminnan tuntemuksen 62-42. Poliittisin

45

kriteerein valitut pitivät siis poliittisten kantojen huomioon ottamista virkatyössään tärkeämpänä kuin

poliittisten kriteereiden vaikutuksen virkavalintaansa kieltävät virkamiehet.

Mielenkiintoisen väliryhmän muodostavat ne virkamiehet, joille oli vaikea sanoa, vaikuttiko

poliittinen kanta heidän nimitykseensä vai ei. Tästä ryhmästä löytyi useimmin hallitusohjelman ja

puolueiden tuntemuksen tärkeyttä korostavia. Hallitusohjelman tuntemista piti merkittävänä 82 ja

puolueiden tuntemuksen tärkeyttä painotti 67 prosenttia tämän ryhmän vastaajista. Poliittisesti

mahdollisen taitamista piti tärkeänä 79 prosenttia.

Jonkun puolueen hyväksynnän tai tuen nauttimista pidettiin kaikissa ryhmissä vähemmän tärkeänä,

vaikkakin poliittisin kriteerein valitut pitivät puolueen tukea tärkeämpänä (27 %) kuin ei-poliittisin

kriteerein valitut (14 %). ”Väliryhmän” prosenttiluku oli sama kuin ”poliittisten” eli 27. Nimityksensä

vaikuttimista epävarmojen joukossa vastaukset painottuivatkin jokseenkin samoin kuin ”poliittisten”

joukossa. Virastotyypeittäin tarkasteltuna poliittistaidolliset ja -tiedolliset ominaisuudet korostuivat

valtion hallinnossa erityisesti ministeriöiden virkamiesten näkemyksissä. (Emt., 125-128.)

Virkamiesten lojaalisuutta käsitelleessä alaluvussa painottui hallitusohjelman ja poliittisten tahojen

kannanottojen tärkeys virkatyön ohjenuorana ja lojaalisuuden kohteena. Verrattuna tätä virkamiesten

näkemyksiin, voisi tehdä hieman yllättävän johtopäätöksen, että politiikan nimityksissään myöntävät

ovat perusasenteensa puolesta lähempänä lojaalia virkamiestä kuin politiikan kieltävät.

Kun tarkastellaan virkamiesten kontakteja ulkopuolisiin tahoihin, huomataan poliittisen kannan

vaikutuksen myöntävillä virkamiehillä olevan selvästi enemmän kontakteja poliittisiin

päätöksentekijöihin kuin poliittisen vaikutuksen kieltävillä virkamiehillä. Eniten tätä yhteydenpitoa

on ministeriövirkamiehillä. Yhteydenpidossa poliitikot ovat useimmiten aloitteentekijöinä.

Oman tehtäväalueen etujärjestöihin ja muihin julkisen hallinnon viranomaisiinkin politiikan

myöntävillä on hieman enemmän kontakteja, mutta kontakteissa yksityisiin yrityksiin ja kansalaisiin

ei ole mainittavia eroja. ”Väliryhmä” sijoittuu tässäkin tarkastelussa lähemmäs poliittisten ryhmää.

Kansainvälisiä kontakteja oli politiikan myöntävistä 60 prosentilla ja kieltävistä 50 prosentilla. (Emt.,

128-130.)

Tuloksista käy ilmi, että poliittisen kannan vaikutuksen nimitykseensä myöntävillä virkamiehillä on

enemmän aktivisuutta osallistua tieteelliseen jatkokoulutukseen ja tieteellisiin tilaisuuksiin. He myös

kirjoittavat enemmän ammatillisia tai työhön liittyviä julkaisuja. Karhunen tekee tästä

johtopäätöksen, että osaksi poliittisin kriteerein valitut eivät ole pelkästään poliittisesti ansioituneita,

vaan myös aktiivisia kehittämään itseään ammatissaan, mikä puolestaan vaikuttaa myönteisesti uralla

etenemiseen. (Emt., 136.)

46

5.7. Politiikan puolesta ja sitä vastaan - Kivivuori vs. Hannus

Kiivainta debattia hallinnon politisoitumisen ja poliittisten virkanimitysten merkityksestä hallinnon

kannalta on käyty kahden virkamiehen, Arno Hannuksen ja Antti Kivivuoren välillä. Sisäministeriön

kansliapäällikkönä toiminut Hannus kirjoitti näkemyksistään kirjasen Virkamiehen näkökulmasta

(1979), jonka alaotsikkona on Virkamiehen puolueettomuuden puolustus. Oikeusministeriön

lainvalmisteluosaston päällikkö Antti Kivivuoren kritiikki julkaistiin Politiikka-lehden numerossa

4/1979.

Hannus on kansliapäällikkönä päässyt sanomaan sanansa myös Salmisen ja Tynkkysen kokoamaan

luetteloon. Hänen näkemyksensä vastaavat listassa esitettyjä haittoja. Kivivuoren näkemys

puolestaan myötäilee kansliapäälliköiden esiin tuomia etuja.

Hannuksen keskeinen teesi on, että puolueeseen kuuluva tai sitoutunut virkamies on sitoutunut

puolueellisuuteen. Sitoutumaton ja puolueeton virkamies on sitoutunut puolueettomuuteen (Hannus

1979, 50). Hannuksen mukaan puolueettomat virkamiehet voivat varmuudella paremmin taata

hallinnossa asioiden hoitamisen tasapuolisesti, oikeudenmukaisesti ja kokonaisedun vaatimukset

huomioon ottavalla tavalla (emt., 45).

Hannuksen mukaan virkamiehen puolueettomuus on puolueeseen kuulumattomuutta ja

objektiivisuutta. Hannus määrittelee puolueet eturyhmiksi, jotka ajavat tiettyjen piirien etuja tai

ainakin tietyn maailmankatsomuksen tai yhteiskuntanäkemyksen omaavien tavoitteita. Puolueeseen

sitoutunut henkilö on hänen tulkintansa mukaan siten jo käsitteellisesti puolueellinen ja

”sitoutuessaan luopunut ainakin tiettyyn mittaan saakka ajatustensa ja mielipiteittensä vapaudesta ja

oman järkensä käyttämisestä.” Hannus myöntää, että sitoutumattomien ja puolueettomien joukossa

on kuitenkin paljon oikeistolaisesti ajattelevia, lähinnä keskustalaisesti asennoituvia ja huomattavan

paljon sellaisiakin, joiden sympatiat kohdistuvat lähinnä vasemmistoon.

Lisäksi on Hannuksen mukaan niitä, jotka ovat ”kertakaikkiaan” puolueettomia. “He saattavat olla

joissakin asioissa (vaikkapa mitä tulee kuriin ja järjestykseen yhteiskunnassa) hyvinkin tiukalla

kannalla, mutta omata toisissa asioissa (niin kuin erilaisten yhteiskunnallisten uudistusten kohdalla,

sanotaan nyt vaikkapa kysymyksen ollessa asunto-olojen kehittämisestä, maapolitiikasta,

ympäristönsuojelusta jne.) hyvinkin edistykselliset mielipiteet. Etenkin heille tehdään vääryyttä, jos

heitä yritetään väkisin leimata oikeistolaisiksi tai vasemmistolaisiksi, mutta väärin tällainen

leimaaminen on niidenkin sitoutumattomien osalta, jotka eivät ole ehdottoman puolueettomia. Sitä,

että he haluavat olla sitoutumatta, olisi arvostettava” (emt., 50-52).

47

Hannuksen mukaan puolueiden motiivina on useimmiten halu saada virka miehitetyksi henkilöllä,

joka jatkuvasti puolueelleen uskollisena tekee sille palveluksia ja ajaa sen etuja, toisin sanoen toimii

virassa puolueellisesti ja näin myös varsin usein tapahtuu.

Vaikka Hannus kiivaasti puolustaa sitoutumattomuutta ja puolueettomuutta, hän tulee kuitenkin

teoksessaan monissa kohdin osoittaneeksi oikeaksi Urho Kekkosen kannanoton ottaessaan kantaa

mm. puolue-elämän tilaan, puolueiden toimintaan ja kansanedustajien pätevyyteen.

Hannus päättää teoksensa lukuun, jossa hän arvostelee olemassa olevien puolueiden ohjelmia ja

hahmottelee ajatusleikkinä puolueettomien ohjelmaa: ”Maan asiat on hoidettava ja yhteiskuntaa on

kehitettävä siten kuin oikeudenmukaisuus ja kansan kokonaisedut edellyttävät, turvallisuuteen sekä

tasa-arvoiseen henkiseen ja aineelliseen hyvinvointiin pyrkien.” Pelkistetyimmillään kysymys on

Hannuksen mukaan siitä, että on tehtävä siten kuin on oikein ja kokonaisedun kannalta järkevää (emt.,

89-90).

Kriitikko voisi luonnehtia Hannuksen ohjelmaluonnosta naiiviksi. Todennäköisesti ainakin tämän

päivän Suomessa jokainen puolue voisi allekirjoittaa tuon ohjelman. Ongelmaksi edelleen jää, miten

määritellään mm. käsitteet ”oikeudenmukainen”, ”tasa-arvoinen” ja ”kokonaisetu” niin, että niistä

vallitsee yhteisymmärrys.

Antti Kivivuori arvioi Hannuksen ja eräiden muiden virkamiesmoraalikeskusteluun osallistuneiden,

mm. Kai Kortteen, näkemyksiä Politiikka-lehden (4/1979) artikkelissa. Kivivuori arvostelee

Hannuksen luonnehdintaa virkamiehen puoluejäsenyyden merkityksestä vääräksi. Puolueen

jäseneksi liittyvä henkilö ei hänen mukaansa sitoudu tietynlaiseen virkatoimintaan, eikä puolue voi

velvoittaa jäseniään ratkaisemaan virka-asioita puolueen toivomalla tavalla. Kivivuori myös luettelee

lukuisia johtavissa asemissa olevia virkamiehiä nimeltä ja kysyy, haluaisiko Hannus luonnehtia

määreillään heidän virkatoimintaansa. Edelleen hän kysyy, olivatko Urho Kekkonen, J. K. Paasikivi

ja K. J. Ståhlberg virkamiesaikanaan puoluetoimintaan osallistuessaan ”tiettyyn mittaan saakka

luopuneet oman järkensä käyttämisestä” (emt., 271-273).

Kivivuoren havaintojen mukaan puoluetoimistot eivät myöskään käytännössä määräile

puoluejäsenyyden omaavien virkamiesten virkatoimien sisältöä. Kivivuoren mukaan

vaikuttamissuhde toimii pikemminkin toisin päin: puolueet kysyvät virkatehtävissä olevien

jäsentensä käsityksiä. Hänen mielestään pitäisi kysyä pikemminkin sitä, vaikuttavatko joiden

virkamiesten kannanotot liiallisesti puolueiden ratkaisuihin.

Kivivuori arvioi pisteliäästi myös Hannuksen näkemystä ”kertakaikkiaan ehdottoman

puolueettomista” virkamiehistä huomauttamalla, että esimerkissään Hannus näkee arvattavasti oman

48

kuvansa. Kivivuoren mukaan lukija saa vaikutelman, että ehdottoman puolueettomalla henkilöllä on

oltava vähintään kahden eri aatesuunnan näkemyksiä. Kivivuori kysyy, pitääkö näkemysyhdistelmän

rakentua oikeisto/vasemmisto -rajan poikki vai lukeeko Hannus ehdottoman puolueettomiin

sellaisenkin puolueisiin kuulumattoman henkilön, joka ilmoittaa ettei ole ”koskaan peittänyt

porvarillisuuttaan”.13 Hän ihmettelee, onko virkamies, joka käytännön toiminnassaan esittelee

edistyksellisen asuntopoliittisen suosituksen tai tiukan linjan oikeistolaisen ratkaisun järjestysasioissa

samalla ehdottoman puolueeton (emt., 273-274).

Kivivuori toteaa, että poliittisesti sitoutumattomienkin virkamiesten toimintaa on oikeus arvostella ja

luonnehtia yhteiskunnallisin käsittein ja huomauttaa, että poliittista vallankäyttöä on aina pyritty

naamoioimaan. Eräs tapa on selittää se kaikkien hyvää tarkoittavaksi, puolueettomaksi,

sitoutumattomaksi. Tätä Kivivuori pitää yhteiskunnallisena epärehellisyytenä. Kivivuori vihjaa

artikkelissaan myös Hannuksen poliittisiin kytkentöihin tuomalla esiin, että tämä on tullut valituksi

sisäasiainministeriön virkaan keskustapuolueen äänillä.

Kivivuori teilaa virheelliseksi käsityksen, että virkamieskunnan politisoituminen olisi tuore ilmiö.

Hannuksen mukaan ”aikaisemmin pidettiin luonnollisena, jopa monesti suorastaan edellytettiin, että

virkamies on puolueeton”. Kivivuori muistuttaa, että mm. kansanedustajista huomattava osuus on

ollut julkisen toimen haltijoita koko yksikamarisen eduskunnan ajan.14 Kivivuoren mukaan luvut eivät

viittaa siihen, että virkamiehet olisivat olleet täydellisen puolueettomia, kun heitä eduskunnassakin

oli. Ennen sotia virkamiesedustajista selvästi alle 20 prosenttia edusti vasemmistoa, sodan jälkeen

noin kolmannes ja 40 prosenttia vuonna 1979.15

13 Sitaatti viittaa tuolloin oikeusministeriön kansliapäällikkönä toimineen Kai Kortteen lausuntoon mm.

Aamulehdessä 6.5.1979.

14 Julkisen toimen haltijoiden osuus eduskunnassa Kivivuoren mukaan: 1907-17: 29,5 %; 1919-39: 25,2 %;

1945-58: 22,2 %; 1979: 30,0 %.

15 Ilkka Ruostetsaari (1997, 44) on tutkinut samaa ilmiötä. Ruostetsaaren tulokset tukevat Kivivuoren

tulkintaa.

Julkisen sektorin ammateista valittujen kansanedustajien osuudet puolueittain ja kausittain (%)

kausi KOM SDP VIHR KESK LKP RKP SKL KOK IKL SMP YHT

1907-1917 - 12.6 - 19.5 4.2 55.0 - 43.5 - - 29.3

1919-1939 3.9 14.5 - 20.4 48.0 33.9 - 41.1 75.0 - 24.6

1945-1962 8.6 18.8 - 18.6 53.1 25.4 - 41.1 - - 21.7

1966-1995 31.8 45.7 35.2 32.0 56.5 45.6 42.5 42.9 - 52.9 40.2

49

Kivivuori arvelee, että Hannuksen ja Kortteen kritiikin motiivina ovat tosiasiassa poliittiset syyt: ”He

ihannoivat ja kaiholla muistavat aikaa, jolloin virkamieskunta oli homogeenisen porvarillinen ja

puoluejäsenenä pelkästään porvarillisissa puolueissa. Virkamiesten poliittisen jakautuman muutos on

ärtymyksen aihe.” (Emt., 277-279.)

Siinä missä Hannus (1979, 56-65) korostaa ehdotonta kuuliaisuutta ja lojaalisuutta esimiehelle

Kivivuoren määritelmän mukaan virkamiehen moraalia on arvioitava käyttäytymisen sisällön

perusteella. Ratkaisevaa on yhteiskunnallinen kokonaisvaikutus. ”Virkatoiminnassa on haettava aina

ratkaisuja, jotka parhaimmin turvaavat sosiaalisen vastuun ja yhdenvertaisuuden lähtökohdista käsin

ihmisarvoisen elämisen perustavimmat edellytykset.” Menettelyvaatimuksena Kivivuori esittää, että

on nähtävä ratkaisun merkitys eri väestöryhmille ja tämä myös avoimesti ilmaistava. Kolmantena hän

korostaa työn määrää ja tuloksia. (Emt., 284.)

Käytyä keskustelua on tämän tutkimuksen kannalta mielenkiintoisella tavalla analysoinut Kyösti

Pekonen teoksessaan Kohti uutta hallinta-ajattelua julkisessa hallinnossa? (1995). Hän on

kiinnostunut erityisesti siitä, mitä ”poliittisissa nimityksissä” tai ”poliittisissa virkanimityksissä”

kirjoittajat tarkoittavat ”poliittisella” (emt., 65).

Pekonen tulkitsee pro-poliittisten argumentoijien (mm. Kekkonen ja Kivivuori) yhteiseksi

lähtökohdaksi politiikan samaistaminen arvoihin ja yhteiskunnallisiin intresseihin. Koska jokaisella

on arvoja ja intressejä, kukaan ei voi olla niiden suhteen puolueeton, vaan jokainen on tässä suhteessa

puolueellinen eli poliittinen. Tärkeintä kuitenkin Pekosen mukaan on, että arvot ja intressit ovat

yhteiskunnallisia. Ne riippuvat ja varioivat yhteiskuntaryhmittäin (emt., 72-73).

Pekonen on nimennyt professori Veli Merikosken politiikkaa vastustavien legalistisen näkökulman

esittäjien johtohahmoksi. Merikosken argumentoinnissa politiikka, poliittisuus ja poliittinen

vaikuttaminen tarkoittavat Pekosen mukaan samaa kuin puoluepolitiikka, puoluepoliittinen

vaikuttaminen ja puoluepoliittinen sidonnaisuus. Merikoskella valtio on yleisen edun käsite ja

instituutio, politiikka on erityisetujen edistämistä. Myös Hannus samaistaa Pekosen mukaan

politiikan puoluepolitiikkaan. Niinpä adjektiivi ”poliittinen” tarkoittaa puolueellisuutta,

”politikoiminen” ja ”politiikan teko” erityisintressien ajamista. Pekonenkin huomauttaa, ettei

Hannuksen argumentaatio ole kovin selkeää sen suhteen, mitä puolueettomuus ja objektiivisuus

loppujen lopuksi tarkoittavat. Hän arvelee, että Hannuksella on mielessään policy-tyyppinen valtion

politiikka, muunlainen politiikka ja asioiden politisoiminen on halveksittavaa. (Emt., 73-79.)

Pro-poliittisten argumentoijien mielestä politiikka on puoluepolitiikkaa laajempi asiakokonaisuus.

Pekosen mukaan laajimmillaan politiikka on läsnä yhteiskunnallisena järjestyksenä (polity).

50

Yhteiskunnallisen järjestyksen ongelmat eli nk. yhteiskunnalliset kysymykset ovat siten aina myös

poliittisia kysymyksiä ja ongelmia (emt., 80).

Pekonen päättelee, että yhteiskunnan muuttuminen on kuitenkin ajanut 70-luvulla käydyn

keskustelun ja ajattelutapojen ohi. Nykyisin viranhaltijat joutuvat väistämättä toimimaan

vähintäänkin tilapäispoliitikkoina. ”Puoluekytkentä sellaisenaan ei anna tänä päivänä riittävän

selkeitä vastauksia olemassa oleviin uusiin haasteisiin, koska puolueet eivät ole enää sellainen

yhteiskunnallinen linkki, millaiseksi ne vielä 1970-luvulla miellettiin. Puolueilta ei myöskään löydy

”patenttivastauksia” uusiin ongelmiin, vaan nekin näyttävät olevan ymmällä. Mm. näistä syistä

puoluepoliittinen sidonnaisuus sellaisenaan ei anna juurikaan vastausta tai ennustetta sen suhteen,

miten uusiin haasteisiin nähden tulisi toimia” (emt., 81).

5.8. Yhteenvetoa

Tässä luvussa käsitelty aineisto antaa sangen hämmentävän kuvan tutkittavasta ilmiöstä. Mielipiteet

ja käsitykset ovat polarisoituneet varsin jyrkäsi jo 1970-luvulla kuten Hannuksen ja Kivivuoren

väittely sekä Salmisen ja Tynkkysen kansliapäällikköhaastattelut osoittavat. Argumentit ja

johtopäätökset hallinnon politisoitumisen ja ns. poliittisten virkanimitysten seurauksista ovat eri

osapuolilla jokseenkin täysin vastakkaisia.

1980- ja 1990-luvulle tultaessa näyttää siltä, että virkamiesten poliittisuus nähdään jatkuvasti

negatiivisemmassa valossa. Toisaalta kovin vähän löytyy virkamiehiä, jotka tunnustavat tulleensa

poliittisesti nimitetyiksi saati että he toimisivat epälojaalisti esimiehiään kohtaan. Myös

”politiikkakriittiset” myöntävät, ettei poliittisen värin omaavat virkamiehet toimi sen useammin

esimiehiään vastaan kuin muutkaan virkamiehet.

Mielenkiintoista on myös se, että ongelmia arvellaan olevan aina jossain muualla kuin omassa

lähipiirissä. Tämä käy ilmi niin Vartolan ja Ursinin kuin Mälkiän ja Stenvallinkin tutkimustuloksista.

Näyttää siltä, että kovin harva ”politiikkakriittisistäkään” virkamiehistä on omakohtaisesti törmännyt

näihin kammoksuttuihin ”poliittisiin virkamiehiin”.

Karhusen tutkimus puolestaan saattaa 1970-luvun kansliapäälliköiden kommentin ”poliittinen

aktiivisuus ei ole aina muuta aktiivisuutta” kyseenalaiseen valoon. Karhusen mukaan ”poliittisuuden”

myöntävät ovat pikemminkin aktiivisempia kehittämään itseään kuin sen kieltävät.

51

6. Virkamieskunnan poliittinen jakauma ja sosiaalinen tausta

6.1. Virkamiesten poliittiset kannat

Kuinka laajaa hallinnon politisoituminen on ja kuinka yleisiä ovat poliittiset virkanimitykset? Entä

miten virkamieskunta poliittisesti jakautuu? Aiheesta on tehty muutamia tutkimuksia, joiden

toteuttamismenetelmät ja -ajankohdat vaihtelevat. Näin on saatu myös hyvin vaihtelevia tuloksia.

Pekka Väänänen (ks. Aho 1996, 98-99) on tutkinut valtion ylimmän virkamiesjohdon puoluekantoja

tasavuosikymmeninä 1950-1980. Lähteenä oli valtiokalenteri, jonka tiedot perustuvat henkilön

omaan ilmoitukseen. Väänäsen tutkimus tuotti seuraavanlaisen tuloksen:

Taulukko 3.

Virkavalioiden poliittisuus (puoluekanta)

 1950 1960 1970 1980

SKDL 2 - 2 3

SDP 12 16 13 20

Kesk. 12 13 16 22

LKP 2 3 2 1

RKP 6 3 3 6

Kok. 23 10 6 5

Sitout. 12 12 12 12

Ei tietoa 31 43 43 31

N 82 94 122 179

Väänänen laajensi tarkastelua vuoden 1980 osalta ”tutkivan journalismin” menetelmin, jolloin

kyseltiin ”virkavalion” lähipiirissä työskenteleviltä käsitystä virkamiehen puoluekannasta. Tämän

tarkastelun mukaan 86 prosentille löytyi puoluekanta. Väänäsen kategorisoinnin mukaan

vasemmistolaisiksi määrittyi 29 prosenttia, oikeistolaisiksi 57, sitoutumattomiksi 7 ja ei tietoa

ryhmään sijoittui niin ikään 7 prosenttia. Väänänen ei tarkemmin luokittele virkavalioita puolueittain,

mutta esittää, että luokittelu antoi erityisen paljon virkavalioita Kokoomukselle. (Aho 1996, 98-99.)

Kun ottaa huomioon, että puolue oli ollut oppositiossa tuohon mennessä yhtäjaksoisesti jo 14 vuotta,

tulosta voisi tulkita siten, ettei puoluekanta ole estänyt kokoomuslaisia työllistymästä valtion

hallintoon. Väänäsen suorittama poliittisen kentän luokittelu vain vasemmistoon ja oikeistoon on

ongelmallinen, sillä se luokittelee poliittisen keskustan osaksi oikeistoa. Keskusta kuitenkin oli 1970-

52

ja 1980-luvulla hallitusyhteistyössä vasemmiston kanssa ja nimityspolitiikan kannalta juuri Sdp ja

keskustapuolue olivat ratkaisevissa asemissa, kun kokoomus puolestaan oli oppositiossa.

Myös Ilkka Ruostetsaari on valtaeliittitutkimuksessaan selvitellyt hallintoeliittiin lukeutuvien

poliittista koostumusta. Tässä tutkimuksessa kysyttiin vuoden 1991 lopulla eliitin jäseniltä, mitä

puoluetta nämä äänestäisivät. Hallintoeliitin vastaajia oli mukana 124. Eniten kannatusta sai

kokoomus (32 %) ja kakkosena tuli Sdp (23 %). Keskustan kannattajia oli 10, Rkp:n viisi prosenttia

ja Vasemmistoliiton, Vihreiden ja Lkp:n kannattajia yksi prosentti kutakin. Kantaansa ei halunnut

kertoa 14, ei osannut sanoa 12 prosenttia ja yksi prosentti ei äänestäisi. (Ruostetsaari 1992, 108 -

109.)

Ruostetsaaren tutkimuksen mukaan keskustan osuus hallinnon eliitissä on vaatimaton. SDP:n osuus

ministeriöiden eliitissä oli 26, muussa valtionhallinnossa 36, lääninhallinnossa 20 ja

kunnallishallinnossa 29 prosenttia. Kokoomuksen vastaavat osuudet olivat 33, 26, 33 ja 36 prosenttia

ja keskustan 11, 8, 13 ja 11 prosenttia. (Emt. 108-109.)

Noin kymmenen vuoden aikaero Väänäsen ja Ruostetsaaren tutkimustulosten välillä tuottaa kovin

erilaisen tuloksen virkamieskunnan huippukaartin poliittisesta jakaumasta virkamiesten itse

kertomana. Toki on huomattava, että Väänäsen ”virkavaliot” ja Ruostetsaaren ”hallintoeliitti” ei ole

koostumukseltaan aivan yhtäläinen. Kokoomuslaisten osuus olisi selvästi lisääntynyt ja

keskustalaisten vähentynyt. Sosialidemokraattien asema näyttäisi pysyneen jokseenkin vakaana.

Väänänen tosin löysi vuonna 1980 enemmän ”oikeistolaisia” tutkivan journalismin menetelmällään

kuin näiden omien ilmoitusten perusteella oli asian laita. Voisi olettaa, että kokoomuslaisten vähäistä

määrää vuonna 1980 ja keskustalaisten vuonna 1991 selittäisi myös puolueen oppositioasema: omaa

poliittista väriä ei haluta siinä tilanteessa tuoda esille.

Selvyyden vuoksi lienee syytä huomauttaa, että on eri asia, kuinka monta prosenttia virkanimityksistä

tulkitaan poliittisiksi kuin se, mikä on virkamieskunnan keskuudessa vallitseva poliittinen jakauma.

Ståhlbergin ja Vartolan & Ursinin tutkimuksissa (ed. luku) on tutkittu eri asiaa kuin Väänäsen ja

Ruostetsaaren ja kuten edellä on tuotu jo esiin myös menetelmiltään, otoksiltaan sekä

tutkimusajankohdiltaan jokainen tutkimus on jossain määrin eri tyyppinen.

6.2. Virkamiesten sosiaalinen tausta

Tutkittaessa virkamiesten sosiaalista ja alueellista taustaa, on havaittu, että virkamiehet tulevat

kansan keskivertoa keski- ja yläluokkaisemmasta taustasta. (Esim. Vartola & Ursin 1987.)

Maantieteellisesti pääkaupunkiseutu ja Etelä-Suomi ovat virkamieskunnassa niinikään

53

yliedustettuina. Virkamiesura on myös periytynyt varsin vahvasti sukupolvelta toiselle.

Ruostetsaaren tutkimukseen vastanneista hallintoeliittiin kuuluvista 56 prosentin lapsuuden kotilääni

oli joko entinen Uudenmaan (27), Turun ja Porin (16) tai Hämeen lääni (13). (Suluissa kunkin läänin

osuus.) Luonnollisesti nykyinen asuinalue on vielä useammin entinen Uudenmaan läänin alue

johtuen tärkeimpien hallintoyksiköiden sijoittumisesta Helsingin seudulle. (Ruostetsaari 1992, 97-

98.)

Isän ammattiryhmän mukaan hallintoeliitti koostui seuraavasti: johtavassa asemassa 21 %, ylempi

toimihenkilö 25 %, alempi toimihenkilö 17 %, työntekijä 13 %, yrittäjä tai yksityinen

ammatinharjoittaja 8 % ja maatalousyrittäjät 15 % (emt., 115). Ruostetsaari luonnehtii hallintoeliittiä

osin yläluokkaiseksi, osin keskiluokkaiseksi yhteiskunnalliselta lähtökerrostumaltaan (emt., 119).

Nämä taustat selittävät varsin pitkälle kokoomuksen vahvaa edustusta. Kokoomuksen

vaalikannatushan painottuu SDP:tä ja etenkin keskustaa voimakkaammin eteläiseen Suomeen ja

suuriin kaupunkeihin sekä sosioekonomisesti parempituloiseen väestönosaan.16

Voisi päätellä niin, että kokoomuksen ollessa oppositiossa, puoluetta kannattavat virkamiehet ovat

olleet vastaavanlaisissa tutkimuksissa varovaisempia ilmaisemaan puoluekantaansa. Puolueen tultua

hallitukseen, myös poliittisen värin tunnustaminen ainakin tieteellisessä tutkimuksessa on tullut

avoimemmaksi. Mahdollista on, että useimmat kokoomuslaisiksi tunnustautuvat virkamiehet ovat

tulleet valituiksi tehtäviinsä puolueisiin sitoutumattomina, mutta eivät ns. poliittisen virkanimityksen

kautta.

Sdp ja keskusta ovat leimautuneet poliittisten virkanimitysten tekijöinä jo punamultahallitusten

kaudella. Puolueiden kannattajakunta on keskimäärin kokoomusta alemmista sosiaaliryhmistä, joista

lähteneiden keskuudessa ylempi korkeakoulututkinto on harvinaisempi. Tämä luonnollisesti kaventaa

rekrytointipohjaa. Samaten maantieteelliset syyt, etenkin keskustan osalta, toimivat selityksenä.

Virkamiesuralle hakeudutaan keskimääräistä useammin eteläisestä Suomesta ja keskustan kannatus

painottuu pohjoisempaan Suomeen. Tälläkin voi olla osuutta virkamieskunnan poliittiseen

jakaumaan.

Holkerin hallituksen kansliaministeri Ilkka Kanerva ylläpiti Ilta-Sanomien haastattelussa syksyllä

1987 käsitystä kokoomuksen aliedustuksesta virkamieskunnassa. ”Ponnistamme nimitysasioissa

olennaisesti alemmalta tasolta kuin Sdp. Valtionhallinnon valmistelukoneisto elää vielä melko

pitkään punamultakautta. Monissa ministeriöissä on vuosien kuluessa luotu Sdp:n ja

Keskustapuolueen välinen päällystakkiorganisaatio. Kokoomuksella ei ole sisällä valtionhallinnossa

16 Asiasta on olemassa tutkittua tietoa. Tässä ilman lähdettä.

54

sen kummemmin rekrytoijia kuin rekrytoitaviakaan.” Ministerin mukaan muut suuret puolueet olivat

yliedustettuja ja nyt oli meneillään vaihe, jossa Kokoomus ajaa valtionhallintoon sisään omaa

väkeään. (Laine 1993, 215.)

7. Poliitikkojen näkemyksiä hallinnosta ja virkanimityksistä

7.1. Tutkittua

Suomalaispoliitikkojen näkemyksiä nimityspolitiikasta, hallinnon politisoitumisesta ja poliitikkojen

ja virkamiesten suhteista on tutkittu varsin vähän. Ministeritkin ovat eritelleet tuntojaan virkamiehistä

varsin niukasti. (Tiihonen 1990.)

Entinen työvoimaministeri Arvo Aalto antaa yhden poliitikkonäkökulman:

 ”Kommunistiministerin tehtävien hoitoa eivät juurikaan helpottaneet saman puolueen

virkamiehet, niitä kun ei sanottavasti ollut. Toisin oli laita sosialidemokraattisten ja

kepulaisten ministerien. Näiden puolueiden virkamiehiä oli niin runsaasti, että ne ennättivät

nokkimaan toisiaan.

 Johtavat virkamiehet pyrkivät hoitamaan asioita omien ministeriensä kautta. Yrityksiä tehtiin

asioiden hoitamiseksi minunkin ohitseni. Eivät ne onnistuneet. Yrittäjille sanoin, että lopeta

alkuun. Jos et saa minun kauttani hoidetuksi, ei se onnistu ohitsenikaan. Uskoi kerralla.

 Nimitin muutamia kommunisteja ja kansandemokraatteja työvoimahallinnon avoimiin

virkoihin ja toimiin. Luonnollisesti heillä oli tehtäviin vaadittu muodollinen pätevyys.

Varmaankin tallasin ministeriön sisällä joidenkin herkkiä varpaita ja petin toiveita.

Nimityksistäni pidettiin tarkkaa kirjaa ja kirjoiteltiin liioitellun raflaavasti, miten miehitän

koko ministeriön kommunisteilla.

 ... Kulutin aikaa ja näin vaivaa perehtyäkseni asioihin. Niistä tärkeimmän löytäminen ei aina

ollut helppoa. Joskus tuntui, että se oli tarkoituksellisesti pantu piiloon epäolennaisten

näkökohtien taakse. Kouluja käyneet virkamiehet osasivat ilmaista itseään moninaisesti ja

konstikkaasti...

55

 Työvoimaministeriössä teki ministeri vuosittain ministerivastuulla tuhansia päätöksiä.

Muodollisesti se tapahtuu allekirjoittamalla asiakirja, jonka virkamies esittelee. Alitajuntani

kehotti olemaan valppaana virkamiehiinkin nähden. Niilläkin on ihmisten kujeita, jopa

poliittisia pyrkimyksiä. Tämäkin teetti lisätöitä.” (Tiihonen 1990, 303.)

Nousiainen (1992a, 107-108) on saanut selville, että ministeri pyrkii seulomaan esille poliittisesti

luotettavat ja ne joita pitää varoa, työkykyiset ja aikaansaamattomat.

 ”Ministeriöstä löytyivät nopeasti työkykyiset ja aikaansaavat virkamiehet, joiden kanssa

yhteistyö lähti sujumaan hyvin. Vastaavasti ne, jotka eivät olleet ahkeria ja saaneet aikaan, ne

unohtuivat hyvin nopeasti. Aikaansaamattomat eivät pahaa tykänneet, he olivat laiskoja

eivätkä joka tapauksessa välittäneet työnteosta. Yleishenki oli hyvä yhteistoiminta,

puoluepolitiikka ei vaikuttanut henkilösuhteisiin”, tilittää entinen ministeri.

Vahvat kanslia- ja osastopäälliköt pyrkivät sopeuttamaan uuden ministerin näkemykseensä

ministeriöpolitiikan muodosta ja sisällöstä. Asia ei kuitenkaan ole niin, että omatahtoisen ministerin

ja virkamiesjohdon välillä vallitsisi välttämättä kilpailu- ja jännityssuhde. Innovatiivisen tai

näkemyksiltään poikkeavan ministerin ja vakiintuneeseen toimintamalliin sitoutuneen byrokratian

välille kyllä syntyy helposti ristiriitoja.

Virkamiehet arvostavat määrätietoista ja tarmokasta poliittista johtoa ministeriössään. Voimakas

ministeri nostaa muodostelmansa ulkoista profiilia, pitää puolensa kilpailussa voimavaroista sekä

turvaa toimintojen etenemisen suhteissaan koko hallitukseen, eduskuntaan ja yhteiskunnallisiin

sidosryhmiin.

Nousiainen on selvittänyt ministerien suhdetta virkamiehiin. 41:stä siihen vastanneesta ministeristä

enimmät muistelivat ne moitteettoman hyviksi, monet jopa läheisiksi. Vain kuuden vastaus oli

vietävissä luokkaan ”hiukan etäiset mutta korrektit” ja yhden luokkaan ”puoluepolitiikan leimaamat

ja häiritsemät”. Puoluekanta ei ollut käsityksiä jakava tekijä. Nousiainen arvelee, että muisteluissa

saattoi olla tarkoitushakuista kaunistelua ja ajan tuomaa kultausta; mutta tosiasiaksi jää, että

suomalaisilla ministereillä on varsin myönteinen ja hyvä käsitys virkamieskunnan tasosta,

lojaalisuudesta ja yhteistyöhalusta.

 ”Jos kohtalaisen hyvä yhteistyösuhde synty ministerin ja virkamiesten kesken, niin aika

nopeasti sittenkin virkamieskunta huomaa sen ministerin ajatukset ja suunnan minkälaisia

päätöksiä hän haluaa tehdä, ja jos hän ei ole kovasti poikkiteloin valmistelevien virkamiesten

kanssa, he ottavat jo ennakkoon huomioon ministerin kannan... Monta kertaa virkamies aistii

56

ministerin kannan ja toimii sen mukaisesti.” (Nousiaisen haastattelema ex-ministeri,

Nousiainen 1992a, 109.)

Nousiainen kertoo, että ministeriöpiireissä 1970-luvulla kierrelleen jutun mukaan ääritapaus on se,

kun 40 % virkamiehistä työskentelee ministerinsä johdolla, 40 % on lepovuorossa odottamassa

keskustalaisen ministerin vaihtumista sosialidemokraattiseksi tai päinvastoin, ja loput 20 % ei

missään olosuhteissa tee järkevää työtä. (Emt., 110.)

Ministerit kuitenkin kokivat puoluepolitiikan näkyvyyden ja häiriövaikutukset verraten heikoiksi.

Puoluepolitiikka tuli enemmälti mukaan 1970-luvun puolella. Kärkevimmät maininnat siitä tulivat

opetus- sosiaali- ja työvoimaministeriössä toimineilta henkilöiltä. Kansliapäälliköiden asema

myönnetään vahvaksi. Jopa niin, että erimielisyyksien ilmetessä ministeri katsoo itselleen

aiheelliseksi marssimisen peilin ääreen. (Emt., 110.)

Entisen työvoimaministerin arvio on, että puoluepolitiikka näkyi selvästi ja virkamiesten

puoluekannat myös tiedettiin. ”Ja kyllä sen huomaa myöskin virkamiesten asenteissa nimenomaan

tässä ministeriössä, jossa pitää esitellä määrärahojen käyttämistä eri alueilla ja erilaisiin tarkoituksiin.

Kyllä siellä työvoimaosaston päällikkö, jonka poliittisen kannan tiesin, kyllä se hänen

esittelyissäänkin näkyi”. (Emt., 110-111.)

Kilpailijaleiriin kuuluvien ”poliittisten virkamiesten” paperit ministerit kertoivat lukeneensa

tavallista tarkemmin ja tarvittaessa pyytäneensä omien ”luottohenkilöidensä” välityksellä

lisäselvityksiä. Huikeimmillaan virkamiehet ovat pitäneet poliittisia ryhmäkokouksiakin.

Opetusministeriö mainitaan yhtenä poliittisimmista ministeriöistä (emt., 111).

Oman puolueen virkamiehiin ministeri suhtautuu suopeimmin. Kuitenkin uudempaan

ministerityyppiin kuuluvat tarmokkaat ja omatahtoiset päälliköt eivät pidä alaisistaan

puoluetovereista jotka tuputtavat heille pikkunäppärää puoluepolitiikkaa; kertoman mukaan monet

tulevatkin paremmin toimeen toisiin puolueisiin kuuluvien virkamiesten kuin omiensa kanssa. 1980-

luvulla virkamiehet siirtyvät kuljettamaan poliittisia ajatuksiaan enemmän puolueiden kautta (emt.,

111).

Yleensä valmistelussa olevien asioiden poliittiset piirteet havaitaan. Joskus voi käydä kuitenkin niin,

että laajankaan uudistuksen poliittisia ulottuvuuksia ei aina tajuta ja että sen perustavat arvotavoitteet

tulevat sanelluiksi byrokraattisesta intressistä käsin. (Nousiainen 1992a, 178.)

57

7.2. Poliitikkojen muistelmia

Poliitikkojen näkemyksiä virkanimityksistä ja virkamiehistä tarkastellaan muistelmateoksissa

esitettyjen näkemysten perusteella, sillä poliitikkojen näkemyksiä nimityspolitiikasta ei ole

varsinaisesti tutkittu. Merkille pantavaa on, että perin harvat poliitikot käsittelevät nimityksiä ja

niiden taustoja kirjoissaan. Niissäkin tapauksissa, kun näin tapahtuu, käsittely jää harvoihin

nimityksiin ja niukaksi. Periaatteellisia pohdintoja ns. poliittisten nimitysten syistä ja seurauksista

eivät esitä.

Mm. opetusministerinä toiminut Marjatta Väänänen (kesk) kertoo, että luokkavastakohtaisuus laajeni

1960-luvun lopulla ja 1970-luvulla talouden ja työmarkkinoiden alalta myös tieteen, taiteen,

joukkotiedotuksen ja koulutuksen kentille. Perimmäisenä tavoitteena taistolaisilla ja osalla muutakin

vasemmistoa oli vallankumous.

Aikakauden henkeä ilmentää Väänäsen kuvaama puhelinkeskustelu, jonka hän kävi itselleen

tuntemattoman radikaalin siiven sosiaalidemokraatin kanssa kulttuurimäärärahojen jaosta. Ex-

ministeri kertoo soittajan perustelleen vasemmistolaisten järjestöjen jäsenmäärään ja toiminnan

laajuuteen nähden ylimitoitettuja määrärahavaatimuksia vuoden 1918 tapahtumilla. ”Nyt on tullut

aika ulosmitata korkojen kanssa korvaus kaikista silloin saaduista kolhuista”, soittaja perusteli.

(Väänänen 1996, 131-132.)

1966 eduskuntavaalien jälkeinen uusi pääministeri, Sdp:n puheenjohtaja Rafael Paasio (1980), ei

muistelmissaan juurikaan kuvaa hallituksensa nimitysratkaisuja. Pinnalla ovat pikemminkin

valtiontalouden tervehdyttämistoimet ja sosialidemokraattinen sisäinen tilanne.

Paria nimitysratkaisua Paasion muistelmat kuitenkin sivuavat. Niiden ensisijainen peruste näyttää

olevan puoluekoneiston järjestely. Syksyllä 1966 presidentti Kekkonen nimitti Uudenmaan läänin

maaherraksi Sdp:n puoluesihteerin Kaarlo Pitsingin. Paasion mukaan Pitsinki itse valitteli

väsymystään puoluesihteerin tehtäviin. Hän oli ajatellut siirtyvänsä Suomen Sosialidemokraatin

päätoimittajaksi, mutta Paasiolla oli paikalle katsottuna jo toinen henkilö. Paasio kertoo, että

myöhemmin avautui Uudenmaan maaherran virka, jonka nimitystä Kekkonen ei osannut ratkaista.

Presidentti puntaroi, ”että koska Uudenmaan läänin maaherran virka on keskeinen valtakunnan

politiikan kannalta, pitäisi siihen saada edustava, poliittisesti kouliintunut ja kielitaitoinen henkilö”.

Aiemmin esillä olleet nimet eivät presidenttiä tyydyttäneet. Kekkosen tullessa erään kerran

valtioneuvoston istuntoon, Paasio esitti tälle Pitsingin nimittämistä. ”Älä helvetissä, oletko

tosissasi!”, oli Kekkosen vastaus. Pitsinki sai viran, mutta jatkoi edelleen myös puoluetehtävissä

Sdp:n puolueneuvoston puheenjohtajana vuoteen 1972 saakka. (Emt., 312-314.)

58

Myös Sdp:n kahteen seuraavaan puoluesihteeriratkaisuun liittyi nimityskuvioita. Pitsingin

seuraajaksi tullut Erkki Raatikainen ”agiteerasi” itselleen paikan Yleisradion pääjohtajaksi. ”Hän

menikin sinne kovin mielellään. Siellä on hyvä palkka ja hyvä eläke päälle. Yleisradion pääjohtajaksi

päästyään hänen ensimmäinen tehtävänsä oli vastuun väistäminen. Hän järjesti vastuun muille, eikä

vastannut itse mistään.” (Emt., 319.)

Raatikaisen jälkeen Sdp:n puoluesihteeriksi nostettiin yllättäen kokouspaikalla Kalevi Sorsa.

Puolueen kansainvälisten asian sihteeri Pekka Korvenheimo piti itseään jo varmana puoluesihteerinä,

mutta tämä ei Paasiolle kelvannut. Korvenheimo päätyi myöhemmin valtion palvelukseen. Paasion

mukaan ”Korvenheimokin on pärjännyt hyvin myöhemmin elämässään ulkoasiainministeriön

virkamiehenä. Puoluesihteerinä hän ei olisi niin hyvin asioitansa hoitanutkaan. Sitä paitsi hän edusti

tuolloin minun mielestäni vääränlaista politiikkaa sosialidemokraattisessa puolueessa, ja minä en

halunnut enää riskeerata mitään.” (Emt., 320-321.)

Mauno Koivistokin (1994, 56-57) käsittelee Kekkosen nimitysratkaisuja vaalikaudella 1966-70.

Koivisto oli tuolloin ensin Paasion hallituksessa valtiovarainministeri ja vuodesta 1968 pääministeri.

Koivistolle ei ole jäänyt mieleen yhtään tapausta, jossa Kekkonen olisi sopimattomasti puuttunut

hallituksen asioihin. Joistakin nimitysasioista Koiviston kertoo keskustelleensa Kekkosen kanssa

välillä pitkäänkin ja mainitsee presidentin niistä kovasti oikutelleen. Näin kävi mm.

lääkintöhallituksen pääjohtajaa valittaessa. Koko valtakunnasta ei Koiviston mukaan tahtonut löytyä

ketään, joka olisi kelvannut Kekkoselle. Mikkelin läänin maaherran valinnasta tuli puolestaan

konflikti. Kekkonen olisi halunnut nimittää Keijo Liinamaan, mutta hallitus esitti Viljo Virtasta.

Kekkonen nimitti lopulta Virtasen. Koiviston mukaan perimätieto kertoo presidentin sydämistyneen

niin, että tämä kiersi sen jälkeen Mikkelin läänin kaukaa.

Nimityspolitiikan kuumimman kauden myös sosialidemokraatit ajoittavat 70-luvulle. Entinen

puoluesihteeri Erkki Raatikainen kuvasi sosialidemokraattien asennoitumista nimityspolitiikkaan

seuraavasti: ”Kalevi Sorsa oli ollut valtion virassa ja tiesi omasta kokemuksesta että paikat ovat

porvarien tai sitoutumattomien käsissä. Jälkimmäiset ovat tavallisesti myös porvareita, mutta etenkin

pelkureita. He eivät rohkene tuoda julki, mitä ovat. Viime aikoina tuntuu, että sitoutumattomat ovat

tavallisesti jyrkästi oikealla. Sen sijaan koskaan ei ole kuultu vasemmistolaisesta sitoutumattomasta.”

(Raatikainen 1985, 230-231.)

Sorsa halusi korjauksen tilanteeseen perustellen sitä sillä, että virkamiehet valmistelevat päätöksiä

eikä niihin aina voi vaikuttaa poliittiselta tasolta. Samoin täytäntöönpano riippuu virkamiehistä. ”He

voivat löytää oikoteitä tai hidastaa asioiden hoitoa. Vaikka kaikki käy lain kirjaimen mukaan,

lopputulos vaihtelee.”

59

Raatikainen kertoo, että Sdp:n puoluetoimikunnassa asetettiin Sorsan aloitteesta työryhmä, joka etsi

avoimet virat ja niihin sopivat ihmiset. ”Päteviäkin oli, siihen aikaan melko runsaasti.”

Raatikaisen mukaan tässä ei voinut olla mitään väärää. ”Silti keväällä 1985 asia saatettiin

epäilyttävään valoon, kun Antti Lappalaisen väitöskirjassa peruskoulun muodostumisesta Suomessa,

oli aineistona asiaa koskeva muistio. Se oli löytynyt R. H. Oittisen yksityisistä papereista. Tutkija

palkitsi saamansa luottamuksen nostamalla asian esille epämiellyttävällä tavalla. Sitä pidetään

Suomessa tieteenä.”17

Sorsa puolusti järjestelmää vuonna 1973 sanoen, että Sdp ei ole pyrkinyt tai syyllistynyt virkojen

kahmimiseen, mutta että sosialidemokraattien ”painon on tunnuttava täytenä poliittisesti merkittävillä

paikoilla”.

”Sittemmin nimitysjärjestelmä purettiin, ja asioiden muuttunutta luonnetta kuvaa Sorsan tunnettu

tokaisu, jonka mukaan tarkoituksena oli, että virkamiehet ajavat puolueen asiaa virastoissaan, mutta

kävikin niin, että heistä tuli viraston edun valvojia puolueessa.” (Emt., 155-157.)

Tasavallan presidenttinä toimineen Urho Kekkosen Raatikainen kertoo myöntäneen, että erityisesti

20- ja 30-luvuilla vasemmistolaisuus oli koetellun kansalaiskunnon kannalta katsottuna yleensä

syrjäyttämisperuste.

Kekkonen vastusti nimityksissä pakettiratkaisuja. ”Ei voi olla oikein, että virkoja täytettäessä

käytetään pakettisysteemiä. Kymmenkuntakin avoinna olevaa tai aikanaan avoimeksi joutuvaa virkaa

sidotaan yhteen siten, että ne sovitaan täytettäviksi jonkinlaisen kvoottijaon pohjalla. Minulle on

kerrottu, että tällainen yksi ja sama paketti saattaa käsittää paikkoja nuoremmasta hallitussihteeristä

pääjohtajaan saakka”, Raatikainen kertoo Kekkosen sanoneen. ”Tasavallan presidenttinä olen

noudattanut miltei poikkeuksetta sitä menettelyä, että olen nimittänyt avoinna olevaan virkaan

valtioneuvoston enemmistön ehdokkaan. Mutta jos nyt saan tietää, että ehdotus on osa

pakettisysteemin sisäisistä neuvotteluista ja kompromiseseista, niin pyydän kunnioittavasti saada

lähemmin tutustua asiakirjoihin.” (Emt., 230-231.)

Mauno Koivisto (sd) muistelee viimeisen hallituksensa nimitysratkaisuja teoksessaan Politiikkaa &

politikointia 1979-81. Hankalaksi hän mainitsee työvoimaministeriön kansliapäällikön paikan

täyttämisen vuonna 1979. Koiviston mukaan sosialidemokraatit pitivät luonnollisena, että paikalle

nimitetään sosialidemokraatti. Tehtävään oli hänen mukaansa ajateltu Matti Louekoskea.

Kommunistit havittelivat paikkaa myös ja saivat tukea keskustapuolueesta. Koivisto vieraili

17 Tätä nimitysmuistiota käsitellään myöhemmin luvussa 11, jossa analysoidaan vuoden 1985 nimityspoliittista

kirjoittelua.

60

nimityksen takia Kekkosen puheilla. Kekkonen oli ehtinyt luvata viran kommunisteille eikä voinut

asiaa enää perua. Koivisto kirjoittaa kertoneensa keskustaministeri Eino Uusitalolle, että

nimitysoperaatiolla tulee olemaan hankalia seurauksia. ”Työmarkkinat ovat sosiaalidemokraateille

arka ala ja työvoimahallinto on osa sitä. Tässä kävisi nyt niin, että kommunistit saavat kepun

myötävaikutuksella sosiaalidemokraateilta työvoimaministeriön keskeisen viran. Lisäksi minä

joudun noloon asemaan”, Koivisto perusteli. Hän arveli myös entuudestaan etäisten välien suhteessa

presidentti Kekkoseen entisestään ratkaisun myötä etääntyvän. (Koivisto 1988, 91.)

Samaisen nimityskiistan toinen osapuoli, kommunistiministeri Arvo Aalto muistelee samaa

tapahtumaa. Hänen mukaansa SAK:n ja STK:n keskeiset johtajat olivat sopineet ministerille mitään

puhumatta, että paikalle tulee sosialidemokraatti. Aaltokin mainitsee nimeltä Louekosken. Aallon

mukaan työmarkkinajohtajat olivat käyneet puhumassa asiasta myös presidentille ja saaneet hänen

suostumuksensa. ”Hallituksen piirissä asiasta keskustelu sujui nihkeästi. Näytti siltä, että minulle

annetaan vain oikeus esittää toisten jo sopima henkilö. Tällainen osa sopi huonosti minulle. Asialla

oli myös periaatteellista kantavuutta. Kannaltani kysymys oli tästä: valitaanko Suomessa valtion

korkeaan virkaan myös kommunisti.” (Aalto 1988, 182-183.)

Aalto keskusteli asiasta kolmeen otteeseen Kekkosen kanssa. ”Sanoin painokkaasti, että hallituksessa

ollessamme pitää antaa täysivaltaisen kansalaisen asema kommunisteille myös korkeissa

virkanimityksissä.” Kekkonen ilmoitti nimittävänsä Aallon ehdokkaan, mikäli tämän takana on

hallituksen enemmistö. Monien neuvottelujen jälkeen Aalto sai keskustalaiset ministerit äänestämään

kommunistia kansaliapäälliköksi. Asiaan vaikuttivat Aallon mukaan Kekkosen kanta ja

kansliapäällikköehdokkaan vaihtuminen Jouko Kajanojasta Taisto Heikkiläksi. Aallon suureksi

pettymykseksi Heikkilä sortui alkoholiin ja kansliapäällikkyys oli loppua lyhyeen. ”Jos kepulaiset

eivät olisi tehneet puolestamme henkilövalintaa kansliapäällikön kohdalla olisi Jouko Kajanoja

ilmeisesti säästynyt epäonnistuneelta poliitikon uralta ja minä nöyryyttävältä häpeältä”, Aalto tilittää.

(Emt., 183-185.)

Eino Uusitalo (kesk) on omistanut kokonaisen luvun nimityspolitiikalle otsikolla ”Kekkonen ja

nimitykset” kirjassaan Jälkipeli. Uusitalonkin mukaan Kekkonen noudatti varsin johdonmukaista

linjaa nimityksissään ja suoritti ne lähes poikkeuksetta valtioneuvoston enemmistön kannan

mukaisesti. ”Poliittisia nimityksiä hän suoritti ainoastaan hierarkian yläpäässä, mutta karttoi niitä

visusti keski- ja alemman tason virkamieskunnan keskuudessa. Pääjohtaja- ja maaherranimitykset

olivat sellaisia, joissa hän suostui ottamaan huomioon yhteiskunnassa vallitsevat voimasuhteet.”

Uusitalon mukaan ennen esittelyä oli tärkeissä nimityksissä syytä varmistaa presidentin kanta. ”Olisi

ollut sopimatonta esitellä henkilöä valtioneuvostossa ja presidentinesittelyssä ellei asiasta olisi

ennakkoon presidentin kanssa neuvoteltu.”

61

Uusitalon mukaan hänen ministerikaudellaan oli viisi vaikeaa nimitystä: ammattikasvatus- ja

asuntohallituksen pääjohtajat, Keski-Suomen ja Vaasan maaherrat sekä yksi ylijohtajanimitys.

Ammattikasvatushallituksen pääjohtajanimityksen suhteen Kekkosen ratkaisu ei tyydyttänyt

esittelevää ministeriä Kalevi Kivistöä.

Asuntohallituksen pääjohtajaratkaisuun liittyi laajempi virkajärjestely asuntohallituksen ja

rakennushallituksen johdossa. Ratkaisusta Kalevi Sorsa ja Johannes Virolainen olivat esittäneet oman

mallinsa, minkä myös Kekkonen oli ehtinyt hyväksyä. Asuntoasioista vastaavana ministerinä

Uusitalo ilmoitti, että kyseinen johtajaratkaisu on huono. Kekkonen lupasi harkita asiaa ja ilmoittikin

uudesta järjestelystä, joka närkästytti Sorsaa ja Virolaista. Uusitalo kertoo molempien ilmoittaneen

Kekkoselle, että hallitusyhteistyö vaarantuu ellei presidentti suorita nimityksiä heidän alkuperäisten

suunnitelmiensa mukaisesti. ”Enemmistöhallitusta ei toki voitu tällaiseen kysymykseen kaataa ja

lopulta nimitykset suoritettiin kuten Sorsa ja Virolainen olivat alun perin keskenään sopineet, mutta

sen lisäksi asuntohallitukseen perustettiin ylijohtajan virka, johon tuli keskustalainen henkilö”,

Uusitalo selostaa.

Erityisen hankalaksi Uusitalolle osoittautui kotilääninsä Vaasan maaherranimitys. Sosialidemokraatit

pitivät paikkaa omanaan ja esittivät Jacob Södermania. Läänissä nousi kuitenkin vastalauseitten

myrsky. Ministeri sai vastaanottaa kesälomansa ajan puheluita, joiden soittajat olivat ehdottomasti

sitä mieltä, ettei porvarilliseen Vaasan lääniin saa missään tapauksessa nimittää sosialistista

maaherraa. Sdp vaihtoi ehdokkaakseen vaalipiirin kansanedustajan Antti Pohjosen, jonka Uusitalo

esitteli ja Kekkonen nimitti. (Uusitalo 1983, 115-120.)

Kattavinta tilitystä 1970- ja 80-lukujen nimitysratkaisuista ja niiden taustalla olleista kytkennöistä on

esitellyt ulkoministerinä toiminut Paavo Väyrynen (kesk). Hallituksen nimityserimielisyyksistä hän

raportoi kirjeitse tarkoin molemmille ministeriaikojensa presidenteille Kekkoselle ja Koivistolle.

Erityisesti hampaissa ovat hallituskumppani sosialidemokraattien pyrkimykset ulkoministeriön

virkanimityksissä. (Väyrynen 1993a, 116, 186-188, 276-278.)

Toisaalta Väyrynen kuvaa, miten monimutkaisista kytkennöistä saattoi pahimmillaan olla kyse: jopa

suomalais-neuvostoliittolaisen talouskomission Suomen puolen puheenjohtajakysymys kytkeytyi

useisiin keskeisiin valtion hallinnon virkanimityksiin. (Väyrynen 1993b, 102-113.)

Johannes Virolainen on käsitellyt Kekkosen asennetta nimityksiin ja eräitä nimitysratkaisuja

kirjassaan Vallankäyttö Kekkosen kaudella. Virolainen kertoo Kekkosen paheksuneen huhtikuun

alussa 1975 laatimassaan muistiossa poliittisia virkanimityksiä. Vuonna 1971 Kekkonen ei olisi

halunnut nimittää kansanedustaja Artturi Jämséniä Keski-Suomen maaherraksi ja ilmoitti, ettei

62

nimitä, jos valtioneuvostossa yksikin on toista mieltä. Valtioneuvosto esitti Jämsénin nimittämistä

kuitenkin yksimielisesti ja Kekkonen nimitti.

Virolaisen mukaan Kekkonen ilmaisi nimityskysymyksissä henkilökohtaiset sympatiansa ja

antipatiansa sumeilematta tyyliin ”eihän sitä voi nimittää, kun se on täysi hölmö”. Kekkonen poikkesi

myös kirkon eräissä piispanimityksissä ehdollepanoista. Ykkösehdokkaiden syrjäyttäminen johtui

Virolaisen mukaan ehdokkaiden poliittisesta taustasta. Myöhemmin Kekkonen kuitenkin nimitti

samaiset henkilöt avoimeksi tulleisiin piispan virkoihin. (Virolainen 1986, 388-395.)

Tuominen (1989, 146-148) kertoo Ahti Pekkalan (kesk) näkemyksistä. Entistä valtiovarainministeriä

ei haitannut se, että enemmistöä ministeriön virkamiehistä pidettiin sosialidemokraatteina. Hänen

mukaansa virkamiehet edustivat kuitenkin viime kädessä ”valtiovarainministeriöpuoluetta”.

Pekkalan mukaan etua oli siitä, että hallituspuolueet saattoivat luottaa ministeriössä tehtyihin

ratkaisuihin tietäessään, että ”oma mies” oli ollut junailemassa ratkaisuja. Tämä vähensi myös

tarvetta siirtää ratkaisuja ministeritason ratkaistavaksi.

Pekkala siirtyi ministerin paikalta Oulun läänin maaherraksi vuonna 1986. Tuolla vuosikymmenellä

maaherran paikoille lähdettiin politiikan eturivistä. Mm. kokoomuksen Matti Jaatinen, Sdp:n Pirkko

Työläjärvi ja Skdl:n Kalevi Kivistö mainitaan. Vielä 1970-luvulla maaherran virkoja pidettiin

hyllytyspaikkoina. Puoluejohdolle ikävät henkilöt voitiin siirtää siististi sivuun nimittämällä heidät

maaherroiksi. Samoin voitiin tehdä poliitikolle, jolla oli runsaasti palveluvuosia, muttei muuta

käyttöä. (Tuominen 1989, 203.)

Mauno Koivisto kertoo presidenttinä tekemistään nimitysratkaisuista varsin niukasti. Ensimmäisten

merkittävien nimitystensä joukkoon Koivisto lukee oikeuskanslerin nimityksen maaliskuussa 1982.

Hallitus ei päässyt nimityksestä yksimielisyyteen, sillä vasemmisto tuki Antti Suvirannan ja keskusta

Kai Kortteen nimitystä. Koivisto nimitti esittelyssä Kortteen. (Koivisto 1994, 94.)

Samoihin aikoihin Koivisto joutui myös erottamaan oman puoluetoverinsa Kaarlo Pitsingin

Uudenmaan läänin maaherran virasta, johon tämä siirtyi Paasion vuonna 1966. Syynä oli maaherran

epäonnistuminen lääninhallituksen johdossa. Muutoinkin Koivisto kertaa lähinnä

maaherranimityksistä syntynyttä keskustelua. (Emt., 102-107.)

63

7.3. Arvioita

Edellä käsitellyistä poliitikkojen muistelmateoksista piirtyy jossain määrin skitsofreeninen kuva

nimitysratkaisujen merkittävyydestä ja motiiveista. Äärimmillään jokin yksittäinen nimitysratkaisu

on voinut horjuttaa jopa koko hallitusyhteistyötä. Poliitikkojen intohimo virkamieskunnan suhteen

näyttää kuitenkin rajoittuvan nimitystilanteisiin, sillä yksikään poliitikko ei mainitse, että hänellä olisi

ollut ongelmia virkamieskuntansa suhteen. Poliitikot eivät tuo esiin esim. lojaliteettiongelmia

tapauksissa, joissa virkamies edustaa toisenlaista poliittista kantaa kuin ministeri. Toisaalta myöskään

se, mitä erityistä etua siitä, että viroissa toimii ns. omia miehiä, ei poliitikkojen teoksista käy ilmi.

Poliittiset päätöksentekijät - niin ministerit kuin presidentitkin - myöntävät avoimesti sen, että myös

nimitysratkaisuihin liittyy poliittista harkintaa. Puolueiden - ja tasavallan presidenttien - tavoitteena

on saada mieleisiään henkilöitä hallinnon johtopaikoille ja valmistelukoneistoon. Tässä nähdään

kuitenkin myös ongelmia - puolueen kannalta: puolueiden ”nimikkovirkamiehet” edustavatkin

lopulta enemmän oman organisaationsa kantaa puolueessa kuin puolueen kantaa hallinnossa. Näyttää

siltä, että ainakin sosialidemokraattisen puolueen piirissä tämä on tapahtunut vastoin odotuksia ja

tuottanut pettymyksen. Poliitikot eivät pohdi kysymyksiä ja ongelmia, joita ns. poliittisten

virkanimitysten arvostelijat ovat tuoneet esiin. Esim. kysymys siitä, miten tämä vaikuttaa hallinnon

tehokkuuteen ja sisäiseen ilmapiiriin, jää vaille poliitikkojen vastausta.

Kun ottaa huomioon maaherra-instituution tosiasiallisesti varsin vähämerkityksisen aseman valtion

hallintokoneistossa, maaherranimitykset kuitenkin ovat varsin usein poliittisten kiistojen aiheena.

Syytä tähän ei ole suoraan luettavissa. Päätellä voi, että taustalla on se, että maaherran virka on niitä

harvoja virkoja, joita ansioituneille poliitikoille voi varsin avoimesti jakaa ”palkintona”.

Maaherranimityksissä poliittisuus on ikäänkuin hyväksyttävämpää kuin joissakin muissa viroissa.

64

HELSINGIN SANOMIEN EMPIIRINEN ANALYYSI

8. Vuosi 1968 - Periaatekeskusteluja ja pääjohtajanimityksiä

Vuonna 1968 uutisoitujen nimitysten määrä on varsin niukka (vrt. liite 1). Aineistoon on sisällytetty

33 juttua, joista pääkirjoituksia on yhdeksän. Vain noin puolet jutuista käsittelee varsinaisia

nimityksiä, toinen puoli koostuu mm. nimityspolitiikkaa ja poliittisia valtiosihteereitä koskevasta

yleisestä keskustelusta. Tärkein nimityspoliittinen keskustelu liikkuikin enemmän periaatetasolla.

Myös kysymys poliittisista valtiosihteereistä on esillä ensimmäisiä kertoja.

Nimityksiä tehtiin - tai niitä uutisoitiin - vähän ja poliittista väriä yhdistettiin vain neljään nimitettyyn.

Ulkoministeriössä nimitettiin poliittisesti värittymättömiä karriääridiplomaatteja uusiin asemamaihin

ja liikenneministeriöön nimitettiin sitoutumaton yli-insinööri. Muita ministeriövirkoja oli esillä

kolme. Valtioneuvoston kanslian vt. kansliapäälliköksi nimitettiin Kauko Sipponen (kesk), kun Paul

Paavela (sd) siirtyi budjettipäälliköksi Postisäästöpankin pääjohtajaksi nimitetyn Heikki Tuomisen

tilalle. Kolme keskusvirastoa sai pääjohtajan. Perustetun sosiaalihallituksen pääjohtajaksi nimitettiin

Alli Lahtinen (sd) ja tullihallitukseen Jorma Uitto (kd). Ammattikasvatushallituksen Viljo Kuuskoski

oli sitoutumaton.

Vuoden mielenkiintoisin nimitystapahtuma oli oikeusministeriön vankeinhoito-osaston

hallinnollisen toimiston toimistopäällikön nimitys. Presidentti Kekkonen kaatoi hallituksen

enemmistön ehdokkaan, kansanedustaja Mikko Laaksosen (sd) nimittämällä virkaan ministeriön

ehdokkaan sitoutumattoman Eino Raunion.

30 vuoden takaisessa aineistossa kiinnittää huomiota se, että esillä on aiheita ja argumentteja, jotka

kuulostavat tutulta myös 1990-luvun lopun Suomessa kuten keskustelu poliittisista valtiosihteereistä

ja kansalaisten yhdenvertaisesta kohtelusta tuomioistuimissa.

Poliittisten valtiosihteereiden järjestelmää selvitellään

Vuosi 1968 alkaa tutkimusaiheen ja syksyllä 1997 ajankohtaisen keskustelun kannalta HS:ssa

kiinnostavasti, sillä heti tammikuun alussa esillä on Valtioneuvoston kanslian kansliapäällikkö Paul

Paavelan (sd) johdolla toimineen työryhmän selvitys, jossa pääpaino on ministeriörakenteen

uudistamisehdotuksissa. Samalla kehotetaan tutkimaan valtiosihteerijärjestelmän tarpeellisuutta.

65

Valtiosihteerijärjestelmän perusteluksi esitetään poliittisen johdon ja ministeriöiden virkamiesjohdon

yhteistoiminnan tehostamista. Työryhmässä on esillä uutisen mukaan myös eräiden tehtävien

siirtäminen ministeriöistä alemmille viranomaisille sekä päätösvallan siirtäminen entistä laajemmin

ministeriön sisällä virkamiehille. Työryhmän oli nimittänyt pääministeri (Paasio) edellisen vuoden

syyskuussa.

HS:n pääkirjoittajan mukaan esitys ”tuo mieleen poliittisen kentän sosialistiselta sivustalta kuullut

toivomukset erityisten poliittisten sihteerien virkojen perustamisesta valtioneuvostoon.”

Maaliskuussa HS kertoo valtioneuvoston asettaneen Paul Paavelan johtaman 6-jäsenisen komitean,

jonka toimeksiantona on selvitellä työryhmän esiin nostamia kysymyksiä, mukaan lukien

valtiosihteerijärjestelmää. Seuraavan kerran valtiosihteerikysymys onkin esillä syyskuussa. Paavela

ilmoitti tuolloin poliittisten toimittajien kuukausilounaalla epäilevänsä laajan poliittisen

valtiosihteerijärjestelmän toteuttamismahdollisuuksia Suomessa. Hän ei uskonut Suomessa olevan

varaa sekä kansliapäällikön että valtiosihteerin pitämiseen, vaan valtiosihteerin pitäisi pystyä

hoitamaan molemmat tehtävät.

Paavelan mukaan poliittinen valtiosihteerijärjestelmä edellyttäisi suurempaa poliittista jatkuvuutta

hallituksessa ja epäili, ettei Suomeen syntyisi eri hallinnonalat tuntevaa poliittista

valtiosihteerikuntaa, joka edustaisi jatkuvuutta ja olisi aika-ajoin käytettävissä. Paavelan mukaan

valtiosihteeri olisi ministeriön virkamiesjohtaja, ministerin lähin mies Norjan ja Ruotsin tapaan. Hän

edustaisi hallinnonalan jatkuvuutta ja koordinoisi virkamieskunnan ja ministeriön keskinäistä työtä.

Paavela piti tarpeellisena myös ministeriöiden virkamiesten kelpoisuusehtojen väljentämistä.

Kelpoisuusehtojen tulisi nykyistä suuremmassa määrin vastata niiden tehtävien luonnetta, joista

virkamies hallinnossa joutuu vastaamaan. Paavela katsoi yhteiskuntatieteilijöiden osuuden kasvavan

hallintokoneistossa. ”Tämä merkitsee juristikunnan mahdollisuuksien uudelleen arviointia

valtionhallinnossa”, Paavela sanoi.

HS:n pääkirjoitus pitää kiinnostavana yksityiskohtana Paavelan epäilyjä poliittisen

valtiosihteerijärjestelmän toteuttamismahdollisuuksista. Pääkirjoitus huomauttaa samoin kuin

tammikuussa, että vasemmiston piiristä on esitetty silloin tällöin vaatimuksia erityisten poliittisten

sihteerien virkojen perustamisesta ja poliittisen vastuunalaisuuden laajentamisesta hallinnon eri

aloilla. HS:kaan ei innostu valtiosihteeriajatuksesta. ”Sitä paitsi myönnettäisiin, että poliittisesti

väritetyistä virkanimityksistä, jotka varsinkin sotavuosien jälkeen ovat tulleet tavaksi ja herättäneet

pahaa verta, ei enää päästäisi eikä tarvitsisikaan päästä eroon, ja entistä vähemmän olisi takeita siitä,

että virkamieskunnan tärkein osa olisi puoluepolitiikan ulottumattomissa. Ei yleinen mielipide voisi

66

hyväksyä sitä, että budjettivaroilla ryhdyttäisiin, ehkä ”tarpeen mukaan”, perustamaan uusia virkoja,

joita täytettäessä puolueen jäsenkirja olisi ratkaiseva valintaperuste.”

(HS 5.1., 6.1., 9.3., 24.9., 27.9.)

Keskustelua poliittisista valtiosihteereistä on käyty siis jo vuonna 1968. Poliittiset valtiosihteerit ovat

HS:n antaman kuvan mukaan erityisesti vasemmiston hanke. Tosin valmistelun vetäjä Paul

Paavelakaan ei näytä uskovan hankkeen mielekkyyteen edellä esille tulevin perustein. HS omaksuu

poliittisiin valtiosihteereihin selkeästi kielteisen kannan. Lehti katsoo poliittisesti värittyneiden

nimitysten aikakauden alkaneen jo sotavuosien jälkeen ja haluaisi niistä eroon. Tämän tavoitteen

kannalta poliittiset valtiosihteeritkin nähdään vääränä kehityksenä. HS:lla on vielä idealistinen ihanne

puoluepolitiikan ulottumattomissa olevasta virkakunnasta. Niinpä poliittisia valtiosihteereitäkään ei

pohdita siitä näkökulmasta, että ne olisivat vaihtoehto alempienkin nimitysten politisoitumiselle.

Tärkeää on huomata työryhmässä esillä olevat aikeet päätösvallan siirtämisestä entistä laajemmin

ministeriltä virkamiehille. Ratkaisu on periaatteellisesti merkittävä ja voi omalta osaltaan

virkamiesten asemaa vahvistaessaan selittää lisääntyvää poliittista kiinnostusta virkanimityksiä

kohtaan. Tässä vaiheessa asia ei kuitenkaan nostata suurempaa huomiota. Toinen virkamieskunnan

kannalta olennainen seikka on Paavelan esittämä tarve virkamiesten kelpoisuusehtojen

väljentämisestä ja juristikunnan mahdollisuuksien uudelleen arvioimisesta valtionhallinnossa.

Epämääräinen ilmaisu juristikunnasta tarkoittanee selkeästi sitä, että juristikoulutusta ei arvostettaisi

enää entiseen tapaan. Tämän voi nähdä liittyvän yhteen virkamiesten kasvavan päätösvallan ja

hallinnon muuttuvan luonteen kanssa: oikeusvaltiosta ollaan siirtymässä kohti hyvinvointivaltiollista

uudistuspolitiikkaa.

Rintamalinjat muotoutuvat

Talvella 1968 käytiin presidentinvaalit. Niiden yhteydessä nimityspolitiikkaa arvostelivat

voimakkaasti kokoomuksen ehdokas Matti Virkkunen ja Smp:n Veikko Vennamo.

Virkkunen ilmaisi kantansa vaalimainoksessa. Virkkusen mukaan paras ammattitaito, kokemus ja

suoritetut opinnäytteet eivät enää ole tärkeimpiä perusteita nimityksissä. ”Puoluevärin

tunnustaminen, ryhmäetuun tähtäävän politiikan tukeminen ja alamaisuuden osoitus palkitaan

suosiollisena nimityksenä. Tähän on saatava muutos”, Virkkusen mainoksessa vaadittiin.

Vennamon puheet, joissa käsiteltiin myös nimitysratkaisuja, ylittivät HS:n julkaisukynnyksen

tammikuussa kolme kertaa. ”Ovatko nimitetyt maaherrat maakuntansa pätevimpiä ja luottamusta

nauttivia kansalaisia. Ovatko tuomarit oikeudentuntoisia ja tasapuolisia sekä sellaisia, jotka eivät ole

67

syyllistyneet väärinkäytöksiin ja poliittisen suosion tavoitteluun korkeisiin virkoihin päästäkseen.

Ovatko ministerit olleet alansa taitavia ja todella rehellisiksi tunnettuja kansalaisia”, Vennamo kyseli.

Vennamo arvosteli useita presidentti Kekkosen mm. 50-luvun lopun nimityksiä, Reino Kuuskosken

nimittämistä korkeimman hallinto-oikeuden presidentiksi ja Sukselaisen nimittämistä

pääministeriksi, koska nämä olivat sotkeutuneet kansaneläkelaitoksen väärinkäytöksiin. Maaherrojen

nimityksissä olisi Vennamon mukaan ”myös yhtä ja toista huomautettavaa”. Kuun lopulla HS referoi

Vennamon Viikkosanomille antamaa haastattelua. Nimityspolitiikkaa on mukana yhden kappaleen

verran: ”Nimityspolitiikasta Vennamon puolue on suorittanut systemaattista tutkimusta. Vennamon

mukaan puolueen mielestä virheellisiä nimityksiä on kolmattakymmentä.” (HS 6.1., 11., 12.1., 27.2.)

Poliittisten nimitysten oikeutus oli esillä myös oikeustieteen ylioppilaiden yhdistyksen Pykälän

järjestämässä keskustelutilaisuudessa. Sdp:n juristi-kansanedustajat Seija Karkinen ja Mikko

Laaksonen pitivät nimitysratkaisuissa poliittisia ansioita painavina ja hyväksyttävinä perusteina.

Kokoomuksen Erkki Hara korosti valtiosäännön mukaista pätevyyttä ja ”jonkinlaista kolmatta linjaa

edusti maaseudun puolueen merkonomi Esko Keski-Kuha”.

Karkinen otti jutun mukaan esille virkanimityspolitiikan sanomalla, että pelkällä virkamiesuralla

juristin ainakin hallinnon alalla on tehtävä rutkasti työtä edetäkseen portaikossa. ”Jos taas asettaa

päämääränsä kyllin korkealle, vaaditaan siihen pääsemiseksi jonkin puolueen jäsenkirja”. Laaksonen

yhtyi näkemykseen todeten, että turhan sinisilmäisiä ei virkanimitysasioista keskusteltaessa kannata

olla. Kumpikin sosialidemokraatti korosti, ettei laissa määriteltyjä pätevyysperusteita saa aliarvioida.

Karkisen mukaan on kuitenkin olemassa ”apuperusteita”. Eräiden tuomioistuinjuristien nimitykset

Karkinen kuitenkin siirtäisi pois valtuustoilta ettei päästäisi arvostelemaan juristin tuomioita ja

ratkaisuja poliittisiksi. Hara korosti, että vain valtiopäiväjärjestyksessä olevia selviä nimitysperusteita

tulisi noudattaa. (HS 27.4.)

Eduskunnan valiokuntien sihteerien politisoituminen on esillä lokakuisessa pääkirjoituksessa.

Eduskunnan lakivaliokunnan puheenjohtaja on pääkirjoituksen mukaan esittänyt valiokuntasihteerien

pätevyysvaatimusten esilleottamista. ”Hänen käsityksensä mukaan sihteerien valinta on viime

vuosina osoittanut politisoitumisen merkkejä, ja eräillä tahoilla, toisin sanoen vasemmiston piirissä,

on joskus haluttu panna jopa ratkaisevaa painoa poliittisille ansioille ja nimenomaan puoluekannalle.”

HS arvelee, että valiokuntasihteerien yksityiskohtaisten pätevyysehtojen määritteleminen on melko

hankala tehtävä. Yleiset vaatimukset ovat kuitenkin lehden mukaan ilman muuta selviä. HS:n mukaan

kaikkien valiokuntien puheenjohtajien ja jäsenten etujen mukaista on, että sihteereiksi koetetaan

saada valiokuntien käsiteltäväksi tulevia asioita hallitsevat henkilöt. ”Toistaiseksi näin liene

68

tapahtunutkin. Innokas puoluemies voi sotkea ja jarruttaa valiokuntien työtä, mutta sellaisen sihteerin

ikä jää hyvin lyhyeksi”, HS päättää pääkirjoituksen. (HS 14.10.)

Edellä olevat puheenvuorot osoittavat varsin hyvin sen, millaiseksi rintamalinjat

nimityskeskustelussa muotoutuvat: vasemmisto puoltaa poliittisen kannan huomioimista

nimityksissä, kokoomus ja Smp vastustavat. Poliittisen keskustan rooli ei nouse vielä esiin. Sdp:n

kansanedustajat Karkinen ja Laaksonen ilmoittavat hyvin suorasukaisesti, että jäsenkirja on tarpeen

uralla edetessä.

HS asettuu tässä vaiheessa selvästi politiikkaa nimityksissä arvostelevien rintamaan. Eduskunnan

valiokuntasihteereitä koskeva pääkirjoitus kertonee yleisemminkin HS:n käsityksen ”puoluemiesten”

vaikutuksesta hallinnossa: hän voi sotkea ja jarruttaa. Lehti kuitenkin myöntää, ettei sellainen pitkän

päälle ole mahdollista.

Kekkonen puuttuu nimitykseen

Ministeriövirkojen täyttö oli esillä niukasti. Epäilemättä mielenkiintoisin tapaus oli oikeusministeriön

vankeinhoito-osaston hallinnollisen toimiston päällikön nimittäminen. Tasavallan presidentti nimitti

virkaan vastoin valtioneuvoston enemmistön kantaa oikeusministeriön ehdokkaan varatuomari Esko

Raunion. Valtioneuvostossa äänin 8-5 päättyneessä äänestyksessä Sdp:n kansanedustaja, varatuomari

Mikko Laaksonen oli saanut tuekseen Sdp:n ja Skp:n ministerit. Ministeriön ehdotuksen kannalla

olivat oikeusministeri Simosen (tpsl) lisäksi valtiovarainministeri Alenius (kd) ja kolme

keskustapuolueen ministeriä. Kaksi keskustaministeriä oli poissa istunnosta.

HS:n uutinen kertoo, että kaikkiaan virkanimityksen yhteydessä oli esillä kuusi ehdokasta, jotka

Laaksosta lukuunottamatta olivat oikeusministeriön virkamiehiä. Edelleen todetaan, että aikaisemmin

presidentti Kekkonen on poikennut valtioneuvoston ehdotuksesta kaksi kertaa, Kelan johtajan ja

teknillisen korkeakoulun professorin nimityksessä. Uutisen mukaan presidentti on Suomessa

poikennut ministeristön tai sen enemmistön kannasta hieman yli 60 kertaa, eniten Paasikiven

presidenttikaudella.

HS:n pääkirjoitus otsikolla ”Viimeinen esittely” arvioi tehtyä nimitysratkaisua ja nimityspolitiikkaa

laajemminkin. Pääkirjoitus alkaa viittauksella Kekkosen edellisenä syksynä vallankäyttöön ja

vastuuseen liittyvistä kysymyksistä pitämään esitelmään. Siinä presidentti oli pääkirjoituksen mukaan

sanonut, että nimitysasioissa tasavallan presidentillä saattaa olla jopa enemmän henkilökohtaista

tuntemusta ehdollepantujen ansioista ja kyvyistä kuin esittelevällä ministerillä, mutta tällöinkin häntä

parlamentaarisen vastuun huomioon ottaminen yleensä ohjaa hyväksymään valtioneuvoston kannan.

69

Pääkirjoitus kertaa oikeusministeriön toimistopäällikkönimityksen vaiheet ja arvioi, että

sosiaalidemokraattisten ja kommunististen ministerien päämääränä ”oli lähinnä puolueansioihin

perustuva nimitys, jollaisista on riittävästi esimerkkejä olemassa niissäkin tapauksissa, joissa

tasavallan presidentti on hyväksynyt hallituksen enemmistön kannan.” HS:n mukaan asiassa ei ole

ihmettelemisen aihetta, kun tiedetään puolueiden pyrkimykset valvoa etujaan ja jäsentensä

palkitsemista virkanimityksissä.

”Toistensa kivittämiseen puolueilla ei ole nytkään aihetta ja sitä paitsi edellisen hallituksen aikana

voitiin panna merkille vasemmistopuolueiden jokseenkin avoimesti halunneen puoluenäkökohtien ja

puolueiden voimasuhteiden huomioon ottamista nimityksissä, ja tällaisille vaatimuksille on

keskustapuoluekin antanut tukea. Suurten puolueiden keskinäisen kilpailun ohella pyritään

yleensäkin muuttamaan virkamieskunnan poliittista kokooonpanoa, ja ilmeisesti tämä tavoite on

hallituspuolueilla edelleenkin.” (HS 23.3., 26.3.)

HS:n pääkirjoituksen mukaan puoluenäkökohdat ja poliittiset voimasuhteet ovat tulleet nimityksiin

vasemmiston vaatimuksesta ja keskustapuolueen tuella. Nimitysten motiiveina HS pitää puolueiden

pyrkimyksiä valvoa etujaan, palkita jäseniään sekä muuttaa virkamieskunnan poliittista

kokoonpanoa. Lehti antaa ymmärtää presidentinkin hyväksyneen puolueansioihin perustuvia

nimityksiä. Tällä kertaa presidentin ratkaisu tapahtui kuitenkin HS:n mukaan virka-ansioiden ja

hallitusmuodossa säädettyjen ylennysperusteiden hengen mukaisesti, kun taas valtioneuvostossa

Sdp:n ja kommunistien edustajien tavoitteena oli poliittisten ansioiden nostaminen etusijalle.

Paavelasta budjettipäällikkö, Sipponen valtioneuvoston kansliaan

Muut ministeriöiden virkajärjestelyt eivät herätä suuria intohimoja. Ulkoministeriössä kyseessä on

ministeriön sisäinen urakierto, mutta nimityksiin tai nimitettäviin ei liity poliittista väriä.

Valtiovarainministeriön budjettipäällikkö Heikki Tuomisen nimitys huhtikuussa Postisäästöpankin

pääjohtajaksi marraskuun alusta lukien johtaa sen sijaan pienimuotoiseen nimityskierrokseen.

Tuomisen paikalle mainitaan lukuisten uutisten sivumainintana ehdolla olevan valtioneuvoston

kansliapäällikkö Paul Paavela (sd), 37. Lokakuussa julkaistu uutinen kertoo, että Paavelan tilalle vt.

kansliapäälliköksi nimitetään professori Kauko Sipponen, 41. Keskustapuolueen kerrotaan

esittäneen Sipposta viran vakinaiseksi haltijaksi. Sipposen todetaan aikaisemmin ilmoittaneen

puoluekannakseen liberaali, mutta viime aikoina toimineen keskustapuolueen piirissä. Puolueen

jäsenkirjaa hänellä ei kuitenkaan lehden mukaan ole. Toukokuussa, kun nimityksellä lehdessä

spekuloitiin, Sipposen mainittiin kuuluvan keskustapuolueeseen.

70

Uutisen mukaan Sipposen nimitys sijaisuusjärjestelyn kautta liittyy tiettävästi osana uuden

valtiosihteerijärjestelmän käyttöönottoon. Paavela on jutun mukaan määrätty budjettipäällikön

virkaan ”toistaiseksi, kunnes virka vakinaisesti täytetään”. ”Suunnitelmiin tiettävästi kuuluu, että

Paavela, joka lukeutuu sosiaalidemokraatteihin, nimetään vuoden alusta lukien valtiosihteeriksi

valtiovarainministeriöön. Eräiden kaavailujen mukaan nimitys olisi tilapäinen, ts. ”toistaiseksi”,

jolloin Paavela voitaisiin siirtää takaisin valtioneuvoston kansliapäälliköksi. Tarkoituksena lienee

nimittää valtiosihteeri viisivuotiskaudeksi kerrallaan. Uudesta valtiosihteerijärjestelmästä on ehdotus

ensi vuoden budjettiesityksessä”, HS uutisoi. (HS 10.4., 17.4., 11.5., 18.5., 26.5., 7.6., 13.6., 19.9.,

18.10.)

Nimityksistä on HS:sta päätellen sovittu sangen sopuisasti hallituksen piirissä, eikä HS:llakaan näytä

olevan tapahtuneeseen poikkipuolista huomautettavaa. Sipposen ja Paavelan vireillä olevat

nimitykset roikkuvat esillä lukuisissa uutisissa, mutta vain lokakuussa ne pääsevät pääaiheeksi.

Lehdessä ennakoidaan nimityksillä jo valmistauduttavan valtiosihteerijärjestelmän tuloon, mutta

kuten tiedetään, uudistus jäi toteutumatta.

Kolme uutta pääjohtajaa keskusvirastoihin

Kolmen keskusviraston, ammattikasvatus-, tulli- ja sosiaalihallituksen, pääjohtajanimitykset olivat

esillä pääaiheena seitsemässä uutisjutussa ja yhdessä pääkirjoituksessa huhti-kesäkuun aikana.

Ammattikasvatushallituksen pääjohtajaksi nimitettiin tekn.tri, professori Viljo Kuuskoski,

sosiaalihallituksen johtoon lastensuojelujohtaja, yht.maist. Alli Lahtinen (sd) ja tullihallitukseen

eduskunnan lakivaliokunnan sihteeri, lakit.tri Jorma Uitto (kd).

Huhtikuussa HS kertoo, että hallitus keskustelee todennäköisesti saman päivän iltakoulussaan

kaikista kolmesta pääjohtajanimityksestä, ”joista voi syntyä poliittisia kauppoja riippuen siitä, minkä

linjan hallitus ratkaisuissaan omaksuu”. HS:n mukaan valtioneuvoston piirissä käydyissä

yksityisluonteisissa keskusteluissa on viitattu tasavallan presidentin ns. pääjohtajakirjeeseen ja

todettu, että aktiivisen poliitikon nimittäminen pääjohtajaksi johtaisi asianomaisen luopumiseen

poliittisesta toiminnasta. Pääjohtajanimillä ei uutisessa vielä spekuloida. Ammattikasvatushallituksen

pääjohtajaehdokkaiden joukossa mainitaan olevan professoreja, kouluneuvos ja kansanedustaja,

nimiä ei kuitenkaan mainita. Eräiden ministereiden tiedetään jutun mukaan kannattavan korkean

asteen teknisen koulutukseen saaneen henkilön nimitystä.

9.5. kerrotaan, että ammattikasvatushallituksen pääjohtaja on tarkoitus nimittää kuluvalla viikolla ja

että johtoon vahvimpina ehdokkaina ovat professori Viljo Kuuskoski ja ammattikasvatusneuvos

Lauri Rousi. Virkaan ilmoittautuneita on uutisen mukaan tiettävästi toistakymmentä. Presidentti

71

nimitti virkaan 57-vuotiaan Kuuskosken, jonka kerrotaan olevan teknillisen korkeakoulun

huoneenrakennustekniikan professori ja tekniikan tohtori. Kuuskosken puoluekantaa ei mainita. Sen

sijaan samassa uutisessa (11.5.) todetaan, että tullihallituksen pääjohtajaehdokkaana on mainittu

toinen valtiovarainministeri Ele Alenius, jota erityisesti kommunistit ovat halunneet paikalle.

Heinäkuun alusta perustettavan sosiaalihallituksen pääjohtajaehdokkaana on uutisen mukaan ollut

esillä sosiaalidemokraattinen maisteri Alli Lahtinen.

Viikko edellisen uutisen jälkeen HS otsikoi: ”Poliittisia nimityksiä ratkotaan hallituksessa”. Ingressin

mukaan ”Suuret hallituspuolueet, sos.dem.puolue, keskustapuolue ja Skdl ovat päässeet

yhteisymmärrykseen poliittisten nimitysten sarjasta, joka toteutetaan aivan lähiaikoina,

todennäköisesti jo ensi viikolla.” Pääjohtajien ohella nimityssarjaan kuuluvat uutisen mukaan jo

edellä käsitellyt budjettipäällikön ja kansliapäällikön nimitykset. Uutisen mukaan alustavasti on

sovittu, että sosiaalihallituksen paikan saavat sosiaalidemokraatit ja vahvimpana ehdokkaana on

lastensuojelujohtaja, maisteri Alli Lahtinen Kotkasta. Tullihallituksen pääjohtajuutta on kaavailtu

Skdl:lle, jonka pääehdokkaana on puolueen puheenjohtaja, toinen valtiovarainministeri Ele Alenius.

Nimitys merkitsisi ministerin vaihdosta. Toukokuun lopulla kerrotaan Ele Aleniuksen kieltäytyneen

tullihallituksen pääjohtajaehdokkuudesta ja Skdl joutuu etsimään uuden ehdokkaan. Alenius ilmoitti

kieltäytymisen syyksi sen, että virka olisi olennaisesti rajoittanut hänen mahdollisuuksiaan osallistua

vakaumuksensa mukaiseen toimintaan työväenliikkeen ja suomalaisen sosialismin puolesta.

HS:n pääkirjoitus tulkitsee, että Ele Aleniuksen kieltäytyminen on puoluepoliittinen ele. ”Poliittisessa

elämässämme on nyt koettu sellainenkin yllätys, että näkyvässä asemassa oleva puoluemies on

kieltäytynyt hänelle tarjotusta keskusviraston pääjohtajan paikasta”, HS kirjoittaa. Aleniuksen

kieltäytymisen taustalla on kuitenkin pääkirjoittajan arvion mukaan äärivasemmiston sisäinen tilanne,

jonka takia Alenius haluaa pitää kiinni ministerisalkusta. Pääkirjoittaja arvelee, että Aleniuksen

ehdokkuuden taustalla olikin pikemminkin kommunistien halu saada Aleniusta jyrkkäotteisempi

äärivasemmiston edustaja ministeriksi kuin Aleniuksen oma pyrkimys pääjohtajaksi. Lehti toteaa,

että Aleniuksen henkilökohtaisesta ”uhrautuvaisuudesta” on seurauksena, että äärivasemmistolle

sovittuun pääjohtajan paikkaan joudutaan etsimään henkilö, jonka nimittäminen sopii

kansandemokraattien muuttuneisiin piirustuksiin.

Kesäkuun alussa HS raportoi nimityskierroksen olevan toteutumassa. Sosiaalihallituksen johtoon

nimitettäneen Alli Lahtinen (sd). Tullihallituksen uutena pääjohtajaehdokkaana, jota kerrotaan

etsityn Skdl:n piiristä, mainitaan eduskunnan lakivaliokunnan sihteeri, lakit.tri Jorma Uitto. Viikkoa

myöhemmin kerrotaan nimitysten toteutuneen. Uutisen yhteydessä haastateltu Alli Lahtinen selostaa

henkilöhistoriaansa. ”En katso olevani poliitikko, ja ammatillinen uranikin on omasta mielestäni

72

kapea, mutta vieraita asioitakin voi oppia.” Kotkan kaupunginvaltuustoon Lahtinen kertoo

kuuluneensa vuodesta 1954 lähtien.18 (HS 17.4., 9.5., 11.5, 18.5, 26.5., 28.5., 7.6., 13.6., 28.6.)

Uutisjuttuja voi tulkita siten, että keskusvirastojen pääjohtajavirat on jaettu paketoimalla ratkaisut

yhteen ja läänittämällä paikat etukäteen puolueille. Nimityspakettiin on kytketty mahdollisesti jopa

edellä esillä olleet Paavelan ja Sipposen nimitykset. Sosiaalihallitus on läänitetty

sosialidemokraateille ja tullihallitus laitavasemmistolle. Ammattikasvatushallituksen pääjohtajan

puoluekanta ei käy ilmi, joten hän lienee tulkittavissa sitoutumattomaksi. Hallituksen keskiryhmät

jäävät tässä jaossa ilman omaa ”nimikkovirkamiestään”, ellei Kuuskoskea luokitella sellaiseksi.

Nimitykset kuitenkin näyttävät etenevän hallituksessa sopuisissa tunnelmissa. Sosiaalihallituksen

pääjohtajaksi ei ole muita nimiä esillä kuin Lahtinen. Se, miten häneen on päädytty, ei HS:sta käy

ilmi. Lahtisen poliittinen tausta vaikuttaa varsin kevyeltä. Lisäksi haastattelussa Lahtinen itse

vähättelee omaa ammatillistakin uraansa.

Ele Aleniuksen vetäytymistä pääjohtajakilvasta HS ruotii pääkirjoituksessaan, mutta lopulta

toteutuneita nimityksiä se ei enää kommentoi ja nimitysprosessin uutisointikin on kantaaottamatonta.

Tosin lehti puhuu poliittisten nimitysten sarjasta, mutta sävy ei ole kriittinen, vaan pikemminkin

toteava. Aleniuksen käänteitä arvioiva pääkirjoitus on lähinnä sarkastinen. HS ei jaa

suosionosoituksia Aleniukselle, vaan pikemminkin käyttää tilaisuutta hyväksi arvostellakseen

poliitikkojen pyrkyä korkeisiin virkoihin.

Oikeuslaitos ja tuomarikunnan politisoituminen puhuttaa

Helmikuussa julkaistun gallupin mukaan vain joka neljäs täysi-ikäinen kansalainen uskoi

oikeudenkäytön tasapuolisuuteen. Gallupin johdosta haastatellut juristit samoin kuin HS:n

pääkirjoitus arvelevat yhdeksi syyksi luottamuksen heikentymiseen poliittiset virkanimitykset

hallinnossa.

Itä-Suomen hovioikeuden presidentti Aarne Kokkosen mukaan oikeusistuimet ovat eräitä

poikkeuksia lukuunottamatta säästyneet politisoitumiselta. ”Kun hallituskumppanit nimityttävät

toinen toisiaan korkeasti palkattuihin virkoihin todellisiin ansioihin katsomatta, saattaa näistä

poliittisista virkanimityksistä langeta varjo myös oikeuslaitoksen ylle”, hän arvioi. Kokkosen mukaan

18 Savolainen (1996, 294-299) on selvitellyt keskusvirastojen historiateoksessa myös pääjohtajien taustoja. Jorma Uiton,

joka toimi pääjohtajana 1968-88, teos toteaa olleen sitoutumaton. Uiton kytkentää Skdl:ään on pidetty löyhänä, koska hän

ei ollut mukana päivänpolitiikassa. Uitto toimi valtiovarainministerinä 1971-72 ja teollisuusministerinä 1975.

Myöhemmin Uitto sanoutui kokonaan irti Skdl:stä. Alli Lahtisen Savolainen mainitsee ilmeisen virheellisesti

kansandemokraatiksi. Lahtinen toimi sosiaali- ja terveysministerinä samoissa virkamieshallituksissa kuin Uitto.

73

lähellä on ajatus, että oikeudessakin paremmassa yhteiskunnallisessa asemassa olevia henkilöitä

kohdellaan lievemmin. HS:n pääkirjoitus toteaa, että paljon puhutut poliittiset virkanimitykset, joiden

on muutamassa tapauksessa katsottu ulottuneen eräisiin oikeuslaitoksen korkeimpiin portaisiin, ovat

saattaneet horjuttaa uskoa tuomioistuinten riippumattomuuteen ja puoluettomuuteen.

Tuomarikunnan politisoituminen on tapetilla uudestaan huhtikuun lopulla. Lakimiesliitto antoi

tuolloin julkilausuman, jonka mukaan kaupunkien raastuvanoikeuksien virkoja täytettäessä on

tuomareita valittu jäsenkirjojen perusteella. HS:n pääkirjoituksen mukaan sinänsä ei ole vikaa siinä

järjestelmässä, että kaupunginvaltuustot valitsevat raastuvanoikeuksien tuomarit, kunhan

yksinomaisina valintaperusteina ovat taito, kyky ja koeteltu kansalaiskunto. Uhkana on sen sijaan

lehden mukaan puolueen jäsenkirjan merkityksen korostaminen ja lopulta hyväksyminen

pätevyysperusteeksi. (11.2., 13.2., 28.4., 29.4.)

Nämä uutiset ja pääkirjoitukset osoittavat, ettei epäluottamus oikeuslaitosta kohtaan ole uusi ja vasta

1990-luvun ongelma. Vuonna 1968 HS myötäilee tuomarikunnan arvioita, että epäluottamuksen

syynä on tuomarikunnan politisoituminen ja poliittiset virkanimitykset jopa oikeuslaitoksessa. HS ei

kuitenkaan näe perusteita siirtää raastuvanoikeuden tuomareiden nimittämistä

kaupunginvaltuustoilta, vaan alleviivaa hallitusmuodossa mainittujen nimitysperusteiden

noudattamista. Samaan aiheeseen otti kantaa paria päivää aiemmin myös Sdp:n Seija Karkinen (ks.

edellä), joka päätyi toisenlaiseen johtopäätökseen tuomarinimitysten osalta kuin HS, vaikka muutoin

liputtikin myönteisesti poliittiselle harkinnalle nimityksissä.

Mauno Koiviston kaksoisrooli ja Suomen Pankin asema

Uuden pääministerin Mauno Koiviston kaksoisrooli Suomen Pankin pääjohtajana ja pääministerinä

puhutti poliittisia piirejä ja keskusteluun osallistui myös HS pääkirjoituksellaan. Sen mukaan

kokoomuksen puheenjohtaja Juha Rihtniemi on vaatinut Koivistoa eroamaan Suomen Pankin

pääjohtajan paikalta, mikäli Koivistosta tulee pääministeri. Rihtniemi perusteli vaaatimusta Suomen

Pankin riippumattomuuden säilyttämisellä suhteessa hallitukseen. Samanlaisia ääniä on HS:n mukaan

kantautunut keskustapuolueesta, joka katsoo tilaisuuden koittaneen oman miehen ajamiselle

keskuspankin johtoon. HS kuitenkin torjuu nämä vaatimukset. ”Olisi väärin, jos pätevä, päivän

politiikasta sivussa oleva Suomen Pankin pääjohtaja ei tilapäisen pääministerikautensa jälkeen voisi

palata entiseen virkaansa.” ...”Jos tälle linjalle lähdetään, tulee pian puutetta pätevistä henkilöistä sekä

hallituksessa että korkeimmilla virkapaikoilla.”

74

Toisaalta pääkirjoitus katsoo, että Suomen Pankin johto olisi rauhoitettava politiikalta. Lehti

muistuttaa eduskunnan pankkivaliokunnan aikoinaan ilmoittaneen olevansa periaatteessa sitä mieltä,

että pankin johtokunnan jäsenten kuulumista hallitukseen tai eduskuntaan olisi pyrittävä välttämään,

koska heillä ei olisi riittävästi aikaa pankkitehtävien hoitamiseen ja pankin itsenäisyydenkään

kannalta tilanne ei ole tarkoituksenmukainen. Tästä eduskunnankin hyväksymästä kannanilmaisusta

ei ole lehden mukaan alkuunkaan piitattu. ”Tällä kertaa Suomen Pankin itsenäisyyteen vedotaan

kuitenkin nimenomaan puoluepoliittisin laskelmin”, HS päättää.

Huhtikuussa pääkirjoitus ruotii hallituksen esitystä Suomen Pankin johtokunnan jäsenmäärän

lisäämiseksi. Ehdotuksen toteutuminen merkitsisi sitä, että pääjohtajan lisäksi johtokuntaan kuuluisi

viisi jäsentä. Hallitus on perustellut esitystä keskuspankin tehtävien laajentumisella. HS:n mukaan

asiaa alun perin ehdottaneiden pankkivaltuusmiesten tavoitteena oli saada johtokuntaan henkilöitä,

jotka siellä myös pysyvät. Pankkivaltuusmiehet olivat olleet tyytymättömiä kolmen johtokunnan

jäsenen samanaikaiseen virkavapauteen. HS:n mukaan hallituksen esityksen tausta edellyttää, ettei

johtokunnan uudeksi jäseneksi nimitetä poliitikkoa, jota tarvitaan hallituksessa tai eduskunnassa tai

kummassakin. Lehden mukaan pankkivaltuusmiesten vaatimus asiantilan korjaamisesta normaaliksi

mahdollisimman pian luulisi merkitsevän sitä, että johtokunnan jäsenten virkavapaudet saavat jatkua

enintään kuluvan vaalikauden loppuun. ”Eihän voi olla mitään järkeä siinä, että Suomen Pankin, joka

yleensäkin olisi rauhoitettava politiikalta, johtokunnassa olisi toisaalta työpöytiensä ääressä istuvia

ammattimiehiä ja toisaalta virkavapaita poliitikkoja. Sen kyllä ymmärtää, että myös Suomen Pankin

johtokunnan jäseniä saatetaan välttämättä tarvita tilapäisesti esimerkiksi maan hallituksessa, mutta

eivät kai hekään ole jatkuvasti korvaamattomia.” (8.3., 24.4.)

HS:n kaksi pääkirjoitusta käsittelevät Suomen Pankin johtokunnan jäsenten asemaa ja suhdetta

politiikkaan. HS:n linja jää hieman epämääräiseksi pyörittelyksi. Ensimmäisessä pääkirjoituksessa

suhtaudutaan sallivasti pääjohtaja Mauno Koiviston virkavapauteen pääministerin tehtäviä varten.

HS:n kantaa tuntuu edesauttavan se, että virkavapautta on arvosteltu poliittisella kentällä HS:n

mielestä väärin motiivein eli puoluetaktisin perustein. Lehti perää yhtä aikaa Suomen Pankin

rauhoittamista politiikalta ja perustelee, miksi Koiviston virkavapaus on perusteltu: ilman joustoa

loppuisivat pätevät ihmiset. Toisessa pääkirjoituksessa vaaditaan, ettei uuteen johtokunnan jäsenen

virkaan nimitetä poliitikkoa ja että muidenkin osalta pitäisi päästä eroon virkavapauksista.

HS:n linjaa Suomen Pankin johtokunnan jäsenten kaksoisrooleihin ja virkavapauksiin voisi

luonnehtia sanoilla ”periaatteessa ehdottomasti ei, mutta käytännössä kuitenkin jyrkkä ehkä”.

Näyttäisi lisäksi siltä, että hyväksyttävämpää HS:n mielestä on siirtyminen pankin johtokunnasta

hallitukseen kuin siirtyminen politiikasta pankin johtokuntaan.

75

Havaintoja HS:n kirjoittelusta

1960-luvun lopun journalistinen ote HS:ssa poikkeaa selvästi nykyisestä. Se näkyy mm. siinä, että

puhujan tai haastatellun henkilön sanomiset on kirjattu juttuihin jokseenkin sellaisenaan. Tulkintojen

tekeminen jää lukijan omalle vastuulle.

Sisällön erittelylle aiheuttaa jonkin verran ongelmia passiivimuotoiset tai muutoin tietolähteen

epäselväksi jättävät lauseet kuten ”ehdokkaana on mainittu”, ”tehtävään nimitettäneen” jne.

Oletettavasti tieto on peräisin ns. asiantuntevista lähteistä, mutta lukijalle jää epävarmuus siitä, onko

lähde poliitikko vai virkamies ja perustuuko oletus esim. virkamiesvalmisteluun vai poliittisten

toimijoiden keskusteluihin. Tarkasteluvuonna ennakkospekulaatiot osuivat kuitenkin hyvin

kohdalleen.

Uutisjutuissaan HS ei ota suoraan tai epäsuorastikaan kantaa nimityksiin niin, että valitut eivät olisi

tehtäviin pätevimpiä. Lehden yleisesti torjuva suhtautuminen poliittisiin nimityksiin näkyy kuitenkin

selvästi pääkirjoituksissa, mutta niissäkään ei moitita yhtään esillä ollutta yksittäistä nimitystä.

Lehdellä on vielä idealistinen tavoite, että politiikka tulisi karsia virkanimityksistä kokonaan.

Puolueiden motiiveina nimittää ”omia miehiään” mainitaan palkitseminen, puolue-edun ajaminen ja

virkamieskunnan poliittisen kokoonpanon muuttaminen.

30 vuoden takaisia uutisia ja kannanottoja on vaikea lukea omaan aikakauteensa suhteutettuna saati

sitten, että niiden vertaaminen nykypäivään olisi helppoa. 1960-luvun lopulla on erityisesti sen ajan

nuorten eli suurten ikäluokkien muistikuvissa tarunhohtoinen sädekehä aikana, jolloin perinteiset

vanhempien sukupolvien arvot asetettiin kyseenalaiseksi. Nimenomaan vuodella 1968 on erityisen

legendaarinen maine nuoriso- ja opiskelijaradikalismin kulta-aikana Vanhan valtauksineen.

Valtakunnan politiikastakin on luotu jälkipolville muistikuva, jossa vasemmisto jyräsi - mm.

nimityspolitiikan saralla - ja muut vikisivät. HS:n uutiset jättävät kuitenkin varsin laimean

vaikutelman politiikan tapahtumista ja eritoten tämän tutkimuksen aiheena olevasta

nimityspolitiikasta. Näyttää siltä, että kiihkeämmät ajat ovat vasta edessä päin.

9. Vuosi 1977 - Paketteja, kiistoja ja jarrutusta

Vuoden aineistoon sisältyy kaikkiaan 46 juttua, joista vain kaksi on pääkirjoituksia. Vuoden aikana

nimitettiin kaksi maaherraa ja kolme keskusviraston pääjohtajaa ja neljännenkin nimitys oli esillä.

Suomen Pankin johtajaksi nimitettiin Ele Alenius (kd) ja Kelan johtajaksi Pekka Morri (sd).

Ministeriöiden nimityksiä oli juttujen määrällä mitaten esillä niukasti, mutta lukumäärällisesti paljon,

76

mikä johtuu ulkoministeriön nimityskierroksen uutisoinnista. Poliittisesti ja tämän tutkimuksen

kannalta näistä nimityksistä kuitenkin vain murto-osa on kiinnostavia ja merkittäviä. Kaikkiin

tärkeimpiin uutisoituihin nimityksiin ja nimitysaikomuksiin liittyi nimitettävän osalta poliittista väriä.

Yhtään sitoutumatonta ei nimitetty tai kaavailtu johtovirkoihin. Nimitysvuoden päätapahtumia olivat

julkisuuden paljoudella mitaten posti- ja lennätinhallituksen pääjohtajan sekä Vaasan läänin

maaherran virkanimitykset.

Plh:n pääjohtajaksi presidentti nimitti kirjavien vaiheiden jälkeen liberaalipuolueen puheenjohtaja

Pekka Tarjanteen. Ensin presidentti pysäytti Miettusen hallituksen viimeisessä presidentin esittelyssä

esillä olleen Tarjanteen nimityksen ottamalla nimitystä koskevat asiakirjat haltuunsa. Sorsan hallitus

äänesti luvuin 7-5 Tarjanteen ehdokkaakseen virkaan. Jatkossa erityistä polemiikkia aiheutti se, onko

Tarjanteen erottava eduskunnasta nimityksen johdosta. Kun Tarjanne ei jättänyt eronpyyntöään,

presidentti lopulta ärähti, mikä puolestaan sai presidentin vastustajat eduskunnassa kapinoimaan.

Kekkonen puuttui Miettusen hallituksen nimitysaikeisiin myös tammikuussa. Tuolloin hän kieltäytyi

nimittämästä ministeri Orvokki Kankaan (kesk) ehdokasta Kari Kourilehtoa (kesk, 33)

sosiaalihallituksen hallinnollisen osaston päälliköksi.

Keskusvirastoista esillä olivat esillä myös lääkintö-, merenkulku- sekä tie- ja vesirakennushallituksen

pääjohtajakysymykset. Merenkulkuhallitukseen tuli nimitetyksi Jan-Erik Jansson, jota Rkp:n

kerrottiin ajaneen paikalle. Lääkintöhallitukseen nimitettiin joulun alla presidentin henkilääkäri,

professori Erkki Kivalo (kesk). Tvh:n nimitys jäi vuoden loppuun tultaessa vielä avoimeksi.

Vaasan läänin maaherran nimityksestä tuli kuuma puheenaihe, kun Sdp:n kansanedustaja Jacob

Södermanin ehdokkuus nostatti vastalausemyrskyn erityisesti Rkp:n ja keskustapuolueen riveissä.

Lopulta maaherraksi seuloutui läänin kansanedustaja Antti Pohjonen (sd).

Kokonaisuutena virkapaikoista kiisteltiin ankarasti. Useaan uutisoituun nimitykseen sisältyy

hallituspuolueiden välisiä erimielisyyksiä. Tämä siitä huolimatta, että useampaan otteeseen käy ilmi,

että virkoja on käsitelty nippuina tai niistä on kääritty jo hyvissä ajoin paketteja, joissa on sovittu

etukäteen tiettyjen virkojen läänittämistä tietylle hallituspuolueelle. Toisaalta tehtäviin nimitetyistä

ja ehdolla olleista useimmilla oli pitkäaikainen kokemus tai korkeatasoinen koulutustausta. Ehkä

heikoin kompromissi oli Antti Pohjosen nimitys Vaasaan, jonka puolesta puhui lähinnä se, että hän

oli pienempi paha kuin Jacob Söderman. Pohjonen oli toisen kauden kansanedustaja eikä hänellä ollut

ministerikokemusta.

Vuoden aikana käytiin nimitysten yhteydessä myös periaatteellista keskustelua virkatehtävien ja

poliittisen toiminnan yhdistämisestä. Presidentti näyttää kiristäneen otettaan ja asettaneen korkeiden

77

virkanimitysten ehdoksi, että nimitetty luopuu eduskunnasta. Virkamiesliiton juhlissa puolestaan

otettiin kantaa poliittisiin virkanimityksiin ja muodollisiin kelpoisuusehtoihin. Liiton johto esitti

tiettyjen virkojen määrittämistä avoimesti poliittisiksi.

Vuoden 1977 tapahtumien tarkastelussa on huomioitava, että Martti Miettusen johtama kolmen

keskiryhmän vähemmistöhallitus vaihtui toukokuun puolivälissä Kalevi Sorsan johtamaan

keskiryhmien ja vasemmiston kansanrintamapohjaan.

Ulkoministeriössä urakiertoa, liikenneministeriöön keskustalainen hallitusneuvos

Ulkoministeriössä pyörähti helmikuussa suuri nimityskierros. Tasavallan presidentti hyväksyi

kaikkiaan kaksitoista nimitystä ja lisäksi ministeriö nimitti itse lehdistöavustajia. Yhdenkään

nimitetyn poliittista väriä ei kuitenkaan uutisessa tuotu esiin. Nimityskierroksella ministeriön

alivaltiosihteeriksi nimitettiin poliittisen osaston päällikkö Jaakko Iloniemi ja hänen seuraajakseen

osastopäällikön paikalle Klaus Törnudd.

Samassa jutussa vahvistuu tieto, että liikenneministeriön hallitusneuvokseksi on nimitetty vanhempi

hallitussihteeri Niilo Laakso (kesk). Muutamaa päivää aiemmin kerrottiin, että keskustapuolue aikoo

ottaa paikan itselleen. Uutisessa mainitaan, että virkaa on toukokuun alusta saakka vt:nä hoitanut

Jaakko Pohjola (sd).

Syyskuussa hallituksen vaihduttua ulkoministeriössä on uusi korkeiden nimitysten suma, kun

Iloniemi nimitettiin suurlähettilääksi Washingtoniin. Hänen tilalleen alivaltiosihteeriksi presidentti

nimitti professori Keijo Korhosen, jonka kerrotaan vuosikausia kuuluneen Kekkosen ulkopoliittisiin

neuvonantajiin ja määränneen hänet myös Miettusen vähemmistöhallituksen ulkoministeriksi vuoden

1976 syksyllä. Uutinen kertoo, että kommunistien Tiedonantaja arvosteli Korhosta tämän

ulkoministerikaudella ja sosiaalidemokraatitkin ovat tuntenee närää Korhosta kohtaan, mitä jutun

mukaan ei lievittäne se, että alivaltiosihteerinä oli sosiaalidemokraatti Iloniemi.

Lokakuun alkupuolella uutinen kertoo, että nimityskierroksen jatko on lykkääntynyt, kun

ulkoministeri Paavo Väyrynen ei tuonut nimityksiä vielä esittelyyn. Presidentin esittelyssä oli määrä

nimittää OECD-suurlähettiläs ja mm. poliittisen osaston apulaisosastopäälliköksi lähetystösihteeri

Pekka Korvenheimo. Uutinen kertoo, että Korvenheimon suunniteltua nimitystä on luonnehdittu

korvaukseksi sosiaalidemokraateille siitä, ettei heillä ole edustajaa ulkoministeriön korkeimmassa

poliittisessa johdossa Iloniemen siirryttyä Washingtoniin.

78

Lokakuun lopulla HS kertoo ulkoasiainhallinnon virkajärjestelmän uudistamisesta. Lakiehdotuksen

mukaan nimitysmenettelyä on tarkoitus keventää niin, että virkamies voi siirtyä esimerkiksi

ministeriöstä ulkomaille edustustoon ilman erillistä virkanimitystä. Vasta ylennys merkitsisi uuteen

virkaan nimittämistä ja vaativammantasoisiin tehtäviin määräämistä. (HS 15.2., 19.2., 10.9., 8.10,

29.10.)

Ulkoministeriön nimityksiin tulee poliittista väriä vasta syksyllä, hallitusvaihdoksen jälkeen, kun

Keijo Korhosen (kesk) nimityksen vastapainoksi Sdp haluaa kompensaation ministeriön korkeille

virkapaikoille. Asia jää kuitenkin auki, kun ministeri Väyrynen ei tuo Pekka Korvenheimon (sd)

nimitystä hallituksen ratkaistavaksi. Jatkotapahtumista ei ole HS:n aineistoa. Korvenheimon

nimitystä tuskin on kuitenkaan hallituksen piirissä etukäteen paketoitu Korhosen kanssa, sillä

Korhonen tuodaan esiin Kekkosen luottomiehenä, ei niinkään puolueen ja hallituksen

nimitysratkaisuna.

Miettusen keskustalainen vähemmistöhallitus nimitti liikenneministeriön sisältä hallitusneuvokseksi

Niilo Laakson. HS:n valitsema sanamuoto ”keskustapuolue aikoo ottaa” viittaa siihen, että kyseessä

olisi lehden mielestä moitittava nimitys ja viran kahmiminen poikkeuksellisen hallitustilanteen

turvin. Vaikutelmaa vahvistaa se, että uutisessa mainitaan viran vt-hoitajan olevan sosialidemokraatti.

Kekkonen pysäytti Kourilehdon nimityksen

Kekkonen pysäytti vuoden aikana kaksi keskusvirastojen nimitystä presidentin esittelyssä.

Ensimmäinen tapaus sattui heti vuoden alussa, jolloin hän kieltäytyi nimittämästä ministeri Orvokki

Kankaan (kesk) ehdokasta Kari Kourilehtoa (kesk, 33) sosiaalihallituksen hallinnollisen osaston

päälliköksi. Presidentti otti nimityspaperit haltuunsa tutustuakseen asiaan paremmin.

Uutisen mukaan Kourilehto oli kolmannella ehdokassijalla ja hänellä oli ministeri Kankaan lisäksi

kannatusta lääkintöhallituksessa, jossa hän oli hallinnollisen osaston vs. päällikkö. Ensimmäisellä

ehdokassijalla virkaan oli lääkintöhallituksen toimistopäällikkö Ilkka Ruoppila (sd, 34). Uutisessa

todetaan, että Kourilehdon varsinainen virka on työsuojeluhallituksessa, josta ministeriö määräsi

hänet lääkintöhallitukseen vastoin sen johdon tahtoa. Samalla presidentti otti haltuunsa myös sosiaali-

ja terveysministeriön työsuojeluosaston apulaisosastopäällikön nimityspaperit. Nimitys on kuitenkin

uutisen mukaan ongelmattomampi, sillä virkaan ehdolla oleva Kaarina Ronkainen (kesk) on ministeri

Irma Toivasen (lib) ja ministeriön yksimielinen ehdokas virkaan. (HS 8.1.)

HS:sta ei selviä, kuinka näille nimityksille myöhemmin on käynyt. Kekkonen näyttää kuitenkin

puuttuneen sosiaalihallituksen nimitykseen, kun poliittisen tason nimitysesitys on ristiriidassa

79

hallinnollisen esityksen kanssa. Siten tapauksessa on yhtäläisyyksiä vuoden 1968 vankeinhoito-

osaston toimistopäällikkönimityksen kanssa. Ministerin esitystä itsensä kanssa samaa puoluekantaa

olevan virkamiehen nimittämiseksi voi pitää poliittisen nimityksen yrityksenä, sillä

virkamiesvalmistelussa ansioituneemmaksi arvioitu ehdokas on sosialidemokraatti.

Lääkintöhallituksen voi tulkita kannattavan Kourilehdon nimittämistä sosiaalihallitukseen siksi, että

se haluaa päästä aikanaan ei-toivotusta miehestä eroon ja / tai vastaavasti haluaa pitää Ruoppilan

palveluksessaan. Lääkintöhallituksen kantaa ohjaisi siis Kourilehdon osalta syrjäyttämismotiivi.

Kauppaa pääjohtajista, Tarjanne Postiin

HS kertoo uutisessaan ”Kepu ja Sdp jakavat läänejä ja virastoja”, että puolueet ovat hieroneet

kauppoja maaherrojen ja pääjohtajien tuoleista. Uutisen mukaan keskusvirastojen pääjohtajien

paikoista tehtiin kaupat jo muutama vuosi sitten Martti Miettusen silloisessa enemmistöhallituksessa.

Silloin sovittiin, että keskustapuolue saa pitää tie- ja vesirakennushallituksen, sosiaalidemokraatit

plh:n ja Rkp tai sitä lähellä oleva merenkulkuhallituksen pääjohtajan paikan. Sopimuksen viimeinen

kohta täyttyi lehden mukaan, kun merenkulkuhallituksen pääjohtajaksi nimitettiin Jan-Erik Jansson.

Miettusen vähemmistöhallituksessa tehtiin kuitenkin uusi sopimus Keskustapuolueen ja liberaalien

kesken. Sen mukaan plh:n pääjohtajuus annetaankin liberaaleille ja Tarjanteelle.

Ensimmäinen yritys nimittää Lkp:n puheenjohtaja, professori Pekka Tarjanne posti- ja

lennätinhallituksen pääjohtajan virkaan pysähtyi presidentti Kekkoseen, joka ei mutkitta hyväksynyt

keskustalaisen vähemmistöhallituksen nimitysehdotusta. Presidentin perusteluita ratkaisulle ei

HS:sta ole luettavissa, mutta tuleva pääministeri Kalevi Sorsa oli pyytänyt Kekkosta pidättäytymään

nimityksestä.

Hallituksen vaihduttua nimitystä käsiteltiin uudelleen. Sdp oli tarjonnut uutta vaihtoehtoa, että

verohallituksen pääjohtaja Mikko Laaksonen siirtyisi plh:n pääjohtajaksi ja verohallitus annettaisiin

Pekka Tarjanteelle. Kepun kerrotaan pitävän tärkeänä, että Tarjanteelle järjestetään virka, joka

edellyttää hänen jäämistään pois eduskunnasta, jolloin puolueen Kyllikki Stenroos nousee vaaliliiton

varamiehen paikalta Tarjanteen tilalle. Sdp:n malli ei ilmeisesti kelvannut hallituskumppaneille, sillä

valtioneuvosto äänesti ehdokkaastaan. Tarjanteen vastaehdokkaana oli plh:n talousosaston johtaja

Ossi Wuolle, jota ehdotti kauppa- ja teollisuusministeri Eero Rantala (sd). Wuolteen taakse menivät

sosiaalidemokraatit, Tarjannetta kannattivat ei-sosialistiset ministerit. Kommunistien rivit hajosivat,

kun nimityksen esitellyt liikenneministeri Veikko Saarto tuki Tarjannetta ja Arvo Aalto Wuolletta.

Istunnosta olivat poissa keskustapuolueen ministereistä Paavo Väyrynen ja Eino Uusitalo sekä

kansandemokraattien Kalevi Kivistö. Virkaan oli ilmoittautunut kymmenen ehdokasta.

80

Tarjanne, jonka siviiliammatti oli Helsingin yliopiston teoreettisen fysiikan professori, sanoi

luopuvansa eduskunnasta, kun päivämäärästä on sovittu presidentin kanssa. Hän aikoi luopua myös

liberaalien puheenjohtajuudesta. Puoluejohtajana 40-vuotias Tarjanne oli ollut vuodesta 1968 ja

eduskunnassa vuodesta 1970.

Suurin keskustelu syntyikin lopulta siitä, onko nimityksen saaneen Pekka Tarjanteen erottava

eduskunnasta kesken vaalikauden. Tarjanteen mukaan asia on hänen ja presidentin välinen

neuvottelukysymys. Tarjanne nimitettiin virkaan heinäkuun alusta lukien, mutta hän ei pyytänyt eroa

vielä eduskunnan syysistuntokauden alussa. Tämä sai Kekkosen reagoimaan ”myllykirjeellä”, jossa

hän ilmaisi, että nimitys valtion viraston, laitoksen tai yhtiön ylimpään johtoon edellyttää

keskittymistä k.o. tehtävään ja kansanedustajan tehtävän jättämistä. Myllykirjeen saavuttua Tarjanne

ilmoitti pyytävänsä välittömästi eroa eduskunnasta.

HS:n uutissivuilla annetaan ymmärtää Tarjanteen vitkuttelun johtuvan siitä, että hänen tilalleen

nousisi keskustapuolueen ja liberaalien vaaliliiton varajäsenenä keskustapuolueen Kyllikki Stenroos.

Näin liberaaliryhmä kutistuisi ja keskustapuolueen vastaavasti kasvaisi yhdellä edustajalla.

Tarjanteen kerrotaan viitanneen Rkp:n kansanedustaja Grels Teirin tapaukseen. Tämä istui

eduskunnassa vuoden 1975 eduskuntavaaleihin vaikka hänet oli nimitetty vuoden 1973 alusta

valtiokonttorin pääjohtajaksi.

HS selostaa myös presidentti Kekkosen aiempia kannanottoja sekä aiemmin pääjohtajaksi

nimitettyjen kansanedustajien toimia. Lehden mukaan keskustelua on käyty viime vuosina lähes aina,

kun kansanedustaja on saanut korkean viran. Vuoden 1966 eduskuntavaalien lähestyessä Kekkosen

kerrotaan lähettäneen viidelle pääjohtajalle kirjeen, jossa hän kehotti nimitettyjä pidättäytymään

kansanedustajaehdokkuudesta. Kirjeen saajista Kansaneläkelaitoksen pääjohtaja V.J.Sukselainen

(kesk) ja asutushallituksen pääjohtaja Urho Kähönen (kesk) asettuivat siitä huolimatta ehdolle.

Samoin teki Aravan päjohtaja Olavi Lindblom (sd). Presidentti oli pääjohtajakirjeessään viitannut

valtioneuvoston vuosina 1962 ja 1963 tehtyjen pääjohtajanimitysten yhteydessä omaksumaan

kantaan, jonka mukaan pääjohtajan viran saaja ei asetu ehdolle seuraavissa vaaleissa. Tällä ehdolla

nimitettiin Esa Kaitila (lib) valtiokonttorin pääjohtajaksi ja Erkki Tuuli (kok) patentti- ja

rekisterihallituksen päääjohtajaksi. Vuonna 1971 Mikko Laaksonen (sd) luopui ministerin,

kansanedustajan ja muista tehtävistä tultuaan verohallituksen pääjohtajaksi, mutta Teir siis jatkoi

vuodesta 1973 vaaleihin 1975. Valtiontalouden tarkastusviraston pääjohtajaksi nimitetty Esko

Niskanen (sd) puolestaan jätti nimityksensä jälkeen keväällä 1975 eduskunnan.

Tarjanteen nimityskuvio huipentui vielä eduskunnan äänestyksiin. Edeltävässä keskustelussa Smp,

perustuslailliset, kristillinen liitto ja kokoomuksen antikekkoslaiset halusivat alistaa Tarjanteen eron

eduskunnan perustuslakivaliokunnan tutkittavaksi. Äänin 145 - 17 eduskunta hylkäsi esityksen.

81

Tämän jälkeen Tarjanteelle myönnettiin ero äänin 162 - 4. Eroa vastustivat perustuslailliset ja Smp.

Nämä puolueet katsoivat presidentin menetelleen perustuslain hengen vastaisesti, kun tämä vaatii

Tarjanteen eroa eduskunnasta. Pääjohtajan istumista samanaikaisesti kansanedustajana perusteltiin

sillä, että ero veisi edustajan paikan toiselle puolueelle. Kokoomuksen Kullervo Rainion mielestä

takana on tarkoituksellinen eduskunnan voimasuhteiden muuttaminen. Saman uutisen yhteydessä

Miettusen vähemmistöhallituksen liikenneministerinä nimityksen ensimmäistä kertaa presidentille

esitellyt Ragnar Granvik (r) kertoi presidentin suostuneen Tarjanteen nimityksen sillä ehdolla, että

hän jättää eduskunnan. Tähän Tarjanne oli Granvikin mukaan tuolloin suostunut.

Tapahtumia arvioivassa pääkirjoituksessa HS vaatii täsmentämään valtiopäiväjärjestystä ottamalla

siihen mukaan korkeisiin virkoihin nimitettyjä kansanedustajia koskeva käytäntö. Pääkirjoituksen

mukaan viime vuosina on muodostunut käytäntö, että korkeisiin virkoihin nimitetyt jättävät

eduskunnan. Vaikka laki ei siihen velvoita, käytännölliset ja periaatteelliset syyt puoltavat lehden

mukaan kansanedustajan tehtävän jättämistä. HS:n mukaan Isossa-Britanniassa kirjoittamaton laki

voi olla yhtä tehokas kuin kirjoitettukin ja parlamentarismin pitkä historia on kehittänyt myös

poliittista tyylitajua. Suomessa tyylitajusta on puutetta ja siksi tarvitaan HS:n mukaan

”kirjehallinnon” sijasta kirjoitettuja säädöksiä. (HS 4.5., 13.5., 14.5., 24.6., 27.6., 11.8., 4.9., 20.9.,

21.9., 22.9., 26.9.)

HS:n mukaan plh:n pääjohtajanimitys oli kääritty virkapakettiin etukäteen jo kahdessa edellisessä

hallituksessa. Tosin ensin paikka oli sovittu Miettusen enemmistöhallituksessa Sdp:lle ja

myöhemmin Miettusen vähemmistöhallituksessa keskipuolueet tekivät asiasta uuden sopimuksen,

jossa paikka luvattiin liberaaleille. Sorsan hallituksessa vasemmiston ministerit eivät purematta

nielleet uutta sopimusta, vaan Tarjanteen nimityksestä äänestettiin.

Esillä eivät nimityksessä olleet sinänsä ehdokkaan muodolliseen pätevyyteen liittyvät kysymykset.

Tohtori-professori Tarjanteen kelpoisuutta ja kyvykkyyttä virkaan ei asetettu kyseenalaiseksi.

Pääaiheeksi nousivat periaatteellisemmat kysymykset virkamiehen ja poliitikon roolin, erityisesti

kansanedustajuuden ja korkean viran yhteensopivuudesta. Paradoksaalista on, että jyrkästi poliittisia

virkanimityksiä vastaan esiintynyt Smp kamppaili eduskunnassa Tarjanteen eduskunnassa

pysymisoikeuden puolesta. Smp:n ja muidenkin pienryhmien toimintaa näyttää kuitenkin ohjaavan

pikemminkin tilaisuus arvostella presidentin toimintaa.

82

Tvh:n pääjohtajanimitys mutkistuu

Tie- ja vesirakennushallituksen pääjohtajakysymys nousee esille loppuvuodesta. HS kertoo kilvan

mutkistuneen, kun keskustapuolue ei pysty päättämään, kuka sen neljästä ehdokkaasta on sopivin

virkaan, jonka puolue katsoo kuuluvan itselleen. Uutisen mukaan kilpaa sotkee se, että virkaan on

ilmoittautunut yksi puolueisiin kuulumaton ehdokas, jonka muodollinen pätevyys ja kokemus

ylittävät lehden mukaan puolue-ehdokkaiden ansiot.

Kepun ehdokkaina virkaan mainitaan liikenneministeriön tieliikenneosaston päällikkö Pentti

Pekonen, työvoimaministeriön työvoimaosaston päällikkö Hannu Ettala, valtiovarainministeriön

neuvotteleva virkamies Jouko Loikkanen sekä asuntohallituksen rahoitusjohtaja Kalevi Sassi. HS:n

mukaan muodolliselta pätevyydeltään ja kokemukseltaan Kepun ehdokkaat hakkaa

työvoimaministeriön rakennusneuvos Kauko Koskimäki, koska heillä ei ole tierakennusalan

käytännön kokemusta. Koskimäen mahdollisuuksia pidetään uutisessa kuitenkin vähäisinä, koska hän

ei kuulu mihinkään puolueeseen. Sosiaalidemokraateilla on jutun mukaan virkaan takataskussa yksi

ehdokas, tvh:n ylijohtaja Väinö Suonio, joka ei kuitenkaan ole ilmoittautunut virkaan.

Seuraavana päivän pikku-uutinen kertoo myös Suonion tarjoutuneen virkaan. Suonio kertoo, ettei ole

minkään puolueen jäsen, vaikka häntä pidetäänkin sosiaalidemokraattien ehdokkaana. Suonio sanoo

kuitenkin ymmärtävänsä ”puoluesidonnaisuuden kuuluvan nykyiseen yhteiskuntakehitykseen” ja

sanoo myös tietävänsä, että ”sosiaalidemokraatit eivät ehdokkuuttani vastusta”. Samassa uutisessa

kerrotaan Kalevi Sassin ilmoittaneen vastoin aiempaa uutista, ettei ole ilmaissut kiinnostusta virkaan.

Kuukautta myöhemmin kerrotaan, että hallitusryhmien neuvottelut korkean tason nimityksistä ovat

edenneet vitkaan ja mm. tvh:n pääjohtajan nimitys on auki, vaikka istuva pääjohtaja on jäämässä

joulukuun alussa eläkkeelle. Valtioneuvosto määräsi tehtävää toistaiseksi hoitamaan ylijohtaja Väinö

Suonion. Uutisen mukaan vahvimmilla uudeksi pääjohtajaksi lienee kuitenkin Jouko Loikkanen, jolla

kerrotaan olevan mm. maatalousministeri Johannes Virolaisen tuki takanaan.

Samassa uutisessa, jonka otsikkoaiheena on huomaamattomasti lääkintöhallituksen pääjohtajan

eläkkeelle siirtyminen, käsitellään lukuisia muitakin käsillä olevia ja tulevia nimityksiä.

Nimitysratkaisut näyttävät uutisen perusteella jumineen hallituspuolueiden välisiin erimielisyyksiin.

Maatilahallituksen tuotanto-osaston ylijohtajan paikka on ollut täyttämättä syyskuun alusta.

Sosiaalidemokraatit ovat tarjonneet virkaan professori Rolf Manneria, mutta keskustapuolue

lakkauttaisi viran tarpeettomana. Lisäksi neuvottelujen kohteena mainitaan olevan suojelupoliisin

päällikön sekä työsuojeluhallituksen ylijohtajan nimitys. Aiemmin samassa nipussa käsitelty

asuntohallituksen pääjohtajanimitys lykkääntynee jutun mukaan seuraavaan vuoteen. Suojelupoliisin

johtoa tavoittelee jutun mukaan keskustapuolue ja virkaan on kaavailtu kansanedustaja Lasse Äikästä,

83

joka ei kuitenkaan ole virasta innostunut. Tilalle tarjotaan Keski-Suomen läänin poliisitarkastajaa

Veli Kokkilaa. Näiden lisäksi hallituksella on edessään koko joukko nihkeästi eteneviä osasto- ja

toimistopäällikkötason nimityksiä. Nimityspapereita ovat jutun mukaan ottaneet salkkuunsa

varsinkin keskustapuolueen ja Skdl:n ministerit. (HS 4.6., 26.10., 27.10., 26.11.)

Tvh:n johtajan paikka on jo aiemmin sovittu pakettiratkaisussa läänitetyksi keskustapuolueelle.

Sdp:tä lähellä oleva Väinö Suonio nousee kuitenkin haastamaan asetelman. Mahdollisesti Suonion

ehdokkuus ja nimityksen viipyminen viittavat siihen, että puolueiden vanha pakettiratkaisu rakoilee.

Osansa saattaa olla aiemmin tehdyllä Tarjanteen nimityksellä, joka ei ollut vasemmistolle mieleinen.

HS tuo selvästi esiin omana kantanaan, että Kauko Koskimäki olisi pääjohtajan virkaan ansioitunein

tai ainakin ansioituneempi kuin keskustapuolueen esillä olevat ehdokkaat.

Muutkin nimitykset näyttävät herättäneen poliittisia intohimoja, kuten edeltä käy ilmi. Virkojen

paketointi ja nipussa käsittely näyttää olevan hallituksen käytäntö.

Lääkintöhallitukseen ”poliittinen nimitys”

Lääkintöhallitus sai uuden pääjohtajan, kun tehtävään nimitettiin Helsingin yliopistollisen

keskussairaalan johtajaylilääkäri, neurologian professori Erkki Kivalo, 57. Uutisen mukaan Kivalo

on ollut vuodesta 1975 keskustapuolueen jäsen ja hänet tunnetaan presidentti Urho Kekkosen

”henkilääkärinä”.

Nimitysuutisen yhteydessä on uuden pääjohtajan haastattelu. Toimittaja kirjoittaa, että

”Keskustapuoluelaisen Kivalon nimitys oli poliittinen. Politiikkaa hän ei nimityksissä tunnu

karsastavan.” Kivalo lausuu haastettelussa: ”Olen sitä mieltä, että eräisiin keskeisiin virkoihin

henkilöllä tulisi olla selvä yhteiskunnallinen näkemys ja kokemus asioista. En usko, että

sitoutuneisuus minua haittaa.” (HS 24.12.)

Nimitys on HS:n mielestä poliittinen, vaikka Hyks:n johtajaylilääkäriä ja neurologian professoria

voinee objektiivinenkin arvioitsija pitää lääkintöhallituksen toimialan asiantuntija-ammattilaisena.

Kivalo on puolueen jäsen, hänellä on läheinen yhteys nimittäjään eli tasavallan presidenttiin ja hän

pitää hyväksyttävänä sitä, että huippuvirkoihin nimitettävillä on selvä yhteiskunnallinen näkemys ja

kokemus. Ilmeisesti nimenomaan viimeksi mainittu seikka johtaa HS:n toimittajan tulkitsemaan

nimityksen poliittiseksi. HS:n aineistosta ei kuitenkaan löydy mitään viitteitä siitä, että Kivalon

nimitys olisi merkinnyt jonkin ansioituneemman sivuuttamista nimityksessä, sillä kilpailevista

ehdokkaista ei ole mainintaa. Lisäksi uutisessa, jossa kerrottiin hallituksen pääpuolueiden

84

nimityspaketista, ei ole mukana lääkintöhallituksen pääjohtajuus. Vaikka HS pitää Kivalon nimitystä

poliittisena, aste-ero edellä esillä olleeseen tvh:n pääjohtajanimitykseen on selvä. Tvh:n johtoon on

HS:n mukaan tulossa ehdokas, joka ei ole tierakentamisen asiantuntija ja joka poliittisen kantansa

perusteella ohittaa lehden mukaan ansioituneemman sitoutumattoman vaihtoehdon.

Aitio ja Pohjonen maaherroiksi

Maaherran paikkoja jaettiin vuoden aikana kaksi. Turun ja Porin läänin maaherraksi nimitettiin

kansandemokraattien Paavo Aitio ja Vaasan läänin maaherraksi sosialidemokraattien Antti Pohjonen.

Paavo Aition nimitys on esillä vain kahdessa jutussa. Aiheesta lienee kuitenkin kirjoiteltu ja asiasta

käytännössä sovittu jo edellisvuonna, sillä HS kertoo, että Aition lähtö maaherraksi on ollut selvä jo

pitkään. Sosiaalidemokraatit ja kommunistit ovat kuitenkin hieroneet asiasta kompensaatiokauppoja.

Maaherruus on ollut aiemmin Sdp:n hallussa ja Sdp:n puoluetoimikunta vaatikin hyvitykseksi uutta

maaherran paikkaa. Puolue perusteli kantaansa sillä, ettei poliittisissa voimasuhteissa ole tapahtunut

muutoksia. Uutisessa todetaan, että ennen Aition nimitystä maaherrakunnassa sosiaalidemokraatteja

on viisi ja keskustapuoluelaisia neljä. Kommunisteja, kokoomuslaisia ja sitoutumattomia on yksi.

Jälkimmäisen uutisen yhteydessä viikonloppusivun laaja artikkeli esittelee laajasti mm. maaherran

tehtäviä ja maaherrakunnan koostumusta. Myös uutta maaherraa on haastateltu. Maaherrojen virat

käyvät HS:n artikkelin mukaan hyvin kaupaksi. Palkankin mainitaan olevan samassa luokassa

ministerin kanssa. Artikkelin mukaan Suomen itsenäisyyden alkuaikoina aina 1930-luvulle, hoitelivat

maaherrojen paikkojen jaon oikeistoon lukeutuvat. ”Sen jälkeen tulivat osille maalaisliittolaiset -

keskustapuoluelaiset. Jatkosodan jälkeen on vasemmisto saanut vankan otteen jakopeliin.”

Haastatteluosuudessa maaherraksi nimitetyn 58-vuotiaan Paavo Aition kerrotaan olleen mm.

yhtäjaksoisesti 25 vuotta eduskunnassa ja ministerinä kahdessa hallituksessa yhteensä 1086

vuorokautta. (HS 7.1., 8.1.)

Enemmän juttuja syntyi kesän kuumaksi puheenaiheeksi nousseesta Vaasan läänin

maaherranimityksestä. Ruletti alkoi Sdp:n puoluetoimikunnan nimitettyä uusmaalaisen

kansanedustajan, lakitieteen lisensiaatti Jacob Södermanin, 39, viralliseksi maaherraehdokkaakseen.

Södermanin ehdokkuutta pidettiin hänen omassa puolueessakin yllätyksenä, sillä aiemmin pidettiin

melko varmana, että ehdokas on kaupunkiliiton toimitusjohtaja L. O. Johansson.

85

HS:n pääkirjoitus otsikolla ”Maaherra ja lääni” pohdiskelee läänin asukkaiden mahdollisuutta ja

oikeutta vaikuttaa maaherran valintaan. Kirjoitus liikkuu yleisellä tasolla puuttumatta suoraan Vaasan

läänin nimitykseen. Hyvä idea kansanvaalista ei ole HS:n arvion mukaan ottanut tulta johtuen pitkään

vireillä olleesta väliportaan hallinnon uudistushankkeesta. Läänien mielipide on lehden mukaan

vallitsevankin käytännön aikana mahdollista kuitenkin ottaa huomioon. Pääkirjoituksen mukaan

mikään lääni tuskin haluaa henkilöä, joka nimitetään siksi, että hänet halutaan siirtää sivuun

päivänpolitiikasta tai maaherraa ei valita läänin tarpeita ajatellen vaan nimitys on pelinappulana

puolueiden välisessä kaupanteossa. Outoa on lehden mukaan sekin, jos joku nimitetään maaherraksi

vastoin tahtoaan kun halukkaista ei koskaan liene puutetta.

Sdp:n kaavailut Södermanin nimittämiseksi eivät sopineet keskipuolueiden piirustuksiin, vaan Rkp

esitti maaherraehdokkaaksi kansanedustaja Elly Sigfridsiä. Keskustapuolueen, Lkp:n ja Rkp:n

piirijärjestöjen yhteiskirjelmässä keskiryhmien ministereitä vaadittiin puoltamaan Sigfridsin

nimittämistä. Perusteluna oli, että keskiryhmien kannatus edellisvuoden kunnallisvaaleissa oli lähes

50 prosenttia ja vasemmiston vajaat 30 prosenttia. Pääministeri Sorsa oli puolestaan ehtinyt antaa

varmoja lausuntoja Södermanin nimityksen puolesta. Nimityksen esittelystä vastuussa oleva

sisäministeri Eino Uusitalo edellytti tämän jälkeen, ettei maaherraa nimitetä hänen kesälomansa

aikana. Rkp:ssä oli väläytetty hallituksesta lähdölläkin, jos Söderman saa paikan. Keskustapuolueen

kannalta nimityksen arvellaan olevan ongelmallinen, koska jutun mukaan puolue on sopinut Sdp:n

kanssa alustavasti Södermanin nimityksestä. Myöhemmin puoluejohtaja Virolainen kiisti arvelun.

Nimityssoppaan työnsi lusikkansa myös oppositiopuolue kokoomuksen varapuheenjohtaja Elsi

Hetemäki-Olander, jonka mielestä maaherranpaikka kuuluu Rkp:lle.

Nimitysratkaisun teko hallituksessa pitkittyi, koska asiaa ei haluttu viedä äänestykseen hallituksen

ollessa ministerien matkojen vuoksi vajaalukuinen. Kaikkien ministereiden ollessa istunnossa

hallituksen kannan ratkaisisi HS:n mukaan toinen valtiovarainministeri Esko Rekola (sit) sillä

oletuksella, että keskipuolueet tukisivat Rkp:n ehdokasta ja Skdl sosiaalidemokraattien ehdokasta.

HS:n uutisen mukaan sitoutumattoman ammattiministerin Esko Rekolan puntariin joutunee erityisesti

maaherraehdokkaiden pätevyys. Sigfridsillä, 58 on teologinen loppututkinto ja Söderman, 39, on

koulutukseltaan lakitieteen lisensiaatti.

Kahden kuukauden kiistelyn jälkeen nimitys sai yllättävän käänteen, kun Jacob Söderman luopui

ehdokkuudesta perustellen päätöstään sillä, että kiista uhkasi jo hallituksen sopua. Södermanin Sdp:n

puoluetoimikunnalle osoittama ehdokkuuden perumiskirje julkaistiin HS:ssa kokonaisuudessaan.

Söderman toivoi, että hänen luopumisensa saisi hallituksessa aikaan tilanteen, että Vaasan läänin

maaherraksi nimitettäisiin mitä pikimmin hyvä sosialidemokraattinen maaherra. Södermanin mukaan

kaikki hänen vastustajansa eivät ole halunneet estää sosialidemokraatin tuloa maaherraksi, vaan

pitävät nimenomaan häntä itseään liian ”poliittisena” henkilönä. Södermanin peruutettua

86

ehdokkuutensa, Sdp nimesi uudeksi ehdokkaakseen kokkolalaisen kansanedustajan Antti Pohjosen,

51. Pohjosen kerrotaan olevan koulutukseltaan terveystarkastaja ja kansanedustaja vuodesta 1972

lähtien. Keskustapuolueen ministerien kerrotaan kääntyneen Pohjosen kannalle. Lopulta hallitus esitti

Pohjosen nimittämistä ilman äänestystä. Rkp:n ministeri Kristian Gestrin tosin jätti päätökseen

eriävän mielipiteen.

HS:n sunnuntaisivun artikkeli Vaasan läänin ”maaherranäytelmän” vaiheista tuo esiin myös

virkamiesesittelijän, sisäministeriön kansliapäällikkö Arno Hannuksen esittelymuistion vertailun

Sigfridsin ja Södermanin välillä. Hannus päätyi Sigfridsin kannalle, koska hän on kotoisin Vaasan

läänistä ja hänen takanaan ovat läänissä enemmistön poliittiset voimat. Södermanin hän kuitenkin

arvioi koulutuksen, hallinollisen kokemuksen ja tämän osoittaman hallinnollisen kyvykkyyden

kannalta pätevämmäksi. (HS 4.6., 1.7., 7.7. , 22.7., 23.7., 2.8., 3.8., 18.8., 24.8., 26.,8., 2.9., 3.9., 4.9.)

Aition nimitys on mutkaton ja vaikuttaa siltä, että hänen nimitykseensä suhtaudutaan sekä puolueissa

laidasta laitaan että HS:ssa suopeasti. Aitiosta ei ole kenelläkään pahaa sanottavaa. HS suhtautuu

nimitykseen hyväksyvästi ja nimitettyyn arvostavasti, minkä voi päätellä myönteiseen sävyyn

tehdystä haastattelusta. Nimitys on selkeästi palkkio pitkäaikaisesta poliittisesta urasta

kansanedustajana ja ministerinä.

Vaasan läänin maaherranimitys on mutkikkaampi tapaus, joka herättää suuria poliittisia intohimoja

sekä hallituspuolueiden välillä että niiden - erityisesti keskustapuolueen ja Rkp:n - kentällä.

Poliittinen vastakkainasettelu muodostuu vasemmiston ja muiden puolueiden välille. Lopputulosta

voi luonnehtia kompromissiksi: Sdp saa paikalle kansanedustajansa, jonka keskustapuoluekin

hyväksyy. Lopputuloksen perusteella voisi päätellä, ettei keskustapuolueen vastarinta kohdistu

ensisijaisesti siihen, että virkaan tulee sosialidemokraatti, vaan siihen, millainen tai kuka

sosialidemokraatti siihen tulee. Kokemuksensa ja koulutuksensa perusteella ehdokkaista

pätevimpänä voi virkamiesesittelijä Hannuksen tavoin pitää nimenomaan Södermania. 39-vuotiasta

Södermania kuitenkin vastustetaan, koska häntä pidetään liian poliittisena eikä esimerkiksi siksi, että

hänen ”asialliset” ansionsa olisivat puutteelliset. Keskustapuolueelle kelpaa 51-vuotias

kansanedustaja Antti Pohjonen, jolla on takanaan kevyempi poliittinen ura ja vaatimattomampi

koulutus.

Voidaan päätellä, että nimityksen poliittisuus riippuu siitä, mistä tai kenen näkökulmasta asiaa katsoo.

Hallituksen keskiryhmien näkökulmasta Pohjosen nimittäminen on ilmiselvästi vähemmän

poliittinen nimitys kuin Södermanin nimittäminen olisi ollut. Jos tarkastelukulmaksi otetaan

muodolliset ansiot, vähemmän pätevä ohitti pätevämmän, mutta poliittisuusaste pysyy samana, kun

Pohjonenkin on Sdp:n kansanedustaja. Tapauksen tekee harvinaiseksi se, että muut puolueet, tässä

87

tapauksessa erityisesti keskustapuolue, vaativat Sdp:ltä vähemmän ansioitunutta ehdokasta virkaan

voidakseen hyväksyä Sdp:n ehdokkaan nimittämisen.19

Kansliapäällikkö Hannus on virkamiesesittelyssä ottanut tai joutunut ottamaan kantaa siihen, mitä

ominaisuuksia maaherrapätevyyden arvioinnissa on painotettava. Hannuksen esittelyssä läänin

poliittiset voimasuhteet ja ehdokkaan kotiseutu painavat enemmän kuin koulutuksen soveltuvuus ja

hallinnollinen pätevyys ja näin hän päätyy esittämään Sigfridsiä. Valintaa voi tuskin pitää

arvovapaana. Esimerkiksi perinteinen ja lainsäädäntöön perustuva muodollinen tulkinta maaherran

roolistahan on, että maaherra on valtionhallinnon johtava virkamies läänissä. Hannuksen

esittelyratkaisu on mielenkiintoinen suhteessa siihen, mitä hän kirjoitti virkanimityksistä pari vuotta

tämän esittelyn jälkeen julkaistussa kirjasessaan, jota käsiteltiin luvussa 5.7.

HS onnistuu väistelemään suoraa ja epäsuoraakin kannanottoa maaherrapeliin. Pääkirjoituksessa,

jossa ei edes mainita Vaasan maaherranimitystä nimeltä, pohditaan periaatteellisesti

maaherranimitysten perusteita. Ajoituksensa perusteella kirjoitus kytkeytyy kuitenkin Vaasan

nimitykseen. Lehti kertoo lähinnä kantansa siihen, mihin nimitykset eivät saisi perustua. Maaherrojen

valitsemista kansanvaalilla lehti pitää hyvänä ideana, mutta ei lähde sitä aktiivisesti vaatimaan.

Läänien mielipide voidaan ottaa huomioon muutenkin, mutta lehti ei kerro, miten. Pääkirjoituksen

julkaisuvaiheessa ehdolle on asetettu selkeästi vasta Söderman.

Suomen Pankki, Ele ja Ahti

Suomen Pankin johtokuntaan nimitettiin maaliskuussa Skdl:n 51-vuotias puheenjohtaja,

kansanedustaja ja ex-ministeri Ele Alenius, koulutukseltaan valtiotieteen tohtori. Alenius oli väitellyt

vuonna 1958 aiheesta ”Kansainväliset pääomansiirrot työllisyyspolitiikan välineinä”. Aleniuksen

nimityksen yhteydessä esillä oli myös pääjohtaja Mauno Koiviston varamiehen nimeäminen.

Ehdokkaina mainitaan Ahti Karjalainen ja Päiviö Hetemäki.

Aleniuksen kerrotaan olleen ehdolla Suomen Pankkiin jo 1973, mutta tuolloin paikan sai äänestyksen

jälkeen ulkoministeriön kauppapoliittisen osaston päällikkön Pentti Uusivirta. Suomen Pankin

johtokunnan voimasuhteiden mainitaan olleen 4-2 ei-sosialistien hyväksi ja pankkivaltuusmiesten

arvellaan hyväksyvän sen, että edesmenneen Aarre Simosen seuraajaksi nimitetään sosialistien

ehdokas.

19 Myöhemmin käsiteltävät maaherranimitykset osoittavat asian olevan yleensä pikemminkin päinvastoin: puolue, joka

maaherrapaikkaa havittelee, joutuu etsimään muiden puolueiden vaatimuksesta muodollisesti mahdollisimman

ansioitunutta ehdokasta, jollei halua joutua arvostelun kohteeksi. Vrt. myöhemmin esim. kokoomukselle esitetyt

vaatimukset ehdokkaan pätevyysvaatimuksista Turun ja Porin läänin maaherraksi vuonna 1985 ja Kuopion läänin

maaherraksi nimitetyn Olavi Martikaisen (kesk) ympärillä käyty keskustelu vuonna 1993.

88

Aleniukselle ei tullut vastaehdokkaita ja pankkivaltuusmiesten äänestyksessä hän sai seitsemän ääntä

yhdeksästä. Kahden tyhjän äänestyslipun arvellaan tulleen kokoomuksen Tuure Junnilalta ja

Aleniukselta itseltään. Junnila halusi nimityksen pöydälle, jotta olisi voinut etsiä vastaehdokkaan

Suomen Pankin ylimmän virkamiehistön keskuudesta, mutta esitys ei saanut kannatusta.

Nimitysuutisessa todetaan, että Aleniuksella on virkaan muodollinen pätevyys. Tässä yhteydessä

mainitaan hänen väitöskirjansa sekä toiminta eduskunnan pankkivaltuusmiehissä. Alenius tulkitsi

nimityksensä osoitukseksi Skdl:n aikaisempaa tasavertaisemmasta asemasta suomalaisessa

yhteiskunnassa.

Aleniuksen ehdollepanoa edelsi HS:n mukaan laaja keskustelu pankkivaltuusmiesten kokouksessa

siitä, edellyttääkö virka eroamista eduskunnasta tai Skdl:n puheenjohtajuudesta.

Pankkivaltuusmiesten kerrotaan painottaneen tehtävän ensisijaisuutta muihin tehtäviin verrattuna.

Ajatus, että pankin johtokunnan jäsenyys on päätoimi, on HS:n mukaan tiettävästi lähtöisin

sosiaalidemokraateista. Samalla on jälleen viitattu tasavallan presidentin velvoittaneen korkean viran

saaneiden eroamista eduskunnasta. Jutun mukaan Alenius aikoo sopia urasta UKK:n kanssa.

Myöhemmin käy ilmi, että tasavallan presidentti edellytti Aleniukselta luopumista eduskunnasta.

Skdl:n puheenjohtajuudesta luopuminen on vielä keskusteluiden alla.

Sama syrjään siirtyminen koski jo vuodesta 1958 SP:n johtokuntaan kuulunutta Ahti Karjalaista.

Eduskunnan jäsenenä vuodesta 1968 ollut Karjalainen ilmoitti huhtikuussa luopuvansa eduskunnasta

viimeistään vuoden 1979 vaaleissa, mutta ettei kuitenkaan aio jättää politiikkaa, vaan pikemminkin

päinvastoin. Syyskuussa Karjalainen sai postin pääjohtajaksi nimitetyn Pekka Tarjanteen tavoin

presidentti Kekkoselta ”myllykirjeen”. Kekkosen kirjoittelun pontimena on liberaalien lehdessä

julkaistu Karjalaisen ”haastattelu”, jota Karjalainen itse kiistää antaneensa. Siinä Karjalainen oli

ilmoittanut, ettei Kekkonen päätä hänen erostaan. Kekkonen yhtyy tulkintaan sarkastisin kommentein

varustettuna. Karjalainen puolestaan tulkitsee, ettei Kekkonen ole ainakaan kehottanut häntä

eroamaan. (HS 15.2., 23.2., 22.3., 6.5., 7.4., 8.4., 4.5., 23.9.)

Ele Aleniuksen nimitys on luonnollisesti hallituskumppaneiden myöntämä tunnustuspalkinto

kansandemokraattien johtohenkilölle. Aleniuksen paikka on etukäteen varattu vasemmistolle.

Erityisesti Sdp:n into velvoittaa Alenius samalla luopumaan poliittisista tehtävistään viittaa siihen,

että motiivina toisella vasemmistopuolueella voi olla myös maltillisen äärivasemmiston kärkinimen

työntäminen sivuraiteelle politiikasta. Alenius itse näyttäisi mielellään ottavan kaksoisroolin

poliitikkona ja pankinjohtajana Ahti Karjalaisen tapaan.

HS:n voi katsoa pitävän Aleniuksen nimittämistä hyväksyttävänä. Lehti jopa muistuttaa siitä, että

Aleniuksella on muodollinen pätevyys virkaan, koska hän on tehnyt väitöskirjan keskuspankin

89

toimialaan kuuluvasta aiheesta ja kuulunut pankkivaltuusmiehiin. Alenius itse ei korosta muodollisia

ansioitaan ja pätevyyttään, vaan hän pitää nimityksessä tärkeimpänä seikkana, että

kansandemokraattien asema suomalaisessa yhteiskunnassa tunnustetaan tasavertaiseksi.

Pekka Morri Kelan johtajaksi

Kansaneläkelaitoksen hallitukseen sairausvakuutusasioiden johtajaksi nimitettiin maaliskuussa

SAK:n sihteeri, valt.kand. Pekka Morri (sd). Kelan valtuutetut ehdottivat Morria äänin 9-3.

Vastaehdokkaana oli Kelan talous- ja varainhoito-osaston päällikkö Mauno Saalasti (kesk). HS:n

mukaan Kelan sosiaalidemokraattien yhdistys kannatti johtajan valitsemista talon sisältä

asiantuntemuksen varmistamiseksi. (HS 18.2., 19.3.)

Jutusta ei käy ilmi, onko Kelan demarien ehdokas keskustalainen Saalasti vai joku sosialidemokraatti

talon sisältä. Ilmeisesti henkilöstö ei luota talon ulkopuolelta tulevan asiantuntemukseen. Suurta

poliittista melua nimitys ei aiheuta, joten käytännössä paikka lienee etukäteen läänitetty Sdp:n

ehdokkaalle.

Virkamiesliiton johto määrittelisi poliittiset nimitykset

Virkamiesliiton puheenjohtaja Viljo Tuokko puuttui nimityspolitiikan periaatteisiin liittonsa 60-

vuotisjuhlissa joulukuussa. Tuokon mukaan liiton mielestä poliittiset nimitykset pitäisi rajata

koskemaan vain määrättyä ylempää virkamiehistöä. Muilla virkamiehillä poliittiset ansiot voidaan

ottaa huomioon yhtenä nimitykseen vaikuttavana osatekijänä. Hallintoneuvos Sakari Sippola

puolestaan sanoi, että yleisen koulutustason noustua liian tiukkoja muodollisia pätevyysvaatimuksia

on mahdollista väljentää ja käytännön kyvykkyys olisi nostettava kunniaan. Sippolan mukaan monia

huolestuttaa muotovaatimusten väljentäminen siksi, että sen pelätään johtavan puoluesuosintaan ja

muuhun epäasialliseen menettelyyn virkanimityksissä. (HS 15.12.)

Virkamiesliiton puheenjohtaja ei määrittele tarkemmin, mitä hän tarkoittaa poliittisilla nimityksillä.

Vaikka Tuokko peräänkuuluttaa tarkempaa rajausta poliittisiin virkoihin, hän on kuitenkin valmis

hyväksymään muitakin virkoja täytettäessä poliittiset ansiot yhtenä perusteena. Puheenvuoron voi

nähdä kuitenkin osoitukseksi siitä, että 1970-luvun aikana politiikka ei ole virkamieskunnankaan

keskuudessa pelätty mörkö. Asennemuutos 1990-luvulle tultaessa on suuri, kun verrataan Tuokon

kannanottoa luvussa 5.4. esiteltyihin tutkimustuloksiin.

90

Havaintoja HS:n kirjoittelusta

Kun tarkastellaan HS:n kannanottoja, havaitaan muutos vuoteen 1968 verrattuna. Nimityspolitiikkaa

käsitteleviä pääkirjoituksia julkaistaan koko vuonna vain kaksi, joissa kummassakaan ei puututa

nimitysratkaisuihin sinänsä. Toinen näistä pääkirjoituksista vaatii tapaus Tarjanteen innoittamana

valtiosääntöön pykäliä, joiden nojalla virkaan nimitetty poliitikko joutuu luopumaan poliittisista

tehtävistään. Toinen pääkirjoitus puolestaan pyörittelee maaherranimitysten perusteita. Yksikään

pääkirjoitus ei haikaile enää puoluepolitiikan ulottumattomissa olevan virkakunnan perään toisin kuin

1968.

Uutissivujen tyyli on muuttunut vajaassa kymmenessä vuodessa selvästi aktiivisempaan suuntaan.

Nimitysratkaisujen käänteitä kuvaillaan aiempaa tarkemmin. On kuitenkin vaikea sanoa, mikä osuus

on journalistisen otteen muutoksella ja mikä taas johtuu nimitysten lisääntymisestä sekä

mahdollisesta poliittisen kulttuurin ja tiedottamisen muutoksista. HS:n rooli on kuitenkin edelleen

reaktiivinen. Vain tvh:n pääjohtajaspekulaatioissa HS tuo esiin selvän kannan jonkin ehdokkaan

paremmuudesta muihin verrattuna. HS:n uutisen mukaan rakennusneuvos Kauko Koskimäen (sit)

käytännön kokemus tierakentamisesta tekee hänestä pätevämmän kuin kilpaehdokkaat, mutta ettei

tällä ole sitoutumattomuutensa takia mahdollisuuksia tulla nimitetyksi. Pätevyyden arviointi on

tekstistä päätellen jutun kirjoittaneen toimittajan oma.

Poliittisen virkanimityksen käsitteen määrittelyn lehden palstoilla ei juurikaan tuhlata ruutia. Hyvin

tämä käy ilmi lääkintöhallituksen pääjohtajan nimityksessä, joka on HS:n uutisen mukaan poliittinen.

Kuitenkin vuoden nimityksistä juuri sitä voisi pitää vähiten poliittisena, kun paikalle nimitetään

ansiokkaan lääketieteellisen uran tehnyt spesialisti, joka ei ole ”ryvettynyt” näkyvissä poliittisissa

tehtävissä.

10. Vuosi 1985 - Kauppaa ja kompromisseja

Vuoden aikana esillä oli yhteensä 19 viran täyttö. Ministeriövirkoja näistä oli kymmenen,

keskusvirastojen pääjohtajuuksia kolme ja maaherran virkoja kaksi. Lisäksi uutiskynnyksen ylitti

oikeuskanslerin viraston kansliapäällikkönimitys, pankkitarkastusviraston osastopäällikkönimitys,

Hämeen läänin poliisitarkastajanimitys sekä vuoden lopussa vielä ratkaisua vaille jäävä kilpailu

Suomen Akatemian tutkijaprofessuurista. Käsitelty aineisto koostuu yhteensä 60 jutusta, joista neljä

on pääkirjoituksia.

91

Selkein puoluetunnuksin varustettiin kahdeksan nimitettyä. He olivat Oulun läänin maaherra Ahti

Pekkala (kesk) ja Turun ja Porin läänin maaherra Pirkko Työläjärvi (sd), valtiovarainministeriön

Raimo Sailas (sd) ja Pekka Tuomisto (kesk), liikenneministeriön Kaj-Peter Mattson (sd) ja Niilo

Laakso (kesk) sekä kauppa- ja teollisuusministeriön Markku Mäkinen (sd). Metsähallituksen

pääjohtajaksi nimitettiin Jaakko Piironen (kesk). Lisäksi kokoomukselle mieleisenä

sitoutumattomana porvarina pidettiin patentti- ja rekisterihallituksen johtoon noussutta Martti

Enäjärveä. Kauppa- ja teollisuusministeriön sitoutumattoman Bo Göran Erikssonin luonnehdittiin

olevan lähellä Rkp:tta.

Tärkeimpinä täytettyinä ministeriövirkoina voitaneen pitää liikenneministeriön kansliapäällikön sekä

valtiovarainministeriön budjettipäällikön paikkoja. Niihin nimitettiin sitoutumattomat virkamiehet.

Eniten palstatilaa saivat maaherrojen nimitykset ja liikenneministeriön virkajärjestelyt. Nimitykset

olivat avoimen poliittisen kaupankäynnin kohteena. Pakettiratkaisuilla päädyttiin osapuolia

tyydyttäviin kompromisseihin.

Vuoden kiintoisinta nimityspoliittista keskusteluaineistoa tarjosi kuitenkin 1970-luvulla Sdp:n

puoluetoimikunnassa laadittu muistio puolueen nimitysstrategiasta, joka putkahti nyt julkisuuteen.

Merkille pantavaa on myös kokoomuksen pyrky nimitysapajille. Puolueella on kuitenkin vaikeuksia

löytää sopivia, hallitukselle kelpaavia ehdokkaita Turun ja Porin läänin maaherraksi ja patentti- ja

rekisterihallituksen johtoon.

Liikenneministeriön nimitykset nipussa

Liikenneministeriön kansliapäälliköksi nimitettiin budjettipäällikkö, valt.maist. Juhani Korpela (sit),

44. Samassa paketissa nimitettiin viestintäasioiden neuvottelevaksi virkamieheksi Ylen lakimies Kaj-

Peter Mattson (sd), liikennetalousosaston päälliköksi hallitusneuvos Niilo Laakso (kesk) ja

apulaisosastopäälliköksi yli-insinööri Mikko Talvitie (sit).

Liikenneministeri Matti Luttinen (sd) kertoo maaliskuun lopulla HS:ssa, että hallituspuolueet

käsittelevät ministeriössä keväällä täytettävänä olevan virkapaketin yhtenä kokonaisuutena ja ottavat

siinä yhteydessä huomioon myös syksyllä täytettävän kansliapäällikön viran. Toukokuussa

kansliapäällikön kelpoisuusehtoja väljennettiin niin, että tehtävään riittää ylemmän

korkeakoulututkinnon ja hyvän hallintotehtäviin perehtyneisyyden ohella hyvä perehtyneisyys

liikenne- tai tietoliikenneoloihin. Aiemmin vaadittiin perehtyneisyyttä liikenneoloihin. HS kertoo,

että virkaa edellisen kerran täytettäessä karsittiin oikeuskanslerin vaatimuksesta hakijoiden joukosta

ehdokkaat, joilla ei ollut perehtyneisyyttä nimenomaan fyysisen liikenteen asioihin. HS kertoo, että

92

edellinen liikenneministeriön kansliapäällikkönimitys aiheutti runsas vuosi aiemmin ankaran

kädenväännön hallituksessa. Kun hallituspuolueet eivät päässeet yksimielisyyteen ehdokkaastaan,

presidentti ratkaisi ongelman nimittämällä virkaan sitoutumattomaksi siirtymäkauden ratkaisuksi

luonnehditun Valto Rauvannon.

Kansliapäällikköehdokkaana nousee jo toukokuussa esille budjettipäällikkö Juhani Korpela, jonka

arvellaan täyttävän väljennetyt kelpoisuusehdot. Kepun ja Sdp:n kerrotaan ottelevan täytettävänä

olevista keskeisistä viroista. HS kertoo päätösten sen vuoksi viipyvän vielä melkoisesti. Erityisesti

Kepu ja Sdp näyttävät HS:n mukaan tavoittelevan neuvottelevan virkamiehen paikkaa.

Kokoomusjohtaja Ilkka Suominen arvosteli sosialidemokraatteja pyrkimyksistä saada itselleen

”viestintäpoliittinen värisuora” liikenneministeriössä. Sen hän näki merkitsevän jarrujen painamista

vapaan viestinnän kehittymiselle.

Liikenneministeriön nimitykset venyivätkin yli kesäloman. Puolueiden kerrotaan olevan likimain

yksimielisiä Korpelan nimityksestä, mutta keskiryhmät vierastavat demarien Mattsonin nimittämistä

neuvottelevaksi virkamieheksi siksi, että viestintäasioiden hoito keskittyisi demareille. Luttinen ei

vienyt näin ollen myöskään Korpelan nimitystä eteenpäin. Kesälomien jälkeen asiat ratkesivat

Luttisen paketin mukaisesti, kun keskustaministerien kerrotaan kypsyneen hyväksymään sen.

Kansliapäälliköksi tulleella Korpelalla ei ole HS:n mukaan suoranaista kokemusta sen enempää

liikenne- kuin viestintäasioidenkaan hoidosta, mutta siitä huolimatta oikeuskansleri ei nähnyt estettä

hänen nimittämiselleen. Budjettipäälliköllä katsotaan olevan riittävä tuntuma kaikkiin hallinnon

aloihin. (HS 28.3., 11.5., 16.5., 185., 28.6, 15.8., 16.8., 24.8.)

Poliittisella tasolla liikenneministeriön nimityksistä on laadittu ministeri Luttisen (sd) johdolla

paketti. Ministeri ei edes häpeile myöntää sitä. Paketin sisällöstä, erityisesti viestintäasioiden

neuvottelevan virkamiehen nimityksestä käydään kilpailua päähallituspuolueiden kesken. Molemmat

haluavat paikalle ”oman miehen”. Sen sijaan Korpelan nimittämisestä kansliapäälliköksi puolueet

ovat yksimielisiä. Taustalla mahdollisesti vaikutti puolueiden kiistely Korpelan edeltäjän

nimittämisestä, jonka ei haluttu toistuvan. Tuolloin presidentti nimitti kompromissina paikalle

sitoutumattoman Valto Rauvannon. Ehkä hänen aikanaan ajatukseen sitoutumattoman

kansliapäällikön johtamasta liikenneministeriöstä oli jo totuttu myös poliittisella tasolla.

HS arvelee innostuksen nimittää Korpela johtuvan siitä, että valtion hallinnon tärkeimmäksi uutisessa

luonnehdittu budjettipäällikön virka avautuu pitkästä aikaa hallituspuolueiden jakoon. Näin motiivina

olisi Korpelan syrjäyttäminen, jotta saadaan ikään kuin tärkeämpi virka miehitettyä poliittisemmalla

henkilöllä. Tämä spekulaatio hallituspuolueiden nimitysmotiiveista osoittautuu kuitenkin vääräksi,

sillä uudeksi budjettipäällikköksi ryhdytään kaavailemaan Korpelan varamiestä sitoutumatonta Eino

Keinästä.

93

Puolueiden kinaan viestinnän johtovirkojen jakoon tai muutoinkaan paketin sisältöön tai nimitysten

menettelytapoihin HS ei puutu edes rivien välissä. Keskiryhmien ja kokoomuksen huoli viestinnän

”sosialidemokratisoitumisesta” tulee kylläkin esiin. Kokoomuksen puheenjohtajan lausuntoa voi

tulkita jopa niin, että virkanimityksillä ratkaistaan viestintäpolitiikan suunta. Tämä viestii, että

poliitikot kokevat virkamiesten vaikutusvallan suureksi myös sisältölinjausten osalta ja että

nimityksiä tehdään nimenomaan tietyn sisältöisen politiikan edistämiseksi.

Mielenkiintoinen seikka tässä nimitysprosessissa on, että kansliapäällikön kelpoisuusehtoja

joudutaan rukkaamaan halutun ehdokkaan saamiseksi virkaan. Tätä on pidetty yleisesti poliittisiin

nimityksiin liittyvänä vippaskonstina. Tällä kertaa kelpoisuusehtoja muotoillaan kuitenkin

sitoutumattoman virkamiehen sovittamiseksi raameihin. Budjettipäällikkönä toimineen virkamiehen

voi katsoa toki laaja-alaisesti päteväksi ja asiantuntevaksi, mutta yhtä lailla voidaan esittää kysymys,

miksi kelpoisuusehtojen muokkaaminen olisi sen hyväksyttävämpää silloin kun se tehdään

sitoutumattoman saamiseksi virkaan kuin silloin, kun kyseessä on ”puolue-ehdokas”.

Keinänen, Sailas ja Tuomisto ylenevät valtiovarainministeriössä

Muut ministeriövirat ovat esillä niukasti.20 Pian Korpelan nimityksen varmistuttua vahvistuu

ennakoitu tieto, että valtiovarainministeriön budjettipäälliköksi nimitetään budjettineuvos Eino

Keinänen (sit), joka on työskennellyt ministeriössä vuodesta 1969. Keinäsen tilalle kerrotaan olevan

tarkoitus nimittää myöhemmin budjettineuvos Raimo Sailas (sd), joka jo hoitaa tehtävää

viransijaisena. HS:n mukaan kepulle on tiedossa ministeriöön seuraavan vuoden keväällä

perustettava uusi alivaltiosihteerin virka, jolle nousee nykyinen neuvotteleva virkamies Pekka

Tuomisto (kesk). (HS (16.8.), 6.9.)

Nimitystapahtumien perusteet ovat uutisen lukijan omassa päässä. Sailaksen voi tulkita saaneen

nimityksen puoluekantansa ja virkapaketin perusteella tai etenevän siihen normaalein urakierto- ja

pätevyyskriteerein. HS ei kerro syytä, miksi alivaltiosihteerin virka perustetaan. Tiedon voi lukea

niin, että kyseessä on jonkinlainen kompensaatio Sailaksen nimittämiselle. HS:han painottaa, että

alivaltiosihteerin virka on tiedossa nimenomaan kepulle, siis puolueelle, ei niinkään Tuomistolle.

Uutisesta voi päätellä halutessaan, että kyseessä on tarpeeton, poliittisista syistä perustettava kepulle

läänitetty päällystakkivirka tai pakettiratkaisun toinen puoli. Yhtä lailla kysymys voi olla

hallinnollisesti perustellusta tarpeesta kehittää ministeriön organisaatiota ja että paikalle ansioitunein

20 Kauppa- ja teollisuusministeriön ylijohtajanimitystä käsitellään patentti- ja rekisterihallituksen pääjohtajanimityksen

yhteydessä, koska nimitykset liittyivät läheisesti yhteen.

94

ministeriön sisäisessä hierarkiassa on Pekka Tuomisto, joka sattuu olemaan poliittiselta kannaltaan

keskustalainen.

Arkkitehtien suosikki rakennushallitukseen

Pääjohtajaksi nimitettiin Oulun yliopiston arkkitehtuurin professori, arkkitehti ja tekniikan lisensiaatti

Matti K. Mäkinen (sit), 52. Hän oli toiminut aiemmin myös arkkitehtiliiton puheenjohtajana. Mäkinen

nimitettiin erotetun Kalevi Sassin (kesk) tilalle. Sassi oli tuomittu keskustapuolueen laittomasta

rahoituksesta.Virkaa haki 12 henkilöä.

HS:n mukaan rakennushallituksen johtajan paikasta on aiemmin otellut kaksi ammattikuntaa,

arkkitehdit ja insinöörit. Mäkinen oli ehdolla jo vuonna 1976, silloin paikalle valittiin insinööri Viljo

Ahtee. ”Sitoutumattoman Ahteen jälkeen pääjohtajaksi tuli keskustapuolueeseen kuuluva Sassi, kun

hallituspuolueet jakoivat syksyllä 1978 virastojen pääjohtajapaikkoja keskenään presidentti Urho

Kekkosen johdolla”, HS selostaa. Sassi oli juristi, mitä arkkitehti-, insinööri- ja rakennusalan järjestöt

protestoivat tuolloin voimakkaasti. Nyt kepu ei ole HS:n mukaan ainakaan vielä omaa ehdokastaan,

joka päihittäisi sitoutumattoman Mäkisen tai rakennushallituksen virkamiehet. ”Kepun elimissä ei

ole tosin vielä paneuduttu pääjohtaja-asiaan. Puolue ei ole yleensä kovin helpolla luopunut tärkeistä

virkapaikoista.”

Mäkisen nimitys eteni ongelmitta valtioneuvostossa. HS:n mukaan arkkitehdit saavat Mäkisen

mukana jälleen oman miehensä viraston johtoon. Rakennushallitusta luonnehditaan HS:ssa

arkkitehtien perinteiseksi linnakkeeksi ja Mäkisen nimitystä erotetun Sassin tilalle kuvataan

sanomalla arkkitehtikunnan vyöryttäneen asemansa takaisin. Mäkistä HS kuvaa arkkitehdiksi

ansioituneimmasta päästä. HS:n pääkirjoitus vielä toteaa, että tilanteen keskusvirastossa odotetaan

nyt normalisoituvan kaikin tavoin. (HS 18.1., 13.2., 22.2., 23.2., 10.3.)

HS:ssa Mäkinen on alusta asti kärkiehdokas pääjohtajaksi. Ongelma on jälleen, ettei uutisista voi

selvittää, kenen mielestä asia näin on, valmistelevien virkamiesten, ministereiden vai lehden

toimittajan. HS kirjoittaa, ettei keskustapuolue ole hevin luopunut tärkeistä virkapaikoista. Nyt

näyttää niin kuitenkin käyvän, sillä nimityskuvioon ei tule poliittista väriä. Lehti erehtyy siis samoin

kuin budjettipäällikön nimityksessä ennakoimaan nimityksestä poliittisempaa, kuin mitä se sitten

onkaan.

Puolueiden sijasta virasta kilpailevat eri ammattikunnat. Arkkitehdit ovat pitäneet virkaa ikään kuin

omana läänityksenään, haastajana ovat olleet insinöörit. Juristin nimittäminen on ollut näille

ammattikunnille törkeä reviiriloukkaus. HS:ssakin paikkaa tavoittelevat luokitellaan tällä kertaa

95

puoluekannan sijasta koulutuksen mukaan. Tässä tapauksessa on nähtävissä tyypillisesti poliittisiin

nimityksiin liitetyn ilmiön - virkapaikan läänittäminen etukäteen jollekin ryhmälle - esiintymisestä

poliittisesti sitoutumattoman henkilön nimittämisen yhteydessä. Voidaan kysyä, mikä tekee viran

läänittämisestä ammattikunnan perusteella sen hyväksyttävämpää kuin puoluekannan perusteella.

Onko arkkitehti automaattisesti pätevin johtamaan virastoa vain siksi, että on arkkitehti?

Kokoomus mukana patenttijohtajan valinnassa, kansliapäällikkö omilla linjoilla

Patentti- ja rekisterihallituksen pääjohtajaksi nimitettiin mutkikkaiden vaiheiden jälkeen Kymi-

Strömbergin hallintojohtaja, varatuomari Martti Enäjärvi. Häntä luonnehdittiin sitoutumattomaksi

porvariksi, joka on myös kokoomukselle mieleinen valinta. Samassa yhteydessä esillä oli kauppa- ja

teollisuusministeriön teollisuusosaston ylijohtajan nimittäminen. Paikalle tuli vt. osastopäällikkö,

oik.lis. Markku Mäkinen (sd).

Patenttihallituksen pääjohtajan nimittäminen jäi hallituksessa pöydälle HS:n mukaan harvinaisesta

syystä, kun ministeri ja kansliapäällikkö olivat ehdokkaasta erimielisiä. Kauppa- ja

teollisuusministeri Seppo Lindblom (sd) esitti paikalle hallitusneuvos Tauno Heikosta ja

kansliapäällikkö Bror Wahlroosin mielestä johtoon olisi nimitettävä vt. pääjohtaja Olavi Vuori. Sekä

ministerin että kansliapäällikön patenttijohtajaehdokkailta sanotaan puuttuvan johtajaominaisuuksia.

HS:n mukaan pääjohtajuutta on pidetty kokoomukselle kuuluvana virkana, mutta puolue ei ole

löytänyt joukoistaan sopivaa henkilöä, joka olisi siihen halukas. Ministeri Lindblom ei kelpuuttanut

kokoomuksen haravaan tarttunutta varatuomari Heikki Kolehmaista. Kokoomus sai uutisen mukaan

lisäaikaa haravoida uusia nimiä. Varteenotettavimpana nimenä mainittiin Kymi-Strömbergin

hallintojohtaja Martti Enäjärvi.

Erimielisyys ministerin ja kansliapäällikön välillä oli myös ministeriön teollisuusosaston

osastopäällikön nimestä. Sosialidemokraatit ovat Linblomin voimin ajaneet ylijohtajaksi viran vt.

hoitajaa Markku Mäkistä (sd). Mäkistä luonnehditaaan HS:ssa pitkän linjan hallintomieheksi.

Wahlroosin ehdokkaana kerrotaan olevan teknologian kehittämiskeskuksen johtaja Juhani Kuusi,

jonka takana on myös elinkeinoelämä. Wahlroosin kerrotaan koettelevan Kuusella ministerinsä

kanttia omien miestensä ajamisessa. ”Wahlroosin sanotaan houkutelleen Kuusen edokkaakseen vain

saadakseen mahdollisimman korkeatasoisen vaihtoehdon Mäkiselle”, HS kertoo. Sosiaalidemokraatit

ovat ajaneet HS:n mukaan Mäkistä virkaan niin voimakkaasti, että ovat olleet valmiit antamaan

metsähallituksen pääjohtajan paikan keskustapuolueelle, joka onkin jo hiljaisesti hyväksynyt

Mäkisen nimityksen.

96

Molemmat nimitykset jäivät uudestaan pöydälle, kun keskustapuolueen ministeriryhmä HS:n mukaan

yllättäen ryhtyi kannattamaan pääjohtajan paikalle kokoomuksen ehdokasta, sähköenergialiiton

varatoimitusjohtaja Heikki Kolehmaista, vaikka Lindblom ehti jo luulla hallituksessa olevan

yksimielisyys Heikosen nimittämisestä. HS kertoo, että kepun mielestä virka kuuluu kokoomukselle.

Viikkoa myöhemmin Lindblom vaihtoikin ehdokkaakseen Martti Enäjärven. Enäjärvi ei HS:n

mukaan ole kokoomuksen virallinen ehdokas, mutta hän on sitoutumattomana porvarina myös

kokoomukselle mieleinen valinta. Lopulta hallitus esitti yksimielisesti Enäjärven ja Mäkisen

nimittämistä. HS:n mukaan keskustapuolueen ehdokas ylijohtajaksi oli Juhani Kuusi, mutta puolue

suostui lopulta Mäkisen valintaan. ”Kepu edellyttänee vastaavasti demarien tukea Jaakko Piirosen

(kesk) valinnalle Metsähallituksen johtoon”, HS selostaa. (HS 16.8., 1.11., 6.11., 8.11., 14.11.,

15.11.)

Patenttihallituksen pääjohtajanimitys osoittaa, ettei oppositiossa oleva kokoomus ole suinkaan

täydellisessä nimityspoliittisessa paitsiossa. Virkaa pidetään kokoomukselle kuuluvana, eli

läänityksenä. johon kuuluisi nimittää puolueen hyväksymä tai esittämä ehdokas. Esittelevällä

ministerillä (sd), ministeriön kansliapäälliköllä ja kokoomuksella on kuitenkin kullakin eri ehdokas.

Keskustapuolue tukee läänitysajatusta ja kokoomuksen ehdokasta. HS:ssa tuodaan esiin ministerin ja

kansliapäällikön ehdokasnimien heikot johtajaominaisuudet, mutta tiedon lähde jää hämäräksi.

Tämän esiintuodun kritiikin voi päätellä tarkoittavan lehden epäsuoraa tukea kokoomuksen

vaatimuksille. Päätelmää tukee myös se, että HS:ssa tuodaan usein esiin, että paikkaa pidetään

kokoomukselle kuuluvana. Passiivimuodossa esitettynä toteamus antaa vaikutelman, että kyseessä on

yleisesti hyväksytty totuus. Lopulta ratkaisuksi tuleva Enäjärven nimitys näyttää poliittiselta

kompromissilta: Linblom luopui omasta ehdokkaastaan, mutta vastaavasti myöskään kokoomus,

keskustapuolue tai kansliapäällikkö Wahlroos eivät saaneet ensisijaista tahtoaan läpi. Nimitys

kuitenkin ilmeisesti tyydytti kokoomusta.

Kauppa- ja teollisuusministeriön osastopäällikön nimitys on esillä samassa nimityspaketissa. Se ei

kuitenkaan näytä olevan poliittisesti kytkyssä niinkään patenttihallituksen kuin metsähallituksen

pääjohtajan nimittämiseen. Lehdessä tuodaan esiin, että keskustapuolueen ehdokas oli ensin

kansliapäällikön esittämä Juhani Kuusi, mutta lopulta puolue on tukemassa Mäkisen (sd) valintaa

saadakseen vastapalvelukseksi demarien tuen Jaakko Piirosen valinnalle metsähallituksen johtoon.

Kyseessä olisi siis näiden kahden viran selvä paketointi.

HS:n uutisoinnista ei kummankaan nimityksen yhteydessä ole pääteltävissä, ketä ehdokkaista tulisi

ansioidensa perusteella pitää pätevimpinä virkoihin. Jälleen kerran HS:n päällimmäisenä

mielenkiinnon kohteena ovat erimielisyydet nimitysratkaisuista. Tällä kertaa poikkeuksellista

mielenkiintoa tuokin se, että ministeriön kansliapäällikkö asettuu vastahankaan ministerinsä

nimitysehdotuksiin nähden.

97

Metsähallitukseen keskustalainen pääjohtaja

Pääjohtajaksi nimitettiin metsähallituksen ylijohtaja, metsänhoitaja Jaakko Piironen (kesk), 57. Hän

oli toiminut ylijohtajana ja pääjohtajan varamiehenä vuodesta 1980. Eläkkeelle jäänyt edellinen

pääjohtaja Paavo Jokinen oli puoluekannaltaan sosialidemokraatti.

Aluksi touko-kesäkuussa pääjohtajaksi on ehdolla HS:n mukaan vahvimmin maa- ja

metsätalousministeriön kansliapäällikkö maatalous- ja metsätieteitten kandidaatti Reino Uronen

(kesk), jolla tosin ei ole pääjohtajalta edellytettävää metsänhoitajan tutkintoa. Vahvasti kaavaillussa

kerrotaan olleen esillä Piironen ja muina niminä ministeriön metsäosaston päällikkö Tapio Korpela

ja Keskusmetsälautakunta Tapion johtaja Paavo Kotkanen. Sosialidemokraattien kerrotaan

kelpuuttavan Urosen ja nimityksen arvellaan HS:n mukaan järjestynevän kelpoisuusehtoja

muuttamalla. HS:n mukaan demarit vaatinevat korvaukseksi Urosen nimityksestä itselleen joko

maatilahallituksen päjohtajan tai maatalousministeriön kansliapäällikön paikan. Kumpaankin on

lehden mukaan tarjolla maatalousministeriön neuvotteleva virkamies Matti Hannula (sd).

Asia on välillä lähes puoli vuotta poissa julkisuudesta. Marraskuussa Piirosen nimi tulee esiin

patentti- ja rekisterihallituksen sekä ktm:n ylijohtajanimityksen yhteydessä. Joulukuussa vahvistuu,

että uudeksi pääjohtajaksi nimitetään keskusviraston sisältä Jaakko Piironen. HS kertoo nimityksen

merkitsevän sitä, että sosiaalidemokraatit menettävät pitkään hallussaan pitämänsä paikan. Ennen

Piirosen nimitystä hallituksessa neuvotellaan muista virkajärjestelyistä metsähallituksessa,

nimenomaan Piiroselta vapautuvan ylijohtajan paikan täyttämisestä, koska sosiaalidemokraatit eivät

halua HS:n mukaan menettää jalansijaansa keskusvirastossa kokonaan. Asia ei kuitenkaan ratkea

ennen Piirosen nimitystä, sillä uusi ylijohtaja saatetaan nimittää vasta metsähallinnon järjestelyjä

koskevan uuden lain valmistuttua. (HS 24.5., (28.6)., 1.11., 15.11., 12.12., 13.12., 20.12.)

Piirosen nimityksen olennaisimmat taustatekijät tulevat ilmi marraskuun jutuissa, jossa tämä nimitys

on vain sivuroolissa. Joulukuussa, kun nimitys on pääaiheena, HS ei muista tuoda esiin, että asia

lienee käytännössä ratkaistu silloin, kun keskustapuolue suostui tukeamaan sosialidemokraattien

ehdokasta ktm:n ylijohtajaksi. Näin ollen kyseessä olisi siis virkapaketin toinen osa. Muutoin ei ehkä

olisikaan selitettävissä, miten sosialidemokraattinen pääjohtaja vaihtui yksimielisesti ja ilman

suurempaa keskustelua keskustalaiseksi. Toisaalta demarit halusivat vielä Piirosen nimityksen

yhteydessä varmistaa häneltä vapautuvan ylijohtajan paikan täytön. Siten paketti olisi täydentynyt

vielä ainakin yhdellä lisänimityksellä. Näin ei lopulta kuitenkaan käy. Se, että pääjohtajaksi tuli

Piironen eikä alussa esillä ollut Uronen, voi selittyä myös sillä, että Urosen nimittäminen olisi

johtanut mutkikkaampaan nimityskuvioon, johon olisi tullut vielä ministeriön kansliapäällikön

paikan täyttäminen.

98

Työläjärvi tympääntyi politiikkaan, maaherruus miellytti

Maaherraksi nimitettiin eduskunnan varapuhemies, kauppatieteiden maisteri Pirkko Työläjärvi (sd),

46. Työläjärvi oli ollut eduskunnassa vuodesta 1972 ja hän oli Suomen pitkäaikaisin naisministeri

2045 ministeripäivällään.

HS:n mukaan kommunistien Paavo Aition vapaaksi jättämälle paikalle ajoivat omaa ehdokastaan

myös kokoomus, Smp ja keskustapuolue. Äänekkäimmin paikkaa vaatineella kokoomuksella oli

esillä useita ehdokasnimiä, vahvimpana kuitenkin loimaalainen kansanedustaja Heikki Perho.

Smp:ltä ei lopulta tullut nimeä, vaan se halusi porvarillisen maaherran. Keskustapuolueen niminä

mainittiin kansanedustajat Marjatta Väänänen ja Taisto Tähkämaa. Liberaalien Kyösti Lallukka

puolestaan esitti neuvoa-antavan kansanäänestyksen järjestämistä läänin asukkaille.

Kokoomuksen puoluesihteeri Jussi Isotalo perusteli kokoomuksen vaatimusta maaherran paikasta

sillä, että maaherrakunnassa on poliittinen epäsuhta, kun yhdestätoista läänistä seitsemässä on

vasemmistolainen maaherra, vaikka vasemmiston kannatus on pienimmillään sotien jälkeen.

Kokoomuksen eduskuntaryhmän mielestä parlamentaariset voimasuhteet on tunnustettava myös

käytännössä nimitykseen vaikuttavaksi tekijäksi ja että poliittinen peruste on kuitenkin tosiasiassa

yksi nimityksiin vaikuttava tekijä.

Kun Sdp:n puoluetoimikunta nimesi Pirkko Työläjärven ehdokkaakseen, häntä ryhdyttiin HS:n

palstoilla pitämään vahvimpana ehdokkaana. HS:n pääkirjoitus ottaa myös jokseenkin selvästi kantaa

Työläjärven puolesta: ”Työläjärvi täyttää pätevänä ja valtiollisessa politiikassa varsin ansioituneena

poikkeuksellisen hyvin kelpoisuusehdot. Hän sai myös puolueensa mielipidetutkimuksessa läänin

asukkaiden ylivoimaisen kannatuksen.” Muut puolueet eivät HS:n mukaan osanneet etsiä

Työläjärven tasoista vastaehdokasta. ”Maaherran paikat jakaantuvat nimityksen jälkeenkin

vasemmistoa suosivasti verrattuna valtiollisten vaalien tuloksiin. Toisaalta maaherranimityksen

pitäisi aina olla henkilökysymys. Olennaista ei välttämättä ole, minkä puolueen riveistä maaherra

nousee tähän puoluepolitiikan ulkopuoliseen tehtävään. Tärkeintä ovat pätevyys ja kyky toimia niiden

asukkaiden hyväksi, joiden etuja maaherra joutuu, niin keskushallinnon edustaja kuin onkin, ajamaan

valtioon päin. Työläjärvellä on edellytykset ja aikaa läänin kehittämiseen.”

Tämän jälkeen hallituksen keskiryhmät kaipailevatkin uusia nimiä maaherrakisaan. Ne hakevat

tasokasta porvarinimeä, jollaisena mainitaan eduskunnan puhemies Erkki Pystynen ja kokoomuksen

puheenjohtaja Ilkka Suominen, mutta kumpikaan ei ole kiinnostunut. Kokoomuksen Isotalon mukaan

nimiä on jo ihan riittävästi ja sanoo Heikki Perhon kelpaavan paikallisille kepulaisille.

Kokoomuslaisten mielestä sosiaalidemokraatit ovat lisäksi asettaneet presidentin selkä seinää vasten

99

käyttäytymällä ikään kuin Työläjärven valinta olisi jo tehty. Keskiryhmien johdossa Perhoa ei pidetä

riittävän vahvana kilpailijana Työläjärvelle, eikä keskiryhmillä ole omastakaan takaa kyllin

vakuuttavaa ehdokasta. Myös Perhon ruotsin kielen taitoa epäillään. HS:n mukaan Työläjärvi

hallitsee ruotsin hyvin, mikä miellyttää Rkp:n kannattajia. Kokoomuslaisten mielestä ”maaherroilla

alkaa jo olla naurettavan korkeat tasovaatimukset, ellei Perho tai joku muu neljästä kokoomuslaisesta

kelpaa hallitukselle”.

Lopulta asia saadaan ratkaistua, kun ulkoministeri Paavo Väyrynen (kesk) palaa latinalaisen

Amerikan kiertomatkalta. HS:n mukaan Väyrynen asetti Työläjärven nimittämisen ehdoksi sen, että

pitkään kiisteltyyn maatalouskomiteaan otetaan oppositiopuolueiden edustajat mukaan. HS kertoo,

että Väyrysen ja Sorsan kauppaa on hieman kummasteltu, sillä Kepu ei saanut siinä varsinaisesti

mitään. Lähinnä Väyrysen saavutukseksi on laskettu se, että hän sai hieman näpsäytettyä

maatalousministeri Toivo Yläjärveä (kesk).

Nimityksen jälkeisessä haastattelussa ihmetellään, miksi maan menestynein naispoliitikko lähtee 46-

vuotiaana eläkevirkaan. Työläjärven mukaan hän kyllästyi ”sukupuolifasisteihin” eli

kiihkofeministeihin ja tapaan, jolla päivänpolitiikkaa tehdään. Lähtönsä syistä hän on tehnyt

viisiliuskaisen mietekokoelman. ”Niihin ei kuulu hyllytys.” HS:n mukaan tieto kuitenkin uppoaa

vaikeasti tiedotusvälineisiin, sillä vuosikausia on totuttu ajattelemaan, että puoluesihteeri Erkki

Liikanen ja muut menestyvät sosiaalidemokraatit haluavat vaarallisen naiskilpailijan jonnekin

kullatulle tunkiolle. (HS 2.3., 8.3., 11.3., 21.4., 3.5., 4.5.,7.5., 13.5., 15.5., 17.5., 28.5., 1.6.)

Tässä tapauksessa esillä olleista ehdokkaista epäilemättä ainakin politiikan piirissä ansioitunein

ehdokas tuli nimitettyä. Myös HS otti selkeähkösti kantaa Työläjärven nimittämisen puolesta.

Myöskään minkäänlaisesta niputuksesta johonkin muuhun nimitykseen ei ole viitteitä. Tosin

Väyrynen koplaa keskustan tuen nimitykselle yhteen parlamentaarisen maatalouskomitean kanssa.

Operaation motiivina näyttää olevan lähinnä puolueen sisäiset valta- ja henkilösuhteet.

Mielenkiintoisin on oppositiopuolue kokoomuksen rooli ja kannanotot. Se on selvästi aktiivisemmin

ajamassa paikalle omaa ehdokastaan kuin esimerkiksi hallituksen keskiryhmät. Tosin päällimmäisenä

ei kokoomuksella ole jokin tietty henkilö, vaan nimenomaan se, että paikka tulee puolueelle.

Erityisesti kiinnittyy huomio siihen, että kokoomus nostaa parlamentaarisen edustuksellisuuden

nimityksen tärkeimmäksi kriteeriksi. Maaherran pätevyysvaatimuksia pidetään puolueessa jo

naurettavan korkeina.

Keskiryhmien usko saada omaa ehdokastaan paikalle näyttää menneen Työläjärven ehdokkuuden

myötä. Ne tosin pyrkivät etsimään porvarillista vastaehdokasta, minkä voi tulkita periaatteelliseksi

valmiudeksi nimittää virkaan tarpeeksi vahva kokoomuksen ehdokas. Kun vahvoja nimiä ei tule, on

helppo tukea Työläjärveä ja panna ratkaisu tavallaan kokoomuksen piikkiin.

100

HS:n aihetta käsittelevä pääkirjoitus on tärkeä, sillä siinä tuodaan esiin näkökohtia, joita HS:n

mielestä pitäisi maaherranimityksissä soveltaa. HS painottaa, että nimityksen pitäisi aina olla

henkilökysymys. Tärkeämpää on pääkirjoittajan mielestä pätevyys kuin se, minkä puolueen riveistä

maaherra nousee ja miten maaherran paikat jakautuvat. HS painottaa myös maaherran kykyä toimia

lääninsä asukkaiden hyväksi, vaikka hän onkin keskushallinnon edustaja. Työläjärven mainitaan

myös saaneen läänin asukkaiden kannatuksen mielipidetutkimuksessa. Pääkirjoitus torpedoi näin

käytännössä kokoomuksen esittämät argumentit poliittisen edustavuuden huomiomisesta. Toisaalta

HS ei tuo kylläkään esiin, mitä se pitää maaherralta vaadittavan pätevyyden osatekijöinä. Työläjärven

pätevyydestä ei tuoda esiin muuta kuin hänen ansioituneisuutensa valtiollisessa politiikassa.

Pekkalastakin kuvernööri

Oulun läänin maaherraksi nimitettiin valtiovarainministeri, keskustapuolueen varapuheenjohtaja Ahti

Pekkala, 60. Pekkala oli maan pitkäaikaisin valtiovarainministeri, yhteen menoon seitsemän vuotta.

Kansanedustajana hän oli ollut vuodesta 1970. Aiemmin Pekkala oli ollut osuuspankin johtajana,

koulupohja oli keskikoulu.

Maaherrakilvan avasi jo heinäkuun lopulla HS:n pääkirjoitus, jossa pidettiin toivottavana

ministerinsalkkujen kiertämistä hallituspuolueiden välillä. Tällä pohjustettiin tulevaa

valtiovarainministerin vaihdosta. Pääkirjoituksen mukaan Ahti Pekkalan halukkuus siirtyä

maaherraksi on saanut vahvistuksen keskustapuolueen taholta.

Elokuun puolivälissä kokoomuksen Kainuun ja Pohjois-Pohjanmaan piirit ottavat kantaa

maaherrakysymykseen esittämällä paikalle Vaasan kaupunginjohtaja, fil.tri Martti Ursinia (kok).

Piirien mukaan paikka kuuluu parlamentaaristen voimasuhteiden perusteella kokoomukselle. Ursinin

kerrotaan toimineen mm. Oulun lyseon rehtorina ja yhden vaalikauden ajan kokoomuksen

kansanedustajana. Kokoomuksen puheenjohtajan Ilkka Suominen pitää piirien hanketta

ennenaikaisena ja ilmoitti ettei puutu siihen nimien eikä minkään muunkaan suhteen.

Eduskuntaryhmän puheenjohtaja Ulla Puolanne sen sijaan piti ehdotusta hyvänä ja kannatettavana.

Smp:n puheenjohtaja Pekka Vennamo puolestaan on HS:n mukaan tarjoillut paikalle

kuusamolaissyntyistä Kokkolassa asuvaa kansanedustaja J. Juhani Kortesalmea (smp).

Marraskuussa Pekkalan ilmoitusta odotetaan edelleen. HS piirtää Pekkalan henkilökuvaa jutussa,

jossa seurataan ministerin viikonlopun maakuntakierrosta. Valtiovarainministerin kerrotaan saaneen

työstään tunnustusta. ”Tukea Pekkala on saanut myös omilta alaisiltaan. Miten olisi voinutkaan

käydä, jos sitoutumattoman budjettipäällikkö Juhani Korpelan tilalla olisi häärinyt vaikkapa joku

101

epälojaali sosiaalidemokraatti”, HS:n toimittaja kirjoittaa. Pekkala kuitenkin vastaa: ”Minä olen aina

voinut luottaa virkamiehiini - puoluekannasta huolimatta”. HS:n mukaan Pekkalan maaherraksi

lähtemistä pelätään puoluetoimistossa. Pekkala puolestaan pohtii ministerin ja maaherran tehtävien

eroja: ”Tässä pysyy virkeässä kunossa, kun on pieni kiire päällä. Koko ajan pysyy ajan hermolla.

Sivuraiteella olisi paljon kitutunteja.” ”Mutta mistä sen tietää olisiko Oulun lääninhallitus tylsä

pysäkki poliittisella sivuraiteella vai arvokas pääteasema pääradan lopussa?”, jatkaa toimittaja.

Joulukuussa, kun Pekkalan ehdokkuus varmistuu ja nimitykselle on HS:n mukaan hankittu jo

presidentti Koiviston hyväksyntä, virkaan ilmoittautuvat myös Ursin ja Kortesalmi. Smp:n

eduskuntaryhmän mielestä maaherran paikka kuuluu Smp:lle, koska maaherran paikat jaetaan

poliittisin perustein. Ryhmä huomauttaa myös siitä, että edellisissä eduskuntavaaleissa Kortesalmi

keräsi enemmän ääniä kuin Ursin ja Pekkala yhteensä. Hallitus päätti esitti äänin 12-2 Pekkalaa

maaherraksi. Smp:n ministerit äänestivät Kortesalmea. (HS 26.7., 14.8., 16.8., 19.8., 17.11., 23.11.,

10.12., 11.12., 13.12., 14.12.)

HS on heinäkuun pääkirjoituksessaan liikkeellä erikoisen varhain, sillä Pekkalan halukkuus

maaherraksi varmistuu vasta joulukuussa. Pääkirjoituksesta voinee kuitenkin päätellä sen, ettei

Pekkalan nimitys herätä HS:ssa vastarintaa. Saman johtopäätöksen voi tehdä myös uutissivujen

aineiston perusteella. Kokoomuksen ehdokas ei näytä saavan aktiivista tukea edes omasta

puolueestaan Oulun läänin piirijärjestöjä lukuunottamatta. Taustalla voivat vaikuttaa

kokoomusjohdon aiemmat kokemukset Turun ja Porin läänin maaherrakilpailusta. Esillä oleva Martti

Ursin ei näytä varteenotettavalta kilpailijalta Pekkalan rinnalla. Sama pätee myös Kortesalmeen,

vaikka hänen puolueensa näyttääkin toimineen aktiivisemmin ehdokkaansa hyväksi. Sekä

kokoomuksessa että Smp:ssä vedotaan parlamentaarisiin voimasuhteisiin, Smp:ssä lisäksi vielä

ehdokkaan eduskuntavaalikannatukseen. Muodollisen koulutuksen perusteella tarkasteltuna Ursin

olisi tohtorina ansioitunein, Kortesalmi maisterina seuraava ja Pekkala keskikoulun käyneenä

heikoin. Tähän seikkaan puolueet tai HS:kaan eivät kuitenkaan vetoa. Pekkalan ansiot poliittisessa

elämässä ratkaisevat nimityksen.

Nimitysmotiivit ovat selkeät: ansiokkaan poliittisen uran palkitseminen. Pekkala itse käyttää termiä

sivuraide. HS:n toimittaja Pekka Ervasti puolestaan tarjoilee luonnehdintaa ”arvokas pääteasema”

jutussa, jossa Pekkalaa muutenkin kuvaillan myönteisin sanankääntein. Oma puolue ei HS:n aineiston

perusteella ole Pekkalaa maaherraksi väkisin työntämässä, vaikka nimityksen myötä vapautuukin

muille puolueen poliitikoille mahdollisuuksia uralla etenemiseen. Puoluetoimisto pitäisi Pekkalan

mieluummin politiikassa kuin päästäisi virkaan.

HS:n toimittaja panee osan Pekkalan ministerikauden menestyksestä alaisten lojaalisuuden ansioksi.

Toimittajan mukaan sitoutumattomaan budjettipäällikköön on voinut luottaa, mutta tilanne olisi ollut

102

toinen, jos ”tilalla olisi häärinyt vaikkapa joku epälojaali sosiaalidemokraatti”. Yhdessä toimittajan

omille hypoteettisille olettamuksille perustavassa lauseessa luodaan voimakas mielikuvatason

kontrasti sitoutumattoman ja puoluesidonnaisen virkamiehen välille. Pelkästään verbivalinta

”hääriminen” luo lukijalle kuvan epämääräisestä puuhastelusta, jonka toimittaja siis liittää

puolueeseen kuuluvaan virkamieheen. Epälojaalius kuuluu toimittajan tulkinnan mukaan tällaisen

virkamiehen ominaisuuksiin. Näiden teesien antiteesiksi muodostuu kuitenkin samassa yhteydessä

ministerin oma lausunto, jonka mukaan hän on voinut luottaa virkamiehiinsä näiden puoluekannasta

riippumatta. Myös omissa muistelmissaan Pekkala esitti tämän saman kannan.

Hämeen lääniin poliisitarkastaja äänestämällä

Hämeen läänin poliisitarkastajaksi nimitettiin ylitarkastaja, varatuomari Reijo Naulapää (sit), 41.

Asia on esillä yhdessä pienessä uutisessa. Nimityksestä äänestettiin ja äänin 7-6 hallitus nimitti

tehtävään Naulapään. Vastaehdokkaana oli sisäministeri Kaisa Raatikaisen (sd) ehdokas Riihimäen

nimismies Mikko Pöyry (sd). HS:n mukaan Naulapäätä äänestivät hallituksen porvarilliset ministerit

ja Pöyryä sosiaalidemokraatit. Naulapää oli poliisiylijohtaja Olli Urposen ja Pöyry Hämeen

lääninhallituksen ehdokas. Kaikkiaan kolme ministeriä oli ottanut nimityspaperit haltuunsa ennen

ratkaisua. HS kertoo Naulapään työskennelleen 11 vuotta sisäministeriön poliisiosastolla. (HS 22.3.)

Uutinen ei anna lukijalle mahdollisuutta arvioida, kumpi olisi ansioiden perusteella pitänyt nimittää.

Ministeriön ja lääninhallituksen ristiriitaiset esitykset osoittavat, ettei ansioituneimman valinta ole

ollut virkamiestasollakaan yksiselitteistä. Ministeri puolestaan on tehnyt ratkaisun, jossa hän on

yhtynyt lääninhallituksen esitykseen ministeriön sijasta. Helposti voitaisiin päätellä, että ministeri on

tehnyt valintansa poliittisin perustein. Toisaalta ministeri voisi perustella ratkaisuaan myös sillä, että

lääninhallituksen tehtävässä nimityksessä tulisi painottaa alueen näkökulmaa ja että sen oma esitys

painaa enemmän. Ministerin peruste esitykselleen ei käy ilmi. Joka tapauksessa nimitys on jakanut

hallitusrintaman kahtia siten, että voi päätellä Pöyryn sosialidemokraattisuuden ratkaisseen sen, että

häntä ei nimitetty. Poliittinen tausta oli siis enemmän rasite kuin etu. Porvariministerit äänestivät

mieluummin sitoutumatonta ehdokasta. Voidaan arvella, että tulos olisi ollut toinen, jos olisi ollut

kyseessä useamman viran yhtäaikainen täyttäminen. Nyt virantäyttö näyttää olleen yksittäistapaus.

Mainittakoon, että Naulapää nimitettiin syksyllä 1997 ministeriön poliisiylijohtajaksi Olli Urposen

jälkeen.

103

Suomen Akatemian tutkijaprofessuuri ja Antti Kivivuoren tapaus

Vuoden lopulla kehkeytyi mielenkiintoinen arvovaltaottelu Suomen Akatemian ja oikeusministeriön

välillä. Akatemiaan perustettiin professuuri, jonka ensimmäisessä täytössä eduskunta edellytti

otettavan erityisesti huomioon lainvalmistelua ja lainsäädäntötyötä koskevan oikeustieteellisen

tutkimuksen tarve. Virkaa pidettiin tilaustyönä oikeusministeriön lainvalmisteluosaston päällikkö

Antti Kivivuorelle (sd), joka oli hoitanut tehtävää määräaikaisin työsuhtein vuodesta 1971 lähtien.

Juuri vuoden alussa hänelle oli myönnetty jälleen kahden vuoden jatkoaika. Kivivuoren vakituinen

virka oli Helsingin yliopiston siviilioikeuden professorin virka, josta hän oli ollut virkavapaalla siitä

lähtien. Oikeusministeri Taxellin kerrottiin haluavan Kivivuoresta eroon ja virkaan oman

ehdokkaansa Leif Sevónin. Kivivuoren itsensäkin mainittiin haluavan uusiin tehtäviin. Suomen

Akatemia puolestaan ei pitänyt siitä, että tutkijaprofessorin virka perustettiin siltä kysymättä ja

tutkimusalakin määriteltiin valmiiksi niin, että suuri osa hakijoista suljetaan etukäteen pois.

Virkaan ilmoittautuivat halukkaiksi Kivivuoren lisäksi professori Ilkka Saraviita, vt.

apulaisprofessori Kaarlo Tuori ja professori Jaakko Uotila. Nimitysprosessista tuli riitaa, sillä

Kivivuori ei saanut valtion yhteiskuntatieteellisen toimikunnan kannatusta taakseen. Kivivuoren

ehdokkuuden torjuminen nähtiin Suomen Akatemian muistutuksena siitä, että sen silmille ei hypitä.

Toimikunta asetti ykköstilalle Uotilan ja toiselle Tuorin. Kivivuori valitti esteellisyyssäännösten

rikkomisesta, sillä käsittelyyn osallistui myös Tampereen yliopiston apulaisprofessori Seppo Laakso,

jolle oli odotettavissa Uotilan professuurin sijaisuus, jos valinta menisi toimikunnan suosituksen

mukaan. Myös asiantuntijalausunnon antaneen professori Aulis Aarnion jääviydellä spekuloitiin, sillä

monen oikeusoppineen mielestä hänet olisi katsottava esteelliseksi siksi, että hänellä oli julkinen

tieteellinen kiistasuhde Kivivuoreen kaukaa 1970-luvun alusta alkaen.

Tieteen keskustoimikunnassa nimitys jäi pöydälle ja se pyysi vielä lisää asiantuntijalausuntoja.

Uusissakaan asiantuntijalausunnoissa ei Kivivuorta pidetty kärkihakijana, vaikka

asiantuntijalausunnot muiden osalta menivätkin ristiin. Lopulta ensimmäiselle ehdokassijalle tieteen

keskustoimikunta asetti Tuorin ja toiselle sijalle Uotilan. Esittelijä oli esittänyt järjestystä toisin päin,

mutta keskustoimikunta äänesti asiasta ja tasatuloksen 4-4 jälkeen arpa ratkaisi ehdollepanon Tuorin

eduksi. Lopullinen nimitysratkaisu ei selviä HS:sta. (HS 19.1., 10.8., 4.9., 29.10., 30.10. 5.12., 18.12.)

104

Demarien nimitysmuistio julki

Maaliskuussa tuli julki uutta tietoa Sdp:n nimityspoliittisista strategioista, kun peruskoulun syntyä

tutkinut Antti Lappalainen löysi entisen kouluhallituksen pääjohtajan Reino Oittisen

yksityisarkistoista Sdp:n nimityspolitiikkaa koskevan muistion vuodelta 1971.

Muistiossa todetaan, että on virastoja, joiden toista sataa henkeä käsittävässä virkamieskunnassa on

vain pari kolme sosialidemokraattia. Muistiossa vaaditaan muutosta tilanteeseen perustellen sitä sillä,

että vallan painopiste siirtyy asioiden määrän lisääntyessä valmistelun puolelle ja että

sosialidemokraattisten näkemysten pääseminen esille on taattava jo siinä vaiheessa. Muistion mukaan

kyseessä on moderni vallankäytön muoto eikä poliittinen palkitseminen, kuten joskus esitetään.

”Puolueettomuus” syrjii muistion mukaan vasemmistoa koska se käytännössä merkitsee porvarillisen

arvomaailman ja yhteiskuntakäsityksen omaamista.

Nimityspolitiikkaa käsittelemään nimettiin puolueessa työntekijä sekä erityinen työryhmä, jota johti

tuolloinen puoluesihteeri Kalevi Sorsa. Tavoitteeksi asetettiin eri virastoissa olevien puolueen

jäsenten ja kannattajien luetteloiminen ja tämän verkoston kautta tiedon saaminen avoimeksi tulevista

viroista ja nimitettävistä komiteoista. Ehdokkaiden etsiminen ja valmentaminen oli myös listalla.

”Valmentamista ajatellen on kiinnitettävä huomiota myös alempiin virkoihin ja vt-nimityksiin”,

muistiossa sanotaan. Puolueen toimenpitein virkaan valittuihin piti muistion mukaan luoda hyvät

kontaktit ja vetää heidät mukaan puolueen toimintaan. Edistysmielisten virkamiesten saamista

muutoinkin puolueen jäseniksi pidettiin tavoiteltavana.

HS:n sunnuntaisivun (17.3.) artikkelissa käsitellään laajasti muistion taustoja ja toteutettua

nimityspolitiikkaa. Sdp:n hallintopäällikkö Maunu Ihalaisen mukaan työryhmä syntyi jo 1969

pidetyn puoluekokouksen jälkeen. Työryhmä kokoontui harvoin eikä toiminut Ihalaisen mukaan niin

järjestelmällisesti kuin pari vuotta myöhemmäksi kirjatussa muistiossa kaavaillaan. Viroista ja niihin

valmennettavista ei pidetty kortistoa. Ihalainen arvelee kepulla olleen parempi järjestelmä. ”Heiltä

löytyi aina hallinnollisesti pätevä ehdokas joka virkaan”. Demarien mukaan työryhmä ei ollut

toiminnassa enää vuonna 1975. Keskustapuolueessa nimitykset hoidettiin 1970-luvun alussa ex-

puoluesihteeri Mikko Immosen mukaan tapaus tapaukselta. Nimitysasiat siirtyivät pian ministereiden

poliittisille sihteereille.

Sosiaalidemokraattisuus oli vasemmiston vaalivoittoon 1966 saakka ollut Ihalaisen mukaan este

virkaan pääsylle. Omia miehiä tarvittiin ministeriöihin, kun suuria uudistuksia piti alkaa toteuttaa.

Samaan aikaan hallinto kasvoi nopeasti. Ajatuksena oli, että yhteiskunnassa näkyvän mielipidekirjon

piti näkyä virkakoneistossa. Aimo Kairamon (sd) sanoin kaikki oli tuolloin politiikkaa.

105

Artikkelin mukaan yhteys peruskoulun ja nimityspolitiikan välillä löytyy peruskoulu-uudistuksesta.

Kouluhallinnon virkoihin haettiin uuden koulun kannattajia ja paikkoja jaettiin ”kepulaisten ja

demarien” kesken. HS:n mukaan nykyisin arvioidaan, että nimityksissä painoi ehkä enemmän

Oittisen kuin puoluetoimistojen sana.

Keskustapuolueen ja Sdp:n puoluemiehet vakuuttavat poliittisten nimitysten kuumien vuosien

loppuneen 1975. ”Tärkeimmät uudet virastot oli perustettu, ja poliittiset nimitykset olivat ehtineet

saada huonon maineen”, HS kirjoittaa. Artikkelissa kuitenkin selostetaan Krister Ståhlbergin

tutkimuksia, joiden mukaan puolueilla on ollut ”sormensa pelissä” tuon jälkeenkin. Jutussa Ståhlberg

kuitenkin arvelee, etteivät puolueet enää ole yhtä tärkeä kiipeämistie kuin ennen. Tosin jos kokoomus

pääsee hallitukseen, ”karuselli alkaa uudestaan”, Ståhlberg ennustaa.

Artikkelissa selostetaan, että 1980-luvun taitteessa niin Kalevi Sorsa, Johannes Virolainen kuin

Mauno Koivistokin lupasivat kaupanteon loppuvan. Nykyisin puoluetoimistot puuttuvat artikkelin

mukaan vain todella suuriin nimityksiin, kuten maaherrojen ja pääjohtajien valintaan. Niitä hoitavat

hallituksessa ns. ”puolueministerit” ja näiden poliittiset sihteerit. Sitoutumattomuus on kuitenkin

jutun mukaan edelleen harvinaisuus. ”Puolueväkeä onkin nykyisin helppo nimittää virkoihin, koska

1970-luvun villin lännen vuosien jälkeen virastot pursuvat muodollisesti päteviä ja hommansa

osaavia jäsenkirjamiehiä. Yhä harvemmin tarvitsee turvautua kepulikonsteihin, jotta oma mies

saadaan haluttuun paikkaan”, HS arvioi. Erityisen helppoa on lehden mukaan valtiolle uskollisilla

demareilla, kun moni pätevä porvari on isomman palkan toivossa häipynyt yritysmaailman

palvelukseen.

Puoluesihteerinä toimivien Erkki Liikasen (sd) ja Seppo Kääriäisen (kesk) mukaan virkapaketeista ei

ole päästy kokonaan eroon, sillä ”edelleen elää 1970-luvun alun ajatus, että virastoissa on oltava sama

tasapaino kuin vaalikarjassakin.” Puoluesihteerien mukaan tasapainoa on jo pitkään haettu vain

kaikkein korkeimpiin virkoihin.

Puoluesihteerit ovat samaa mieltä kuin Krister Ståhlberg siitä, että nimitykset ovat vaara puolueille.

Ståhlbergin mukaan valta alkaa kulkea väärään suuntaan, kun virkamiehet alkavat ajaa puolueissa

virastojen haluamia päätöksiä. Virkamiehet ottavat etäisyyttä omaan puolueeseensa ja viraston etu

voittaa puolueen edun. Seppo Kääriäisen mukaan virkamiehet ovat vaara puolueen aatteellisuudelle.

”Yhteiskunnallisten näkemysten erot häviävät, virkamiehet samankaltaistavat puolueita, ja niistä

tulee valtion jatke.” (HS 10.3., 17.3.)

Edellä olevasta käy ehkä tähän asti esille tulleesta selkeimmin niitä perusteita, joilla puolueet,

erityisesti sosialidemokraatit, ovat nähneet valtionhallinnon virat tärkeiksi. On koettu tärkeäksi

vaikuttaminen jo asioiden valmisteluvaiheessa ja nähdään, että virkamiesten arvomaailmalla on

106

vaikutusta siihen, miten asioita hoidetaan. Kouluhallinnon osalta kyse on myös uudistusten

kannattamisesta. Peruskouluasioita hoitamaan haluttiin virkamiehet, jotka aidosti olivat uuden

järjestelmän kannattajia. Tämän voi arvioida koskevan myös muita 1960-1970-luvun

yhteiskunnallisia uudistuksia.

Nyttemmin puolueet näyttävät katuvan aiempia tekojaan ja väittävät aikojen muuttuneen. Puolueiden

edustajat näkevät virkamiesvaikutuksen puolueisiin jopa haitallisena. Tutkijan mukaan puolueet

osallistuvat nimityksiin edelleen aktiivisesti. HS:n toimittajankin asenteesta paistaa läpi epäluuloinen

suhtautuminen puolueiden asennemuutokseen. Artikkelissa tuodaan esiin, että aktiivisuudelle on

vähemmän tarvetta, kun ”omat miehet” etenevät uraputkessa ”normaalisti”.

Krister Ståhlbergin ajattelu näyttää muuttuneen siitä, mitä tämän tutkimuksen aiemmissa luvuissa on

tullut ilmi. Vuonna 1979 julkaistuissa tutkimuksissaan hän nimesi poliittisten virkanimitysten

ongelmaksi sen, että nimitys aiheuttaa saajalleen tarpeen tehdä vastapalveluksia puolueelleen. Nyt

1980-luvun puolivälissä hän kuitenkin arvioi, että puoluekytkentäinen virkamies ottaa nopeasti

etäisyyttä puolueeseen ja samaistuukin edustamansa viraston pyrkimyksiin. Tämä johtaa puolestaan

siihen, että virkamiehet ajavatkin virastojensa pyrkimyksiä puolueissa eikä päinvastoin. Aiemmin

hän siis piti huolestuttavana poliittisten virkanimitysten kautta syntyvää puoluepolitiikan vaikutusta

hallintoon. Nyt asetelma on päälaellaan ja huoli on, että näin nimitetyt virkamiehet vaikuttavat liiaksi

puolueisiin. Kumpi siis onkaan ongelma?

HS ja nimitykset

Hallitus selviää tutkitun vuoden aikana nimityksistään ilman HS:n kritiikkiä ja paineita. HS toki

kertoo hallituspuolueiden välillä ja hallituksen ja opposition välillä esille tulevista erimielisyyksistä

nimitysratkaisuissa, mutta hallituksen valinnat näyttävät kelpaavan lehdelle. Yhdessäkään

tapauksessa ei ole perusteita sanoa, että HS olisi suoraan tai rivien välistä antanut ymmärtää jonkun

nimitettyä pätevämmän tulleen syrjäytetyksi. Nimityspolitiikan periaatteistakaan HS ei nostata

keskustelua. Vuosi 1985 on näiltä osin rauhallisempi kuin vuosi 1977. Pirkko Työläjärven (sd) ja

Ahti Pekkalan (kesk) maaherranimityksiin HS suhtautuu lähes hurraten. Kumpikin nauttii

poliitikkona lehden arvostusta. Myös rakennushallituksen pääjohtajavalinta ja liikenneministeriön

kansliapäällikkönimitys näyttävät olevan HS:n mieleen.

HS spekuloi aiempia tutkittuja vuosikertoja innokkaammin tulevilla nimityksillä. Lehden lähteet

muuttuvat epäluotettavammiksi tai toimittajien ammattitaito heikkenee päätellen siitä, että ennusteet

menevät pieleen. HS ennusti, että budjettipäällikkö Korpelan siirtymistä liikenneministeriön

kansliapäälliköksi avitti halu saada budjettipäällikön paikka puolueiden jakoon. Keskustapuolueen

arveltiin pitävän kiinni rakennushallituksen pääjohtajan paikasta muistuttamalla, ettei puolue ole

107

hevin luopunut tärkeistä virkapaikoista. HS:sta ei löydy kuitenkaan pienintäkään viitettä siitä, että

hallituspuolueilla olisi ollut hinkua valloittaa budjettipäällikön tai rakennushallituksen pääjohtajan

vakanssit, vaan molempiin tehtäviin nimitetään muitta mutkitta poliittisesti sitoutumattomat

virkamiehet. Nimityspolitiikka on ainakin näiltä osin ”siistimpää” kuin HS uskookaan.

11. Vuosi 1989 - Virkoja ministereille, haukkuja hallitukselle

Vuoden ajalta aineistoon kertyi peräti 148 juttua, joista oli pääkirjoituksia 11. Politiikkaa lyhyesti -

palstan juttuja lukuun sisältyy 23.

Sosiaali- ja terveysministeriötä lukuunottamatta kaikki ministeriöt olivat nimitysuutisissa esillä

vähintään kerran. Kansliapäälliköitä nimitettiin yksi, kun oikeusministeriön kansliapäälliköksi tuli

Teuvo Kallio (sd). ”Poliittisimpana” ministeriönimityksenä voidaan pitää kokoomukselle läänitettyä

työministeriön ns. kakkosmiehen nimitystä. Paikalle nimitettiin kaupunkiliiton osastopäällikkö Matti

Pukkio. Nimitys oli esillä kaikkiaan 11 kertaa.

Valtion keskusvirastoista vain yksi, vuoden vaihteessa liikelaitokseksi muuttumassa ollut Posti- ja

telehallitus sai uuden pääjohtajan. Paikalle nimitettiin Smp:n puheenjohtaja, liikenneministeri Pekka

Vennamo (smp). Alkusyksystä tehtyä nimitystä HS luonnehti Holkerin hallituksen siihen asti

tekemistä nimityksistä tärkeimmäksi. Vennamon nimitys määriteltiin HS:ssa poliittiseksi, vaikka

häntä samalla pidettiin ansioituneimpana ja kyvykkäänä virkaan.

Huomattavasti julkisuutta keräsi uuden ulkomaalaiskeskuksen johtajanimitys. Pääpaino ei kuitenkaan

ollut ehdokkaiden puoluepoliittinen tausta vaan ulkomaalaispoliittinen linja - tai oletettu sellainen.

Aihetta käsiteltiin 18 uutisjutussa ja kahdessa pääkirjoituksessa

Valtion aluehallinnon piiristä julkisuutta keräsivät kaksi maaherranimitystä, kun Smp:n

eduskuntaryhmän puheenjohtaja J. Juhani Kortesalmi nimitettiin Mikkelin ja kokoomuksen Eva-

Riitta Siitonen Uudenmaan läänin johtoon. Myös Kymen lääninhallituksen sosiaali- ja terveysosaston

päällikkyys sekä Lapin ja Pohjois-Karjalan vesipiirien johtajapaikat herättivät keskustelua hallituksen

piirissä. Vesipiireissä päähallituspuolueiden erimielisyyden syynä oli vesipiirien toimintapolitiikan

linja, ei nimitettävien poliittinen väri.

108

Eduskunnan nimitysreviirille kuului eduskunnan oikeusasiamiehen valinta, joka kytkeytyi tiiviisti

yhteen Uudenmaan läänin maaherranimityksen kanssa. Tärkeimmän aseman koko vuoden

nimitysruletissa sai julkisuudella mitaten Kansaneläkelaitos, jonka hallitukseen nimitettiin kaksi uutta

johtajaa: sosiaali- ja terveysministeri Helena Pesola (kok) ja Työeläkelaitosten liiton johtaja Henry

Olander (r). Nimitysten huomioarvoa lisäsi työnantajajärjestöjen aktiivinen pyrkimys saada oma

ehdokkaansa Kelan johtajistoon ja Kelan valtuutettujen kapinointi oman asemansa puolesta

nimitysratkaisuissa. HS:ssa arvostelua nostatti ministeri Pesolan päätös jatkaa kansanedustajana

virkanimityksestä huolimatta vaalikauden loppuuun. Saman tapaista kritiikkiä lehti kohdisti myös

Kalevi Sorsan kaksoisrooliin, joka syntyi hänen noustua eduskunnan puhemieheksi ja toimiessaan

samanaikaisesti Suomen Pankin virkavapaalla olevana johtokunnan jäsenenä.

Nimitysvuosi oli erityisesti pienimmälle hallituspuolueelle Smp:lle katsantokannasta riippuen

menestyksekäs tai menetyksekäs: Puolueen puheenjohtaja nimitettiin postiin, eduskuntaryhmän

puheenjohtaja maaherraksi ja puolueen tiedotuspäällikkö työministeriön tiedotuspäälliköksi.

Sosialidemokraatit etenivät voimakkaimmin ministeriöissä ja oikeusviroissa. Ulkoministeri Pertti

Paasion poliittinen sihteeri Lauri Kangas (sd), jolla ei ollut akateemista loppututkintoa, sai viran

ministeriöstä erivapaudella. Maan oikeusolojen kannalta tärkeimmät virat olivat sosialidemokraattien

käsissä, kun korkeimman oikeuden presidentiksi, eduskunnan oikeusasiamieheksi ja

oikeusministeriön kansliapäälliköksi nimitettiin sosialidemokraatit. Kokoomuksen uusi aluevaltaus

oli Uudenmaan läänin maaherran paikka. Puolueen mandaattipaikan täytöstä oli puolestaan kysymys

Kelan johtajanimityksessä.

Hallitussuhdanteiden vaikutusta nimityspolitiikkaan voi päätellä siitä, että kaikki nimitetyt, joihin

liitettiin puoluetunnuksia, tulivat hallituspuolueiden riveistä. Poliittisesti sitoutumattomiakin toki

nimitettiin tärkeille paikoille. Vastaavasti oppositiopuolueet olivat vastatuulessa. Eläkkeelle

jääneiden kahden keskustalaisen osastopäällikön paikoille nimitettiin sitoutumattomat. Skdl:n

puheenjohtaja Reijo Käkelä ei puolestaan saanut havittelemaansa uutta virkaa ja pääsihteeri,

hall.kand. Salme Kandolinia ei katsottu muodollisesti päteväksi Kymen lääninhallituksen sosiaali- ja

terveysosaston johtajan virkaan, vaan paikalle nimitettiin lääninhallituksen ehdokas, lääninlääkäri ja

entinen kokoomuksen kansanedustaja Pekka Jokinen. Tampereella sijaitsevan Rauhan- ja

konfliktintutkimuslaitoksen johtajanimitys puolestaan viipyi ministeri Taxellin mukaan huolellisen

valmistelun vuoksi, eikä siksi, että ehdolla virkaan oli kommunisti Jyrki Käkönen.

109

Poliittiset valtiosihteerit tapetilla taas

Poliittiset valtiosihteerit olivat jälleen selvittelyn aiheena kansanedustaja Erkki Pystysen (kok)

johtamassa työryhmässä. Hallituspuolueiden edustajista koostunut työryhmä katsoi huhtikuussa

julkaistussa mietinnössään, että poliittisten valtiosihteerien järjestelmä ei ole sovelias Suomen

poliittisiin oloihin. HS kertoo, että vuonna 1982 mietintönsä jättänyt valtion keskushallintokomitea

suositteli poliittisten valtiosihteerien virkojen perustamista. ”Uusia korkeita poliittisia virkoja on

perusteltu sillä, että valtiosihteerien avulla ministerit saisivat oman ja hallituksen tahdon toteutumaan

mahdollisimman hyvin.”

Pystysen työryhmän mukaan valtiosihteerit ovat käytössä maissa, joissa hallitukset ovat tavallisesti

yhden puolueen hallituksia. HS:n mukaan työryhmässä on myös epäilty, ettei päteviä henkilöitä ole

saatavissa poliittissävyisiin määräaikaisiin virkoihin. Sen sijaan työryhmä tarjoaa ministerien

avustajajärjestelmän kehittämistä. Poikkeusta työryhmä suosittaa kuitenkin valtioneuvoston kanslian

osalta, jossa kansliapäällikkö halutaan korvata pääministerin mukana vaihtuvalla poliittisella

valtiosihteerillä. Tätä ennakoidaan HS:n palstoilla jo tammikuussa julkaistussa pikku-uutisessa

politiikkaa lyhyesti -palstalla. Muidenkin ministeriöiden kansliapäälliköiden virat työryhmä

suosittelee kuitenkin muutettavaksi ”nykyistä yleisemmin” määräaikaisiksi valtiosihteerien viroiksi.

”Uusien valtiosihteerien virkojen määräajat eivät olisi kuitenkaan riippuvaisia hallitusten tai

ministerien toimikausista, vaan heidät nimitettäisiin tavallisilla virkanimitysperusteilla”, HS uutisoi.

HS ottaa työryhmän mietintöön kantaa viikkoa myöhemmin. Lehti asettuu työryhmän kannoille.

Pääkirjoitus toteaa, että työryhmän mielestä ”ministeriöiden ylimmän virkamiesjohdon lojaalisuutta

ministerin toimintaohjeille ei ole aihetta asettaa kyseenalaiseksi”. Lehden mukaan on myös hyvä, että

ministeriöiden johdon jatkuvuuden takaavat hallitusvaihdoksista riippumattomat kansliapäälliköt tai

valtiosihteerit. Määräaikaisuutta HS kannattaa. ”Viiden vuoden kausi kerrallaan takaisi jatkuvuuden,

mutta mahdollistaisi muutoksen, mikäli sitä halutaan.” HS:n mukaan poliittista ohjausta voitaisiin

tehostaa poliittisten sihteereiden ja erityisavustajien toimenkuvia täsmentämällä. Lehti tukee myös

ajatusta valtioneuvoston kansliaan tulevasta poliittisesta valtiosihteeristä. Hänestä voisi tulla HS:n

mukaan eräänlainen pääministerin oikea käsi. (HS 19.1., 7.4., 14.4.)

Pystysen poliittinen työryhmä torpedoi jälleen ajatuksen poliittisista, hallitusten mukana vaihtuvista

valtiosihteereistä ministeriöiden poliittisen ohjauksen tehostamisen välineenä. Perusteet ovat kuin

suoraan vuodelta 1968, jolloin Paul Paavela (sd) tyrmäsi saman ajatuksen. Jostain syystä poliitikkoja

närästää ministeriöiden virkamiesjohdon asema, mutta heidän lojaalisuuttaan ei kuitenkaan lopulta

kyseenalaisteta niin, että tilanteeseen oltaisiin valmiita tekemään radikaaleja muutoksia.

110

HS:n kanta poliittisiin valtiosihteereihin pysyy johdonmukaisena, jos sitä verrataan vuoden 1968

kannanottoihin. Lehti torjuu ajatuksen poliittisesti vaihtuvista virkamiehistä. Uutta on, että lehti on

valmis määräaikaistamaan kansliapäälliköiden tehtävät ja muuttamaan tehtävänimikkeet

valtiosihteeriksi. Lehti on muutoinkin kovin myötämielinen hallituspuolueiden työryhmän

ajatuksille. Yhtään poikkipuolista kannanottoa pääkirjoitus ei tuo esiin.

Työministeriön kakkosmieheksi ”politrukki”

Työministeriön neuvottelevaksi virkamieheksi, ns. kakkosmieheksi, nimitettiin Kaupunkiliiton

osastopäällikkö, valt.kand. Matti Pukkio (kok), 43.

Pukkion nimitystä jauhetaan runsaan kolmen kuukauden ajan HS:n palstoilla. Lehden mukaan

neuvotteleva virkamies tulee perustettavan työministeriön kansliapäällikön rinnalle.

Päähallituspuolueet Sdp ja kokoomus ovat sopineet, että työministeriön kansliapäälliköksi valitaan

sosiaalidemokraatti ja hänen varamiehenään toimivaksi neuvottelevaksi virkamieheksi

kokoomuslainen, molemmat viiden vuoden määräajaksi. Kansliapäälliköksi on sopimuksen mukaan

valittu Pertti Sorsa (sd). Neuvottelevan virkamiehen paikka on julkisesti haettavana. Vastaavia

virkoja ei HS:n mukaan ole muissa ministeriöissä. Viran kelpoisuusehdoista kerrotaan riidellyn

pitkään. Kokoomus olisi halunnut väljemmät ehdot, jotta virkaan olisi voitu nimittää ministeri Ulla

Puolanteen poliittinen sihteeri, ylioppilas Ilkka Viippola. Ministeriön johto ei suostunut väljennyksiin

ja Viippola luopui ehdokkuudesta. Virkamiestyöryhmän asetusesityksen mukaan neuvottelevan

virkamiehen asema ei olisi HS:n mukaan vankka, vaan ministeriön virkaluettelossa vakanssi olisi

vasta 13. sijalla. Esitys ei tyydyttänyt kokoomusta ja uuden esityksen myötä virka nostettiinkin

luettelossa kakkossijalle ja toiminta-alue määriteltiin yhtä laajaksi kuin kansliapäällikölläkin.

Paikalle ilmoittautuivat VM:n neuvotteleva virkamies Marja Paavilainen, ylijohtaja Pekka Kari

työsuojeluhallituksesta ja apulaisosastopäällikkö Johann Lönnroth työministeriöstä, osastopäällikkö

Tapani Saukkonen STK:sta ja Matti Pukkio. HS:n mukaan Paavilaisella ja Karilla on takanaan pitkä

virkaura. Kari ei ole ollut politiikassa, Lönnrothin mainitaan olevan porvari. Paavilaisella on

poliittista kokemusta Vantaan kaupunginvaltuustosta. HS:n mukaan ”Paavilaisen osakkeita on

nostanut se, että hänen nimittämisensä voisi paikata kokoomuksen kolhiintunutta nimitysmainetta.

Puoluetta on arvosteltu epäpätevien puolueihmisten tarjoamisesta virkoihin.”

Pukkion nimi nousi esille myöhemmin kuin muut, vasta kolmisen viikkoa ennen nimitystä politiikkaa

lyhyesti palstalla. ”Huippuvirkaan politrukki?” -otsikoidussa jutussa valt.kand. Pukkion mainitaan

olleen kirjoittamassa kokoomuksen puolueohjelmia ja kuuluneen kansliaministeri Ilkka Kanervan

taustaryhmään. HS tuo esiin, että Pukkiolta puuttuu valtionhallinnon kokemus.

111

Kokoomuksen ministeriryhmä esitti virkaan Pukkiota muutoin yksimielisesti, mutta

valtiovarainministeri Ulla Puolanne tarjosi tehtävään Paavilaista. Nimitys toteutuu HS:n mukaan, jos

sosiaalidemokraatit hyväksyvät kokoomuksen ehdokkaan.

Kokoomuksen kansanedustaja Kimmo Sasi sai runsaasti palstatilaa, kun hän arvosteli puolueensa

nimitysmoraalia esimerkkitapauksena aikomus Pukkion nimittämiseksi. Hänen mukaansa

nimitysperusteina pitäisi olla kyky, taito ja koeteltu kansalaiskunto, mutta merkittäviksi tekijöiksi

ovat nousseet ystävyys ja pitkä puolueen palvelu. ”Nimitettävien listalla on ollut ennenkin nimiä

kokoomuksen puoluetoimistosta tai sen läheltä.” Sasin mukaan kokoomus harjoittaa yhtä raadollista

nimityspolitiikka kuin mistä se oppositiossa ollessaan hallitusta ankarasti arvosteli. Sasin ehdokas

työministeriöön on Marja Paavilainen, koska tämä on aiemmin ollut tekemisisssä työmarkkina-

asioiden kanssa. (HS 5.2., 14.2., (18.2.), 4.3., 8.3., 20.4., 26.4., 27.4., 28.4., 11.5., (12.5.))

Neuvottelevan virkamiehen vakanssin perustamisen syynä näyttää olevan puolueiden välinen

poliittinen pakettiratkaisu: molemmat pääpuolueet saavat näin oman ehdokkaansa ministeriön

johtopaikoille. Neuvotteleva virkamies on kokoomuksen oma paketin myötä saatu virkaläänitys,

jonka motiivina näyttää olevan päällystakin saaminen sosialidemokraattiselle kansliapäällikölle.

Tähän arvioon voi päätyä mm. siksi, että viran toimialue määritellään samaksi kansliapäällikön

kanssa ja vastaavanlaisia virkoja ei tunneta muissa ministeriöissä.

Ministeriön virkakunta näyttää olevan toteutetuista ratkaisuista eri mieltä. Ensin se tulee ilmi siinä,

että kokoomuksen tavoite viran kelpoisuusehtojen väljentämisestä törmää virkamiesten

vastustukseen. Sen jälkeen virkamiesten asetusehdotus uuden viran statuksesta sotii poliittista

sopimusta vastaan.

HS:n kanta koko nimitysprosessiin on kriittinen. Viran perustamisen tarpeellisuus asetetaan

kyseenalaiseksi huomauttamalla, ettei vastaavia virkoja tunneta muissa ministeriöissä. Lisäksi useissa

uutisissa muistutetaan, että kokoomus pyrki ensin saamaan paikalle kelpoisuusehtoja muokkaamalla

ministerin poliittisen sihteerin, jolla ei ollut korkeakoulututkintoa. Pukkion nimittämisen annetaan

ymmärtää perustuvan ensisijaisesti hänen poliittisiin ansioihinsa tuomalla esiin, että hän on tiiviisti

mukana kokoomuksen ohjelmatyössä ja ministerin taustajoukoissa. Kritiikkiä tulee myös

kokoomuksen sisältä, mille HS antaa ilmeisen halukkaasti huomattavasti palstatilaa. HS näyttää

pitävän ansioituneimpina Paavilaista ja Karia, joilla on pitkä virkakokemus, kun Pukkiolla ei

virkamiestaustaa ole lainkaan. HS:n voi tulkita korostavan virkakokemusta pätevyystekijänä.

112

Demareillekin virkoja työministeriöstä

Ministeriön yleisen osastolle tuli myös toinen neuvotteleva virkamies, joksi nimitettiin Risto

Laakkonen (sd). Työelämäosaston osastopäälliköksi puolestaan nimitettiin oik.lis. Matti Salmenperä

(sd), 45, ja tiedotuspäälliköksi valt.maist. Karri Varmo (smp), 32.

Helmikuussa, kun kakkosmiehen virka on vasta räätälöintivaiheessa, mainitaan lyhyesti, että

ministeriön yleiselle osastolle nimitetään toinenkin neuvotteleva virkamies. Sen kelpoisuusehdoissa

ei vaadita korkeakoulututkintoa, vaan virkaan riittää hyvä perehtyneisyys siirtolaisuuskysymyksiin.

”Paikka on varattu Risto Lakkoselle (sd), jolla ei ole akateemista tutkintoa”, HS kirjoittaa.

Työelämäosaston osastopäällikön nimitys on esillä yhdessä uutisessa toukokuussa. Uuden

työministeriön uusi työelämäosasto perustetaan HS:n mukaan jatkamaan sosiaali- ja

terveysministeriön työosaston toimintaa ja virkamiehet siirtyvät kesäkuun alussa työministeriöön.

Osastopäällikkö kuitenkin vaihtuu, kun 15 vuotta osastopäällikkönä toiminut Juha Peltola, 48, ei

kelpaa ministeri Puhakalle, vaan uuteen ministeriöön siirryttäessä paikan saa kaksi vuotta saman

osaston apulaispäällikkönä toiminut Matti Salmenperä. Puhakan ratkaisua luonnehditaan uutisessa

melkoiseksi yllätykseksi. HS:n mukaan Salmenperä on ollut Puhakan luotettu mm.

työelämäuudistuksen valmistelussa. ”Salmenperän vastustajat ovat nimittäneet hänet ’SAK:n

ohjukseksi’. Työnantajien mielestä hän on myötäillyt SAK:n kantoja”, HS mainitsee. HS:n mukaan

alunperin pidettiin itsestäänselvänä, että Peltola ja Salmenperä siirtyisivät vastaaville vakansseille

myös uuteen ministeriöön, mutta Peltolalle onkin tarjottu selvästi alempiarvoista tehtävää.

”Nimityksen järjestelyä pidetään sosialidemokraattien perhepiirin sisäisenä asiana. Sosiaali- ja

terveysministeriön työosaston päällikön paikka on perinteisesti jyvitetty Sdp:lle”, HS kertoo.

Smp:n tiedotuspäällikkö Karri Varmon nimitys työministeriön tiedottajaksi mainitaan politiikkaa

lyhyesti -palstalla otsikolla ”Smp:n johtopaikat tyhjenevät”. Uutisen mukaan Varmo siirtyy

”puoluetoveriensa J. Juhani Kortesalmen ja Aaro M. Niirasen tavoin turvallisempiin töihin eli valtion

leipiin.” (HS (14.2.), 12.5., 28.6.)

Risto Laakkosen nimitys saa julkisuutta vain yhden pienen kappaleen verran. Jää myös epäselväksi,

millä perusteella Laakkonen viran saa ja mistä hän siihen siirtyy. Voidaan kuitenkin päätellä, että

erivapaus korkeakoulututkinnosta perustuu poliittiseen taustaan.

Työelämäosaston päällikön nimityksessä organisaatiomuutos näyttää mahdollistavan myös

henkilövaihdoksen. Uutisesta voi päätellä, että Salmenperä on ministerin suosikki ja aktiivisempi

edistämään ministerille mieluisia hankkeita ja kantoja. Kyseessä voi olla siten Salmenperän

palkitseminen ja vastaavasti Peltolan syrjäyttäminen. HS:n uutisesta ei käy ilmi, kenen on käsitys,

113

että virkajärjestely on ”sosiaalidemokraattien perhepiirin asia”. Vaikka HS:n uutisessa

suhtautumistapa onkin henkilövaihdosta kummasteleva, tulee pitkäaikaisen päällikön

syrjäyttämisestä ikään kuin vähemmän moitittavaa siksi, että se määritellään puolueen sisäiseksi

asiaksi. HS:n asennoitumista Laakkosen ja Salmenperän nimityksiin voi pitää välinpitämättömänä.

Uutisista voi päätellä, ettei lehti kyseenalaista sitä, että Laakkosen paikka kuuluu Laakkoselle ja

osastopäällikön paikka demareille. Merkille pantavaa on, että HS suhtautuu huomattavasti

kriittisemmin kokoomuslaisen kakkosmiehen kuin sosialidemokraattisten virkamiesten nimityksiin.

Pukkion pätevyys asetetaan epäsuorasti kyseenalaiseksi hänen poliittisen toimintansa ja puuttuvan

valtionhallinnon kokemuksen takia, mutta Laakkosen ja Salmenperän nimitykset menevät

huomattavasti lievemmällä kriittisellä julkisuudella.

Valtiovarainministeriö vähällä huomiolla

Ministeriöön nimitettiin neljä keskeistä virkamiestä. Budjettipäälliköksi nimitettiin valt.kand.,

budjettineuvos Raimo Sailas (sd), 43, alivaltiosihteeriksi Elinkeinoelämän valtuuskunnan

varatoimitusjohtaja Juhani Kivelä (kok), kansantalousosaston ylijohtajaksi Sixten Korkman ja

apulaisbudjettipäälliköksi valt.kand. budjettineuvos Erkki Virtanen, 38.

Sailaksen kerrotaan toimineen ministeriön budjettiosastolla vuodesta 1971 ja budjettipäällikön

viransijaisena vuoden 1987 heinäkuun alusta. Sailaksen puoluekanta mainitaan. Alivaltiosihteerin

paikasta kilpaili Juhani Kivelän kanssa HS:n mukaan yllättäen asuntohallituksen ylijohtaja Teuvo Ijäs

(kesk). Alivaltiosihteerin vakanssia on pidetty pitempään Kivelän paikkana. HS:n mukaan valinnasta

voi tulla hallitukselle vaikea, sillä Kivelällä ei ole kokemusta valtion palveluksessa, mutta Ijäs on

ollut pitkään virkamiehenä. Myöhemmin todetaan oikeuskanslerin selvittäneen, ettei Kivelän

nimitykselle ole esteitä. Apulaisbudjettipäälliköksi nimitettävä Erkki Virtanen todetaan

sitoutumattomaksi, joka luetaan ministeriön sisällä ns. ministerin miehiin. HS:n mukaan hän sivuuttaa

virkaa pari vuotta hoitaneen kokoomuslaisen valtiotieteen lisensiaatti Risto Rankin, 41. Kolmas

hakija on valtiotieteen tohtori Heikki Paloheimo, 42. Lyhyen uutisen otsikko kuuluu ”Kokoomus

menettää vm:n paikan”. (HS 21.1., 8.2., 18.2., 23.2., 28.2., 4.3., 15.3., 26.7.)

Nimitykset eivät kerää laajaa julkisuutta ilmeisesti siksi, että niihin ei näytä sisältyvän suurta

poliittista dramatiikkaa. Erityisesti Sailaksen ja Korkmanin paikat näyttävät itsestäänselvyyksiltä.

Sen sijaan Juhani Kivelän nimitys joutuu pienelle koetukselle, kun vastaehdokkaaksi ilmoittautuu

oppositiopuolueeseen lukeutuva pitkän linjan virkamies. Paikkaa on pidetty Kivelälle varattuna,

mutta sitä, mihin tämä perustuu, ei tule esiin.

114

Sitoutumattoman Erkki Virtasen etenemistä edistää HS:n antaman kuvauksen perusteella asema

sosialidemokraattisen ministerin suosikkina. HS vihjaa suoraan, että taustalla voisi olla myös

poliittisia motiiveja, sillä Virtasen nimitys johtaa kokoomuslaisen virkamiehen syrjäyttämiseen

paikalta, jota tämä on jo hoitanut pari vuotta. HS ei korosta esillä olleiden koulutusta, mutta sekin

mainitaan. Virtasella oli alempi oppiarvo kuin kilpailijoillaan.

HS:n asennetta ei voi kovin kriittiseksi luonnehtia. Huomioarvoa pienentää myös useimpien uutisten

pieni palstatila. Spekulaation varaan jää, mikä olisi ollut HS:n uutisointi siinä tapauksessa, että

Kivelän olisikin haastanut keskustalaisen sijasta puoluepoliittisesti sitoutumaton virkamies ja

Virtanen-Ranki -asetelma olisi ollut toisin päin eli poliittisesti sitoutunut ehdokas olisi syrjäyttänyt

kokeneemman ja pidemmälle opiskelleen sitoutumattoman virkamiehen.

Voi kysyä, onko superministeriönä pidetty valtiovarainministeriö HS:lle sellainen politiikan

yläpuolella oleva instituutio, jossa ei uskota esiintyvän samanlaista ”politikointia” ja arveluttavaa

nimityskäytäntöä kuin muissa ministeriöissä. HS:n uutisten perusteella ei nimittäin näytä siltä, että

nimitykset liittyisivät jotenkin yhteen tai että virkojen läänittämisestä olisi sovittu etukäteen. Silti

voisi päätellä, että taustalla on jotain poliittisia sopimuksia. Tähän suuntaan viittaisi nimitysten

keskinäinen ajallinen läheisyys ja se, että kokoomus ei nosta mekkalaa Risto Rankin pudottamisesta

apulaisbudjettipäällikön paikalta, vaikka juuri aiemmin on budjettipäälliköksi nimitetty demari.

Voisikin päätellä, että kokoomuslaisen alivaltiosihteerin hintana puolue luopuu

apulaisbudjettipäällikön paikasta suosiolla. Rankin kannalta hänen puoluekantansa näyttäisi olevan

haitta, sillä hänen voisi päätellä työkokemuksensa ja korkeamman koulutuksensa perusteella olevan

Virtasta muodollisesti ansioituneempi apulaisbudjettipäälliköksi.

Kansantalousosaston johtoon valittu Sixten Korkman ja budjettiosaston johtoon nimitetty Raimo

Sailas olivat ainoat - ja ilmeisesti muodollisesti pätevimmät - ehdokkaat virkoihin. Sailaksenkaan

tapauksessa poliittinen tausta ei näyttäisi olevan nimitystä ratkaiseva tekijä. Silti voidaan jälkiviisaasti

kysyä, kuinka he virkamiehinä onnistuivat tehtävissään. Suomen kansantalouden ja valtiontalouden

saavutuksiahan ei 1990-luvun kokemusten valossa pääse kehumaan.

115

Sisäministeriön osastopäälliköksi ”tehosekoittaja”

Yleisen osaston osastopäälliköksi nimitettiin hallitusneuvos, toimistopäällikkö, vs.

apulaisosastopäällikkö Pekka Kilpi (sd), 43, valtiovarainministeriöstä.

HS:n mukaan demareista on kova tunku sisäministeriön yleisen osaston osastopäälliköksi. ”Paikalle

on ilmoittautunut niin pitkä liuta sosiaalidemokraatteja, ettei puolueessa vielä tiedetä kuka

valittaisiin”, HS kirjoittaa helmikuussa. HS:n mukaan hallitukseen on kertymässä muutenkin pieni

nimityspaketti. Samassa uutisessa on esillä myös työministeriön neuvottelevan virkamiehen

nimitystilanne, todetaan alivaltiosihteeri Juhani Kivelän nimityksen varmistuminen ja kerrotaan, että

apulaisbudjettipäälliköksi nimitettäneen ministeri Liikasen suosikki Erkki Virtanen.

Sisäministeriön osastopäälliköksi on uutisen mukaan vahvimmilla Pekka Kilpi, jonka kerrotaan

erikoistuneen varsinkin hallinnonuudistukseen. Muita sosiaalidemokraatteja mainitaan nimeltä viisi.

”Sisäministeriön virkakunta ei kuitenkaan oikein sulata Kilven nimittämistä. Hänen nimityksensä

tukkisi monen virkauran ja Kilpeä pidetään myös hivenen pelottavana uudistajana”, HS selostaa.

Kaikkiaan ehdokkaita on 17. ”Kokoomuksesta on paikalle pyrkimässä valtiovarainministeriön

neuvotteleva virkamies Marja Paavilainen ja valtionhallinnon kehittämiskeskuksen toimistopäällikkö

Seppo Juha Pietikäinen.”

Toukokuun pienessä nimitysuutisessa kerrotaan, että Kilpi oli sisäministeri Jarmo Rantasen (sd)

ehdokas virkaan, todetaan paikkaa hakeneiden määrä ja mainitaan, että heidän joukossaan oli mm.

neljä sisäministeriön toimistopäällikköä. Kilven lempi- tai haukkumanimi on virkakunnan

keskuudessa HS:n mukaan ”tehosekoittaja”. (HS 18.2., (12.5.), 27.5.)

HS:sta luettuna näyttää, että osastopäällikön paikka on sovittu meneväksi Sdp:n ehdokkaalle.

Tällaisesta sopimuksesta ei puhuta, mutta HS:n sanavalinnat - ”puolueessa ei vielä tiedetä kuka

valittaisiin” - viittaavat siihen. Toisaalta arvioidaan, että vahvimmilla on Kilpi. Mistään ei kuitenkaan

voi päätellä, kenen arvio on kyseessä.

HS:n uutisessa korostuu muutenkin puoluelähtöinen näkökulma. Marja Paavilainen ja Seppo

Pietikäinen ovat pyrkimässä virkaan HS:n mukaan kokoomuksesta. Puolueesta tulee näiden

henkilöiden ensisijainen viiteryhmä, eikä esimerkiksi siitä organisaatiosta, jossa he sillä hetkellä

työskentelevät.

HS:n ei voi kuitenkaan tulkita tämän perusteella pitävän puolueisiin kuuluvia ehdokkaita epäpätevinä,

pikemminkin päinvastoin, sillä vain kuusi sosialidemokraattia ja mainitut kaksi kokoomuslaista

mainitaan 17 ehdokkaasta nimeltä. HS ei siis uutisessaan nosta esiin näkökohtia, että nimityksen

116

poliittisuus olisi ongelma tai että tulevassa nimityksessä oltaisiin syrjimässä puolueisiin

kuulumattomia ehdokkaita. Heitä ei ole HS:lle olemassakaan kuin numeroina.

Virkamieskunta vieroksuu Kilven nimittämistä. Tähän HS näyttää suhtautuvan hivenen pilkallisesti.

Teksti antaa lukijalle vaikutelman konservatiivisesta virkamieskunnasta, joka vastustaa nimitystä,

koska pelkää sen johtavan muutoksiin. HS asettuu tässä tapauksessa siis asenteellisesti ennemmin

Kilven nimittämistä puoltavien kuin sitä vastustavien kannalle.

Poliisijohdolle moitteita

Eduskunnan oikeusasiamies Olavi Heinonen antoi nuhteet poliisiylijohtaja Olli Urposelle

puutteellisesti ja valikoiden tehdystä keskusrikospoliisin päällikön nimityksestä. Pari vuotta aiemmin

tehdystä esittelystä kanteli krp:n apulaispäällikkö Matti Tenhunen joka oli yksi virkaa hakeneista.

”Oikeusasiamies Olavi Heinosen mukaan ’esittelymuistiosta ulkopuoliselle tarkastelijalle tulee

vaikutelma, että Urposen henkilökohtaiset arvostukset ovat saattaneet vaikuttaa hänen tapaansa tuoda

esiin virkaan ilmoittautuneiden erityyppiset ansiot.’” Tenhunen katsoo puutteellisen esittelyn

johtaneen valinnasta päättäneen valtioneuvoston harhaan. ”Tenhusen mukaan eri henkilöiden ansioita

painotettiin eri tavalla: osaa korostettiin ja osa unohdettiin.” Sisäministeriö oli antanut Urposta

tukevan lausunnon, jonka mukaan kantelu ei tuonut esille sellaista uutta, joka olisi vaikuttanut

valtioneuvoston kannanottoon asiassa. Heinonen näki asian kuitenkin toisin. HS:n mukaan Heinonen

muistuttaa, että esittelijän velvollisuus on saattaa päätöksentekijöiden tietoon kaikki sellaiset

luottamustehtävät, jotka antavat lisäpätevyyttä täytettävänä olevaan virkaan. ”Heinonen näpäyttää

myös sisäministeriötä. Heinonen pitää ongelmallisena sisäministeriön kannanottoa, jonka mukaan

joiden virkaa hakeneiden ansioita on ollut ’tarpeen selostaa muiden ansioita laveammin, jotta

muodollisten kelpoisuusehtojen täyttyminen olisi voitu todeta’, kuten ministeriö asian perustelee.

Sisäministeriön kanta on Heinosen mukaan hyvän hallintotavan vastainen”, HS kertoo.

Pääkirjoituksessa HS katsoo, että nimitystä koskeva kantelu ja poliisiylijohtajan saama näpäytys on

vain yksi uusi merkki siitä, että asiat maan korkeimmassa poliisijohdossa ovat huolestuttavalla

kannalla. HS nostaa esiin poliisin johtojärjestelmän sekavuuden Jakomäen-Mikkelin tapahtumia

selvitettäessä ja Urposen ajamat ja poliisijärjestöjen vastustamat poliisiorganisaation uudistukset. (HS

11.7., 13.7.)

Tapaus nostaa esiin, että myös esittelevä virkamies voi toimia puolueellisesti nimitysesityksiä

tehdessään, vaikka kyseessä ei olisi edes puoluepoliittinen suosinta-/syrjintäperuste. Tässä

tapauksessa ei ainakaan lehtitietojen perusteella ole kysymys puoluesuosinnasta / -syrjinnästä.

Suosiminen tai syrjiminen ei siis välttämättä aina liity nimitettävän puoluekantaan vaan joihinkin

117

muihin ominaisuuksiin. Yhtä lailla suosijana tai syrjijänä ei välttämättä olekaan poliittinen nimittäjä

(valtioneuvosto tai presidentti) tai edes poliittisesti värittynyt virkamiesesittelijä, vaan myös

poliittisesti sitoutumaton voi toimia epäobjektiivisesti ja moitittavasti.

Samalla tapaus tuo esiin oikeusasiamiehen kannan, jonka mukaan myös luottamustoimet, jotka

lisäävät pätevyyttä, on huomioitava nimitysesittelyssä. Tämä sääntö lienee tarkoitettu sovellettavaksi

myös poliittisiin luottamustoimiin, jolloin nekin tulisi ottaa huomioon nimitysharkinnassa, jos niissä

on hankittu ao. tehtävässä hyödynnettävissä olevaa osaamista. Oikeusasiamiestä tulkiten esim.

ministeri- ja kansanedustaja-aikana hankittu erityisalojen kokemus (esim. työskentely

erikoisvaliokunnissa) olisi luettava asiallista pätevyyttä lisääväksi tekijäksi.

Sinänsä on perin harvinaista, että HS näin voimakkaasti arvostelee yksittäisen virkamiehen toimintaa.

Urposen tapauksessa lehdellä on selkänojanaan oikeusasiamiehen kannanotto. Lehti kuitenkin näkee

nimitysratkaisun esittelyn vain yhtenä osoituksena muiden joukossa siitä, että poliisin ylin johto ei

ole tehtäviensä tasalla.

Teuvo Kalliosta (sd) kansliapäällikkö oikeusministeriöön

Oikeusministeriön kansliapäälliköksi nimitettiin valtakunnansovittelija, oik.tri, varatuomari Teuvo

Kallio (sd), 57.

Paikka tuli avoimeksi, kun kansliapäällikkö Raimo Pekkanen valittiin EN:n

ihmisoikeustuomioistuimen tuomariksi. Ensimmäinen esiin nouseva nimi on vankeinhoito-osaston

ylijohtaja K. J. Lång, mutta ministeri Louekoski (sd) kiistää tiedot, että hänen puolueensa olisi

ajamassa Långia ja ihmettelee samalla, että tätä pidetään sosialidemokraattina. Samoin tekee Lång

itse. Lång haki kansliapäällikön virkaa edellisellä kerralla, mutta kukaan ei ole häntä nyt pyytänyt.

HS:n mukaan nimitys "saatetaan sitoa yhteen eduskunnan oikeusasiamiehen valinnan kanssa."

”Oikeusasiamies Olavi Heinonen (sd) siirtyy korkeimman oikeuden presidentiksi lokakuussa. Jos

Heinosen seuraajaksi nousee nykyinen apulaisoikeusasiamies Pirkko K. Koskinen (kok),

sosiaalidemokraatit vaatinevat oikeusministeriön kansliapäällikkyyttä itselleen. Kansliapäällikkö

Raimo Pekkanen luetaan sitoutumattomaksi porvariksi”, HS selostaa elokuussa.

Asia nousee uudestaan esiin vasta kahden kuukauden päästä politiikkaa lyhyesti -palstalla, jossa

kerrotaan hallituksen porvarien repivän hiuksiaan sosiaalidemokraattien nimityspolitiikan takia, jos

Sdp:n kaavailema ns. punainen värisuora oikeushallinnon korkeimmilla paikoilla toteutuu. Sdp:n

ehdokkaana kansliapäälliköksi mainitaan Gerhard af Schulten. Korkeimman oikeuden presidentiksi

on nimitetty Olavi Heinonen (sd) ja eduskunnan oikeusasiamieheksi Jacob Söderman (sd). Pari päivää

118

myöhemmin ehdokastilanteesta on kookas uutinen, jonka mukaan paikkaa tavoittelee oik.tri Kallio,

oik.lis. af Schulten, 51 ja oik.lis. Leif Sevón (r), 48. HS:n mukaan hallituksessa pidetään mahdollisena

kompromissiehdokkaan kysymistä. Sellaisena mainitaan ympäristöministeriön kansliapäällikkö

Lauri Tarasti, 48, joka on poliittisesti sitoutumaton. HS selostaa kolmen ehdokkaan ura- ja poliittista

taustaa. Kallion todetaan olevan puoluekannaltaan sosiaalidemokraatti, Schulten on HS:n mukaan

arvioitu sosiaalidemokraattien pääehdokkaaksi. Lainsäädäntöjohtaja Sevónista, joka on Rkp:n jäsen,

saattaa HS:n mukaan tulla hallituksen porvarien yhteisehdokas. Sevónin kerrotaan toimineen

näkyvästi presidentinvaalien porvarillisessa Pro Koivisto -valtuuskunnassa. ”Porvariryhmien on

hankala niellä ajatusta, että syksyn jo kolmas sosiaalidemokraatti tulisi nimitetyksi oikeushallinnon -

perinteisesti sitoutumattomille porvareille - varattuihin virkoihin.”21

Joulukuussa Kallion nimitystä pidetään jo selvänä ja hänet myös nimitettiin. Nimityksen jälkeen

julkaistussa uutisessa kerrotaan Kallion lisäksi kansliapäällikön paikkaa hakeneen vain af Schulten,

joka myös todettiin päteväksi virkaan. (17.8., 16.11., 18.11., 8.12., 16.12.)

Kallion voi tulkita saaneen viran pikemminkin puoluekannastaan huolimatta kuin sen ansiosta, sillä

hallituksen porvariryhmissä ei HS:n mukaan haluttaisi punaista värisuoraa oikeushallinnon

johtovirkoihin. Virkapaikkaa pidetään lisäksi sitoutumattomalle porvarille läänitettynä. Kallio oli

muodolliselta oppineisuudeltaan ansioitunein ehdokas. Tämän ohella hänen etunaan saattoi olla se,

että ehdolla ei ollut sitoutumatonta porvaria.

HS:n toimintaa ei voi pitää kokonaisuutena kovin tyylikkäänä. Lehti ennakoi paikasta kovaa

poliittista vääntöä, mutta sellaisesta se ei pysty jatkossa esittämään näyttöä. Myös lehden esittämät

arviot menevät pieleen. Jälleen kerran HS kuitenkin piilottaa tietolähteensä lukijalta siten, että

epäselväksi jää, onko syynä politiikan kulisseissa tapahtuneet käänteet vai HS:n alunperin väärät

tiedot ja arviot. Esimerkiksi ensimmäinen uutinen, jossa Louekoski ja K. J. Lång kiistävät ”tiedot”

Långin ehdokkuudesta on erikoinen. Ministeri ja ehdokas itse joutuvat kiistämään tietoa, joka

ilmeisesti on lähtökohtaisesti väärä, sillä Långilla ei spekuloida enää myöhemmässä vaiheessa. HS:n

tietolähde ei käy ilmi.

Saman uutisen oletus kansliapäällikön ja eduskunnan oikeusasiamiehen valinnan sitomisesta toisiinsa

on sekin vailla katetta, sillä Södermanin (sd) valinnasta huolimatta kansliapäälliköksikin nimitetään

sosialidemokraatti. Vielä marraskuussakin HS ennakoi, että hallituksen porvarit eivät sulata demarin

nimittämistä. HS tuo esiin Sevónin toimintaa presidentti Koiviston hyväksi tavalla, joka antaa

ymmärtää, että presidentilläkin voisi olla myötämieltä Sevónin nimittämiselle. Kun sitten lopullinen

nimitys koittaa, HS:sta ei käy ilmi, miten hallituksessa on päädytty Teuvo Kallioon. Nimitys

21 Kesäkuussa on nimitetty Korkeimman oikeuden presidentiksi Olavi Heinonen (sd) ja marraskuussa eduskunnan

oikeusasiamieheksi Jacob Söderman (sd). Näitä nimityksiä käsitellään myöhemmin.

119

kuitenkin tapahtuu ilmeisen sulassa sovussa, sillä mistään eripurasta tai kaupankäynnistä ei HS

raportoi. Se on kummallista, kun ottaa huomioon, miten monimutkaista näytelmää lehti aiemmin

nimityksestä ennakoi. Mitään selvitystä siihen, miten Sdp:n pääehdokkaana pidetty Schulten jää

kakkoseksi, ei tule. Lisäksi Sevón häviää kuviosta täysin selittämättömällä tavalla. Kallion

nimittämisestä kertovassa uutisessa mainitaan ehdokkaana olleen lisäksi vain Schulten.

Linnan virka vakinaistettiin

Opetusministeriön tiede- ja korkeakouluosaston ylijohtajaksi nimitettiin Markku Linna (sit), 43.

Lähinnä kummastelua herätti se, että määräaikaisesti täytettynä ollut paikka oltiin vähin äänin

täyttämässä vakinaisesti jo vuotta ennen kulumassa olleen määräajan täyttymistä. Paikasta

ilmoitettiin HS:n mukaan vain virallisessa lehdessä ja ministeriön ilmoitustaululla. Virkaan nimitetty

Linna oli hoitamassa tehtävää toista viisivuotiskautta. HS:n mukaan ”opetusministeriön korkeakoulu-

ja teideosaston päällikön virka on tärkeä, koska Suomessa ei ole erityistä keskushallintoa

korkeakouluille. Sitä voikin verrata kouluhallituksen ja ammattikasvatushallituksen pääjohtajan

virkoihin.” (HS 9.3., 10.3.)

Sdp eteni ulkoministeriössä

Asiainhoitajaksi Chileen nimitettiin SAK:n solidaarisuuskeskuksen johtaja, ulkoasiainsihteeri Ilpo

Manninen (sd), kehitysyhteistyösihteeriksi ministerin poliittinen sihteeeri Lauri Kangas (sd),

sosialististen maiden toimistopäälliköksi ulkoministerin virkamiessihteeri Markus Lyra ja Islannin

suurlähettilääksi pääsihteeri Håkan Branders. Lisäksi spekuloitiin valtiovarainministeri Erkki

Liikasen (sd) mahdollisella nimityksellä Suomen EY-suurlähettilääksi ja ennakoitiin Martti

Ahtisaaren (sd) nimitystä ministeriön valtiosihteeriksi. (HS 11.3., 14.4., 15.4., 12.5., 30.11., 21.12.)

Kangas sai nimityksensä erivapaudella, sillä hänellä ei HS:n mukaan ollut ulkoministeriön virkoihin

vaadittavaa akateemista tutkintoa. Kankaalla oli kokemuksena toiminta Sdp:n kansainvälisten asian

sihteerinä ja Paasion poliittisena sihteerinä sekä Suomi-Namibia -seurassa. Hänet oli tarkoitus

sijoittaa Namibiaan perustettavan kehitysyhteistyön toimipisteen johtoon, joka oli määrä muuttaa

maan itsenäistyttyä suurlähetystöksi. Kankaan samoin kuin Lyran nimitykseen voi arvioida

vaikuttaneen läheinen työskentely ministerin kanssa. HS:n suhtautumista Kankaan

erivapausnimitykseen ei voi kuitenkaan pitää kovin tuomitsevana, sillä palstatilaa päätös saa niukasti.

HS kertoo myös tulossa olevista EY-suurlähettilään ja ulkoministeriön valtiosihteerin nimityksistä.

Lehden mukaan Sdp pitää Ahtisaaren nimittämistä valtiosihteeriksi itsestään selvänä. Liikasen

120

lähtöaikeista ei vielä joulukuussa ole täyttä varmuutta. Jälkikäteen voidaan arvioida, että sekä

Liikasen että Ahtisaaren uralla nämä nimitykset saattoivat olla ratkaisevia myöhemmälle uralla

etenemiselle.

Kauppa- ja teollisuusministeriölle moitteet oikeuskanslerilta

Neuvottelevaksi virkamieheksi valt.lis. Risto Ranki (kok) ja valt.maist., Metalliteollisuuden

keskusliiton apulaisjohtaja Matti Pietarinen.

HS kertoo oikeuskanslerin huomauttaneen kaksi kertaa ministeriön neuvottelevan virkamiehen

nimityksen esittelylistasta, jossa on puutteellisesti esitelty virkamieshakijoiden ansioita. Esittelevän

virkamiehen mukaan kyse ei ole puoluepoliittisesta painostuksesta, vaan pelkästä muodollisuudesta.

Kiistanalaista virkaa on hakenut 21 hakijaa, joista kymmenen on määritelty muodollisesti päteviksi.

”Kauppa- ja teollisuusministeriön kansliapäällikkö Bror Wahlroos on pahoitellut ministeriönsä

henkilöstölehdessä, ettei talossa olevaa hyvää väkeä noteerata, vaan ulkoa tulee ilman ansioita

ihmisiä. Se huonontaa Wahlroosin mukaan työmotivaatiota”, HS kirjoittaa.

Kahta päivää myöhemmin politiikkaa lyhyesti -palstalla HS kertoo otsikolla ”Suomiselle kaksi uutta

apuria”, että Suominen on henkilökohtaisesti poiminut Rankin ja Pietarisen neuvotteleviksi

virkamiehiksi. Pietarisen kerrotaan palaavan valtion leipiin ja Ranki siirtyi tehtävään

valtiovarainministeriön budjettiosastolta.

(1.11., 3.11.)

HS:n uutisten perusteella on vaikea päätellä, mikä yhteys oikeuskanslerin nuhteilla on

nimitysratkaisuun ja mistä esittelylistan puutteet johtuvat. Voidaan kuitenkin päätellä, ettei Wahlroos

hyväksy Suomisen nimityksiä. Kuten edellä on tullut esiin, Ranki joutui aiemmin lähtemään

valtiovarainministeriön apulaisbudjettipäällikön paikalta, kun tehtävään nimitettiin Erkki Virtanen.

Ulkomaalaispolitiikan linjakiista viivyttää johtajanimityksiä

Ulkomaalaiskeskuksen johtajaksi nimitettiin varatuomari, rikoskomisario Risto Veijalainen (sit), 50

ja apulaisjohtajaksi varatuomari, ylitarkastaja Mielikki Tenhunen (kok), 47.

Sisäministeriön ulkomaalaistoimisto irrotettiin ministeriöstä erilliseksi ulkomaalaiskeskukseksi.

Keskuksen johtajan nimityksestä kehkeytyi pitkä kädenvääntö. Alunperin johtajat piti nimittää

maaliskuussa, mutta nimitys venyi toukokuulle asti, kun hallituksessa ei päästy yksimielisyyteen

121

johtajan nimestä. Riita repi erityisesti Sdp:tä, sillä nimityksen esittelevä sisäministeri Jarmo Rantanen

(sd) kannatti paikalle Risto Veijalaista, muut Sdp:n ministerit sekä Rkp:n ministerit ajoivat tehtävään

kehitysyhteistyöneuvos Pirkko-Liisa Kourulaa (sit), 39. Kokoomus ja Smp tukivat Veijalaista.

Hallitus äänesti ehdokkaastaan ja äänin 9-8 hallituksen enemmistö oli Veijalaisen takana. Sdp:n

ministerit Matti Puhakka ja Tarja Halonen pitkittivät nimitystä pyytämällä asian pöydälle.

HS:n mukaan kyseessä on linjariita. ”Sosiaalidemokraatit haluaisivat käytännön

ulkomaalaispolitiikkaan nykyistä pehmeämpää ja humaanimpaa otetta. Veijalaisen katsotaan

edustavan pahamaineisen, helmikuun lopussa lakkautetun ulkomaalaistoimiston tiukkaa linjaa.”

Sdp:n piirissä tuotiin esiin mm. se, että Kourulalla on korkeampi oppiarvo kuin Veijalaisella.

Kannanotoilleen Kourulan puolesta sai julkisuutta myös Sdp:n nuorisojärjestön puheenjohtaja Juha

Eskelinen, joka piti Veijalaista pamppulinjan miehenä. Hallituspuolueiden nuoriso- ja

opiskelijajärjestöt Smp:n nuoria lukuunottamatta liputtivat yhteiskannanotossaan huhtikuussa

Kourulan nimittämisen puolesta. Helsingin yliopiston ylioppilaskunta puolestaan katsoi

valtioneuvostolle jättämässään kannanotossa, että laajan kansainvälisen kokemuksen omaava

ehdokas voisi luoda uutta hallintokäytäntöä. Nimistä HYY ei kuitenkaan lausu mitään.

HS:n pääkirjoitus aprillipäivänä tulkitsi ministeri Rantasen vesittävän nimitysesityksellään uuden

ulkomaalaislain valmistelussa noudatettua henkeä. Lehti arvelee, että pitämällä kiinni Veijalaisesta

Rantanen toteuttaa ylempiä ohjeita ja ehkä ministeriönsä poliisiosaston vaatimuksia. ”Koko modernin

ajattelun ja vakuutusten taustaa vasten katsottuna vaikuttaa lähes irvokkaalta, että sisäministeri haluaa

väkisin siirtää tsaristiseksi leimautuneen ulkomaalaistoimiston entiset johtajat uuteen keskukseen

samoihin tehtäviin. Sellainen ei paranna mainetta eikä vastaa puolueiden lupauksia.”

Nimitysriitaan puuttui myös sisäministeriön henkilöstöryhmien edustaja ylitarkastaja Inkeri

Leppäniemi, jonka mukaan henkilöstöjärjestöjen ja sisäministeriön yhteistyökomiteassa on sovittu,

ettei ulkomaalaistoimiston muuttuminen ulkomaalaiskeskukseksi heikennä henkilöstön asemaa.

Leppäniemi piti julkisuudessa esitettyjä kannanottoja johtajanimityksistä epäasiallisina ja

perusteettomina. Samassa uutisessa HS kertaa nimitystilannetta, jossa se selostaa myös

kärkiehdokkaiden taustaa. ”Veijalaisen vastaehdokkaalla Kourulalla on hakijoista korkein

akateeminen oppiarvo ja monipuolisin kokemus. Hän on oikeustieteen lisensiaatti ja työskennellyt

muun muassa YK:n alaisen pakolaiskomissaarin toimistossa.”

Ratkaisua pitkittyneeseen nimitysriitaan haettiin hallituksessa jopa tarjoamalla Veijalaiselle

mahdollisuutta täyteen eläkkeeseen jo 50-vuotiaana. Tämä johtuu hänen aiemman virkansa

lakkauttamisesta.

122

Toukokuun alussa presidentti Koivisto ryhtyy kiirehtimään nimitystä. ”Koivisto on sanonut, että hän

nimittää ulkomaalaiskeskuksen johtajaksi sisäministerin ehdokkaan Risto Veijalaisen, jos hallitus sitä

esittää”, HS kertoo. Lehden mukaan Rantanen perustelee Veijalaisen valintaa sillä, että Veijalainen

on Kourulaa kokeneempi niissä tehtävissä, jotka ulkomaalaiskeskukselle kuuluvat. ”Lisäksi Rantanen

on katsonut, ettei ulkomaalaiskeskuksen johtaja luo ulkomaalaispolitiikan linjaa, vaan

hallintovirkamiehenä toteuttaa poliittisella tasolla määriteltyä linjaa.”

Hallituksen äänestettyä ehdokkaakseen Veijalaisen, ministeri Norrback jätti pöytäkirjaan lausuman,

jonka mukaan Kourula olisi asetettava presidentille tehtävässä esityksessä Veijalaisen rinnalle.

”Norrback ilmoitti pitävänsä Kourulaa pätevämpänä hakijana virkaan, kun otetaan Kourulan

korkeamman oppiarvon ja kansainvälisen kokemuksen lisäksi huomioon lähivuosien uudistukset ja

ulkomaalaiskeskuksen toiminnan kansainvälistyminen”, HS kertoo. Lausumaan yhtyi neljä muuta

Kourulaa kannattanutta ministeriä.

Virkamiesesittelijänä toimineen kansliapäällikkö Juhani Perttusen mielestä kärkihakijoita olivat vs.

johtaja Martti Bäckman ja Veijalainen. Perttunen asetti Veijalaisen hienokseltaan ykköseksi, kun taas

Kourula putosi jo ensimmäisessä karsinnassa. HS toteaa uutisessa, että Kourula on koulutukseltaan

oikeustieteen lisensiaatti. Tässä nimityksestä kertoneessa uutisessa kerrotaan myös apulaisjohtajaksi

nimitetyn Mielikki Tenhusen taustasta. Hänen kerrotaan mm. olleen vuosina 1970-72 kokoomuksen

naisten liiton pääsihteerinä.

Nimitysratkaisua HS kommentoi jälleen pääkirjoituksessa. Sen mukaan kiistan venyessä kävi yhä

ilmeisemmäksi, että nimityksen taustalla nähtiin myös linjariita ulkomaalaispolitiikan suunnasta.

”Tässä asetelmassa hallituksen enemmistön ja presidentin katsotaan nyt asettuneen vanhoillisemman

linjan puolelle. Se vastaa myös aikaisempia vaikutelmia, miten Koivisto suhtautuu ulkomaalais- ja

pakolaiskysymyksiin.” Lehden mukaan olisi kuitenkin epä-älyllistä liioittelua, jos nimitysratkaisu

pelkistetään liberaalin ulkomaalaispolitiikan takaiskuksi, vaan se voidaan mitata luotettavammin

muissa yhteyksissä. ”Hallituksen päätös korottaa pakolaiskiintiö viiteensataan on toivottavasti

vakavaksi tarkoitettu signaali entistä avoimemman pakolaispolitiikan puolesta”, pääkirjoitus toteaa.

Ulkomaalaiskeskuksen johtajanimitys on viimeisen kerran esillä vielä syyskuussa, jolloin kerrotaan

oikeuskansleri Jorma S. Aalloon vastauksesta, jonka hän oli antanut nimityksestä tehtyyn kanteluun.

Helsinkiläinen mieskantelija oli katsonut, että nimittämättä jätetty nainen olisi ollut virkaan

pätevämpi kuin Veijalainen ja piti nimitystä tasa-arvolain vastaisena. Oikeuskanslerin mukaan

presidentti ei syyllistynyt tasa-arvolain eikä minkään muunkaan lain rikkomiseen. (HS 23.2., 24.2.,

17.3., 23.3., 30.3., 31.3., 1.4., 4.4., 7.4., 8.4., 13.4., 20.4., 27.4., 29.4., 3.5., 4.5., 5.5., 6.5., 6.5., 7.9.)

123

Ulkomaalaiskeskuksen johtajanimitys on hyvä esimerkki siitä, että nimityksissä voidaan riidellä

muustakin kuin nimitettävän puoluepoliittisesta kannasta. Esimerkki osoittaa myös sen, miten suuren

painoarvon ainakin osa ministereistä antaa sille, millaista ulkomaalaispoliittista linjaa eri ehdokkaat

edustavat. Monet ministerit ja muut keskustelun osanottajat katsovat, että nimityksellä ratkaistaan

samalla myös ulkomaalaispolitiikan linja tai vähintäänkin imago. Tähän joukkoon asettuu

pääkirjoituksessaan myös HS. Ministeri Rantanen puolestaan muistuttaa, että virkamiehet toteuttavat

hallituksen määrittelemää politiikkaa eivätkä luo sitä. Rantanen ja hänen ehdokastaan vastustavat

ministerit antavat siis ainakin näennäisesti erilaisen roolin ja painoarvon virkamiehelle - Rantanen

korostaa virkakoneiston alisteista asemaa suhteessa politiikkaan, Kourulan tukijat taas näkevät

virkamiehellä olevan itsenäinen, poliittisluonteinen rooli. Toki voidaan olettaa, että Rantanenkin

tosiasiallisesti ajattelee virkamiehen roolista samoin kuin Kourulan kannattajat, mutta oman

ehdokkaansa vastustusta lieventääkseen käyttää tarkoitushakuisesti muodollis-juridista argumenttia.

Myös poliittisen tason argumentaatiossa tuodaan tällä kertaa esiin ehdokkaiden muodolliset ansiot,

mikä on perin harvinaista. Sosialidemokraattien ministerit korostavat Kourulan pätevyyttä tehtävään

nimenomaan sillä, että tämä on oikeustieteen lisensiaatti, kun Veijalainen on vain kandidaatti. Myös

ministeri Norrback vetoaa Kourulan muodolliseen ansioituneisuuteen. Sen sijaan virkamiesesittelijä,

kansliapäällikkö Perttunen ei pidä Kourulaa muodollisesti ansioituneimpana, ei edes kahden kärkeen

kuuluvana. Tapausta voi lukea siten, ettei muodollisesti pätevimmän määritteleminen ole

yksiselitteinen ja helppo tehtävä. Voi kysyä myös, vaikuttiko virkamiesesittelyyn ministeriesimiehen

kanta, oletettu presidentin mielipide, Perttusen22 oma näkemys toivottavasta ulkomaalaispoliittisesta

linjasta, ehdokkaiden oletetusta linjasta irrotettu objektiivisesti puntaroitu ansioituneisuusvertailu vai

mikä.

Ehkä juuri siksi, että johtajaehdokkaisiin ei liity poliittista väriä, tämä nimitys antaa valaistusta

siihenkin, miksi puolueet niin mielellään ajavat omia ehdokkaitaan virkoihin. Vähemmistöön tässä

nimityksessä jääneet näkevät etenkin johtavan virkamiehen aseman sellaiseksi, että hänen

mielipiteillään on vaikutusta viran hoidossa noudatettavaan politiikkaan. Tällaisen argumentin

esittäminen julkisesti esimerkiksi perusteltaessa sitä, miksi juuri tietyn puolueen ehdokas pitäisi valita

korkeaan oikeusvirkaan, ei tulisi kuuloonkaan, vaikka tosiasiallinen peruste olisikin sama.

Poliittisesti värittynyttä ehdokasta ei voi perustella virkaan hänen edustamillaan mielipiteillä, vaan

on tukeuduttava muihin ansioihin. Oman ehdokkaan muodollista pätevyyttä korostetaan mielellään

silloin, kun se on tarkoituksenmukaista, vaikka tosiasiallinen kriteeri olisikin toinen. Luultavasti

22 Kansliapäällikkö Perttunen on puoluekannaltaan keskustalainen. HS ei tuo esiin Perttusen puoluekantaa eikä hänen

poliittisen värinsä vaikutusta esitykseen arvioida. ”Hannuksen-Laineen -linjalla” virkamiesten poliittiseen taustaan

orientoituva voisi toki epäillä, että Perttunen on oman järkensä sijasta ottanut ohjeita oppositiossa olevalta puolueeltaan

ja nimitysmuistiota laatiessaan on ottanut puolueensa ulkomaalaispoliittiset linjat ja mahdolliset puoluettaan

miellyttävät ehdokkaat huomioon.

124

argumentaatio määräytyykin pikemminkin sen mukaan, mikä on tavoiteltu päämäärä. Näin ollen

perimmältään kyse on keino- ja tavoiterationaalisuuden välisestä jännitteestä.

Tässä tapauksessa on varsin selvästi tulkittavissa, mikä olisi ollut HS:lle mieluinen nimitys.

Uutisoinnin sävy ja painotukset sekä etenkin huhtikuun pääkirjoitus on luettavissa niin, että Kourula

olisi ollut HS:n suosikki. Lehti tukee liberaalimpaa ulkomaalaispolitiikkaa ja katsoo myös

henkilöratkaisujen vaikuttavan siihen. Lehden kanta käy ilmi mm. siinä, että useaan kertaan

korostetaan uutissivuillakin, että ehdokkaista Kourulalla on korkein oppiarvo. Nimityksen jälkeisessä

pääkirjoituksessa katsotaan presidentin ja hallituksen päätyneen vanhoillisemman

ulkomaalaispolitiikan kannalle. Lehti muotoilee näkemyksen passiivilauseella yleisen totuuden

muotoon, joten jälleen jää epäselväksi, mistä arvio on peräisin, vai onko kyseessä pääkirjoittajan oma

tulkinta, josta lehti ei kuitenkaan halua vastuuta itselleen. Samalla muutenkin loivennellaan aiempia

kantoja ja korostetaan, että Veijalaisen nimitys on korkeintaan symbolinen tappio.

Ulkomaalaispolitiikan linja sittenkin määräytyy lehden arvion mukaan muiden seikkojen kuten

pakolaiskiintiön lisäämisen perusteella. HS:n kanta kääntyy tuuliviirimäisesti, kun se on hävinnyt

taistelun. Huhtikuun pääkirjoituksessa se myötäili ”kourulalaisten” näkemystä virkamiehen roolista,

nyt se asettuu Rantasen tulkinnan kannalle, että linja määräytyykin ensisijassa poliittisen tason

ratkaisujen perusteella.

Apulaisjohtajan nimitys kulkee koko ajan johtajanimityksen siivellä ongelmattomasti. Kun

tavallisesti nimitettyjen puoluekannat tuodaan esiin pitkin matkaa, apulaisjohtajaksi nimitetty

Mielikki Tenhunen paljastuu taustaltaan kokoomuslaiseksi vasta lopullisessa nimitysuutisessa.

Ministeri Pekka Vennamo postipomoksi

Posti- ja telelaitoksen pääjohtajaksi nimitettiin liikenneministeri, Smp:n puheenjohtaja,

kansanedustaja, tekniikan ylioppilas Pekka Vennamo (smp), 44. Hän oli toiminut puolueen

puheenjohtajana kymmenen ja ministerinä kuusi vuotta.

Keskustelun uudesta pääjohtajasta käynnistää liikenneministeri Pekka Vennamo. Hän haluaa Posti-

ja telelaitoksen johtoon henkilön, jolla on hallinnollista kokemusta johtaa suurta laitosta, hyvät

yhteiskuntasuhteet ja joka ymmärtää puhelin- ja teletekniikan päälle. Vennamolle kelpaa yhtä hyvin

poliitikko, virkamies kuin yritysjohtajakin. Pekka Tarjanteen seuraajaksi on HS:n mukaan esitetty

mm. liikenneministeriön kansliapäällikkö Juhani Korpelaa ja muina mahdollisina niminä ovat

postiylijohtaja Asko Saviaho, teleylijohtaja Aulis Salin, talousylijohtaja Pekka Luukkainen ja

Tampereen puhelinosuuskunnan toimitusjohtaja Erkki Ripatti.

125

Vain runsasta viikkoa myöhemmin suuret hallituspuolueet esittävät Vennamoa Posti-Telen johtoon.

”Suuret hallituspuolueet perustelevat Vennamon nimittämistä monilla ns. hyvillä syillä”, HS kertoo.

”Vennamo tuntee liikenneministerinä hyvin posti- ja telealan asiat. Hänellä on hyvä maine

hallintomiehenä, ja postin työntekijäpuoli on liputtanut hänen valintansa puolesta.” Samassa uutisessa

Smp:n puheenjohtajan lähipiiri vakuttaa, ettei Vennamo ole lähdössä pääjohtajaksi. ”Vennamo on

ilmoittanut, ettei huoli virkapaikkoja, vaan siirtyy aikanaan kansanedustajan paikalta eläkkeelle”,

kirjoittaa HS. Puolueessa ei haluta päästää Vennamoa puoluejohtajan paikalta.

Vennamon lopullinen kanta virkaehdokkuuteen ei ole vielä tiedossa heinäkuun puolivälissä, jolloin

HS:n pääkirjoitus arvioi nimitystilannetta. Pääkirjoituksen mukaan muilla ei ole mahdollisuuksia, jos

Vennamo ryhtyy ehdokkaaksi. ”Posti- ja telehallituksen pääjohtajalta ei vaadita muodollista

pohjakoulutusta, joten tekniikan ylioppilas Pekka Vennamosta voi tulla tekniikan tohtori Pekka

Tarjanteen seuraaja. Kun kyseessä on poliittinen virkanimitys, Vennamon pätevyyttä ja soveltuvuutta

tehtävään on vaikea kiistää. Hän on hankkinut ministerinä virassa vaadittavan hyvän järjestely- ja

hallintokyvyn sekä johtamistaidon. Hän on myös osoittanut elävää mielenkiintoa tehtäviin, joita

posti- ja telehallitus hoitaa.” HS:n mukaan poliittiset virkanimitykset olivat Veikko Vennamon

Smp:lle punainen vaate, Pekka Vennamon Smp haluaa julkisista viroista oman osuutensa.

”Vennamon puheet muista ehdokkaista ovat hurskastelua. Jos Vennamo haluaa pääjohtajaksi, hänet

nimitetään poliittisin perustein ja muut jäävät lehdellä soittelemaan.”

Puoluejohtajan virkapohdinnat hämmentävät puolueen kansanedustajia ja kenttää. Aikeita ei haluta

uskoa tosiksi. Vennamo puolestaan itse totesi, ettei hänellä ole enää uutta annettavaa puolueelleen.

Heinäkuun lopun uutisissa kerrotaan, että Vennamon lähtö postin pääjohtaja on petattu valmiiksi

presidentti Koivistoa myöten. Samalla kerrotaan, että Koiviston kanta on sallivampi kuin Kekkosella

siihen, voiko pääjohtajaksi nimitetty kansanedustaja jatkaa vielä eduskunnassa. Vennamo puolestaan

ilmoittaa kesken pohdintojensa, että aikoo jättää sekä ministerin, kansanedustajan että Smp:n

puheenjohtajan tehtävät, jos asettuu ehdolle virkaan ja tulee valituksi.

Elokuun alussa Vennamo ilmoittautuu ehdolle pääjohtajan virkaan. Hän perustelee lähtöään mm.

sillä, ettei koe enää pystyvänsä tehokkaimmalla tavalla toimimaan Smp:n puheenjohtajana. Elokuun

lopulla kerrotaan, että Vennamolle ei ole hakuajan päättymiseen mennessä ilmaantunut

varteenotettavaa kilpailija. ”...virkaa oli Vennamon lisäksi hakenut kaksi henkilöä, joista toisen

hakemus oli puutteellinen. Toinen hakijoista on toimistopäällikkönä posti- ja telelaitoksessa ja

koulutukseltaan humanististen tieteiden kandidaatti.” Esittelymuistiossaan kansliapäällikkö Juhani

Korpela pitää Vennamoa ”selvästi ansioituneimpana” pääjohtajan virkaan. ”Korpelan mukaan

Vennamo on kansanedustajna ja ministerinä perehtynyt valtiolliseen toimintaan, ’mitä on pidettävä

ansiona suuren valtion laitoksen johtamistehtäviin.’”, HS kirjoittaa uutissivullaan.

126

Nimityksen toteuduttua toimittaja Unto Hämäläinen arvioi, että Vennamon nimitys ”on merkittävin

Holkerin hallituksen tekemä nimitys, vaikka siihen ei ole liittynyt nimityksiin tavallisesti kuuluvia

ristiriitoja tai pahoja puheita.” Hämäläinen muistuttaa, että Smp on kerännyt kannatuksensa

vastustamalla poliittisia virkanimityksiä. Hämäläinen listaa myös muita nimitykseen liittyviä

paradokseja. (HS 18.6., 27.6., 12.7., 18.7., 18.7., 26.7., 28.7., 3.8., 29.8., 7.9., 8.9., 16.9.)

Vennamon nimitys etenee suuren yksimielisyyden vallitessa. Suuret hallituspuolueet näyttävät olevan

innokkaimmin edistämässä Vennamon pääjohtajuutta eikä esittelevällä virkamiehellä Juhani

Korpelallakaan ole mitään nimitystä vastaan. Poliittisista tahoista varauksellisimmin näyttää

suhtautuvan Vennamon oma puolue, jossa pelätään puheenjohtajan lähtöä. Hallituskumppanien

motiivit Vennamon nimitykseen jäävät epäselväksi. Vennamo on HS:sta luettuna kaikkien kaveri,

joten voidaan päätellä, että kyse on palkitsemisesta eikä syrjäyttämisestä.

HS:n kanta nimitykseen on hyväksyvä, sillä tilanteessa, jossa Vennamo vasta pohtii ehdokkuuttaan,

HS julkaisee pääkirjoituksen, jossa se jo ryhtyy pitämään nimitystä selvänä. Pääkirjoitus antaa myös

hyvän esimerkin poliittisen virkanimityksen määrittelyn sietämättömästä keveydestä: ”Kun kyseessä

on poliittinen virkanimitys, Vennamon pätevyyttä ja soveltuvuutta tehtävään on vaikea kiistää”, HS

kirjoittaa. HS antaa siis ymmärtää, että on poliittisia virkanimityksiä ja muita virkanimityksiä ja niillä

on erilaiset pätevyyskriteerit. Vennamon nimitystä lehti pitää poliittisena virkanimityksenä, mutta

avoimeksi jää, johtuuko tämä siitä, että nimitettävä on poliitikko vai siitä, että virkaan ei vaadita

tiettyä muodollista koulutusta vai jostain muusta seikasta. Toisaalta lehti kuitenkin myöntää, että

Vennamolta löytyy virassa keneltä tahansa vaadittavia ominaisuuksia kuten johtamistaitoa ja alan

tuntemusta ja suurin ongelma on, että Vennamon ehdokkuuspohdinta estää muita ehdokkaita

astumasta esiin.

Lopulta kilpaehdokkaita tuleekin vain kaksi, joista toinen todetaan Vennamon ohella muodolliset

kelpoisuusehdot täyttäväksi. HS:n hyväksyntää Vennamon nimittämiselle kuvastaa sekin, ettei muita

ehdokkaita mainita lehdessä edes nimeltä. HS:n rooliksi jääkin enemmän poliittiseen moraaliin

kohdistuva pohdiskelu siitä, miten Smp:n puheenjohtajan nimitys korkeaan valtion virkaan sopii

puolueelle, joka on elättänyt itseään poliittisia ja poliitikkojen virkanimityksiä vastustamalla.

127

Mikkelin maaherranimitys kiehuttaa

Maaherraksi nimitettiin kansanedustaja, Smp:n eduskuntaryhmän puheenjohtaja, filosofian maisteri

J. Juhani Kortesalmi (smp), 55. Hän oli ollut eduskunnassa Oulun vaalipiirin kansanedustajana

vuodesta 1970 lähtien.

HS:n mukaan hallitusneuvotteluissa kokoomus ja Sdp lupasivat, että ensimmäinen avautuva

maaherran paikka kuuluu Smp:lle, koska puolue sai vain yhden ministerisalkun. Mikkelin läänissä ja

kokoomuksessa Smp:läisen nimitys herätti vastarintaa. Kokoomuksesta esillä paikalle oli

kansanedustaja Mauri Miettisen nimi. Mikkelin läänin talousmiehet puolestaan tiedustelivat

Teollisuuden keskusliiton toimitusjohtaja Timo Relanderia ehdokkaakseen. HS:n mukaan

ehdokkuutta on pohjustettu kulisseissa ja kokoomuksessa, Rkp:ssä ja myös Sdp:ssä poliittisesti

sitoutumattomalla Relanderilla on kannatusta. ”Suuremmat hallituspuolueet ovat vaatineet Smp:tä

vaihtamaan ehdokastaan. Esimerkiksi liikenneministeri Pekka Vennamo nimitettäisiin heti, jos hän

suostuisi. Vennamo ei kuitenkaan ole lähdössä maaherraksi eikä muihinkaan virkoihin” , HS kertoo.

Pekka Vennamo ilmoittikin, että Smp pitää kiinni sovitusta maaherran paikasta ja tarjoaa siihen J.

Juhani Kortesalmea.

HS:n pääkirjoituksen mukaan Smp:llä on väärä ehdokas ja valittelee Vennamon sitoutumisen

Kortesalmeen hankaloittavan vaikeaa nimitystä entisestäänkin. ”Nimityksen solmuisuus ei

kuitenkaan johdu niinkään siitä, ettei Smp:läistä voitaisi nimittää maaherraksi. Kortesalmikin on

muodollisesti pätevä tehtävään, mutta hänellä on taustansa ja kokemuksensa vuoksi yhtä vähän

annettavaa Mikkelin läänille kuin Kirvesniemen maailmanmestaripariskunnalla oululaisille

jääpalloilijoille.” HS:n mukaan Kortesalmi on myös kiistelty persoona. Pääkirjoitus esittää Smp:lle

ehdokkaan vaihtamista tai jos sellaista ei löydy, odottamaan jotain toista maaherruutta.

Tämän jälkeen kokoomuksen puoluehallituksessa ja eduskuntaryhmässä nostetaan vielä esiin

maaherrakisaan Mauri Miettistä, mutta puheenjohtaja Ilkka Suominen ilmoittaa, että sopimuksesta

pidetään kiinni. Kokoomuksessa muistellaan myös Kymen läänin maaherranimitystä, kun puolue

joutui presidentti Koiviston vaatimuksesta vaihtamaan ehdokastaan.

Nimityksen toteuduttua sekä HS:n pääkirjoitus että presidentti Koivisto ottavat kantaa

tapahtuneeseen. Koivisto arvostelee HS:n mukaan Kansan Uutisten haastattelussa

hallitusneuvotteluissa tehtyä maaherrasopimusta. Välipuhe oli Koiviston tiedossa. Hän toivoi, ettei

sellaisia vastaisuudessa enää tehtäisi. HS:n pääkirjoituksen mukaan maaherranimitysten

aiheuttamasta poliittisesta kohusta ei päästä eroon ennen kuin nimitysperusteissa otetaan paremmin

huomioon kansan mielipide. ”Maaherran valitseminen kansanäänestyksellä olisi paras ratkaisu, mutta

sen toteuttaminen edellyttää lainmuutosta ja on monen mutkan takana.” ”Pari vuotta sitten tehty

128

epämääräinen kabinettisopimus painoi nytkin enemmän kuin läänin asukkaiden selvä mielipide.

Tämä antaa kuvan poliittisen järjestelmän vähästä halusta reagoida kansalaismielipiteeseen. Koko

ongelmalta olisi vältytty jos Smp olisi vaihtanut ehdokkaansa tai jos muut ministerit tai nimittäjä

olisivat sitä edellyttäneet.” HS:n mukaan Koivisto on nimittänyt seitsemän maaherraa ja vain kaksi

nimitystä on sujunut ilman poliittista kohua. Lehti muistuttaa, että Koivistolla olisi ollut mahdollista

poiketa hallituksen esityksestä. ”Avoin kabinettivaltakirja ilman tietoa nimitettävästä henkilöstä istuu

huonosti nykyajan poliittiseen käytäntöön”, HS päättää. (HS 24.2., 3.3., 5.3., 6.3., 7.3., 9.3., 10.3.,

12.3., 18.3., 24.3., 24.3.)

Kortesalmen maaherruus on käytännössä ratkaistu jo hallitusneuvotteluissa. Maaherran paikka on

kytketty ministerinsalkkujen jakoon. Tästä rinnastuksesta voidaan päätellä, että hallituspuolueiden

piirissä - ja ainakin Smp:ssä - maaherran koetaan olevan lähempänä poliitikon kuin perinteisen

virkamiehen toimenkuvaa. Viran ja ministerisalkkujen paketointi toisiinsa on sinänsä uusi ilmiö.

Hallituspuolueista kokoomuksessa suhtaudutaan kriittisimmin tehtyyn maaherrasopimukseen, mutta

syynä ei ole niinkään itse sopimus, vaan sen nojalla tehtävään ajettava henkilö ja se, että puolue ei

saa paikalle omaa ehdokastaan.

HS suhtautuu nimenomaan Kortesalmen nimittämiseen suorasukaisen kielteisesti. Kanta tulee julki

peräti kahdessa pääkirjoituksessa. Suoraan omaa ehdokastaan HS ei julista, mutta voidaan päätellä,

että muut esillä olleet, Mauri Miettinen (kok), Timo Relander ja Smp:stä Pekka Vennamo, olisivat

HS:lle kelvanneet. HS:n kritiikin pääkohde on Kortesalmi henkilönä, ei niinkään itse

hallitusneuvotteluissa tehty sopimus siitä, että Smp saa paikan. Vastustuksessaan lehti nojautuu myös

maakunnan kansalaismielipiteeseen.

Söderman eduskunnan oikeusasiamieheksi, Uudenmaan lääni kokoomukselle

Eduskunnan oikeusasiamieheksi valittiin Uudenmaan läänin maaherra, oik.lis., varatuomari, ex-

oikeusministeri ja ex-kansanedustaja Jacob Söderman (sd), 51 ja hänen tilalleen maaherraksi

kokoomuksen toisen kauden kansanedustaja, ekonomi Eva-Riitta Siitonen, 49.

Nimityksiä käsitellään yhdessä, koska ne käytännössä ja myös HS:n uutisoinnissa kytkeytyivät

tiiviisti toisiinsa.

Eduskunnan oikeusasiamiehen paikka vapautuu, kun Olavi Heinonen (sd) siirtyy korkeimman

oikeuden presidentiksi. Sdp esittää paikalle Jacob Södermania ja paikkaa tavoittelee myös kokoomus,

jonka ehdokas on apulaisoikeusasiamies, oik.tri, varatuomari, työoikeuden professori ja

kokoomusnaisten ex-pääsihteeri Pirkko K. Koskinen, 56.

129

Oikeusasiamiehen valinnasta tulee kiistaa, sillä kokoomus ei hyväksy Södermanin nimitystä. ”Sdp:n

ehdokkalla on kokemusta politiikasta ja lääninhallinnon johtamisesta, eikä hän ole irtautunut päivän

politiikasta, kun taas näytöt oikeushallinnon alalta puuttuvat", kokoomuksen varapuheenjohtaja

Heikki A. Ollila sanoi. Hän pelkäsi ”punaisen värisuoran” syntymistä oikeushallintoon. Sdp:n

mukaan taas vanhan punamultakaudelta olevan sopimuksen mukaan oikeusasiamiehenä on oltava

vasemmistolainen, kun oikeuskanslerin paikalla on porvari, keskustalaisena pidetty Jorma S. Aalto.

”Sovinnon ehtona voi olla paitsi Uudenmaan maaherran paikka myös oikeusministeriön

kansliapäällikön nimitys, joka on todennäköisesti edessä", HS arvioi. Kokoomuksen maaherranimenä

esillä on Pertti Salolainen. Jos maaherran paikka pysyisi Sdp:llä, mahdollisina ehdokkaina lehti

mainitsee oikeusministeri Matti Louekosken ja ympäristöministeri Kaj Bärlundin, jotka ovat

pitkäaikaisia uusmaalaisia kansanedustajia.

Keskustan eduskuntaryhmän johto ilmoitti ottelun kuluessa hyväksyvänsä Södermanin valinnan,

koska paikka kuuluu sen mielestä vanhan sopimuksen mukaan sosaalidemokraateille. Puoluejohtaja

Väyrynen on HS:n mukaan pitänyt Södermania kuitenkin ”liian poliittisena” oikeusasiamieheksi.

Kokoomuksen eduskuntaryhmä oli tarjonnut yhteistyötä keskiryhmille Helsingin hovioikeuden

presidentin Kaarlo Ståhlbergin ja professori Mikael Hidénin asettamisesta porvaripuolen

yhteisehdokkaaksi. Myöhemmin esillä on myös KHO:n oikeusneuvos Pekka Hallbergin nimi.

HS:n mukaan Södermanin valinta varmistui keskustan ryhmäjohdon kannanoton jälkeen. HS:n

mukaan lisäksi on luvattu, että Suojelupoliisin päällikkö Seppo Tiitinen (kesk) pääsee eduskuntaan

johonkin korkeaan virkaan. Esillä on apulaispääsihteerin tehtävä. ”Suojelupoliisin päälliköksi

siirtynee nykyinen apulaispäällikkö Seppo Nevala (sd)”, HS kertoo.

”Hallituspiireissä arvioidaan, että Sdp:n ja oppositiossa olevan keskustan yhteispeli on lyönyt ison

kiilan päähallituspuolueiden välille.” Kokoomuksessa vaaditaan hyvitystä ”punamultapuolueiden

kaupanteosta” eli Uudenmaan maaherran paikkaa. Sdp:n eduskuntaryhmän varapuheenjohtaja Saara-

Maria Paakkinen kuitenkin sanoi, että paikka kuuluu Sdp:lle. Samoin julisti Sdp:n Uudenmaan piiri.

Uudenmaan kokoomuslaiset kansanedustajat Kaarina Dromberg ja Päivi Varpasuo puolestaan

näkivät Södermanin nimityksen parhaana puolena mahdollisuuden saada maaherran paikka

kokoomukselle.

Pian HS ryhtyy uutisoimaan kokoomuksen maaherraehdokkaista. Esillä on useita kokoomuksen

kansanedustajia. Nykypäivä-lehden gallupissa eduskuntaryhmän hienoinen suosikki oli Eva-Riitta

Siitonen, puoluehallituksen taas Pertti Salolainen. Helsingin kokoomus esittää myöhemmin

ehokkaanaan Eva-Riitta Siitosta ja Uudenmaan kokoomus ajaa paikalle Elsi Hetemäki-Olanderia.

130

HS:n pääkirjoitus puuttuu kokoomuksen maaherraongelmiin. Pääkirjoituksen mukaan puolueelta

puuttuu itseoikeutettu ykkösnimi, kun Pertti Salolaista kiehtoo ministeriys hyvää siviilivirkaa

enemmän. HS:n mukaan kokoomuksen nimitysongelmasta voi tulla kansallinen pulma, kun myös

Helena Pesolalle on valittava seuraaja sosiaali- ja terveysministeriksi. ”Jos vanhat merkit pitävät

paikkansa, korkean tason nimityksistä leivotaan valmisteluryhmässä paketti, jossa pääasiaksi nousee

puolueen sisänen tilan hoito. Yleinen etu ja soveltuvuus virkaan jäävät silloin helposti toisarvoisiksi

valintaperusteiksi", HS kirjoittaa. ”Pienempienkin läänien johtoon nimitetty valtiomiestasoisia

poliitikkoja - miksei siis myös Uudellemaalle?"

Kokoomuksen puoluehallitus ja eduskuntaryhmä tekevätkin valinnan ministeriksi ja maaherraksi

samassa kokouksessa. Puoluejohdon esitys Mauri Miettisen valitsemisesta sosiaali- ja

terveysministeriksi ja Eva-Riitta Siitosen nimeämisestä maaherraehdokkaaksi menee läpi.

Eduskuntaryhmä tosin äänestää ministeriehdokkaastaan. Valmisteluissa esillä oli myös malli, jossa

Miettistä olisi esitetty maaherraksi ja Hetemäki-Olanderista olisi tullut ministeri. Siitosen

ehdokkuutta puheenjohtaja Suominen perusteli mm. sillä, että tämä asuu tulevassa hallintoläänissään

ja on toiminut aktiivisesti Helsingin kunnallispolitiikassa. (HS (17.8.), 24.8., 31.8., 15.9., 20.9., 22.9.,

23.9., 6.10., 10.11., 14.11., 16.11., 17.11., 25.11., 30.11., 5.12., 6.12., 9.12.)

Jacob Södermanin valintaa eduskunnan oikeusasiamieheksi edesauttaa ratkaisevasti se, että

oppositiossa oleva keskusta pitää kiinni punamultakaudella tehdystä oikeusasiamiehen ja

oikeuskanslerin virkojen jakosopimuksesta. Sen perusteella oikeusasiamiehen virka on läänitetty

vasemmistolle. Kokoomukselle tieto vanhasta sopimuksesta näyttää tulevan yllätyksenä. Ilmeisesti

puolueessa oli ajateltu, että Olavi Heinosen (sd) nimitys korkeimman oikeuden presidentiksi olisi

merkinnyt luontevasti kokoomuslaisen apulaisoikeusasiamiehen nousua oikeusasiamieheksi, vaikka

Sdp ei tuolloin lupausta asiasta antanutkaan. Voisi päätellä, että kokoomuksessa on sorruttu

hyväuskoisuuteen ja Sdp puolestaan on tietoisesti jättänyt informoimatta hallituskumppaniaan

tulevista nimitysaikeistaan.

Nimityskuviota voi pitää epätyypillisenä siinä mielessä, että nimitysratkaisussa ylittyy hallitus-

oppositio -rintama. Toki on huomattava sekin, että eduskunnan oikeusasiamiehen valinta on

eduskunnan nimitysratkaisu. Keskustan motiivina lienee varmistaa myös muiden punamultakaudella

tehtyjen sopimusten toteutuminen, jollainen Seppo Tiitisen nimittäminen eduskunnan virkaan

näyttäisi olevan.

Vuodet virkamiehenä eivät ole vastustajien mielessä haalistaneet Jacob Södermanin poliittisuutta.

Vuonna 1977 hän ei kansanedustajana kelvannut Vaasan läänin maaherraksi. Nyt hänen etenemisensä

Uudenmaan läänin maaherran paikalta eduskunnan oikeusasiamieheksi pyritään erityisesti

kokoomuksessa torjumaan vetoamalla ehdokkaan liialliseen poliittisuuteen. Jälleen kiinnittyy

131

huomio siihen, että ehdokkaiden muodollinen pätevyys jää kovin niukasti käytetyksi aseeksi esillä

olevassa keskustelussa. Kokoomuksen Heikki A. Ollila keskittyy lähinnä moittimaan Södermanin

puutteita, josta paistaa kuitenkin läpi, että pääongelma on hänen puoluekantansa. Ei tunnu kovin

vakuuttavalta, että entinen virkamies, oikeusministeri ja perustuslakivaliokunnan pitkäaikainen jäsen

ei tuntisi oikeushallintoa. Oman ehdokkaansa paremmuuden perustelemiseen kokoomuslaiset eivät

käytä ruutia lainkaan, vaikka olisi voinut olettaa, että Pirkko K. Koskisenkin puolesta olisi löytynyt

perusteita: hänellä on korkeampi akateeminen oppiarvo, hän on toiminut professorina ja

apulaisoikeusasiamiehenä tuntee tehtävän.

HS:n rooli jää puolueiden välisen kiistan raportointiin. Ei ole perusteita väittää, että lehdellä olisi joku

oma ehdokas oikeusasiamieheksi. HS tuo esiin poliittisten toimijoiden esittämää arvostelua

Södermania kohtaan, mutta ei myöskään korosta muiden esillä olevien ehdokkaiden ansioita.

Passiivisuuden voi tulkita myös hyväksynnäksi.

Uudenmaan maaherran paikka läänitetään kokoomukselle. Ensinhän tästäkin paikasta näyttää tulevan

päähallituspuolueiden välinen kädenvääntö. Ratkaisua voi pitää hyvityksenä kokoomukselle

oikeusasiamiesvalinnan ohella edellisestä maaherranimityksestä. Valinnasta tulee täten puolueen

sisäinen asia.

Kokoomuksen sisällä maaherraehdokkaan valinta kytkeytyy yhteen uuden sosiaali- ja

terveysministerin valinnan kanssa. Valintoihin vaikuttavat alueelliset ja sukupuolitekijät, vaikka

Siitonen on lopulta kokoomuksen yksimielinen maaherraehdokas.

HS peräsi pääkirjoituksessaan kokoomukselta virkaan valtiomiestason poliitikkoa, mutta ei ottanut

kantaa nimikysymyksiin. Aikaisemmin esillä oli ministeri Pertti Salolaisen nimi, jota paikka ei

kuitenkaan kiinnostanut. Siitosen nimitystä HS ei jälkikäteen arvioi tai arvostele, joten avoimeksi jää,

täyttikö hän lehden asettamat kriteerit. Siitosella oli takanaan puolueensa Helsingin piirin tuki, mutta

Uudenmaan piiri tuki Hetemäki-Olanderia. Parlamentaarisen uran perusteella varapuhemies

Hetemäki-Olanderia voisi pitää ansioituneempana kuin Siitosta. Voidaan kuitenkin tulkita HS:n

hyväksyneen Siitosen nimityksen.

Kovaa peliä Kelassa

Kelan johtajaksi eläkkeelle jääneen Veikko Tavastilan (kok) paikalle nimitettiin sosiaali- ja

terveysministeri, kansanedustaja, yht.maist. Helena Pesola (kok), 42. Pesola oli myös kokoomuksen

varapuheenjohtaja vuodesta 1985. Kansanedustajana hän oli toiminut vuodesta 1979 lähtien.

Eläkkeelle jääneen johtaja Göran Engströmin (r) tilalle nimitettiin 13 vuotta Työeläkelaitosten liiton

132

johtajana toiminut valt.yo Henry Olander (r), 51. Hän oli ollut yhteensä 15 vuotta Rkp:n

palveluksessa, mm. puoluesihteerinä 1971-76. Ennen Olanderin nimitystä Engströmiä tuurasi Kelan

sijaisjohtajana syyskauden kokoomuksen eduskuntaryhmän puheenjohtaja, maanviljelijä Tapani

Mörttinen, 46.

Kelan hallitukseen on tammikuun uutisen perusteella kokoomuksessa kaavailtu Helena Pesolaa tai

Pertti Salolaista. ”Pesolaa pidettiin aikaisemmin Kansaneläkelaitokseen itseoikeutettuna, mutta

Salolaisen valinnalla kokoomus saisi vaimennettua työnantajajärjestöjen arvostelua. STK on vaatinut

Tavastilalta vapautuvalle paikalle omaa edustajaansa. STK:n palveluksessa ahkeroinut Salolainen

sopisi todennäköisesti myös työnantajille.”

Kokoomuksen toisen kauden kansanedustaja Lea Kärhä ennätti ensimmäisenä ilmoittautumaan

ehdolle Kelan johtajaksi huhtikuun alussa. Hän perustelee sopivuuttaan virkaan mm. varatuomarin

koulutuksella, pitkällä kokemuksellaan virkamiehenä sekä Kelan valtuutettuna. HS:n mukaan STK

lainasi aikanaan johtajan paikan kokoomukselle ja haluaisi sen nyt takaisin käyttöönsä. Kuun

puolivälissä työnantajajärjestöt tarjoavat paikalle Metsäteollisuuden työnantajaliiton toimitusjohtaja

Mauri Morenia, 50, jonka kerrotaan toimineen STK:ssa mm. talous- ja sosiaalikysymyksistä

vastaavana johtajana. STK:n suorasukainen toivomus on herättänyt ristivetoa kokoomuksen

eduskuntaryhmässä. ”Pari kokoomuksen rivikansanedustajaa on jo ennättänyt ilmoittautua virallisesti

ehdolle. Myös eduskuntaryhmän puheenjohtaja Tapani Mörttistä on tarjottu virkaan.”

Kolmisen viikkoa tämän jälkeen STK vaihtaa ehdokkaakseen LTK:n toimitusjohtajan, valt.maist.

Jarmo Pellikan.

HS toteaa työnantajien tiukasti vaatineen edustusta Kelan hallitukseen. Tulee esiin, että Kelan

johdossa voi vapautua toinenkin paikka, jos sairaslomalla oleva Göran Engström jää eläkkeelle. Myös

pääministerin sihteeri Jarmo Heiniö kiinnostuu Kelan johtajan paikasta. Heiniön todetaan olevan

eläkevakuutusyhtiö Ilmarisen viestintäpäällikkö. Mörttisen kanssa hän ei kuitenkaan aio kilpailla, jos

tämä on ehdolla. Toukokuun puolivälissä HS kertoo, että kokoomuksen piirijohtajat haluaisivat

ministeri Pesolan pois puolueen varapuheenjohtajan paikalta ja tilalle ollaan nostamassa Sirpa

Pietikäistä. HS:n mukaan Kelassa vapautuu lähiaikoina kaksi johtajan paikkaa, joista toinen tulee

kokoomukselle ja toinen työnantajajärjestöille.

Toukokuun lopussa Pesolaa pyydetään kokoomuksen virallisesti ehdokkaaksi. Pesolan valintaa

pidetään varmana, jos hän vain suostuu. Kokoomusryhmästä on ilmoitettu, ettei ns. pakastevirkaa

sallita, vaan Pesolan on otettava virka syksyllä vastaan. Seuraavana kokoomuslaisten ehdokaslistalla

on ryhmäjohtaja Tapani Mörttinen, joka on ilmoittanut varovaisesti kiinnostuksensa. ”Mörttisen

miinuksena pidetään puutteellista koulutusta: hänellä ei ole akateemista tutkintoa. Kokoomus on

133

saanut siipeensä muutamissa virkanimityksissä, eikä keskustelun epäpätevistä nimityksistä enää

toivota jatkuvan”, HS kertoo. Samassa yhteydessä HS selostaa, että puoluekokousedustajien

keskuudessa tehdyissä kartoituksissa Pesola on alamäessä puolueen varapuheenjohtajakyselyissä.

Seuraavana päivänä Pesola ilmoittaa kuitenkin, ettei asetu ehdokkaaksi Kelan johtoon, vaan haluaa

jatkaa ministerinä ja kansanedustajana vaalikauden loppuun. ”Mieluiten ryhmä nimittäisi virkaan

akateemisesti koulutetun naisen Uutena nimenä mahdolliseksi johtajaksi onkin mainittu

kokoomuksen kansanedustaja, filosofian maisteri Ritva Laurila, 57.” Jälleen muutamaa päivää

myöhemmin Pesola kuitenkin pyörtää kieltäytymisensä ja HS uutisoi nimityksen varmana. Uutisen

mukaan Pesola luopuu ministerin paikastaan lokakuun alussa, mutta jatkaa eduskunnassa kauden

loppuun saakka. Kieltäytymisen peruutus selostetaan liittyvän siihen, että hänelle oli tarjottu

mahdollisuutta jatkaa eduskunnassa kauden loppuun asti. Tilalle eduskuntaan olisi noussut

juoksijasuuruus Martti Vainio. Uutisen mukaan Pesolan kieltäytymisen seurauksena ehdolla olisivat

olleet Mörttinen ja Laurila.

Toimittaja Unto Hämäläinen analysoi tapahtunutta uutisen yhteydessä olevassa kirjoituksessaan

otsikolla ”Uskollinen uurastus palkittiin”. Hämäläisen mukaan Pesolan nimityksellä kokoomus

haluaa lopettaa pahat puheet heikosta nimityspolitiikasta. ”Sosiaali- ja terveysministeri,

kansanedustaja, yhteiskuntatieteiden maisteri täyttää komeasti ne edellytykset, joita Kelan johtajilta

vaaditaan. Kokoomuksen olikin pakko nimittää muodollisesti pätevä, sillä takavuosina porvarit

mekastivat kovasti, kun Skdl nimitti Kelan johtajaksi kirvesmiehen ja Sdp putkiasentajan.”

Hämäläisen mukaan tahra tulee Pesolan omasta hoipertelusta. Kummallista on Hämäläisen mielestä

se, että Pesola jatkaa kansanedustajana ja samalla valvoo omia toimiaan Kelan johdossa. Syyksi

ratkaisuun Hämäläinen arvelee taloudelliset etuudet. ”Virkanimitys on myös palkkio pitkästä

uskollisesta uurastuksesta. Poliittisen uransa lakipisteen hän on saavuttanut, sillä korkeammalle

politiikassa hän ei olisi voinut enää nousta.” Pesolan ministerikauden Hämäläinen arvioi sujuneen

tyydyttävästi ja hänen ministerinä vältelleen ikävät karikot.

HS:n pääkirjoitus seuraavana päivänä toteaa otsikossaan, että nimitettävälläkin on harkintaoikeus.

Pääkirjoittaja pitää Pesolaa Kelan johtajaksi pätevänä ja sopivana. Lehti arvelee Koiviston nimittävän

Pesolan, vaikka hän on kansanedustaja, koska Koivisto ei vaatinut Olli Helmistäkään luopumaan, kun

hänestä tuli Kelan johtaja marraskuussa 1984. HS muistuttaa, että kansaneläkelaitoksen johtajat ovat

istuneet ennenkin eduskunnassa. ”Tarvitseeko jokaisen nimitettävän sinipunaministerin kunnostautua

silti huonojen esimerkkien seuraamisessa? Kalevi Sorsa ja Ilkka Suominen antoivat nimittää itsensä

virkoihin, joita he eivät ota vastaan vuosiin. Pesola aikoo hoitaa kahta tärkeää tehtävää

samanaikaisesti. Ei sellaista superhenkilöä olekaan, joka selviytyisi molemmista kunnialla. Hän

joutuu väkisinkin laiminlyömään jompaakumpaa tai molempia”, HS kirjoittaa. Lehden mukaan

tällainen haiskahtaa etujen kahmimiselta. HS:n mukaan mikään ei estä kansanedustajaa itseään

134

noudattamasta korkeaa yhteiskuntamoraalia vaikka ehdollepanija ja nimittäjä eivät luopumista

eduskunnasta edellytäkään. Myönteisenä ennakkotapauksena lehti mainitsee Veikko Saarron, joka

jätti eduskunnan tultuaan Kelan johtajaksi.

”Koivisto on tahdoton ja edeltäjäänsä pehmeämpi nimittäjä”, arvioi artikkelitoimittaja Risto Uimonen

Merkintöjä-palstalla pari viikkoa myöhemmin. Koivisto ei Uimosen mielestä näytä pitävän politiikan

moraalikysymyksiä tärkeänä. Esimerkkinä hän mainitsee Kalevi Sorsan pakasteviran Suomen

Pankkiin ja ihmettelee, eikö presidentti näe sitä ongelmaa, joka vaivaa julkista sanaa ja

yleisönosastokirjoittajia. Uimonen kyselee, nimittääkö Koivisto tahdottoman linjansa mukaisesti

Pesolan ja sallii jatkavan kansanedustajan tehtävässä. Uimosen mielestä äänestäjät tuskin olisivat

valinneet Pesolaa kansanedustajaksi, jos oliviat tienneet, että hän hoitaa toisella kädellä eduskunnan

ja toisella Kelan. Uimonen arvioikin, että eräs syy, miksi Pesola saa jatkaa eduskunnassa

kokoomusryhmän mielestä, on, että tilalle nousisi Martti Vainio.

Vain noin kuukautta Pesolan ehdokkuuden varmistumisen jälkeen esillä on jo toinen Kelan

johtajanimitys. HS uutisoi varmana tietona, että LTK:n Jarmo Pellikka on siirtymässä Kelan

johtajaksi ja että hallituksen pääpuolueet ovat luvanneet sairaseläkkeelle jäämässä olevan Göran

Engströmin (r) paikan työnantajille. HS selostaa, että työnantajat ovat vaatineet tiukasti omaa

edustajaa Kelan johtoon vuonna 1972 annetun Kansaneläkelaitoslain perusteella, jossa mainitaan,

että Kelan hallitusta laajennetaan, jotta siinä ”voisivat olla edustettuina myös työnantaja- ja

työntekijätahot”. SAK:lla on oma nimikkojohtaja Kelassa. Rkp ei kuitenkaan uutisen mukaan

hyväksy suurten puolueiden sopimusta. Uutisessa todetaan, että johtokunnan paikat jakautuvat tasan

3-3 porvarien ja vasemmiston kesken.

Elokuussa Kelan valtuutetut yllättävät aikomalla panna Kelan johtajan paikat julkiseen hakuun.

Pellikka kieltäytyy hakemasta paikkaa avoimella haulla. Kelan valtuutetut ovat uutisen mukaan

kyllästyneet siihen, että heiltä ei edes kysytä, kenet he haluavat laitoksen johtoon, vaikka

nimitysesityksen tekeminen kuuluukin heille. Kelan valtuutettujen puheenjohtaja Hannele Pokka

(kesk) ja varapuheenjohtaja Liisa Jaakonsaari (sd) ovat myös sitä mieltä, että kuusi johtajaa Kelassa

on liikaa. Puheenjohtajat haluavat uutisen mukaan nostattaa keskustelua kabinettipolitiikan

menettelytavoista. ”Jaakonsaari ja Pokka sanovat, että Kelaa koskevissa laeissa ei näy mitään

mandaateista. Heidän mielestään se, että johtajistossa täytyy olla etu- ja sidosryhmien edustus

periytyy muinaiselta 60-luvulta.” Pokan mukaan talon sisältäkin pitäisi voida hakea johtajan

paikkoja.

HS:n pääkirjoitus pitää oikeutettuna ja tervetulleena Kelan valtuutettujen ”suomalaispoliitikoille

harvinaista ryhtiä kieltäytymällä nielemästä kabinettisopimuksia”. Lehden mukaan on kohtuullista,

että valtuutetut pitävät kiinni oikeuksistaan tehdä nimitysesitys presidentille. HS korostaa, että

135

valtuutettujen protesti kohdistuu menettelytapaan, ei ehdokkaana mainittuihin henkilöihin. Lehti

arvioi, että Pellikan vetäytymiseen vaikuttivat kuitenkin muut syyt kuin Kelan valtuutettujen

itsenäisyys.

Heti pääkirjoituksen jälkeen saadaan jälleen Kela-uutisia, kun HS kertoo, että Tapani Mörttiselle

(kok) kaavaillaan sijaisjohtajuutta Kelassa. Perusteluna esitetään Engstörmin pitkää sairaslomaa ja

muiden johtajien matkustelua, minkä vuoksi hallitusta on ollut vaikeuksia saada päätösvaltaiseksi.

Säännökset mahdollistavat, että lisätyn hallituksen yksi jäsenistä voisi osallistua väliaikaisesti

hallituksen kokouksiin. ”Lisättyyn hallitukseen kuuluvaa Mörttistä on kaavailtu lomittajaksi, koska

hän on maanviljelijä ja sairaslomalla oleva Engström valittiin paikalleen aikanaan ruotsinkielisestä

maataloustuottajien järjestöstä.” Tärkeämpänä syynä HS kuitenkin arvelee olevan Mörttisen

puoluekannan. Kokoomus haluaa hallitukseen saman määrän omia miehiä kuin Sdp:llä, eli kaksi.

Mörttinen itse pitää uutisessa tietoja ”ihan ufo-juttuina”. Vajaa kaksi viikkoa myöhemmin Mörttisestä

kuitenkin tehdään sijaisjohtaja. ”Mörttisen nimitys on myös hänelle henkilökohtaisesti ojennettu

lohdutuspalkinto siitä, ettei häntä voida nimittää Kelan vakinaiseksi johtajaksi”, HS arvioi.

Syyskuun alussa presidentti myöntää eron Veikko Tavastilalle ja Göran Engströmille. Pari viikkoa

myöhemmin kuun puolivälissä kerrotaan, että Kelan johtoon yrittävät päästä myös Rkp:n ja STK:n

nimikkoehdokkaat. STK:n ehdokkaana mainitaan Elintarviketeollisuuden työnantajaliiton

toimitusjohtaja Pekka Hämäläinen ja Rkp:n ehdokas, Työeläkelaitosten liiton johtaja Henry Olander.

Avoinna on tässä vaiheessa vasta Tavastilalta vapautuva paikka, vaikka myös Engströmin paikka on

vapautumassa. ”Skdl:n valtuutetut ovat varovaisesti liputtaneet Olanderin puolesta. STK on asettanut

toivonsa kokoomukseen, jolle kuitenkin tunnetun keskustalaisen Hämäläisen ehdottaminen on kovin

vaikeaa.” Pian myös Pesolan puoluetoveri Lea Kärhä ilmoittautuu ehdokkaaksi. HS:n politiikkaa

lyhyesti -palstan uutinen on otsikoitu ”Lea Kärhä kiusaa Pesolaa”.

Kansaneläkelaitoksen valtuutetut esittävät syyskuun lopulla äänin 9-3 Kelan johtajaksi Helena

Pesolaa. Vastaehdokkaana oli Lea Kärhä, jota kannattivat HS:n mukaan oppositiopuolueiden ja

mahdollisesti myös Smp:n valtuutetut. Henry Olanderin ja Pekka Hämäläisen lisäksi paikkaa oli

hakenut Eero Pulli Turusta. Valtuutetut äänestivät myös lausumasta, onko Kelan johtajien sopivaa

olla samaan aikaan muussa virassa. Äänin 7-5 esitys keskittymisestä vain johtajatehtävien hoitoon

kaatui. ”Sdp:n ja kokoomuksen valtuutettujen mielestä ei ole estettä kahden viran hoitoon

samanaikaisesti.”

Pesolan nimitys varmistui lokakuun puolivälissä. Hän otti viran vastaan marraskuun alusta, mutta

hoiti kuitenkin ministerin tehtäviä vuoden loppuun asti, mihin saakka hän oli virkavapaalla tehtävästä.

Nimityksen tasavallan presidentille esitellyt Kari Puro piti Pesolaa ilmoittautuneista sopivimpana ja

pätevimpänä. Hän ei myöskään nähnyt perusteita työnantajien vaatimukseen omasta johtajanpaikasta

136

Kelassa. HS:n mukaan tämä tarkoittaa sitä, ettei myöskään toiselle aukeavalle paikalle ole velvoitetta

nimittää työnantajien ehdokasta. Samassa uutisessa kerrotaan, että Henry Olanderin puolesta ovat

liputtaneet kokoomus, Skdl ja Rkp. Marraskuussa Olanderin valinta varmistuu. Paikkaa hakivat myös

Pekka Hämäläinen ja Lea Kärhä, joiden kerrotaan olevan koulutukseltaan varatuomareita ja Olander

valtiotieteen ylioppilas, joka on ollut 13 vuotta työeläkeyhtiöiden etujärjestön johtajana ja sitä ennen

15 vuotta Rkp:n palveluksessa. HS:n mukaan päähallituspuolueet kyllästyivät työnantajien alituiseen

ehdokkaiden vaihtoon ja asettuivat tukemaan Olanderia. Kelan valtuutetut esittivät Olanderia paikalle

yksimielisesti. HS muistuttaa uutisessa jälleen kilpaehdokkaiden paremmasta koulutuksesta. Smp:n

Pentti Skönin ehdotusta, että Helena Pesolaa pyydettäisiin luopumaan kansanedustajan palkasta ei

kannatettu.

 (HS 26.1., 7.4., 19.4., 6.5., 10.5., 13.5., 25.5., 26.5., 31.5., 1.6., 12.6., 9.7., 29.7., 10.8., 11.8., 12.8.,

23.8., 2.9., 15.9., 23.9., 24.9., 27.9., 28.9., 29.9., 29.9., 12.10., 14.10., 9.11., 10.11., 25.11.)

Kelan nimitysruletin lopputuloksena oli se, että sekä kokoomus että Rkp saivat pitää

mandaattipaikkansa, vaikka nimityksiä edelsikin huomattavan suuri julkisuus lukuisine käänteineen.

Poliittisen tason ratkaisuissa ehdokkaiden koulutus tai muut pätevyystekijät eivät nouse keskeisiksi,

mitä ilmentää varsinkin se, että valtiotieteen ylioppilas Olanderia esitetään Kelan valtuustossa

paikalleen yksimielisesti, vaikka vastaehdokkaana oli kaksi varatuomaria. Tosin on todettava, että

pitkäaikaista Työeläkelaitosten liiton johtajaa tuskin voi pitää epäpätevänä tai perehtymättömänä

sosiaaliturvakysymyksiin. Sen sijaan Pesolan paikasta äänestettiin. Pesolaa vastaan äänestäneetkin

kannattivat kokoomuslaista Lea Kärhää. Tämän voi tulkita siten, että kaikki poliittiset ryhmät

hyväksyvät puoluepohjaisen mandaattiajattelun Kelan johdossa ja paikkaa pidettiin kokoomukselle

kuuluvana. Kärhän tukijat tuskin perustivat äänestyskäyttäytymistään siihen, että Kärhä olisi ollut

tehtävään erityisesti pätevämpi kuin Pesola. Pikemminkin on perusteltua olettaa, että he vastustivat

ministerin nimittämistä, nimitykseen liittyneitä menettelytapoja ja / tai Pesolan aikeita jatkaa

kansanedustajana. Yksikään poliittinen taho ei lopulta antanut tukea työnantajien vaatimuksille

omasta johtajanpaikasta. Ratkaisua lienee hallituspuolueiden osalta helpottanut se, että työnantajien

loppusuoran ehdokkaan poliittinen kanta oli ”väärä”. Vaikka Kelan valtuutettujen johtajat torjuivat

ajatuksen mandaattipaikoista, tämä torjunta koski vain työnantajien vaatimuksia. Sen sijaan poliittiset

mandaatit säilyivät entisellään.

HS pitää Pesolaa uutissivuillaan muodollisesti pätevänä ja sopivana johtajaksi suorastaan ylistävin

sanankääntein. Ankaria moitteita lehti jakaa kuitenkin pääkirjoituksessa ja Risto Uimosen artikkelissa

siitä, että Pesola aikoo jatkaa kansanedustajana kauden loppuun, vaikka ottaakin vastaan johtajan

viran. Myös presidentti joutuu voimakkaan arvostelun kohteeksi. Henry Olanderin nimitys menee

kaikin puolin matalammalla profiililla läpi, vaikka hänen puuttuvaa loppututkintoaan vähän HS:ssa

alleviivataankin. Hyväksyttävyyttä ilmeisesti lisää se, että Olander ei siirtynyt Kelaan suoraan

politiikasta kuten Pesola. Näin ollen nimitys ei näytä yhtä selkeästi poliittisen uran palkitsemiselta.

137

Pesolan nimityksen motiivina on HS:n mukaan poliittisen uransa huipulle päässeen poliitikon

palkitseminen. Toisaalta lehti tuo esiin myös seikkoja, jotka osoittavat, etteivät puolueessa kyseessä

ole pelkästään yksipuolisesti palkitsemiseen tähtäävät toimet, vaan Pesolan lähtö avaa jakoon

ministerin ja varapuheenjohtajan paikat, joista kiinnostuneita riittää. Pesola ehti jo kieltäytyä virasta,

mutta pyörsi päätöksensä, mihin saattoivat vaikuttaa tiedot siitä, että hänen asemansa puolueen

varapuheenjohtajana oli vaakalaudalla.

”Selvästi poliittinen” Heinonen KKO:n presidentiksi

Korkeimman oikeuden presidentiksi nimitettiin oik.tri, oikeusneuvos, eduskunnan oikeusasiamies

Olavi Heinonen (sd), 50.

Korkeimman oikeuden presidentiksi on maaliskuussa HS:n mukaan ehdolla kaksi vahvaa nimeä,

eduskunnan oikeusasiamies Olavi Heinonen (sd), 50 ja Helsingin hovioikeuden presidentti Kaarlo

Ståhlberg (sit), 55. Vuonna 1970 he molemmat olivat ehdolla eduskunnan oikeusasiamieheksi, jolloin

Ståhlberg voitti äänestyksessä Heinosen. Aiemmin esillä KKO:n johtoon on ollut HS:n mukaan myös

oikeuskansleri Jorma S. Aalto, mutta hän ei ole osoittanut kiinnostusta tehtävään. ”Heinosen

nimitystä on pidetty poliittisesti näppäränä, koska oikeusasiamiehen paikka vapautuisi eduskunnan

oikeusasiamiehelle Pirkko K. Koskiselle. Kokoomuslainen Koskinen on ollut parisen vuotta

Heinosen avustajana. Sosiaalidemokraateille tämä ei kuitenkaan käy. Sdp:n päättäjien mielestä

korkeimpien paikkojen tasapaino täytyy säilyttää entisellään”, HS kertoo. Lehden mukaan

oikeusasiamiehen ja oikeuskanslerin paikat ovat olleet kytköksissä toisiinsa niin, että toinen paikka

on ollut vasemmistolla ja toinen porvareilla. ”Nyt oikeusasiamies on sosiaalidemokraatti ja Aalto on

oikeuskanslerina keskustan ja yleisemminkin porvarien mandaatilla.”

Toistamiseen KKO:n presidenttiasia on esillä vasta kesäkuussa. HS:n mukaan Heinosen nimitys

varmistui, kun hän sai ehdottoman enemmistön korkeimman oikeuden oikeusneuvosten

suorittamassa koeäänestyksessä. Oikeusneuvos Göran Portin ja Ståhlberg hävisivät hänelle selvästi.

Lehti kertoo, että hallituksen porvariryhmät kannattivat Portinia tai Ståhlbergia. Sdp:n ja

kokoomuksen välinen kiista eduskunnan oikeusasiamiehen paikasta jatkuu myös entisistä asemista.

”Kokoomukselle tilanne on kiusallinen, sillä selvästi poliittisen Heinosen nimitys korkeimman

oikeuden presidentiksi on jo yksinäänkin vaikea pala nieltäväksi. Toisen sosiaalidemokraatin

istuttaminen eduskunnan oikeusasiamieheksi on kokoomukselle ylivoimaisen vaikeaa”, HS kertoo.

(HS 8.3., 2.6., 3.6.)

138

Korkeimman oikeuden presidentin nimityksestä ei tule poliittista ottelua hallituksessa. Heinosen

nimitystä ei viedä hallituksessa äänestykseen korkeimman oikeuden nimitysesityksen jälkeen, vaikka

hallituksen porvariryhmät ovatkin hänen vastaehdokkaidensa kannalla. Ilmeisesti korkein

oikeusvirka halutaan pitää poliittisen riitelyn yläpuolella. Toisaalta syynä voi olla myös se, että

kokoomus elättelee - Sdp:n kielteisyydestä huolimatta - toiveita saada vastakauppana vapautuva

eduskunnan oikeusasiamiehen paikka omalle ehdokkaalleen.

HS:n uutistekstissä pistää silmään lausahdus, että ”selvästi poliittisen Heinosen” nimitys on

kokoomukselle vaikea pala nieltäväksi. Lauseen muotoilusta päätellen Heinosen selvä poliittisuus on

HS:n toimittajan tulkintaa, ei niinkään kokoomuslaisten. Heinosen poliittisuutta ei tosin sen

kummemmin puntaroida tai esitellä. Lukija jää kysymään, miten Heinosen puoluekanta vaikuttaa

korkeimman oikeuden toimintalinjaan. Nimityksen toteuduttua ja lehden haastatellessa Heinosta

hänen puoluekantaansa ei edes mainita, vaikka muu henkilöhistoria esitellään perusteellisesti.

Yhteenvetoa ja päätelmiä HS:n linjasta

Nimityspolitiikan tapahtumista on uutisia ennätysmäärä. Lehteen on ilmestynyt myös uusi palsta

”Politiikkaa lyhyesti”. Palstalla julkaistavat jutut ovat nimensä mukaisesti lyhyitä, mutta samalla

niiden huomioarvo on suuri. Palstalla julkaistavien juttujen luonne vaihtelee, mutta erona

”normaaleihin” uutisjuttuihin on se, että palstaa käytetään ehkä herkemmin poliitikkojen ja

puolueiden ”piikittelyyn” yhtä lailla kuin hauskojen sattumusten ja ennakkohuhujen kertomiseen.

Palstalla olivat usein esillä myös nimityksiin liittyvät seikat, usein puolueiden kannalta juuri

kiusallisimmat kuten uutiset otsikolla ”Huippuvirkaan politrukki?”, ”Paasion sihteerille virka” ja

”Smp:n johtopaikat tyhjenevät”.

Lehti ottaa muillakin palstoillaan reippaasti kantaa niin uutissivuilla kuin pääkirjoituksissa.

Uutissivuilla uutuus on, että toimittajat liittävät uutisiin omalla nimellään varustettuja

kommenttiartikkeleita. Ankarinta arvostelua hallitus saa J. Juhani Kortesalmen nimittämisestä

Mikkelin läänin maaherraksi. HS:n kriittisyys tulee julki sekä pääkirjoituksissa että uutissivuilla.

Myös Matti Pukkion (kok) nimitystä uutisoidaan hengessä, joka ei jätä HS:n negatiivista asennetta

epäselväksi. Ministeri Helena Pesola (kok) täyttää HS:n Kelan johtajalle asettamat pätevyyskriteerit,

mutta arvostelua herättää hänen kaksoisroolinsa kansanedustajana ja eduskunnan alaisena

virkamiehenä. Moitteita HS:lta saa samoin perustein myös Kalevi Sorsan pakastevirka Suomen

Pankissa. Artikkelitoimittaja Risto Uimonen suuntaa moitteet myös presidentti Mauno Koivistoon,

jota hän pitää Kekkosta tahdottomampana puuttumaan asioihin. HS olisi uutisista ja pääkirjoituksista

päätellen ratkaissut myös ulkomaalaiskeskuksen johtajuuden toisin kuin presidentti ja

valtioneuvoston enemmistö, vaikka kyseessä ei ollutkaan poliittisesti värittynyt nimitys.

139

HS:n aineiston perusteella ei voi välttyä vaikutelmalta, että sosialidemokraatit pääsevät vähemmällä

arvostelulla kuin kokoomus ja Smp. Sosialidemokraateista nimitetään Pertti Paasion akateemista

loppututkintoa vailla oleva poliittinen sihteeri ulkoministeriöön ja työministeriössä tutkintoa ei

vaadita Risto Laakkoselta (sd). Sen sijaan kokoomuksen ongelmista löytää muodollisesti päteviä

virkamiehiä muistutetaan useampaan otteeseen. Tapahtuneen voi ymmärtää sitä taustaa vasten, että

kokoomus samoin kuin Smp ovat oppositioaikoinaan arvostelleet hallitusten nimityspolitiikkaa ja

lehdistö HS mukaanlukien mielellään hakee sanojen ja tekojen ristiriitaa. Sdp pääsee vähemmällä,

kun se ei ole muutosta luvannutkaan.

HS:iin on tarttunut varsin puoluekeskeinen nimitysnäkemys. Virat nähdään puolueiden paikkoina ja

puolueiden kilpailuna, mitä ilmentävät esim. otsikot ”Demareista tunkua osastopäälliköksi”, ”

Keskusta menettää kaksi osastopäällikön paikkaa” ja ”Kokoomus sai Asuntoneuvoston pääsihteerin

paikan”.

12. Vuosi 1993 - Hallitus sopuilee, HS spekuloi

Vuoden aikana uutiskynnyksen ylitti yhteensä 18 valtion hallinnon tai laitosten toteutunutta nimitystä

ja kaksi tehtävään määräämistä. Puoluetunnukset liitettiin 11 nimitetyn yhteyteen. Näistä kuusi oli

keskustalaisia ja neljä kokoomuslaisia.

Kaikista nimityksistä seitsemän sijoittui ministeriöihin. Vuoden tärkeimpinä voi pitää

Kansaneläkelaitoksen pääjohtajan sekä Korkeimman hallinto-oikeuden presidentin nimityksiä.

Eniten HS:ssa esillä oli Kuopion läänin maaherran nimittäminen. Lisäksi nimitettiin maaherra Kymen

lääniin, kansliapäällikkö oikeuskanslerinvirastoon, kaksi hovioikeuksien presidenttiä, kaksi

asuntorahaston johtajaa sekä johtajat lääkelaitokseen ja rahoitustarkastukseen.

Vuoden mielenkiintoisimpana nimitystapahtumana voi pitää liikenneministeriön viestintähallinto-

osaston ylijohtajan nimitystä. Presidentti Koivisto hylkäsi hallituksen enemmistön ehdokkaaksi

äänestetyn Jarmo Virmavirran (kok) ja nimitti virkaan ministeriön ja liikenneministeri Ole

Norrbackin (r) ehdokkaan Vesa Palosen.

Aineisto koostuu yhteensä 81 jutusta, joista kahdeksan on pääkirjoituksia. Toteutuneita nimityksiä

käsiteltiin yhteensä 60 uutisjutussa. Tulevilla kansliapäällikkö- ja maaherranimityksillä spekuloitiin

lisäksi HS:ssa innokkaasti.

140

Vuoden aikana uutisoitiin myös organisaatiouudistuksesta, jolla ulkomaalaiskeskus siirrettiin

sisäasiainministeriön osastoksi. Tässä yhteydessä tapahtuneita nimityksiä ei ole noteerattu, koska

henkilövaihdoksia ei tapahtunut.

Nimityspoliittista yleiskeskustelua käytiin dosentti Jarmo Laineen julkaiseman ”Kyky, taito vaiko

koeteltu poliittinen kunto” -kirjan innoittamana. Teoksessa Laine kritisoi voimakkaasti poliittisia

virkanimityksiä ja ennakoi Ahon hallituksen rikkovan ennätykset poliittisten virkanimitysten

tekijänä.

Viestintäjohtajaksi vähemmistön ja presidentin ehdokas

Ylijohtajaksi tasavallan presidentti nimitti virkaa syksystä 1991 sijaisena johtaneen diplomi-

insinööri, apulaisosastopäällikkö Vesa Palosen, 49. Hallitus oli esittänyt virkaan ex-päätoimittaja,

oik.kand. Jarmo Virmavirtaa (kok) äänin 8-6.

HS:n mukaan virka pantiin uuteen hakuun oikeuskanslerin kehotuksesta, koska ministeriön uusi

hallintoasetus määrittää ko. osaston tehtävät hieman toisin kuin vanha asetus. Ensimmäisellä

kierroksella tarjokkaita oli 26, joista ministeriön johto löysi 13 kelpoisuusehdot täyttävää. Ministeri

ja kansliapäällikkö esittivät virkaan Vesa Palosta, kokoomuksen ministerit Uuden Suomen ex-

päätoimittaja Jarmo Virmavirtaa. Uutisen mukaan kokoomus jarrutti käsittelyä valtioneuvostossa

niin, että asetus ehti muuttua. HS:n mukaan keskusta näytti vuoden lopulla kallistuvan Palosen

kannalle, mutta nyt tuuli on kääntynyt ja puolue tavoittelee jälleen paikalle omaa miestä. Ehdokkaana

mainitaan Pellervo-instituutin johtaja Risto Volanen.

Uudella hakukierroksella tuli kuusi hakijaa lisää, mutta Volanen ei ollut hakijoiden joukossa.

Hallituksessa Virmavirta sai enemmistön kokoomusministerien sekä keskustalaisten Martti Puran ja

Tytti Isohookana-Asunmaan äänin. Norrback ilmoitti, ettei suostu esittelemään Virmavirtaa

presidentin nimitettäväksi. Näin myös kävi, sillä Norrback poisti asian seuraavan päivän presidentin

esittelystä. Norrback ja kansliapäällikkö Juhani Korpela pitivät 32 hakijasta Palosta ”ainoana, jolla

on koulutuksensa ja työkokemuksensa perusteella riittävät valmiudet hoitaa menestyksellisesti kaikki

osastopäällikölle kuuluvat tehtävät”. Norrbackin mukaan Palosen nimittäminen toisi myös säästöä,

sillä apulaisosastopäällikön paikkaa ei täytettäisi. ”Kun emme saa kulutusmenoja lisää, joudumme

ministeriössä harkitsemaan pakkolomia. Ja jos vielä tulee tällainen nimitys, jolla on selvästi

puoluepoliittinen leima, niin se on henkilöstöpolitiikan kannalta demoralisoivaa”, Norrback sanoi ja

toivoi, että valtioneuvosto harkitsisi asiaa uudelleen. Presidentti Koivisto puolestaan ilmoitti

141

hallitukselle, ettei halua olla tässä nimityksessä pelkkä leimasin ja antoi ymmärtää ettei nimitys ole

hänelle hankala.

Viikkoa myöhemmin Norrback yritti viedä vielä asian uuteen käsittelyyn, jossa keskustaministerien

oli määrä olla Palosen takana, mutta kokoomus esti sen. Presidentti nimitti Palosen, mutta ei

perustellut ratkaisuaan. HS kertoo Koiviston varsin harvoin poikenneen hallituksen

nimitysehdotuksista. Palosen nimitykseen verrattava tapaus on HS:n mukaan vuodelta 1984, jolloin

nimitettiin liikenneministeriöön kansliapäällikköä. Koivisto nimitti tuolloin hallituksen

äänestyksessä vähiten ääniä saaneen Valto S. Rauvannon, joka oli liikenneministerin ehdokas.

Koivisto liitti tuolloin nimitykseen kirjallisen perustelun. Samassa uutisessa HS kertoo, että

Norrbackin on arveltu maksattavan ylijohtajan nimityksessä kokoomukselle kalavelkoja

valtiokonttorin johtajan nimityksestä. Norrback yritti HS:n mukaan saada valtiokonttoriin

puoluetoveriaan Ingvar S. Meliniä, mutta valtiovarainministeri Iiro Viinanen (kok) esti pyrkimykset

Palosen nimitykseen liittyi mielenkiintoinen episodi, kun viran edellinen haltija, eläkkeelle pantu Kai

Törnblom (sd) teki kantelun liikenneministeriön nimitysesityksestä. Törnblom hämmästeli, että

kansliapäällikkö Korpela syksyllä 1991 kolmesti moitti hänelle Palosen alkoholinkäyttöä ja nyt

esittää Palosen nimittämistä. (HS 14.1., (30.1.), 11.2. 12.2., 13.2., 19.2., 20.2.)

HS raportoi neutraalisti tapahtumien kulun ja ehdokkaiden taustat. Riveiltä tai rivien välistä ei voi

sanoa, että lehdellä olisi kantaa siihen, kumpi esillä olevista olisi pitänyt nimittää. Poliittinen

vastakkainasettelu syntyy, kun kokoomus kyseenalaistaa liikenneministeriön nimitysesityksen.

Muistettakoon, että vuonna 1985 kokoomus ollessaan oppositiossa piti ääntä, kun pelkäsi viestinnän

johtovirkojen menevän Sdp:lle.

Hallitusosapuolista keskustan rooli jää hämäräksi. Ensin sen kerrotaan tavoitelleen ”omaa miestä”

virkaan, mutta ehdokasta ei koskaan tule. Sitten vähemmistö puolueen ministereistä ratkaisee

hallituksen äänestyksen kokoomuksen ehdokkaan eduksi. Pelin ratkaisee presidentti Koivisto, joka ei

kuitenkaan perustele ratkaisuaan.

Ministeri Norrback näyttäytyy HS:n palstoilla aktiivisimpana osapuolena. Hän on ainoa, jonka

lausuntoja siteerataan suoraan. Ministerille harvinaista on viittaus nimityksen vaikutuksiin

henkilöstön kannalta. Tosin Norrback kytkee lausuntonsa erityisesti säästötarpeisiin. Virmavirran

kannattajien perustelut oman ehdokkaansa puolesta eivät ole esillä. Toisaalta Norrbackin motiivit

asetetaan kyseenalaiseksi arvelemalla kyseessä olevan kalavelkojen maksu kokoomukselle, kun

Viinanen ei hyväksynyt Norrbackin puoluetoveria valtiokonttoriin. Arvelun esittäjä jää piiloon

passiivilauseen taakse.

142

Ympäristöministeriön asunto- ja rakennusosastolle kokoomusjohto

Ylijohtajaksi tälle ministeriöön perustetulle uudelle osastolle nimitettiin kokoomuksen

kansanedustaja (vuodesta 1981) Jouni J. Särkijärvi, 44 ja apulaisosastopäälliköksi myöhemmin toinen

kokoomuslainen, Partek Betonilan markkinointipäällikkö Matti J. Virtanen, 43.

Särkijärven nimitys on pääaihe kolmessa HS:n uutisessa. HS kertoo, että Särkijärvi on vahva ehdokas

ylijohtajaksi ja valituksi tullessaan hän joutuisi luopumaan kansanedustajuudesta. Tilalle nousisi

lehden mukaan puoluesihteeri Pekka Kivelä. Asuntoministeri Pirjo Rusanen esittääkin Särkijärveä ja

HS:n mukaan hallituksessa on sovittu nimityksestä. Presidentti nimitti Särkijärven kesäkuun alusta

lukien, mutta hän ottaa paikan vastaan vasta elokuun alusta. Taustalla ovat Särkijärven mukaan

inhimilliset ja perhepoliittiset syyt. Ministeriössä toivottiin, että ylijohtaja aloittaisi heti kesäkuussa.

Särkijärvi kiistää oletuksen, että hänet nimitettin ylijohtajaksi sen takia, että puoluesihteeri pääsisi

eduskuntaan. Toimittajan kysymykseen ”Mitä ajattelette poliitttisista virkanimityksistä?” Särkijärvi

vastaa, että kysymys ei ole poliittisesta virkanimityksestä, jos pätevin valitaan. Kunnallispolitiikassa

Särkijärvi aikoo jatkaa. Ylijohtajan virkaa Särkijärvi ei pidä eläkepaikkana. (HS 21.4., 29.4., 1.5.,

(19.6.), (11.8.))

Uutisista käy ilmi, että ylijohtajan paikka on ollut avoimessa haussa. HS ei kuitenkaan kerro, ketä

muita paikan hakijoiden joukossa on. Viitteitä myöskään nimityksen kytkennöistä muihin

virkanimityksiin ei ole luettavissa. Nimityksen jälkeen tehdyssä uutisessa HS:n toimittaja pyrkii

luomaan kuvaa poliittisesta virkanimityksestä, jonka taustamotiivina olisi puoluesihteeri Kivelän

nostaminen eduskuntaan.

Matti J. Virtasen nimitys saman osaston apulaispäälliköksi oli esillä yhdessä uutisessa, mutta lehden

asenne on sitäkin kriittisempi. Otsikko ”Rusaselle toinen kokoomuslainen päällikkö ministeriöön”

kertoo uutisen sävyn. Virtasen todetaan toimineen lähinnä betonialan kehitys- ja

markkinointitehtävissä sekä taloteollisuudessa. Hän ei ole ollut HS:n mukaan valtion tai kunnan

palveluksessa. Jutussa mainitaan, että laaja-alaisinta ja eniten virkaan vaadittua tehtäväkokemusta oli

ministeriön toimistopäällikkö Pekka Kankaalla, jota ministeriö piti yhtä pätevänä hakijana. Kangas

oli toiminut valtion palveluksessa 25 vuotta. Hakijoita lehti kertoi olleen yhteensä 23 ja että monilla

hakijoilla oli 10-20 vuoden kokemus valtiolta. Lehti mainitsee Kankaan lisäksi viisi muuta hakijaa

nimeltä. Uutinen tuo Kankaan lisäksi esiin erityisesti toimitusjohtaja Risto Mäkisen ansioita. Jutun

lopussa mainitaan, että osastopäälliköksi on jo aiemmin nimitetty kansanedustaja, arkkitehti Jouni J.

Särkijärvi (kok). (HS 19.6.)

Tässä tapauksessa on selvästi nähtävissä HS:n toimituksen kriittinen asenne toteutettuun nimitykseen.

Lehti antaa ymmärtää, että Virtanen ei kuulu ansioituneimpien hakijoiden joukkoon. HS kritisoi

143

rivien välissä sitä, että tehtävään valittiin henkilö, jolla ei ole kokemusta julkiselta sektorilta vaikka

tarjolla oli pitkään valtion palveluksessa toimineita virkamiehiä. Ihmetystä lisää ilmeisesti sekin, että

Virtanen on jo toinen lyhyen ajan sisällä nimitetty kokoomuslainen saman osaston johtopaikoilla.

Virtasen kokoomuskytkentöjä ei selosteta puoluekantaa tarkemmin.

Työministeriön työllisyysosaston päälliköksi keskustalainen

Virkaan nimitettiin aluekehitysneuvos Anssi Paasivirta (kesk), jonka kerrotaan olleen pitkään

keskustan asiantuntijatehtävissä. Paasivirran nimitystä ennakoidaan 14.4. julkaistussa jutussa, jonka

pääaiheena on Kelan pääjohtajan ja Kuopion läänin maaherran paikan täyttäminen. HS luonnehtii,

että hallituspuolueille on tulossa käsiinsä melkoinen nimityspaketti. Kokoomuksen puheenjohtaja

Pertti Salolainen sanoi, että kokoomus katsoo nimityksiä kokonaisuutena. Puolue haluaa uutisen

mukaan välttää tilanteen, jossa kaikki merkittävät lähiaikojen nimitykset menevät keskustalle.

Paasivirran paikan sanotaan tulleen keskustalle, kun työministeriön osastopäälliköksi nousi

työnantajaleiristä Mikko Hurmalainen. ”Keskustalähteet yrittävät muistuttaa hallituksen linjasta,

johon ei kuulu virkapaketit. Tällä nimityskierroksella keskustalla on vain hyvä tuuri, sanotaan”, HS

kirjoittaa. (HS 14.4., 11.8.)

HS:n uutisen mukaan hallituspuolueille on tulossa melkoinen nimityspaketti. Esillä jutussa ovat

kuitenkin vain mainitut Kuopion maaherran, Kelan pääjohtajan ja työministeriön osastopäällikön

virat. Virkapaketin normaaliin määritelmään kuuluu, että puolueet jakavat paikkoja keskenään, mutta

esillä on vain keskustalaisia ehdokkaita. Keskustan piiristä nimenomaan korostetaan, ettei kyse ole

paketista, kokoomus puolestaan pyrkii tarkastelemaan asiaa kokonaisuutena eli pakettina, jotteivät

kaikki paikat menisi keskustan ehdokkaille. Paasivirran nimitys näyttäisi liittyvän uutisen mukaan

jotenkin siihen, että aiemmin työministeriön osastopäälliköksi on nimitetty työnantajaleirin ehdokas.

Yhteys jää hieman epäselväksi. Mikäli työnantajaleirin ehdokas on ollut kokoomukselle mieleinen,

voi päätellä, että samassa yhteydessä on sovittu seuraavan osastopäällikön paikan antamisesta

keskustan ehdokkaalle. Tällöin näistä viroista olisi tehty kulissien takana paketti. Muita ehdokkaita

ei ole esillä.

144

Sisäministeriöön entinen kansanedustajaehdokas

HS kertoo, että sisäministeri Mauri Pekkarinen (kesk) on esittämässä Someron kaupunginjohtaja,

oik.kand., valt., maist. Arto Luhtalaa (kesk) kuntatalouteen liittyvistä kysymyksistä vastaavaksi

neuvottelevaksi virkamieheksi. Juttu mainitsee Luhtalan olleen keskustan kansanedustajaehdokkaana

Turun eteläisessä vaalipiirissä ja jääneen toiseksi varamieheksi noin 3200 äänellä. (HS 1.6., (11.8.))

HS:n voi tulkita vihjaavan nimitettävän poliittisella taustalla olevan vaikutusta nimitykseen. Toisaalta

jutussa ei mainita muista tai ansioituneemmista hakijoista.

Pääministerin avustaja EY-neuvottelijaksi

Pääministerin talouspoliittinen erityisavustaja, agronomi Esa Härmälä, 39 (kesk) nimitettiin

heinäkuun alusta alkaen maatalousministeriön neuvottelevaksi virkamieheksi. HS:n mukaan

nimityksellä korjattiin sellainen nolo tilanne, ettei Suomen EY-neuvottelijoiden joukkueessa ole

yhtään maatalousministeriön edustajaa, vaikka maatalous on keskeinen EY-jäsenyysneuvottelujen

alue. Aluksi Härmälä oli menossa ulkoministeriöön. Käytännössä Härmälä vetää uutisen mukaan

maatalousneuvotteluja ulkoministeri Haaviston alaisuudessa, maatalousministeriössä hänellä ei ole

huonetta eikä edes tuolia. Härmälä on jutun mukaan kartuttanut poliittista meriittiä toimimalla 1980-

luvun vaihteessa Nuoren Keskustan Liiton poliittisena sihteerinä. (HS 29.6.)

Härmälän nimityksen perusteena näyttää olevan lähinnä hänen muodollisen statuksensa muuttaminen

niin, että EY-jäsenyysneuvotteluissa on mukana myös maatalousministeriön edustus. Tehtäviin ei

uutisen perusteella ole tulossa muutoksia.

Kansliapäällikköratkaisut kiinnostavat

Syksystä lähtien HS spekuloi innokkaasti odotettavissa olevilla huippunimityksillä.

Ministeriöviroista esillä ovat erityisesti opetusministeriön ja sosiaali- ja terveysministeriön

kansliapäällikön vakanssit. Opetusministeriön kansliapäällikkö Jaakko Numminen (kesk) on

täyttänyt 65 vuotta ja sosiaali- ja terveysministeriön kansliapäällikkö Heikki S. von Hertzenin (kok)

asema on pitkän sairastelun vuoksi ministerin harkittavana. Numminen haluaisi HS:n mukaan jatkaa

vielä pari vuotta 67 vuoden eroamisikään. Hallitus puolestaan on valmistellut eroamisiän alentamista

asetuksella 65 vuoteen, mutta hanke on ollut jäissä. Nummisen kerrotaan kulisseissa vastustaneen

muutosta.

145

Opetusministeriön kansliapäällikyys kiinnostaa HS:n mukaan sekä keskustaa että kokoomusta.

Kokoomuksen pääjohtajaehdokkaana mainitaan opetushallituksen pääjohtaja Vilho Hirvi (kok, 52).

Keskustan ehdokasnimiä mainitaan yhteensä kuusi. Lisäksi molemmissa leireissä kerrotaan mainitun

sitoutumattomat ylijohtaja Markku Linna ja apulaisosastopäällikkö Jukka Sarjala.

Vuoden viimeinen HS tietääkin kertoa, että hallitukseen on tulossa kansliapäällikön paikoista

nimityspaketti. Lehden mukaan nimityksistä on odotettavissa kovaa poliittista kädenvääntöä, koska

korkeita huippuvirkamiespaikkoja avautuu harvoin kerralla näin paljon. Kolmas täytettäväksi tuleva

on puolustusministeriön kansliapäällikön paikka. Uutisen mukaan kokoomus tavoittelee vuoden 1995

alussa avautuvaa Nummisen paikkaa. STM:n kansliapäällikön vaihtamista kaavaillaan hallituksen

piirissä ja keskusta havittelee paikkaa. Ehdokkaana on HS:n mukaan mainittu osastopäällikkö

Markku Lehto. HS:n mukaan hallituksen virkanimitysintoa hillitsee tulossa oleva presidentin

vaihdos. Uutisessa arvellaan, että uusi presidentti voi olla halukas puuttumaan nimityksiin nykyistä

presidenttiä enemmän. (HS 10.9., 23.10., 30.11., 31.12.)

Ministeri Kelan pääjohtajaksi

Tehtävään nimitettiin kauppa- ja teollisuusministeri, varatuomari ja valtiotieteen kandidaatti Pekka

Tuomisto (kesk).

Kelan pääjohtajan paikka oli avoimesti haettavana. Muina kiinnostuneina mainittiin spekulaatioiden

alkuvaiheissa sosiaali- ja terveysministeri Jorma Huuhtanen (kesk), Suomen Pankin johtaja Pentti

Koivikko (kesk) ja kansanedustaja Eeva Kuuskoski (kesk). Lopulta virkaa hakivat Tuomiston lisäksi

Koivikko, Kelan johtajat Helena Pesola (kok) ja Pekka Morri (sd) sekä ekonomit Heikki Rönkkö ja

Aatos Karjalainen. Kelan valtuutetut esittivät virkaan yksimielisesti Tuomistoa.

Nimitysprosessiin aiheutti alkukankeutta istuvan pääjohtajan Jaakko Pajulan (kesk) viivyttely

eroilmoituksen jättämisessä. Kelan valtuutetut ja hallitus halusivat Pajulan jäävän eläkkeelle ilman

jatkoaikaa. Myös Pajulan viimetöinään läpi runnoma Kelan hallinnon uudistus herätti närää. Kelan

hallitus ja uusi pääjohtaja Pekka Tuomisto eivät pitäneet uudistuksen sisällöstä ja varsinkaan

menettelytavasta. Tuomiston mukaan uudistukset olisivat kuuluneet uudelle pääjohtajalle. (HS 14.4.,

17.4., 7.5., 14.5., 28.5., 2.6., 9.6., 10.6., 11.6., 17.6., 19.6., 30.7., 11.8.)

HS mainitsi keskustan pitävän Tuomiston nimitystä selvänä. Yhtä selvältä näyttää myös se, että

Tuomisto oli myös HS:n toimituksen ehdokas. HS:n suhtautuminen nimitykseen ja nimitettyyn on

täysin kritiikitön. Nimityksen jälkeisessä haastattelussa korostetaan, että vuoden ministerinä toiminut

146

Tuomisto on taustaltaan virkamies. Kelan nimityksen runsas esilläolo perustuikin lähinnä nimitystä

edeltävien tapahtumien herättämään mielenkiintoon.

Asuntorahasto pakettiin

Asuntorahaston ylijohtajaksi nimitettiin lakkautettavan asuntohallituksen ylijohtaja Teuvo Ijäs (kesk)

ja johtajaksi ulkomaankauppaministeri Pertti Salolaisen erityisavustaja Harri Hiltunen (kok). Hallitus

on uutisten mukaan esittänyt molempia virkoihin yksimielisesti. Ylijohtajaksi oli hakenut myös

asuntohallituksen pääjohtaja Olavi Syrjänen ja johtajaksi Hiltusen ohella asuntohallituksen

rahoitusosaston apulaisosastopäällikkö Pekka Myllymäki (kok) sekä hakija, joka ei halunnut nimeään

julki. HS kertoo, että ylijohtajan virka on tiettävästi sovittu Ijäkselle. Johtajan virkaa pidetään

kokoomukselle varattuna. (HS 30.6., 16.7., 20.7. (11.8.))

HS:n uutisesta ei ilmene täsmällisesti, missä paikkojen jaosta on sovittu. Kyse lienee poliittisen tason

sopimuksesta. Näyttää siltä, että johtajaviroista on tehty paketti. Ijäksellä oli virkamiestausta, mutta

32-vuotiaan Hiltusen kokemus oli pelkästään poliittisista tehtävistä. Ulkomaankauppaministerin

erityisavustaja Hiltusen mainitaan toimineen aiemmin kokoomusnuorten puheenjohtajana,

kokoomuksen tiedotussihteerinä, pääministerin ja asuntoministerin erityisavustajana sekä

kokoomuksen asuntopoliittisessa toimikunnassa. Myös virkaa hakenut Pekka Myllymäki oli toiminut

samassa toimikunnassa. HS:n pääkirjoitus paheksui Hiltusen nimitystä samassa yleisluontoisesti

virkanimityksiä ruotineessa pääkirjoituksessa, jossa keskusta sai moitteita maaherravalinnoistaan.

"Kokoomuksen nimityspolitiikka herätti hämmästystä viimeksi, kun puolueen puheenjohtajan

erityisavustaja sai hyvän viran asuntorahastosta." Kritiikki jää yleiselle tasolle. Moitteen kohde

näyttää olevan yksinomaan se, että virkaan nimitetty on ministerin / puolueen puheenjohtajan

erityisavustaja.

Opetushallinnosta kiistellään hallituksessa

Asuntohallinnon lisäksi rakennemuutoksen oli tarkoitus koetella opetushallintoa. Lakimuutos, jolla

opetushallituksen oli tarkoitus muuttua Suomen opetuskeskukseksi takkuili hallituksen käsittelyssä

vuoden lopulla. Uutisten mukaan pääsyynä olivat hallituspuolueiden ja erityisesti kahden

opetusministerin väliset erimielisyydet johtajiston virkajärjestelyistä. Lakiesityksen käsittely

hallituksessa lykkääntyi 10 kertaa, kunnes tyssäsi kokonaan.

Opetushallituksessa kerrottiin olevan seitsemän virkaa, joista kolmen mainittiin olevan

kokoomuksen, kolme Sdp:n ja yksi Rkp:n hallussa. Keskusta olisi kulttuuriministeri Tytti

147

Isohookana-Asunmaan johdolla halunnut muuttaa lakiesitystä siten, että ylin johto olisi supistettu

seitsemästä neljään ja virat määräaikaisiksi. Opetusministeri Riitta Uosukainen (kok) puolestaan

kieltäytyy muutoksesta sanoen, että silloin tehtäisiin virkamiehille vääryyttä. Opetushallituksen

pääjohtaja Vilho Hirvi (kok) on HS:n mukaan tyrmistynyt lakiesitystä kohdanneesta

puoluepoliittisesta kähminnästä. HS:n pääkirjoitus arvostelee ankarasti hallitusta lakiesityksen

kariutumisesta. Lehti kehuu opetushallituksen näyttöjä ja ihmettelee hanketta, jossa johtovirkoja

oltiin vähentämässä ja muuttamassa määräaikaiseksi. ”Miksi vain sen?” lehti kysyy ja kirjoittaa, että

”Viime kädessä kyse on siitä, ettei keskusta ole riittävästi edustettuna viraston johdossa. Siksi

Suomen opetuskeskusta ei perustettu, energiaa hukkaantuu ja koulu-uudistus kärsii.”

(HS 4.11., 6.11., 12.11., 13.11., 16.11.)

HS:n uutisointi jättää asiaan perehtymättömän lukijan sekavan vaikutelman valtaan. Kiistan pääsyy

näyttää kuitenkin olevan ylimmän johdon virkajärjestelyt. HS:n pääkirjoitus osoittaa selvästi, mikä

lehden mielestä on syynä lakiesityksen kariutumiseen.

Kestoehdokas Miettinen Kymen läänin maaherraksi

Kymen läänin maaherraksi nimitettiin kokoomuksen kansanedustaja, metsänhoitaja Mauri Miettinen,

joka jo edellisen vaalikauden aikana oli mielinyt oman vaalipiirinsä Mikkelin maaherraksi. Paikka

meni tuolloin kuitenkin Smp:n J. Juhani Kortesalmelle. Kotoisin Miettinen on Joutsenosta Kymen

läänistä. Virkaan ei ollut muita ehdokkaita ja nimitys tapahtui hallitusryhmien yksimielisyyden

vallitessa. Miettinen oli toinen maaherra, joka nimitettiin määräajaksi vuoden 2000 loppuun saakka.

HS kertoo Miettisen olevan kokoomuksen eduskuntaryhmän veteraaneja. Kansanedustajana hän on

ollut vuodesta 1972. Miettisen poliittisen ura huipentui HS:n mukaan hänen tultuaan sosiaali- ja

terveysministeriksi vuonna 1990 Kelan johtajaksi siirtyneen Helena Pesolan (kok) tilalle.

Työkokemusta Miettisellä oli myös metsäteollisuuden palveluksesta.

Pienen mutkan nimitykselle aiheutti nimityksen esittelevän sisäministerin Mauri Pekkarisen (kesk) ja

Miettisen erimielisyys siitä, milloin nimitys oli tarkoitus viedä hallituksen käsittelyyn. Miettisen

kerrotaan pettyneen, kun asia ei ollutkaan käsittelyssä alkuperäiseksi uskomassaan aikataulussa.

Nimityksen viivästyminen ehti HS:n mukaan aiheuttaa jo arveluja, että Pekkarinen haluaa katsoa

ensin kokoomuksen eduskuntaryhmän puheenjohtajavaalin. ”Valtiovarainministeri Iiro Viinanen

(kok) on luvannut jättää ministerin tehtävät, jos Kimmo Sasi (kok) valitaan jatkamaan ryhmän

johtajana. Näin Viinanen olisi vapaa tavoittelemaan maaherran paikkaa”, HS kirjoitti. (HS 3.2., 5.2.,

11.2., 13.2.)

148

Miettisen maaherranimitys näyttää olleen poliittisesti ongelmaton tapahtuma. Poliitikon

nimittäminen maaherraksi ei tässäkään tapauksessa aiheuta kritiikkiä HS:n suunnalta. Lehti ei tuo

esiin Miettisen nimitystä kyseenalaistavia näkökohtia - joskaan myöskään erityisiä syitä, miksi juuri

Miettinen, ei miltään taholta esitetä. Voi kuitenkin tulkita HS:nkin pitävän nimitystä hyväksyttävänä.

Miettisen nimityksen lienee tehnyt helpoksi se, että Kymen läänin useampikin edellinen maaherra oli

ollut kokoomuslainen eli lääniä on ehkä totuttu pitämään kokoomuksen läänityksenä. Toisaalta

taustalla saattoi painaa halu hyvittää Miettisen syrjäyttäminen Mikkelin maaherranimityksessä, kun

paikka meni hallitussopimuksen perusteella Smp:lle.

Miettisen nimitystä voidaan pitää tyypillisenä poliitikon palkintovirkana. Miettisellä oli yli 20 vuoden

eduskuntakokemus ja hän käväisi myös ministerinä. Metsänhoitajan koulutus ja aiempi työskentely

metsäteollisuuden palveluksessa tuskin sekään on ollut hidasteena nimitykselle

metsäteollisuusvaltaisen läänin johtoon, vaikka tätä näkökohtaa ei HS:ssa tuodakaan esille.

Kuopion läänin johtoon ei-kenenkään suosikki

Vuoden nimitystapahtumista eniten palstatilaa vaati - tai sai - Kuopion läänin maaherraruletti.

Nimitys oli esillä runsaan kahden kuukauden ajan helmikuun puolivälistä huhtikuun lopulle saakka.

Virkaan nimitettiin lopulta keskustan entinen kansanedustaja ja ministeri, Iisalmen Sanomia

kustantavan IS-yhtymän toimitusjohtaja Olavi Martikainen, 51. Nimitys oli hallituspoliittisesti varsin

ongelmaton, sillä paikkaa pidettiin keskustalle kuuluvana sillä perusteella, että Kymen lääniin

nimitettiin kokoomuslainen. Keskustan sisällä nimityksestä syntyi kuitenkin varsin kiharainen

näytelmä.

Virkaruletti pyöri vahvasti keskustan eduskuntaryhmän puheenjohtaja Seppo Kääriäisen ympärillä.

Maaherraehdokkaina olivat HS:n mukaan myös vaalipiirin keskustalaiset kansanedustajat Mirja

Ryynänen ja sosiaali- ja terveysministeri Jorma Huuhtanen. Lisäksi keskustalaisista esillä olivat

Martikaisen ja muiden mainittujen ohella ex-ministeri, Savon Sanomien toimitusjohtaja Toivo

Yläjärvi ja Finnairin pr- ja viestintäjohtaja Seppo Sarlund. Sittemmin Yläjärven kerrotaan ensin

kieltäytyneen ehdokkuudesta ja vielä myöhemmin peruneen kieltäytymisensä. Alkuvaiheessa

väläyteltiin myös kansanedustaja Riitta Saastamoisen (kok) nimeä.

HS:n uutisoinnin mukaan Seppo Kääriäisen ei uskota tosissaan tavoittelevan maaherran paikkaa, vaan

maaherrahaluja on lisännyt se, että keskustajohdossa ei osata tehdä häntä miellyttäviä johtopäätöksiä

hallituksen tilasta. Puolueen sisällä Kääriäiseen vedottiin, jotta tämä pysyisi politiikassa.

Kieltäytymisensä maaherraehdokkuudesta Kääriäinen perustelikin näillä vetoomuksilla.

149

Maaherraehdokkaaksi asettuneen Olavi Martikaisen HS kertoo olleen sosiaali- ja terveysministeri

1977-1979 ja kansanedustaja 1972-1987 sekä istuvan edelleen keskustan työvaliokunnassa.

Eduskunnan Martikainen jätti vapaaehtoisesti tehdäkseen tilaa Seppo Kääriäiselle. Hänet tunnetaan

Paavo Väyrysen luottomiehenä. HS:n mukaan Martikaisen ongelma on vähäinen koulutus: neljä

luokkaa oppikoulua ja liikenneopettajan pätevyys. Samalla kuitenkin todetaan, että maaherran

virkaan ei vaadita tutkintoja.

Keskustan kansanedustajien halua maaherraksi HS selittää vaalitappion uhalla. Ministeri Huuhtasen

maaherratietä mutkistaa pääministeri Esko Ahon haluttomuus moraalisyistä nimittää ministereitä.

Lisäksi Huuhtasen tilalle olisi HS:n mukaan hankaluuksia löytää uusi ministeri. Tästä huolimatta

Huuhtanen oli itse halukas virkaan. Keskustan kansanedustajan nimittäminen nostaisi eduskuntaan

lisäksi vaaliliiton sisältä kristillisten Matti Ryhäsen, joka toimi ministeri Kankaanniemen (krist)

erityisavustajana.

Maakunnan keskustalaisten näkökulma asiaan on toisenlainen. HS:n mukaan Pohjois-Savon eli

Kuopion ympäristön keskustalaisvaikuttajat haluavat maaherraksi jonkun vaalipiirin keskustalaisista

kansanedustajista. Heidän kannanottonsa mukaan Lapinlahdella asuva Martikainen on liian

yläsavolainen ja hänet tyrmätään myös korkeakoulututkinto- ja kielitaitovaatimuksilla. Ylä-Savon

keskustapiirissä puolestaan kannatetaan HS:n mukaan Kääriäistä. Myöhemmin tosin Ylä-Savon piirin

puheenjohtaja vetosi Kääriäiseen, jotta tämä pysyisi eduskunnassa.

Vielä viikkoa ennen nimityksen ratkeamista sisäministeri Mauri Pekkarisen listalla ykkösehdokkaana

oli Kääriäinen, kakkosena ministeri Huuhtanen ja kolmosnimenä Toivo Yläjärvi. Viikon päästä

Kääriäisen kieltäydyttyä Pekkarinen oli tullut toisiin aatoksiin. Pekkarinen perusteli Martikaisen

valintaa tämän pitkällä poliittisella uralla ja alueen tuntemuksella. Huuhtasta ei ollut Pekkarisen

mukaan varaa päästää maaherraksi, koska tämä on hoitanut ministerin viran hyvin ja ministerin

tehtävä on maaherraa tärkeämpi. Kolmosehdokkaana olleen Yläjärven kerrotaan jälleen

kieltäytyneen. Martikaisen nimitykselle Pekkarinen oli hankkinut siunauksen presidentiltä ja muilta

hallitusryhmiltä.

Maaherraspekuloinnin tuoksinassa HS:n pääkirjoitus pohtii, miksi virka ajaa eduskunnan edelle.

HS:n mukaan on eduskunnan kannalta tappio, että parlamenttityöhön kouliintuneet, parhaassa iässään

olevat poliitikot haluavat virkoihin. ”Miksi virka ajaa arvostuksessa poliittisen työn ja kansan

edustamisen edelle?”, HS kysyy. Lehden mukaan eduskunnan ongelma on monimutkaistuvaa

yhteiskuntaa riittävän hyvin ymmärtävien raskaan sarjan vaikuttajien puute. ”Ei ole yleisen edun

mukaista, jos eduskunnasta tulee ihanteettomien ’broilerien’ virkahautomo. Kesken vaalikauden

lähtevä kansanedustaja eräällä tavalla pettää äänestäjänsä. Nimittäjän pitäisi ryhtyä harkitsemaan

150

poliittisia virkanimityksiä huolellisemmin. Maaherruudet ovat tavoiteltuja palkkiovirkoja. Eikö

nimityksissä voisi nojata enemmän pitkään ja ansiokkaaseen päivätyöhön politiikassa, kuten tapahtui

esimerkiksi silloin, kun Ahti Pekkala lähti maaherraksi Ouluun?”, HS päättää pääkirjoituksen.

Nimityksen jälkeen HS:n toimittaja kysyy, onko Martikaista närkästyttänyt puutteellisen

koulutustaustan arvostelu. ”Jos näistä asioista raivostuu, voisi hypätä pallin päällä jatkuvasti.

Kohdallani sattuu olemaan vain nyt näin, enkä piru vie lähtisi enää uudestaan alakouluun. Olen

pärjännyt tällä koulutuksella 15 vuotta eduskunnassa ja kaksi vuotta ministerinä ja johtanut viimeiset

seitsemän vuotta taloa, joka työllistää noin 200 ihmistä”, Martikainen lausui HS:ssa. Aktiivisen

politiikan teolle Martikainen katsoo viran asettavan selviä rajoituksia.

Nimitys aiheutti jälkipuheita myös keskustan omissa riveissä. Puolueen valtuuskunnassa

kansanedustaja Sirkka-Liisa Anttila arvioi, ettei puolueen kuva ainakaan kirkastunut Martikaisen

nimityksen johdosta. ”Koulupohjalla mitattuna se nimitys oli pohjanoteeraus ja osoittaa todella

todeksi ns. pelin politiikan. Valittu maaherra edustaa juuri kabinetti- ja pelinpolitiikan kulta-aikaa”,

Anttila sanoi HS:n mukaan.

HS:n voi tulkita ottaneen kantaa tähän nimitykseen pääkirjoituksessaan heinäkuussa, jossa

arvosteltiin poliittisia virkanimityksiä sangen yleisesti. Pääkirjoituksen mukaan ”keskustan

maaherranimityksiä tuntuu sanelevan pikemminkin puolueen kuin alueen etu”. (HS 16.2., 6.3., 12.3.,

17.3., 3.4., 10.4., 14.4., 15.6., 16.4., 20.4., 21.4., 22.4., 23.4., 24.4., 25.4., 20.7., 11.8.)

Keskustalle nimityksestä näyttää syntyneen hankala sisäinen ongelma, jossa Kuopion läänin

maaherran nimittämiseen liittyvät sotkuisena vyyhtinä puolueen itse itselleen asettamat

nimityspoliittiset moraaliperiaatteet sekä puolueen sisäinen tila, viime kädessä suhtautuminen

hallituspolitiikkaan.

Ryhmäjohtaja Seppo Kääriäisen pohdinta maaherraehdokkuudella ilmentää pikemminkin

tyytymättömyyttä omaan poliittiseen asemaan puolueessa kuin todellista halua luopua politiikasta.

Erolla uhkailuhan on tunnettu tapa vahvistaa omia asemia. Myöhemmin Kääriäinen nimitettiinkin

ministeriksi. Puolueen terävin johto ei puolestaan periaatesyistä halunnut nimittää istuvaa

kansanedustajaa tai ministeriä, koska juuri sellaisesta oli moitittu edellistä hallitusta. Tämän voi

tulkita tosin niinkin, että perustetta käytettiin keinona estää Kääriäisen lähtö, joka olisi tulkittu

epäluottamuksen osoitukseksi hallitukselle ja sen keskustalaiselle pääministerille. Lisäksi istuvan

kansanedustajan nimittäminen olisi heikentänyt pienentänyt puolueen eduskuntaryhmää, kun

varaedustaja oli toisesta puolueesta. Niinpä tämän vaihtoehdon torjuminen saattoi olla yksi

lisämotiivi tehdylle ratkaisulle.

151

HS:n kesäisen pääkirjoituksen hutaisun siitä, että puolueen etu ajaa alueen edun edelle keskustan

maaherranimityksissä, voi tässä tapauksessa allekirjoittaa jos puolueen eduksi tulkitaan Kääriäisen

pysyminen politiikassa, kansanedustajapaikan säilyttäminen ja ”moraaliperiaatteista” kiinni

pitäminen. Puolueen etu on joka tapauksessa HS:lle jotain negatiivista ja alueen etu seikka, johon

maaherranimitykset pitäisi perustaa. HS jättää pääkirjoituksessaan kuitenkin kertomatta, mita se

tarkoittaa alueen edulla ja kenen nimittäminen olisi lehden mielestä ollut alueen edun mukaista. Jos

sellaiseksi luetaan maakunnan keskustalaisten kannanotto jonkin istuvan edustajan nimittämisestä,

keskusta olisi voinut vastaavasti joutua kärsimään omien moraalisääntöjensä rikkomisen

aiheuttamasta arvostelusta. Aiemmin HS arvosteli myös sitä, että parhaassa iässään olevat osaavat

poliitikot ylipäänsä pyrkivät eduskunnasta virkoihin. HS:n toive poliitikkojen pysymisestä

eduskunnassa siis tässä tapauksessa toteutui. Lopulta jää kysymään, mikä on HS:n linja. Ainakaan

omaa vaihtoehtoaan se ei tuo julki. Erikoisena voi pitää sitäkin, etteivät muut puolueet tai yksittäiset

poliitikot keskustan ulkopuolelta puutu nimityskeskusteluun millään tavoin.

HS:n uutisjutuissa tuodaan esiin Martikaisen heikko koulutustausta. Tästä ei voi kuitenkaan syyttää

tai kiittää yksinomaan HS:ia, sillä myös Kuopion läänin keskustalaiset ja puolueen varapuheenjohtaja

Sirkka-Liisa Anttila tuovat kritiikin esiin julkisesti. HS pikemminkin puolustelee Martikaista

mainitsemalla, ettei maaherralle ole asetettu muodollisia pätevyysvaatimuksia. Martikaisen

nimittämisen muutkin kuin puoluetaktiset motiivit voi päätellä HS:n esiintuomien seikkojen pohjalta.

Martikainen oli toiminut ministerinä ja ollut pitkäaikainen kansanedustaja. Eduskunnasta hän luopui

edesauttaakseen silloisen puoluesihteeri Kääriäisen nousua samasta vaalipiiristä eduskuntaan.

Voidaan tulkita, että kyseessä on poliitikon palkitseminen, vaikka hän ei enää eduskunnassa

ollutkaan. Kääriäisen luopumiselle maaherrakilpailusta voisi hakea selitykseksi vielä vanhan

kiitollisuudenvelan Martikaiselle. HS:n uutisten perusteella Kääriäinen ei tosin ainakaan velan

kuittaamisen takia kilvasta luopunut.

Myös Lappi ja Häme spekulaation kohteina

Lapin ja Hämeen maaherran paikatkin olivat vuoden aikaan tapetilla, vaikkei niitä ehditty täyttää.

Juhannuksen tienoilla HS kertoi politiikkaa lyhyesti -palstalla lappilaisten jakavan innokkaasti

paikkaa, joka ei ole edes auki. Maaherra Asko Oinas voisi ikänsä puolesta jäädä eläkkeelle. Lapin

keskustalaisten ehdokas on jutun mukaan maatalousministeri Martti Pura (kesk), 43 ja maakunnan

talouspiirien ehdokasnimi on Keskisuomalainen Oy:n toimitusjohtaja Eino Petäjäniemi (kesk), 49,

jonka kerrotaan toimineen myös Keran toimitusjohtajana ja aluejohtajana Rovaniemellä.

Seuraavan kerran asia oli esillä syyskuussa, jolloin pontimena pohdinnoille toimi Puran pyrkiminen

Sodankylän kunnanjohtajaksi. Sen arveltiin liittyvän maaherrahaaveisiin, joita Puralla hallituspiirien

152

mukaan on tiedetty olleen. HS:n mukaan poliittiset vastustajat näkevät kunnanjohtajuuden taustalla

keskustan ovelan pelin: kun keskusta on sitoutunut siihen, ettei ministereitä nimitetä maaherraksi,

voidaan Pura kierrättää ovelasti virkaan käyttämällä Sodankylän kuntaa astinlautana. Pura itse tuohtui

astinlautateoriasta. Hän jätti kuitenkin haastattelussa portin raolleen sanomalla, ettei valtioneuvoston

jäsenyydestä tai maaherruudesta ole oikeutusta kieltäytyä. ”Mutta pidän tähtitieteellisen pienenä

sellaista mahdollisuutta, että joku muu kuin minun tahtoni toteutuisi”, Pura sanoi HS:ssa. Puran

kunnanjohtajaksi siirtymiseen kytkeytyi myös yleisempää nimityspoliittista näkökulmaa, sillä hän

pohdiskeli lykkäävänsä valituksi tullessaan viran vastaanottamista seuraaviin vaaleihin. Tämä olisi

jutun mukaan käynyt myös keskustan Sodankylän kunnallisjärjestön puheenjohtajalle. HS:n uutisessa

muistutettiin, että keskusta lupasi ennen vaaleja lopettaa ns. ”pakastevirat”.

Syyskuussa kerrotaan hallituspuolueiden ryhtyneen etsimään seuraajaa myös Hämeen maaherralle

Risto Tainiolle (sd). Hämeen maaherran paikka on HS:n mukaan kuulunut Sdp:lle, mutta erityisesti

kokoomuksessa on haluja saada oma ehdokas virkaan. Sdp:n ehdokkaina on mainittu kansanedustaja

Matti Luttinen, 57, ja valtakunnansovittelija Jorma Reini, 51. Kokoomuksesta esillä on ollut

valtiovarainministeri Iiro Viinanen, 48.

Marraskuussa varmistuu, että Lapin maaherran paikka avautuu toukokuun alusta ja Hämeen läänin

kuukautta aiemmin. ”Kokoomus havittelee Hämettä ja keskusta pitää täysin selvänä Lappia”, HS

kirjoittaa. Sdp:n puoluesihteeri Markku Hyvärisen mielestä Hämeen maaherran paikka on Sdp:n.

”Kun katsoo kirjoa nimityksissä, olisi ihan kiva, jos meillekin annettaisiin jotakin”, Hyvärinen kertoo

HS:ssa. Lisäniminä kisaan nousevat demareista kansanedustaja Lea Savolainen, 47, ja lakkautetun

asuntohallituksen ex-pääjohtaja Olavi Syrjänen, 57.Kokoomuksen puolelta paikalle on istutettu

läänin ministereitä Viinasta ja Sirpa Pietikäistä, jotta puolue voisi kierrättää ministereitään, mutta

kumpikaan ei halua jättää hallitusta. Ehdolle on tarjottu myös työministeri Ilkka Kanervaa, 45, joka

ei ole kuitenkaan käytettävissä. Lisäksi mainitaan Erkki Pystynen, 63 ja Kimmo Sasi, 41. Pystysen

ongelmana mainitaan ikä ja Sasin kannatuksen puute. Lapin maaherran paikkaa kärkkyy HS:n

mukaan nyt vakavimmin Eino Petäjäniemi. (HS 25.6., 3.9., 10.9., 24.9., 4.11., 30.11.)23

Puran kunnanjohtajanimityksen eteneminen oli esillä useammassakin jutussa. Tämän tutkimuksen

piiristä kuntanimitykset on kuitenkin rajattu pois, joten huomioon on otettu vain jutut ja näkökohdat,

joissa on käsitelty mahdollista kytkentää Lapin läänin maaherran virkaan. Tässä tapauksessa näyttää

siltä, että maaherrapeliä pyörittävät enemmän muut tahot kuin ehdokkaana mainittu Martti Pura. HS:n

toimittajan taustajuttu tuo esiin eräänä lähdön syynä sen, että Puran ministeriura ei ole sujunut

23 Lapin läänin maaherrakysymys oli esillä kaikissa jutuissa. Lihavoidulla päivämäärällä ilmestyneissä jutuissa esillä oli

myös Hämeen maaherranimitys.

153

parhaalla mahdollisella tavalla. HS antaa uutissivulla ymmärtää, että Puran siirtyminen

kunnanjohtajaksi vasta vaalien jälkeen rikkoisi keskustan vaalilupausta lopettaa pakastevirat.

Hämeen maaherranimityksestä on tulossa HS:n uutisten perusteella vääntö hallituspuolue

kokoomuksen ja läänin maaherrapuolue Sdp:n välillä. Mielenkiintoista on, että uuden maaherran

pätevyydestä tehtävään ei näytetä keskustelevan. Kokoomuksen piirissä on etusijalla nimitys, joka

mahdollistaisi ministerikierrätyksen, Sdp:n puoluesihteeri puolestaan viittaa siihen, että Sdp:nkin

pitäisi saada joku paikka. Muita perusteita tai omaa ehdokastaan hän ei esitä. Lapin maaherran

paikkaa keskusta puolestaan pitää itselleen kuuluvana. Puolueiden voi tulkita katsovan, että kuka

tahansa esillä oleva olisi virkaan pätevä tai että sellainen kyllä löydetään. Joka tapauksessa

marssijärjestys näyttää olevan kaikkien suurten puolueiden näkökulmasta se, että nimitettävän

puoluekanta eli läänin ”läänittäminen” tulee ennen henkilöä.

HS:n toimituksen aktiivisuus on ratkaisevaa sille, että tulevat nimitykset ovat näin voimakkaasti

esillä, sillä varsinkin marraskuun uutiset näyttävät perustuvan hallituslähteistä ongittuihin

taustatietoihin pikemminkin kuin siihen, että poliitikot olisivat halunneet tiedottaa nimitysten

valmistelusta. Hyvä kysymys on, pönkittääkö HS:n uutissivujen kirjoittelu läänityshenkistä ajattelua

vai onko sen toiminta vain heijastusta todellisuudesta. HS:n toimittajatkin spekuloivat mieluummin

muilla tekijöillä kuin sillä, mitä ominaisuuksia nimityksissä tulisi painottaa ja kuka olisi kuhunkin

virkaan asiallisesti pätevin.

Jälkipuheena todettakoon, että kummassakin tapauksessa HS:ssa esillä olleet spekulaatiot menivät

pieleen, sillä Lappiin nimitettiin oikeusministeri Hannele Pokka (kesk) ja Hämeeseen uusi tasavallan

presidentti Martti Ahtisaari nimitti Kaarina Suonion (sd).

Aktiivista pääkirjoittelua

Vuoden aikana tehtyjen nimitysten ja tulevilla nimityksillä spekuloinnin lisäksi juttuaineistoon

sisältyy kolme uutista, jotka on luokiteltavissa kategoriaan ”yleistä nimityspolitiikkaan liittyvää

keskustelua”. Juttujen liikkeellepanevana voimana toimi elokuussa julkaistu Jarmo Laineen kirja

”Kyky, taito vaiko koeteltu poliittinen kunto” ja siitä HS:ssa julkaistu uutinen. Näiden juttujen lisäksi

HS julkaisi kahdeksan nimityskysymyksiä käsittelevää tai sivuavaa pääkirjoitusta.

Pääkirjoituksista neljää on käsitelty jo edellä niiden nimitysten yhteydessä, joihin ne ovat liittyneet.

Nämä pääkirjoitukset käsittelivät Kuopion maaherran ja asuntorahaston johtajan nimityksiä sekä

Suomen opetuskeskuksen perustamisongelmia.

154

HS:n pääkirjoitus otsikolla ”Keskusta syö sanansa” arvostelee metsähallituksen virkanimitystä.

Pääkirjoittaja muistuttaa keskustan nimityspoliittisista vaalilupauksista. ”Johonkin rajaan on

ymmärrettävää, etttä vaalitaistelun aikana luvataan sellaista, mitä ei ole tarkoituskaan toteuttaa.

Jokainen hallitus myös sortuu poliittisiin virkanimityksiin.” Hallitus aikoo HS:n mukaan väen väkisin

järjestää uskolliselle keskustalaiselle korkea viran metsähallitukseen vastoin viraston pääjohtajan

näkemystä. Tämä oli pitänyt virkaa sopivana säästökohteena, kun toimistohenkilökuntaakin

joudutaan irtisanomaan säästösyistä. (HS 2.4.)

Pääkirjoitus sanoo hallitusten ”sortuvan” poliittisiin virkanimityksiin. Lehti ei määrittele niiden

piirteitä tarkemmin. Tässä yhteydessä puhutaan viran järjestämisestä uskolliselle keskustalaiselle.

Arvostelu on rajua pääkirjoituksen otsikkoa myöten. Erikoista on, ettei nimityksestä löydy uutista

ainakaan HS:n palstoilta ennen eikä jälkeen pääkirjoituksen julkaisemisen. Näin ollen jää

epäselväksi, kuka ja mikä virka on kyseessä.

Pari viikkoa myöhemmin HS julkaisee pääkirjoituksen, jonka otsikko ”Nimitys ja moraali” viittaa

nimityspolitiikkaan enemmän kuin sisältö. Lehti ihmettelee ministerin paikalta eroamaan joutuneen

Kauko Juhantalon valitsemista keskustan eduskuntaryhmän ehdokkaaksi Rautaruukin

hallintoneuvoston puheenjohtajaksi tilanteessa, jossa tutkimukset Juhantalon ministeriaikaisista

toimista ovat vielä kesken. ”Kysymys on siten jälleen moraalista, jonka tärkeyttä nimityspolitiikassa

keskusta tähdensi eduskuntavaalien alla”, lehti kirjoittaa. (HS 14.4.)

Pääkirjoittaja rinnastaa varsinaiset virkanimitykset ja poliitikon nimeämisen luottamustoimeen ja

pääsee näin kyselemään keskustan vaalilupausten perään. Valtionyhtiön hallintoneuvostotehtäviä tai

muita luottamustoimia ei kuitenkaan ole tässä tutkimuksessa luokiteltu valtion hallinnon

nimityspolitiikan piiriin.

Kesäkuussa keskustan puoluekokouksen alla HS arvioi päähallituspuolueen tilaa. ”Vaalien jälkeen

näytti hetken siltä, että arvokonservatiivinen keskusta olisi uudistunut merkittävästi oppositiossa. Se

ehti miettiä politiikan tärkeysjärjestyksiä. Oiva esimerkki tästä oli sen ohjelma politiikan

tervehdyttämiseksi. Puolue tajusi, että politiikassa on pystyttävä vastaamaan teoista myös

moraalisesti kestävältä pohjalta.” Keskusta on pääkirjoituksen mukaan syönyt yleistä

uskottavuuttaan, kun sen politiikan tervehdyttämisohjelma ei ole kestänyt arkipäivän paineissa.

Pääkirjoittajan mukaan valtapolitiikka ohjaa yhä keskustan linjauksia ja tästä osoituksena ovat

luettelossa mm. korkeiden virkojen läänitykset. (HS 18.6.)

Pääkirjoituksen kritiikki on kovaa, mutta nimityspolitiikan näkökulmasta se jää kovin

yksilöimättömälle tasolle. Päällimmäiseksi sanomaksi jää, että mikään ei ole muuttunut ja lupaukset

on petetty.

155

Heinäkuun ”Virkakauppaa” -otsikolla varustettu pääkirjoitus kritisoi yleisesti poliittisia

virkanimityksiä. ”Poliittiset jäsenkirjanimitykset ja hyväpalkkaiset, vähätöiset palkintovirat

herättävät aina kiihkeää keskustelua ja useimmiten myös voimakasta arvostelua.” HS:n

pääkirjoituksen mukaan vaalien alla lupaillaan nimityskulttuurin muuttuvan, mutta vaalien jälkeisen

muutaman nimityshygieenisen kuukauden jälkeen puolueet alkavat nimittää vapautuviin virkoihin

omia suosikkejaan ja puoluetyössä ansioituneita veteraaneja, joille ei päivänpolitiikassa enää ole

käyttöä. HS:n mukaan yhtenä syynä sinipunayhteistyön kaatumiseen oli kursailematon

puoluepoliitikkojen nimittäminen leppoisiin virkoihin. Lehti arvioi, ettei Ahon hallitus näy oppineen

edeltäjänsä kokemuksista. ”Keskustan maaherranimityksiä tuntuu sanelevan pikemminkin puolueen

kuin alueen etu. Kokoomuksen nimityspolitiikka herätti hämmästystä viimeksi, kun puolueen

puheenjohtajan erityisavustaja sai hyvän viran asuntorahastosta.” (HS 20.7.)

Pääkirjoituksen ajankohtaisena innoittajana lienee ollut Harri Hiltusen nimitys asuntorahastoon.

Pääkirjoittajan aatoksia voi lukea niin, ettei hallituksella tai presidentillä ole osuutta

nimityspolitiikkaan, vaan on ”keskustan maaherranimityksiä” ja ”kokoomuksen nimityspolitiikka”.

HS:n mukaan poliittisissa nimityksissä kyse on puoluesuosinnasta ja puolueveteraanien

palkitsemisesta. Jäsenkirjanimitettyjen virkoihin liittyy HS:n pääkirjoituksen mukaan vähäinen

työtaakka ja hyvä palkka. Näihin nimityksiin liittyy HS:n mukaan kiihkeä keskustelu ja voimakas

arvostelu. Sitä, kuka ja missä tätä keskustelua käy ja arvostelua esittää, ei HS selvitä.

Elokuussa ilmestyi Jarmo Laineen kirja. HS:n uutisessa kirjan julkistamisesta Laine arvioi, että

Holkerin hallitus teki poliittisissa virkanimityksissä Suomen ennätyksen, mutta ennätys on vaarasssa,

jos Ahon hallitus saa istua kautensa loppuun. ”Hänellä ei ole esitellä väitteidensä tueksi tilastoja

poliittisin perustein tapahtuvien nimitysten määristä ja kehityssuunnista”, HS:n uutinen huomauttaa.

HS:n uutisessa tuodaan esiin myös se, että Laine on eduskunnassa valtiontilintarkastajain kanslian

ylitarkastaja ja että eduskunnan ylemmät virat täytetään poliittisten läänitysten pohjalta. Laineen

virka on HS:n mukaan läänitetty vasemmistoliitolle.

Laine tuomitsee poliittiset virkanimitykset lainvastaisina. ”Kysymys on vain siitä, mikä on poliittinen

virkanimitys. Harkintavalta on tässä hyvin laaja ja mikä tahansa virkanimitys voidaan perustella

asiallisesti niin, että se ei olisi poliittinen virkanimitys”, Laine lausui HS:ssa. ”Maan tavan ja lain

välinen ristiriita on jatkuva ja räikeä”, hän kertoo. Poliittiset virkanimitykset laskevat Laineen

mukaan kansalaisten luottamusta hallintokoneistoon ja heikentävät hallintokoneiston työmoraalia ja

tehoa. Tilanteen korjaamiseksi Laine toivoo sellaisia päätöksentekijöitä, jotka hoitaisivat

pyyteettömästi yleisiä yhteiskunnallisia etuja yksilö- ja ryhmäkohtaisten etujen sijasta.

156

”Kainalojutussa” HS:n toimitus käy läpi Ahon hallituksen tekemiä nimityksiä. Porvarihallitus on

jutun mukaan järjestänyt virkoja kymmenille hallituspuolueiden aktiiveille. Niitä on erityisesti

mennyt politiikan kakkosketjulle, ministeririvin taakse kansanedustajille ja uskollisille

puolueihmisille. Holkerin hallituksen ministerit olivat innokkaampia jakamaan virkoja keskenään.

(HS 11.8.)

HS:n toimittaja näyttää suhtautuvan Laineen kirjaan lähdekriittisellä asenteella. Tätä ilmentää mm.

huomautus siitä, ettei Laineella ole väitteidensä tueksi tilastoja nimitysten määristä ja

kehityssuunnista. Samoin tuodaan esiin se, että Laineen omakin virkanimitys on mahdollisesti

poliittisen kaupankäynnin tulos.

Laineen esittämä arvio poliittisten nimitysten seurauksista - kansalaisten luottamuksen

heikkeneminen hallintoon ja työmoraalin ja tehon heikkeneminen hallinnossa - on mielenkiintoinen

siksi, että nämä näkökohdat eivät juuri muualla tule esiin. Ole Norrback oli ainoa poliitikko, joka

koko vuoden aikana toi esiin ”poliittisen nimityksen” vaikutuksen hallinnon sisäiseen moraaliin.

Tuolloin se oli perustelu Jarmo Virmavirran (kok) nimittämistä vastaan. Yhdenkään muun nimityksen

yhteydessä ei HS:n palstoilla ole välittynyt sen kummemmin journalistien, poliitikkojen,

virkamiesten kuin tutkijoidenkaan esittämänä huoli asioista, jotka Laine nostaa esiin.

HS:n toimituksen lista, jossa Ahon hallituksen nimittämiä puoluetunnuksin varustettuja virkamiehiä

luetellaan, on puutteellinen. Matti J. Virtasen (kok) nimitys ympäristöministeriön

apulaisosastopäälliköksi sai rivien välistä kritiikkiä HS:n uutissivulla alkukesästä, mutta sitä ei

mainita. Samoin puuttuvat Esa Härmälän (kesk) sekä pääkirjoituksessakin arvostellun

metsähallituksen keskustalaisen johtajan nimitys.

HS:n seuraavan päivän pääkirjoitus myötäilee Laineen esittämää kritiikkiä. Ahneus voittaa HS:n

mukaan nimityksissä aina hävyn ja Ahon hallitus jatkaa samaa virkakauppaa kuin sinipunahallituksen

puolueet, vaikka keskusta ratsasti vaalivoittoon lupauksilla ”nimityskorruption” siivoamisesta.

Poliittisista virkanimityksistä kärsivät HS:n mukaan niin kansalaiset kuin virkamiehetkin:

”kansalaiset maksavat kovia veroja ja saavat huonoa palvelua. Virkamiehet kadottavat

työmotivaationsa ja heidän moraalinsa rapistuu, kun ’puoluesotilaat’ kiilaavat heidän ohitsee

eliittivirkoihin.” Lehden johtopäätös on, että ”loppujen lopuksi julkisuuden rumputuli, hellittämätön

arvostelu voi olla ainoa keino vähitellen muuttaa nimityskulttuuria, mutta se vaatii myös kansalaisilta

nykyistä terävämpää ja tuomitsevampaa otetta.” (HS 12.8.)

Nyt HS liittää poliittisiin virkanimityksiin termin ”nimityskorruptio”. Niihin kytketään myös kovat

verot ja huono palvelu sekä Laineen esiintuomat työmotivaation ja moraalin rapistuminen.

157

Pääministeri Esko Aho ei yhtynyt HS:n haastattelussa syytöksiin hallituksen tekemistä poliittisista

virkanimityksistä. Aho neuvoo lehden mukaan arvostelijoita käymään nimitysasiakirja läpi ja kysyy,

löytyykö ehdokkaiden joukosta parempia kuin nimitetyt. Aho myöntää riman pari kertaa hiponeen,

mutta vain harvoin. ”Omatuntoni on puhdas. Virkaan on joka kerta katsottu sellainen henkilö, jolla

on parhaat mahdolliset edellytykset hoitaa tehtävää. Poliittinen tausta ei ole ratkaiseva peruste

nimitykselle.” (HS 15.8.)

Vasemmistoliiton eduskuntaryhmän puheenjohtaja Esko Helle puolestaan arvosteli presidentti

Mauno Koivistoa siitä, ettei tämä ole julkisesti vastannut poliittisia virkanimityksiä koskevaan

arvosteluun. Helle huomautti, että juuri presidentti on tehnyt monet ”paheksutut” poliittiset

virkanimitykset, ja että presidentillä on niissä ”täydellinen harkinta- ja päätösvalta.” (HS 18.8.)

HS:n pääkirjoituksen mukaan Koiviston syyllistäminen poliittisista nimityksistä ei ole niin

yksioikoinen asia kuin Helle antaa ymmärtää. HS:n mukaan Koivisto on yleensä tyytynyt

nimittämään hallituksen esittämän henkilön, vaikka nimitys on herättänyt voimakkaita ristiriitoja.

Pääkirjoittaja mainitsee esimerkkinä J. Juhani Kortesalmen nimityksen Mikkelin maaherraksi.

”Koiviston tilillepanoa poliittisista virkanimityksistä ei ole helppo hyväksyä, sillä hänen linjansa on

terveempi kuin Kekkosen. Häntä voi kritisoida kohtuudella vain siirtymisestä äärimmäisyydestä

toiseen. Niin kauan kuin presidentillä on nimitysvaltaa, olisi toivottavaa, että hän käyttäisi sitä edes

joskus räikeimpien poliittisten virkanimitysten torjumiseen.” (HS 19.8.)

HS asettuu puolustelemaan presidenttiä ja sälyttää vastuun jokseenkin kokonaan hallitukselle.

Presidentiltä lehti toivoo puuttumista räikeimpiin poliittisiin nimityksiin. Tässä yhteydessä HS ei

muista mainita vuoden alussa tapahtunutta liikenneministeriön ylijohtajan nimitystä, jossa Koivisto

sivuutti hallituksen enemmistön ehdokkaan ja nimitti kantaansa perustelematta sitoutumattoman

Vesa Palosen. Toinen tulkintamahdollisuus tälle unohdukselle on se, ettei HS olisi nähnyt

Virmavirrankaan nimittämistä räikeänä poliittisena virkanimityksenä. HS jättää tässä(kin) yhteydessä

määrittelemättä, millaisia nimityksiä se pitää poliittisina virkanimityksiä puhumattakaan siitä, mitä

ovat lehden mielestä räikeät poliittiset virkanimitykset. Pääministeri Ahon voi tulkita sanoneen, että

nimitys ei ole poliittinen, jos pätevimmät nimitetään. Tähän määritelmään ja Ahon puolustukseen HS

ei ota kantaa.

158

Nimitysvuosi 1993 HS:n silmin

HS:n kirjoittelussa pistää silmään aktiivinen spekulointi tulevilla nimityksillä. HS näyttää lyövän

löylyä, ei pelkästään heijastelevan poliittisella tasolla tapahtuvaa nimitysvalmistelua. HS:n

uutissivulla tuodaan aktiivisesti esiin, että myöhemmin vaalikaudella on odotettavissa täytettäväksi

kansliapäälliköiden ja maaherrojen paikkoja ja ennustellaan innokkaasti niihin mahdollisesti liittyviä

poliittisia taustoja sekä nimitettäviä henkilöitä. Ministeri Martti Puran (kesk) kunnanjohtajaksi lähdön

taustamotiivit joutuvat erityistarkastelun ja epäilyjen kohteeksi.

HS:n pääkirjoitusten ja uutissivujen välillä on mielenkiintoisia ristiriitaisuuksia. Yksinkertaistaen voi

sanoa, että pääkirjoituksissa arvostelun kohteeksi joutuu hallituspuolueista keskusta, mutta

uutissivuilla kriittisempi sävy kohdistuu puoluekannaltaan kokoomuslaisten nimittämiseen. Keskusta

sai kritiikkiä kuitenkin varsin yleisellä tasolla. Konkreettisista nimityksistä pääkirjoituksessa

moitittavaksi nousee vain metsähallituksen nimitys ja tulkinnanvaraisesti päätellen Kuopion

maaherranimitys. Kokoomusnimityksistä vain Harri Hiltunen sai pyyhkeitä pääkirjoituksessa.

Kovinta arvostelua aiheutti Suomen opetuskeskushankkeen kaatuminen, johon syylliseksi HS:n

pääkirjoitus osoitti keskustan nimityspyrkimykset. Arvostelun kohdistuminen keskustaan selittynee

varsin pitkälle juuri sen vaalien alla antamilla lupauksilla nimityspolitiikan uudistamisesta.

HS:n voi tulkita suhtautuneen kriittisesti Olavi Martikaisen (kesk) nimittämiseen Kuopion

maaherraksi ja kokoomuslaisten Harri Hiltusen, Jouni J. Särkijärven ja erityisesti Matti J. Virtasen

etenemiseen asuntohallinnossa. Virtaselle HS:n uutinen osoitti olevan myös vaihtoehtoja, joita lehden

voi tulkita pitäneen häntä ansioituneempina. Myönteisesti lehden voi tulkita suhtautuneen Pekka

Tuomiston (kesk) nimittämiseen Kelan pääjohtajaksi. Sen sijaan vuoden mielenkiintoisin nimitys,

jossa Vesa Palonen sai liikenneministeriön viestintäjohtajan paikan Jarmo Virmavirran (kok) nenän

edestä, jäi vaille HS:n kannanottoa. Ei löydy perusteita, jolla voisi väittää lehden asettuneen jomman

kumman kannalle.

Vaikka HS arvostelee nimityspolitiikkaa ja poliittisia nimityksiä voimakkaasti useissa

pääkirjoituksissa, se ei kuitenkaan nytkään esitä selväpiirteistä määrittelyä, milloin lehden mukaan

nimitys on poliittinen, milloin taas ”asiallisesti” perusteltu. Lehti kytkee poliittisiin nimityksiin

puoluesuosinnan, palkitsemisen, kevyen työn, hyvän palkan, puhuu nimityskorruptiosta ja tulkitsee

poliittisiin nimityksiin läheisesti liittyväksi kovat verot ja huonon palvelun. Perätessään presidentiltä

puuttumistä räikeimpiin poliittisiin virkanimityksiin, lehti ei mainitse yhtään esimerkkiä nimityksistä,

joihin sen mukaan olisi pitänyt puuttua.

159

13. Tuloksia ja päätelmiä

Tutkimustehtäväksi asetettiin luvussa 2.1. vastaaminen kysymykseen, miten valtionhallinnon

virkanimitysten poliittisuutta käsitellään Helsingin Sanomissa. Tutkimusongelma jaettiin

osaongelmiin, joiksi määriteltiin:

1) Mitä virkanimityksiä, henkilöitä ja nimityspolitiikkaan liittyviä muita seikkoja HS:n uutiset ja

mielipiteet käsittelevät?

2) Miten poliittiset ja mahdolliset muut toimijat arvioivat ja perustelevat nimityksiä?

3) Miten Helsingin Sanomat uutisissaan ja mielipiteissään arvioi nimityksiä ja erityisesti niiden

mahdollista poliittisuutta sekä ottaa kantaa niihin? Onko lehdellä määritelmä poliittisille

virkanimityksille?

4) Vaihteleeko virkanimitysuutisten ja nimityspolitiikan uutisoinnin määrä ja laatu eri vuosina ja eri

hallitusten aikana?

5) Vaihteleeko lehden suhtautuminen ns. poliittisiin virkanimityksiin eri ajankohtina?

6) Millaisia poliittisiin virkanimityksiin liitettyjä motiiveja on lehdessä käsiteltyihin nimityksiin

juttujen perusteella liitettävissä?

7) Tuleeko esiin nimitysten vaikutuksia hallinnon kannalta, ketkä näitä näkemyksiä esittävät ja miten

näitä seikkoja arvioidaan?

8) Millaista keskustelua politiikan ja hallinnon välisestä työnjaosta käydään? Nähdäänkö suhteissa

ongelmia, millaisina ne näyttäytyvät ja millaisia ratkaisuja niihin on mahdollisesti esillä?

Eniten HS:n mielenkiintoa kohdistui luonnollisesti korkeimpien virkamiesten nimityksiin.24

Ministeriöiden virat kiinnostivat laajimmin siinä mielessä, että kansliapäälliköiden ohella myös

alemman tason virat nousivat uutiseksi. Keskusvirastojen nimityksistä kiinnostusta herättivät HS:n

palstoilla käytännössä ainoastaan pääjohtajanimitykset. Vain vuonna 1977 ja 1968 mainitaan myös

osastopäällikkötason nimityksistä. 1968 oli kyseessä sosiaalihallituksen perustamiseen liittyvä

virantäyttö, 1977 huomiota herätti presidentti Kekkosen puuttuminen Miettusen

vähemmistöhallituksen nimitysesitykseen Kari Kourilehdon (kesk) nimittämiseksi - niinikään

sosiaalihallituksen osastopäälliköksi.

Kansaneläkelaitoksen ja Suomen Pankin johtajanimitykset herättivät joka kerta huomattavaa

mielenkiintoa julkisuudessa. Näissäkään instituutioissa seuranta ei ulottunut hallitus- ja

johtokuntatasoa alemmille portaille. Lääninhallinnosta puolestaan esillä olivat käytännössä vain

maaherranimitykset. Vuonna 1989 uutiskynnyksen ylitti tosin Kymen läänin sosiaali- ja

terveysosaston päällikön ja vuonna 1985 Hämeen läänin poliisitarkastajan nimitys. Epäilemättä syynä

Kymen läänin tapauksessa oli se, että Skdl:n pääsihteeri Salme Kandolin ei läpäissyt valintaseulaa.

24 Taulukot nimityksistä ja nimitetyistä ovat liitteenä 1.

160

Hämeen läänin poliisitarkastajasta puolestaan äänestettiin ja ministeri ei saanut omaa poliittista

kantaansa edustavaa ehdokasta läpi.

Poliittisin tunnuksin varustettujen henkilöiden nimitysten osuus kaikista uutisoiduista nimityksistä

oli suurin vuonna 1977 ja vuosi 1989 tulee tällä kriteerillä toiseksi. Molempina vuosina poliittisin

tunnuksin varustettujen osuus on nimitetyistä suurempi kuin koko aineistossa keskimäärin. Vuodet

1985 ja 1993 ovat lähes identtisiä sekä nimitysten kokonaismäärän että poliittisten ja

sitoutumattomien nimitettyjen jakauman suhteen. Vuosi 1968 on suhteellisesti ottaen ”poliittisesti

puhtoisin”.

Tällaiseen numerovertailuun on syytä suhtautua varauksin. Paikkaansa se puoltaa kuitenkin siinä

mielessä, että tulokset tukevat kvalitatiivista analyysiä. Lisäksi se vahvistaa myös muuta

tutkimuksessa esiin tullutta aineistoa ja ”mutu”-tuntumaa. Niiden perusteella 1970-luku on ollut

voimakkainta hallinnon politisoitumisen aikaa ja että 1980-luvulla tilanne seestyi. Uusi

nimityskeskustelun ja politisoitumisen korkeasuhdanne ryöpsähti Holkerin sinipunahallituksessa.

Ahon porvarihallitus onnistui - jos yhden vuosikerran tarkastelun perusteella asiaa tarkastellaan -

”rauhoittamaan” tilanteen. Vuoden 1985 punamultahallituksen ja Ahon hallituksen vuoden 1993

erona on ainakin se, ettei virkoja käsitelty jälkimmäisessä yhtä avoimesti pakettiratkaisuina.

Kun tarkastellaan kaikkia tutkittuja vuosia, havaitaan, että kaikista HS:ssa uutisoiduista nimityksistä

suurimman joukon muodostavat nimitykset, joissa nimitetty on luokiteltu poliittisesti

sitoutumattomaksi. Sitoutumattomien osuus on noin kolmannes. Puoluekannan omaavien

nimitettyjen jakauma ja mutu-mielikuva vastaavat hyvin toisiaan: sosialidemokraatteja on eniten,

keskustalaiset tulevat kakkosena ja kokoomuslaiset kolmantena. Kolmen suurimman puolueen osalta

luvut vastaavat myös jokseenkin selvästi puolueiden parlamentaarisia voimasuhteita

hyvinvointivaltion kaudella. On nähtävissä myös selvä yhteys puolueiden hallitusaseman ja

puolueväriä tunnustavien nimitettyjen esiintymisen välillä pienimmät ryhmät mukaan lukien.

Julkikokoomuslaisia ei juuri nimitetty - ainakaan HS:n mukaan - puolueen oppositiokaudella (vuodet

1968, 1977, 1985), samoin kävi keskustalaisille 1989 sinipunakaudella ja sosialidemokraateille 1993

porvarihallituksen kaudella. Ainoa uutisoitu liberaalinimitys on vuodelta 1977, kansandemokraattien

vuosilta 1968 ja 1977 ja Smp:n vuodelta 1989. Kuinka ollakaan, juuri noihin vaalikausiin ajoittui ko.

puolueiden hallitusasema ja vahva parlamentaarinen kannatus. (Ks. liite 1.)

Muuta nimityspoliittista aineistoa syntyi lähinnä silloin, kun keskusteluun nousivat

virkamiesorganisaation uudelleenjärjestelyhankkeet kuten keskustelu poliittisista valtiosihteereistä.

Niistä keskusteltiin vuonna 1968 ja 1989, mutta kuten tunnettua, keskustelua on käyty myös noiden

vuosien välillä ja edelleen parasta aikaa 1990-luvun loppupuolella. Toinen kestoaihe on ollut

poliitikko- ja virkamiesaseman suhde, joka on noussut keskusteluun usein silloin, kun poliitikko on

161

nimitetty virkaan ja tämä on halunnut jatkaa nimityksen jälkeenkin poliittisessa toiminnassa.

Poliitikkoja, joiden kohdalla tällaista keskustelua käytiin, olivat mm. Pekka Tarjanne, Ele Alenius,

Ahti Karjalainen, Helena Pesola, Kalevi Sorsa ja Mauno Koivisto. Koiviston ja Karjalaisen

tapauksessa kyseessä oli se, voiko Suomen Pankin johtajistosta ottaa virkavapautta poliittisia tehtäviä

varten. Sorsan tapauksessa puolestaan puhutti se, että hän jatkoi politiikassa vielä saatuaan

nimityksen. Myös Kelan johtaja Helena Pesola lykkäsi viran vastaanottamista jatkaakseen ensin

vähän aikaa ministerinä ja sen jälkeen vielä kaksoisroolissa kansanedustajana ja Kelan johtajana.

Pekka Tarjanteella ja Ele Aleniuksella puolestaan oli halua jatkaa politiikassa, mutta presidentti

Kekkonen vihelsi pelin poikki ja määräsi heidät eroamaan poliittisista luottamustoimistaan.

Nimittäjän - presidentin ja valtioneuvoston - perustelut nimitysratkaisuille ovat harvinaisia.

Presidenttien nimityslinja tulee esiin harvoin, mutta tulee kuitenkin. Sekä Kekkosen että Koiviston

kaudelta on aineistossa esimerkkitapaus, jolloin presidentti on puuttunut hallituksen

nimitysesitykseen. Kekkonen ei hyväksynyt vuonna 1968 hallituksen esittämää ehdokasta Mikko

Laaksosta (sd) oikeusministeriön vankeinhoito-osaston hallinnollisen toimiston päälliköksi vaan

nimitti paikalle sitoutumattoman Eino Raunion. Vuonna 1977 Kekkonen pysäytti Miettusen

keskustalaisen vähemmistöhallituksen esityksen Kari Kourilehdon (kesk) nimittämisestä

sosiaalihallituksen osastopäälliköksi. Koivisto puolestaan puuttui vuonna 1993 liikenneministeriön

viestintähallinto-osaston nimitykseen ja nimitti valtioneuvoston ehdokkaan Jarmo Virmavirran (kok)

sijasta ministeriön ehdokkaana olleen sitoutumattoman Vesa Palosen. Vuonna 1989 kävi ilmi, että

presidentti vaikutti taustalla ulkomaalaiskeskuksen johtajanimitykseen.

Presidenteistä kumpikaan ei perustellut ratkaisujaan sen kummemmin valtioneuvostolle kuin

julkisuuteenkaan. Tutkitun aineiston valossa presidentit ovat puuttuneet nimityksiin varsin harvoin.

Presidentti Kekkosen kerrotaan vuonna 1968, jolloin hän oli jo kolmannen presidenttikautensa alussa,

puuttuneen nimitykseen vasta kolmannen kerran. Tämä tapahtui, kun valtioneuvosto oli joutunut

äänestämään ehdokkaastaan. Kekkonen puuttui kyllä aktiivisesti poliitikkojen kaksoisrooliin

virkamiehenä ja edellytti näitä luopumasta poliittisista tehtävistään saadessaan virkanimityksen.

Koiviston kaudella tämä linja ei ollut yhtä ehdoton, mistä hän sai myös HS:n moitteet. Lehti tulkitsi,

ettei Koivisto ollut kiinnostunut politiikan moraalikysymyksistä.

Kekkosen tavoin Koivisto on puuttunut tähän tutkimukseen osuneisiin nimityksiin vain silloin, kun

valtioneuvosto on ollut nimitysratkaisusta erimielinen kuten Virmavirran-Palosen tapaus osoittaa.

Ulkomaalaiskeskuksen johtajan osalta Koivisto näyttää olleen kulissien takana aktiivinen Risto

Veijalaisen tukija.

Valtioneuvoston jäsenten kannat ovat esillä nimitysratkaisuja enteilevissä ja niistä kertovissa

uutisissa useimmiten. Tosin HS:n aineistossa esiintyvät usein passiivimuotoiset ilmaukset, jolloin

162

tarkka lähde jää epäselväksi. Hyvin harvoin yksittäinen tai esittelevä ministeri esittää

nimitysesitykselleen perusteluita. Usein perustelut tulevat nimettöminä ja julkaistaan HS:ssa

esitetyksi jonkin hallituspuolueen leiristä.

Esittelevä virkamies on esillä erittäin harvoin. Eniten julkisuutta kerää tässä aineistossa kauppa- ja

teollisuusministeriön legendaarinen kansliapäällikkö Bror Wahlroos, jonka kannat olivat ristiriidassa

ministerin kanssa sekä vuonna 1985 että 1989. Wahlroosin johdonmukaisuus joutuu kyseenalaiseen

valoon, sillä vuonna 1989 hän arvosteli silloisen ministeri Suomisen nimitysratkaisuja sillä, että tämä

otti virkamiehiä ktm:n ulkopuolelta. Wahlroosin mukaan ministeriön henki heikkenee, kun pätevää

henkilöstöä talon sisältä ei huomioida. Vuonna 1985 Wahlroos oli esittämässä osastopäällikön

virkaan ministeriöorganisaation ulkopuolelta teknologian kehittämiskeskuksen johtajaa Juhani

Kuusta sen sijaan, että olisi tukenut Markku Mäkisen (sd) nimitystä ministeriön sisältä. Tuolloin

Wahlroosin arveltiin HS:ssa testaavan ministerin rohkeutta ajaa virkoihin ”omia miehiään”. Muista

virkamiehistä olivat esillä sisäministeriön kansliapäälliköt Arno Hannus ja Juhani Perttunen.

Hannuksen nimitysmuistio Vaasan maaherranimityksessä vuonna 1977 ja Juhani Perttusen esittely

ulkomaalaiskeskuksen johtajista vuonna 1989 ylittivät julkisuuskynnyksen. Ainoa akateeminen

arvioitsija, joka tutkimusaineistoon osui, oli professori Krister Ståhlberg, joka pääsi lausumaan

näkemyksensä Sdp:n nimitysmuistion julkitulon yhteydessä vuonna 1985.

Luvussa 4 käsiteltiin poliittisen virkanimityksen määritelmiä ja todettiin, että käsitteen määrittely ei

ole yksiselitteistä. Merikosken ja Rytkölän esittämät tiukat tulkinnat ovat kuitenkin varsin selkeitä:

poliittinen on nimitys, jossa pätevämpien ja soveliaampien viranhakijoiden sijasta virkaan nimitetään

henkilö, joka on jonkin puolueen tai puolueitten ryhmittymän etujen vuoksi suotavaa. Poliittisuus

tarkoittaa siis pätevyyden syrjäyttämistä puolue-edun nimissä. Asia on tulkittava myös toisin päin,

sillä hallitusmuodon 86 § kieltää syrjinnän poliittisin perustein. Toisin sanoen poliittisen mielipiteen

omaavan ehdokkaan syrjäyttäminen nimittämällä virkaan vähemmän pätevä sitoutumaton, on yhtä

tuomittavaa kuin puoluekannan perusteella tapahtuva suosinta.

Helsingin Sanomilla ei ole selkeää, julkilausuttua määritelmää poliittisista virkanimityksistä.

Käsitteen käyttökin on varsin sattumanvaraista ellei peräti mielivaltaista. HS:n uutissivuilla tuodaan

useimmiten selvästi esiin nimitettyjen tai ehdolla olevien poliittinen viiteryhmä silloin kun se on

lehden tiedossa. Yksinkertaistaen voi sanoa, että mitä vahvempi kytkentä nimitetyllä on politiikkaan,

sitä varmemmin nimitystä pidetään poliittisena jokseenkin riippumatta siitä, mikä on nimitetyn

ammatillinen tai koulutustausta. Poikkeuksiakin toki löytyy. Uutisjuttujen sävystä on useimmiten

pitkälle pääteltävissä, milloin lehti pitää poliittista kantaa nimityksen ratkaisevana tekijänä.

Hallituspuolueiden jäsenten tai niitä lähellä olevien ehdokkaiden nimityksiä seurataan tarkasti. HS:n

aineiston perusteella oppositiopuolueita tukevilla ei ole mitään asiaa valtion korkeimmille

virkapaikoille.

163

Koko aineistossa on vain muutama nimitys, johon HS ottaa selvästi arvostelevan kannan. Vielä

harvemmin lehti tuo esiin vaihtoehtoisen nimen, joka sen mielestä olisi tehtävään ansioituneempi ja

pätevämpi. Useammin arvostelun kohteena on jokin muu nimitysprosessiin liittyvä seikka kuin

nimitetyn muodollinen pätevyys. Vaikka vaihtoehtonimiä ja suoraa arvostelua esitetään harvoissa

tapauksissa, huomattavasti on tapauksia, joita kritisoidaan epäsuorasti tai vihjaillen. Jo jonkin

”vähäpätöisen” virkanimityksen uutisoiminen, jossa viran saajaan liittyy poliittista väriä, on

tulkittavissa tähän kategoriaan. Toisaalta esillä on tapauksia, joissa nimitetyn pätevyyttä tai

ansioituneisuutta virkaan ei kyseenalaisteta, mutta viran saannin ja nimitetyn poliittisen kannan

välille vedetään yhteys tavalla, joka antaa lukijalle vaikutelman poliittisesti motivoidusta

nimityksestä.

HS:n aktiviteetti ottaa kantaa presidentin ja valtioneuvoston nimitysratkaisuihin lisääntyy nykypäivää

lähestyttäessä. Mielenkiintoista on havaita, että toimittajan tai toimituksen mielipide tai asenne on

entistä useammin luettavissa uutisen sisältä. Vuonna 1968 uutinen on neutraali tapahtumien kuvaus

ja kantaa otetaan pääkirjoituksessa. Myöhemmin pääkirjoitukset muuttuvat epämääräiseksi toisaalta-

toisaalta -pyörittelyksi kun taas uutisiin tulee lisää särmää ja lehden omaa näkökulmaa. Vielä vuonna

1968 lehdellä on idealistinen kanta täysin puoluepolitiikan ulkopuolella olevasta virkamieskunnasta.

Myöhemmin kun tavoite on jo karannut käsistä, aletaan nimityksistä odottaa jopa poliittisempia kuin

todellisuudessa käykään.

HS:n voi tulkita korostavan virkakokemusta, vieläpä täytettävän viran hallinnonalalta,

päällimmäisenä pätevyysperusteena. Tämä käy ilmi suhtautumisessa tapauksiin, jossa nimitetyksi

tulee ehdokas toimialan tai varsinkin hallinnon ulkopuolelta. Poliittista työkokemusta, esim.

kansanedustajuutta, lehti ei noteeraa virkatyöhön rinnasteiseksi kokemukseksi. Poikkeuksen tähän

pääsääntöön tekevät selvimmin maaherran paikat. Niihin HS hyväksyy selvästi myös ehdokkaan

poliittisuuden. HS:n hyväksynnän saavat maaherranimitykset, joissa nimitettävä on tehnyt pitkän

poliittisen päivätyön, johon sisältyy myös ministeriys. Lehti ei kuitenkaan hyväksy sitä, että läänit

”läänitetään” jonkin tietyn puolueen ehdokkaalle riippumatta siitä, kuka tämä ehdokas on. Lehti

korostaa myös läänin asukkaiden tukea nimitysperusteena.

HS näyttää hyväksyvän ajan myötä myös Kelan ja Suomen Pankin johtajien virat

veteraanipoliitikoille varatuiksi puolueiden mandaattipaikoiksi. Lehti ei ryhdy taistelemaan

”tutkainta” vastaan, mutta perää kylläkin virkoihin puolueilta päteviä ehdokkaita.

Jokaiseen tarkasteluvuoteen liittyy omia erityispiirteitään tarkastellaanpa asiaa hallitusten

nimityspolitiikan tai HS:n uutisoinnin valossa. Vuonna 1968 nimityksiä on kokonaisuudessaan vähän

ja niiden poliittisuusaste on vielä varsin niukkaa sillä myös sitoutumattomia nimitetään ja poliittisen

164

taustan omaavatkin nimitetyt ovat ansioituneet pääsääntöisesti muissa kuin poliittisissa tehtävissä.

Vuonna 1977 tilanne on muuttunut jo radikaalisti. Vuosi on tarkastelluista selkeästi poliittisin. Lähes

kaikki nimitetyt tunnustavat poliittista väriä ja mukana nimitettyjen joukossa on kaksi

hallituspuolueen puheenjohtajaa. Hallituksen sisälläkin nimityksistä käydään voimakasta poliittista

vääntöä ja niin nimittäjille kuin nimitettävillekin poliittisuus nimityksissä kuuluu asiaan. Vuotta 1985

voisi luonnehtia seesteisimmäksi tarkastelluksi ajanjaksoksi. Toisilleen tutuksi tulleet

hallituskumppanit hoitavat asioita rutiinilla ja valtakunnassa on kaikki hyvin. Nimityksistä

väännetään kättä ja kääritään sopimuksia, mutta sitoutumattomiakin nimitetään eivätkä poliittisesti

värittyneidenkään nimitettävien asialliset ansiot herätä kritiikkiä.

Vuodet 1989 ja 1993 muodostavat uuden korkeasuhdanteen nimitysten paljouden ja niiden saaman

julkisuuden määrällä mitaten. Myös HS:n asennoituminen muuttuu entistä kriittisemmäksi, mikä

johtunee osaltaan vuonna 1989 kokoomukseen ja 1993 keskustaan kohdistuneista odotuksista.

Vuodelta 1989 nimityksiä ja juttuaineistoa kertyy selvästi eniten. Presidentti ja kokoomus ovat HS:n

arvostelun kohteena ja nytkin pienen hallituspuolueen puheenjohtaja saa töitä postin pääjohtajana

kuten vuonna 1977. Vuonna 1993 HS:n asenne on hallituksen suuntaan kriittisin eritoten lehden

pääkirjoitusten perusteella. Päämaalina tuolloin on pääministerin puolue keskusta. Arvostelu liikkuu

kuitenkin enemmän yleisellä tasolla, yksittäisiin nimityksiin lehti ei puutu yhtä selkeästi kuin 1989.

Nimitysten määrä ja poliittisesti värittyneiden nimitettyjen osuus on vuonna 1993 jokseenkin sama

kuin vuonna 1985. Vuonna 1993 porvarihallitus näyttää nimityksissä sopuisammalta kuin vuoden

1985 punamulta, mutta Sorsan hallitus saa nimityksistään HS:lta myötäsukaisen käsittelyn toisin kuin

Ahon kabinetti.

Politiikan ja hallinnon tutkijat ovat listanneet lukuisan määrän erilaisia nimitysratkaisujen taustalla

piileviä motiiveja sekä menettelytapoja, joilla poliittiset nimitykset toteutetaan. HS:n aineiston

perusteella on ollut pääteltävissä lähinnä se, milloin virkanimitykset on paketoitu yhteen tai jokin

virka on etukäteen sovittu jonkin puolueen mandaatiksi. Sen sijaan varsinaiset motiivit palkitsemista

lukuunottamatta jäävät epäselväksi. Tosin myöskään palkitsemismotiivi ei ole aina yksiselitteisen

selvästi osoitettavissa sillä yhtä hyvin voidaan väittää, että nimityksen on saanut ansioitunein

ehdokas. Vaikuttamismotiivin tutkiminen on käytännössä mahdotonta. Toisaalta epäsuorasti käy ilmi,

että juuri vaikuttaminen on tärkein peruste, jonka perusteella puolueet haluavat edustajiaan

hallintoon. Kuitenkaan ei ole perusteita väittää, että tämä olisi johtanut epälojaalin tai epäpätevän

virkamieskunnan rekrytoimiseen. Nousiaisen haastattelemien ex-ministerien ja muistelmia

kirjoittaneiden poliitikkojen näkemykset virkamiehistä - myös muuta kuin omaa poliittista kantaansa

edustavista - ovat pääsääntöisesti hyvin myönteisiä. Epälojaalisuustapauksista tai epäpätevyydestä ei

virkamiehiä moitita. Voidaan kysyä, mihin käsitykset ”poliittisten” virkamiesten epälojaalisuudesta

perustuvat, jos virkamieskunnan esimiehet eli poliitikot eivät koe tätä ongelmaksi. Poliitikkojen halu

nimittää omiaan näyttää olevan tiedostamattomampaa toimintaa kuin jonkin salatun motiivin

165

ohjaaman strategian nojalla tapahtuvaa määrätietoista hallinnon valloitusta. Näyttää siltä, että

poliitikot eivät koe tutkijoiden ja hallintovirkamiesten tavoin huolta hallinnon politisoitumisen

haittavaikutuksista. Toisaalta hämäräksi jää, mitä erityistä hyötyä puolueet ovat saaneet ”omien

miesten” ajamisesta hallintokoneistoon. Ex-ministeri Ahti Pekkala esitti sen mahdollistavan

pienempien poliittisten kiistakysymysten delegoimisen virkamiesten ratkaistavaksi, kun eri

hallitusryhmillä on puolueiden ajattelutapaa ymmärtävät luottohenkilöt virkamieskunnassa. Tässä on

nähty puolueiden kannalta myös ongelmia: virkamiehet alkavatkin vaikuttaa enemmän puolueisiin

päin kuin puolueet virkamiehiin.

Krister Ståhlbergin mukaan poliittinen nimittäjä odottaa poliittiselta nimitettävältä vastapalvelusta

virassa. Tärkein vastapalvelus näyttää olevan suora henkilökohtainen yhteys virkamieheen, mitä

osoittaa Karhusen tutkimus siitä, että politiikan vaikutuksen nimitykseensä myöntävillä on sen

kieltäviä kolleegojansa enemmän yhteyksiä poliitikkoihin. Poliitikko on tässä yhteydenpidossa

aloitteentekijä. HS:n aineisto ei tuo esiin yhtään sellaista tapausta, jossa olisi virkamiehen toimintaan

puututtu tai tuotu esiin siinä valossa, että valmisteluun on vaikuttanut hänen kiitollisuudenvelkansa

nimittäjää tai omaa puoluettaan kohtaan. Vastaavasti ei löydy myöskään aineistoa siitä, että poliitikot

olisivat vaatineet ”nimikkovirkamiehiltään” tällaista toimintaa. Uskottavammalta tuntuukin, että

poliitikkojen nimitysmotiivi on nimenomaan tuttujen virkamiesten saaminen, joilta voi saada tietoa

valmisteltavana olevista asioista ja että voidaan luottaa siihen, että jo virkamiesvalmistelussa oman

poliittisen ryhmän näkemykset tulevat huomioon otetuksi.

Ns. poliittisten nimitysten on arveltu aiheuttavan mm. henkilöstön tason ja motivaation

huononemista. Tämä huoli käy ilmi HS:n palstoilla äärimmäisen harvoin. Henkilöstön motivaatioon

kiinnittävät huomiota vain ktm:n kansliapäällikkö Bror Wahlroos ja liikenneministeri Ole Norrback

(r). Norrback arvosteli aikeita nimittää Jarmo Virmavirta (kok) liikenneministeriön

viestintäylijohtajaksi sillä, että nimitys on henkilöstön kannalta demoralisoiva. Arvostelu ei

kuitenkaan liittynyt yksinomaan Virmavirran kokoomustaustaan, vaan siihen, että ministeriön

henkilöstöä oli jouduttu vähentämään säästötoimien vuoksi. Palosen nimittäminen

viestintäylijohtajan virkaan olisi ollut (kuten kävi) samalla myös säästötoimi. Kansliapäällikkö

Wahlroos piti - ”oppikirjan mukaan” - motivaation kannalta huonona sitä, että ministeriöön tulee

väkeä talon ulkopuolelta ohi oman henkilökunnan.

Politiikan ja hallinnon työnjako on klassinen ongelma, jota tässäkin tutkimuksessa on hieman

käsitelty. Niin poliitikot, virkamiehet kuin teoreetikotkin ovat asiasta erimielisiä. Toisten mielestä

työnjako on selvä, toiset taas katsovat, että hallintoon sisältyy myös poliittisia ulottuvuuksia. HS:n

aineistossa on mukana kaksi tapausta, jossa poliitikot tuovat esiin näkemyksiään tästä aiheesta.

Vuonna 1985 oppositiossa oleva kokoomus arvostelee voimakkaasti hallituksen kaavailemia

liikenneministeriön viestintäalan virkanimityksiä. Puolue on huolissaan viestinnän avainvirkojen

166

keskittymisestä sosialidemokraattisille virkamiehille, koska katsoo sen samalla merkitsevän

viestintäpoliittisen linjan määräytymistä Sdp:n kantojen mukaisesti. Vuonna 1989 puolestaan

kiisteltiin hallituksen sisällä ankarasti ulkomaalaiskeskuksen johtajanimityksestä. Tässä kiistassa

erityisesti hallituksessa vähemmistöön jäänyt Sdp:n ministeriryhmän enemmistö katsoi, että johtavan

virkamiehen nimitys on läheisessä kytkyssä koko maan ulkomaalaispoliittiseen linjaan. Samaa kantaa

edusti aluksi myös HS pääkirjoituksessaan. Esittelevä ministeri Jarmo Rantanen, sosialidemokraatti

hänkin, alleviivasi puolestaan sitä, että ulkomaalaispoliittisen linjan määräävät poliitikot, virkamiehet

vain toteuttavat.

Poliitikkojen ja julkisuuden mielenkiinto kohdistuu virkanimitystilanteisiin, ei enää nimityksen

jälkeisiin tapahtumiin ja esim. siihen, miten virkamiehet virassaan toimivat. Eräs tapa arvioida

toteutuneiden nimitysten onnistuneisuutta voisi kuitenkin olla juuri se, miten he virassaan toimivat ja

millaisia tuloksia virkamiehen vastuualueella on saatu aikaan. Olisi aiheellista vertailla myös sitä,

onko virkamiesten toiminnassa ja lojaalisuudessa suhteessa poliittisiin esimiehiin havaittavissa eroja

puoluekantansa tunnustavien ja sitoutumattomien virkamiesten välillä ja eri hallitusten aikana.

Tuloksellisuustarkastelun perusteella voisi hyvin perustellusti osoittaa, että esim. tekniikan ylioppilas

Pekka Vennamo (smp) on onnistunut Posti-Telen johdossa erinomaisesti, jos mittariksi otetaan yhtiön

kannattavuus. Myös postin rajut henkilöstövähennykset ovat sujuneet ilman suurta kohua.

Vastaavasti ulkomaalaishallinto on ollut jatkuvasti arvostelun kohteena mm. hitautensa ja huonoksi

väitetyn palvelun vuoksi vaikka vuonna 1985 nimitetyn johtajakaksikon Veijalainen - Tenhunen

nimityksissä ei puoluepoliittisilla seikoilla näytä olleen osuutta nimitykseen. Valtiovarainministeriön

nimitykset etenivät 1980-luvulla matalalla profiililla, mutta jos otetaan mittariksi 1990-luvun

talouskriisi, ministeriö on epäonnistunut jokseenkin täydellisesti kansantaloutta ja valtiontaloutta

koskevissa ennusteissaan ja asioiden hallinnassa.

1980-luvun lopun valtiovarainministeri Erkki Liikanen (sd) on EY-suurlähettiläsnimityksen jälkeen

edennyt suosituksi ja arvostetuksi EU-komissaariksi. Kovasti poliittisena jokaisen nimityksensä

yhteydessä pidetty Jacob Söderman (sd) on edennyt Euroopan Parlamentin historian ensimmäiseksi

oikeusasiamieheksi. Kansankoulunopettajan koulutuksen saanut Martti Ahtisaari (sd) puolestaan

kohosi ulkoasiainhallinnon korkeimpaan virkaan ja siitä edelleen ulkopolitiikan poliittiseksi

johtajaksi, laajaa kansansuosiota nauttivaksi tasavallan presidentiksi. Sekä Vennamon tie

pääjohtajaksi että Ahtisaaren virkaura ulkoministeriössä olisi tyssännyt, jos ehdottomana

pääsyvaatimuksena virkoihin olisi pidetty akateemista loppututkintoa.

Erityisesti pienempien puolueiden kannalta johtavien poliitikkojen lähtö virkatehtäviin on ollut

kaikkea muuta kuin positiivista. Skdl:n puheenjohtaja Ele Alenius, Lkp:n puheenjohtaja Pekka

Tarjanne ja Smp:n puheenjohtaja Pekka Vennamo saivat korkean valtion viran, mutta puolueille alkoi

167

pian sen jälkeen alamäki. Skdl:n kannatus vajosi koko 80-luvun, kunnes puolue viime

vuosikymmenen vaihteessa lakkautettiin ja tilalle perustettiin Vasemmistoliitto. Lkp ja Smp

ajautuivat vuorollaan kumpikin taloudellisiin vaikeuksiin. Liberaalipuoluetta uhkaa seuraavissa

vaaleissa putoaminen puoluerekisteristä ja Smp on ehditty lakkauttaa. Sen henkistä perintöä

jatkavalla Perussuomalaisella puolueella on silläkin vain yksi edustaja nykyisessä eduskunnassa.

Mielestäni liian suurta painoa pannaan virkamiehen muodolliselle sitoutuneisuudelle ja

sitoutumattomuudelle, liian vähän sille, mitkä heidän henkilökohtaiset arvostuksensa ja

yhteiskunnalliset näkemyksensä ovat. Puoluekanta ei ainakaan nykyisin enää selitä yksilötason

mielipiteitä kovinkaan pitkälle. Toisaalta myös poliittisesti sitoutumaton ihminen on omaksunut

jonkin arvomaailman ja yhteiskunnallisen näkemyksen - tiedostetusti tai tiedostamattaan.

Mielenkiintoista olisikin tutkia mm., millä tavoin virkamiesten - sitoutuneiden ja sitoutumattomien -

asenteet ja arvostukset vastaavat kansalaisten ja toisaalta kansanedustajien keskuudessa vallitsevia

näkemyksiä. Mielenkiintoista olisi tuntea tarkemmin myös poliitikkojen aivoituksia nimityspolitiikan

taustalta. Poliitikot kun tuntuvat toimivan nimityksissä pikemminkin epämääräisen vaiston kuin

tiedostettujen motiivien ja tavoitteiden varassa. Virkamiesten sitoutumattomuus tai poliittinen

suuntaus ei näytä olevan sen kummemmin etu kuin ongelmakaan poliitikoille.

Kiistelyä ns. poliittisista nimityksistä voisi vähentää nimityskriteereiden selkeyttäminen. Tämä ei ole

kuitenkaan yksinkertainen tehtävä. Edellyttäisihän tämä sitä, että kutakin virkaa täytettäessä

kyettäisiin täsmällisesti määrittelemään viran toimenkuva ilman tietoa mahdollisista hakijoista.

Virassa vaadittavien osaamisalueiden painoarvo pitäisi määritellä ja lopulta suorittaa valinta

pisteyttämällä hakijoiden ansiot täsmällisesti. Toisaalta jo nyt on ongelmana liiallinen kapea-alaisen

osaamisen arvostaminen. Eräs tapa parantaa tsaristista hallintokäytäntöä olisi se, että nimitysratkaisut

perusteltaisiin.

Poliittisista virkanimityksistä ei päästä eroon, jos ja kun ne jatkossakin määritellään yhtä

epämääräisesti kuin tähän asti on tapahtunut. Puolueiden jäseniä, politiikassa toimineita ja

poliitikkojakin nimitetään virkoihin luultavasti myös tulevaisuudessa. Tätä ei mielestäni kuitenkaan

voi pitää moitittavana, sillä poliittinen toiminta ei saisi olla pätevyyttä ja ansioituneisuutta heikentävä

tekijä. Päinvastoin. Olisikin välttämätöntä selkeyttää nimityskriteereitä nimenomaan koetellun

kansalaiskunnon osalta. Tällöin voitaisiin avoimesti myöntää, että poliittisessa toiminnassa saatu

asiallinen kokemus, ei puoluekanta sinänsä, on otettava huomioon ansioituneisuutta arvioitaessa.

Tämä olisi välttämätöntä mm. siksi, että ministereiden ja erityisesti kansanedustajien avustajina

toimii yhä kasvava joukko usein nuoria opiskelijoita. Ongelma koskee myös nuoria kansanedustajia

- miksei myös entisiä nuorisopoliitikkoja. Nykyisessäkin eduskunnassa on muutamia alle 35-vuotiaita

nuoria edustajia. On kohtuutonta, jos tällaiset henkilöt tuomitaan loppuiäkseen pelkästään poliittiseen

uraputkeen tai yksityisen sektorin tehtäviin, jos työtä politiikassa ei voi lukea asialliseksi

168

työkokemukseksi myöhemmin mahdollisesti virkaa haettaessa. Demokratian kannalta olisi

arveluttavaa sekin, jos varhaisessa vaiheessa joutuu laskelmoimaan, onko tulevan urakehityksen

kannalta viisasta osallistua yhteiskunnalliseen toimintaan vai ei ja missä puolueessa. Poliittinen

toiminta tai jäsenyys puolueessa ei saisi sellaisenaan olla etu eikä haitta julkisia virkoja haettaessa.

Toisaalta demokratian kannalta on huolestuttavaa myös se, jos korkeista poliittisista asemista

siirrytään virkoihin siksi, että virkamiehillä katsotaan olevan paremmat yhteiskunnallisen

vaikuttamisen mahdollisuudet kuin poliitikoilla.

Poliittiset virkanimitykset ymmärrettynä siten, että puolueansioilla voi sivuuttaa muodolliset

pätevyyskriteerit, on se nimityslaji, josta on päästävä eroon. Esimerkiksi ministeriöissä ei pitäisi

hyväksyä erivapauksia tai säätää muodollisia kelpoisuusehtoja niin, että virkaan normaalisti

vaadittava korkeakoulututkinto voidaan sivuuttaa. Aiempina vuosikymmeninä tämä on ollut

hyväksyttävämpää siksi, että koulutusmahdollisuudet eivät ole olleet yhtä hyvin kaikkien saatavilla,

julkinen sektori on tarvinnut paljon uutta väkeä ja korkeasti koulutetuista on voinut olla pulaa. Nyt

nämä perustelut eivät enää kelpaa. On tosin muistutettava samaan hengenvetoon, ettei akateeminen

loppututkinto vielä sellaisenaan kerro henkilön ominaisuuksista juuri mitään.

Avainkysymys on mielestäni se, miten virkamies toimii nimityksensä jälkeen virassaan.

Virkakoneistossa pitäisi olla selkeät ammattieettiset säännöt. Virkamiesetiikan avainkysymykset

liittyvät lojaalisuuteen. Puoluepoliittisen tausta merkitys vähenee, kun virkamiehet lojaalisti ja

aktiivisesti toteuttavat kulloinkin vallassa olevan poliittisen päätöksentekijän ilmaisemaa tahtoa.

Tähän myös poliittisten päätöksentekijöiden pitäisi voida luottaa. Jos lähtökohdaksi asetetaan se, että

vain poliittisesti ”sopiva” tai sitoutumaton on kykenevä toimimaan lojaalisti tai vastaavasti

poliittisesti ”väärän värinen” on lähtökohtaisesti epälojaali, ollaan hakoteillä. Tällaisiin oletuksiin ei

ainakaan tämän tutkielman aineiston perusteella ole perusteita. Suurempi uhka on, jos

hallintokoneisto ja virkamieskunta kuvittelee olevansa politiikasta riippumaton, politiikan ja kansan

yläpuolella oleva itsenäinen vallankäyttäjä.

169

Lähteet:

Aalto, Arvo: Elämäni miljoonat. Helsinki: WSOY, 1988.

Aberbach, Joel D., Putnam, Robert D:, Rockman, Bert A.: Bureaucrats and Politicians in

 Western Democracies. Harvard University Press, 1981.

Aho, Seppo: Virkainjaon välttämättömyys: keskustelut poliittisista virkanimityksistä

 1970-luvulta 1990-luvulle. Valtio-opin lisensiaattityö, Tampereen

 yliopisto, 1996.

Aitio, Paavo: Virkamiesmoraali ja työn etiikka. Puheenvuoro virastopäällikköpäivillä.

 Hallinto, 1979, N:o 4, s. 15-17.

Alenius, Ele: Salatut tiet: muistelmat. Helsinki: Painatuskeskus, 1995.

Aula, Maria Kaisa: Poliitikkojen ja toimittajien suhteet murroksessa? Tutkimus Yleisradion

politiikan toimittajien ammatti-identiteetistä 1980-luvulla. Helsinki: Oy

Yleisradio Ab, 1991.

Hallintohistorian tilastoja 2. Henkilömatrikkeli 1809-1994. Toimittaneet Jorma Selovuori,

 Tuomas Parkkari. Hallintohistoriakomitea. Helsinki: Painatuskeskus, 1995.

Hannus, Arno: Virkamiehen näkökulmasta. Porvoo: WSOY, 1979.

Karhunen, Anne: Oikeudellisten virkanimitysperusteiden vaikutukset virkamiesten

liikkuvuuteen valtionhallinnossa. Hallintotieteen pro gradu -tutkielma,

Tampereen yliopisto, 1990.

Kekkonen, Urho: Kansanvallasta ja sen toteutumisesta lainkäytössä. 70-vuotiaan Urho Kaleva

Kekkosen ajatuksia ajankohtaisista kysymyksistä. Haastattelu. Lakimies,

1970. N:o 6, s. I-XXI.

Kivivuori, Antti: Virkamiehen sidonnaisuudet ja virkamiesmoraali. Politiikka, 1979, N:o 4,

 s. 271-285.

Koivisto, Mauno: Kaksi kautta I. Muistikuvia ja merkintöjä 1982-1994. Helsinki:

 Kirjayhtymä, 1994.

170

Koivisto, Mauno: Politiikkaa & politikointia 1979-81. Jyväskylä: Kirjayhtymä, 1988.

Korte, Kai: Ministerit tulivat ja menivät. Jyväskylä: Gummerus, 1992.

Laine, Jarmo: Kyky, taito vaiko koeteltu poliittinen kunto. Poliittiset virkanimitykset

 maan tapana. Jyväskylä: Art House, Gummerus, 1993.

Merikoski, Veli: Hallinnon politisoituminen. Porvoo: WSOY, 1968

Miettunen, Martti: Näinhän se oli. Espoo: Weilin+Göös, 1983.

Mälkiä, Matti & Stenvall, Jari: Contradictions Between the Professional and Political Roles of

 Higher Civil Servants. Problems in Politically Representative

 Bureaucracies. Paper prepared for for 13th World Congress of Sociology,

 July 18-23, 1994, Bielefelt, Germany, 1994.

Nousiainen Jaakko: Suomen poliittinen järjestelmä. Juva: WSOY, 1992. (Nousiainen 1992b.)

Nousiainen, Jaakko: Politiikan huipulla. Juva: WSOY, 1992. (Nousiainen 1992a.)

Paasio, Rafael: Kun aika on kypsä. Toimittanut Heikki Kymäläinen. Helsinki: Tammi,

 1980.

Pekonen, Kyösti: Kohti uutta hallinta-ajattelua julkisessa hallinnossa? Helsinki:

 Painatuskeskus, 1995.

Pekonen, Kyösti: Byrokratia politiikan näkökulmasta. Jyväskylä: Jyväskylän yliopisto, 1984.

 Valtio-opin laitos, julkaisuja No 48, 1984.

Pietilä, Kauko & Sondermann, Klaus: Sanomalehden yhteiskunta. Tampere: Vastapaino,

 1994.

Pietilä, Veikko: Sisällön erittely. Helsinki: Gaudeamus, 1973.

171

Raatikainen, Erkki: Vankempi poika. Helsinki: Tammi, 1985.

Rekola, Esko: Virkamiesmoraali ja työn etiikka. Puheenvuoro virastopäällikköpäivillä.

 Hallinto 1976, N:o 4, s. 17-19.

Rothstein, Bo: Inledning: Politik som organisation teoksessa Politik som organisation.

 Förvaltningspolitikens grundproblem. Bo Rothstein (red). Kristianstads

 Boktryckeri AB, 1993.

Ruostetsaari, Ilkka: Julkinen sektori ja parlamentaarisen eliitin rekrytoituminen.

 Hallinnon tutkimus 1997, N:o 1, s. 27-46.

Ruostetsaari, Ilkka: Vallan ytimessä. Tutkimus suomalaisesta valtaeliitistä. Tampere:

 Gaudeamus, 1992.

Rytkölä, Olavi: Valtion virkamieslaki ja siihen liittyvä lainsäädäntö. Vammala: Vammalan

 Kirjapaino Oy, 1987.

Salminen, Ari - Tynkkynen Kimmo: Ministeriöiden johtamiseen ja organisaatioon liittyvistä

 ongelmista ja kehittämismahdollisuuksista. Ministeriötutkimuksen

 haastatteluihin ja kyselyaineistoon perustuva selvitys. Osaraportti I.

 Tampere: Tampereen yliopiston keskusmonistamo 1976. Julkishallinnon

 julkaisusarja N:o 2/1976 B.

Spectrum Tietokeskus 1-16, 14. osa. Porvoo: WSOY, 1981.

Stenqvist, Unnukka: Virkamiehiltä edellytettävästä kuuliaisuudesta. Hallinto 1976, N:o 3,

 s. 32-35

Ståhlberg, Krister: The Politicization of Public Administration: Notes on the Concepts,

 Causes and Consequences of Politicization. International Review of

 Administrative Sciences. Volume 53 Number 3 September 1987.

Ståhlberg, Krister: Den partipolitiska förvaltningen. Finsk Tidskrift 1979, N:o 3-4, s. 206-

 219.

Suomalainen tietosanakirja, osa 2. Espoo: Weilin+Göös, 1989.

172

Suomalainen tietosanakirja, osa 5. Espoo: Weilin+Göös, 1991.

Suomen Keskusta: Kannanotto politiikan tervehdyttämiseksi. Hyväksytty Suomen

 Keskusta r.p:n puoluevaltuuskunnan syyskokouksessa 24.-25.11.1990.

Talaslahti, Tero-Mikko & Tiainen Olli-Pekka: Maaherranimitys Keskisuomalaisessa 1984 ja

 Länsi-Savossa 1989. Toimittajatutkinnon tutkielma, Tampereen yliopisto,

 1991.

Tiihonen, Seppo: Hallitusvalta. Helsinki: Valtion painatuskeskus, 1990.

 Hallintohistoriallisia tutkimuksia -sarja.

Tuominen, Matti: Ahti Pekkala ihmisten asialla, 1989.

Uotila, Jaakko: Virkamiesmoraali ja työn etiikka. Puheenvuoro virastopäällikköpäivillä.

 Hallinto 1976, N:o 4, s. 19-20.

Uusitalo, Eino: Jälkipeli. Hämeenlinna: Kirjayhtymä, 1983.

Vartola, Juha - Ursin, Klaus af: Hallintovirkamieskunta Suomessa. ”Virkamieskunta, hallinto

 ja yhteiskunta” -tutkimusprojektin perusraportti. Tampere: Tampereen

 yliopisto, 1987. Hallintotieteiden laitos. Julkishallinnon julkaisusarja A

 N:o 2/1987.

Vartola, Juha: Virkamies hallintotieteellisessä ajattelussa. Teoksessa Näkemyksiä

 hyvästä virkamiehestä ja virkamiesmoraalista. Artikkelikokoelma. Valtion

 painatuskeskus, Helsinki 1984. Valtion koulutuskeskus, julkaisusarja B

 nro 32, 1984.

Westerlund, Lars: De politiska sekreterarna i Finland: regeringens informella

 samordningsmekanism. Åbo: Åbo Akademis förlag, 1990.

Vihavainen, Timo: Hyvinvointi-Suomi. Teoksessa Suomen historian pikkujättiläinen.

 Porvoo: WSOY, 1987.

Virolainen, Johannes: Polun varrelta. Keuruu: Otava, 1993.

173

Virolainen, Johannes: Vallankäyttö Kekkosen kaudella. Keuruu: Otava,1986.

WSOY:n Iso Tietosanakirja. 7. osa. Porvoo: WSOY, 1996.

Väyrynen, Paavo: On totuuden aika 1. Juva: WSOY, 1993. (Väyrynen 1993a)

Väyrynen, Paavo: On totuuden aika 2. Juva: WSOY, 1993. (Väyrynen 1993b)

Väänänen, Marjatta: Suoraan eestä Suomenmaan. Keuruu: Otava, 1996.

Sanomalehtiaineisto:

Helsingin Sanomien vuosikerrat 1968, 1977, 1985, 1989, 1993.

Muu HS-aineisto:

Helsingin Sanomain juhlavuosi alkanut. Kustantaja Aatos Erkko: päivälehden periaatteet ovat yhä

poliittinen linjamme. Helsingin Sanomat 2.1.1989, s. 13.

Suuri valiokunta rusikoi hallituksen EU-toimintaa. Halu kompromisseihin suurempaa kuin

määrätietoisuus. Ympäristön suojelun ja avoimuuden kysymykset jäivät taka-alalle. Helsingin

Sanomat, 5.12.1996, s. A7.

Valtiontilintarkastajat huolissaan parlamentarismin puolesta. Poliittisen päätösvallan pelätään

luisuvan virkamieseliitille. Helsingin Sanomat, 29.11.1996, s. A3 ja s. A5.

174

LIITE 1: Taulukot selityksineen

Liitetaulukko 1. Juttuaineisto.

vuosi uutiset ym. pääkirjoitukset yhteensä

1968 24 9 33

1977 44 2 46

1985 56 4 60

1989 137 11 148

1993 73 8 81

yhteensä 334 34 368

Kunkin jutun tarkemmat tiedot ja luokittelu ovat liitteessä 2. Kiivaimmaksi nimitysvuodeksi uutisten ja pääkirjoitusten

perusteella osoittautui vuosi 1989 ja toiseksi 1993. Vuoden 1989 lukua nostavat pienet ”Politiikkaa lyhyesti” -palstan

jutut, joita oli 23 kappaletta.

Liitetaulukko 2. Vuoden 1968 nimitykset.

Nimitetty Puolue Tehtävänimike Virasto

Sipponen, Kauko kesk vt. kansliapäällikkö VNK

Paavela, Paul sd budjettipäällikkö VM

Lahtinen, Alli sd pääjohtaja SH

Uitto, Jorma kd pääjohtaja TH

Raunio, Esko sit toimistopäällikkö OM

Koponen, U. U. J. sit yli-insinööri LM

Kuuskoski, Viljo sit pääjohtaja AKH

Tuominen, Heikki sit pääjohtaja PSP

? Lappalainen, Veijo sit ylijohtaja SH

Taulukkoon on koottu vuonna 1968 tehdyt nimitykset. Kysymysmerkki nimen edessä tarkoittaa sitä, että HS:n aineiston

perusteella ei ole saatu varmistusta, onko kyseinen nimitys todellisuudessa mennyt ennakoivien uutisten mukaisesti.

Koska Lappalainen kuitenkin oli ainoa esillä oleva nimi Sosiaalihallituksen ylijohtajaksi, hänen nimityksensä on otettu

taulukkoon. Yhteensä aineistossa on siis kahdeksan varmuudella nimitettyä, joista poliittista väriä liitettiin neljään.

175

Järjestys taulukoissa määräytyy siten, että ensin listassa luetellaan poliittisin tunnuksin varustetut nimitykset. Ne on

lueteltu virastottain siten, että ensin ovat ministeriöt, sitten keskusvirastot, muut valtion keskushallinnon instituutiot ja

läänit. Sitoutumattomat nimitetyt listataan samaa järjestystä noudattaen seuraavaksi. Taulukossa alimmaisena ovat

kysymysmerkillä varustetut epävarmaksi jääneet nimitykset.

Liitetaulukko 3. Vuoden 1977 nimitykset.

Nimitetty Puolue Tehtävänimike Virasto

Laakso, Niilo kesk hallitusneuvos LM

Iloniemi, Jaakko sd alivaltiosiht./suurlähett. UM

Korhonen, Keijo kesk alivaltiosihteeri UM

Jansson, Jan-Erik r pääjohtaja MKH

Tarjanne, Pekka lib pääjohtaja PLH

Kivalo, Erkki kesk pääjohtaja LH

Alenius, Ele kd johtaja SP

Morri, Pekka sd johtaja Kela

Aitio, Paavo kd maaherra T&P

Pohjonen, Antti sd maaherra Vaasa

Törnudd, Klaus sit osastopäällikkö UM

? Ronkainen, Kaarina kesk apulaisosastopäällikkö STM

? Loikkanen, Jouko kesk pääjohtaja TVH

? Kourilehto, Kari kesk osastopäällikkö SH

? Karjalainen, Ahti kesk varapääjohtaja SP

? Kallio, Jorma sit ylijohtaja MMM

Vuoden 1977 taulukosta on rajattu ulkopuolelle lukuisa määrä ulkoministeriön nimityksiä, joista HS uutisoi 19.2 ja 10.9.

Helmikuun uutisen yhteydessä (vrt. liite 2) on listattu lukuisa määrä erityisesti ulkoministeriössä tehtyjä nimityksiä. Näiltä

osin kyseessä ei ole kuitenkaan muuhun aineistoon nähden vertailukelpoinen uutinen, vaan pikemminkin puolivirallinen

”Nimityksiä” -palsta. Vaikka aineiston todellisuudelle tehdään tässä mielessä vääryyttä, yhtäläisten kriteerien

säilyttämiseksi ratkaisu on kuitenkin välttämätön ja perusteltu. Mukaan on otettu UM:n nimityksistä Jaakko Iloniemen,

Keijo Korhosen ja Klaus Törnuddin nimitykset, joita voidaan pitää tärkeimpinä. Iloniemi nimitettiin talvella ensin

alivaltiosihteeriksi ja syksyllä Washingtonin suurlähettilääksi. Näin karsittuna varmuudella nimityksen saaneita saadaan

yhteensä 11, joista 10 oli puoluepoliittisesti sitoutuneita. Nimityksen saaneiden joukossa olivat myös kahden

hallituspuolueen, liberaalien ja kansandemokraattien, puheenjohtajat. Lisäksi vuoden vaihteen yli siirtyi tai jäi HS:n

aineiston perusteella muuten epäselväksi viisi nimitystä, joista neljään kaavailtiin keskustalaista.

176

Liitetaulukko 4. Vuoden 1985 nimitykset.

Nimitetty Puolue Tehtävänimike Virasto

Sailas, Raimo sd apulaisbudjettipäällikkö VM

Tuomisto, Pekka kesk alivaltiosihteeri VM

Mattson, Kaj-Peter sd neuvotteleva virkamies LM

Laakso, Niilo kesk osastopäällikkö LM

Piironen, Jaakko kesk pääjohtaja MH

Mäkinen, Markku sd ylijohtaja KTM

Kallio, Teuvo sd osastopäällikkö PTV

Työläjärvi, Pirkko sd maaherra T&P

Pekkala, Ahti kesk maaherra Oulu

Eriksson, Bo-Göran (r) neuvotteleva virkamies KTM

Enäjärvi, Martti (kok) pääjohtaja PRH

Keinänen, Eino sit budjettipäällikkö VM

Korpela, Juhani sit kansliapäällikkö LM

Talvitie, Mikko sit apulaispäällikkö LM

Rantanen, Paavo sit suurlähettiläs UM

Mäkinen, Matti K. sit pääjohtaja RH

Naulapää, Reijo sit poliisitarkastaja Häme

? Hietaniemi, Erkki sit kansliapäällikkö OKA

? Tuori, Kaarlo sit tutkijaprofessori SA

Vuoden 1985 nimityksiin liittyy vähemmän tulkinnanvaraisuutta kuin edelliseen vuoteen. Yhteensä nimityksiä esillä oli

19, joista varmoja 17. Poliittiset tunnukset liitettiin yhdeksään nimitettyyn. Jos ktm:n Eriksson luokitellaan rkp:läiseksi

ja Patentti- ja rekisterihallituksen Enäjärvi kokoomuslaiseksi, luku nousee yhteentoista. Heidän poliittinen kantansa jää

kuitenkin hieman epämääräiseksi. Erikssonin luonnehdittiin HS:ssa olevan lähellä Rkp:tä ja Enäjärven paikkaa pidettiin

kokoomuksen mandaattina ja Enäjärveä kokoomukselle kelpaavana ehdokkaana.

177

Liitetaulukko 5. Vuoden 1989 nimitykset.

Nimitetty Puolue Tehtävänimike Virasto

Pukkio, Matti kok neuvotteleva virkamies TM

Laakkonen, Risto sd neuvotteleva virkamies TM

Salmenperä, Matti sd osastopäällikkö TM

Sailas, Raimo sd budjettipäällikkö VM

Kivelä, Juhani kok alivaltiosihteeri VM

Kallio, Teuvo sd kansliapäällikkö OM

Kilpi, Pekka sd ylijohtaja SM

Manninen, Ilpo sd asiainhoitaja UM

Kangas, Lauri sd kehitysyhteistyösihteeri UM

Lyra, Markus sd toimistopäällikkö UM

Ranki, Risto kok neuvotteleva virkamies KTM

Toropainen, Juha kok pääsihteeri YM

Varmo, Karri smp tiedotuspäällikkö TM

Tenhunen, Mielikki kok apulaisjohtaja UKE

Vennamo, Pekka smp pääjohtaja PTL

Pesola, Helena kok johtaja Kela

Olander Henry r johtaja Kela

(Mörttinen, Matti kok sijaisjohtaja Kela)

Söderman, Jacob sd oikeusasiamies Eduskunta

Kortesalmi, J. Juhani smp maaherra Mikkeli

Siitonen, Eva-Riitta kok maaherra Uusimaa

Jokinen, Pekka kok osastopäällikkö Kymi

Heinonen, Olavi sd presidentti KKO

Korkman, Sixten sit ylijohtaja VM

Virtanen, Erkki sit apulaisbudjettipäällikkö VM

Linna, Markku sit ylijohtaja OPM

Branders, Håkan sit suurlähettiläs UM

Cavén, Harri sit osastopäällikkö LM

Kotkasaari, Timo sit osastopäällikkö MMM

Pietarinen, Matti sit neuvotteleva virkamies KTM

Veijalainen Risto sit johtaja UKE

? Käkönen, Jyrki kom johtaja RKTL

? Nevala, Seppo sd päällikkö Supo

? Liikanen, Erkki sd suurlähettiläs UM

? Ahtisaari, Martti sd valtiosihteeri UM

? Väänänen, Pentti sd lainsäädäntöneuvos OM

Vuoden 1989 aineiston määrä korreloi myös tehtyjen nimitysten kanssa. Yhteensä nimityksiä oli esillä 36, joista vuoden

loppuun mennessä varmistui 31, jos myös Tapani Mörttisen nimitys Kelan sijaisjohtajaksi lasketaan saman arvoiseksi

nimitykseksi muiden kanssa. Poliittiset tunnukset liitettiin 23 uutisoidun nimitetyn ja viiden avoimeksi jäävän tapauksen

yhteydessä.

178

Liitetaulukko 6. Vuoden 1993 nimitykset.

Nimitetty Puolue Tehtävänimike Virasto

Särkijärvi, Jouni J. kok ylijohtaja YM

Virtanen, Matti J. kok apulaisosastopääll. YM

Luhtala, Arto kesk neuvotteleva virkamies SM

Härmälä, Esa kesk neuvotteleva virkamies MMM

Paasivirta, Anssi kesk osastopäällikkö TM

Ijäs, Teuvo kesk ylijohtaja ARA

Hiltunen Harri kok johtaja ARA

Tuomisto, Pekka kesk pääjohtaja Kela

Miettinen, Mauri kok maaherra Kymi

Martikainen, Olavi kesk maaherra Kuopio

Palonen, Vesa sit ylijohtaja LM

Heino, Jan sit kakkosmies/metsäos. MMM

Sundbäck, Veli sit vs. valtiosihteeri UM

Wahlroos, Hannes sit johtaja LL

Helminen, Klaus sit kansliapäällikkö OKA

Hallberg, Pekka sit presidentti KHO

Huopaniemi, Olli sit presidentti HHO

Roos, Ole sit presidentti THO

Bjurström, Lars-M. sit kehityspäällikkö TM

Vuoden aikana tehtiin yhteensä 19 HS:n uutiskynnyksen ylittänyttä nimitystä, joista Sundbäck ja Bjurström määrättiin

tehtäviinsä. 10 nimitettyyn liitettiin poliittiset tunnukset. Heistä kuusi oli keskustalaisia ja neljä kokoomuslaisia.

Liitetaulukko 7. Nimitykset numeroina.

 1968 1977 1985 1989 1993 yhteensä

Nimitykset yhteensä 8 (9) 11 (16) 17 (19) 31 (36) 19 76 (99)

Poliittiset tunnukset 4 (4) 10 (11) 9-11 (9-11) 23 (28) 10 48 (67)

Sitoutumattomat 4 (5) 1 (2) 8-6 (10-8) 8 (8) 9 28 (32)

Sitoutumattomien osuus

nimitetyistä (%)

50 (56)

9 (12,5)

47-35 (53-42)

26 (22)

47

37 (32)

Poliittiset tunnukset,

osuus nimitetyistä (%)

50 (44)

91 (87,5)

53-65 (47-58)

74 (78)

53

63 (68)

”Poliittisuusaste” (1.-5.) 5. 1. 3.-4. 2. 3.-4.

Taulukossa on numeromuotoon koottuna aineistosta poimitut, edellä taulukoidut nimitykset. Vasemmanpuoleinen luku

kussakin sarakkeessa tarkoittaa nimityksiä, jotka on varmuudella tehty tarkasteluvuoden aikana. Sulkumerkkien sisällä

olevaan lukuun on lisätty varmuudella tehtyjen nimitysten lisäksi sellaiset nimitykset, jotka jäävät avoimeksi vuoden

loppuun tultaessa.

Lukujen perusteella on laskettu poliittisin tunnuksin varustettujen ja sitoutumattomien nimitettyjen prosenttiosuudet.

Vuoden 1985 kohdalla tulokset riippuvat siitä, luokitellaanko Eriksson ja Enäjärvi poliittisin tunnuksin varustetuiksi vai

179

ei. Taulukkoon on laskettu kaikki vaihtoehdot. Viimeisellä rivillä on vielä pantu tarkastellut vuodet ”poliittisuusasteen”

mukaiseen järjestykseen siten, että mitä suurempi on poliittisin tunnuksin varustettujen nimitettyjen osuus kaikista

uutisoiduista nimityksistä, sitä poliittisempi vuosi on. Tällä kriteerillä vuosi 1977 on poliittisin ja vuosi 1989 tulee

toiseksi. Molempina vuosina poliittisin tunnuksin varustettujen osuus on nimitetyistä suurempi kuin koko aineistossa

keskimäärin. Vuodet 1985 ja 1993 näyttävät lähes identtisiltä sekä nimitysten kokonaismäärän että poliittisten ja

sitoutumattomien nimitettyjen jakauman suhteen. Vuosi 1968 on suhteellisesti ottaen poliittisesti puhtoisin.

Tähän taulukkoon on syytä suhtautua monin varauksin. Kaikkia nimityksiä on käsitelty samanarvoisina riippumatta virka-

aseman merkittävyydestä hallinnossa, nimityksen ympärillä käydyn keskustelun ja uutisten määrästä tai vuosikertaan

sattuneiden nimitysten muustakaan keskinäisestä vertailukelpoisuudesta. Siinä mielessä taulukko kuitenkin on perusteltu,

että se tukee kunkin vuosikerran tarkastelussa tehtyä kvalitatiivista analyysiä. Lisäksi se vahvistaa myös muuta

tutkimuksessa esiin tullutta aineistoa ja ”mutu”-tuntumaa. Niiden perusteella 1970-luku on ollut voimakkainta hallinnon

politisoitumisen aikaa ja että 1980-luvulla tilanne seestyi. Uusi nimityskeskustelun ja politisoitumisen korkeasuhdanne

ryöpsähti Holkerin sinipunahallituksessa. Ahon porvarihallitus onnistui - jos yhden vuosikerran tarkastelun perusteella

asiaa tarkastellaan - ”rauhoittamaan” tilanteen. Vuoden 1985 punamultahallituksen ja Ahon hallituksen vuoden 1993

erona on ainakin se, ettei virkoja käsitelty jälkimmäisessä yhtä avoimesti pakettiratkaisuina.

Liitetaulukko 8. Virkapaikkojen jakautuminen tarkasteluvuosina nimitetyn

puoluekannan mukaan.

 1968 1977 1985 1989 1993 yht.

sit 4 (5) 1 (1) 6 (8) 8 9 28 (32)

sd 2 3 5 10 (14) 0 20 (24)

kesk 1 3 (7) 4 0 6 14 (18)

kok 0 0 1 8 (9) 4 13 (14)

kd 1 2 0 0 0 3

r 0 1 1 1 0 3

smp 0 0 0 3 0 3

lib 0 1 0 0 0 1

kom 0 0 0 (1) 0 1

yht. 8 (9) 11 (16) 17 (19) 30 (36) 19 76 (99)

180

Liitetaulukko 9. Uutisoidut nimitykset nimitetyn puoluekannan mukaan eri vuosina.

 1968 1977 1985 1989 1993 yht.

sit Raunio

Koponen

Kuuskoski

Tuominen

(Lappa-

lainen)

Törnudd

(Kallio)

Korpela

Keinänen

Talvitie

Rantanen

Mäkinen

Naulapää

(Hietaniemi)

(Tuori)

Korkman

Virtanen

Linna

Branders

Caven

Kotkasaari

Pietarinen

Veijalainen

Palonen

Heino

Sundbäck

Bjurström

Wahlroos

Helminen

Hallberg

Huopaniemi

Roos

28 (32)

sd Paavela

Lahtinen

Iloniemi

Morri

Pohjonen

Mäkinen

Sailas

Mattson

Kallio

Työläjärvi

Kallio

Salmenperä

Sailas

Kilpi

Laakkonen

Lyra

Manninen

Kangas

Söderman

Heinonen

(Liikanen)

(Ahtisaari)

(Väänänen)

(Nevala)

 20 (24)

kesk Sipponen Laakso

Korhonen

Kivalo

(Ronkainen)

(Loikkanen)

(Kourilehto)

(Karjalainen)

Tuomisto

Laakso

Piironen

Pekkala

 Luhtala

Härmälä

Paasivirta

Ijäs

Tuomisto

Martikainen

14 (18)

kok Enäjärvi Pukkio

Kivelä

Ranki

Toropainen

Tenhunen

Pesola

Mörttinen

Siitonen

Jokinen

Särkijärvi

Virtanen

Hiltunen

Miettinen

13 (14)

kd Uitto Alenius

Aitio

 3

r Jansson Eriksson Olander 3

smp Varmo

Vennamo

Kortesalmi

 3

lib Tarjanne 1

kom (Käkönen) 1

yht. 8 (9) 11 (16) 17 (19) 31 (36) 19 76 (99)

181

LIITE 2: Käsitelty juttuaineisto

Vuosi 1968

YLEISTÄ

5.1. Ministeriöihin ja ministerien paikkoihin tulossa muutoksia (s.7/4)

 ”Salkuton ministeri taloussuunnitteluun” (s.13/2)

6.1. Ministerien tehtävät (1.pääkirjoitus)

6.1. Veikko Vennamo: Nimityksiä vastoin perustuslain henkeä (1)

11.1. Veikko Vennamo: Tiedot rajaneuvotteluista olisivat puhdistaneet ilmaa (s.5/3)

12.1. Nimitykset suosionosoituksia? (Matti Virkkusen vaalimainos)

27.1. Veikko Vennamo: Hallitusyksimielisyys horjui vaalien vuoksi (s.10/2)

9.3. Valtioneuvoston työn tehostamista tutkitaan (s.3/2)

- Hallituksen vaihdos 22.3.-

23.4. Poliittisten nimitysten oikeutuksesta kiisteltiin (s.12/3)

24.9. Paul Paavela: Poliittinen valtiosihteeri tuskin mahdollinen meillä (3)

27.9. Uudistuksia valmistellaan (2.pääkirjoitus)

14.10. Valiokuntien sihteerit (1.pääkirjoitus)

MINISTERIÖT

Liikenneministeriö

* Tieliikenneosaston yli-insinööriksi U. U. J. Koponen

21.12. Tieliikenneosastolle uusi yli-insinööri (s.9/1)

Oikeusministeriö

* Vankeinhoito-osaston hallinnollisen toimiston toimistopäälliköksi Esko Raunio

23.3. Presidentti poikkesi hallituksen kannasta virkanimitysasiassa (s.5/2 ja s.11/1)

26.3. Viimeinen esittely (3. pääkirjoitus)

Ulkoministeriö

* lähettiläitä nimitetty

13.6. Neljään maahan nimitettiin uusi suurlähettiläs (s.7/2)

19.9. Nimityksiä odotettavissa ulkomaan edustustoissa (s.7/1)

Valtioneuvoston kanslia

* Vt. kansliapäälliköksi Kauko Sipponen (kesk)

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

(18.5. Poliittisia nimityksiä ratkotaan hallituksessa)

(26.5. Pääjohtajien nimitykset iltakouluun)

(7.6. Nimityskierros toteutumassa)

(13.6. Lahtinen, Uitto pääjohtajiksi)

18.10. Kauko Sipponen VNn vt. kansliapäälliköksi (s.11/2)

 Paavela vt. valtiosihteeriksi?

Valtiovarainministeriö

* Budjettipäälliköksi Paul Paavela (sd)

(17.4. Pääjohtajanimitykset esille hallituksessa)

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

(18.5. Poliittisia nimityksiä ratkotaan hallituksessa)

(26.5. Pääjohtajien nimitykset iltakouluun)

182

(7.6. Nimityskierros toteutumassa)

(13.6. Lahtinen, Uitto pääjohtajiksi)

(18.10. Kauko Sipponen VNn vt. kansliapäälliköksi

 Paavela vt. valtiosihteeriksi?)

KESKUSVIRASTOT

Ammattikasvatushallitus

* pääjohtajaksi Viljo Kuuskoski

17.4. Pääjohtajanimitykset esille hallituksessa (s.9/2 ja s.13/1)

9.5. Kuuskoski ja Rousi ehdolla pääjohtajaksi (AKH/s.17/2)

11.5. Ammattikasvatuksen johtoon Kuuskoski (s.4/2)

Sosiaalihallitus

* pääjohtajaksi Alli Lahtinen (sd)

(17.4. Pääjohtajanimitykset esille hallituksessa)

(9.5. Kuuskoski ja Rousi ehdolla pääjohtajaksi)

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

18.5. Poliittisia nimityksiä ratkotaan hallituksessa (s.7/2)

(26.5. Pääjohtajien nimitykset iltakouluun)

7.6. Nimityskierros toteutumassa (s.9/2)

13.6. Lahtinen, Uitto pääjohtajiksi (s.7/2)

 Nimityskierroksen jatko siirtyi (s.12/2)

? ylijohtajaksi Veijo Lappalainen

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

28.6. Kuusi ministeriä Kultarantaan (sos.hall. ylijoht./s.7/1)

Tullihallitus

* pääjohtajaksi Jorma Uitto (kd)

(17.4. Pääjohtajanimitykset esille hallituksessa)

(9.5. Kuuskoski ja Rousi ehdolla pääjohtajaksi)

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

(18.5. Poliittisia nimityksiä ratkotaan hallituksessa)

26.5. Pääjohtajien nimitykset iltakouluun (s.29/1)

28.5. Puoluepoliittinen ele (3. pääkirjoitus)

(7.6. Nimityskierros toteutumassa)

13.6. Lahtinen, Uitto pääjohtajiksi (s.7/2)

 Nimityskierroksen jatko siirtyi (s.12/2)

Vankeinhoitohallitus

- ylijohtajan virka tulossa täytettäväksi

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

Asuntohallitus

- rahatoimenjohtaja tulossa täytettäväksi

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

OIKEUSLAITOS

11.2. Tuomarikunta ensiluokkaista sanovat kokeneet juristit (s.16/4)

13.2. Huolestuttava luottamuspula (1. pääkirjoitus)

183

- Hallituksen vaihdos 22.3.-

17.4. Lakimiesliitto: Tuomareita on valittu jäsenkirjan perusteella (1)

29.4. Tuomarit ja politiikka (2. pääkirjoitus)

SUOMEN PANKKI

o Mauno Koiviston kaksoisrooli

8.3. Pääjohtaja ja pääministeri (1. pääkirjoitus)

Hallituksen vaihdos 22.3.

24.4. Johtokuntaa laajennetaan (2. pääkirjoitus)

Postisäästöpankki

* Pääjohtajaksi Heikki Tuominen

10.4. Heikki Tuominen Postisäästöpankin pääjohtajaksi (s.9/1)

(17.4. Pääjohtajanimitykset esille hallituksessa)

(11.5. Ammattikasvatuksen johtoon Kuuskoski)

(18.5. Poliittisia nimityksiä ratkotaan hallituksessa)

(7.6. Nimityskierros toteutumassa)

(18.10. Kauko Sipponen VNn vt. kansliapäälliköksi

 Paavela vt. valtiosihteeriksi?)

* = toteutunut nimitys

? = epävarmaksi jäänyt nimitys

o = viranhaltijan asema ollut keskustelun kohteena

Vuosi 1977

YLEISTÄ

15.12. Juhlivan Virkamiesliiton johto:

 Poliittisia nimityksiä vain virkaportaan huipulla (s.13/3)

MINISTERIÖT

Sosiaali- ja terveysministeriö

? Työsuojeluosaston apulaisosastopäälliköksi Kaarina Ronkainen (kesk)

(8.1. Presidentti vei nimityspaperit)

Liikenneministeriö

* Yleisen osaston hallitusneuvokseksi vanhempi hallitussihteeri Niilo Laakso (kesk)

(15.2. Alenius politikoi Suomen Pankistakin)

(19.2. Nimityskierros ulkoministeriössä)

Maa- ja metsätalousministeriö

? ylijohtajaksi agronomi Jorma Kallio

(13.5. Tarjanne Postin johtoon)

184

Ulkoministeriö

* alivaltiosihteeriksi Jaakko Iloniemi (sd)

* poliittisen osaston päälliköksi Klaus Törnudd

19.2. UM:ssä nimityskierros (s. 2/1 ja 11/3)

 - yhteensä 12 UM:n nimitystä ja muita nimityksiä

 UM:n virat/TP:n nimitykset:
* Budapestin suurlähettiläs Paul Jyrkänkallio pol.os:n apul.osastopäälliköksi

* neuvotteleva virkamies Kaarlo Yrjö-Koskinen suurlähettilääksi Budapestiin

* Jakartan suurlähettiläs Matti Cawen neuvottelevaksi virkamieheksi

* VM:n hallitussihteeri Hannu Hämäläinen jaostopäälliköksi hallinnoll.os:lle

* vt. lähetystöneuvos Nils Lund I luokan lähetystösihteeriksi / lähetystöneuvos

* II luokan lähetystösihteeri Marjatta Rasi jaostosihteeeriksi UM:öön

* avustaja Jaakko Laajava II luokan lähetystösihteeriksi

* II luokan lähetystösihteeri Kari Kupiainen jaostosihteeriksi UM:öön

* avustaja Mikko Pyhälä II luokan lähetystösihteeriksi

* Tukholman lähetystön lehdistöneuvos Tom Söderman Lontooseen

 UM nimittänyt:

* Jaakko Kaurinkoski sanomalehtiavustajaksi Tukholmaan

* Frank Hellstén toiseksi sanomalehtiavustajaksi Tukholmaan

* Leena Peltola tiedotussihteeriksi lehdistö- ja kulttuuriasiain tstoon

 Muut:

* Kelan pääjohtajan sijaiseksi johtaja Ahti Fredrikson

* LM:n yleisen osaston hallitusneuvokseksi vanhempi hall.neuvos Niilo Laakso

* KHO:n hallintoneuvokseksi esittelijäneuvos Mikko Liivala

professoreiksi:

* valt.tri Risto Seppälä metsäntutkimuslaitoksen matem.os. prof:ksi

* apul.prof. Lauri Niinistö TKK:n epäorgaanisen kemian prof:ksi

* lääket. ja kir.tri Pekka Niskanen TAY:n kliinisen tieteen, erityisesti psykiatrian prof:ksi

- Hallituksen vaihdos 15.5. -

* poliittisen osaston alivaltiosihteeriksi Keijo Korhonen (kesk)

* Washingtonin suurlähettilääksi Jaakko Iloniemi (sd)

10.9. Nimityskierros: Iloniemi USA:han Korhonen tilalle (s.3/2)

 Korhonen palaa ulkoministeriöön (s. 6/3)
* Kööpenhaminan suurlähettilääksi hallinnollinen alivaltiosihteeri Yrjö Väänänen

* hallinnolliseksi alivaltiosihteeriksi OECD-edustuston päällikkö Paul Gustafsson

8.10. Ulkoministeriön nimitykset siirtyivät (s.8/1)

29.10. Ulkoasiainhallintoon uusi virkajärjestelmä (s.7/2)

KESKUSVIRASTOT

Merenkulkuhallitus

* pääjohtajaksi Jan-Erik Jansson (r)

28.1. Jansson ja Tarnanen ehdolla pääjohtajaksi merenkulkuhallitukseen (s.11/2)

(4.6. Kepu ja Sdp jakavat läänejä ja virastoja)

Posti- ja lennätinhallitus

* pääjohtajaksi Pekka Tarjanne (lib)

(4.5. Karjalainen ehdolla SP:n varapääjohtajaksi)

13.5. Tarjanne Postin johtoon (s.3/1)

14.5. Presidentti pysäytti Tarjanteen nimityksen (s.3/1)

- Hallituksen vaihdos 15.5. -

24.6. Pekka Tarjanteesta postin pääjohtaja (s.6/2)

27.6. Helsingin Sanomain toimitukselle (s.2/2)

 Tarjanne ja politiikka

11.8. Tarjanteen ero eduskunnasta edelleen auki (s.9/2)

4.9. Tarjanne jatkaa kansanedustajana (s.9/1)

185

20.9. Kekkonen komensi Tarjanne totteli

 ”Eroan eduskunnasta tänään” (s.3/3)

 Tarjanne antaa tietä Kepulle (s.10/5)

 UKK:n sivallus tuli syntymäpäivälahjaksi

21.9. Kekkosen vastustajat yhteisrintamassa

 Eduskunta äänesti Tarjanteen erosta (s.3/4)

 Presidentinvaalitunnelmaa eduskunnassa: (s.7/4)

 Tarjanteen eronpyyntö kuohutti pienpuolueita

22.9. Saarto esitteli Tarjanteen nimityksen (s.10/1)

26.9. Täsmennykset tarpeen (1. pääkirjoitus)

Lääkintöhallitus

* pääjohtajaksi Erkki Kivalo (kesk)

26.11. Leo Noro eläkkeelle vuoden alussa (s.10/1)

24.12. Erkki Kivalo lääkintöhallituksen pääjohtajaksi (s.3/2)

 Uusi pääjohtaja on ”rauhallinen uudistaja” (s.9/4)

Tie- ja vesirakennushallitus

? pääjohtajaksi Jouko Loikkanen (kesk)

(4.6. Kepu ja Sdp jakavat läänejä ja virastoja)

26.10. Tvh:n pääjohtajakilpa mutkistuu (s.8/1)

27.10. Myös Suonio tarjoutui Tvh:n pääjohtajaksi (s.11/1)

(26.11. Leo Noro eläkkeelle vuoden alusta)

Sosiaalihallitus

? osastopäälliköksi Kari Kourilehto (kesk)

8.1. Presidentti vei nimityspaperit (/1)

Verohallitus

? pääjohtaja

(4.6. Kepu ja Sdp jakavat läänejä ja virastoja)

LÄÄNIT

Turun ja Porin lääni

* maaherraksi Paavo Aitio (kd)

7.1. Aitiosta maaherra

 Sdp vaatii hyvitystä (s.8/2)

8.1. Aitio sai maaherran virkansa (s.3/1)

 Presidentin ja kansan välissä: Maaherra on hovikelpoinen asiamies

 (s. 21/sivu)

 Paavo sai läänin ja työllisyysongelman

Vaasan lääni

* maaherraksi Antti Pohjonen (sd)

4.6. Kepu ja Sdp jakavat läänejä ja virastoja

 - lääneistä myös K-S, Kuo, T&P, Mli

1.7. Söderman ehdolla maaherraksi (s.3/1)

7.7. Maaherra ja lääni (1. pääkirjoitus)

22.7. Keskipuolueiden piirijärjestöt: Sigfrids nimitettävä Vaasan läänin maaherraksi

 (s.7/2)

23.7. Uusitalo haluaa lykätä maaherranimitystä (s.5/1)

2.8. Söderman yhä vahvin ehdokas Vaasan lääniin (s.7/1)

3.8. Elsi Hetemäki: Maaherranpaikka kuuluu Rkp:lle (s.8/1)

186

18.8. Maaherra-nimitys viipyy vielä (s.8/2)

24.8. Keskiryhmät: Maaherranimitys ensi viikkoon (s.6/2)

26.8. Gestrin otti paperit

 Vaasaan maaherra ensi viikolla (s.10/2)

2.9. Sdp vaihtoi ehdokasta

 Antti Pohjosesta tulossa maaherra Vaasan lääniin (s.3/5)

 Söderman perusteli luopumistaan:

 Maaherrakiista uhkasi jo hallituksen sopua (s. 11/5)

3.9. Uusi maaherra Antti Pohjonen: Vaasan lääniin lisää teollisuutta (s.3/2)

 Hallitus ei äänestänyt Vaasan maaherrasta

 Gestriniltä eriävä mielipide (s.7/6)

 Maaherra on asukkaiden äänitorvi

4.9. Vaasan näytelmä (s.3/2)

 Ketkä olivat pääosissa kun esitettiin

 Maaherranäytelmä (sunnuntaisivu 20)

SUOMEN PANKKI

* johtajaksi Ele Alenius (kd)

? varapääjohtajaksi Ahti Karjalainen (kesk)

15.2. Alenius politikoi Suomen Pankistakin (s.?/2)

23.2. SP:n johtajan valinta siirtyi maaliskuuhun (s?/2)

22.3. Alenius Suomen Pankkiin (s.3/1)

 Poliitikko vai pankinjohtaja? (s.7/3)

 Alenius aikoo sopia urasta UKK:n kanssa

5.4. Karjalainen ja Alenius sivuun eduskunnasta (s. 8/2)

7.4. Karjalainen: Eduskunta jää Politiikka ei (s.3/1)

8.4. Alenius vaihto eduskuntapaikan Suomen Pankkiin (s.7/2)

4.5. Karjalainen ehdolla SP:n varapääjohtajaksi

- Hallituksen vaihdos15.5. -

23.9. Kekkonen jätti auki Karjalaisen aseman (s.11/1)

KELA

* Johtajaksi Pekka Morri (sd)

18.2. Morrille tukea Kelan johtajaksi (s.?/1)

19.3. Morri Kelaan toukokuussa (s.9/2)

Vuosi 1985

YLEISTÄ

10.3. Väitöskirja paljastaa: Sorsa johti demarien 70-luvun virkakahmintaa (s.7/2)

17.3. Puolueet ja virkanimitykset (vinkkisivu) Demarimuistio jota ei ole (su-sivut)

1.4. Puoluesihteeri Isotalo (kok) vaati sulkua demarivallalle (s.13/1)

7.5. ”Vero-, työllisyys-, liikenne- ja nimityspolitiikka ala-arvoista”

 Kokoomus muisti arvostellen hallituksen syntymäpäivää (s.8/4)

26.7. Ministerinsalkkujen kierto on tervettä (2.pääkirjoitus)

4.10. Pääministerin avustajakaarti (2.pääkirjoitus)

187

MINISTERIÖT

Valtiovarainministeriö

* budjettipäälliköksi Eino Keinänen

* apulaisbudjettipäälliköksi Raimo Sailas (sd)

* alivaltiosihteeriksi Pekka Tuomisto (kesk)

(16.8. Liikenneministeriön nimityksistä sovittiin

 Juhani Korpelasta kansliapäällikkö)

6.9. Eino Keinänen budjettipäälliköksi (s.14/3)

Liikenneministeriö

* kansliapäälliköksi Juhani Korpela

* viestintäasioiden neuvottelevaksi virkamieheksi Kaj-Peter Mattson (sd)

* liikennetalousosaston päälliköksi Niilo Laakso (kesk)

* liikennetalousosaston apulaispäälliköksi Mikko Talvitie

28.3. Liikenneministeriössä viisi huippuvirkaa haussa (s.9/4)

11.5. Liikenneministeriön kansliapäällikön kelpoisuusehtoja väljennettiin (s.7/1)

16.5. Budjettipäällikkö Korpelaa kaavaillaan liikenneministeriön kansliapäälliköksi

 (s.9/2)

18.5. Suominen: Demarit valtaamassa viestintää (s.13/1)

28.6. Liikenneministeriön nimitykset jumissa (s.11/3)

15.8. Luttinen kiirehti ministeriön nimityksiä (s.12/2)

16.8. Liikenneministeriön nimityksistä sovittiin (s.14/3)

 Juhani Korpelasta kansliapäällikkö

24.8. Kirstunvartija lähtee siivoamaan liikenneministeriötä

 Korpela, valtion uskollisin renki (s.11/5)

Kauppa- ja teollisuusministeriö

* neuvottelevaksi virkamieheksi Bo Göran Eriksson (sit/r)

(1.11. Kokoomus sai lisäaikaa etsiä patenttihallitukselle pää...)

* ylijohtajaksi Markku Mäkinen (sd)

(16.8. Suominen avasi syyskauden vaatimalla hallitusta tilille)

(1.11. Kokoomus sai lisäaikaa etsiä patenttihallitukselle pää

 Ministeri ja kansliapäällikkö vastakkain

 Patentti- ja rekisterihallituksen ja ktm:n nimitykset hakaukseen)

(6.11. Heikosesta pääjohtaja patentti- ja rekisterihallitukseen)

(8.11. Kepu otti pöydälle Lindblomin nimitykset)

14.11. Enäjärvi nousemassa pääjohtajaksi (s.3/2)

 Mäkisestä ylijohtaja

15.11. Hallitus valitsi yksimielisesti Enäjärven ja Mäkisen (s.16/2)

Ulkoministeriö

* Washingtonin lähettilääksi Paavo Rantanen

21.12. Paavo Rantanen nimitettiin Washingtonin-lähettilääksi (s.13/1)

KESKUSVIRASTOT

Rakennushallitus

* pääjohtajaksi Matti K. Mäkinen (sit)

18.1. Mäkinen kärkiehdokas rakennushallituksen pääjohtajaksi (s.12/2)

13.2. Mäkisestä pääjohtaja tällä viikolla (s.14/1)

188

22.2. Mäkisestä rakennushallituksen pääjohtaja (s.10/1)

23.2. Pääjohtaja Matti K. Mäkinen: Pehmeämpää ilmettä valtion rakennuksiin (s.13/3)

10.3. Valtion maku (3.pääkirjoitus)

Metsähallitus

* pääjohtajaksi Jaakko Piironen (kesk)

24.5. Uronen nousemassa metsähallituksen johtajakilpaan (s.3/2)

(28.6. Liikenneministeriön nimitykset jumissa)

12.12. Piironen tulossa metsähallituksen johtoon (s.3/1)

13.12. Metsähallituksen pääjohtajan nimitys viivästyi (s.20/2)

20.12. Piironen pääjohtajaksi uudenvuodenaattona (s.23/1)

Patentti- ja rekisterihallitus

* pääjohtajaksi Martti Enäjärvi (sit/kok)

 (16.8. Suominen avasi syyskauden vaatimalla hallitusta tilille)

1.11. Kokoomus sai lisäaikaa etsiä patenttihallitukselle pää (s.3/6)

 Ministeri ja kansliapäällikkö vastakkain (s.26/5)

 Patentti- ja rekisterihallituksen ja ktm:n nimitykset hakaukseen

6.11. Heikosesta pääjohtaja patentti- ja rekisterihallitukseen (s.15/2)

8.11. Kepu otti pöydälle Lindblomin nimitykset (s.16/2)

14.11. Enäjärvi nousemassa pääjohtajaksi (s.3/2)

 Mäkisestä ylijohtaja

15.11. Hallitus valitsi yksimielisesti Enäjärven ja Mäkisen (s.16/2)

Pankkitarkastusvirasto

* osastopäälliköksi Teuvo Kallio (sd)

22.2. Teuvo Kalliosta osastopäällikkö pankkitarkastusvirastoon (s.11/1)

Oikeuskanslerin virasto

? kansliapäälliköksi Erkki Hietaniemi

(22.2. Mäkisestä rakennushallituksen pääjohtaja)

Suomen Akatemia

? tutkijaprofessoriksi Kaarlo Tuori

19.1. Kivivuori sai kahden vuoden jatkoajan (s.9/1)

10.8. Akatemiaan professuuri tutkimaan lainvalmistelua (s.8/3)

 Virkaa pidetään tilaustyönä Antti Kivivuorelle

4.9. Neljä halukasta Akatemian lainvalmisteluprofessoriksi (s.10/1)

29.10. Tiedepiireissä kiista Akatemian tutkijaprofessuurista:

 Nimitysasiantuntijoissa oli Kivivuoren mielestä jäävejä (s.6/4)

30.10. Tutkijaprofessorin nimitys jäi pöydälle (s.12/2)

5.12. Antti Kivivuoresta tuskin tutkijaprofessoria (s.11/6)

 Uudet asiantuntijat puoltavat Kaarlo Tuoria

18.12. Arpa nosti Tuorin ykkösehdokkaaksi tutkijaprofessoriksi (s.15/2)

189

LÄÄNIT

Turun ja Porin lääni

* maaherraksi Pirkko Työläjärvi (sd)

2.3. Isotalo: Maaherran paikka kokoomukselle (s.12/1)

8.3. Kokoomus vaatii Aition maaherrapaikkaa itselleen (s.11/2)

11.3. Lallukka: Maaherrasta kansanäänestys (s.11/1)

21.4. Maaseudun puolue haluaa maaherran paikan (s.9/2)

3.5. Työläjärvi iloitsi maaherraehdokkuudesta (s.18/7)

4.5. Työläjärven hetki (3.pääkirjoitus)

7.5. Neljäs kokoomuslainen ilmaantunut maaherrakilpaan (s.12/1)

13.5. Lampinenkin pyrkii maaherraksi (s.15/1)

15.5. Keskiryhmät kaipaavat uusia nimiä maaherrakisaan (s.19/3)

17.5. Keskiryhmät viivyttävät Turun maaherranimitystä (s.20/2)

28.5. Paavo Väyrynen osti komitean Työläjärvellä (s.9/3)

1.6. Uuden maaherran testamentti:

 Työläjärvi toivoi Sorsan jatkavan (s.3/2)

 Turun uusi maaherra Pirkko Työläjärvi perustelee lähtöään:

 ”Sukupuolifasistit karkottivat minut” (s.10/6)

Oulun lääni

* maaherraksi Ahti Pekkala (kesk)

14.8. Puoluejohto pitää hanketta ennenaikaisena

 Kokoomuspiireiltä ehdokas Oulun läänin maaherraksi (s.10/3)

16.8. Suominen avasi syyskauden vaatimalla hallitusta tilille (s.16/4)

19.8. Niiranen: Smp:llä oikeus saada maaherran paikka (s.11/1)

17.11. Ahti Pekkala ei ole tehnyt jatkamispäätöstä (s.3/2)

 Seitsemäs syksy herrana kaupungissa (s.30/5)

23.11. Pekkalaa ei ole vielä kysytty maaherraksi (s.11/1)

10.12. Pekkalan lähtö maaherraksi vahvistunut (s.3/2)

11.12. Kortesalmi mielii Oulun läänin maaherraksi (s.15/2)

13.12. Pekkala nimitetään tänään Oulun maaherraksi

 Esko Ollila ykkösehdokas Kepun uudeksi ministeriksi (s.19/5)

14.12. Ahti Pekkalan vaaatimus seuraajalleen:

 Hänen on osattava sanoa ”ei” (s.15/5)

Hämeen lääni

* poliisitarkastajaksi Reijo Naulapää (sit)

22.3. Kaisa Raatikainen hävisi äänestyksen poliisitarkastajasta (s.11/1)

Vuosi 1989

YLEISTÄ

1.3. Kokoomusvaikuttajista uusi kirja (s.10 Politiikkaa lyhyesti)

7.4. Erkki Pystysen työryhmä:

 Poliittisia valtiosihteereitä ei tarvita ministeriöiden johtoon (s.11/3)

14.4. Ministeriöiden poliittinen ohjaus (2.pääkirjoitus)

16.10. Pokka moittii poliitikkojen ”pakastevirkoja” (s.12/1)

190

MINISTERIÖT

Työministeriö

* ”kakkosmieheksi”/neuvottelevaksi virkamieheksi Matti Pukkio (kok)

5.2. Kokoomus etsii huippuvirkamiestä (s.9 Politiikkaa lyhyesti)

14.2. Työministeriön uusi “kakkosmies” saa vähän töitä (s.7/3)

(18.2. Demareista tunkua sisäministeriön osastopäälliköksi...)

4.3. Marja Paavilainen (kok) vahvoilla työministeriön huippuvirkaan (s.13/3)

8.3. Työministeriön kakkosmiehen asemaa vahvistetaan (s.9/2)

20.4. Huippuvirkaan politrukki? (s.12 Politiikkaa lyhyesti)

26.4. Kokoomus tarjoaa Pukkiota työministeriön kakkosmieheksi (s.10/2)

27.4. Kokoomus asetti Pukkion ehdolle työministeriöön (s.11/1)

28.4. Sasi vaatii kokoomukselta korkeampaa nimitysmoraalia (s.10/4)

 Kansanedustaja epäilee puolueuskollisuuden menneen pätevyyden edelle

11.5. Matti Pukkio (kok) nimitetään työministeriön kakkosmieheksi (s.12/1)

(12.5. Puhakka vaihtaa työministeriön osastopäällikköä)

* neuvottelevaksi virkamieheksi yleiselle osastolle Risto Laakkonen (sd)

(14.2. Työministeriön uusi "kakkosmies" saa vähän töitä)

* työelämäosaston osastopäälliköksi Matti Salmenperä (sd)

12.5. Puhakka vaihtaa työministeriön osastopäällikköä (s.11/5)

Valtiovarainministeriö

* budjettipäälliköksi Raimo Sailas (sd)

21.1. Raimo Sailas nimitettiin budjettipäälliköksi (s.13/1)

(15.3. Kokoomus menettää vm:n paikan)

* alivaltiosihteeriksi Juhani Kivelä (kok)

8.2. Kilpailua valtiosihteerin paikasta (s.11 Politiikkaa lyhyesti)

(18.2. Demareista tunkua sisäministeriön osastopäälliköksi...)

23.2. Kivelän nimitys pian selvä (s.9 Politiikkaa lyhyesti)

4.3. Juhani Kivelä nimitettiin vm:n alivaltiosihteeriksi (s.13/3)

 “Julkiselle puolelle saatava työn iloa”

26.7. Soitellen sotaan (s. 10 Politiikkaa lyhyesti)

* kansantalousosaston ylijohtajaksi Sixten Korkman

(23.2. Kivelän nimitys pian selvä)

28.2. Korkman tukee katkaisuhoitoa pankeille (s.3/2)

(4.3. Juhani Kivelä nimitettiin vm:n alivaltiosihteeriksi...)

* apulaisbudjettipäälliköksi Erkki Virtanen

15.3. Kokoomus menettää vm:n paikan (s. 20 Politiikkaa lyhyesti)

Oikeusministeriö

* lainsäädäntöneuvokseksi Pentti Väänänen (sd)

26.5. Väänäselle virka (s.12 Politiikkaa lyhyesti)

* kansliapäälliköksi Teuvo Kallio (sd)

17.8. Oikeusministeriön kansliapäälllikkö saattaa vaihtua (s.9/2)

16.11. Demareille tarjolla värisuora (s.7 Politiikkaa lyhyesti)

18.11. Kolme juristia pyrkii kansliapäälliköksi (s.7/6)

 Teuvo Kallio, Gerhard af Schulten ja Leif Sevón tarjolla oikeusministeriöön

8.12. Teuvo Kallio oikeusministeriön kanslian päälliköksi (s.3/1)

16.12. Teuvo Kallio oikeusministeriön kansliapäälliköksi (s.8/2)

191

Sisäministeriö

* yleisen osaston päälliköksi Pekka Kilpi (sd)

18.2. Demareista tunkua sisäministeriön osastopäälliköksi (s.12/3)

 Hallitus purkaa nimityspakettia

(12.5. Puhakka vaihtaa työministeriön osastopäällikköä)

27.5. Pekka Kilpi (sd) nimitettiiin osastopäälliköksi (s.13/1)

* Ulkomaalaiskeskuksen johtajaksi Risto Veijalainen

* johtajaksi Mielikki Tenhunen (kok)

23.2. Ulkomaalaiskeskuksen johtajaksi kuusi hakijaa (s.9/1)

24.2. Matti Bäckmanista ulkomaalaiskeskuksen tilapäinen johtaja (s.9/1)

17.3. Ulkomaalaiskeskuksen johtajanimitys siirtyi (s.12/1)

23.3. Ulkomaalaiskeskuksen johtajanimitys jakaa sosiaalidemokraatteja (s.11/2)

30.3. Rantanen ei taivu ulkomaalaiskeskuksen nimityskiistassa (s.10/2)

 Sdp:n ministerit yksimielisesti Pirkko-Liisa Kourulan takana

31.3. Ulkomaalaiskeskuksen johtajan valinta jäi taas pöydälle (s.15/1)

1.4. Rantanen vesittää uudistusta (3. pääkirjoitus)

4.4. Eskelinen (sd): Rantanen ajaa pamppulinjaa virkanimityksessä (s.11/1)

7.4. Ulkomaalaiskeskuksen johtajanimitys siirtyi taas (s.10/3)

8.4. Paasio pahoittelee Veijalaisen leimaamista ‘pamppulinjan’ mieheksi (s.17/2)

13.4. Ulkomaalaiskeskuksen nimityksistä sopimus ministeriössä (s.3/1)

 Ministeriön henkilöstön edustaja: (s.11/3)

 Ulkomaalaiskeskuksen viroista on jo sovittu sisäministeriössä

20.4. Hallituspuolueiden nuoret haluavat Kourulan ulkomaalaiskeskuksen johtoon

 (s.10/1)

27.4. Veijalaiselle tarjotaan täyttä eläkettä jo 50-vuotiaana (s.10/1)

29.4. HYY toivoo ulkomaalaiskeskukselta palvelumieltä (s.6/1)

3.5. Ulkomaalaiskeskuksen johto ratkeamassa (s.3/2)

 Koivisto nimittämässä Veijalaisen

4.5. Sdp piti entiset kantansa ulkomaalaiskeskuksen johtajasta

 Hallituksen enemmistö on Risto Veijalaisen takana (s.13/4)

5.5. Hallitus esittää Veijalaista johtamaan ulkomaalaiskeskusta (s.12/3)

6.5. Ulkomaalaiskeskuksen johtajanimitys (2.pääkirjoitus)

6.5. Presidentti nimitti Risto Veijalaisen (s.13/5)

 Veijalainen odottaa helpotusta vastaisuudessa (s.13/5)

 “Uusi ulkomaalaislaki jättää vähemmän liikkumatilaa virkamiesten sovellutuksille”

7.9. “Ulkomaalaiskeskuksen johtajanimitys ei rikkonut tasa-arvolakia” (s.12/1)

o keskusrikospoliisin päällikkö

11.7. Oikeusasiamies:

 Urponen esitteli krp:n päälliköksi hakeneet valikoiden ja puutteellisesti (s.3/2)

 Eduskunnan oikeusasiamies otti kantaa poliisin nimityskiistaan: (s.8/5)

 Urponen ei esitellyt tasapuolisesti krp:n päälliköksi hakeneita

13.7. Poliisijohto sekaisin (3.pääkirjoitus)

? suojelupoliisin päälliköksi Seppo Nevala (sd)

(20.9. Södermanin tulo oikeusasiamieheksi varmistuu)

Opetusministeriö

* korkeakoulu- ja tiedeosaston päälliköksi Markku Linna

9.3. Korkeakouluosaston johtajanvirka pysyväksi (s.9/5)

 Ministeriö valmistellut muutosta vähin äänin

 Opetusministeri Taxell vie Markku Linnan nimityksen tänään valtioneuvostoon

10.3. Markku Linnan nimitys siirtyi (s.11/1)

192

- Reijo Käkelä (kd) ei päässyt uuteen virkaan

28.7. Käkeläkin haluaa uuden viran (s.10 Politiikkaa lyhyesti)

26.8. Käkelä ei saanut uutta virkaa (s.15 Politiikkaa lyhyesti)

Valtioneuvoston kanslia

? poliittinen valtiosihteeri

19.1. Holkerille valtiosihteeri ensi vuonna (s.9 Politiikkaa lyhyesti)

Ulkoministeriö

* asiainhoitajaksi Chileen Ilpo Manninen (sd)

11.3. Suomi lähettää Ilpo Mannisen asiainhoitajaksi Chileen (s.13/1)

* kehitysyhteistyösihteeriksi Lauri Kangas (sd)

14.4. Paasion sihteeri virkamieheksi (Politiikkaa lyhyesti)

15.4. Paasion sihteerit nimitettiin uusiin virkoihin (s. 17/1)

* kauppapoliittisen osaston sosialististen maiden tstopäälliköksi Markus Lyra (sd)

(15.4. Paasion sihteerit nimitettiin uusiin virkoihin)

* Islannin suurlähettilääksi Håkan Branders

12.5. Håkan Branders lähettilääksi Islantiin (s.11/1)

? Suomen EY-suurlähettilääksi Erkki Liikanen (sd)

(20.9. Södermanin tulo oikeusasiamieheksi varmistuu)

30.11. Liikasesta luvassa leipäkone (s.7 Politiikkaa lyhyesti)

21.12. Puhakka saattaa nousta Liikasen seuraajaksi

 Sdp valmistautuu valtiovarainministerin vaihtoon (s.9/4)

? valtiosihteeriksi Martti Ahtisaari (sd)

(21.12. Puhakka saattaa nousta Liikasen seuraajaksi

 Sdp valmistautuu valtiovarainministerin vaihtoon)

Liikenneministeriö

* tieliikenneosaston päälliköksi Harri Caven

15.6. Keskusta menettää kaksi osastopäällikön paikkaa (s.11/1)

Maa- ja metsätalousministeriö

* yleisen osaston päälliköksi Timo Kotkasaari

(15.6. Keskusta menettää kaksi osastopäällikön paikkaa)

Kauppa- ja teollisuusministeriö

* neuvottelevaksi virkamieheksi Risto Ranki (kok)

* neuvottelevaksi virkamieheksi Matti Pietarinen

1.11. Oikeuskansleri huomautti toistamiseen nimityslistan puutteista (s.16/2)

3.11. Suomiselle kaksi uutta apuria (s.8 Politiikkaa lyhyesti)

LÄÄNIT

Mikkelin lääni

* maaherraksi J. Juhani Kortesalmi (smp)

24.2. Mikkelin läänin maaherra vaihtuu kesäkuun alussa

 Smp vaatii paikkaa itselleen (s.9/4)

3.3. Kokoomus mielii Mikkelin läänin maaherruutta (s.13/1)

5.3. Tkl:n Relander halukas maaherraksi (s.3/1)

 Timo Relanderia tarjotaan Mikkelin läänin maaherraksi (s.10/4)

6.3. Vennamo haluaa Kortesalmen Mikkelin läänin maaherraksi (s.16/3)

7.3. Smp:llä väärä ehdokas (3. pääkirjoitus)

193

9.3. Suominen haluaa pitää kiinni maaherralupauksesta (s.11/2)

10.3. Ulosmarssi kokoomuksen eduskuntaryhmän kokouksessa

 Yrittäjäedustaja kyllästyi verojahkailuun (s.3/3)

 Kokoomusryhmällä iloton kokous (s.11/5)

 Mikkelin maaherran paikan ilmoitettiin menevän Smp:lle

 Verokiista päättyi ratkaisemattomaan

12.3. J.Juhani Kortesalmen maaherranpaikka varmistui

 Presidentti Koivisto hyväksynyt nimityksen (s.10/3)

18.3. J.Juhani Kortesalmesta Mikkelin maaherra (s.3/2)

 Kortesalmi nimityksensä varmistuttua: ”Kokoomuksella aliedustus maaherrakunnassa”

(s.15/6)

 Uuden maaherran kykyjä ei epäillä

24.3. Kansan mielipide esiin (1. pääkirjoitus)

24.3. Koivisto näpäyttää hallitusta: Maaherrasopimuksia ei pidä enää tehdä (s.5/3)

Eduskunnan oikeusasiamies / Uudenmaan läänin maaherra

* eduskunnan oikeusasiamieheksi Jacob Söderman (sd)

* maaherraksi Eva-Riitta Siitonen (kok)

(17.8. Oikeusministeriön kansliapäällikkö saattaa vaihtua)

24.8. Söderman ehdolla oikeusasiamieheksi (s.3/2)

 Oikeusasiamiehen valinta voi laajentaa hallitusremonttia

 Pertti Salolaiselle saattaa avautua maaherran paikka (s.13/2)

31.8. Kokoomus ei sulata Södermanin valintaa (s.11/3)

 Ollila: Punainen värisuora tulossa oikeushallintoon

 väliots: Maaherrapeli alkamassa

15.9. Keskustan ryhmä tukee Södermania oikeusasiamieheksi (s.12/1)

20.9. Södermanin tulo oikeusasiamieheksi varmistuu (s.11/5)

 väliots: Kokoomus hamuaa maaherruutta

22.9. Kokoomus tukee Södermania pitkin hampain (s.13/5)

23.9. Salolaisella nuorten tuki (s.13 Politiikkaa lyhyesti)

6.10. Nykypäivä mittasi kokoomuslaisten suosikkiehdokkaat Uudenmaan

 maaherraksi (s.14/1)

10.11. Kokoomus verrytteli toista kotimaista (s.17 Politiikkaa lyhyesti)

14.11. Jacob Söderman jättää maaherran paikan (s.7/1)

17.11. Kaksi ehdokasta maaherraksi (s.7 Politiikkaa lyhyesti)

25.11. Maaherran tuolista pidetään kiinni viimeiseen asti (s.8/7)

30.11. Kokoomuksen maaherraongelma (3.pk)

5.12. Rkp vaatii maaherralta ruotsin taitoa

 Kokoomus valitsee uuden sosiaaliministerin tänään (s.7/5)

6.12. Kokoomuksen ryhmä hajosi nimityskokouksessa (s.3/5)

 Siitoselle yksimielinen tuki

 Miettisen valinnasta äänestettiin

 Hetemäki-Olander ja Valli putosivat jo ministeriruletin aamukierroksella (s.7/6)

 Kokoomuksen ryhmässä epäillään Miettisen asiantuntemusta

 Televisiosta tuttu topakka tahtonainen (s.7/3)

9.12. Mauri Miettisestä sosiaaliministeri ja Eva-Riitta Siitosesta Uudenmaan maaherra (s.7/4)

Kymen lääni

* sosiaali- ja terveysosaston osastopäälliköksi Pekka Jokinen (kok)

11.8. Salme Kandolinia ei pidetä pätevänä osastopäälliköksi (s.11/2)

15.9. Hallitus äänesti Kymen läänin osastopäällikön nimityksestä (s.12/1)

194

VESIPIIRIT

21.9. Bärlund ja kokoomus kiistelevät vesipiirien johtajanimityksistä (s.11/3)

SUOMEN PANKKI

o johtaja Kalevi Sorsan asema

30.1. Poliittinen häpy saatava arvoon (s.2 Merkintöjä/ErkkiPennanen)

2.2. Sorsa jättää Suomen Pankkiin uuden virkavapausanomuksen (s.8/4)

 Tuore puhemies ei kerro, kuka keksi syrjäyttää Ahteen

9.2. Sorsan virkavapaus Suomen Pankista jatkuu palkattomana (s.9/4)

 Holkeri saa palkkaa yli 10 000 markkaa enemmän kuin Sorsa

KELA

* johtajaksi Helena Pesola (kok)

* johtajaksi Henry Olander (r)

* sijaisjohtajaksi Tapani Mörttinen (kok)

26.1. Suominen jatkaa kokoomuksen puheenjohtajana

 “Seuraava kausi tulee olemaan ehdottomasti viimeinen” (s.3/2)

 Suominen jatkaa kokoomuksen keulilla vielä kaksi vuotta (s.11/4)

 Kanervalle kaavaillaan painavampaa salkkua

7.4. Kokoomuslaiset tuputtavat itseään huippuvirkoihin

 Von Hertzen ja Kärhä ilmoittautuivat ehdokkaiksi (s.12/4)

19.4. Työnantajat tarjoavat Morenia Kelaan (s.3/1)

6.5. STK vaihtaa ehdokastaan Kelan johtajaksi (s.13/2)

 Moren vetäytyi, Pellikka ehdolle

10.5. Heiniö kiinnostui Kelasta (s.11 Politiikka lyhyesti)

13.5. Pesolaa kammetaan kokoomusjohdosta (s.8/1)

25.5. Pesolaa kysytään Kelan johtajaksi (s.3/1)

 Helena Pesolaa maanitellaan Kelaan (s.10/3)

26.5. Helena Pesola ei lähde Kelaan (s.12/2)

 Ritva Laurila uutena nimenä

31.5. Helena Pesola luovuttaa syksyllä ministerinsalkun

 Sosiaaliministeri Kelan johtajaksi (s.3/2)

 Pesola lähtee syksyllä Kelaan (s.11/5)

 Kokoomus vaihtaa sosiaaliministeriä, mutta Pesola jatkaa kansanedustajana

 Uskollinen uurastus palkittiin (s.11/3)

1.6. Nimitettävälläkin on harkintaoikeus (2. pääkirjoitus)

12.6. Eikö nimittäjällä ole omaa tahtoa? (s.2 Merkintöjä/Risto Uimonen)

9.7. LTK:n Pellikka siirtyy syksyllä Kelan johtajaksi (s.3/3)

 Sdp ja kokoomus lupasivat paikan työnantajille

 Sdp ja kokoomus lupasivat työnantajille Kelan johtopaikan (s.7/3)

29.7. Kelan Engström sai virkavapautta marraskuun loppuun asti (s.10/1)

10.8. Pesolalle sovittu Kelan johtajan paikka pannaan hakuun (s.3/2)

 Kelan “paperitiikeri” kapinoi (s.10/6)

 Valtuutetut panevat Pesolalle sovitun viran hakuun, Pellikka vetäytyy

11.8. Kumileimasin kieltäytyi roolistaan (3. pääkirjoitus)

12.8. Mörttiselle kaavaillaan sijaisjohtajuutta Kelaan (s.10/3)

23.8. Mörttinen nousee Kelan sijaisjohtajaksi (s.9/2)

2.9. Tavastilan ja Engströmin erot Kelasta vahvistettiin (s.15/1)

15.9. Pesola sai kaksi kilpailijaa Kelan vaalissa (s.12/2)

(20.9. Södermanin tulo oikeusasiamieheksi varmistuu)

23.9. Lea Kärhä kiusaa Pesolaa (s.13 Politiikkaa lyhyesti)

24.9. Kelan ylilääkäri ei ole ehdolla (s.11 Politiikkaa lyhyesti)

27.9. Kokoomuksen naisedustajat pohtivat Pesolan seuraajaa (s.9/6)

28.9. Suominen näytti vihreää:

 Nyt kokoomuksessa saa puhua Pesolan seuraajasta (s.10/2)

195

29.9. Saa harrastaa keskustelua (1. pääkirjoitus)

29.9. Helena Pesolaa ehdotetaan Kelan uudeksi johtajaksi (s.12/2)

12.10. Pesola jatkaa ministerinä loppuvuoden (s.3/1)

 Pesolan seuraajasta ei synny sopua (s.9/6)

 Kokoomusjohto haluaa miesmihnisterin ja Uudenmaan maaherraksi naisen

14.10. Helena Pesola nimitettiin Kelan uudeksi johtajaksi (s.16/3)

9.11. Henry Olander nousee Kelan johtajaksi (s.11/1)

10.11. Kelan valtuutetut Olanderin taakse (s.15/2)

25.11. Kelan uusi johtaja tuli “toiselta puolen aitaa” (s.8/2 Miksi?-palsta)

POSTI- JA TELELAITOS

* pääjohtajaksi Pekka Vennamo (smp)

18.6. Ministeri Pekka Vennamo: Tarjanteen seuraajalla oltava laajat suhteet (s.6/2

27.6. Vennamoa istutetaan postiin (s. 3/2)

 Vennamoa houkutellaan postin pääjohtajaksi (s. 13/3)

28.6. Smp:n johtopaikat tyhjenevät (s.11 Politiikkaa lyhyesti)

12.7. Tarjanne jättää postin marraskuussa (s. 9/1)

18.7. Muilla ei ole mahdollisuuksia (2.pk.)

18.7. Smp:n edustajat ymmällään Vennamon virkapohdinnoista (s.6/4)

 Puheenjohtaja lupaa ilmoittaa suunnitelmistaan lähiviikkoina

26.7. Lähtevä Tarjanne perää vielä itselleen eläketurvaa (s.10/4)

 Pekka Vennamon lähtö postin pääjohtajaksi petattu muuten valmiiksi

28.7. Vennamo miettii edelleen postin pääjohtajan virkaa (s.10/3)

3.8. Pekka Vennamo siirtyy postin pääjohtajaksi (s.3/2)

 Riihijärvi ja Vistbacka perijöiksi

 Vennamoiden aika Smp:ssä loppuu (s.12/5)

 Pekka Vennamo haluaa jakaa ministerin ja puheenjohtajan työt

29.8. Vennamolle ei vakavaa kilpailijaa Postin pääjohtajaksi (s.7/1)

7.9. Vennamo nimitetään perjantaina postiin (s.10/2)

8.9. Vennamon nimitys postiin siirtyy (s.13 Politiikkaa lyhyesti)

(15.9. Hallitus äänesti Kymen läänin osastopäällikön nimityksestä)

16.9. Postin pääjohtajaksi siirtyvä Pekka Vennamo:

 “Verojen keruu valtiole ei kuulu postin tehtäviin” (s.19/3)

 “Tekniselle alalle minusta ei ole” (s.19/3)

OIKEUSLAITOS

* Korkeimman oikeuden presidentiksi Olavi Heinonen (sd)

8.3. Heinonen ja Ståhlberg ehdolla KO:n presidentiksi (s.11/3)

2.6. Olavi Heinonen nousee KKO:n presidentiksi (s.3/2)

 Eduskunnan oikeusasiamiehen valinnasta riitaa (s.12/3)

 Sdp vieroksuu Koskista

3.6. Olavi Heinonen nimitettiin KKO:n johtoon (s.3/1)

 Korkeimman oikeuden uusi presidentti Olavi Heinonen:

 Tärkeimmät ratkaisut syntyvät alioikeuksissa (s.11/3)

Rauhan- ja konfliktintutkimuslaitos

? johtajaksi Jyrki Käkönen (kom)

(18.2. Demareista tunkua sisäministeriön osastopäälliköksi...)

Asuntoneuvosto

* pääsihteeriksi Juha Toropainen (kok)

30.6. Kokoomus sai asuntoneuvoston pääsihteerin paikan (s.10/1)

196

Vuosi 1993

YLEISTÄ

14.4. Nimitys ja moraali (3. pääkirjoitus/ RR:n hn. / Juhantalo)

18.6. Keskusta hämmennyksen tilassa (1. pääkirjoitus)

20.7. Virkakauppaa (3. pääkirjoitus)

11.8. Jarmo Laine: Ahon hallitus tekemässä

 poliittisten virkanimitysten ennätystä (A7/5)

 Kakkosketju Ahon suosiossa (kainalojuttu)

 Ministeri sai helpommin viran Holkerin aikana

12.8. Virkanimitysten kirpputori (2. pääkirjoitus)

15.8. Esko Aho: Veronalennuslupauksilla ei ole pohjaa (A3/2)

 Pääministeri myöntää, että verotus kiristyy ensi vuonna

 Ei, ei ja vielä kerran ei (D3/su)

18.8. Vasemmistoliiton Esko Helle:

 Presidentti tehnyt monet paheksutut virkanimitykset (A7/6)

19.8. Koivisto ja virkanimitykset (2. pääkirjoitus)

10.9. Keskusta taipumassa eläkeiän alentamiseen

 Muutos avaisi Nummisen ja Tainion paikat

30.11. Hallitus uudistuu presidentinvaalien jälkeen (A6/4)

MINISTERIÖT

Liikenneministeriö

* viestintäylijohtajaksi Vesa Palonen

14.1. Viestintäjohtajan virka pantiin uudelleen hakuun (A7/2)

30.1. Ylijohtajaksi kuusi uutta hakijaa (Politiikkaa lyhyesti, A9)

12.2. Virmavirta ehdolla ylijohtajaksi (A3/1)

 Hallitus ehdottaa Jarmo Virmavirtaa ylijohtajaksi (A7/2)

13.2. Virmavirran nimitys mutkistui (A3/2)

 Koivisto haluaa ratkaista viestintäjohtajan valinnan

 Norrback haluaa uuden päätöksen ylijohtajasta (A8/4)

 Liikenneministerin mielestä Virmavirran nimitys olisi henkilöstön kannalta

 “demoralisoiva”

19.2. Viestintäylijohtaja valitaan tänään (A6/1)

20.2. Virmavirta ei päässyt viestintäjohtajaksi (A3/1)

 Koivisto valitsi Palosen viestintäylijohtajaksi (A8/4)

 Presidentti ei perustellut ratkaisuaan hallitukselle

 Kokoomus piti loppuun asti kiinni Virmavirrasta

Ympäristöministeriö

* ylijohtajaksi Jouni J. Särkijärvi (kok)

21.4. Särkijärvi ehdolla ylijohtajaksi (A8/6)

 Puoluesihteeeri Pekka Kivelä kärkkyy kansanedustajaksi

29.4. Jouni J. Särkijärvi ympäristöministeriön ylijohtajaksi (A3/2)

 Puoluesihteeri Pekka Kivelä nousee varamiehn paikalta eduskuntaan

1.5. Särkijärvi ministeriöön ylijohtajaksi vasta elokuussa (A9/5)

 “Ei ollut poliittinen virkanimitys”

(19.6.93 Rusaselle toinen kokoomuslainen päällikkö ministeriöön)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

197

* apulaisosastopäälliköksi Matti J. Virtanen (kok)

19.6. Rusaselle toinen kokoomuslainen päällikkö ministeriöön (A7/2)

Sisäasiainministeriö

* neuvottelevaksi virkamieheksi Arto Luhtala (kesk)

1.6. Arto Luhtala nousemassa johtavaksi kunnallisvirkamieheksi (A7/1)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

Maa- ja metsätalousministeriö

* metsäosastolle Jan Heino
25.3. Jan Heinoa esitetään ministeriön metsäosaston kakkoseksi (A6/1)

* neuvottelevaksi virkamieheksi Esa Härmälä (kesk)

29.6. Esa Härmälälle virka maatalousministeriöstä (A16/2, talous)

Ulkoministeriö

* vs. valtiosihteeriksi Veli Sundbäck

22.7. Sundbäck tuuraa Ahtisaarta (Politiikkaa lyhyesti, A7)

Työministeriö

* kehityspäälliköksi Lars-Mikael Bjurström

5.3. Virkamies määrättiin virkaan vasten tahtoaan (A6/1)

* työllisyysosaston päälliköksi Anssi Paasivirta (kesk)

(14.4. Eeva Kuuskoski hätistää Jaakko Pajulaa eläkkeelle)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

Opetusministeriö

? kansliapäällikkö

(10.9. Keskusta taipumassa eläkeiän alentamiseen

 Muutos avaisi Nummisen ja Tainion paikat)

23.10. Jaakko Numminen jatkaa opetusministeriön kansliapäällikkönä (A8/2)

(30.11. Hallitus uudistuu presidentinvaalien jälkeen)

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

Sosiaali- ja terveysministeriö

? kansliapäällikkö

17.12. Huuhtanen keskustelee Hertzenin kanssa kansliapäällikön viran hoidosta (A7/1)

(30.11. Hallitus uudistuu presidentinvaalien jälkeen)

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

Puolustusministeriö

? kansliapäällikkö

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

Valtion työmarkkinalaitos

? johtaja

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

KESKUSVIRASTOT tai vast.

Metsähallitus

2.4. Keskusta syö sanansa (3. pk. / metsähall.)

Asuntorahasto

* ylijohtajaksi Teuvo Ijäs (kesk)

198

30.5. Teuvo Ijäksestä tulossa asuntorahaston ylijohtaja (A8/3)

 Salolaisen erityisavustaja ehdolla kakkosjohtajaksi

(16.7. Harri Hiltunen nimitettiin asuntorahaston johtajaksi)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

* johtajaksi Harri Hiltunen (kok)

(30.5. Teuvo Ijäksestä tulossa asuntorahaston ylijohtaja

 Salolaisen erityisavustaja ehdolla kakkosjohtajaksi)

16.7. Harri Hiltunen nimitettiin asuntorahaston johtajaksi (A6/1)

(20.7. Virkakauppaa, pääkirjoitus)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

Lääkelaitos

* johtajaksi Hannes Wahlroos

7.5. Hannes Wahlroos nimitettiin Lääkelaitoksen johtajaksi (A11/1)

Rahoitustarkastus

* johtajaksi Jorma Aranko

29.6. Rahoitustarkastuksen johtoon Jorma Aranko (A16/2, talous)

Opetushallitus

4.11. Nimetön kantelu oikeuskanslerille tulevan opetuskeskuksen nimityksistä (A5/6)

6.11. Lakiesitys opetuskeskuksesta lykkääntyi 9. kerran (A8/3)

 Virkakiistoista ei päästy ratkaisuun

12.11. Opetuskeskuksen lakiesitys saattaa raueta kokonaan (A5/4)

 Uosukainen sai yön aikaa miettiä uutta ehdotusta

13.11. Kesällä sovittu laki opetuskeskuksesta raukesi riitoihin (A9/3)

 Pääjohtaja Vilho Hirvityrmistyi puoluekähminnästä

 Opetushallitus jatkaa kehittämistään ja saneerauksia

16.11. Hallitus tahrasi kilpensä tärkeissä kouluasioissa (1. pääkirjoitus)

Puolustusvoimat

? komentaja

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

LÄÄNIT

Kymen lääni

* maaherraksi Mauri Miettinen (kok)

3.2. Miettinen pääsee maaherraksi (Politiikkaa lyhyesti, A9)

5.2. Kymen läänin maaherran nimitys siirtyi (A7)

 Miettinen joutui jälleen pettymään

11.2. Miettinen pääsee maaherraksi Kymen lääniin (A9)

13.2. Miettinen Kymen läänin maaherraksi toukokuussa (A10)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

Kuopion lääni

* maaherraksi Olavi Martikainen (kesk)

16.2. Kuopion maaherran paikka kiinnostaa (A7/2)

 Seppo Kääriäinen lupaa harkita asiaa vakavasti

6.3. Martikainen ilmoittautui ehdolle Kuopion maaherraksi (A5/2)

 Huuhtanen, Kääriäinen ja Ryynänen myös kiinnostuneita

12.3. Martikainen ei kelpaa maaherraksi Kuopion keskustavaikuttajille (A8/2)

 Ylä-Savon keskustapiiri tukee Kääriäistä

199

17.3. Seppo Sarlund haluaa Kuopion maaherraksi (A8/2)

3.4. Huuhtanen pyrkii tosissaan maaherraksi (A7/1)

10.4. Virka ajaa eduskunnan edelle (1. pääkirjoitus)

(14.4. Eeva Kuuskoski hätistää Jaakko Pajulaa eläkkeelle)

15.4. Keskustan johto pyysi Kääriäistä unohtamaan maaherrahaaveet (A7/2)

 Ryhmänjohtaja haluaa yhä Kuopioon

16.4. Heikki Haavisto pikavauhtia Väyrysen tilalle ministeriksi (A7/6)

 Olli Rehn: “Ulkopolitiikka alistetaan vain maatalousintresseille”

20.4 Paavo Väyrysen eronpyyntöä odotetaan perjantaiksi (A7/2)

 Aho ja Väyrynen sovittelivat ulkoministerin vaihtoaikataulua

21.4. Kuopion maaherran nimitys odottaa Kääriäisen päätöstä (A8/1)

22.4. Martikaisesta maaherra Kuopion lääniin (A3/2)

 Kääriäinen kieltäytyi, Martikaisesta maaherra (A7/4)

 Keskustan ministeriryhmä ratkaisi ehdokkaansa Kuopion maaherraksi

23.4. Martikainen maaherraehdokkaaksi (A6/1)

24.4. Kuopion läänin uusi maaherra etsii yhteistyötä kuntien ja valtion välille (A7/4)

25.4. Aho tiesi “ilmeisesti suuren osan” Väyrysen hallitustunnusteluista (A11/6)

(20.7. Virkakauppaa, pääkirjoitus)

(11.8. Jarmo Laine... / Kakkosketju Ahon suosiossa...)

Lapin lääni

? maaherra

25.6. Lapin maaherran paikkaa jaetaan (Politiikkaa lyhyesti / A9)

3.9. Martti Pura lähdössä Sodankylän kunnanjohtajaksi (A3/2)

 Martti Pura asettui ehdolle Sodankylän kunnanjohtajaksi (A7/6)

 Puran mielestä hänen ei ole välttämättä jätettävä ministerin tehtäviä

(10.9. Keskusta taipumassa eläkeiän alentamiseen

 Muutos avaisi Nummisen ja Tainion paikat)

24.9. “On mielenkiintoista kokeilla kunnon työtä”

 Pura pakenee päivänpolitiikkaa Sodankylään (A3/2)

 Lappiin turhautumista pakoon (A8/4)

 Martti Pura jättää keskustajohdon ja pitää maaherraovea raollaan

 Keskusta vvalitsee uuden ministerin ehkä vasta vuoden vaihteessa

(4.11. Kokoomus ja Sdp havittelevat Hämeen läänin maaherruutta

 Ilkka Kanerva ei ole käytettävissä)

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

Hämeen lääni

? maaherra

(10.9. Keskusta taipumassa eläkeiän alentamiseen

 Muutos avaisi Nummisen ja Tainion paikat)

4.11. Kokoomus ja Sdp havittelevat Hämeen läänin maaherruutta (A8/2)

 Ilkka Kanerva ei ole käytettävissä

(30.11. Hallitus uudistuu presidentinvaalien jälkeen)

(31.12. Hallitukseen nimityspaketti kansliapäälliköistä...)

KELA

* pääjohtajaksi Pekka Tuomisto (kesk)

(15.1. Kelan johdosta halutaan poistaa kaksi johtajaa

 Uusi malli veisi Helmisen ja Saarron paikat)

14.4. Eeva Kuuskoski hätistää Jaakko Pajulaa eläkkeelle (A7/3)

 Kääriäinen harkitsee vielä maaherruutta

17.4. Pajula saa tahtonsa läpi Kelan uudistuksessa (A9/2)

200

7.5. Kelan valtuutetut panevat pääjohtajan paikan auki (A7/1)

14.5. Kelan valtuutetut panevat Pajulan paikan hakuun (A11/1)

28.5. Kelan pääjohtaja Jaakko Pajula jätti erokirjeensä (A6/2)

2.6. Tuomisto hakee Kelan pääjohtajaksi (A6/1)

9.6. Tuomisto haki Kelan johtoon (A8/5)

10.6. Mauri Pekkarinen: Kääriäisestä kauppa- ja teollisuusministeri (A9/2)

 Kelan johtoon löytyi viisi hakijaa

11.6. Kelan valtuutetut esittävät Tuomistoa (A8/4)

 Uusi pääjohtaja valitaan ensi viikolla

17.6. Kääriäinen empii hallitukseen lähtöä (A8/4)

 Pekkarinen yrittää puhua Kääriäistä ympäri

19.6. Uusi pääjohtaja valmis sopimaan työttömyysvakuutuksesta ay-liikkeen kanssa

 Kansaneläkelaitoksen organisaatiouudistus Pekka Tuomiston hampaissa (A8/6)

((30.7. Ettekö tue Paavo Väyrystä, Pekka Tuomisto? (Miksi?-palsta)))

OIKEUSLAITOS

Oikeuskanslerinvirasto

* kansliapäälliköksi Klaus Helminen

18.2. Klaus Helminen nimitetään oikeuskanslerinviraston johtoon (A8/2)

Korkein hallinto-oikeus

* presidentiksi Pekka Hallberg

29.6. Valtakunnanoikeuteen ehkä muutoksia (A8/4)

 Korkeimman hallinto-oikeuden presidentti vaihtuu syksyllä

9.9. Suviranta jää eläkkeelle, Hallberg KHO:n presidentiksi (A6/4)

24.9. Hallberg nimitetään KHO:n presidentiksi (A7/1)

25.9. KHO:n uusi presidentti Pekka Hallberg:

 Tuomioistuinten ja lainsäätäjän yhteistyötä pitäisi parantaa (A7/4)

Hovioikeudet

* Helsingin hovioikeuden presidentiksi Olli Huopaniemi

11.11. Korkein oikeus esittää Huopaniemeä Helsingin hovioikeuden presidentiksi (A6/2)

* Turun hovioikeuden presidentiksi Ole Roos

18.11. Korkein oikeus ehdottaa Ole Roosia Turun HO:n presidentiksi (A6/2)

