
NUORTEN PARLAMENTTI
UNGDOMSPARLAMENTET
23.3.2012

EDUSKUNTA - RIKSDAGEN
HELSINKI - HELSINGFORS

ISSN 1799-117X (Painettu)
ISSN 1799-1188 (PDF)

Nuorten parlamentti

Ungdomsparlamentet
23.3.2012

EDUSKUNTA - RIKSDAGEN

HELSINKI - HELSINGFORS

Kuvitus :

STT-Lehtikuva / Antti-Aimo Koivisto / Eduskunta
Kannen kuva, s. 4 , 6, 17, 22, 24, 25

Vesa Lindqvist / Eduskunta
s. 1, 3, 8, 9, 11, 12, 14, 16

Painopaikka: Erweko, Helsinki 2012
ISSN 1799-117X (Painettu)
ISSN 1799-1188 (Verkkojulkaisu)

Wahid Ahmadi
Mirja Ahonen
Julianna Ahovirta
Taru Aitola
Paula Autio
Marika Backas
Susanna Bernitz
Emilia Bulut
Kalle Dalgamoni
Sara Eronen
Martta Eronen
Albertina Fetahu
Sini Färm
Rugie Gaye
Sara Gill
Scott Gold
Oskari Matias Haapalainen
Anni Hakaniemi
Essi Hallapää
Arttu Halmetoja
Norah Hamad
Saara Hankama
Eveliina Hannikainen
Inka Hast
Santeri Haulivuori
Katri Hautakangas
Aino Hautala
Vilma Heczko
Jenni Helmi Maria Heikkinen
Jyri Heinilä
Miia Heinonen
Ronja Hillebrand

Jere Holmberg
Hanna Huhtamäki
Saija Huoponen
Johanna Huttunen
Joel Hämäläinen
Linda Id
Saara Iivari
Tito Ikonen
Kirsi Ilmaranta
Miya Ison
Emil Isopahkala
Subeida Jama
Salla Jantunen
Iitu Junninen
Julia Jutila
Katja Juusela
Anette Jämsén
Jasmin Jämsén
Petra Järvimaa
Emmi Järvinen
Kaisu Kaalikoski
Paula Karhunen
Emma Kaskinen
Halima Abdel Kawy
Iida Keihäskoski
Lauri Kelloniemi
Roosa Kihlström
Saija Kilkki
Bertta Kilpimäki
Heidi Kirjala
Helmi Koivumäki
Tuulia Korhonen
Anna Kormu

Sanna Korpi
Roope Korpiniitty
Santtu Korpisalo
Mari Koskinen
Matilda Kouvo
Pilvi Kronqvist
Sylvia Kumpulainen
Roosa Kunnas
Emmi Kurkela
Roosa Kurki
Veera Kärki
Paavo Kääntee
Akseli Laakso
Riku Laine
Arttu Laisi
Oskari Lappalainen
Leo Larjanko
Tuomas Lasanen
Tony Lehti
Saija Leppäkoski
Jonni Levaniemi
Elviira Levä
Ida Lilja
Ria Luoto
Lauri Luukas
Kristiina Makkonen
Heidi Malmsten
Toni Marjala
Minni Mattila
Lucas Mattsson
Nikita Melentyev
Saana Metsälä
Teemu Mustonen

Nuorten parlamentin edustajat 2012
Ungdomsparlamentets ledamöter 2012

Rene Mylly
Mikko Mäntylä
Justus Mäyrälä
Emma Määttälä
Niklas Määttänen
Petri Nieminen
Markus Nieminen
Riina Nissinen
Waltteri Nokia
Sumeije Nouri
Maria Nousiainen
Sofia Nuhkola
Mira Ojajärvi
Arttu Ollikainen
Iida Ollinpoika
Laura Pahkala
Matti Pajari
Saara Pakarinen
Elena Palomo
Anni Parkko
Viivi Pennala
Heli Pentikäinen
Veli-Matti Pentti
Jaana Pertar
Lotta Pesonen
Petrus Peuraniemi
Ukko Pietilä
Teemu Pitkänen
Mimosa Pohjola
Jussi Poikkeus
Henri Pälkäs
William Pöyhtäri
Adolfo Raappana
Pinja Rajala

Elina Rajala
Iida Rajamäki
Elina Ranne
Jarno Rantala
Marko Rantaniemi
Onni Reilin
Sebastian Repo
Masi Riekki
Heidi Riihimäki
Venla-Helena Rinkinen
Arttu Rintala
Martta Roininen
Oona Röksä
Essi Saarenpää
Joona Saarinen
Niko Saarinen
Lilli Saario
Vera Sahlberg
Mikko Sairanen
Veera Salminen
Johanna Salonen
Heidi Salonpää
Vilma Sarelius
Meeri Savela
Katariina Seppä
Wiljami Sillanpää
Emmi-Sofia Sivén
Joonas Skaffari
Sofia Sormunen
Andreas Stenbäck
Sandra Stens
Lyra Stillman
Anni Strömberg
Saara Suominen

Heidi Suorsa
Reetta Suppola
Essi Suuriniemi
Joonas Takanen
Petra Talja
Rilla Tammi
Ilona Tavi
Olli Tikkanen
Emma Timonen
Ida-Maria Toiviainen
Joni Toivo
Henri Tuisku
Antto Tunkkari
Tommi Tuomola
Casper Turpeinen
Aino Tuukkanen
Jaakko Tuuri
Valtteri Törrönen
Mariisa Uusitalo
Eveliina Uusitalo
Minna Vakkuri
Maria Varonen
Felix Westerén
Sofia Vierula
Tiiariikka Vihko
Vilma Viik
Ella Viitasuo
Aleksi Viljanen
Opri Vottonen
Veera Vähäsöyrinki
Sanni Väyrynen
Peppi Väänänen
Antti Yli-Perttala

Nuorten parlamentin istuntopäivä alkoi ilmoittautumisella Eduskuntatalon pääaulassa / Ung-
domsparlamentets plenidag började med anmälan i huvudentrén i Riksdagshuset
					 Kuva / Foto: STT-Lehtikuva Antti Aimo-Koivisto / Eduskunta
				

 	 NUORTEN PARLAMENTIN ISTUMAJÄRJESTYS 2012

				 UNGDOMSPARLAMENTET, PLACERING I PLENISALEN 2012

Markus
Nieminen

Matilda
Kouvo

Eveliina
Hannikainen

Peppi
Väänänen

Oskari
Lappalainen

Masi
Riekki

Veera
Kärki

Petra
Talja

Adolfo
Raappana

Jenni
Heikkinen

Oskari
Haapalainen

Valtteri
Törrönen

Riina
Nissinen

Essi
Saarenpää

Laura
Pahkala

Heidi
Malmsten

Tony
Lehti

Ella
Viitasuo

Joonas
Takanen

Santtu
Korpisalo

Iitu
Junninen

Martta
Eronen

Iida
Rajamäki

Jussi
Poikkeus

Kaisu
Kaalikoski

Henri
Pälkäs

Saara
Iivari

Katariina
seppä

Taru
Aitola

Wahid
Ahmadi

Riku
Laine

Casper
Turpeinen

Joona
Saarinen

Emmi-Sofia
Sivén

Sara
Gill

Vilma
Viik

Ida-Maria
Toiviainen

Emma
Määttälä

Elina
Rajala

Niko
Saarinen

Arttu
Rintala

Sara
Eronen

Teemu
Mustonen

Nikita
Melentyev

Ria
Luoto

Pinja
Rajala

Opri
Vottonen

Emma
Kaskinen

Norah
Hamad

Essi
Hallapää

Arttu
Laisi

Arabian peruskoulu Arppen
koulu

Harjurinteen koulu Hatanpään koulu

Jalasjärven
yläaste

Joroisten
yläkoulu

Jyväskylän
normaalikoulu

Klaukkalan yläaste Konneveden yläkoulu Kuusiston koulu

Myllyharjun koulu Nokianvirran koulu Nummelanharjun
yläaste

Ähtärin yhteiskoulu Pielisjoen koulu Pohjanlinnan koulu Porin Lyseon koulu

Puolankajärven koulu Päiviönsaaren koulu Raumankarin koulu Raumanmeren
peruskoulu

Keskuskoulu

Salpausselän
peruskoulu

Tampereen nuoriso-
foorumi

Tapiolan koulu Tikkakosken koulu Turengin yhteiskoulu Vanha
koulu

Anni

Strö
mberg

Sofia

Nuhkola

Kirs
i

Ilm
aranta

Vilm
a

Heczko

Emmi

Kurkela

Veera

Vähäsö
yrin

ki

Matti

Pajari

Petru
s

Peuraniemi

Rilla

Tammi

Elena

Palomo

Ju
lia

Ju
tila

Anna

Korm
u

Paula

Karh
unen

Veli-M
atti

Pentti

Jarn
o

Rantala

Oona

Röksä

Teemu

Pitk
änen

Lilli

Saario

Marko

Rantaniemi

Pilv
i

Kro
nqvist

Rugie

Gaye

Anni

Parkko

Miya

Iso
n

Lauri

Kello
niemi

Lauri

Luukas

Salla

Jantu
nen

Jo
onas

Skaffari

Antto

Tunkkari

Aleksi

Vilja
nen

Antti

Yli-P
ertt

ala

Anni

Hakaniemi

Elviira

Levä

Onni

Reilin

Aino

Hautala

Maria

Nousia
inen

Mikko

Saira
nen

Jo
nni

Levaniemi

Henri

Tuisk
u

Saana

Metsä
lä

Jo
hanna

Salonen

Jo
ni

Toivo

Sini

Färm

Waltt
eri

Nokia

Tiia
riik

ka

Vihko

Minna

Vakkuri

Jaana

Perta
r

Artt
u

Halm
eto

ja

Roosa

Kurki

Elin
a

Ranne

Alahärm
än yläkoulu

Anna Tapion koulu

Espoon yhteis-

lyseon koulu

Emäkosken koulu

Eurajoen yhteiskoulu

Gumeru
ksen

yhtenäiskoulu

Kasavuoren

koulu

Hämeenkyrö
n

yhteiskoulu

Hämeenlin
nan

yhteiskoulu

Härk
ävehmaan

koulu

Iit
talan

yhtenäiskoulu

Kempeleen yläaste
Kesämäenrin

teen koulu

Kim
pisen koulu

Kiukaisten yhteiskoulu

Kiviniit
yn koulu

Mainingin koulu

Merenojan koulu

Meri-
Porin

 koulu

Moision koulu

Ounasvaaran yläaste

Pern
iön yhteiskoulu

Olarin

koulu

Oulunsalon yläaste

Hakkalan koulu

Puisto
lan peru

skoulu

Toni
Marjala

Vilma
Sarelius

Bertta
Kilpimäki

Mira
Ojajärvi

Maria
Varonen

Mariisa
Uusitalo

Iida
Ollinpoika

Jyri
Heinilä

Jaakko
Tuuri

Sebastian
Repo

Viivi
Pennala

Mimosa
Pohjola

Kalle
Dalgamoni

Joel
Hämäläinen

Katja
Juusela

Santeri
Haulivuori

Paavo
Kääntee

Julianna
Ahovirta

Jere
Holmberg

Essi
Suuriniemi

Ukko
Pietilä

Helmi
Koivumäki

Mirja
Ahonen

Aino
Tuukkanen

Tito
Ikonen

Mari
Koskinen

Susanna
Bernitz

Heidi
Kirjala

Meeri
Savela

Eveliina
Uusitalo

Tommi
Tuomola

Veera
Salminen

Saara
Pakarinen

Minni
Mattila

Sylvia
Kumpulainen

Sofia
Vierula

Hanna
Huhtamäki

Ilona
Tavi

Emmi
Järvinen

Saara
Hankama

Miia
Heinonen

Anette
Jämsén

Reetta
Suppola

Ida
Lilja

Ronja
Hillebrandt

Martta
Roininen

Linda
Id

Kristiina
Makkonen

V-H
Rinkinen

Halima A.
Kawy

Tuulia
Korhonen

Arppen
koulu

Aurinkolahden
peruskoulu

Helilän koulu Helsingin yliopiston
Viikin normaalikoulu

Jyväskylän
normaalikoulu

Kaakkurin koulu Kaitaan koulu

Lahden yhteiskoulu Laihian keskuskoulu Lauritsalan koulu

Nurmon yläaste Opintien koulu Orimattilan
yhteiskoulu

Porin suomalaisen
yhteislyseon koulu

Porolahden peruskoulu

Rauman lyseon
peruskoulu

Salpausselän
peruskoulu

Seinäjoen lyseo Simonkylän koulu

Sydän-Laukaan koulu Tampereen
Normaalikoulu

Turun Lyseon koulu Uotilanrinteen
peruskoulu

Vanha
koulu

Vanttilan koulu Variskan yläaste Vesilahden yläaste Ylistaron yläaste

NUORTEN PARLAMENTIN ISTUMAJÄRJESTYS 23. 3. 2012
UNGDOMSPARLAMENTET, PLACERING I PLENISALEN 23. 3. 2012

A
D

1

2

3

4

5

6

7

1

2

3

4

5

6

7

CB

2

3

4

5

6

7

8

1

ScottGold

Lyra
Stillman

William
Pöyhtäri

Iida
Keihäskoski

PaulaAutio

Roosa
Kunnas

Johanna

Huttunen

Petra
Järvimaa

Sandra
Stens

Emil
Isopahkala

Jasmin
Jämsén

Katri

Hautakangas
Roope

Korpiniitty
Tuomas

Lasanen

Niklas

Määttänen
Heidi

Salonpää
Sumeije

Nouri

Lucas
MattssonKyrkby

högsta-
dieskola

Sanni
Väyrynen

Saara
Suominen

Roosa
Kihlström

SaijaKilkki

Olli
Tikkanen

Subeida
Jama

Heli
Pentikäinen

Arttu
Ollikainen

Mikko
Mäntylä

Felix
Westerén

Heidi
Riihimäki

Emma
Timonen

Albertina
Fetahu

Justus
Mäyrälä

Emilia
Bulut

Saija
Huoponen

Leo
Larjanko

Sanna
Korpi

Rene
Mylly

Wiljami

Sillanpää
Sofia

Sormunen

Petri
Nieminen

Akseli
Laakso

Saija
Leppäkoski

InkaHast

Lotta
Pesonen

Vera
Sahlberg

Andreas

Stenbäck
Marika

Backas

Heidi
Suorsa

Ehnroosin koulu

Ekenäs

högstadieskola

Hangö

Högstadium

Hepolan koulu

Hollolan yläaste

Humppilan yläaste
Keravanjoen

koulu

Högstadieskolan

Lönkan

Karakallion koulu

Karjaan yhteiskoulu

Kartanon koulu

Leppävaaran koulu

Lievestuoreen koulu

Länsimäen koulu

Länsi-Porin koulu

Mattlidens skola

Oriveden kaupungin

nuorisovaltuusto

Otalammen koulu

Oulaisten yläkoulu

Kilonpuiston

koulu

Oxhamns skola

Svenska privatskolan

i Uleåborg

Winellska skolan

Ruusuvuoren koulu

Sompion
koulu

Sepän
koulu

 	 NUORTEN PARLAMENTIN ISTUMAJÄRJESTYS 2012

				 UNGDOMSPARLAMENTET, PLACERING I PLENISALEN 2012

Markus
Nieminen

Matilda
Kouvo

Eveliina
Hannikainen

Peppi
Väänänen

Oskari
Lappalainen

Masi
Riekki

Veera
Kärki

Petra
Talja

Adolfo
Raappana

Jenni
Heikkinen

Oskari
Haapalainen

Valtteri
Törrönen

Riina
Nissinen

Essi
Saarenpää

Laura
Pahkala

Heidi
Malmsten

Tony
Lehti

Ella
Viitasuo

Joonas
Takanen

Santtu
Korpisalo

Iitu
Junninen

Martta
Eronen

Iida
Rajamäki

Jussi
Poikkeus

Kaisu
Kaalikoski

Henri
Pälkäs

Saara
Iivari

Katariina
seppä

Taru
Aitola

Wahid
Ahmadi

Riku
Laine

Casper
Turpeinen

Joona
Saarinen

Emmi-Sofia
Sivén

Sara
Gill

Vilma
Viik

Ida-Maria
Toiviainen

Emma
Määttälä

Elina
Rajala

Niko
Saarinen

Arttu
Rintala

Sara
Eronen

Teemu
Mustonen

Nikita
Melentyev

Ria
Luoto

Pinja
Rajala

Opri
Vottonen

Emma
Kaskinen

Norah
Hamad

Essi
Hallapää

Arttu
Laisi

Arabian peruskoulu Arppen
koulu

Harjurinteen koulu Hatanpään koulu

Jalasjärven
yläaste

Joroisten
yläkoulu

Jyväskylän
normaalikoulu

Klaukkalan yläaste Konneveden yläkoulu Kuusiston koulu

Myllyharjun koulu Nokianvirran koulu Nummelanharjun
yläaste

Ähtärin yhteiskoulu Pielisjoen koulu Pohjanlinnan koulu Porin Lyseon koulu

Puolankajärven koulu Päiviönsaaren koulu Raumankarin koulu Raumanmeren
peruskoulu

Keskuskoulu

Salpausselän
peruskoulu

Tampereen nuoriso-
foorumi

Tapiolan koulu Tikkakosken koulu Turengin yhteiskoulu Vanha
koulu

Anni

Strö
mberg

Sofia

Nuhkola

Kirs
i

Ilm
aranta

Vilm
a

Heczko

Emmi

Kurkela

Veera

Vähäsö
yrin

ki

Matti

Pajari

Petru
s

Peuraniemi

Rilla

Tammi

Elena

Palomo

Ju
lia

Ju
tila

Anna

Korm
u

Paula

Karh
unen

Veli-M
atti

Pentti

Jarn
o

Rantala

Oona

Röksä

Teemu

Pitk
änen

Lilli

Saario

Marko

Rantaniemi

Pilv
i

Kro
nqvist

Rugie

Gaye

Anni

Parkko

Miya

Iso
n

Lauri

Kello
niemi

Lauri

Luukas

Salla

Jantu
nen

Jo
onas

Skaffari

Antto

Tunkkari

Aleksi

Vilja
nen

Antti

Yli-P
ertt

ala

Anni

Hakaniemi

Elviira

Levä

Onni

Reilin

Aino

Hautala

Maria

Nousia
inen

Mikko

Saira
nen

Jo
nni

Levaniemi

Henri

Tuisk
u

Saana

Metsä
lä

Jo
hanna

Salonen

Jo
ni

Toivo

Sini

Färm

Waltt
eri

Nokia

Tiia
riik

ka

Vihko

Minna

Vakkuri

Jaana

Perta
r

Artt
u

Halm
eto

ja

Roosa

Kurki

Elin
a

Ranne

Alahärm
än yläkoulu

Anna Tapion koulu

Espoon yhteis-

lyseon koulu

Emäkosken koulu

Eurajoen yhteiskoulu

Gumeru
ksen

yhtenäiskoulu

Kasavuoren

koulu

Hämeenkyrö
n

yhteiskoulu

Hämeenlin
nan

yhteiskoulu

Härk
ävehmaan

koulu

Iit
talan

yhtenäiskoulu

Kempeleen yläaste
Kesämäenrin

teen koulu

Kim
pisen koulu

Kiukaisten yhteiskoulu

Kiviniit
yn koulu

Mainingin koulu

Merenojan koulu

Meri-
Porin

 koulu

Moision koulu

Ounasvaaran yläaste

Pern
iön yhteiskoulu

Olarin

koulu

Oulunsalon yläaste

Hakkalan koulu

Puisto
lan peru

skoulu

Toni
Marjala

Vilma
Sarelius

Bertta
Kilpimäki

Mira
Ojajärvi

Maria
Varonen

Mariisa
Uusitalo

Iida
Ollinpoika

Jyri
Heinilä

Jaakko
Tuuri

Sebastian
Repo

Viivi
Pennala

Mimosa
Pohjola

Kalle
Dalgamoni

Joel
Hämäläinen

Katja
Juusela

Santeri
Haulivuori

Paavo
Kääntee

Julianna
Ahovirta

Jere
Holmberg

Essi
Suuriniemi

Ukko
Pietilä

Helmi
Koivumäki

Mirja
Ahonen

Aino
Tuukkanen

Tito
Ikonen

Mari
Koskinen

Susanna
Bernitz

Heidi
Kirjala

Meeri
Savela

Eveliina
Uusitalo

Tommi
Tuomola

Veera
Salminen

Saara
Pakarinen

Minni
Mattila

Sylvia
Kumpulainen

Sofia
Vierula

Hanna
Huhtamäki

Ilona
Tavi

Emmi
Järvinen

Saara
Hankama

Miia
Heinonen

Anette
Jämsén

Reetta
Suppola

Ida
Lilja

Ronja
Hillebrandt

Martta
Roininen

Linda
Id

Kristiina
Makkonen

V-H
Rinkinen

Halima A.
Kawy

Tuulia
Korhonen

Arppen
koulu

Aurinkolahden
peruskoulu

Helilän koulu Helsingin yliopiston
Viikin normaalikoulu

Jyväskylän
normaalikoulu

Kaakkurin koulu Kaitaan koulu

Lahden yhteiskoulu Laihian keskuskoulu Lauritsalan koulu

Nurmon yläaste Opintien koulu Orimattilan
yhteiskoulu

Porin suomalaisen
yhteislyseon koulu

Porolahden peruskoulu

Rauman lyseon
peruskoulu

Salpausselän
peruskoulu

Seinäjoen lyseo Simonkylän koulu

Sydän-Laukaan koulu Tampereen
Normaalikoulu

Turun Lyseon koulu Uotilanrinteen
peruskoulu

Vanha
koulu

Vanttilan koulu Variskan yläaste Vesilahden yläaste Ylistaron yläaste

NUORTEN PARLAMENTIN ISTUMAJÄRJESTYS 23. 3. 2012
UNGDOMSPARLAMENTET, PLACERING I PLENISALEN 23. 3. 2012

A
D

1

2

3

4

5

6

7

1

2

3

4

5

6

7

CB

2

3

4

5

6

7

8

1

ScottGold

Lyra
Stillman

William
Pöyhtäri

Iida
Keihäskoski

PaulaAutio

Roosa
Kunnas

Johanna

Huttunen

Petra
Järvimaa

Sandra
Stens

Emil
Isopahkala

Jasmin
Jämsén

Katri

Hautakangas
Roope

Korpiniitty
Tuomas

Lasanen

Niklas

Määttänen
Heidi

Salonpää
Sumeije

Nouri

Lucas
MattssonKyrkby

högsta-
dieskola

Sanni
Väyrynen

Saara
Suominen

Roosa
Kihlström

SaijaKilkki

Olli
Tikkanen

Subeida
Jama

Heli
Pentikäinen

Arttu
Ollikainen

Mikko
Mäntylä

Felix
Westerén

Heidi
Riihimäki

Emma
Timonen

Albertina
Fetahu

Justus
Mäyrälä

Emilia
Bulut

Saija
Huoponen

Leo
Larjanko

Sanna
Korpi

Rene
Mylly

Wiljami

Sillanpää
Sofia

Sormunen

Petri
Nieminen

Akseli
Laakso

Saija
Leppäkoski

InkaHast

Lotta
Pesonen

Vera
Sahlberg

Andreas

Stenbäck
Marika

Backas

Heidi
Suorsa

Ehnroosin koulu

Ekenäs

högstadieskola

Hangö

Högstadium

Hepolan koulu

Hollolan yläaste

Humppilan yläaste
Keravanjoen

koulu

Högstadieskolan

Lönkan

Karakallion koulu

Karjaan yhteiskoulu

Kartanon koulu

Leppävaaran koulu

Lievestuoreen koulu

Länsimäen koulu

Länsi-Porin koulu

Mattlidens skola

Oriveden kaupungin

nuorisovaltuusto

Otalammen koulu

Oulaisten yläkoulu

Kilonpuiston

koulu

Oxhamns skola

Svenska privatskolan

i Uleåborg

Winellska skolan

Ruusuvuoren koulu

Sompion
koulu

Sepän
koulu

					

				

NUORTEN PARLAMENTTI

PERJANTAINA 23. MAALISKUUTA 2012

Kello 12 – 13

P ä i v ä j ä r j e s t y s

S u u l l i n e n k y s e l y t u n t i

Valtiovarainministeri Jutta Urpilainen

Puolustusministeri Stefan Wallin

Elinkeinoministeri Jyri Häkämies

Hallinto- ja kuntaministeri Henna
Virkkunen

Maa- ja metsätalousministeri Jari
Koskinen

Opetusministeri Jukka Gustafsson

Kehitysministeri Heidi Hautala

Sisäasiainministeri Päivi Räsänen

Kulttuuri- ja urheiluministeri Paavo
Arhinmäki

Ympäristöministeri Ville Niinistö

Oikeusministeri Anna-Maja Henriksson

Peruspalveluministeri Maria Guzenina-
Richardson

Asunto- ja viestintäministeri Krista
Kiuru

Liikenneministeri Merja Kyllönen

Työministeri Lauri Ihalainen

Parlamenttikerhot tekivät valtioneuvos-
ton jäsenille yhteensä 173 kysymystä.
Monet niistä käsittelivät samoja aihepii-
rejä, ja koska kyselytunnin aikana ehdi-
tään käsitellä vain noin kaksikymmen-
tä kysymystä, on kysymysten määrää jo
tässä vaiheessa jouduttu rajoittamaan.
Puhemies tulee kyselytunnin aikana va-
litsemaan esitettävät kysymykset alla
olevasta luettelosta.

Ryhmäkuri eduskunnassa
Arttu Rintala, Jalasjärven yläaste,
Jalasjärvi

Perhesurmat
Martta Eronen, Pielisjoen koulu, Joensuu

Mopoautoilun turvallisuuden paranta-
minen
Sumeije Nouri, Kilonpuiston koulu, Espoo

Opintorahan myöntämisperusteet
Emmi Kurkela, Oulunsalon yläaste,
Oulunsalo

Tieto- ja viestintäteknisten taito-
jen tasavertainen kehittäminen perus
opetuksessa
Emmi-Sofia Sivén, Klaukkalan yläaste,
Nurmijärvi

Homojen ulkoisesta adoptio-oikeudesta
Essi Hallapää, Arabian peruskoulu,
Helsinki

Mopokortin hinta
Santtu Korpisalo, Ähtärin yhteiskoulu,
Ähtäri

Kulttuurimäärärahojen supistaminen
Elviira Levä, Hämeenlinnan yhteiskoulu,
Hämeenlinna

Aborttioikeuden turvaaminen
Sara Eronen, Joroisten yläkoulu, Joroinen

Työelämän haasteet tulevaisuudessa
Arttu Laisi, Arppen koulu, Kitee

Kouluruoan laatu
Riku Laine, Nummelanharjun yläaste,
Vihti

Mopoliikenne takaisin kevyen liiken-
teen väylille
Antto Tunkkari, Kiviniityn koulu, Kokkola

Ajokortin ikäraja
Iida Rajamäki, Pohjanlinnan koulu,
Kankaanpää

Nuorten yhteiskuntatakuu ja työllisty-
minen
Jaakko Tuuri, Ylistaron yläaste, Seinäjoki

Sananvapautta rajoittavat sopimukset
Lilli Saario, Moision koulu, Salo

Koulukiusaaminen
Saana Metsälä, Emäkosken koulu, Nokia

Kuntaliitokset ja palvelut
Minna Vakkuri, Alahärmän yläkoulu,
Kauhava

Sähkötupakka
Inka Hast, Keravanjoen koulu, Kerava

Luomu- ja lähiruuan tukeminen
Akseli Laakso, Humppilan yläaste,
Humppila

Kuntien yhdistyminen ja lähikoulut
Sini Färm, Gumeruksen yhtenäiskoulu,
Siikajoki

Nuorten kesätyöt
Opri Vottonen, Hatanpään koulu, Tampere

Sukupuolineutraali avioliittolaki
Martta Roininen, Helilän koulu, Kotka

Ydinvoiman tuotanto
Saara Iivari, Myllyharjun koulu, Loviisa

Nuorten liikunta
Linda Id, Helsingin yliopiston Viikin nor-
maalikoulu, Helsinki

Nuorten poliittinen aktiivisuus
Petrus Peuraniemi, Ounasvaaran yläaste,
Rovaniemi

Valinnaisuutta kielten opiskeluun
Katja Juusela, Turun Lyseon koulu, Turku

Itämeren fosforipäästöt
Anni Strömberg, Hakkalan koulu,
Hämeenlinna

Homoseksuaalien oikeus avioliittoon
Saara Hankama, Jyväskylän
Normaalikoulu, Jyväskylä

Kuntaliitosten vastuullisuus
Anni Parkko, Kesämäenrinteen koulu,
Lappeenranta

Ålands näringsliv
Lucas Mattson, Kyrkby högstadieskola,
Jomala

Maaseudun joukkoliikenteen paranta-
minen
Laura Pahkala, Raumankarin koulu,
Kalajoki

Julkisen terveydenhuollon rahoitus
Jarno Rantala, Merenojan koulu, Kalajoki

Tasavallan presidentin vaalikauden ly-
hentäminen
Tito Ikonen, Tampereen normaalikoulu,
Tampere

Venäjän puolustusmäärärahat
Valtteri Törrönen, Päiviönsaaren koulu,
Varkaus

Nuorten pahoinvointi
Julianna Ahovirta, Uotilanrinteen perus-
koulu, Rauma

Tulvasuojelu Suomessa
Henri Pälkäs, Porin Lyseon koulu, Pori

Energiatehokkuuden lisääminen
Johanna Huttunen, Ruusuvuoren koulu,
Vantaa

Verotuksen moninkertaisuus
Maria Nousiainen, Härkävehmaan kou-
lu, Hyvinkää

Värnpliktsarmé eller yrkesarmé
Felix Westerén, Mattlidens skola, Esbo

Käteisen rahan nostomahdollisuus
Emma Määttälä, Kuusiston koulu,
Toholampi

Koillisväylän mahdollisuuksien hyö-
dyntäminen
Lotta Pesonen, Ehnroosin koulu,
Mäntsälä

Kansalaisten turvallisuus
Wiljami Sillanpää, Hepolan koulu, Kemi

					

UNGDOMSPARLAMENTET

FREDAGEN DEN 23 MARS 2012

Klockan 12 – 13

D a g o r d n i n g

M u n t l i g f r å g e s t u n d

Finansminister Jutta Urpilainen

Försvarsminister Stefan Wallin

Näringsminister Jyri Häkämies

Förvaltnings- och kommunminister
Henna Virkkunen

Jord- och skogsbruksminister Jari
Koskinen

Undervisningsminister Jukka
Gustafsson

Utvecklingsminister Heidi Hautala

Inrikseministeri Päivi Räsänen

Kultur- och idrottsminister Paavo
Arhinmäki

Miljöminister Ville Niinistö

Justitieminister Anna-Maja Henriksson

Omsorgsminister Maria Guzenina-
Richardson

Bostads- och kommunikationsminister
Krista Kiuru

Trafiksminister Merja Kyllönen

Arbetsminister Lauri Ihalainen

Parlamentsklubbarna utarbetade sam-
manlagt 173 spörsmål till ministrarna.
Många spörsmål gällde samma teman,
och eftersom Ungdomsparlamentet en-
dast hinner behandla cirka 20 spörsmål
under frågestunden har antalet spörsmål
redan nu begränsats. Under frågestund-
en väljer talmannen ut spörsmålen bland
dem som finns på listan nedan.

Gruppdisciplin i riksdagen
Arttu Rintala, Jalasjärven yläaste,
Jalasjärvi

Familjedråpen
Martta Eronen, Pielisjoen koulu, Joensuu

Bättre säkerhet för mopedbilar
Sumeije Nouri, Kilonpuiston koulu, Esbo

Grunderna för beviljandet av studiepen-
ning
Emmi Kurkela, Oulunsalon yläaste,
Oulunsalo

Likvärdig utveckling av informations-
och kommunikationstekniska kunska-
per i den grundläggande utbildningen
Emmi-Sofia Sivén, Klaukkalan yläaste,
Nurmijärvi

Extern adoptionsrätt för homosexuella
Essi Hallapää, Arabian peruskoulu,
Helsingfors

Pris på mopedkörkortet
Santtu Korpisalo, Ähtärin yhteiskoulu,
Etseri

Minskade kulturanslag
Elviira Levä, Hämeenlinnan yhteiskoulu,
Tavastehus

Säkrad aborträtt
Sara Eronen, Joroisten yläkoulu, Jorois

Arbetslivets utmaningar i framtiden
Arttu Laisi, Arppen koulu, Kitee

Skolmatens kvalitet
Riku Laine, Nummelanharjun yläaste,
Vichtis

Mopedtrafiken tillbaka till leder för
gång-, cykel och mopedtrafik
Antto Tunkkari, Kiviniityn koulu, Karleby

Åldersgränsen för körkort
Iida Rajamäki, Pohjanlinnan koulu,
Kankaanpää

Samhällsgarantin och sysselsättning för
unga
Jaakko Tuuri, Ylistaron yläaste, Seinäjoki

Yttrandefrihetsbegränsande avtal
Lilli Saario, Moision koulu, Salo

Skolmobbning
Saana Metsälä, Emäkosken koulu, Nokia

Kommunsammanslagningar och tjäns-
ter
Minna Vakkuri, Alahärmän yläkoulu,
Kauhava

Elcigarett
Inka Hast, Keravanjoen koulu, Kervo

Stöd för ekologisk mat och närmat
Akseli Laakso, Humppilan yläaste,
Humppila

Kommunsammanslagningar och
närskolor
Sini Färm, Gumeruksen yhtenäiskoulu,
Siikajoki

Ungdomarnas sommarjobb
Opri Vottonen, Hatanpään koulu,
Tammerfors

Könsneutral äktenskapslag
Martta Roininen, Helilän koulu, Kotka

Kärnkraftsproduktion
Saara Iivari, Myllyharjun koulu, Lovisa

Idrott för ungdomar
Linda Id, Helsingin yliopiston Viikin
normaalikoulu, Helsingfors

Ungdomarnas politiska aktivitet
Petrus Peuraniemi, Ounasvaaran yläaste,
Rovaniemi

Ökad valfrihet i språkstudierna
Katja Juusela, Turun Lyseon koulu, Åbo

Fosforutsläppen i Östersjön
Anni Strömberg, Hakkalan koulu,
Tavastehus

Homosexuellas rätt till äktenskap
Saara Hankama, Jyväskylän
Normaalikoulu, Jyväskylä

Ansvarsfullhet i kommunsammans–
lagningarna
Anni Parkko, Kesämäenrinteen koulu,
Villmanstrand

Ålands näringsliv
Lucas Mattson, Kyrkby högstadieskola,
Jomala

Bättre kollektivtrafik på landsbygden
Laura Pahkala, Raumankarin koulu,
Kalajoki

Finansieringen av offentlig hälsovård
Jarno Rantala, Merenojan koulu, Kalajoki

Kortare mandatperiod för republikens
president
Tito Ikonen, Tampereen normaalikoulu,
Tammerfors

Rysslands försvarsanslag
Valtteri Törrönen, Päiviönsaaren koulu,
Varkaus

Ungdomarnas illamående
Julianna Ahovirta, Uotilanrinteen perus-
koulu, Raumo

Skydd för översvämning i Finland
Henri Pälkäs, Porin Lyseon koulu,
Björneborg

Ökad energieffektivitet
Johanna Huttunen, Ruusuvuoren koulu,
Vanda

Mångfaldig beskattning
Maria Nousiainen, Härkävehmaan kou-
lu, Hyvinge

Värnpliktsarmé eller yrkesarmé
Felix Westerén, Mattlidens skola, Esbo

Möjligheten att ta ut kontanter
Emma Määttälä, Kuusiston koulu,
Toholampi

Utnyttjande av Nordostpassagens
möjligheter
Lotta Pesonen, Ehnroosin koulu, Mäntsälä

Medborgarnas säkerhet
Wiljami Sillanpää, Hepolan koulu, Kemi

Nuorten parlamentti

NUORTEN PARLAMENTIN TÄYSISTUNTO

PERJANTAINA 23. MAALISKUUTA 2012

kello 12—13

LÄSNÄ OLLEET VALTIONEUVOS-
TON JÄSENET

Nuorten parlamentin täysistunnossa
olivat läsnä seuraavat valtioneuvoston
jäsenet:

Valtiovarainministeri Jutta Urpilainen
Puolustusministeri Stefan Wallin
Elinkeinoministeri Jyri Häkämies
Hallinto- ja kuntaministeri Henna
Virkkunen
Maa- ja metsätalousministeri Jari
Koskinen

Opetusministeri Jukka Gustafsson
Kehitysministeri Heidi Hautala
Sisäasiainministeri Päivi Räsänen
Kulttuuri- ja urheiluministeri Paavo
Arhinmäki
Ympäristöministei Ville Niinistö
Oikeusministeri Anna-Maja Henriksson
Peruspalveluministeri Maria Guzenina-
Richardson
Asunto- ja viestintäministeri Krista Kiuru
Liikenneministeri Merja Kyllönen
Työministeri Lauri Ihalainen

Puhetta johti eduskunnan puhemies Eero
Heinäluoma.

Perjantaina 23. huhtikuuta 2012

TÄYSISTUNNON AVAUS

Puhemies Eero Heinäluoma
 (koputtaa): Nuorten parlamentin täysis-
tunto alkaa.

Hyvät parlamenttikerhojen edustajat,
toivotan teidät lämpimästi tervetulleiksi
tähän Nuorten parlamentin kahdeksan-
teen istuntoon.

Bästa representanter för parlaments-
klubbarna, jag önskar er varmt välkom-
na till Ungdomsparlamentets åttonde
plenum.

Nuorten parlamentin täysistunto jär-
jestettiin ensimmäisen kerran vuonna
1998, joten tänä vuonna tulee kuluneeksi
jo neljätoista vuotta tästä ensimmäises-
tä istunnosta. Parlamenttikerhojen edus-
tajia on tänään paikalla 198. Teitä nuoria
on ilahduttavasti täällä läsnä, ja se osoit-
taa osaltaan kiinnostusta yhteiskunnalli-
siin asioihin ja myös edustukselliseen de-
mokratiaan.

Lehteriyleisössä on iso joukko toimit-
tajaoppilaita kirjaamassa päivän tapah-
tumia. Istuntoa seurataan niin ikään ko-
deissa ja kouluissa television ja varmasti
myös verkon välityksellä. Toivotan myös
teidät kaikki television ja verkon ääressä
olevat tervetulleiksi.

Sessionen kan följas i hem och skolor
via television och via nätet. Jag önskar
också alla er välkomna.

Olemme saaneet tähän istuntoon mi-
nisterien vastattavaksi yhteensä 173 ky-
symystä. Lohdutan läsnä olevia, että
kaikkia näitä ei tulla esittämään, toisaal-
ta valitan sitä, että tähän ei ole mahdol-
lisuutta ajanpuutteen vuoksi. Tämä ti-
lanne meillä on täällä myös joka tor-
stai kello 16 pidettävällä kyselytunnilla.
Sama ongelma: hyviä kysymyksiä paljon

enemmän kuin voidaan kerralla käsitellä.
Tunti on kovin rajallinen aika.

Nyt ensimmäistä kertaa on käytetty
myös etukäteen äänestysmenettelyä, jos-
sa on haettu kannatusta kaikkein mielen-
kiintoisimmille aiheille. Noin puolet nyt
esitettävistä kysymyksistä tulee teidän
äänestyksessä ottamienne kantojen pe-
rusteella, toiseen puoliskoon on vaikut-
tanut niiden yleinen mielenkiintoarvo ja
sitten myös on pyritty katsomaan, mikä
on ministereiden läsnäolotilanne, jotta
löytyy oikeat vastaajat esitettäviin kysy-
myksiin.

TÄYSISTUNNOSSA NOUDATETTAVAT
MENETTELYTAVAT

Puhemies Eero Heinäluoma:
Täällä eduskunnassa täysistunnoissa nou-
datetaan tiettyjä vakiintuneita menette-
lytapoja. Se helpottaa työtä, ja edustajat
tietävät etukäteen, minkä mukaan toimi-
taan. Ehdotan nytkin, että noudatamme
etukäteen sovitusti menettelytapoja, joi-
ta yleensä täällä eduskunnan suullisel-
la kyselytunnilla noudatetaan. Eli kysy-
mykset kestävät minuutin verran, ja sit-
ten myös ministereiden vastaukset kes-
tävät minuutin verran. Ja kysymykset ja
vastaukset esitetään seisaaltaan.

Puhemiehen menettelytapaehdotus
hyväksyttiin.

NIMENHUUTO

Nimenhuudossa merkittiin läsnä ole-
viksi 198 Nuorten parlamentin edustajaa.

Nuorten parlamentti 3

ÄÄNESTYSEHDOTUKSET

Puhemies Eero Heinäluoma:
Pyrimme tämän istunnon aikana li-

säksi äänestämään jostakin sopivasta
esille tulevasta asiasta. Sellaisen kysy-
myksen kohdalla teen sitten äänestys-
ehdotuksen ja pyydän teitä oman kan-
tanne mukaisesti äänestämään paina-
malla JAA- tai EI-painiketta.

PUHEENVUOROMENETTELYT

Puhemies Eero Heinäluoma:
Kuten totesin, suullisella kyselytun-

nilla on tapana, että kysymykset ja vas-

taukset kestävät tämän yhden minuutin.
Ja pääsääntöisesti, jotta ehtisimme käsi-
tellä mahdollisimman monta kysymys-
tä, osoitan kunkin kysymyksen vastatta-
vaksi yhdelle ministerille — joku poik-
keus voi olla, jos asian luonne sitä vaatii.
Meillä on paikalla kaikkiaan 15 hallituk-
semme 19 ministeristä. Tämä lukumää-
rää on varmaankin aika normaali kyse-
lytunnin tilanne. Meillä on paljon kan-
sainvälisiä tehtäviä, ja se on se syy yleen-
sä ministeriaitiosta poissaoloon.

Pyydän nyt niitä edustajia, jotka ha-
luavat esittää kysymyksen läsnä oleval-
le ministerille, ilmoittautumaan paina-
malla P- niin kuin puheenvuoropaini-
ketta ja nousemalla seisomaan.

Puhemies Eero Heinäluomaa avustivat pääsihteeri Seppo Tiitinen ja notaari Marja Wallin /
Talman Eero Heinäluoma assisterades av generalsekreterare Seppo Tiitinen och notarie Marja
Wallin								

4 Perjantaina 23. maaliskuuta 2012

KYSELYTUNNIN ASIAT

1) Opintorahan myöntämisperusteet

Emmi Kurkela, Oulunsalon yläaste,
Oulun–salo:

Arvoisa puhemies! Vanhempien tu-
lot vaikuttavat mahdollisuuteen saa-
da opintorahaa 20-vuotiaaksi asti. Jos
18-vuotias muuttaa omaan asuntoon
opiskelujen takia, hän ei saa välttämättä
opintorahaa lainkaan. Vanhemmat eivät
aina kykene elättämään omillaan asuvaa
täysi-ikäistä nuorta. Nuori voi olla pako-
tettu käymään työssä opiskelun ohella,
mikä voi uuvuttaa ja viivästyttää opiske-
luja. Vain pieni osa alle 20-vuotiaista voi
saada nykyisillä perusteilla opintorahaa.

Aikooko hallitus tehdä jotakin muut-
taakseen opintorahan saamisen perus-
teita oikeudenmukaisemmiksi?

Kulttuuri- ja urheiluministeri Paavo
Arhinmäki:

Arvoisa puhemies! Edustaja Kurkela
puuttui erittäin tärkeään asiaan, toisen
asteen opiskelijoiden ja lukiossa ja am-
matillisissa oppilaitoksissa opiskelevien
opintotukeen. Tämä epäkohta on ehkä
suurin vääryys, mitä meillä opintotuki-
järjestelmässä tällä het-
kellä on. Jos on yliopistos-
sa, opiskelee korkeakou-
lussa, on 18—19-vuotias
ja asuu itsenäisesti, on oi-
keutettu opintotukeen il-
man tulorajoja. Me olem-
me hallituksessa päättä-
neet korjata tämän asi-
an. Meillä asetetaan tänä
vuonna työryhmä, ja vuo-
den 2014 alusta astuvat
voimaan uudet muutok-
set opintotukeen, ja siinä
tämä asia pyritään korjaa-

maan. Se on semmoinen epäkohta, joka
on jäänyt itse asiassa vuodelta 95, kun
tämä korjattiin yliopisto- ja ammattikor-
keaopiskelijoiden osalta, mutta se jäi kor-
jaamatta lukion ja ammatillisten oppilai-
tosten opiskelijoiden kohdalta.

2) Nuorten kesätyöt

Opri Vottonen, Hatanpään koulu,
Tampere:

Arvoisa puhemies! Nuorten kesätöi-
den saaminen on vaikeaa, ja suurin osa
on anastanut kesätyön suhteilla.

Arvoisa työministeri, miten nuorille
saataisiin enemmän kesätyömahdolli-
suuksia ja arvokasta työkokemusta?

Työministeri Lauri Ihalainen:
Arvoisa puhemies! Hyvin ajankohtai-

nen kysymys. Olemme nyt yhdessä työ-
markkinajärjestöjen kanssa vedonneet,
että yritykset, niin julkiset yhteisöt kuin
yksityisetkin yritykset, järjestäisivät kesä-
työpaikkoja nuorille ihmisille enemmän
kuin tapana tähän asti on ollut, jolloin
saa tätä kokemusta sitten tulevaisuuden
työelämästä ja näkemystä siitä, mitä työ
ylimalkaan on. Tämän lisäksi on esimer-
kiksi Perheyrittäjäliitto vedonnut kaik-

Opri Vottonen esitti kysymyksen, miten nuorten kesätyömahdol-
lisuuksia parannettaisiin / Opri Vottonen ställde en fråga om hur
de unga kunde få bättre möjligheter till sommarjobb

Nuorten parlamentti 5

kiin yrityksiin, että kymppiluokkalaisil-
le järjestetään kesätyöpaikka. Nyt minä
uskon, että tänä kesänä kesätyöpaikko-
ja yritykset pyrkivät järjestämään enem-
män kuin aikaisemmin sen takia, että tu-
levaisuudessa meillä on se tilanne, että
nuoria tulee työelämään 10 000 vähem-
män joka vuosi kuin toisesta päästä läh-
tee eläkkeelle. Yritysten kannattaa oman
tulevaisuutensa takia esitellä omia työ-
paikkojaan siinä toivossa, että kun koulu-
tuksen jälkeen työelämään tullaan, niin
nuoret olisivat juuri näistä aloista ja näis-
tä työpaikoista kiinnostuneita. Tällaista
työtä me nyt teemme elinkeinoelämän ja
yritysten kanssa niin, että myös yhä use-
ammalla nuorella on kesätyöpaikat.

3) Kouluruuan laatu

Riku Laine, Nummelanharjun koulu,
Vihti:

 Hyvä puhemies! Onko mahdollista
saada lisärahoitusta kouluruokaan ja sitä
myötä parantaa sen laatua ja makua?

Opetusministeri Jukka Gustafsson:
Arvoisa puhemies! Edustaja Laineelle:

Toivottavasti saatte hyvää ruokaa nyt
täällä Helsingissä, voitte sitten verrata
sitä kouluruokaan. Mutta vakavasti, tämä
on tärkeä kysymys. Meidän nykyinen pe-
rusopetus lähtee siitä, että lapsilla ja nuo-
rilla pitää olla oikeus maksuttomaan, laa-
dukkaaseen ja ravitsevaan ruokaan, mut-
ta siitä päävastuu on sillä kunnalla, mis-
sä te asutte. On tärkeää, että kunta omilla
päätöksillään osoittaa riittävästi rahaa sii-
hen, että se ruoka on laadukasta ja hyvää.
Sitten kiinnittäisin huomiota tapakult-
tuuriin ja vetoaisin myöskin teihin siinä,
että se ruokahetki koulussa olisi arvokas
ja kunnioitettaisiin siinä hyviä tapoja.

4) Luomu- ja lähiruuan tukeminen

Akseli Laakso, Humppilan yläaste,
Humppila:

Arvoisa puhemies! Suomalaisten kiin-
nostus luomu- ja lähiruokaan on kasva-
nut huomattavasti. Valikoima on kui-
tenkin ollut suppea, ja hinnatkin ovat
korkeita.

Miten hallitus voisi tukea luomu- ja lä-
hiruuan tuotantoa, jotta sen käyttöä voi-
taisiin lisätä niin kouluruokailussa kuin
kuluttajienkin keskuudessa?

Maa- ja metsätalousministeri Jari
Koskinen:

Arvoisa herra puhemies! Lähiruoka ja
luomuruoka ovat kaikkien suomalais-
ten huulilla ja myös mielessä koko ajan.
Hallituksessa parhaillaan valmistellaan
lähiruuan ja luomuruuan kehittämisoh-
jelmia, jotka valmistuvat tänä keväänä.
Näitten ohjelmien perusteella pyritään
sitten parantamaan sitä, että lähiruokaa
ja luomuruokaa olisi enemmän tarjol-
la. Yleensä nämä menevät kyllä markki-
nalähtöisesti liikkeelle —kun on enem-
män kysyntää, niin tulee myös tarjontaa
perässä — mutta viime aikoina on näh-
ty selvästi, että kysyntä ja tarjonta eivät
kunnolla kohtaa toisiaan.

Luomuruokaa tuetaan maatalouden
ympäristötuen erityistukien kautta.
Kyseessä on tällainen ohjelma, millä sit-
ten voidaan luomutuotantoa tukea. Tätä
on tietysti tarkoitus jatkaa myös tulevai-
suudessa.

Lähiruualle sinänsä ei mitään suora-
naista tukea voida maksaa, vaan kysy-
mys on siitä, millä tavalla hallinto voi
auttaa, jotta yhteiskunnassa markkinat
toimisivat paremmin.

6 Perjantaina 23. maaliskuuta 2012

Ympäristöministeri Ville Niinistö:
Arvoisa puhemies! Voisin täyden-

tää ministeri Koskisen vastausta sikä-
li, että me olemme ympäristöministeri-
össä yhteistyössä elinkeinoministeriön
kanssa miettineet sitä, miten me voim-
me julkisissa hankinnoissa helpottaa
sitä, että suomalaiset voisivat ostaa yhä
enemmän ympäristön kannalta puhtai-
ta tuotteita, kestäviä tuotteita, ja saada
lisättyä sitä kautta kotimaisen luomu-
ja lähiruuan menekkiä ja myös muuten
esimerkiksi ympäristöystävällisiä tuot-
teita, jos vaikka puhutaan vesiensuoje-
lusta tai kuntien autohankinnoista jne.

Nyt on perustettu semmoinen julkisten
hankintojen neuvontapalvelu, jossa an-
netaan neuvoa kunnille siinä, miten voi
hankinnoissa asettaa kriteereitä, joilla voi
suosia luomu- ja lähiruokaa. Toivottavasti
tämänkin perusteella luomuruokaa tu-
lee yhä enemmän kouluihin, kun kun-
nat osaavat hankkia sitä, ja te saatte pa-
rempaa suomalaista ruokaa, ja pelastetaan
Itämerta ja ympäristöä samalla.

5) Ryhmäkuri eduskunnassa

Arttu Rintala, Jalasjärven yläaste,
Jalasjärvi:

Arvoisa puhemies! Nykyinen eduskun-
ta valittiin viime huhtikuussa. Sen al-
kutaipaleelta lähtien yhdeksi puheenai-
heeksi ovat nousseet kansanedustajien
henkilökohtaiset mielipiteet ja toisaalta
eduskuntaryhmien sisällä vallitseva ryh-
mäkuri. Kansanedustajat saattavat äänes-
tää puolueen linjaa vastaan. Käsiteltävänä
on aina enemmän tai vähemmän oman-
tunnonkysymyksiä, jolloin on perintei-
sesti sallittu poikkeamia ryhmäkurista.
Julkisesti on keskusteltu myös ryhmäku-
rin poistamisesta.

Arvoisat ministerit, mihin Suomen
eduskunnassa tarvitaan ryhmäkuria?

Puhemies Eero Heinäluoma:
 Jos tähän aiheeseen ensimmäise-

nä vastaisi ministeri Arhinmäki, joka
on myös puolueensa puheenjohtaja,
(Naurua) ja sen jälkeen ministeri Heidi
Hautala, joka on entinen puolueen pu-
heenjohtaja.

Kulttuuri- ja urheiluministeri Paavo
Arhinmäki:

Kiitos, arvoisa puhemies, tuli yllättäen
ja pyytämättä.

Ryhmäkurilla on negatiivinen kaiku
korvissa, mutta ajatus on se, että kun po-
litiikassa pitää pystyä tekemään päätök-
siä ja pitää yhdessä pystyä sopimaan asi-
oista, niin silloin jokainen joutuu teke-

Arttu Rintalan kysymys koski ryhmäkurin
tarpeellisuutta eduskunnassa / Arttu Rintalas
fråga gällde behovet av disciplin i riksdagsg-
rupperna	

Nuorten parlamentti 7

mään sellaisiakin päätöksiä, jotka eivät
ihan sataprosenttisesti ole sitä, mitä itse
ajattelee. Minä näkisin sen enemmän-
kin sellaisena asiana, joka on suomalais-
ten vahvuus, että me pystymme yhdessä
sopimaan asioista. Esimerkiksi kun vaa-
leissa äänestetään ehdokkaita, niin silloin
äänestetään myös puolueita, ja ajatus on
se, että ne, jotka kuuluvat puolueeseen,
ajattelevat suurin piirtein samalla tavalla,
että voi äänestää sitä omasta mielestään
parasta ehdokasta, ei tarvitse taktikoida
äänestämällä sitä, jonka olettaa menevän
läpi. Tällä varmistetaan se, että ne, jotka
on jonkun puolueen mandaatilla valittu,
suurin piirtein samantyyppisesti toimi-
vat myös yhdessä joukkueena. Eli tästä
on kysymys. Jos täällä olisi 200, jotka ää-
nestäisivät joka kysymyksessä aivan mi-
ten sattuu, niin silloin me emme kauhe-
asti saisi päätöksiä aikaan.

Kehitysministeri Heidi Hautala:
 Kiitos, arvoisa puhemies! Kun itse olin

vihreän eduskuntaryhmän puheenjohta-
ja, niin muistan, että meillä tuli valtavan
suuri sisäinen keskustelu tekijänoikeuk-
sista, siitä, pitääkö lainsäädännössä mah-
dollistaa kunkin oikeus yksityiseen ko-
piointiin, vaikkapa jos ostaa tallenteen,
dvd-levyn, cd:n, niin saako sen tallentaa
mp3:lle. Muistan, että tämä todella repi
meidän ryhmäämme niin, että me olim-
me hyvin erimielisiä. Siinä ei auta mikään
muu kuin hyvin intensiivinen keskustelu
ryhmän sisällä. Tämmöisiä tilanteita on.

Mutta sitten taas toisaalta minulla
on semmoisia kokemuksia, että kun on
tämmöisiä, mitä on sanottu omantun-
nonkysymyksiksi, esimerkiksi suhtau-
tuminen ydinvoimaan, niin siinä taas
oma ryhmäni on ollut hyvin yhtenäi-

nen ja useimmat muut eduskuntaryh-
mät ovat olleet aika lailla kahta tai kol-
mea mieltä tästä asiasta. Silloin taas on
tärkeää, että pystytään eduskuntaryh-
mien kesken näistä asioista puhumaan.

Vielä ehkä sanoisin sen, että kun mekin
täällä muodostamme tämmöisen kuu-
den puolueen hallituksen, niin totta kai
tässä on paljon erilaisia mielipiteitä, mut-
ta tässä on yhdessä sovittu hallitusohjel-
masta ja vain äärimmäisen harvoissa asi-
oissa sitten on varaa siihen, että jokainen
täällä ryhtyy sooloilemaan ja edustamaan
ihan omaa näkemystään. Me emme tässä
kyllä kauan olisi, jos jokainen joka ker-
ta äänestäisi ihan niin kuin itse haluaa.
Kyllä myöskin tämän maan hallitsemi-
nen vaatii sitä, että toimitaan yhtenäises-
ti. Mutta täytyy olla paljon julkista kes-
kustelua, jolla sitten asiat selviävät.

6) Ålands näringsliv

Lucas Mattson, Kyrkby högstadieskola,
Jomala:

Vad anser ni är den största skillnaden
mellan landskapet Ålands näringsliv
och övriga rikets?

Elinkeinoministeri Jyri Häkämies:
Lucas, tack för din fråga! Vi alla vet att

Åland har självstyrelse och det betyder
att de kan bestämma några saker, saker
som berör näringslivet och budgeten.
Sjöfart och turismen är mycket starka i
Åland. Jag träffade min åländska kolle-
ga några veckor sedan och vi diskutera-
de om samarbetsmöjligheter, till exem-
pel vad Tekes kan erbjuda, hur Tekes kan
erbjuda sin service också till bolagen i
Åland. Så vi har samma näringsliv och
system i allmänhet, men förstås ansvar
att utveckla är i Åland.

8 Perjantaina 23. maaliskuuta 2012

Ahvenanmaan edustaja Lucas Mattson tiedusteli
elinkeinoelämän eroavaisuuksia Ahvenanmaan ja
muun Suomen välillä / Den åländska elevledamo-
ten Lucas Mattsson ville veta mer om skillnaderna
i näringslivet mellan Åland och övriga Finland

7) Verotuksen moninkertaisuus

Maria Nousiainen, Härkävehmaan kou-
lu, Hyvinkää:

Arvoisa puhemies! Miksi Suomessa
verotetaan moninkertaisesti? Samasta
asiasta voi joutua maksamaan verot to-
della moneen kertaan, ja todella moni
ihminen.

Esimerkkinä asunto: Otat lainan, jos-
ta peritään verot. Tienaat rahaa lainan
maksuun, siitä peritään verot. Omistat
kyseisen asunnon, ja siitäkin peritään

verot. Sitten kun sinusta aika
jättää, lapsesi perivät kysei-
sen asunnon ja heistä jokainen
maksaa perintöveron.

Miten voidaan olettaa, että
18-vuotiaalla olisi varaa mak-
saa esimerkiksi puolen mil-
joonan arvoisesta perintöti-
lasta 13 prosentin perintöve-
ro? Vaihtoehtona olisi tietysti
myydä tila, mutta entä jos tila
onkin periytynyt jo monen su-
kupolven ajan? Ja kaikenlisäk-
si, jokainen sukupolvi on mak-
sanut tilasta perintöveron.

Ja jos verorahoista on ker-
ta niin suuri pula, ja kaikesta
mahdollisesta pitää todellakin 	
verottaa, eikö verorahoja voisi
käyttää tehokkaammin ja tär	
keämpiin asioihin?

 Miksi siis suomessa verote-
taan moninkertaisesti?

Valtiovarainministeri Jutta Urpilainen:
Arvoisa puhemies! Aivan aluksi halu-

an kiittää mahdollisuudesta olla läsnä
Nuorten parlamentissa. Tämä on sekä
itselleni että koko hallitukselle erittäin
suuri kunnia.

Mitä tulee verotukseen, niin Suomessa
hyvinvointivaltio, koko meidän yhteis-
kunnan toiminta rahoitetaan verova-
roin. Sen takia me olemme pyrkineet
hallituksena tekemään verotuksesta
mahdollisimman oikeudenmukaista.

Tällä hetkellä me elämme hyvin
haastavassa taloustilanteessa. Olette
Nuorten parlamentin jäsenet varmas-
ti myöskin lukeneet uutisista ja lehdis-
tä, kuinka maailmantalous on vaikeuk-
sissa, ja se heijastuu, totta kai, myöskin

Nuorten parlamentti 9

Suomen talouteen. Tästä syystä esimer-
kiksi eilen jouduimme tekemään iso-
ja, kovia päätöksiä, joiden seurauksena
myöskin verot Suomessa entisestään ki-
ristyvät.

Mutta se, mikä on tärkeintä, on se, että
me verotuksen kautta pyrimme myös-
kin tasaamaan tuloeroja Suomessa. Tästä
syystä, vaikka me joudumme keräämään
hyvin monesta asiasta veroja, on tärkeää,
että verot kerätään oikeudenmukaisesti
niin, että ne, jotka yhteiskunnassa ovat
vahvoja ja varakkaita, maksavat myöskin
entistä enemmän veroja, eli verot mää-
räytyvät maksukyvyn mukaan. Näin ai-
omme tulevaisuudessakin hyvinvointi-
valtiomme rahoittaa.

8) Mopoautoilun turvallisuuden paran-
taminen

Sumeije Nouri, Kilonpuiston koulu,
Espoo:

Arvoisa puhemies! Kysymykseni kos-
kee mopoautoilun turvallisuuden pa-
rantamista.

Mopoautojen määrä on nopeasti kas-
vanut. Viime vuonna rekisteröitiin
1 299 uutta mopoautoa ja yhteensä teil-
lämme liikkuu noin 5 000 mopoautoa.

Joka kymmenes mopoautoilija joutuu
kuitenkin onnettomuuteen. Nykyisin
mopoautoa voi ajaa suoritettuaan mo-
pokortin ja mopon käsittelykokeen.
Tämä ei riitä mopoauton turvalliseen
ajamiseen. Mopon käsittelykokeen yh-
teydessä pitäisi olla myös mopoauton
käsittelykoe mopoautoilua aikovalle.

Sumeije Nouri oli huolestunut mopoautoilun turvallisuudesta / Sumeije Nouri var bekymrad över
säkerheten för mopedbilar			

10 Perjantaina 23. maaliskuuta 2012

Mopoautojen nopeus 45 kilometriä tun-
nissa aiheuttaa myös usein muulle lii-
kenteelle ongelmia ja aiheuttaa vaaralli-
sia ohitustilanteita.

Mitä hallitus on suunnitellut mopo-
autoilun turvallisuuden parantamiseksi?

Liikenneministeri Merja Kyllönen:
Arvoisa puhemies! Edustaja Nouri

nosti esille erittäin merkittävän asian
nuorten osalta. Mopoautoilun turval-
lisuutta on vastikään parannettu ajo-
kortin suorittamisvaatimuksia tiuken-
tamalla, ja tätä kautta pyritään saatta-
maan ajokortin mopokortin hankkiville
paremmat valmiudet oman ajoneuvon
kuljettamiseen liikenteessä. Mopoauton
ja mopon ajokorttivaatimukset muut-
tuivat viimeksi vuonna 2011 kesäkuun
alusta, ja nämä ajoneuvot kuuluvat tam-
mikuusta 2013 lukien AM-luokkaan ja
EU:n ajokorttisäätelyn piiriin.

Mopoauton kuljettamiseen oikeutta-
van ajokortin saaminen silloin, kun kul-
jettajaopetus ja kuljettajantutkinto suo-
ritetaan itse mopoautolla, edellyttää
kuljettajaopetusta ja teoriakokeen ja ajo-
kokeen suorittamista liikenteessä. Ensi
vuoden tammikuuhun saakka mopoau-
ton kuljetusoikeus voidaan saada myös
normaalin mopokortin suorittamisel-
la, koska uudistusta ei valitettavasti ole
ollut mahdollista toteuttaa lopullises-
sa muodossaan heti. Mutta ensi vuoden
alusta tämä järjestely muuttuu ja var-
mistaa turvallisuuden liikenteessä myös
mopoautoilijoille.

9) Tasavallan presidentin vaalikauden
lyhentäminen

Tito Ikonen, Tampereen normaalikoulu,
Tampere:

 Arvoisa puhemies! Suomen tasavallan
presidentin toimikauden pituus on kuusi
vuotta. Nykyisellään toimikausi on liian
pitkä, ja siksi olisikin syytä pohtia presi-
dentin toimikauden lyhentämistä neljään
vuoteen. Neljä vuotta on sopiva väli kysyä
kansan mielipidettä politiikan suunnasta
eduskunta- ja kunnallisvaaleissa, niin tu-
lisi olla myös presidentinvaalissa. Kaksi
neljän vuoden peräkkäistä kautta on riittä-
vän pitkä kausi samalle presidentille. Tässä
mallissa olisi myös mahdollisuus yhdistää
presidentinvaalit ja eduskuntavaalit. Tällä
tavalla saataisiin mahdollisesti nostettua
äänestysintoa, joka on perinteisesti ollut
kaikista suurinta presidentinvaaleissa.

Mitä mieltä hallitus on tästä ehdotuk-
sesta?

Oikeusministeri Anna-Maja Henriksson:
 Arvoisa puhemies! Kiitos hyvästä ky-

symyksestä. Suomessa olemme tottu-
neita siihen, että presidentin kausi on
kuusi vuotta, ja äskettäin, viime hallitus-
kaudella, muutettiin meidän perustusla-
kiamme muilta osin, mikä koskee presi-
dentin valtaoikeuksia, mutta tähän kau-
teen ei kajottu. Se ei ole tarkoituksen-
mukaistakaan, koska presidentin teh-
tävä on niin erikoinen. On tietysti niin
myös, että on meille kaikille suomalai-
sille hyvä, että presidentti ehtii tutustua
ihan omaan toimeensa ja kykenee sitten
hoitamaan sitä tehtävää hyvin.

Ymmärrän sen, että halutaan saada
enemmän aktiviteettia, mitä vaaleihin
tulee — minäkin haluan, koko hallitus
haluaa. Sen takia panostamme juuri de-

Nuorten parlamentti 11

mokratiaan ja on olemassa myös täm-
möinen verkkosivusto oikeusministeri-
ön sivuilla, otakantaa.fi, ja myös muita
keinoja nyt kehitetään. Elikkä juuri se,
että te olette täällä tänään, on yksi kei-
no. Tarvitaan muitakin keinoja, mutta
presidentin kausi tulee pysymään kuu-
tena vuotena.

Puhemies Eero Heinäluoma:
Tämä on erinomaisen mielenkiintoi-

nen ja samalla konkreettinen kysymys.
Esitänkin, että Nuorten parlamentti ää-
nestää tästä presidentin toimikausiasi-
asta, siitä, tulisiko tasavallan presidentin
toimikausi lyhentää neljään vuoteen.
Puhemiehen ehdotus hyväksyttiin.

Äänestys ja päätös

Puhemies Eero Heinäluoma:
Ne, jotka kannattavat tasavallan pre-

sidentin toimikauden lyhentämistä nel-
jään vuoteen, äänestävät ”jaa”; ja ne, jot-
ka vastustavat lyhentämistä eli kannat-
tavat nykyistä kuuden vuoden toimi-
kautta, äänestävät ”ei”.

Puhemies Eero Heinäluoma:
Äänestyksessä on annettu 44 jaa-ään-

tä, 146 ei-ääntä, tyhjiä 8; poissa 1.

Puhemies Eero Heinäluoma:
 Nuorten parlamentti on näin ollen

päättänyt hylätä ehdotuksen ja kannat-
taa nykyistä kuuden vuoden toimikaut-
ta.

Nuorten parlamentti äänesti tasavallan presidentin toimikauden lyhentämisestä neljään vuoteen.
Nykyinen kuuden vuoden toimikausi sai enemmän kannatusta / Ungdomsparlamentet röstade om
att korta ner ämbetsperioden för republikens president till fyra år. Dagens sexåriga ämbetsperiod
fick mer understöd

12 Perjantaina 23. maaliskuuta 2012

10) Perhesurmat

Martta Eronen, Pielisjoen koulu, Joensuu:
Arvoisa puhemies! Maassamme on ta-

pahtunut puolen vuoden aikana jo kuu-
des lasten henkiä vaatinut, jomman-
kumman vanhemmista toteuttama sur-
matyö. Jokaisella murhenäytelmällä
on omat syynsä ja taustansa, joihin ul-
kopuoliset — varsinkaan viranomaiset
— eivät yleensä pysty ajoissa puuttu-
maan. Elämäntavassamme yksin pärjää-
minen on arvossaan ja ydinperheen on-
gelmat eivät aina näy ulospäin, varsin-
kaan jos lapset ovat vielä kotihoidossa.
Koulusurmista tuttu termi laajennettu
itsemurha sopii myös moniin perhesur-
miin. Kun vanhemman voimat loppuvat
ja epätoivo ajaa heitä itsetuhoon, lapsia
ei haluta jättää jälkeen kärsimään. Myös
kosto toiselle puolisolle voi tapahtua
lapsia välikappaleena käyttäen. Usein
perhesurmissa on syynä myös äidin
henkinen luhistuminen synnytysma-
sennuksen tai voimat vieneen vauvan-
hoidon seurauksena.

Mitä hallitus aikoo tehdä tällaisten
tragedioiden estämiseksi?

Peruspalveluministeri Maria Guzenina-
Richardson:
 Arvoisa puhemies! Perhesurmat ovat
aina järkyttävä asia, ja viranomaistahol-
takin katsottuna uskon, että siellä lähellä
olleet ihmiset, kunnissa työskentelevät
ihmiset, miettivät hyvin tarkkaan, mitä
olisivat voineet tehdä toisin. Samoin me
täällä hallituksessa mietimme, millai-
silla laeilla me voisimme muuttaa sitä
todellisuutta, jossa nämä perhesurmat
tapahtuvat. Sisäasiainministeriössä on
perustettu työryhmä, jossa pohditaan
sitä, millä tavalla me pystymme eri vi-
ranomaisten taholta tekemään parem-
paa yhteistyötä niin, että se tieto kulkisi,
mutta yksin hallinnollisilla muutoksilla
me emme pysty tätä maailmaa paranta-
maan. Kyllä se niin on, että Suomi tar-
vitsee enemmän pysähtymistä, enem-
män läsnäoloa, enemmän toisen kuule-
mista, ja tätä vastuuta ei yksikään meis-
tä voi ulkoistaa. Mietin sitä, millä tavalla
esimerkiksi koulukiusaamiseen suhtau-
dutaan. Jos sen ohi kävellään, jos se sal-
litaan, minkälaisen siemenen me istu-
tamme koulukiusattuun? Minkälainen

Martta Eronen tiedusteli mitä hallitus aikoo tehdä perhesurmien estämiseksi / Martta Eronen
ville veta vad regeringen tänker göra för att förhindra familjetragedier	

Nuorten parlamentti 13

aikuinen hänestä tulee? Millä tavalla
hän pystyy selviytymään sitten aikuise-
na kohtaamistaan kriiseistä?

Poliittisessa päätöksenteossa on ää-
rimmäisen tärkeä miettiä aina, mistä on-
gelmien alkusyyt johtuvat, ja lähteä sitä
kautta parantamaan myöskin maailmaa.
Sen vuoksi vetoaisin teihin. Te olette
myöskin avainasemassa. Millä tavalla te
huomioitte toinen toisianne siellä kou-
lumaailmassa? Millä tavalla te puututte
siihen, jos jotakuta kiusataan, jos joku
jää yksin? Yksin jääminen, yksinäisyys,
kylvää ihmiseen sellaisia siemeniä, jotka
sitten aikuisuudessa mahdollisesti saat-
tavat purkautua näinkin vakavina trage-
dioina kuin perhesurmat.

11) Kansalaisten turvallisuus

Wiljami Sillanpää, Hepolan koulu, Kemi:
Arvoisa puhemies! Sisäasiainministe–

riön sisäisen turvallisuuden ohjelman
tavoite on, että Suomi olisi Euroopan
turvallisin maa vuoteen 2015 mennes-
sä. Hallitusohjelmaan sisältyy kuiten-
kin 10 miljoonan euron leikkaus poliisin
määrärahoista. Miksi hallitus harjoit-
taa säästöjä kansalaisten perusturvalli-
suuden kustannuksella, vaikka tavoite
on sen lisääminen?

Sisäasiainministeri Päivi Räsänen:
 Arvoisa herra puhemies! Eilen hallitus

teki erittäin tärkeän kehyspäätöksen liit-
tyen sisäiseen turvallisuuteen. Päätimme
nimittäin lisätä poliisien määrärahoja tä-
män kehyskauden aikana niin, että vuo-
den 2015—2016 tasolla lisätään reilu 30
miljoonaa euroa, jotta voidaan turvata se,
että poliisien määrä pysyisi nykyisellä ta-
solla, jotta poliisi voisi näkyä kaikkialla
Suomessa ihmisten turvallisuuden takaa-

jana ja jotta tuota rikosten selvittämistä
voitaisiin vauhdittaa. Sisäministeriössä
on tekeillä myös sisäisen turvallisuuden
ohjelma, joka on valmistumassa touko-
kuussa, ja siellä on aivan erityiseksi pai-
nopisteeksi otettu nuorten syrjäytymi-
nen, joka on yksi merkittävimmistä tur-
vallisuusongelmistamme. Toinen on sit-
ten päihdeongelmat. Jos verrataan mui-
hin maihin, niin suomalaista turvalli-
suutta uhkaavat nimenomaan alkoholi-
ongelmat, jotka näkyvät monissa tilas-
toissa. Näihin ongelmiin pyrimme nyt
vakavasti pureutumaan niin, että tuo
hallitusohjelman tavoite voisi todella-
kin toteutua, että Suomi on vuonna 2015
Euroopan turvallisin maa.

12) Homojen ulkoisesta adoptio-oikeu-
desta

Essi Hallapää, Arabian peruskoulu,
Helsinki:

Arvoisa puhemies! Hyvät läsnäolijat!
Suomessa homo- ja lesbopareilla ei ole
vielä oikeutta ulkoiseen adoptioon. On
väärin olettaa, että vähemmistöparit ei-
vät voisi tarjota lapselle yhtä hyvin rak-
kautta ja huolenpitoa kuin heteroparit.
Sukupuolinen suuntautuminen ei si-
nänsä vaikuta lastenhoitoon. Suomessa
adoptiovanhemmat kulkevat joka tapa-
uksessa tiukan seulan läpi saadakseen
adoptiolapsen.

Mihin toimenpiteisiin hallitus ryh-
tyy, jotta adoptiovanhemmiksi sopivil-
la homopareilla olisi sama oikeus ulkoi-
seen adoptioon kuin heteropareilla?

Oikeusministeri Anna-Maja Henriksson:
 Arvoisa puhemies! Hyvä edustaja!

Tämä on tärkeä kysymys, ja tämä edus-
kunta sääti viime vuonna uuden adop-

14 Perjantaina 23. maaliskuuta 2012

tiolain. Siihen lakiin ei kuitenkaan sisäl-
lytetty homo- ja lesboparien adoptio-oi-
keutta. Se on vaikea asia sen takia, että
siinä pitää ottaa huomioon monta asiaa.
Yhtäältä perustuslain mukaan ketään
ei saa syrjiä ilman hyväksyttävää syytä
— sellainen syy ei ole se, että on homo
tai lesbo — eikä saa asettaa toiseen ase-
maan kuin toista sukupuolisen suun-
tautumisen perusteella. Tämä on pe-
rusoikeus. Toisaalta adoptiossa on kyse
lapsen oikeudesta ja lapsen oikeudesta
perheeseen, ei aikuisten oikeudesta lap-
seen. Sen takia minun mielestäni on tär-
keätä, että tätä keskustelua jatketaan ja
että saadaan erilaisia näkökantoja tähän
asiaan, jotta asia ei nyt jää vain silleen-
sä, vaan pystymme tässä meidän hyväs-
sä yhteiskunnassamme myös myöntei-
sessä ilmapiirissä keskustelemaan tästä
asiasta, miten me sen ratkaisemme tule-
vaisuudessa.

13) Nuorten yhteiskuntatakuu ja työllis-
tyminen

Jaakko Tuuri, Ylistaron yläaste, Seinäjoki:
 Arvoisa puhemies! Kymmeniätuhansia

alle 25-vuotiaita nuoria on koulutuksen
ja työelämän ulkopuolella. Vuonna 2005
säädettiin yhteiskuntatakuu, jonka mu-
kaan nuori tulisi ohjata joko työhön tai
työharjoitteluun. Tästä huolimatta syr-
jäytyneiden nuorten määrä ei ole vähen-
tynyt.

Mitä hallitus aikoo tehdä tehostaak-
seen nuorten työllistymistä?

Työministeri Lauri Ihalainen:
Arvoisa puhemies! Edustaja Tuuri esit-

ti erittäin tärkeän kysymyksen, ja tämä
on ajankohtainen sen vuoksi, että hal-
litus eilen kehysriihessään vahvisti sen,
että hallituksen keskeisin kärkihanke
on nuorten ihmisten syrjäytymisen es-
täminen, työ- ja koulutusmahdollisuuk-
sien parantaminen, antaa nuorille tule-

Työministeri Lauri Ihalainen vastaamassa Nuorten parlamentin edustajan kysymykseen / Arbets-
minister Lauri Ihalainen besvarar en fråga från en elevledamot

Nuorten parlamentti 15

vaisuudenuskoa ja -toivoa. Tämä mer-
kitsee sitä, että kenenkään nuoren ei
pidä syrjäytyä koulutuksesta eikä sen jäl-
keen työstä ja ollaan rakentamassa sel-
laista yhteiskuntatakuuta, jonka idea on
se, että kaikille alle 25-vuotiaille nuoril-
le tai opintonsa päättäneille 30-vuotiail-
le nuorille tarjotaan mahdollisuus kou-
lutuspaikkaan, työpaikkaan, harjoitte-
lupaikkaan tai työpajapaikkaan tai kun-
touttavaan työhön niin, että kenenkään
työttömyys ei pitkity yli kolmen kuu-
kauden, ja tämä takuumalli rakennetaan
niin, että se tulee voimaan ensi vuoden
alusta, ja näitä kriittisiä kohtia on perus-
koulun jälkeen, miten siirrytään toiselle
asteelle, kun nyt noin 40 000 nuorta on
tilassa, jossa ei ole koulutusta, ei ole työ-
tä eivätkä he ole toisen asteen koulutuk-
sessa ollenkaan.

Toinen kohta on sitten se, miten se en-
simmäinen työ-, harjoittelu- tai kesätyö-
paikka saadaan, kun se toinen aste vä-
hintään on käyty, ja tässä me haluamme
tukea myös yrityksiä sen suhteen, että
yritykset palkkaavat nuoria työntekijöi-
tä. Tarkoitus on tehdä erittäin merkittä-
vä iso uudistus, jonka nimi on nuorten
yhteiskuntatakuu ja lähteä siitä, että tä-
män maan ei ole varaa syrjäyttää yhtään

nuorta koulutuksesta ja työstä.

14) Sananvapautta rajoittavat 		
 sopimukset

Lilli Saario, Moision koulu, Salo:
Arvoisa puhemies! ACTA (Anti-

Counterfeiting Trade Agreement) on
kansainvälinen sopimus, joka ajaa net-
tisensuuria. Tarkoituksena on ehkäistä
väärennettyjen tuotteiden sekä tekijän
oikeuksia loukkaavan materiaalin levi-

tystä. Internet-verkostoista voidaan siis
periaatteessa poistaa mikä tahansa si-
vusto, tiedosto tai sovellus, jos sopivuut-
ta vahtiva taho kokee materiaalin joten-
kin epäsopivaksi. Sopimus on herättä-
nyt huomattavaa keskustelua mediassa
ja internetin keskustelupalstoilla ja foo-
rumeissa. 26. tammikuuta 2012 Suomi
ja 21 muuta EU-maata allekirjoittivat
sopimuksen. Kysymys kuuluu:

Millä perusteilla suurlähettiläs
Jari Gustafsson allekirjoitti ACTA-
sopimuksen koko Suomen nimissä, ja
miten hallitus aikoo taata sananvapau-
den säilymisen?

Kulttuuriministeri Paavo Arhinmäki:
Arvoisa puhemies! Edustaja Saario

nosti erittäin tärkeän kysymyksen esil-
le. Tämä varsinaisesti kuuluu ministeri
Stubbin alueeseen, mutta koska vastaan
myös tekijänoikeuksista, niin se liittyy
myös minun ministerisalkkuuni.

Nyt ollaan otettu tämän ACTAn osal-
ta aikalisä sen suhteen hallituksen yh-
teisellä päätöksellä, että nyt sen oikeu-
dellinen pohja tarkistetaan Euroopassa
ja myöskin käydään läpi nämä teidän,
edustaja Saario, kysymyksessänne esiin
nostamat ongelmat. On paljon sellaisia
tietoja, jotka eivät välttämättä pidä paik-
kaansa, mikä johtuu siitä, että ne on sa-
lassa neuvoteltu ja sen vuoksi on pal-
jon epävarmuutta. Mutta Suomen hal-
litus päätti yhdessä, että nyt otetaan ai-
kalisä. Tätä ei ratifioida, vaan selvitetään
nämä kaikki ongelmat ja palataan tähän
ACTA-sopimukseen sen jälkeen.

16 Perjantaina 23. maaliskuuta 2012

15) Kuntien yhdistyminen ja lähikoulut

Sini Färm, Gumeruksen yhtenäiskoulu,
Siikajoki:

Arvoisa puhemies! Kuntien yhdisty-
minen on tänä päivänä hyvin yleistä.
Samalla kunnat lakkauttavat pienet lä-
hikoulut ja oppilaat kootaan keskuksen
monisataoppilaiseen kouluun.

Onko tästä todella hyötyä ja säästöä,
kun tiedämme, että isoissa kouluissa op-
pilaiden ongelmat kasvavat? Aikooko
hallitus tukea kuntia millään tavalla, jot-
ta turvallinen lähikoulu taattaisiin kai-
kille peruskouluikäisille?

Hallinto- ja kuntaministeri Henna
Virkkunen:

Arvoisa puhemies! Tuo edustajan esiin
ottama kysymys on erittäin tärkeä koko

suomalaisen yhteiskunnan kannalta. Jos
kysymme Suomen kuntalaisilta, mitä
pidetään kaikkein tärkeimpinä kunnan
palveluina, niin aina nimenomaan pe-
ruskoulu ja terveyskeskuspalvelut nos-
tetaan kaikkein tärkeimmiksi palveluik-
si. Tiedämme kaikki, että ne palvelut,
joita käytetään hyvin usein, niiden pitää
olla lähellä asukkaita, ja koulu on var-
masti näistä se kaikkein yleisin palve-
lu, jota käytetään hyvin usein, koska sitä
käytetään päivittäin ja lapset ja nuoret
kulkevat itse sinne tuon koulumatkan-
sa. Siksi hallituskin pitää tärkeänä sitä,
että varsinkin mitä pienemmistä oppi-
laista on kyse, sen tärkeämpää on, että
se oma koulu on mahdollisimman lähel-
lä. Monesti sitten yläkoulu voi olla

Nuorten parlamenttiin osallistuneiden koulujen toimittajaoppilaita ja opettajia, kansanedustajia
sekä muita kutsuvieraita seuraamassa Nuorten parlamentin täysistuntoa / Journalistelever och
lärare från de medverkande skolorna, riksdagsledamöter och andra gäster var åhörare i plenum

Nuorten parlamentti 17

ehkä hiukan kauempanakin varsinkin,
jos halutaan, että on tarjolla erilaisia va-
linnaisaineita ja mahdollisimman laa-
dukas opetus pystytään järjestämään.
Kaikki pienet kunnathan eivät pysty
edes yläkoulua nykyään itse pitämään,
vaan pitävät yhteisesti yläkoulua. Mutta
mitä pienemmistä oppilaista on kyse,
sitä tärkeämpi on, että koulu on lähellä.

Tuo perusopetus on myös itse asi-
assa ainoa palvelu, mistä on säädetty
myös lailla näistä koulumatkojen pi-
tuuksista. Meillähän on lakiin kirjat-
tu, että alle kuudesluokka-laisten kou-
lumatkat päivässä odotuksineen saavat
viedä korkeintaan 2,5 tuntia ja ylä-kou-
lulaisilla korkeintaan 3 tuntia päivässä
saisi mennä koulumatkoihin odotuksi-
neen. Se kuulostaa todella pitkältä ajal-
ta, mutta itse asiassa monilla Suomen
alueilla on tänä päivänä jo niin harva

asutus, että siellä tekee tiukkaa, että py-
syttäisiin näissä lain sää-tämissä rajoissa
varsinkin, jos puhutaan Itä- ja Pohjois-
Suomen alueista. Mutta todella perus-
koulu on ainoa palvelu, jonka saavutet-
tavuudesta on myös laissa säädetty, ja
hal-litus seuraa kyllä hyvin tarkasti sitä,
että pystymme jatkossakin turvaamaan
kaikkialla Suomessa mahdollisimman-
laadukkaan opetuksen ja niin, että mitä
pienemmistä oppilaista on kyse, sitä tär-
keämpi on se, että koulu on lähellä.

16) Värnpliktsarmé eller yrkesarmé

Felix Westerén, Mattlidens skola, Esbo:
Ärade talman! Med tanke på försvars-

maktens fortsatta nedskärningar kan
man fråga sig om det i framtiden finns
förutsättningar för en värnpliktsarmé
eller om man borde övergå till en yrke-

Toimittajaoppilaita ikuistamassa tapahtumia istuntosalista / Journalistelever förevigar händel-
serna i plenisalen

18 Perjantaina 23. maaliskuuta 2012

sarmé. Hur ser regeringen på saken?
Arvoisa puhemies! Ottaen huomioon

Puolustusvoimien jatkuvat säästötoi-
menpiteet herää kysymys siitä, onko tu-
levaisuudessa edellytyksiä ylläpitää ase-
velvollisuuteen pohjautuvaa puolustus-
ta, vai pitäisikö siirtyä palkka-armeijaan.
Mikä on hallituksen kanta?

Puolustusministeri Stefan Wallin:
Ärade talman, arvoisa puhemies! Tack

för den fråga som många grubblar på i
dessa tider, eftersom vi vet att den ak-
tuella försvarsreformen i Finland ut-
går ifrån att Finland håller fast vid den
allmänna värnplikten, när till exempel
Sverige hör till de länder som har avstått
från den allmänna värnplikten. I Finland
har vi ansett att den allmänna värnplik-
ten är en bra modell eftersom den betjä-
nar det huvudsakliga syftet som också
är den första lagstadgade uppgiften för
försvarsmakten, det vill säga att försva-
ra hela vårt lands område. Dessutom vet
vi också att den allmänna värnplikten
är en ganska kostnadseffektiv lösning
eftersom den faktiskt kostar mindre
än vad en yrkesarmé skulle göra. Som
exempel kan vi nämna den svenska förs-
varsbudgeten som är 3,6 miljarder euro,
att jämföras med den finländska som är
ungefär 2,7 miljarder just nu.

Yleinen asevelvollisuus on myöskin
hyvä tapa suomalaisille ylläpitää ikään
kuin henkilökohtaista kontaktipintaa
Puolustusvoimiin läheistensä ja suku-
laistensa kautta, jotka palvelevat armei-
jan leivissä. Se on myöskin kustannuste-
hokas ratkaisu ja ennen kaikkea se pal-
velee sitä päämäärää, mikä on myöskin
lakiin säädetty, nimittäin tällä tavalla
pystymme tuottamaan riittävästi jouk-

koja, jotka pystyvät sitten tarvittaessa
puolustamaan koko maata.

Det är samtidigt också viktigt att vi
utvecklar värnplikten. Den kommer att
förkortas med 15 dagar nästa år, och så
ska det satsas mera på innehållet så att
utbildningsbakgrund, framtidsplaner,
arbetserfarenhet ska beaktas bättre för
de värnpliktiga. På det viset blir den
mera så här samhällsrelevant inriktad.
Vi ska satsa på värnplikten, kvalitet och
också se till att så många som möjligt
känner till vad det handlar om.

Puhemies Eero Heinäluoma:
Tähän aihepiiriin liittyvänä lisäkysy-

myksenä kysymys 22, edustaja Valtteri
Törrönen.

Valtteri Törrönen, Päiviönsaaren koulu,
Varkaus:

Arvoisa puhemies! Viime vuoden lop-
pupuolella tuli julki tieto Venäjän puo-
lustusvoimien modernisoinnista sa-
maan aikaan, kun Suomi säästää puolus-
tusmenoissaan. Suomen puolustusvoi-
mien kokonaissäästö on noin 825 mil-
joonaa euroa, kun taas Venäjä lisää noin
500 miljardia euroa puolustusbudjettiin-
sa. Kaikkien Euroopan unionin maiden
taloudellinen tilanne on tällä hetkellä
heikko, eivätkä ne pysty uudistamaan
armeijoitaan samalla tavalla kuin Venäjä.

Arvoisa puolustusministeri Stefan
Wallin: pitäisikö tästä Venäjän puolus-
tusmäärärahojen lisäyksestä olla huo-
lissaan Euroopan unionissa ja erityisesti
meillä Suomessa?

Puolustusministeri Stefan Wallin:
Arvoisa puhemies! Suomen itänaapu-

ri tulee aina olemaan Suomen itänaapu-
ri, ja Suomen kannattaa aina seurata hy-

Nuorten parlamentti 19

vinkin tarkkaan, mitä Venäjällä tapah-
tuu — niin poliittisesti, talouspoliitti-
sesti, sotilaspoliittisesti kuin myöskin
sosiaalisesti — koska se, mitä tapahtuu
lähialueilla, on aina tärkeää meille.

Venäjä kieltämättä investoi suhteelli-
sen suuria summia omiin puolustusvoi-
miinsa ja varsinkin materiaalihankintoi-
hin. Venäjän puolustusbudjetti on tällä
hetkellä noin 45 miljardia euroa. Siinä
on kasvua noin 20 prosenttia, mutta esi-
merkiksi verrattuna Yhdysvaltojen puo-
lustusbudjettiin, joka on noin 600 mil-
jardia euroa, Venäjän tietysti on vielä
huomattavasti pienempi.

Venäjä investoi paljon, mutta täytyy
muistaa, että lähtötaso, mistä he läh-
tevät nyt puolustusvoimiaan kehittä-
mään, on aika alhainen. Neuvostoliiton
romahtamisen jälkeen parikymmentä
vuotta sitten puolustusvoimat päästet-
tiin rappiolle myöskin moraalisesti, ja
tästä on aika vaikea päästä nyt ylös, ja se
vaatii erittäin paljon investointeja.

Venäjä ei ole mikään sotilaallinen
uhka Suomelle. Me ylläpidämme hyviä
suhteita Venäjään, ja se tarkoittaa myös
sitä, että vaihdamme avoimesti mielipi-
teitä aina, kun tavataan poliittisella ta-
solla. Tämä on erittäin tärkeää molem-
minpuolisen luottamuksen kannalta,
että käymme myöskin sotilaspoliitti-
sista asioista keskustelua. Tällä tavalla
voimme myöskin (Puhemies: Nyt taitaa
olla aika täynnä!) huolehtia siitä, että
kaikki toimii.

17) Valinnaisuutta kielten opiskeluun

Katja Juusela, Turun Lyseon koulu, Turku:
Arvoisa puhemies! Nykyajan nuorilta

puuttuu motivaatiota opiskella ruotsin
kieltä pakollisena. Näin kielen oppimis-

tulokset ja sitä kautta koulumenestys
muutenkin heikkenevät. Ruotsin kieli
ja sitä puhuvat koetaan suotta jopa vas-
tenmielisiksi. Moni nuori ei pidä ruotsin
kieltä tarpeellisena itselleen. Sen sijaan
he haluavat opiskella muita kieliä, joilta
ruotsi vie nyt ajan. Kun kielen opiskelus-
sa ei ole pakkoa, moni voisi kiinnostua
siitä aikaisempaa enemmän ja opiskelu-
ilmapiiri paranisi.

Onko mahdollista, että ruotsista tuli-
si valinnainen kieli muiden kielten rin-
nalle?

Opetusministeri Jukka Gustafsson:
 Arvoisa puhemies! Tässä kansainvälis-

tyvässä maailmassa on tärkeää, että lap-
set ja nuoret oppivat mahdollisimman
monia kieliä. Meillä Suomessa on sillä
tavalla onnellinen tila, että me olemme
kaksikielisiä käytännössä, ja sen takia on
arvokasta ja tärkeää, että meidän perus-
kouluissa opiskellaan myöskin ruotsia.

Se, mikä liittyy nyt tähän hetkeen, on
se, että meidän hallitus on nyt valmiste-
lemassa tuntijakouudistusta peruskou-
luun. Olemme lisäämässä taito- ja taide-
aineita, ja yksi tavoite on myöskin lisä-
tä kieliohjelmaa valinnaisuuden kautta.
Siitä huolimatta, että taloustilanne on
vaikea, me olemme lisäämässä valtion
avustusta siihen, että kunnat voisivat
omassa opetusohjelmassaan lisätä niin
sanottuja harvinaisia kieliä, joilla tarkoi-
tetaan tässä yhteydessä kiinaa, venäjää,
espanjaa, italiaa jn. Me osoitamme kun-
nille nyt lisävoimavaroja, jotta ne voivat
laajentaa tätä kielivalikoimaa peruskou-
lussa.

20 Perjantaina 23. maaliskuuta 2012

18) Aborttioikeuden turvaaminen

Sara Eronen, Joroisten yläkoulu, Joroinen:
 Arvoisa puhemies! Suomessa on pu-

huttu paljon abortista ja siitä, onko se oi-
kein vai väärin. Raskaudenkeskeytykset
tehdään pääasiassa erilaisista sosiaali-
sista syistä. Toiseksi yleisin syy on äidin
alle 17 vuoden ikä. Raskaudenkeskeytys
voidaan nykyisin tehdä myös ultraääni-
kuvauksessa todetun sikiövaurion pe-
rusteella. Joitakin harvoja raskauden-
keskeytyksiä tehdään lääketieteellisis-
tä syistä, esim. raskauden komplikaati-
oiden takia, kun äidin terveys tai henki
on vaarassa. On myös puhuttu paljon
siitä, onko raskaudenkeskeytys sallitta-
va teko, jos kyseessä on ollut raiskausta-
paus. Abortin muuttaminen laittomak-
si ajaisi naiset puoskarien käsiin tai ko-
tikonsteihin. Tällaiset toimenpiteet voi-
vat olla hyvin vaarallisia äidin hengelle.

Miten hallitus aikoo turvata aborttioi-
keuden pysyvyyden? Mikä on hallituk-
sen kanta aborttioikeuteen?

Oikeusministeri Anna-Maja Henriksson:
Arvoisa puhemies! Ainakaan minun

hallinnonalallani ei ole tarkoitus tehdä
minkäänlaisia lakimuutoksia tässä suh-
teessa, mutta ehkä peruspalveluministe-
ri vastaa sitten tästä terveydenhuoltonä-
kökulmasta.

Peruspalveluministeri Maria Guzenina-
Richardson:

Arvoisa puhemies! Abortti on aina va-
kava päätös silloin, kun nainen joutuu
sen tekemään. Suomessahan meillä on
tämä aborttikäytäntö todellakin niin,
että kaikilla indikaattoreilla se on se 20
raskausviikkoa, siinä ovat mukana nämä
sosiaaliset taustat, sitten 24 raskaus-
viikkoa, jos epäillään sikiön sairautta tai

vammaa, ja sitten lääkärin päätöksellä
se on se 12 raskausviikkoa.

Tässä salissa nyt teille puhuen voi-
si todeta, että erityisen huolestuttavaa
on, että toiseksi eniten Suomessa abor-
tin syynä on tämä alle 17 vuoden ikä,
jolloin on syytä varmasti entistä enem-
män esimerkiksi koulujen ympäristössä
keskustella ehkäisystä. Keskustellaanko
siitä tänä päivänä tarpeeksi? Olen itse
saanut vanhemmilta sellaisia viestejä,
että lapset tulevat hieman neuvotto-
mina itse asiassa sieltä koulusta tällais-
ten kyseisten tuntien jälkeen ja yrittä-
vät saada lisätietoa, koska asia on jää-
nyt jollain tavalla vaillinaiseksi ja ehkä
siinä kouluympäristössä asiasta ei ole
osattu puhua riittävällä tasolla. Eli tästä
nyt hallituksen virallisena suosituksena
voin todeta, että käyttäkää, hyvät nuo-
ret, ehkäisyä. Ehkäisy on se, jolla te pys-
tytte sitten vaikuttamaan siihen, ettei
tämä suuri luku alle 17-vuotiaiden abor-
teissa pääsisi kasvamaan ja päinvastoin
saataisiin se vähentymään.

19) Ajokortin ikäraja

Iida Rajamäki, Pohjanlinnan koulu,
Kankaanpää:

Arvoisa puhemies! Viime aikoina on
ollut keskustelua ajokortin ikärajasta
17 ikävuoteen. Minun mielestäni edes
kaikki 18-vuotiaat eivät ole tarpeeksi
kypsiä saamaan ajokorttia.

Mikä on hallituksen kanta asiaan?

Liikenneministeri Merja Kyllönen:
Arvoisa puhemies! Edustaja Rajamäki

nosti erittäin hyvän kysymyksen esille.
Toki voidaan ajatella niin, että itse ku-
kainenkin on kypsä missä iässä sitten
sattuu olemaankaan erinäisiin asioihin,
mutta yhtenäiset pelisäännöt ja lainsää-

Nuorten parlamentti 21

däntö meillä kuitenkin tulee hyvin pit-
kälti ajokorttipuolella eurooppalaiselta
tasolta ja on osa kansainvälistä käytän-
töä.

Valtio voi olla hyväksymättä alle
18-vuotiaalle annettua auton ajokorttia,
mutta siihen täytyy olla erittäin vahvat
perustelut ja syyt. Meillä viimeksi ajo-
korttilainsäädäntöä on uudistettu tosis-
saankin vuonna 2011, ja tässä yhteydes-
sä ei ajokortin ikävaatimukseen lähdetty
puuttumaan. Sen sijaan alennettiin kul-
jettajaopetukseen tulon ikävaatimus-
ta, että jo 17-vuotiaana voi lähteä auto-
kouluun ja hakemaan kuljettajaopetusta
ja varsinkin tietysti hankkimaan enem-
män ajokokemusta ennen itse ajokortin
saamista.

Näkisin, että liikennepuolella ajokor-
tin ikärajan laskeminen ei ole tässä tilan-
teessa perusteltua, mutta sen sijaan ylei-
nen keskustelu liikennekäyttäytymises-
tä, liikennemoraalista ja toisten välittä-
misestä liikenteessä on erittäin paikal-
laan, ja toivoisin, että sekä koulumaa-
ilmassa että kodeissa tätä keskustelua
käytäisiin, että huomioidaan, että siellä
liikenteessä liikkuu todellakin muitakin
kuin vaan minä itse.

20) Sähkötupakka

Inka Hast, Keravanjoen koulu, Kerava:
Arvoisa puhemies! Sähkötupakka

kiinnostaa nuoria, ja sen käyttö on-
kin lisääntynyt nuorten keskuudessa.
Sähkötupakka mielletään tavanomais-
ta tupakkaa terveellisemmäksi vaihto-
ehdoksi, vaikkakin tuotteesta on vaikea
saada puolueetonta tietoa.

Miten hallitus aikoo jatkossa toimia
sähkötupakan suhteen?

Peruspalveluministeri Maria Guzenina-
Richardson:

Arvoisa puhemies! Hallitus uskoo tie-
toon perustuvaan päätöksentekoon. Tällä
hetkellä sähkötupakan suhteen esimer-
kiksi WHO on esittänyt suuren huolen-
sa: ei ole riittävästi tutkittu, millä tavalla
sähkötupakan patruunoiden aineet vai-
kuttavat. Niitähän on kahdenlaisia, sellai-
sia, jotka sisältävät nikotiinia, ja sellaisia,
jotka eivät sisällä nikotiinia. Näiden mo-
lempien patruunoiden suhteen WHO:ssa
ollaan huolissaan siitä, minkälaiset vai-
kutukset niillä on yksilön terveyteen.

Sitten toisaalta pitää myöskin muistaa,
että kaikki sellainen — puhun nyt täs-
sä teille hyvin rehellisesti entisenä tupa-
koitsijana, joka jo hyvin nuoressa iässä
sitä tupakkaa ensimmäisen kerran mais-
toi, ja voin todeta, että on hyvin vaikea
päästä siitä eroon —sen vuoksi kaikki sel-
lainen, mikä kannustaa tupakanpolttoon
ja saa ihmisen haluamaan esimerkiksi ni-
kotiinituotteita… Totean sen tässä teil-
le: älkää kokeilko, ei se ole sen arvoista. Ja
jos joku on kokeillut, niin se eroon pääse-
minen on niin suuren tuskan takana, että
jos uskotte nyt vanhemman tädin sanaa
tässä, niin ei se ole sen arvoista.
Puhemies Eero Heinäluoma:

Tuo tyyli voisi kyllä purra eduskun-
nankin kyselytunnilla. (Naurua)

21) Käteisen rahan nostomahdollisuus

Emma Määttälä, Kuusiston koulu,
Toholampi:

Arvoisa puhemies! Pankit ovat kar-
sineet palveluitaan: pankkikonttorei-
ta suljetaan ja käteispalveluja rajoite-
taan. Rahannostoautomaatit keskitty-
vät kaupunkeihin ja kauppakeskuksiin,

22 Perjantaina 23. maaliskuuta 2012

mikä vaikeuttaa erityisesti vanhusten
asiointia. Eräät kunnat jopa maksavat
Automatia Oy:lle pitääkseen automaa-
tin paikkakunnalla.

Veronmaksajat pelastivat 1990-luvul-
la pankkituella suomalaisen pankki-
järjestelmän. Nyt pankit osoittavat kii-
tollisuuttaan aika erikoisella tavalla.
Mielestäni mahdollisuus nostaa käteistä
on jokaiselle kuuluva perusoikeus.

Arvoisa puhemies! Onko hallituksel-
la aikomus ja keinoja turvata käteisen
rahan nostomahdollisuus myös pienillä
paikkakunnilla?

Elinkeinoministeri Jyri Häkämies:
Arvoisa puhemies! Edustaja kiinnittää

huomiota hyvin tärkeään asiaan. On tot-
ta, että sähköinen maksaminen pankki-
palveluissa on lisääntynyt ja varmasti li-
sääntyy myöskin tulevaisuudessa. Se on
myönteinen, hyvä asia ja parantanut pal-
velua. Mutta sen kääntöpuoli on se, että
näitä maksuautomaatteja ja pankkiauto-
maatteja on yhä harvemmassa. Varsinkin
syrjäseuduilla tämä aiheuttaa ongel-
mia. Olenkin vedonnut nimenomaisesti
pankkijärjestelmään, -järjestöön, että he
tiedostaisivat tämän ongelman ja paran-
taisivat nimenomaisesti näillä syrjäalu-
eilla tätä palveluaan. Toivon, että tilan-
ne paranisi tätä kautta, mutta jos ei sitten
sitä kautta edetä, niin varmaan sitten jou-
dutaan miettimään myöskin lainsäädän-
tötoimia.

22) Koillisväylän mahdollisuuksien hyö-
dyntäminen

Lotta Pesonen, Ehnroosin koulu,
Mäntsälä:

Arvoisa puhemies! Arktisen alu-

een jää sulaa niin nopeasti, että pohjoi-
nen meritie Euroopasta Aasiaan saat-
taa kohta avautua kauppamerenkululle.
Teollisuutta ja varustamoja asia kiinnos-
taa suuresti, sillä Koillisväylä lyhentäisi
laivamatkaa Euroopan ja Aasian välillä
jopa kolmanneksella.

Pohjoinen jää hupenee nopeammin
kuin tutkijat ovat ennustaneet. Kehitys
huolestuttaa ympäristötutkijoita, mut-
ta merenkululle ahtojäiden sulaminen
merkitsee uusia kaupallisia mahdolli-
suuksia. Myös Jäämeren radan rakenta-
misesta on julkisuudessa keskusteltu.

Onko hallituksella suunnitelmia
Koillisväylän mahdollisuuksien hyö-
dyntämiseksi?

Elinkeinoministeri Jyri Häkämies vastasi kysy-
myksiin sekä istuntosalissa että sen ulkopuolella
/ Näringsminister Jyri Häkämies besvarade frågor
både i och utanför plenisalen			
			

Nuorten parlamentti 23

Elinkeinoministeri Jyri Häkämies:
Arvoisa puhemies! Edustaja Pesonen

kiinnittää huomiota hyvin tärkeään
ja isoon mahdollisuuteen myöskin
Suomen kannalta ja suomalaisten kan-
nalta. Todellakin tuo Koillisväylä on il-
mastonmuutoksen johdosta avautu-
massa merireittinä. Se tulee muutta-
maan asioita monella tavalla, nostamaan
Pohjois-Suomenkin painoarvoa, vaik-
ka meillä ei suoraa yhteyttä Jäämerelle
ole. Esimerkiksi Venäjä on ilmoittanut,
että he tarvitsevat lähivuosikymmeni-
nä yli sata energiankuljetuslaivaa ja yli
kymmenen jäänmurtajaa. Näistä ensim-
mäinen on Suomesta jo tilattu. Eli telak-
kateollisuudelle tuo Koillisväylän avau-
tuminen on iso mahdollisuus. Edelleen
siellä Koillisväylällä on erittäin suu-
ret tiedossa olevat energiavarat: kaa-
sua ja öljyä. Vaikka nuo varat sijaitsevat
Venäjän alueella, niin varmasti se tarjo-
aa myöskin vaikkapa suomalaiselle insi-
nööriosaamiselle paljon mahdollisuuk-
sia. Eli uskon, että Koillisväylän avautu-
minen tulee näkymään Suomen talou-
dessa, työllisyydessä ja aivan erityisesti
Pohjois-Suomessa myönteisesti.

Ympäristöministeri Ville Niinistö:
 Arvoisa puhemies! Edustaja toi esil-

le tähän asiaan liittyvät ympäristönäkö-
kulmat. Eli pohjoisen jäiden sulaminen
ja vesistöjen avautuminen johtuu ilmas-
tonmuutoksesta, joka etenee tällä het-
kellä valitettavan kovaa vauhtia. Meillä
on kiire rajoittaa ilmaston lämpenemis-
tä yli 2 astetta, mikä on asetettu poliitti-
sesti tavoitteeksi tieteellisen tiedon poh-
jalta. Jos lämpeneminen etenee yli 2 as-
tetta, niin meidän nykyisen talousjärjes-
telmämme ja hyvinvointimme edelly-
tykset romahtavat.

Mitä tulee pohjoisen avautumiseen,
niin siinä on kaupallisia mahdollisuuk-
sia, mutta samalla Suomi on aktiivinen
niissä keskusteluissa, miten varmiste-
taan tämän herkän merialueen ympäris-
tön turvaaminen. Me olemme Arktisessa
neuvostossa edistäneet sellaista ratkai-
sua, että perustetaan tämmöinen suoje-
lualueiden verkosto Pohjoiselle jääme-
relle, herkille alueille, ja sitten käydään
julkista keskustelua siitä, millä edelly-
tyksillä näitä öljy- ja kaasuvaroja pohjoi-
sessa voidaan käyttää ja missä paikoissa
niitä ei olisi syytä käyttää, jos ympäris-
töriskit onnettomuuden edetessä olisi-
vat liian vakavat. Pohjoisella jäämerellä
on vaikea hillitä näitä riskejä.

Elikkä tässä pitää käydä avointa kes-
kustelua sekä ympäristöriskeistä että
sitten näistä kaupallisista mahdolli-
suuksista, mitä avautuu. Mutta ehkä
huolestuttavana yleispiirteenä voi sanoa
sen, että olemme… (Puhemies: Paitsi
että aika on täynnä!) Puhemies! Sanon
vaan tämän, että olemme aiheuttaneet
ilmastonmuutoksen kaivamalla fossiili-
sia polttoaineita ja johtopäätös siitä on
se, että kaivetaan niitä lisää.

Valtiovarainministeri Jutta Urpilainen:
Arvoisa puhemies! Haluan hallituksen

puolesta kiittää Nuorten parlamentin
edustajia erinomaisista kysymyksistä ja
siitä mahdollisuudesta, että saimme olla
tänään teille täällä kyselytunnilla vas-
taamassa. Kuiskailimme tuossa äsken
ministeri Wallinin kanssa, että kuinka-
han moni teistä Nuorten parlamentin
edustajista tulee olemaan tulevaisuuden
kansanedustaja. Ainakin tämän tilaisuu-
den perusteella uskon, että varsin moni.
Onnea ja menestystä opiskeluihin ja hy-
vää jatkoa elämään!

24 Perjantaina 23. maaliskuuta 2012

Puhemies Eero Heinäluoma:
Suullisille kysymyksille ja vastauksille

varattu aika on nyt päättymässä. Totean
puhemiehenä ilolla, että yksikään salista
tullut puheenvuoron käyttäjä ei ole ylit-
tänyt minuutin aikarajaansa. Tämä on
erinomainen esimerkki myös istuville
edustajille.

Puhemies Eero Heinäluoma:
Nuorten parlamentti päättänee, että

tämän täysistunnon pöytäkirja lähete-
tään valtioneuvostolle tiedoksi ja mah-
dollisiin toimenpiteisiin ryhtymistä var-
ten.

Nuorten parlamentin täysistunnon jälkeen oli vuorossa puhemies Eero Heinäluoman isännöimä
vastaanotto Valtiosalissa. Puhemies sekä pääsihteeri Seppo Tiitinen kättelemässä edustajia / Efter
plenum var det dags för mottagning i rikssalen, där talman Eero Heinäluoma var värd. Talmannen
och generalsekreterare Seppo Tiitinen skakar hand med elevledamöterna				
									

Hyväksyttiin.
Puhemies Eero Heinäluoma:

Kiitän edustajia erinomaisen tärkeis-
tä ja mielenkiintoisista kysymyksistä.
Tämä kyselytunti on sujunut joka suh-
teessa esimerkillisesti.

Pyydän arvoisia nuorisoparlamentin
edustajia ja kutsuvieraita saapumaan tä-
män jälkeen valtiosaliin Nuorten parla-
mentin juhlavastaanotolle.

Ärade representanter och inbjud-
na gäster, jag ber er nu förflytta er till
Ungdomsparlamentets festmottagning
i rikssalen.

Nuorten parlamentin istunto on päätty-
nyt.

Nuorten parlamentti 25

Hallinto- ja kuntaministeri
Henna Virkkuselle, ympä-
ristöministeri Ville Niinis-
tölle ja muille ministereil-
le osoitettiin kysymyksiä
vielä kyselytunnin jälkeen-
kin / Förvaltnings- och
kommunminister Henna
Virkkunen, miljöminister
Ville Niinistö och andra
ministrar fick fortsätta
att besvara frågor efter
frågestunden

Perjantaina 23. huhtikuuta 2012

Nuorten parlamentti

NUORTEN PARLAMENTTI
UNGDOMSPARLAMENTET
23.3.2012

EDUSKUNTA - RIKSDAGEN
HELSINKI - HELSINGFORS

ISSN 1799-117X (Painettu)
ISSN 1799-1188 (PDF)

	NUORTEN PARLAMENTTI - UNGDOMSPARLAMENTET 23.3.2012

	Nuorten parlamentin edustajat

	Nuorten parlamentin istumajärjestys - Ungdomsparlamentet - placering i plenisalen 2012
	Päiväjärjestys

	Dagordning

	Nuorten parlamentin täysistunto

	Kyselytunnin asiat

