


A close-up, high-angle portrait of Sauli Niinistö, the President of Finland. He is shown from the chest up, wearing a dark suit jacket, a white shirt, and a purple tie. His expression is serious and contemplative, with his eyes looking slightly to the right of the camera. The lighting is soft, highlighting the texture of his skin and the details of his facial features.

SAULI
NIINISTÖ

SUOMALAISTEN
PRESIDENTTI

Risto Uimonen • wsoy

Risto Uimonen

SAULI
NIINISTÖ

– SUOMALAISTEN PRESIDENTTI


WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


Suomen Tietokirjailijat ry ja WSOY:n kirjallisuussäätiö ovat tukeneet apurahalla tämän kirjan käsikirjoituksen kirjoittamista.

© RISTO UIMONEN JA WSOY 2023

ISBN 978-951-0-49322-9

PAINETTU EU:SSA

*Ukrainan urhealle kansalle ja
presidentti Volodymyr Zelenskyille*

*Sanoin ennen, että Norjasta tulee
aiemmin Euroopan unionin jäsen
kuin Suomesta Naton jäsen.*

NATON PÄÄSIHTEERI JENS STOLTENBERG
KULTARANNASSA 12.6.2022

Sisällys

13 | LUKIJALLE

17 | KAKSITOISTA VUOTTA LINNAA

Rukkaset oikeusministeriltä 19

Historian vähävaltaisin presidentti 26

Sopiva työ mukavuudenhaluiselle 30

41 | UKRAINAN SOTA 24.2.2022–

Avointa sumutusta 43

Jumalan valittu 52

Sodan kylmät kasvot 57

Yhteys Joe Bideniin syntyy 66

Niinistön uutispommi 74

Venäjän pelko 80

Kuka ottaa vastuun? 84

Matti Vanhasen rooli 89

Presidentti raottaa verhoa 96

Kansanäänestys jäi jalkoihin 105

Demokratian riemuvoitto 108

Yhden henkilösuhteen loppu 117

Tapahtumain kulku Niinistön sanoin 122

Finaali Naton päämajassa 133

Basaarikauppaa Vilnassa, hymyä Helsingissä 138

Hidasteliko Niinistö? 145

155 | VASTINPARINA PUTIN

- Onni ei potkinut Niinistöä 157
Turkulaisten kaveri 162
Puhelinluetteloita Pietariin 167
Halonen ja Putin 171
Niinistön lujuusoppi 178
Poikkeama lujuusopista 189
Vuosituhannen suuri poliittinen katastrofi 196
Uusi tsaari ja hirmuhallitsija 203

213 | NATO-PUHEIDEN PITKÄ KAARI

- Onko Niinistö lintu vai kala? 215
Sama levy soi vaalien jälkeen 223
Presidenttiehdokkaan äkkijarrutus 227
Asiantuntijat portteja sulkemassa 233
Ensin ei Natolle 239
Ehkä sittenkin Venäjän pakottamana 243
Mitä eurooppalaisesta Natosta jäi käteen? 246

251 | MUTKIEN KAUTTA HUIPULLE

- Niinistön henkinen kasvutarina 253
Syrjähyppy Luxemburgiin 263
Paluu kotimaan politiikkaan 268
Presidentiksi 273
Ulkopolitiikan suvereeni johtaja 276

283 | TARKKA, TIUKKA, VAATIVA, ROHKEA

- Kuin ulkopolitiikan olympivoitto 285
Putin-kuiskaaja ja kansainvälinen mediatähti 294
Muutamia hutejakin tuli 300
Itsekritiikki nostaa päätään 311

Temperamenttia ja satikutia 315
Tiukka yksityisyyden puolustaja 322
Presidentin puolison rooli 328

337 | VALTASUHTEET TASAVALLAN HUIPULLA

Vääntö presidentin vallasta alkoi uudelleen 339

Korkea profiili luo paineita 349

Presidentti ja pääministeri 353

Twittejä ja syrjäyttämisyriytyksiä 364

Niinistö ja hallitukset 373

Valtionpään pehmeä valta 378

Tasavallan kahdestoista presidentti 383

Menikö se niin kuin Niinistö oletti? 391

401 | TEKIJÄN KIITOKSET

403 | HAASTATELLUT JA TIETOJA ANTANEET

405 | YKSITOISTA ENSIMMÄISTÄ PRESIDENTTIÄ

442 | HENKILÖHAKEMISTO

Lukijalle

TÄMÄ on kolmas WSOY:n minulta tilaama kirja salolaisesta Sauli Väinämö Niinistöstä, joka aloitti varsinaisen työuransa pienen Kiskon piirin nimismiehenä 1974 ja päättää sen huippusuosituna presidenttinä kahden kuusivuotiskauden jälkeen 1.3.2024.

Vuonna 2012 julkaistu *Puolivallaton presidentti* kuvasi Niinistön poliittista nousua salolaisesta kaupunginvaltuutetusta Presidentinlinnaan. *Sauli Niinistö – tasavallan presidentti* ilmestyi 2018 ja keskittyi Niinistön ensimmäiseen kauteen presidenttinä. Tämän kirjan pääsisältö koostuu Niinistön toisen presidenttikauden huipputapahtumista. Moniin niistä liittyy hänen venäläinen vastinparinsa Vladimir Putin, joka muuttui julmaksi diktaattoriksi ja tappajaksi. Se oli hän, joka muutti todellisuudessa Suomen ulko- ja turvallisuuspolitiikan pitkän linjan.

Kirjassa avataan myös sitä, miten ja milloin Niinistö ja muu valtiojohto tekivät päätöksensä Nato-jäsenyydestä ja kuinka Suomi ei jättänyt Ruotsin hallitukselle valinnanvaraa vaan veti sen perässään tekemään samanlaisen ratkaisun ja lopettamaan Ruotsin kaksisataavuotisen liittoutumattomuuden ajan.

Niinistön toisen kauden huipentumaksi ulko- ja turvallisuuspoliittisen linjanmuutoksen lisäksi nousee hänen suhteensa presidentti Joe Bideniin. Kukaan toinen presi-

dentti tai poliittinen johtaja Suomessa ei ole päässyt ennen yhtä läheiseen vuorovaikutukseen Yhdysvaltain presidentin kanssa kuin Niinistö.

Kirjassa kerrataan lyhyesti myös Niinistön poliittista uraa. Siihen on kaksi syytä. Kaikki eivät ensinnäkään muista tai tiedä, mitä olen kirjoittanut edellisissä kirjoissani hänestä. Toiseksi koko presidenttikauden yli ulottuva tarkastelukulma antaa lukijoille ja kirjan kuuntelijoille eväitä arvioida kirjan kohteen muuttumista ja kehittymistä ihmisenä, presidenttinä ja vallankäyttäjänä. Se myös auttaa Niinistön sijoittamista Suomen presidenttien yli satavuotiseen ketjuun.

Kolme kirjaani muodostavat trilogian ja sisältävät yli tuhat sivua tietoa mittaushistorian suosituimmasta suomalaisesta presidentistä.

NIINISTÖ ANTOI ENSIMMÄISEN juhlallisen vakuutuksensa eduskunnassa 1.3.2012. Samana päivänä tuli voimaan perustuslain tarkistus, joka teki hänestä muodollisilta valtaoikeuksiltaan Suomen historian vähävaltaisimman presidentin. Se ei juuri ole Niinistön menoa hidastanut. Hänestä kasvoi jo ensimmäisellä kaudellaan vahva vallankäyttäjä ja korkean profiilin poliittinen johtaja ilman, että presidentin valtaoikeuksia olisi lisätty.

Niinistön toisen kauden lopulla tapahtui presidentin roolissa ja vallankäytössä uusi hyppäys, kun Suomi liittyi Pohjois-Atlantin liittoon. Niinistön vahvuus vallankäyttäjänä ja korkea profiili ovat säikäyttäneet joitakuuta oppineita ja poliitikkoja niin, että se johti vaatimuksiin laatia parlamentaarinen arvio presidentin asemasta ulkopolitiikan johtajana Nato-Suomessa.

Perustuslakia tarkistettaessa vuonna 2011 ei osattu edes aavistaa, että mahdollon muuttuu mahdolliseksi ja Suomi liittyy maailman vahvimpaan puolustusliittoon. Nato-jäsenyys vahvistaa presidentin roolia ulkopolitiikan johtamisessa, jos

pidetään kiinni vakiintuneesta käytännöstä, jonka mukaan presidentti edustaa Suomea Natossa ja johtaa Suomen valtuuskuntaa Naton huippukokouksissa.

Kun eduskunnan perustuslakivaliokunta sai vuonna 2011 valmiiksi esityksensä presidentin vallan vähentämisestä, pari valiokunnan nimekäästä jäsentä vähätteli presidentille jäävää roolia. Ei olisi kannattanut. Niinistön toisesta presidenttikaudesta tuli rankempi, myrskyisämpi sekä henkisesti ja fyysisesti paljon vaativampi kuin kukaan osasi odottaa.

Suomalaiset ovat takuuvarmasti tyytyväisiä siihen, että presidenttinä toimi Ukrainan sodan alkaessa sekä ulko- ja turvallisuuspolitiikan suuressa murroskohdassa kokenut Niinistö. Hän on 75-vuotias, kun hänen presidenttikautensa päättyy. Niinistön toisen kauden loppuvuosista tuli poikkeuksellisen rankkoja. Hän on suoriutunut niistä uupumatta, säilyttäen toimintatarmonsensa ja menettämättä terveyttään. Hän on samalla näyttänyt, millainen merkitys presidentillä voi yhä olla kansakunnan kohtalonkysymyksissä. On myös käynyt selväksi, ettei ulkopolitiikkaa johdeta perustuslain pykälillä vaan tekemällä ja toimimalla.

Kun Niinistön toinen presidenttikausi alkoi 1.2.2018, hän tuli puolisonsa Jenni Haukion kanssa tervehtimään ihmisiä Presidentinlinnan parvekkeelle. Helsingin sää oli niin keho kuin olla voi. Lunta pyrytti ja viima piinasi kulkijoita. Vain kourallinen ihmisiä oli vaivautunut seuraamaan tapahtumaa Presidentinlinnan eteen.

Viheliäinen keli taisi olla ilmojen haltijoiden ennusmerkki siitä, millaisia puhureita idästä puhaltaisi Niinistön toisella presidenttikaudella.

Espoon Haukilahdessa 11.9.2023
Risto Uimonen
risto.uimonen@gmail.com

KAKSITOISTA VUOTTA LINNAA

*”Olen muuten Suomen tämän vuosituhannen
ensimmäinen miespresidentti!”*

SAULI NIINISTÖ PIETARIN TALOUSFOORUMISSA

KESÄKUUSSA 2012

Rukkaset oikeusministeriltä

TÄMÄ kirja Sauli Niinistöstä alkaa yhdestä pienestä, aikoinaan vähälle huomiolle jääneestä ja unohdetusta tapahtumasta. Eduskunnan puhemies Niinistö ehdotti yllättäen 7.10.2007, että presidentin toimikausi lyhennettäisiin kuudesta neljään vuoteen. Niinistö toisti ajatuksensa seuraavana vuonna. Hän vetosi siihen, että kuuden vuoden presidenttikausi on erittäin harvinainen maailmalla.

Ajatus oli hämmäntävä. Suomen ensimmäisen hallitusmuodon laatijat olivat päätyneet vuonna 1919 huolellisen harkinnan jälkeen kuuteen vuoteen. Neljän vuoden eduskuntakautta pitemmällä presidentin toimikausilla haluttiin tuoda vakautta ja jatkuvuutta maan poliittiseen elämään sekä ulkosuhteisiin.

Niinistö oli juuri tehnyt maaliskuun 2007 eduskuntavaaleissa kaikkien aikojen tuloksen: 60 563 ääntä yhdessä vaalipiirissä. Häntä oli lisäksi äänestänyt edellisenä vuonna 1 518 333 suomalaista suoran presidentinvaalin toisella kierroksella, ja hän hävisi niukasti Tarja Haloselle. Niinistöä pidettiin seuraavien presidentinvaalien voittajasuosikkina, joten mieleen tuli, liittyikö hänen ehdotukseensa julkilausuttun perustelun lisäksi myös hänen elämäntilanteensa.

Niinistö oli 59-vuotias tehdessään ehdotuksensa. Hän olisi 63-vuotias vuonna 2012, jolloin uuden presidentin toimikausi alkaisi, ja jos hän tulisi valituksi, hän täyttäisi 69 vuotta sen

päätyessä. Toiset kuusi vuotta sen päälle tarkoittaisi sitä, että Niinistölle koittaisi vapaus valtiollisista velvollisuuksista vasta 75-vuotiaana. Noin pitkä vastuukausi saattoi tuntua Niinistöstä lähes elinkautistuomiolta, kun valtion viroista joutui jäämään eläkkeelle 68-vuotiaana.

Niinistön ehdotukselle löytyi tukea reaali maailmasta. Neljä vuotta vastasi Yhdysvaltain ja Venäjän presidenttien toimikausien pituutta. Venäjällä se tosin pidennettiin myöhemmin kuuteen vuoteen. Jos Niinistön toivetta olisi noudatettu, hänen viimeinen täysi työpäivänsä presidenttinä kahden nelivuotiskauden jälkeen olisi ollut 28.2.2020. Hän ei olisi ollut enää tasavallan presidentti, kun Venäjä hyökkäsi Ukrainaan 24.2.2022. Uusi presidentti, kuka hän sitten olisikaan ollut, olisi silloin päättänyt yhdessä valtioneuvoston kanssa, miten Suomi reagoi Venäjän hyökkäykseen.

Olisiko Suomi päättänyt siinäkin tapauksessa liittoutua? Hyvin todennäköisesti, mutta sitä voi vain jossitella. Se on kuitenkin todennäköistä, että jos Niinistö presidenttinä olisi asettunut vastustamaan Suomen jäsenyyttä Pohjois-Atlantin puolustusliitossa, se tuskin olisi toteutunut, tai sitten hän sekä hallitus ja eduskunta olisivat voineet ajautua kovaan valtaisteluun.

SYYSIIHEN, MIKSI Suomen ulko- ja turvallisuuspolitiikan historiallinen linjanmuutos tapahtui Niinistön kaudella, pelkistyy vihreiden helsinkiläiseen kansanedustajaan, oikeusministeri Tuija Braxiin. Hänet oli nimitetty huhtikuussa 2007 Matti Vanhasen toisen hallituksen oikeusministeriksi 42-vuotiaana. Brax torjui puoli vuotta myöhemmin suoralta kädeltä Niinistön ehdotuksen presidentin toimikausien lyhentämisestä.

Linjaus oli rohkea uudelta ministeriltä. Puhemies sijoittuu nimittäin valtion virallisessa arvohierarkiassa toiseksi heti presidentin jälkeen, ja Niinistö sattui vielä olemaan

huippusuositu. Brax ilmoitti ilman varauksia, ettei Niinistön ehdotusta oteta valmisteluun perustuslain tarkistuksessa, jota Vanhasen hallitus oli päättänyt ryhtyä valmistelemaan. Uudistuksen oli määrä tulla voimaan 1.3.2012, jolloin Tarja Halosen toinen kausi päättyi. Niinistön ehdotus unohdettiin, ja niin kävi myös hänen toiselle vastaavanlaiselle ehdotukselleen seuraavana vuonna.

Sanoma Osakeyhtiön pääomistajalle, ministeri Aatos Erkolle oli käynyt aiemmin yhtä huonosti. Hän esitti sanomalehti *Ilkan* päätoimittajan Kari Hokkasen 60-vuotisjuhlakirjassa tammikuussa 2002 presidentin viran lakkauttamista tulevaisuudessa. Erkko kirjoitti, että pääministeri voisi hoitaa presidentin tehtävät, jos hänellä olisi apunaan varapääministeri. Erkko kuului Suomen rikkaimpiin henkilöihin ja taustavaikuttajien raskaaseen sarjaan, mutta hänenkään ehdotuksesta ei syntynyt vakavaa keskustelua. Hallitus ja eduskunta halusivat pitää perustuslain muutokset silloinkin tiukasti omissa näpeissään.

Kuuden vuoden presidenttikaudet ovat kestäneet poliittisia paineita yli sata vuotta. Koko tehtävän lakkauttamistakin tai muuttamista pelkäksi edustustyöksi on esitetty usein, mutta ajatus on haudattu liian radikaalina. Niinistö ei kuitenkaan ole muuttanut kantaansa omien kokemustensa perusteella. Hänestä kuusivuotiskausi linnassa on liian pitkä.

NIINISTÖN KAKSI KAUTTA valtionpäänä ovat osoittaneet, että Tuija Brax ja muut perustuslain tarkistajat olivat kaukaa viisaita. Suomelle on ollut eduksi, että presidentti on voinut keskittyä täysillä ulko- ja turvallisuuspolitiikan johtamiseen yli eduskuntakausiensa ja tuomaan vakautta poliittiseen elämään. Krimin laittomasta anastuksesta vuonna 2014 alkanut ja Venäjän hyökkäyssotana 24.2.2023 jatkunut taistelu Ukrainan itsemääräämisoikeudesta on osoittanut, että Suomen

ulko- ja turvallisuuspolitiikan kaksipäinen johtamismalli toimii ja on vastannut hyvin tarkoitustaan.

Pääministeri ei olisi voinut keskittyä samalla tavalla päätoimisesti ulko- ja turvallisuuspolitiikkaan kuin presidentti on tehnyt. Pääministeri johtaa hallitusta, kantaa vastuuta sisäpolitiikasta ja on yleensä oman puolueensa puheenjohtaja. Hänen kapasiteetistaan ja ajastaan haukkaavat suuren osan EU:n huippukokoukset ja niihin valmistautuminen. Pääministerin kalenteria täyttävät myös muut matkat ulkomaille ja kotimaassa, neuvottelut, edustustehtävät, puheiden pito ja kenttäkierrokset äänestäjien parissa sekä mitä moninaisimmat tapaamiset ja tehtävät. Presidentillä on paljon paremmat mahdollisuudet valita, miten aikaansa käyttää ulko- ja turvallisuuspolitiikan johtamisessa, ja se lisääntyy jonkin verran, kun tärkeät ja aikaa vieneet suhteet Venäjään pyyhkiytyvät hänen kalenteristaan pois ainakin toistaiseksi. Presidentti voi nyt omistaa enemmän aikaa suhteiden hoitoon esimerkiksi Afrikkaan ja Aasiaan.

Kun Nato-jäsenyyskysymys aktualisoitui Venäjän hyökkäysuhan kasvaessa ja sen hyökättyä Ukrainaan, Sanna Marinin piti varata itselleen erikseen aikaa kansainvälisten suhteiden hoitamiseen. Hän jäi pois sekä koronaministeriryhmästä että varautumisen ministeriryhmästä, joka käsitteli Ukrainan sodan vaikutuksia Suomen sisäisiin asioihin.

Pääministeri osallistuu ulko- ja turvallisuuspolitiikan johtamiseen perustuslain yhteistoimintavelvoitteen mukaisesti *tp-utvassa*, joksi kutsutaan presidentin sekä hallituksen ulko- ja turvallisuuspoliittisen valiokunnan jäsenten yhteiskokouksia. Valtiojohto keskustelee ja tekee niissä päätöksiä ulko- ja turvallisuuspolitiikasta sekä ulkosuhteisiin liittyvistä arkisemmista asioista. Sen jäsenet nimitetään hallituskauden alussa.

Jos presidentin rooli olisi ollut seremoniallinen Venäjän hyökkäyssodan ja Naton jäsenyysneuvottelujen aikana, pääministeri Marin olisi joutunut hoitamaan yhteydenpidon ja

käymään neuvotteluja myös Venäjän Putinin, Yhdysvaltain Bidenin, Naton Stoltenbergin sekä muiden Naton ja EU:n jäsenmaiden johtajien sekä Suomen ja Ruotsin Nato-jäsenhakemuksen ratifiointia jarruttaneen Turkin presidentin Recep Tayyip Erdoğanin kanssa. Tämä kaikki oli täysiaikaista työtä Niinistöltä. Mistä sisäpoliittisista tehtävistään Marin olisi silloin tinkinyt? Olisiko hän jakanut sisäpolitiikan johtamista varapääministeri Annika Saarikon kanssa? Sellainen sijaisjärjestely ei olisi toiminut, koska Saarikko on keskustalainen.

Presidentin roolia arvioitaessa kannattaa pitää mielessä sekin, että Suomen ulkopoliitiikan toimintakenttä on globaali ja ulottuu kaikille mantereille. Kahden toimijan – presidentin ja valtioneuvoston – työnjaolla sen hoitaminen onnistuu paremmin kuin keskittämällä vastuu sisä-, ulko- sekä EU-politiikasta yhdelle henkilölle, pääministerille.

Presidentin kanslian kansliapäällikkönä ja Tampereen yliopiston professorina tunnetuksi tullut Hiski Haukkala toi vuonna 2020 esiin kirjassaan *Suuren pelin paluu – Suomen tulevaisuus kriisien maailmassa*, että pienen maan johtajalla pitää olla painavaa sanottavaa, jotta hän on kiinnostava. Hätäisesti ulkoministeriön puhenuotit tankkaava pääministeri ei ehdi rakentaa itselleen riittävän syvällistä kuvaa kansainvälisistä asioista. ”Huippudiplomatiassa on kuitenkin niin, että kun ’spiikkaarit’ on käsitelty, varsinainen keskustelu vasta alkaa. Tämä alleviivaa omaa ajatteluaan kehittävän presidentin merkitystä ja arvoa Suomelle”, Haukkala kirjoittaa.

Braxilla ja muilla vuosien 2000 ja 2012 perustuslakiuudistusten valmistelijoilla ja laatijoilla ei ollut edellytyksiä arvioida muuten kuin teoretisoimalla, miten Suomen ylimpien valtioelinten välinen työnjako toimii, jos Euroopassa puhkeaa täysimittainen sota. Nyt sekin on nähty. Presidentin ja valtioneuvoston työnjako ulkopoliitiikan suurten ratkaisujen johtamisessa toimi enimmäkseen hyvin joistakin poliittisista syistä ja kaksipäisestä johtamisjärjestelmästä aiheu-

tuvista jännitteistä huolimatta. Niinistö ja Marin pystyivät nostamaan kansallisen edun kaiken yläpuolelle siitä lähtien, kun Venäjä hyökkäsi Ukrainaan aina siihen saakka, jolloin Suomesta tuli Naton jäsen 4.4.2023. Koko valtiojohto puhalsi yhteen hiileen, ja liittymisprosessia johtanut presidentti sai hyvää tukea itselleen myös eduskunnasta. Sen jälkeen presidentin ja pääministerin asemaan liittyvät jännitteet nousivat taas esille. Niistä kerrotaan myöhemmin tässä kirjassa.

Joulukuussa 2019 nimitetty Marinin hallitus oli Niinistölle jo viides, jonka kanssa yhteistoiminnassa hän johti ulkopoliitiikkaa. Hallitusta johtivat uuden sukupolven edustajat, joiden poliittinen kokemus oli vähäistä. Suomelle oli eduksi, että sillä oli Ukrainan sodan syttyessä ja sen aikana valtionpäänä poliittisesti erittäin kokenut, suosittu ja kansainvälisesti arvostettu presidentti. Niinistön rauhallisuudella oli suuri merkitys kansalaisten mielialojen pysymiseen levollisina. Ajatusleikkinä voi kysyä, olisiko Marin tai joku muu tp-utvan jäsen ollut yhtä vakuuttava kuin kokenut presidentti.

JOS PRESIDENTIN TOIMIKAUSI olisi lyhennetty Niinistön haluamalla tavalla neljään vuoteen, hän olisi kaiketi seurannut muistelmiensa kirjoittajana Venäjän hyökkäystä Ukrainaan. Se olisi ollut varmaan inhimillisesti katsoen huojentavaa hänen kannaltaan, mutta siitäkään ei voi olla varma. Niinistö on nimittäin toimen mies, joka ei epäröi tarttua asioihin. Hän on sanonut muistuttavansa eniten shakkinappuloista tornia, koska ”se menee eikä meinaa, kun tarve ja paikka tulee”.¹ Tuolla perusteella voi olettaa, että Niinistölle olisi tuottanut tuskaa seurata asioiden kulkua sivusta Venäjän hyökättyä Ukrainaan. Ehkä tämä, että hän sai olla tekemässä päätöksiä, oli sittenkin parasta hänen kannaltaan.

1 *Image* 28.10.2011

Jos Niinistön toive presidenttikauden lyhentämisestä olisi mennyt läpi, hän olisi jäänyt silloin vaille sitä historiallista linjanmuutosta, joka huipensi hänen elämäntyönsä poliittisena johtajana ja josta hänet muistetaan, toki yhdessä Sanna Marinin hallituksen kanssa.

PERUSTUSLAIN MUKAISEN YHTEISTOIMINNAN huipentuma nähtiin, kun Niinistö ja Marin tulivat vakavina median eteen Presidentinlinnassa 12.5.2022 ja ilmoittivat yhdessä, että Suomen pitää hakea Naton jäsenyyttä. Suosittu presidentti ja ulkopoliittista profiilia itselleen rakentanut nuori pääministeri seisomassa rinta rinnan Suomen lippujen edessä ja puhumassa olivat vaikuttava näky ja konkreettinen osoitus siitä, miten perustuslain yhteistoimintavelvoite toteutui viimeistä piirtoa myöten.

Kyse ei ollut vain kahden valtiomahdin, presidentin ja valtioneuvostoa johtavan pääministerin, välisestä konsensuksesta. Myös eduskunnan oppositiopuolueet olivat siinä mukana Ano Turtiaisen yhden miehen eduskuntaryhmää lukuun ottamatta.

Kun Niinistö aloitti toisen presidenttikautensa 1.2.2018, silloinen pääministeri Juha Sipilä totesi hänelle perustuslain yhteistoimintavelvoitteeseen viitaten: ”Valtioneuvoston näkökulmasta yhteistoiminta ei ole vain velvoite vaan pikemminkin suuri voimavara. Hallitusten vaihtuessa presidentti tuo ulkopolitiikan johtoon kokemusta ja jatkuvuutta.”

Juuri noin siinä kävi 12.5.2022, ja toisen kerran Brysselissä 4.4.2023, jolloin Suomesta tuli virallisesti Naton jäsen. Siellä Niinistön rinnalla seisoivat valtioneuvoston edustajina ulkoministeri Pekka Haavisto ja puolustusministeri Antti Kaikkonen.

Historian vähävaltaisin presidentti

PRESIDENTTI sai poikkeuksellisen vahvan aseman itsenäisen Suomen ensimmäisessä hallitusmuodossa, jonka eduskunta hyväksyi kesällä 1919 kansalaisodan ja kovien poliittisten vääntöjen jälkeen. Monet presidentille tulleet valtaoikeudet otettiin kiireessä tsaaria koskevasta Venäjän perustuslaista, käännettiin suomeksi ja lisättiin hallitusmuotoon. Presidentti sai sen takia itselleen oikeuden *määrätä* Suomen suhteista ulkovaltoihin, ja hänestä tehtiin myös sisäpolitiikan suvereeni johtaja.

Hän sai muun muassa oikeuden hajottaa eduskunta ja määrätä uudet eduskuntavaalit. Presidentti nimitti hallitukset ja myönsi niille ja ministereille eron. Vahvaan presidentinvaltaan sisältyi hyvitys kuningasseikkailussa siipeensä saaneelle kokoomukselle, ja sitä perusteltiin myös sillä, että presidentti pystyy huolehtimaan parhaiten kansallisesta eheydestä sekä lain ja järjestyksen ylläpidosta vahvojen valtaoikeuksiensa turvin, jotta uutta kansalaissotaa ei tule.

Vaikka presidentin vahvaan asemaan totuttiin ajan saatossa, se kaihersi etenkin poliittista vasemmistoa, joka oli hävinnyt hallitusmuototaistelun eikä ollut saanut vielä kertaakaan omaa henkilöään presidentiksi. Vasemmistossa pidettiin muutenkin kansanvallan kannalta terveempänä eduskuntavaltaista kuin Suomen puolipresidentillistä parlamentarismia.

Suomen hallitusmuodon 50-vuotispäivänä 17.7.1969 käynnistyi ensimmäinen vakava yritys vuoden 1919 jälkeen avata valtiosääntö ja supistaa presidentin valtaa. Pääministeri Mauno Koivisto piti eduskuntatalon edessä ensimmäisen presidentin K. J. Ståhlbergin patsaalla puheen, jossa hän ilmoitti hallituksen käynnistävän valtiosääntöuudistuksen tarpeen selvittämisen. Koiviston puhe oli lähtölaukaus sille, että 50 vuoden takainen taistelu presidentin vallasta käynnistyi uudelleen. Eduskunnassa oli silloin toistaiseksi viimeinen vasemmistoenemmistö.

Koiviston käynnistämä yritys vähentää presidentin valtaa kuivui kasaan monien vaiheiden jälkeen, muun muassa presidentti Urho Kekkosen vastustuksen takia ja siksi, etteivät puolueet pystyneet sopimaan keskenään presidentin uudesta asemasta ja valtaoikeuksista. Eduskunnan voimasuhteetkin muuttuivat 1970. Taloon palasi porvarienemmistö. Karioiden voi sanoa, että Kekkonen näytti ylivahvan presidentin valtaa pysäyttämällä 1973 yhdellä lehtilausunnolla yrityksen riisua presidentiltä valtaa.²

Vuodesta 1919 alkanutta ylivahvan presidenttiyden aikaa kesti lopulta presidentti K. J. Ståhlbergistä Mauno Koiviston kauden loppuun vuoteen 1994 saakka. Sen jälkeen Suomessa siirryttiin valtiosääntöön tehtyjen osittaisuudistusten vuoksi kuudeksi vuodeksi ylivahvasta vahvan presidenttiyden kauden. Vuonna 2000 Suomi sai täysin uuden perustuslain, joka pudotti presidentin korkealta jalustaltaan ja lopetti niin sanotun puolipresidentillisen parlamentarismien ajan. Suomi siirtyi normaaliparlamentarismiin. Presidentille jäi kuitenkin tässäkin uudistuksessa näkyvä yhteiskunnallinen asema valtionpäänä ja ulkopoliittikan johtajana yhteistoiminnassa valtioneuvoston kanssa.

2 Risto Uimonen: *Riisuttu presidentti. Kuinka valtionpäältä vietiin valta ja hänestä tehtiin tavallinen kuolevainen*. WSOY 2001.

Presidentti, joka vei Suomen Natoon

SUOMEN SOTILAALLISELTA liittoutumatto-
muudelta putosi pohja, kun Venäjä hyökkäsi
Ukrainaan. Ulkopolitiikan suuntaa oli muutettava
nopeasti. Presidentti Sauli Niinistö tarttui haasteeseen,
ja vuotta myöhemmin Suomi oli Naton 31. jäsenmaa.

Toimittaja-kirjailija Risto Uimosen kolmas kirja
Sauli Niinistöstä keskittyy Niinistön toisen presidentti-
kauden käännekohtiin: Putiniin ja Venäjän hyökkäys-
sotaan Ukrainassa, Suomen Natoon liittymiseen sekä
Niinistön toimiin niin ulko- ja turvallisuuspolitiikassa
kuin mittaushistorian suosituimpana valtionpäänä.
Presidentti Niinistö on antanut kirjaa varten haastatte-
luja, ja kirjassa on aivan uutta tietoa Naton jäsenyyteen
johtaneiden tapahtumien dramaattisista käännteistä sekä
siitä, miten neuvottelut todellisuudessa etenivät.


