

JARMO KORHONEN

VALLAN- TAVOITTELIJAT

TAMMI

JARMO KORHONEN

VALLANTAVOITTELIJAT

© JARMO KORHONEN JA KUSTANNUSOSAKE YHTIÖ TAMMI 2017

ISBN 978-951-31-9027-9

PAINETTU EU:SSA

Sisällys

LUKIJALLE	7
I OSA: PRESIDENTINVAALIT 2018	
Sauli Niinistö – tasavallan päivänsäde ja Suomen ahkerin kättelijä	11
Pekka Haavisto – mies joka vaihtoi vihreät menestyvään liikemieheen.	61
Keisarinna Laura I HuhtaTsaari	105
Matti Vanhanen – ei koskaan tasavallan presidentiksi	128
SDP:n presidenttiehdokas Tuula Haatainen on keskustan Anneli Jäätteenmäen poliittinen ”isosisko” – tasa-arvon ja samapalkkaisuuden taistelija	150
Merja Kyllönen – mahottoman mukava sosialisti	172
Nils Torvalds – mies jonka nimeä suomalaiset eivät osaa kirjoittaa oikein .	183
Paavo Väyrynen – elämä isänmaalle	189
II OSA: SUOMI-TALON KORJAAJAT JA HAJOTTAJAT	
Keskusta on menneisyyden jättiläinen	203
Kokoomus – Suomen suurin vaaliliitto	243
Oikeistolaisesta suomalaiseksi on voiton tie, SDP	283
Jussi Halla-aho voitti Timo Soinin tyrmäyksellä	300
III OSA: HENKILÖT JOTKA ANSAITSEVAT PATSAAN HELSINGISSÄ	
Varapresidentti Harry Juhani ”Hjallis” Harkimo	311
Savon jättiläinen matkalla kohti auringonlaskua – ministeri Seppo Kääriäinen	329
Timo Laaninen – uusi vahva piruntorjuja	339
LIITE: VAIN ALAN HARRASTAJILLE	
Kokoomuksen suuri vaalirahapetos 2005–2009	349

Lukijalle

On asioita, joista ei kirjoiteta. Tarinoita, joista ei puhuta. Poliitiikka on täynnä niitä, sisäpiirin juttuja. Osa kertomuksista on tärkeitä, osa pelkkiä juoruja. Jotkut juonenkäänteet ovat merkityksettömiä, toiset lisäisivät paljonkin ymmärrystä asioiden taustoista. Tämä kirja koostuu tarinoista, joita on mukavaa lukea peiton alla. Tarinoista, jotka haluavat tulla luetuksi.

Kirja keskittyy politiikan merkkihenkilöihin. Niihin, jotka pyrkivät kaikella voimallaan tasavallan presidentin tehtävään. Elämään, jossa ei ole valtaa, ehkä vastuuta, mutta taatusti täysipäiväinen vartiointi. On ainakin itseltään turvassa. Kirjassa käsitellään myös heitä, jotka haluavat pääministeriksi ja valtakunnan merkittävimmän vallankäyttäjän rooliin. Työpaikalle, jossa turvallisuusosaston mielestä suurimman uhkan muodostaa henkilökorttinsa kotiin unohnut työntekijä. Poliitiikassa on sekä nykyisiä tähtiä, tulevaisuuden lupauksia että menneisyyden haamuja. Kaikilla heillä on paikkansa sekä yhteiskunnassa että seuraavilla sivuilla.

Tämän kirjan tyyli on satiiri. Hyväntahtoinen satiiri. Kirjassa mainittuja politiikan tähtiä – tai heidän esikuviaan – arvostan suuresti. Toivon teidän pitävän kirjaan päätymistänne ystävyys ja kunnioituksen osoituksena. Työnne ei ole mennyt hukkaan. Toisaalta on syytä todeta, että kirjan tapahtumien ja henkilöiden mahdolliset yhtymäkohdat todellisuuteen ovat luonnollisesti puhdasta sattumaa.

Haluan kiittää kustannusosakeyhtiö Tammea ja erityisesti sen kustannuspäällikköä Markku Aaltoa hyvistä keskusteluista ja ymmärtävästä suhtautumisesta sekä asialleen omistautumisesta. Kustannustoimittaja Liisa Steffaa kiitan joustavuudesta ja ammattitaidosta, jolla

hän työtään hoitaa. Kirjan syntyprosessi on ollut haastava, ja heidän tukensa on ollut keskeisen tärkeää.

Läheisiäni kiitän – jälleen kerran – kärsivällisyydestä ja keitetyistä perunoista.

Satavuotiaassa itsenäisessä Suomessa

lokakuussa 2017

Jarmo Korhonen

I O S A

P R E S I D E N T I N -
V A A L I T 2 0 1 8

Sauli Niinistö – tasavallan päivänsäde ja Suomen ahkerin kättelijä

Kannatus: Presidentti Sauli Niinistö lähti presidenttikisaan viiden vuoden presidenttiyden jälkeen yli 70 prosentin tasosta, mutta hänen kannatuksensa alkoi sulaa kesän, syksyn ja alkutalven aikana. Hän saa ensimmäisellä kierroksella sunnuntaina 28.1.2018 lopulta 39–42 prosentin kannatuksen. Hän voittaa toisella kierroksella vihreiden Pekka Haaviston 58–42, perussuomalaisten Laura Huhtasaaren 79–21 ja oman listan ehdokkaan Paavo Väyrysten 63–37.

Niinistön kovin asiavastustaja toisella kierroksella olisi Paavo Väyränen, jonka kohtaaminen aiheuttaa vilunväreitä ja pelkoa Mäntyniemessä asti. Väyrysellä on vakavia vaikeuksia päästä presidenttiehdokkaaksi, hän tarvitsee ehdokkuutensa taakse 20 000 nimeä.

Sijoitus: 1. sija ensimmäisellä kierroksella, valitaan tasavallan presidentiksi toisella kierroksella sunnuntaina 11.2.2018.

Tukijat: Presidentti Niinistö irtisanoutui kokoomuksesta eikä suostunut enää kolmatta kertaa sen ehdokkaaksi. Lähtee kansalaisliikkeen ehdokkaana presidentinvaaleihin. Merkittävimmät tukijat ovat valtiovarainministeri Petteri Orpo, kansanedustaja, liikemies Harry Harkimo, eläkeläinen Heikki A. Ollila ja sisäasiainministeri Paula Risikko. Valtava joukko perässähiihtäjiä. Rahamaailman ainoa ehdokas, jonka yhdistys saa 80 prosenttia kaikesta yritysten ja yksityisten myöntämästä vaalirahasta.

Vaalipäällikkö ja kampanjatoimisto: Kampanjapäällikkönä on entinen oma presidentinkanslian erityisavustaja Pete Pokkinen ja kenttäpäällikkönä kokoomuksen toimivapaalla oleva järjestöpäällikkö Sanna Kalinen. Kampanjatoimisto on otettu käyttöön kesäkuussa 2017. Sijainti on erittäin salainen. Kampanjapäällikkö Pokkinen ei

halunnut paljastaa elokuussa 2017 kampanjatoimiston sijaintia. (Jul-
kistetaan alkutalvesta 2017–2018 suurella mediakohulla.)

Rahoitus: Kampanjan rahoituksesta vastaa Suomi 2024 ry. Yhdis-
tyksen puheenjohtaja Heikki A. Ollila ja kampanjapäällikkö Pokki-
nen eivät halunneet kertoa elokuussa 2017 varainhankkijoiden ni-
miä. Kansanedustaja Harry Harkimo puolestaan kertoi elokuussa
2017, että varainhankinnasta vastaa työryhmä, jossa hänellä on kes-
keinen rooli. Ben Zyskowicz ilmoitti, että ei osallistu varainhankin-
taan vuoden 2018 presidentinvaaleissa.

Kokoomus ei voi käyttää puoluetukea Niinistöä tukevan yhdistyk-
sen rahoittamiseen, koska puoluetukilaki kieltää sen. Niinistön kaik-
ki vaaliraha tulee yrityksiltä, varakkailta yksityishenkilöitä ja pieni
puro tavalliselta kansalta.

Suosikkitoimittaja: Yleisradion entinen toimittaja, nykyinen pre-
sidentin viestintäpäällikkö Katri Makkonen.

Ilmoitusmedia: Twitter, kuten Yhdysvaltojen presidentillä Donald
J. Trumpilla.

Vaalilause: Minä rakastan tätä maata. Sauli Niinistö 2018.

Nettisivuilla oleva teksti: ”Sauli Niinistö on valmis tavoittelemaan
toista kautta tasavallan presidenttinä. Siihen voivat kaikki suomalais-
set antaa tukensa avoimen ja sitoutumattoman kansanliikkeen kaut-
ta.”

Tukipuolue ja kannattajat: Suomi 2024 ry. Puheenjohtaja Heikki
A. Ollila, entinen suurlähettiläs Pertti Torstila ja kirkkoherran rouva
Merja Rintamäki (arvonimen antoi Heikki Ollila).

Kampanjan kauhut: Vaalirahoitus, Harry Harkimo, Venäjä, Nato.
Vallantavoittelijat-kirjan kannuste Saulille:

Laulu onnesta

Kell’ onni on, se onnen kätkeköön,
kell’ aarre on, se aarteen peittäköön,
ja olkoon onnellinen onnestaan
ja rikas riemustansa yksin vaan.

Ei onni kärsi katseit' ihmisten.
 Kell' onni on, se käyköön korpehen
 ja eläköhön hiljaa, hiljaa vaan
 ja hiljaa iloitkohon onnestaan.

Eino Leino

Sodanjälkeisen Suomen suurten ikäluokkien oma presidentti

Sauli Niinistö on Suomen tasavallan 12. presidentti. Hänet valittiin tasavallan presidentiksi presidentinvaaleissa 2012 toisella kierroksella kaikkien aikojen suurimmalla äänimäärällä, 1 802 328 äänellä. Vihreiden presidenttiehdokas Pekka Haavisto sai toiselle kierrokselle päässeistä ehdokkaista kaikkien aikojen huonoimman tuloksen.

Vuoden 2012 presidentinvaalien ensimmäisellä kierroksella Niinistön tulos oli keskinkertainen. Tarja Halonen sai vuoden 2000 presidentinvaaleissa enemmän ääniä ensimmäisellä kierroksella (1 224 431) kuin Niinistö vuoden 2012 vaaleissa (1 131 254). Äänioikeutta käyttäneiden määrät erosivat vain 2 000 äänellä. Vaalitulokset osoittavat, että Niinistö oli vain keskustaoikeiston ehdokas.

Niinistö on ollut tasavallan presidenttinä pidetty ja ihailtu. Presidentinviran hän on hoitanut erinomaisesti. Kansan mielestä Niinistö näyttää nauttivan olostaan presidenttinä kuin kissa kermamaitolautasella, välillä kielellään suupieltä lipoen.

Katteellisten ja salaa ihailevien sosiaalidemokraattien mielestä Niinistö on Suomen johtava populistisi, ulkoministeri Timo Soinin idoli. Sosiaalidemokraattinen valtiomies totesi ykskantaan, että presidentti on asemaansa rakastunut kansankosiskelija, mutta ulkopolitiikan presidentti on hoitanut kuin sosiaalidemokraatti. Hän ei sannonut, vertasiko hän Niinistöä presidentteihin Koivisto, Ahtisaari vai Halonen, vai kaikkiin.

Niinistön erinomaisuutta kuvaa hyvin se, että ainoa asia, josta oikeistososiaalidemokraatti Paavo Lipponen ja vasemmistoradikaali Erkki Tuomioja ovat samaa mieltä, on Niinistön ulkopolitiikan linja. Molemmat hiihtävät hänen perässähiihtäjäjoukkueessaan toisiaan sauvoilla tökkien ja latua huutaen.

Sauli Niinistö on rakastunut mies. Hän on rakastunut tasavallan presidentin arvoon, virkaan ja valtaan. Se oli hänelle sydämen rakkautta ensihetkestä alkaen. Kansalaiset tietävät, että kun iäkäs mies rakastuu, hän tietää sydämessään, että uutta vastaavaa rakkautta ei hänelle enää elämässä uudelleen suoda. Siksi hän takertuu rakkaimpaansa kuin hukkuva pelastajaansa. Valtaan rakastunut Niinistö valitaan tasavallan presidentiksi toiselle kaudelle, kuudeksi vuodeksi, toisella kierroksella sunnuntaina 11.2.2018.

Sauli Niinistöllä on Suomen presidenttien historiassa kaikkein vähiten valtaa. Vallasta riisuttu Niinistö on kuitenkin Suomen vartioiduin mies. Niinistön presidentin valtaoikeudet ovat vähän suuremmat kuin kuninkaalla. Hänen asemansa olisi parempi, jos Suomi olisi kuningaskunta, koska Sauli Väinämö Niinistö, Kuningas Väinämö I, voisi olla kuninkaana kuolemaansa asti. Niinistön asema alkaa heiketä heti vuoden 2019 eduskuntavaalien jälkeen, kun uusi pääministeri ryhtyy käyttämään perustuslain hänelle suomaa valtaoikeuksia ja laittaa Niinistön kansakunnan kaapin päälle eläkkeelle lähtöä odottamaan. Niinistön kohtalona on elää eläkkeellä vuodesta 2024 alkaen lähes unohduksissa, ainoastaan itsenäisyyspäivänä 6.12. hänet ”herätetään” henkiin ja valokuviin uuden hallitsevan ja julkisuutta kaipaavan presidentin vierelle.

Presidentti Tarja Halonen kelpaa enää eläkkeellä esittämään vähäosaista asunnotonta pelastusarmeijan kampanjamainoksissa yhdessä miljonääriyrittäjän kanssa. Entinen kokoomuslainen ministeri totesi mainoksen osoittavan, että meiltä ovat köyhät loppuneet, kun ainoat jäljellä olevat köyhät ovat presidentti Halonen ja miljonääri Stockmannilta ostetuissa vaatteissa.

Kelan vanhuuseläkeläinen Sauli Niinistö, 69, pyrkii toiselle kaudelle

Myös Urho Kekkonen, presidenttinä 1956–1982, rakastui valtaansa ja virkaansa eikä osannut luopua virkansa tuomasta yksinvallasta ja vastuusta oma-aloitteisesti, vielä kun oma järki olisi mahdollistanut eläkkeelle lähdön. Kekkosen muistin pettäessä 1970-luvulla hän totesi presidentinvirastaan ykskantaan: ”Paska virka”, ja uhkasi useamman kerran erota virastaan kesken kauden, mutta ei pystynyt. Valanhimo ja korvaamattomuus voittivat terveen järjen.

Kekkosen muisti petti ensi kerran hänen ollessaan 72-vuotias, ja sen jälkeen aivoverenkierto-ongelmat olivat toistuvia. Kekkosen vanheneminen näkyi hänen elämässään aivoverenkiertohäiriöinä, muistiongelmoina, syöpänä, sydäninfarktina. Lopulta hän menetti täydellisesti toimintakykynsä. Jälkikäteen on helppo sanoa, että Kekkosen olisi pitänyt älytä jäädä eläkkeelle jo vuonna 1974. Kekkosen perässähihtäjät, lääkärit, poliitikot, virkamiehet, ystävät ja tiedotusvälineet ryhtyivät kukkakeppeinä pitämään presidenttiä toimintakuntoisena ja huonoina päivinä piilossa, omaa etuansa ja asemaansa varjellen. Kun Kekkosella oli sydänkohtaus 1970 tai kun hän oli lopullisesti menettänyt otteensa terveisiin päiviin syksyllä 1981, presidentin kanslia ilmoitti julkisuuteen parhaiden lääkäreiden antamin tiedoin syyksi flunssan. Suomessa tiedotus hoidettiin samalla tavoin kuin Neuvostoliitossa.

Suomessa elettiin vaaran vuosia. Presidentin voimien hiipuessa vuosina 1974–1982 Neuvostoliiton KGB-upseerit tulivat liian lähelle Suomen ulkopoliittikan ydintä, Tamminiemeä.

Sauli Niinistö on syntynyt 24.8.1948. Hän on ollut vanhuuseläkkeellä yli 4 vuotta, ja siitä hänellä on todisteena eläkekortti. Niinistö on toisella presidenttikaudellaan (2018–2024) 69–75-vuotias. Hän uhraa elämänsä hienosti isänmaan palvelemiselle, kun vielä muistetaan, että vuonna 2015 syntyneen suomalaisen miehen elinikäodote on 78,5 vuotta ja vuonna 1948 syntyneiden miesten elinikäodote oli vain 58,4 vuotta.

Toukokuun 2017 tiedotustilaisuudessa Niinistö kertoi itsekin poh-
tineensa ikäänsä ja omaa vanhenemistaan. ”Tässä iässä joskus tulee
sellainen olo, että olisi joskus vapaampi vastuista ja velvollisuuksis-
ta.” Hän kuitenkin teki nopeasti toimittajille selväksi, ettei vastuita
ja velvoitteita ollut liikaa.

Suomalaiset mieluusti vertaavat eri aikakausien presidenttejä. On
pakko todeta, että Kekkonen oli 69-vuotiaana kovakuntoisempi kuin
Niinistö, vaikka riuska mies tämäkin on ikäisekseen. Tosiasia on, että
Niinistö on Kekkonen kauden jälkeen vanhin presidentti, joka pyrkii
uudelle kaudelle. Mauno Koivisto oli 64-vuotias pyrkiessään toiselle
kaudelle, Tarja Halonen 62-vuotias ja Martti Ahtisaari luopui presi-
dentinvirastaan 62-vuotiaana.

Niinistö on ensimmäinen Suomen presidenteistä, joka on syntynyt
sotien jälkeen. Halonen syntyi 24.12.1943 keskelle sodan melskettä. Ah-
tisaari syntyi 23.6.1937 Viipurissa. Koivisto syntyi Turussa 25.11.1923, ja
Kekkonen Pielavedellä 3.9.1900 Suomen suuriruhtinaskunnassa. Pre-
sidentit Ståhlberg, Relander, Svinhufvud, Kallio, Ryti, Mannerheim ja
Paasikivi syntyivät 1800-luvulla Suomen suuriruhtinaskunnassa, joka
oli osa Venäjän keisarikuntaa. Itsenäisessä Suomessa sadan vuoden
aikana on syntynyt kahdestatoista presidentistä neljä.

Puolivallaton leskimies, työväen presidentti, Suomella töissä

Niinistö on suomalaisen politiikan jättiläinen, suurmies. Vuonna
1999 hänen teki kovasti mieli kokoomuksen presidenttiehdokkaaksi.
Ilkeämieliset vastustajat ryhtyivät Tuomo Yli-Huttulan kirjan *Puoli-
vallaton puolue* mukaan levittämään vastenmielisiä vihjailuja hänen
vaimonsa kuolemaan johtaneista syistä. Suojatakseen poikiensa kas-
vamista Niinistö luopui tavoittelemasta presidenttiyttä. Syyksi hän
ilmoitti sen, että hän on puolivallaton leskimies, joka haluaa kas-
vattaa lapsensa aikuisiksi ilman tasavallan presidentin painolastia
ja julkisuutta. Jokaisen suomalaisen isän ja äidin sydän suli lapsiaan
rakastavan isän viestin edessä.

Presidentti Kekkonen ei aina ymmärtänyt, mitä pääministeri Koivisto yritti hänelle 1960- ja 1970-luvulla koukeroisin sanakääntein selittää. Kekkonen oli varma, ettei edes Koivisto itse ymmärtänyt, mitä oikein puhui, mutta viisasta se oli kaikkien mielestä. Niinistö on porvarillisen Suomen Koivisto: kukaan ei ymmärrä, mitä hän sanoo, mutta viisasta ja tuskallista se on, kun niin vaikeaksi presidentin otsa ja suu muttristuvat.

Vuoden 2006 presidentinvaaleissa Niinistö pyrki työväen presidentiksi korostamalla, että vastakkainasettelun aika oli ohi. Hänestä olisi jo vuonna 2006 tullut tasavallan presidentti, jos Jyrki Katainen, Ben Zyskowicz ja Jyri Häkämies yhdessä kokoomuksen talouspäälikön kanssa eivät olisi pelastaneet konkurssikypsää kokoomusta Niinistön kampanjaan lahjoitetuilla vaalirahoilla. Kataisen johtama kokoomus pelastui kähveltämällä yli miljoona euroa Niinistön presidentinvaalikampanjaan tarkoitettuja rahoja. Tasavallan presidentiksi valittiin Tarja Halonen, ja Niinistö sai vanheta rauhassa seuraavat kuusi vuotta.

Vuoden 2012 presidentinvaaleissa Niinistö ei halunnut leikkiä enää työväen presidenttiä. Kukaan muukaan ei halunnut olla työväen presidentti. SDP:n presidenttiehdokas Paavo Lipponen sanoi vain: ”Pöö, ei mitään pelättävää.” Ja koko kansa säikkyi pelosta. Vasemmistoliiton presidenttiehdokas Paavo Arhinmäki leikki tennarit jalassa gorillaa roikkumalla jalkapallokentän turva-aidassa.

Sauli Niinistö halusi olla vuonna 2012 ”Suomella töissä”. Kun hän sai presidentin työpaikan eläkkeellä ollessaan, hän pienensi reilusti omaa palkkiotaan oikein lain voimalla. Reilu mies on eläkkeellä töissä pienemmällä palkalla. Toiselle Niinistön pitämälle lupaukselle on otettava kuuden vuoden jatkoaika. Sauli Niinistö lupasi vaalimainoksessa olevansa ”syrjäyttämisen syrjäyttäjä”: ”Joskus on hyvin pienestä kiinni, miten nuorten elämä voi muuttua. Tällä hetkellä maassamme on jo liki 60 000 syrjäytynyttä lasta tai nuorta. Yksikin on liikaa. Siksi tämä huoli on presidentin huoli.” Kansa voisi neuvoa presidenttiä, ettei lupaus toteudu sillä, että hallitus leikkaa opetuksesta 600 miljoonaa euroa ja sitten presidentin yhdistys antaa takai-

sin 0,4 miljoonaa euroa. Tämän toteutumattoman lupauksen takia Niinistö tarvitsee toisen kauden: on aika siirtyä huolesta suoraan tekoihin.

Niinistö ei halunnut enää olla kokoomuksen ehdokas

Niinistö ilmoitti 29.5.2017 virka-asunnossaan Mäntyniemessä haakevansa jatkokautta, kuutta uutta vuotta linnassa tasavallan presidenttinä. Hän ilmoitti perustavansa yhdessä ystäviensä Heikki A. ja Pirkko Ollilan kanssa tukiyhdistyksen ajamaan hänen presidenttiehdokkuuttaan. Hän viestitti haluavansa viettää aktiiviset vanhuuspäivänsä presidenttinä Mäntyniemessä. Samalla hän halusi mittauttaa suosionsa: kuinka monta suomalaista allekirjoittaa nimensä hänen valitsijayhdistyksensä perustamiseksi.

Niinistö teki selväksi kaikille kannattajilleen ja perässähiihtäjille, että nimien keräämiseksi on tehtävä rajusti töitä. Hänen viestinsä oli selvä uhkaus: jos valitsijayhdistystä ei saada kasaan, hän ei aio lähteä presidentinvaaleihin minkään puolueen ehdokkaana. Tukijoiden on kerättävä valitsijayhdistyksen perustamiseen vaadittavat 20 000 kannattajakorttia. ”Jos valitsijayhdistystä ei saada kasaan, niin mitäpä minä niissä vaaleissa tekemään.”

Niinistön ilmoitus tarkoitti käytännössä sitä, että hän oli reilun viiden vuoden presidenttikautensa aikana lopullisesti irtaantunut kokoomuksen hänelle rakentamasta hiekkalaatikosta. Kokoomuksen entinen puheenjohtaja ja kaksi kertaa kokoomuksen presidenttiehdokkaana 2006 ja 2012 ollut Niinistö ei halunnut enää kolmatta kertaa olla kokoomuksen presidenttiehdokas. Hänen päätöksensä tarkoitti, että presidentinvaaleissa 2018 kokoomus ja kristillisdemokraatit jäävät ilman omaa presidenttiehdokastaan. Ulkoministeri Timo Soinin leikkipuoluehanke ei myöskään aseta ollenkaan omaa presidenttiehdokasta, koska se ei saa keräytyksi lainmukaisia 20 000 allekirjoitusta presidenttiehdokkaan asettamiseksi. Kokoomus, KD ja sininen tulevaisuus käyvät leikkipresidentinvaalit ilman omaa ehdokastaan. Näitä puolueita ei enää tarvittu näissä kisoissa, niille kävi

kuten Venäjän yleisurheilumaajoukkueelle Lontoon MM-kisoissa: ulkona kisoista.

Petteri Orpo, Ben Zyskowicz ja kokoomuksen muu johto nöyryyttivät itsensä ja löivät välittömästi Niinistön ilmoituksen jälkeen maahan presidentin jalkojen juureen. Orpo lähetti heti oman viestinsä julkisuuteen, kun presidentti vetäisi kesken puheen happea. Orpo kirjoitti Twitterissä: ”Petteri Orpo @PetteriOrpo. Tasavallan presidentti @niinisto asettuu ehdolle. Suomi tarvitsee ja Sauli Niinistö ansaitsee toisen kauden. @kokoomus on täysillä mukana!” Vain viikinkä ilosta ja ylistystä kuului lattian pinnasta. Ehkä kokoomusjohto oli amerikkalaiselta satelliittikanavalta CNN:ltä katsonut mallia Pohjois-Korean johtajan kehumisesta ja ylistämisestä. Muuhun ei tällä kertaa kokoomuksen johtoa tarvittu.

Niinistö katsoi itsensä niin vahvaksi, että saneli kokoomusjohdolle marssijärjestyksen. Hän halusi mitata oman suosionsa presidenttinä ja suosionsa uudelle kaudelle ilman puolueen sekaantumista asiaan. Tosin heti nimienkeruun alkamistilaisuudessa Ben Zyskowicz oli SN2-liivit päällä keräämässä allekirjoituksia Niinistön presidenttiehdokkuuden puolesta. Muissa itseään kunnioittavissa puolueissa vastaava toisen epämääräisen kansanliikkeen eteen toimiminen olisi selkeä erottamisen peruste puolueen jäsenyydestä. Nyt kokoomuksen kellokkaat hätäpäissään valtasivat Niinistön uuden tukiyhdistyksen toiminnan ja yrittivät näin pelastaa sen, mikä pelastettavissa oli. Nöyryys on kaiken menestymisen alku, myös Ben Zyskowiczin kohdalla.

Kokoomuksen puoluejohdolla, suuren kansanliikkeen edustajilla, ei ollut itsetuntoa eikä ammattiylpeyttä. Presidentti saneli Petteri Orpolle marssijärjestyksen etukäteen, ja siihen oli tyytyminen. Vahva ja itsetietoinen kokoomus, joka olisi voinut yhdellä nuijan kopautuksella nimetä koska tahansa Niinistön presidenttiehdokkaaksi puoluevaltuuston kokouksessa, ei pystynyt tekemään mitään. Kokoomus joutui taipumaan pahemmin kuin Kekkonen poikkeuslain 1973 ja Koiviston äänestämisen 1988 kohdalla. Presidentit ovat uudelleenvalinnan varmistamiseksi aina muistaneet, mille kansan-

liikkeelle he saavat olla kiitollisia presidenttitaipaleen mahdollistamisesta.

Nyt Niinistö osoitti, että hän on vahvempi kuin puoluevalta. Hän perusteli ja hurskasteli, että presidentti on Suomessa entistä enemmän etäällä puoluepolitiikasta. Niinistön menestykseksi on todettava, että onneksi kokoomuksen ehdokkaana 2012 oleminen ei pilannut tätä ensimmäistä presidenttikautta. Niinistö haluaa, että hänen valtansa tulee suoraan Suomen kansalta – mutta mitä tekemään?

Presidentin ystävä tukiyhdistyksen johtoon, kokoomustyöntekijät salaisessa vaalitoimistossa

Sauli Niinistön presidentinvaalien tukiyhdistykseksi perustettiin Suomi 2024 ry, jonka puheenjohtajana toimii Heikki A. Ollila, joka on kokoomuksen entinen puoluesihteerin ja kansanedustaja. Hän on Niinistön mies viimeistä hiusta myöten. Yhdistyksen hallituksen jäseninä ovat entinen diplomaatti, Suomen Punaisen Ristin SPR:n puheenjohtaja Pertti Torstila ja kirkkoherran rouva Merja Rintamäki Helsingin Lauttasaaresta, kuten Heikki A. Ollila kuvasi Merja Rintamäkeä. Niinistö ja Ollila olivat käyneet kesällä 2016 keskustelun Niinistön ehdokkuudesta vuoden 2018 presidentinvaaleissa, kun Alexander Stubb oli heitetty ulos kokoomuksen puheenjohtajan ja valtiovarainministerin paikalta. Niinistö on useaan otteeseen julkisuudessa todennut, että hän puntaroi ehdokkuusasiaa pitkään ja hartaasti.

Kansanedustajat Heikki A. Ollila ja Sauli Niinistö tapasivat ensi kerran vuonna 1987 eduskunnan vaatekaapeilla. Ollilla tunnettiin kansanedustajatovereiden keskuudessa iloisena nurkassanaureskelijana. Myöhemmin hänet opittiin tuntemaan viisaamman vaimon laiskana miehenä, mutta se lienee ollut vain kateellisten hörinää. Ollila on ollut uskollinen Sauli Niinistön palkkasoturi 30 vuoden ajan. Vuoden 2012 presidentinvaaleissa hän veti menestyksellä Niinistön tukiyhdistystä, johon liikemies Harry Harkimo hankki rahat.

Ilman paitaa Niinistö Suomessa ja Putin Venäjällä

Niinistö on Suomen ihailluin poliitikko, ”uuden ajan Tauno Palo”, hurmuri Jumalan armosta. Niinistö on kauniiden ja tyylikkäiden naisten toivemies, unelma. Niinistö on ollut ammattimies oman presidentillisen kansanmiesimagonsa rakentamisessa. Hän pyrkii tietoisesti esiintymään hevostallin komeimpana ja laumanjohtajahevosena, joka on vienosti nöyrä, otsa maata kohti. Haastajia hän ei laumassaan siedä.

Presidenttinä Niinistön ei ole vielä tarvinnut riisua paitaansa. Hän riisui paitansa ja paljasti rintakarvansa jo 1990-luvun suositussa Loka Laitisen ja Lasse Lehtisen käsikirjoittamassa tv-sarjassa *Hyvät herrat*. Seuraavan kerran kansanedustaja Niinistön miehittämä *Hyvät herrat* -sarja kuulemma näytetään MTV3-kanavalla itsenäisyyspäivänä 6.12.2017 samaan aikaan kuin linnan kutsut alkavat TV1:llä.

Kaikki Suomen merkittävät johtajat ovat esiintyneet paidattomina 1990-luvulla *Hyvät herrat* -sarjassa. Vain kaksi on pitänyt paidan päällä ja pysynyt poissa ohjelmasta, Paavo Väyrynen ja Esko Aho.

Venäjän presidentti Vladimir Putin on Niinistöä aktiivisempi julkinen paidanriisuja. Paidatonta suursankari Putinia on maailma saanut ihastella ja kummastella tasaisin aikavälein. Paidaton ja karvaton presidentti Putin ratsastaa, sukeltaa, lentää, ampuu kuvissa, ja viesti on selvä: hän on kaikkien venäläisten sankari. Maailmalla sankarin kuvaa ovat vahvistaneet uutiset siitä, että Venäjän terroristit ja rikolliset ampuvat Putinin pahimmat vastustajat jopa Kremlin muurin viereen, ja Putin tuo rikolliset oikeuden eteen takuuvarmasti. Ian Flemingin agentti 007, James Bond, on halpa kopio presidentti Vladimir Putinin rinnalla.

Kukka, orava, lintu ja presidentti

Niinistö on nykyisin ”julkisuusriippuvainen”. Hänen vanha minänsä vieroksui toreilla seisomista ja kansan hikisten käsien vatkaamista. Nykyisin hän nauttii ja loistaa Suomen toreilla, vierellään kaunis

maan äiti Jenni Haukio. Niinistön vierailua varten Suomen kunnat ja kaupungit ovat ostaneet kunnan varastoihin ihan uudet torien esiintymislavat.

Niinistö osaa ja tietää, kuinka julkisuus juoksee hänen pillinsä mukaisesti. Yksi Twitter-viesti tai Instagram-valokuva siitä, että presidentti pelaa pikkupoikien kanssa jääkiekkoa, kolaa lunta, ulkoilee Lennu-koiran kanssa, niin media ja some ovat ”ihkusta” sekaisin. Jokainen suomalainen on ylpeä presidentistä, joka on kuin yksi meistä. Hän palvelee kansaa olemalla sen kanssa kuvissa. Pääministeri Stubbille vastaavaa patsastelua kännykkäkameroiden kuvissa ei vakavahenkinen kansa voinut sitten millään hyväksyä.

Naantalissa kerrotaan tarinaa, että siellä on ihmeellinen kahden miehen ja naisen porukka, joka pyöräilee rauhassa luontoa katsellen, ja yhtäkkiä joukon pienin mies syöksyy pyörän selästä metsään, kuin Antti Tuurin *Elämä isänmaalle* -kirjassa sotilaat pyörän selästä ilmahälytyksen tullessa. Tämä pienin mies on ojanpohjassa onnesta sekaisin löytämistään ojakärsämöistä, latinaksi Achillea ptarmica.

Tämäkin arvoitus ratkesi eräänä kauniina kesäiltana, kun ojanpohjista ojakärsämöitä etsinyt henkilö soitti Ylen Radio Suomen luontoiltaan: ”Sauli Naantalista tässä, hei.” Naantalilaisille selvisi, että se ojanpohjia köynynyt henkilö oli presidentti Niinistö, joka halusi tietää muun muassa ojakärsämön levinneisyydestä. Presidentti kertoi ihanuudesta sekaisin oleville luontoradion kuulijoille: ”Kukat ovat käsittämättömän kauniita. – – Hämmäntävää joskus ajatella, kun näkee ranta-alpin ja mesiangervon vierekkäin, että molemmat syövät samaa multaa ja juovat samaa vettä. Miten niistä voi tulla niin erilaisia? Luonto on kyllä ihmeellinen.” Saulin lopettaessa kertomustaan 200 000 suomalaista alkoi etsiä Googlesta, millainen se ojakärsämö oikein on. Seurauksena jokaisella pirtinpöydällä on ojakärsämönippu maljakossa presidentinkuvan ja Suomen lipun vieressä.

Maalaiskansa tietää, että ojakärsämö on monivuotinen myrkytön ruoho, jonka juurista ja mykeröistä valmistettiin aivastuspulveria. Ojakärsämö on 1600-luvun Suomen maahanmuuttajia. Kun hallaholaiset tämän ymmärtävät, he kohdistavat välittömästi boikotin

ojakärsämöä kohtaan. Toivottavasti eivät sotke sitä siankärsämöön, jota on käytetty rohdoskasvina haavojen hoidossa.

Olen varma, että Niinistö muisti radioon soittaessaan tositarinan, kuinka presidentti Kekkonen porukasta soitettiin Yleisradioon. Kekkonen seurue oli ollut leirinuotiolla ja unohtanut miestä väkevämpiä nauttiessaan yöllä kello yhden aikaan ”Kotkan ruusun” sanat. He päättivät soittaa Yleisradioon, jotta laulu menisi oikein. Yle soitti presidentille ”Kotkan ruusun” keskellä yötä muun lähetyksen jo loputtua, jotta tämä pystyisi laulamaan sanat oikein.

Kesällä 2017 oli rouva Jenni Haukion vuoro soittaa Yleisradion kuuntelijaojelmiin. Runoilija Haukio esitti oman runotoiveensa *Tämän runon haluaisin kuulla* -ohjelmassa. Rouva Haukio halusi kuulla Helvi Juvosen runon ”Kalliopohja”, jonka hän omisti 100-vuotiaalle Suomelle.

Rouva Haukio linjasi Suomen kansalle: ”Kun pohdin niitä teemoja, jotka tämä runoteksti nostaa esiin, en voi välttyä ajatukselta, että samalla kiteytyy paljon suomalaisuuden sisintä ydintä. Teksti käsittelee luontoa ja vuodenaikoja, yhteiskunnan rakentumista työn kautta, rakkautta ja läheisiä, sukupolvien ketjua. Ja sitten meidän kieltämme ja sitä kautta laajemmin kulttuuriammekin, eli tämä on tavattoman monikerroksinen runo, jossa on esillä paljon suomalaisuudelle keskeisiä arvoja.” Maan äidin viesti oli kaunis.

Myöhemmin Haukio kertoi Iltalehden välityksellä Suomen kansalle, että Helvi Juvosen vuonna 1955 kirjoittama runo oli hänelle hyvin läheinen. Juvosen runon säe ”Katso pohjoista taivasta” on Haukion toimittaman runokokoelman nimi. Suomen kansalle rouva Haukion soitto runoradioon oli mieluinen yllätys. Se oli myös merkittävä kunnianosoitus Helvi Juvoselle.

Runoilija Haukio tekee miehensä presidenttiuran eteen kaikkensa. Talvella 2012 hän piti Kehä III:n tienpientareella aamulla kello 7 pakasessa miehensä pahvikuvaa esillä töihinmenijöitä varten. Nyt vaalivaiheeseen on valjastettu kirkot. Haukio esiintyi toimittaja Päivi Istanal haastattelemana runoillissa Kallion kirkossa. Tilaisuuden aiheena oli runoantologia *Katso pohjoista taivasta*. Haukio oli koonnut iltaan

rakastetuimpia klassikoita ja kiinnostavimpia uusia nimiä. Viikkoa myöhemmin Haukio esiintyi myös Munkkiniemen kirkossa runoilija Katja Seudun haastateltavana. Suomen kansa on kiitollinen rouva Haukiolle ja toivoo hänelle armorikkaita vuosia työssä runouden ja isänmaan puolesta.

On mielenkiintoista nähdä tulevan talven aikana, milloin rouva Haukio julkaisee turkistarhausta kritisoivan runon ”Elämälle kiitos”. Hän on johdonmukaisesti vastustanut turkistarhausta ja on ollut valmis lopettamaan koko elinkeinon. Haukio on ollut rohkeasti Suomen johtava eläinten oikeuksien puolustaja. Nyt vaan taitaa käydä niin, että tämän asian käsittely jätetään suosiolla Pekka Haaviston Kalajoki-päivän keskusteluasiaksi. Presidentti Niinistö tarvitsee myös Pohjanmaan äänet, joten asiasta ei puhuta.

”Kalliopohja”

Kun rakastan kiviä, kun rakastan graniittia,
olkoon se sallittu minulle.
Se on minun lapsuuteni kalliopohja,
joka kantaa ihmiset, toistensa lomaan
puristuneet kiteet, eriväriset ja särmikkäät.
Särmistä, kalliosta, hongasta
syntyy ja elää kieli
talven pitkin sanoin,
lumen lyhyin, se on meitä,
se elää taivaan alla.
Helvi Juvonen

Kiitosta, surua ja menestystä

Niinistö on palkinnut kaikki häntä presidentiksi tukeneet tai kannustaneet henkilöt ja asiat. Hän on ollut reilu ja rehti kuin Urho Kekkonen, jolta kysyttiin, onko hän palkinnut jo vuoden 1956 presiden-

Kirja pimeästä Suomesta ja sen johtavista poliitikoista – suomalaisen politiikan salaisuudet läpivalaisussa!

Uusi tasavallan presidentti valitaan tammi–helmikuussa 2018 ja uusi pääministeri viimeistään eduskuntavaaleissa huhtikuussa 2019. *Vallantavoittelijat*-kirja kertoo kaiken sen, mitä pitää tietää tulevista vaaleista, ja paljastaa ainutlaatuisesti presidentti Sauli Niinistön politiikan pimeimmätkin nurkat.

Presidenttiehdokas Pekka Haavisto vaihtoi vihreät menestyvään liikemieheen. Kuka maksaa Pekka Haaviston housut ja vaalilaskut?

Pääministeri Juha Sipilä kaatuu. Keskusta kokee veret seisauttavan eduskuntavaalitappion 2019. Sipilä lähtee politiikasta kuin keihäs Rädyn kädestä. Keskustan vanhassa perintötalossa on käynnissä täysi taistelu.

Kokoomus heitti kesällä 2017 puheenjohtaja, valtiovarainministeri Alexander Stubbin Euroopan roskatynnyriin. Hajoaako kokoomus oikeistolaisiin konservatiiveihin ja keskustalaisin liberaaleihin? Presidentti Niinistö antoi kokoomukselle porttikiellon – oliko synnä Nato vai vaalirahat?

Ulkoministeri Timo Soini tuhosi oman puolueensa ja perusti sinisen hattaratehtaan. Jussi Halla-aho ja Laura Huhtasaari tekivät perussuomalaisista uuden oikeistopuolueen, joka irrottaa Suomen EU:sta ja eurosta ja laittaa rajat kiinni. Kirja kertoo totuuden ”valkoisten arjalaisen kuningatar” Huhtasaaresta ja hänen Johtajastaan Halla-ahosta.

SDP:n puheenjohtaja Antti Rinteen ura on katkolla presidentinvaalien 2018 jälkeen. Punajohtajat kaatavat ikuisen häviäjän. *Vallantavoittelijat*-kirja on mukana uudessa punakapinassa.

Kirja sisältää tiiviit henkilökuvat johtavista suomalaisista poliitikoista ja paljastaa salaisissa kabineteissa käytävän raan valtataistelun.

Päällyksen suunnittelu: Markko Taina • Piirros: Timo Mäkelä

www.tammi.fi

92.74

ISBN 978-951-31-9027-9

