

MUISTA AKSENI

Lasse Lehtinen

KANSALLIS-
PORVARI

Peter
FAGERNÄS

DOCENDO

MUISTA AKSENI

Lasse Lehtinen

**KANSALLIS-
PORVARI Peter
FAGERNÄS**

DOCENDO

Ensimmäinen painos

© Lasse Lehtinen, Peter Fagernäs ja Docendo 2025

Docendo on osa Werner Söderström Osakeyhtiötä

Lönnotinkatu 18 A, 00120 Helsinki

Graafinen suunnittelu: Marjaana Virta

Kannen valokuva: Veikko Somerpuro

ISBN 978-952-850-437-5

Painettu EU:ssa

Tuoteturvallisuusasioihin liittyvät tiedustelut:

tuotevastuu@docendo.fi

” Fagernäsiltä puuttuu suuri aukko sivistyksestä. ”

(RESSUN REHTORIN LUONNEHDINTA)

Sisällys

- Lukijalle 9
- Nostoväestä palvelukseen 13
- Poika Perämeren äärellä 21
- Sorvareista tulee oppineita 27
- Landeböndestä jääkäriksi 33
- ”Ottakaa ryssiltä aseet!” 45
- Eri tahtiin Saksan kanssa 53
- Isoisäni ihailemat sotasankarit 61
- Vahvan isän pojan tuskat 67
- Kerran Ressu, aina Ressu 77
- Teinit vallankumouksen asialla 87
- Suomettuneisuuden suossa 101
- Kansantribuuniksi Pohjanmaalta? 111
- Vallesmannina susipitäjässä 117
- Töihin rahan äärelle 121
- Markkaa kansainvälistämässä 129
- ”Kansallispankin liito-orava” 141
- Pikku orava ison omenan kimpussa 151
- Pankkiirit idän ja lännen markkinoilla 163
- Liikepankit lähtevät sotapolulle 169
- Pesänselvittäjänä Tukholmassa 177

Liikepankkien sotatantereella 187
Pankit muotoilevat suomea 197
Herrojen kanssa metsässä 203
Monialayhtiö Nokia ajautuu kriisiin 207
Koppi, Kouri ja Kulvik 217
Pankki antaa onnen potkut 231
Prospectus järjestee yrityskenttää 239
Pankki nimeltä Merita syntyy 245
Serbit ja kroaatit sotajalalla 253
Conventumin lentävä lähtö 261
Conventumista tulee pörssi-yhtiö 277
Pohjolan portteja kolkuttelemassa 283
Sinivalkoisen pääoman saattohoito 291
Välimeren rannoilta sorsajahtiin 301
Fortumin mahdoton menestys 307
Valtio on oikullinen omistaja 313
Perheyhtiö myötä- ja vastamäessä 323
Mustan mullan lumoissa 331
Talouden uusi suomalainen rintama 337
Ajatellaanpa jotkin asiat uusiksi 345
Voiko valtion ajaa konkurssiin? 349
Konsensuksen kallis onnela 355
Lohjansaaren talonpoika ja hänen emäntänsä 361
Kualähteet 367
Henkilöhakemisto 369

Lukijalle

Kirjallisuudesta löytyy esimerkkejä erilaisista johtajista. Tuntemattoman sotilaan Koskela on hahmoista ikonisin. Hänen perässään lähtivät etulinjaan pahimmatkin purnarit. Joidenkin kohtalo näyttää olevan joutua eteen näyttämään esimerkkiä. Etenkin elämäkertoja lukiessa saa vaikutelman, että johtajuus on syntymälahja.

Peter Fagernäsillä on lapsuusvuosista lähtien ollut halu asettua keulille. Myös kyky vaihtaa sekä maisemaa että toveripiiriä ilmeni jo varhain. ”Keksin joen rannan hiekalle erilaisia leikkejä, ja kun muut olivat ne oppineet, siirryin seuraavaan.” Kuvio on toistunut läpi elämän.

Petterin matka ei ole ollut luokkaretki sanan varsinaisessa merkityksessä. Akateemista taustaa hänellä on sukupolvia taaksepäin, suvulla jonkin verran taloudellista menestystä menneisyydessä. Mutta

elämä opettaa, että myös herrasväki ja lukeneisto saattaa käydä säädylle sopimattoman lähellä köyhyyttä ja puutetta. Sen kohtalon välttäminen edellyttää selviytymisen taitoa sekini.

Isoisä oli kenraali, joka inhosi Urho Kekkosta. Pojanpoika lähti teininä ajan hengessä viemään kokoomusta Kekkonen ja Neuvostoliiton kainaloon, mutta tuli pian tolkkunsa. Sotilasuralle Petteri ei antautunut, ei myöskään virkamieheksi. Poliitiikka houkutti aikansa, mutta pankkiura tuntui omimmalta.

Petteri ehti nähdä ja kokea suomettuneen Suomen surkuhupaisat puolet, joista oli tullut aikakauden uusi normaali. Hän tapasi muutamana idänkaupan tunnetun patruunan, isänmaata korruption ja konsensuksen konjakintuoksuissa hengessä jälleenrakentaneen miehen. Päähenkilömme sai elää aikuisuuttaan kahdessa todellisuudessa.

Sillä ajat olivat muuttumassa. Neuvostoliitto romahti ja elinkeinoelämä joutui myllerrykseen. Rahatalouden vapauttaminen sääntelystä loi nokkelille toimijoille mahdollisuuksia vaurastua isännättömästä rahasta. Ison hakkuun vierestä kannattaa kerätä lastujakin. Petteri on ollut yksi oivaltajista.

Sankarimme ei ollut syntynyt hopealusikka suussa, kuten tuonempina käy ilmi. Lusikkansa hän takoi itse päästyään hopeakaivokseen – pankkiin – töihin. Matkalla on tullut potkuja ja pudotuksia korkeista asemista. Mutta pakkolaskut ovat poikkeuksetta osuneet kiitoradalle ja saman tien uuteen nousuun.

Pankkikriisin ja kasinotalouden ajan toimijoista vain nuorimmat ovat enää elossa. Petteri eli kiihkeimmät vuotensa tapahtumien keskipisteessä. Jotkin tämän päivän ongelmista alustettiin noina villeinä vuosina. Kirja antaa sekä surulliset että lystikkäät kasvot suomalaiselle kaverikapitalismille. Kertojalla on silmää ja korvaa henkilöille ja kaskuille, juoruillekin.

Menestyjät alalla kuin alalla tarvitsevat kolmea ominaisuutta: pyrkyy, nostetta ja sitkoa. Päähenkilöllä on näitä kaikkia. Sosiaalisuus ei yksin riitä, myös sisältöjen pitää olla hallussa. Osaamista opitaan vain työtä tekemällä.

Mentorit ja tutorit ovat keventäneet Petterin kulkua, mutta sekin polku on kahdensuuntainen. Joviaalisuus ja hyvä pelisilmä ovat miestä auttaneet. Jahtiseurueet ovat armottomia yhteisöjä, joihin kutsut vähenevät tai loppuvat tyystin, jos vie kavereilta liikaa tilaa. Puhumattakaan, jos ampuu elukoita toisen eteen.

Petterin teinivuosina emme vielä tunteneet. Olin jo jättänyt koulupolitiikan, suorittanut asepalveluksen ja mennyt oikeisiin töihin ennen kuin tutustuimme. Ensimmäiset käsipäivät paikasimme neljäkymmentä vuotta sitten Lontoossa. Parinkymmenen vuoden jahdituttavuus johti haamukirjoittajan pestiin.

Retki on ollut mielenkiintoinen ja myös älyllisesti palkitseva. Työn edistyessä piti miettiä kirjalle nimi, lyhyt luonnehdinta kohteesta. Se tiedetään, että Kansallinen Kokoomus on Petterin poliittinen koti. Kun ammatti löytyi Kansallis-Osake-Pankista, oli luontevaa ristiä mies ”Kansallisporvariksi”.

Kirja etenee alusta loppuun minämuodossa, joten kertojan ääni on aito. Useimmat tarinat on kerrottu yhteisissä istunnoissamme. Jutut veivät ainakin minut mennessään, uskoakseni niin käy myös lukijalle.

*Varpaisjärvellä
kesällä 2025*

Lasse Lehtinen

NOSTOVÄESTÄ PALVELUKSEEN

Sitä puhelua en osannut odottaa, mutta muistan sen loppuikäni. ”Pertti täällä hei, herätinkö?” Tunnistin tuona tammikuisena aamuna vuonna 1995 heti Kansallis-Osake-Pankin pääjohtajan persoonallisen itäsuomalaisen intonaation. Vastasin myöntävästi. Olin tullut myöhään edellisenä iltana hiihtoretkestä Lapista. Herrojen luontoretket väsyttivät tuohon maailman aikaan enemmän kuin virkistivät.

Pertti Voutilainen kysyi, voisimmeko tavata jo kello yhdeksän. Siihen oli aikaa kaksi tuntia. Tietenkin minulle sopi. Ennen kuin ehdin kysyä syytä, Pertti kertoi, että kyse oli Kansallispankin ja Yhdyspankin fuusiosta. Sain unen pöpperössäkin peiteltyä hämmästykseni ja suustani irtoamaan: ”Jo oli aikakin!”

Tiesin, että edellisenä syksynä pankkien yhdistämiseen tähtäviä tunnusteluja oli käyty kulisissa, mutta keskustelut olivat hiipuneet viimeistään näkemyseroihin keskinäisistä omistussuhteista. Mitä minulta nyt haluttiin? Kutsuhan tuli mieheltä, joka oli kaksi ja puoli vuotta aikaisemmin siivonnut minut Kansallispankin johtokunnasta.

Pertti, outokumpulainen kaivosinsinööri, oli parempi yritysjohtaja kuin pankkiiri, mielestäni kunnan mies hieman väärässä tehtävässä. Outokumpu Oy:tä hän oli johtanut mallikkaasti, kansainvälistänyt yhtiön ja kolminkertaistanut sen liikevaihdon.

Pankin suurasiakkaan toimitusjohtaja oli perinteisesti ollut pankin hallintoneuvoston jäsen. Voutilainen oli siellä kuulunut Kansallispankin pääjohtaja Jaakko Lassilan arvostelijoihin. Kun Lassilan asema alkusyksystä 1991 oli niin sanottujen Kouri-kauppojenkin takia käynyt kestävämmäksi, hänelle piti nopeasti löytää seuraaja. Voutilainen saatiin houkuteltua hommaan.

Hänen rauhallinen olemuksensa lujitti asiakkaiden luottamusta pankkiin. Pertti esiintyi julkisuudessa korostetun kansanomaisesti, painotti perinteistä pankkitoimintaa ja vieroksui niin kutsuttua kasinotaloutta, jota minä muutaman muun mukana olin hänen mielestään pankissa edustanut. Siksi olin myös saanut Voutilaiselta potkut johtokunnasta.

Matkalla tapaamiseen ajattelin omahyväisesti, että osaamiselleni täytyi edelleen olla kysyntää sinivalkean pääoman linnakkeessa. Päätelin myös, että minut kutsuttiin hätiin ulkopuolisena, joka kuitenkin tunsi pankin ennestään. Vertailussa Yhdyspankin kanssa Kansallispankin taseen monet arvostukset oli arvioitava ja neuvoteltava uudelleen. Tarvittiin joku, joka pystyi hommaan ilman arvovaltaongelmia.

Kummisetinä olivat epäilemättä olleet KOP:n hallintoneuvoston mahtikaksikko vakuutusyhtiö Pohjolan Yrjö Niskanen ja Repola Oy:n Tauno Matomäki. Senkin tiesin, että nämä pankin pääomis-

tajien edustajat olivat voimalla fuusion kannalla. He myös patistivat Voutilaisen ajamaan yhdistymistä.

Miksi liittoa pahimman kilpailijan kanssa pidettiin nyt Kansallispankin leirissä välttämättömänä? Sosialisointia siellä pelättiin. Pankki oli ajautunut niin huonoon jamaan, että jäljelle oli jäänyt kaksi vaihtoehtoa. Ensimmäinen – ja kauhukuva – oli, että valtio sijoittaisi pankkiin pääomaa, nousisi sen suureksi omistajaksi ja yhdistäisi KOP:n valtion omistamaan Postipankkiin.

Yhdyspankissa ymmärrettiin, että jos Kansallispankki sosialisoidaan, niin SYP jää Suomessa kilpailemaan Postipankin kanssa. Siinä tilanteessa kansainväliset rahoittajat suosisivat valtion pankkia. Pankkikriisin kourissa kärvistelevässä maassa valtio oli aina yksityistä pankkia luotettavampi. Veronmaksajan kukkarohan on tunnetusti syvä.

Niinpä huonoista vaihtoehtoista vähiten huono oli pankkien järkivioliitto, rahamarkkinoiden haulikkohäät. Olin saanut kutsun häähuoneen valmisteluun.

Niskanen, Matomäki ja Voutilainen olivat KOP:n pääneuvottelijat, SYP:n troikassa olivat Vesa Vainio, Ahti Hirvonen ja suurimpia omistajia edustanut Erkki Toivanen, ”vuorineuvos Onninen”. Joukosta puuttui Yhdyspankin voimamies Casimir Ehrnrooth. Hän tuki hanketta mutta ei halunnut esiintyä neuvottelijana.

Viran puolesta vastakkain oli kaksi tuoretta pääjohtajaa, Yhdyspankin Vainio ja Kansallispankin Voutilainen. Molemmat tulivat teollisuudesta eikä kumpikaan ollut pankkimies. He olivat rahamarkkinoista yhtä tasapuolisen tietämättömiä ja tarvitsivat tase- ja tuottoarvojen laskemisessa pankkialan asiantuntemusta.

Fuusiota oli siis yritetty jo edellisen vuoden syksynä, mutta nyt Vainio ja Voutilainen olivat ruotsalaisen SEB-pankin Suomen konttorin avajaisjuhlassa 10. tammikuuta tavattuun päättäneet tehdä uuden yrityksen voimien yhdistämiseksi.

Pankeilla oli konttorinsa lähes joka taajamassa, usein saman torin varrella. Työvoimaa ja konttorien lukumäärää vähentämällä saataisiin noin 1,5 miljardin markan vuotuiset säästöt. Molemmille pankeille tämä merkitsisi suurempaa markkina-arvoa kuin kummallakaan olisi ollut itsenäisinä. Pankkitukeen väsynyt hallitus, valtiovarainministeri Iiro Viinanen etunenässä, innostui ehdotuksesta.

Yleinen käsitys oli, että SYP oli pankeista vahvempi ja Kansallispankin asema vuosina 1991–1993 oli heikentynyt enemmän. Jälkimmäinen oli ollut romahtaneen punapääoman rahoittaja, suurimmat konkurssit nähtiin Hakaniemessä. Ne iskivät pankin taseeseen rajusti. Yhdyspankki oli pääkaupunkiseudulla rahoittanut uskaliaasti pienten sijoitusyhtiöiden osakepelejä.

Jos olisi toimittu investointipankkiirin käsikirjan mukaan, fuusio olisi omistusosuuksia laskemalla ollut helppo toteuttaa. Pörssikursseista laskettavat markkina-arvot olisivat määränneet, minkä osuuden osapuolet saisivat. Puuttui vain luottamus pörssikursseihin. Ei uskottu, että markkinat osaisivat laskea oikein pankkien taseissa olevien saamisten, kiinteistöjen ja muiden omaisuuserien arvot.

Oikeaksi tunnustettua vaihtosuhdetta ei siis ollut, vaan sellainen piti neuvottelemalla arvioida. Nyt perustettiin työryhmä, johon Kansallispankista tulivat investointipankki Prospectuksen toimitusjohtaja – minä – sekä pankin tilintarkastaja Pekka Nikula. Yhdyspankista ryhmään komennettiin varatoimitusjohtaja Markku Pohjola ja tilintarkastaja Erik Haglund. Vesa Vainio oli ilmoittanut, ettei Yhdyspankki tarvitse ulkopuolista neuvonantajaa.

Työryhmälle annettiin kaksi viikkoa aikaa. Meidän piti löytää kummankin pankin taseesta ja tuottoarvosta sellainen arvio, että siitä voitiin sopia fuusion pohja. Kiirehän siinä tuli. Piilottelimme Boulevardilla Silja Linen saunakabinetissa. Kaupungilla levisi huhu, että laivayhtiössä tapahtuu jotakin suurta, kun saunan eteisessä istuu kaikki päivät pankinjohtajia.

Meillä oli tekemisen meininki ja aito pyrkimys löytää siedettävä tulos. Molemmat pankit pitivät yhdistymistä aidosti tavoittelemisen arvoisena. Sen olin aavistanut alun pitäenkin, vaikken selkeää neuvoa päämiehiltäni saanutkaan. Erittäin hankalien keskustelujen jälkeen tase- ja tuottoarvojen ero näyttäytyi edelleen liian suurena, jotta säälliseen vaihtosuhteeseen ainakaan Kansallispankin kannalta päästäisiin. Taseen arvot olisivat kuitenkin osakkeiden vaihtosuhteen määrittämisessä tärkeämmät.

Huvin vastapuolta siteeraamalla Veikko Makkosta, joka vuosia aiemmin oli opettanut: ”Muista nyt sitten Petteri, että Yhdyspankki on meitä kaksi miljardia rikkaampi pankki.”

Kun halua on, niin keinotkin löytyvät. Avustajamme Juha Mikkonen ja Erik Palmén keksivät määräajan viimeisenä iltana ehdottaa, että joitakin lähinnä pankkien johdannaispositioihin sisältyviä positiivisia arvostuseriä voitaisiin siirtää tuottoarvoista tasearvojen puolelle. Se saisi lukemat lähenemään toisiaan. Tämä olisi omiaan helpottamaan erityisesti Yhdyspankkia perustelevaan omistajilleen myön-teistä päätöstä.

Olimme jo tavallaan sopineet neuvottelutuloksen, mutta soitin vielä myöhään illalla Markku Pohjolalle. ”Jos katsomme vähän eri tavalla, niin tuotto- ja tasearvojen välinen ero tasoittuu ja tulemme niin lähelle haarukkaa, että sen pohjalta ratkaisu on löydettävissä.” Markku ei sanonut mitään.

Ahti Hirvonen kysyi seuraavana aamuna johtoryhmän esittelyssä, että ”jos kuitenkin ajateltaisiin niin, että joitakin tuottoarvojen eriä voitaisiin tarkastella tasearvojen puolella, niin mitä tapahtuisi?” Totesin, että haarukka kapenisi merkittävästi. Jäimme katsomaan toisiamme.

Hirvonen sanoi Yrjö Niskaselle, että mitä jos tekisimme niin, että Unitas isompana ja muodollisen tarjouksen tekijänä tekee ehdotuksen osakkeiden vaihtosuhteesta. Näin tapahtui.

Olin laskeskellut Niskasen kanssa, että 3:1 oli oikea vaihtosuhte. Kolme KOP:n osaketta vastaisi yhtä SYP:n osaketta. Kun osakemäärien erot huomioitiin, tarkoitti se, että Yhdyspankki saisi 58 prosenttia uudesta pankista ja Kansallispankki 42 prosenttia. Tällaista voisin suositella ja sen voisi pankkimme hyväksyä. Aineelliset arvot oli näin saatu punnittua ja neuvoteltua siedettävään epätasapainoon.

Sanonnan mukaan neuvottelut vasta alkavat, kun on jostain sovittu. Tässäkin kävi niin, kun uuden hallinnon paikkoja ryhdyttiin jakamaan. Johtokunnasta oli jo päätetty siltä osin, että Vainiosta tulee pääjohtaja ja Voutilaisesta toimitusjohtaja.

Yrjö Niskanen oli sitä mieltä, että uuden suurpankin suurimpana omistajana hän on ennalta määrätty hallituksen puheenjohtaja. Lisäperusteena hän lausui, että kun pääjohtajan paikka menee Yhdyspankille, kuuluu hallituksen puheenjohtajan paikka taustaltaan kansallispankkilaiselle.

Tämä oli ensimmäinen iso riita, joka oli kaataa koko fuusion. Meni jonkin aikaa, kunnes puheenjohtajaksi löydettiin Huhtamäen toimitusjohtaja Timo Peltola, taustallaan Kansallispankki ja Suomen Kulttuurirahasto.

Pankille haluttiin suppea johtokunta, jossa oli kymmenen jäsentä. Pertti soitti minulle ja valitti, että johtokunnan kokoonpano on menossa pahasti vinoon, SYP:lle paikoin 7–3. Suhde 6–4 olisi mahdollinen, kun huomattiin, että organisaatiokaaviossa on yrityspankin ja vähittäispankin sarakkeessa varallisuudenhoidon kohdalla edelleen tyhjä laatikko.

Yhdyspankki oli ilmoittanut, että he voisivat ajatella paikalle henkilöä KOP:stä, mutta valittavalla pitää olla ruotsinkielinen nimi. Heidän varakkaimmat asiakkaansa ovat ruotsinkielisiä. ”Ei meiltä löydy muita kuin sinä”, Voutilainen sanoi.

Sanoin, ettei se käy, koska minulla on vastuullani yritykseni Prospectus, sen asiakkaat ja osakkaat. En voi noin vain loikata uuden liikepankin johtokuntaan. Kieltäydyin vielä seuraavanakin päivänä, kunnes Voutilainen kolmantena päivänä soitti taas. Hän oli puhunut Vesa Vainion kanssa, jonka mielestä ongelma voidaan poistaa rahalla.

Prospectus ostetaan uuden pankin investointipankiksi, sillä sellainen tarvitaan Nalle Wahlroosin mukana lähteneen Mandatumin tilalle. ”*Now we are talking*”, sanoin. ”Ja sitten sinusta tulee uuden pankin johtokunnan jäsen, sukunimeltäsi suomenruotsalainen mutta äidinkieleltäsi suomalainen.” Totesin Pertille, että olen minä ihan sujuva myös toisella kotimaisella.

Kutsuin kollegani Jukka Ruuskan ja Juha Mikkosen samana iltana meille kotiin laskemaan, millaisen hinnan pyydämme. Seuraavana päivänä, päivää ennen fuusion vuotamista julkisuuteen, olin Vesa Vainion luona. Mielenkiintoinen tapaaminen.

Nallen mielestä Vesa oli ”vaatimattomalla tunnerekisterillään” neuvottelijana korkeintaan keskisarjaa. Häijyn elegantti oli myös hänen muistelmissaan Vesasta piirtämä luonnekuva: ”Hänen pääkytkentätaulustaan löytyi oikeastaan vain kaksi asetusta: hän osasi näytellä mielitelevää yhdysupseeria tai preussilaista kersanttia, mutta niiden välimaasto ja useimmat muut roolit olivat hänelle vaikeita.”

Nyt Vesa oli Nallen luonnehdinnoista tuo ensimmäinen. Puhuimme viisikymmentä minuuttia kaikenlaista asian vierestä, ja sitten kymmenen minuuttia aiheena olevasta diilistä. Vesa hyväksyi hintamme, ja niin kauppa oli kätelty.

Olin kaksi ja puoli vuotta aikaisemmin joutunut lähtemään liikepankin johtokunnasta. Nyt palasin sinne, mutta huomattavasti varakkaampana miehenä.

Fuusio toteutui alkukeväällä 1995, ja pankki sai nimekseen Merita. Investointipankin johtajaksi nimitetty Leo Vatanen, joka oli Vainion valinta, osoittautui katastrofiksi. Lisäksi osasto haluttiin liittää vankemmin osaksi pankkia, kun sen mielestäni piti säilyä itsenäisenä.

Kun pääosa hiekasta näin lapioitiin laatikostani muille, minulle tuli taas lähtö pankin johtokunnasta. Nyt tosin omasta aloitteestani.

Palaan näihinkin asioihin tuonnempana.

POIKA PERÄMEREN ÄÄRELLÄ

Luen halukkaasti historiaa ja mielelläni myös henkilöhistorioita. Joskus sata sivua luettuani saan vaikutelman, että elämäkerturi on yliarvioinut lukijoidensa kiinnostuksen muistelijan lapsuuden kommelluksiin. Siinä suhteessa yritän olla niukempi.

Mehän perimme geenimme ja monet käyttäytymisen mallit edellisiltä sukupolvilta, joten menneisyydellä on vaikutuksensa elämämme kulkuun. Maailmankuva syntyy yksilön ja ympäristön vuorovaikutuksesta. Siksi – kaiken uhallakin – seuraa katsaus sekä lapsuuteni aikoihin että ihmisiin ennen heitä.

Ensimmäiset muistikuvat olen taltioinut 1950-luvun puolenvälin kesiltä Oulunjoen varrelta. Kotiranta oli äitini vanhempien kesähuvila Kastellin kaupunginosassa Oulussa, sen aikaisia teitä viitisen-toista minuuttia keskustasta. Äitini isä Eino Helander oli paikallisen

diakonissalaitoksen ylilääkäri. Siksi perheen lapset käytiin synnyttämässä Oulussa, ja siellä vietettiin myös kesä.

Kotiranta oli kaksikerroksinen, vaaleaksi maalattu perinteinen 1920-luvun porvarillinen villa. Muistan ison pihan, pitkän laiturin ja rantasaunan. Huvilassa oli lasitettu terassi, josta näki joelle. Terassein pitkän pöydän ääreen mahtui parikymmentä henkeä. Elokuiset rapujuhlat jatkuivat tuntikausia, koska rapuja oli aina tuhottomasti. Terrassin olen rakennuttanut myös omaan kesäpaikkaamme.

Minulle ovat jääneet mieleen leikit ja niihin kuuluneet pienet rähinät. Keksin joen rannan hiekalle erilaisia leikkejä, ja kun muut olivat ne oppineet, siirryin seuraavaan. Palkaksi sain kerran serkkupojalta lapiosta päähäni. Syystäkin, eihän sääntöjä saisi muuttaa kesken kaiken.

Kotiranta on purettu, mutta tohtorin kaupunkiasunto on paikallaan eikä sen ympäristökään ole juuri muuttunut. Saatan kuvitella, että asunto-osakeyhtiö Vanhan Karhun ylimmän kerroksen olohuoneen ikkunasta näkyy edelleen tuomiokirkon torni ja kauempana siintävät Tuiran kerrostalot. Varttuneille oululaisille talo on tuttu siitä, että sen alakerrassa sijaitsi pitkään Oulun keskustan ainoa Oy Alkoholiliike Ab:n myymälä.

Korttelin reunalla palokunnan naapurissa oli ”Letkun puisto”, jonka läpi virtasi puro kohti Perämerta. Se oli usein täynnä sorsia. Mielessäni näen edelleen meitä serkkuja – Pöyryjä ja Helandereita – juoksentelemassa taloa ympäröivillä hiekkateilla ja leikkimässä hiekkalaatikolla.

Siellä oli myös lasten leikkipuisto, jossa kävimme aina Oulun reisuilla. Talvisin liukumäki oli erityisen suosittu. Erään kerran pakkasella lipaisin kielelläni sen hopeisina hohtavia kaiteita. Kieli tarttui metalliin ja irrottaminen lämpimällä vedellä houkutteli paikalle koko muun lapsikatraan – tapahtuma, joka ei jää mielestä. Ei niinkään kipuna kuin iskun saaneena itsetuntona. Nolostutti.

Pohjoisen säät saattoivat heitellä kovasti. Oli rankkoja raekuuroja, komeita sateenkaaria ja kesäisin usein hienoja hellesäitä. Luultavasti juuri vahvasti virtaava Oulujoki ympäristöineen, joka innosti metsästämään, kalastamaan ja ravustamaan, oli houkutellut isoisäni seudulle.

Saaliit olivat siihen aikaan sellaisia, joista nykyään voi vain unelmoida. Rapuja tuli kerrallaan satoja. Muistiin on jäänyt sorsasutusretki, jolta tultiin vene laitojaan myöten täynnä lintuja. Pääsin nyhtämään sulkia ja pieni pettymys oli, kun isot linnut muuttuivat käsittelyssä pikkupaisteiksi.

Eino Helander oli käynyt koulut Helsingissä. Vapaussodassa hän oli ollut aktiivinen suojeluskuntalainen. Pian sen jälkeen hän alkoi seurustella suomenruotsalaisen Helgan kanssa. Jatkosodassa Eino oli palvellut lääkintäupseerina ja saanut ylennyksen kapteeniksi ja palkittu vapaudenristillä. Hänet on 18.8.1944 kuvattu asepuvussa vanhempinen häissä Oulun tuomiokirkossa. Sota ei ollut vielä päättynyt.

Oulussa oli 1950-luvulla kaksi yksityistä vastaanottoa pitävää lääkäriä. Toinen oli Paloheimo ja toinen Helander, jotka koko kaupunki tunsivat. Isoisä valittiin potilaiden äänillä kaupunginvaltuustoonkin. Äitini kertoi, että kun Paloheimo sai potilaan, joka oli aiemmin käynyt Helanderilla, ensimmäinen diagnoosi oli valmiina: ”Ainakin te olette hullu.” Arvelen kuitenkin, että tohtorit olivat hyviä kavereita.

Ylilääkäri Helander oli erikoistunut sydäntauteihin, mutta hän piti myös yksityispraktiikkaa kotonaan. Ensimmäinen vastaanotto oli ollut Asemakadulla puutalossa, joka tuhoutui kevään 1944 pommituksissa.

Vanhan Karhun asunnon eteisestä aukeni kaksi ovea, joista toinen johti yksityistiloihin ja toinen vastaanottohuoneeseen. Eteisessä oli usein potilaita odottamassa vuoroaan. En muista, että Einon apuna olisi ollut vastaanottoapulaisia. Luulen, että jos tarvittiin isompaa toimenpidettä, isoisä lähetti potilaan Diakonissalaitokselle.

Perheen tuttavapiiristä muistan Koposen Pentin ja Elsan. Pentti oli muistaakseni Strömbergin johtaja. Elsa oli hammaslääkäri, jolla oli vastaanotto samassa rapussa. Toisten poikien kanssa piirtelin liidulla asfalttiin ”katuja”, joita sitten ajelimme pyörillä ja polkuautoilla. Koposten pojasta Pertistä tuli ystävä, jonka kanssa ylioppilaina vietimme vauhdikkaita kesäpäiviä Oulussa.

Isoäitini Helga Irene Sandström oli kotoisin Helsingin Lauttasaaresta. Helgan nuoruuteen liittyi tragedia, sillä hänen isänsä oli kuollut höyrylaivan räjähdyksessä. Insinööri Sandström oli ollut telakalla tarkastamassa alusta ja mennyt räjähdysten mukana. Helga opiskeli myöhemmin Helsingissä ja löysi niissä riennoissa lääkäriksi opiskelevan Einon.

Perhelegendan mukaan Helga oli seurustellut myös Eljas Erkon kanssa. Tämä oli ajatellut ottaa suhteessa yliotteen ja sanonut Einoa tarkoittaen ”*den där medicinkandidaten lämnar vi bakom hörnet*” [tuon medisiinarin jätämme nurkan taakse]. Sanonta on kulkenut suvussa pitkään. Todennäköisesti romanssi jäi lyhyeksi, koska Eino Helander veti pidemmän korren.

Pariskunnalle syntyi neljä lasta, kaksi tyttöä – Gunnel ja äitini Brita – sekä pojat Lars ja Antti, joka syntyi vasta vuonna 1936 *skrapabullana*, pahnanhajimmaisena. Äitini kertoi viettäneensä kaupungissa aktiivista seuraelämää. Tohtorin näteillä tyttäriillä ei ollut ongelmaa löytää Oulun sosieteetista ikäistään seuraa. Äitini sen ajan tuttavuudet ovat pompanneet eteeni elämäni varrella myöhemmin.

Oulusta hän löysi sotavuosina myös isäni Thorleifin, kutsumanimeltään ”Turren”. Hänen vanhempansa Uno ja Agnes Fagernäs olivat muuttaneet välirauhan aikana kaupunkiin. Oulussa oli sotilasläänin esikunta, jonka komentajaksi toinen isoisäni Uno oli määrätty. Palaan Fagernäsien vaiheisiin tuonnempana.

Isoisä Eino kuoli tammikuussa 1958. Traagista oli, että sisätautien erikoislääkäri tiesi ennalta lähtönsä hetken. Toisen vävynsä Jaakko Pöyryn muistelmien mukaan isoisä oli rapupöydässä elokuussa 1957 kertonut joutuvansa parin viikon sisällä sairaalaan eikä sieltä palaavansa. Sydämen vajaatoimintaan ei tuolloin ollut hoitokeinoja. Kuollessaan hän oli vain 63-vuotias.

Mummu muutti Helsinkiin, ja niin jäivät vierailut Ouluun vuosiksi. Rakkaus kaupunkia kohtaan kuitenkin säilyi. Niin helsinkiläinen kuin olenkin, lapsuuden kokemukset, monet tuttavuudet ja liiketimet vievät minut Perämeren äärelle edelleen lähes vuosittain. Olen käyttänyt useimmat syyt käydä lapsuuteni laitumilla.

Kuuluin kahdenkymmenen vuoden ajan Röytän Saaren Siiianpyytäjiin. Se oli pääkaupunkilaisten joka syksyinen kalastusporukka, jota tutorini Kimmo Kara oli 1960-luvulta lähtien pyörittänyt. Noin 60 hehtaarin kokoinen Röyttä sijaitsee Iin kunnassa Perämerellä 40 kilometriä Oulusta pohjoiseen.

Kimmo oli kirjailija Jalmari Karan poika ja äitini nuoruuden ystäviä. Hän oli syntynyt vuonna 1919. Hänestä tuli myöhemmin Kansallis-Osake-Pankin taloudellisen tutkimuksen päällikkö. Juuri hän esitti minulle ensimmäisen kerran ajatuksen pyrkiä töihin Kansallispankkiin. Kimmo eli yli satavuotiaaksi.

Kuinka teiniradikaalista tuli miljonääri

Sijoituspankkiiri Peter Fagnäsin värikäs aikamatka pankki-kapitalismista vapaaseen kilpailuun saa lukijan sekä riemas- tumaan että puistelemaan epäuskoisena päätään.

Hän on ollut kuiskaaja kokoomuksen kulisseissa, todistanut aitiopaikoilla rahatalouden säätelyn purkua, kokenut kasinotalouden ylikuumenemisen ja pankkikriisin, seurannut sisäpiireissä niin kutsuttuja Kouri-kauppoja ja kätilöinyt suurta suomalaista pankkifuusiota. Kaksi kertaa Fagnäs on lähtenyt Kansallis-Osake-Pankin johtokunnasta, kerran potkut saatuaan, toisen kerran omalla päätöksellä.

Reippaan nurkanvaltaajan isoisä oli jääkärikenraali ja isä liikemies. Sotilas-elämä tai virkamiesura eivät houkuttelleet mutta politiikka ja talous kiehtoivat. Rahamarkkinoiden vapautuessa nuoren miehen vaisto ohjasi askeleet pankkimailmaan.

Hänellä on tänään huoli huomisesta, ja hän antaa kirjassaan kokemuksen kirkastamia neuvoja Suomen muovaamisesta talouden ulkomuseosta uudelleen kansantalouksien eurooppalaiseen kärkeen.

Tietokirjallisuuden Warelius-palkinnon saanut filosofian tohtori **Lasse Lehtinen** on toimittaja ja poliitikko, diplomaatti ja kirjailija.

Kuva: Veikko Somerpuro

Sarjassa muistelevat Suomen yhteiskuntaan vaikuttaneet henkilöt. He paljastavat asioita, joista ovat aiemmin vaienneet ja joista jotkut halusivat edelleen vaieta.

MUISTA AKSENI

KL 99.1

ISBN 978-952-850437-5

