

Valtiovarainministeriö

Yhtiöittämisen
periaatteet
valtiolla
Esiselvitys 30.1.2018

Valtionhallinnon kehittämisosasto
30.1.2018

 1

SISÄLLYS

JOHDANTO .. 2

1 Valtion yhtiöt ja omistajapolitiikan periaatteet .. 3
1.1 Valtion omistamisen perusta ... 3
1.2 Omistajaohjaus .. 4
1.3 Valtion yhtiöt .. 6

2 Valtion liikelaitokset ... 10
2.1 Euroopan yhteisön päätös Tieliikelaitosta koskien .. 10
2.2 Valtion liikelaitoksia koskeva lainsäädäntö .. 12

3 Rahastot .. 14
3.1 Valtion talousarvion ulkopuoliset rahastot ... 14
3.2 Itsenäiset julkisoikeudelliset rahastot .. 16

4 Julkisoikeudellinen laitos ... 17

5 Säätiöt ... 18

6 Julkisen hallintotehtävän antaminen muulle kuin viranomaiselle ... 20
6.1 Julkinen hallintotehtävän määrittely... 20
6.2 Julkisen hallintotehtävän annon edellytykset ... 21
6.3 VTV:n tarkastusviraston tuloksellisuustarkastus hyvästä hallintomallista valtion

erityistehtäväyhtiöissä ... 23
6.4 Liikelaitosten julkiset hallintotehtävät ... 23
6.5 Merkittävän julkisen vallan käytön määrittely .. 24

7 Johtopäätökset ja jatkotyö ... 25
7.1 Henkilöstön asema muutoksessa .. 25
7.2 Jatkotarkastelu ja organisaatiomuodon valinnan tarkastelukehikko .. 26
7.3 Jatkotyön organisointi .. 27

LIITTEET .. 28

Liite 1 Viimeaikaisia tai käynnissä olevia yhtiöittämisiä .. 29

Liite 2a Nykyiset liikelaitokset ... 49

Liite 2b Valtion aiemmat liikelaitokset ... 51
Liikenne- ja viestintäministeriön hallinnonalan liikelaitokset ... 51
Valtiovarainministeriön hallinnonalan liikelaitokset ... 61
Muiden hallinnonalojen liikelaitokset ... 64

Liite 3a Talousarvion ulkopuoliset rahastot ... 67

Liite 3b Muut rahastot ... 77

Liite 4 Julkisoikeudelliset laitokset .. 79

Liite 5 Muita organisaatiomuutoksia ... 88

LÄHTEET ... 91

 2

JOHDANTO

Valtiohallinnon toimintojen organisoinnissa tulisi noudattaa yhteisiä periaatteita ja yhteistä tar-
koituksenmukaisuusharkintaa. Samankaltaisissa olosuhteissa toiminnan organisoinnin tulisi
johtaa ennustettavaan ja yhtenäiseen lopputulokseen. Valinta eri organisaatiomuotojen välillä
on ollut kuitenkin epäsystemaattista ja osin satunnaista. Yleisiä, organisaatiomuodon valintaa
ohjaavia periaatteita ei ole linjattu ja tämä on johtanut hallinnonalakohtaisiin kehityspolkuihin,
joihin on vaikuttanut ennen kaikkea tapauskohtainen päätöksenteko, perustamisajankohdan
olosuhteet ja vallinnut lainsäädäntö, markkinatilanne ja mm. Euroopan yhteisöön liittyminen.

Valtiolla on käytössään useita erilaisia tapoja organisoida sen toimintaa. Näillä organisaa-
tiomalleilla on omat käyttötarkoituksensa ja niiden erityiset ominaisuudet tulisi ottaa paremmin
organisaatiomuutosten valmistelussa huomioon. Tässä esiselvityksessä tarkastellaan valtion
nykyisiä yhtiöitä, omistajapolitiikkaa ja valtion yhtiöittämiskehitystä sekä siihen liittyvää proble-
matiikkaa. Lisäksi selvityksessä tarkastellaan valtion liikelaitoskehitystä ja siihen liittyvää prob-
lematiikkaa erityisesti Euroopan yhteisön komission 11.12.2007 tekemän päätöksen nojalla.
Liikelaitokset ovat valtion yhtiöittämiskehityksen ymmärtämisen kannalta relevantti tarkastelu-
kohde, koska liikelaitoksista on yhtiöitetty kahta lukuun ottamatta kaikki. Liikelaitosmalli on or-
ganisaatiomallina myös tietynlainen hybridi. Sillä on ominaisuuksia sekä yhtiö-, että virastomal-
lista. Esiselvityksessä tarkastellaan myös muita valtionhallinnon organisaatiomalleja: talousar-
vion ulkopuoliset rahastot, muut julkisoikeudelliset rahastot, julkisoikeudelliset laitokset sekä
säätiöt. Valtion talousarvioon kuuluvat virastot ja laitokset on rajattu tämän tarkastelun ulko-
puolelle.

Varallisuusoikeudellisesta näkökulmasta Suomen valtio eli valtiontalous muodostaa yhden
kokonaisuuden. Valtiontalouteen kuuluvat valtion talousarviotalous ja talousarvion ulkopuo-
lella olevat valtion rahastot. Varallisuusoikeudellisissa suhteissa valtion virastot ja laitokset
eivät ole omia oikeushenkilöitä, vaan osa valtiota ja talousarviotaloutta kirjanpitovelvollisina
talousyksiköinä. Talousarvion ulkopuolella olevat rahastot ja valtion liikelaitokset sen sijaan
ovat erillisiä varallisuusoikeudellisia oikeussubjekteja ja tästä seuraa myös se, että ne ovat
myös itsenäisiä kirjanpitovelvollisia talousyksiköitä.

Viraston ja osakeyhtiön oikeudellinen perusta on täysin erilainen. Osakeyhtiön keskeiset
säännökset tulevat osakeyhtiölaista, kirjanpitolaista ja verolainsäädännöstä. Yhtiön ohjauk-
sesta ja valvonnasta vastaa yhtiökokouksen valitsema hallitus. Yhtiön operatiivista toimintaa
johtaa toimitusjohtaja. Osakeyhtiö on itsenäinen oikeushenkilö, joka vastaa itse omasta talou-
destaan. Valtio omistaa useita osakeyhtiöitä, joissa se on joko enemmistöomistajana (valtion-
yhtiö) tai vähemmistöomistajana (osakkuusyhtiö). Valtio-omisteiset osakeyhtiöt operoivat val-
tionhallinnon perinteisten toimintatapojen ja ohjausvälineiden ulkopuolella. Valtio ei voi puut-
tua yhtiön operatiiviseen johtamiseen vaan se vaikuttaa yhtiön toimintaan omistajaohjauksen
kautta (erityisesti yhtiökokous).

Esiselvityksen on tarkoitus toimia pohjamateriaalina jatkotyölle valtion organisaatiomuodon
valintaperiaatteiden laadinnalle. Toinen ansiokas pohjamateriaali jatkotyölle on valtion liikelai-
tosmallin soveltuvuus yhteismarkkinoille VM 41/2009 -julkaisun yhteydessä laadittu Vaihtoeh-
toisia ohjaus- ja organisaatiomalleja -taulukko. Taulukossa on käsitelty nettobudjetoidun vi-
raston, valtion liikelaitoksen, talousarvion ulkopuolisen rahaston, julkisoikeudellisen laitoksen
sekä ministeriön ohjaaman erityistehtäväyhtiön ja markkinaehtoisesti toimivan valtion osake-
yhtiön ominaispiirteitä ja eroja monen piirteen osalta. (VM 41/2009) Jatkotyössä tämä vertai-
lutaulukko voidaan ainakin soveltuvilta osin päivittää vastaamaan nykytilannetta ja lainsää-
däntöä. Taulukon havaintoja organisaatiomuotojen ominaispiirteistä on hyödynnetty osittain
myös tämän esiselvityksen organisaatiotyyppikuvauksissa.

 3

1 Valtion yhtiöt ja omistajapolitiikan periaatteet

Valtion omistajapolitiikka ja -ohjaus perustuvat omistajaohjauslakiin (1368/2007). Sitä sovelle-
taan valtion yhtiöomistusta koskevaan päätöksentekoon ja valtion omistajaohjaukseen valtio-
enemmistöisissä yhtiöissä ja valtion osakkuusyhtiöissä. Laki koskee valtion toimintaa omista-
jana kaikissa yhtiöissä eikä sisällä poikkeuksia osakeyhtiölaista tai muusta yhtiölainsäädän-
nöstä. Osakkeenomistajalla, yhtiön hallituksella ja toimivalla johdolla on kullakin omat osake-
yhtiölakiin perustuvat tehtävänsä, vastuunsa ja oikeutensa. Julkisesti noteerattuja yhtiöitä vel-
voittavat sen lisäksi sekä arvopaperimarkkinalaki että rahoitustarkastuksen ja Helsingin arvo-
paperipörssin ohjeet. Omistajaohjauslailla määritellään eduskunnan ja valtioneuvoston toimi-
valta hankittaessa valtiolle määräysvaltaa ja luovutettaessa valtiolla olevaa määräysvaltaa.
Lisäksi sillä määritellään toimivallan jako valtioneuvoston yleisistunnon ja omistajaohjauk-
sesta vastaavan ministeriön välillä. Laissa täsmennetään myös osakemyynteihin ja yritysjär-
jestelyihin liittyviä säännöksiä.

Eduskunta päättää, missä yhtiöissä valtio voi luopua yksinomistuksestaan (äänimäärä yhti-
össä 100 %) tai määräysvallastaan (vähintään 50,1 %:n äänimäärä). Eduskunta myös päät-
tää määräysvallan hankkimisesta valtiolle, jos kysymyksessä on merkittävä yritys. Valtioneu-
vosto päättää valtionomistuksesta (eli osakkeiden ostamisesta ja myymisestä) ja omistajaoh-
jauksesta vastaava ministeriö puolestaan päättää useimmista omistajaohjaukseen ja omista-
javallan käyttöön liittyvistä kysymyksistä.

Omistajaohjauslain ohella eräitä valtionyhtiötä säännellään yksityiskohtaisesti oman alansa
erityislainsäädännöllä. Näitä ovat mm. valtion erityisrahoitusyhtiötä koskevat lait ja alkoholi-
lainsäädäntö.

Valtion omistajaohjauksessa noudatetaan OECD-maiden yhteistyöhön perustuvia OECD
Principles of Corporate Governance -ohjeita. Corporate governance eli hyvä hallintotapa tar-
koittaa hyvää ja toimivaa päätösvallan ja valvonnan kokonaisuutta.

1.1 Valtion omistamisen perusta

Pääministeri Sipilän hallituksen laatiman valtion omistajapolitiikkaa koskevan periaatepäätök-
sen (Tase töihin – Kasvua luovaa omistajapolitiikkaa, 13.5.2016) mukaan valtion omistami-
sen perusta voi olla:

Luonnollinen monopoli tai erityistehtävä: Luonnollisen monopolin tilanteessa kansanta-
louden kannalta tehokkain ratkaisu saavutetaan yhdellä toimijalla. Sääntelyyn liittyvien ongel-
mien vuoksi paras monopoliratkaisu on usein julkinen monopoli. Erityistehtävää toteuttavissa
yrityksissä valtiolla on yhteiskunnallisia tavoitteita, jotka liittyvät johonkin yhteiskunnan toimi-
vuuden kannalta keskeiseen tehtävään, joka kuitenkin on tehokkainta organisoida yhtiömuo-
dossa.

Strateginen intressi: Valtion omistus on perusteltua myös tilanteessa, jossa valtiolla on yh-
tiön toimintaan liittyvä strateginen intressi. Strateginen intressi voi liittyä esimerkiksi maan-
puolustukseen, huoltovarmuuteen, infrastruktuurin ylläpitämiseen tai peruspalveluvelvoit-
teesta huolehtimiseen. Strategisen intressin määrittelevät sääntelystä vastaavat ministeriöt.

Suomalaisen omistamisen puolustaminen: Hallitus pyrkii omilla toimillaan vahvistamaan
suomalaista omistajuutta. Valtion omistajuus on yksi väline suomalaisen omistajuuden tur-
vaamiseksi. Omistamisella tähdätään yritysten pitkäjänteiseen arvon kasvattamiseen erona
sijoitustoiminnalle, jolle on leimallista tuottojen vuosittainen optimointi.

Finanssi-intressi: Valtion omaisuutta on hoidettava vastuullisesti. Finanssi-intressi ei ole py-
syvä omistuksen peruste, vaan pelkän finanssi-intressin yhtiöiden pääomat tulisi parhaana
mahdollisena ajankohtana allokoida vauhdittamaan tehokkaammin kansantalouden kasvua.
Finanssi-intressiyhtiöissä ei ole eduskunnan asettamaa omistusrajaa ja yhtiöiden omistusra-
kenteesta voidaan päättää valtioneuvoston päätöksellä.

https://www.finlex.fi/fi/laki/ajantasa/2007/20071368
http://www.oecd.org/corporate/principles-corporate-governance.htm
http://www.oecd.org/corporate/principles-corporate-governance.htm

 4

Uuden luominen: Valtion aktiivisella omistajapolitiikalla voidaan tukea kasvua ja työllisyyttä
sekä edistää yhteiskunnan kokonaisetua. Aktiivisella omistuksella tuetaan hallittua elinkeino-
rakenteen uudistumista sekä yhteiskunnan toimintojen ja palvelujen kehitystä esimerkiksi
alustataloudessa.

1.2 Omistajaohjaus

Ylintä omistajapoliittista päätösvaltaa käyttää eduskunta. Maan hallitus linjaa omistajaohjauk-
sen ja -politiikan keskeiset periaatteet hallitusohjelmassa. Valtion omistajapolitiikkaa koskeva
valtioneuvoston periaatepäätös puolestaan ohjeistaa päivittäisen omistajaohjauksen toiminta-
tavat. Eduskunta ja valtioneuvosto toimivat omistajaohjauslain myöntämän toimivallan ra-
joissa.

Eduskunnan ja valtioneuvoston toimivallan piiriin kuuluvat asiat sekä muut merkittävät ratkai-
sut edellyttävät talouspoliittisen ministerivaliokunnan puoltoa. Lisäksi talouspoliittinen ministe-
rivaliokunta antaa tarvittaessa periaatepäätöstä täydentäviä linjauksia ja kannanottoja. Valtio
edellyttää, että kannanottoja noudatetaan määräysvaltayhtiöissä ja toivoo, että niitä sovelle-
taan myös osakkuusyhtiöissä. Yhtiön hallitus vastaa ohjeen soveltamisesta ja valtio-omista-
jaan päin myös sen noudattamisesta.

Valtioneuvoston kanslian omistajaohjausosasto vastaa omistajaohjauksen linjausten
valmistelusta, käytäntöjen johdonmukaisuudesta ja koordinoi ministeriöiden välistä
yhteistyötä. Kaikissa tilanteissa omistajapoliittinen päätöksenteko kuuluu omistajaohjausmi-
nisterille ja valtioneuvostolle ja liiketoiminnallinen päätöksenteko yhtiöiden
omille toimielimille.

Valtion yhtiöomistusten omistajavaltaa käytetään valtioneuvoston alaisena jatkossa neljällä
tavalla:

1. Pörssiyhtiöiden vähemmistöomistuksien ohjauksesta vastaa Solidium Oy.

 5

2. Sellaisia valtion omistamien finanssi-intressin tai strategisen intressin yhtiöiden osakkeita,

joista luopumiseen eduskunta on antanut valtuutuksen, tullaan ohjaamaan perustettavan

kehitysyhtiön kautta.

3. Valtion kaupallisesti toimivien strategisen intressin yhtiöiden ja niiden erityistehtäväyhtiöi-

den, joilla on myös liiketaloudellisia tavoitteita, omistajaohjauksesta vastaa valtioneuvos-

ton kanslia, ellei toisin määritellä.

4. Valtion erityistehtäväyhtiöitä, joiden tehtävä on hoitaa jotakin yhteiskunnan kannalta kes-

keistä tehtävää ilman liiketaloudellisia tavoitteita, ohjataan suoraan asianomaisesta minis-

teriöstä.

Valtioneuvoston kanslian yhteyteen asetetaan parlamentaarisesti koottava neuvottelukunta.
Neuvottelukunnan tehtävänä on käsitellä neuvoa-antavasti muun muassa valtion yhtiöomis-
tuksen toimintapolitiikkaa, omistajaohjauksen toimintaperiaatteita ja eduskuntavaltuuksien ra-
joja yleisellä tasolla koskevia kysymyksiä.

Omistajaohjaus perustuu itsenäiseen omistajastrategiseen vaikuttamiseen ja taloudelliseen
analyysiin sekä näihin perustuvaan valmisteluun. Näiden perusteella valtio ottaa tarvittaessa
kantaa yrityksen strategisiin ja taloudellisiin kysymyksiin. Valtio on aktiivinen omistaja. Halli-
tusnimitysten kautta se voi huolehtia siitä, että valtio-omistajan tavoitteet saavutetaan par-
haalla mahdollisella tavalla. Nimitettäessä valtion omistajaohjauksesta vastuussa olevia vir-
kamiehiä valtio-omisteisten yhtiöiden hallitusten jäseniksi, on varmistettava, että virkamiehet
eivät tule esteellisiksi valmistellessaan valtion yhtiöomistusta koskevia päätöksiä tai muussa
omistajavallan käytössä ja ohjauksessa.

Yhtiön hallitus ja toimiva johto ovat vastuussa siitä, että ne keskustelevat merkittävien omista-
jien kanssa omistaja-arvon kehittymiseen liittyvistä tai muutoin merkittävistä omistajia kosket-
tavista asioista. Valtio omistajana keskustelee yhtiöiden kanssa aktiivisesti lainsäädännön ra-
joissa muut omistajat huomioon ottaen.

Omistajaohjauksen kannalta keskeinen päätöksentekoelin on yhtiön hallitus. Hallitusjäse-
nyyksien keskeisiä perusteita ovat ehdokkaiden kokemus ja asiantuntemus, hallitusten yh-
teistyökyvyn ja monipuolisen osaamisen varmistaminen sekä valtioneuvoston asettamien
tasa-arvotavoitteiden noudattaminen. Valtio varmistaa molempien sukupuolten riittävän edus-
tuksen yhtiöiden hallituksissa. Valtion ehdotuksesta valittujen hallitusjäsenten osalta pyritään
5–7 vuoden toimikausiin.

Hallitusvalinnat perustuvat yhtiön tarpeeseen. Omistajaohjausosasto vastaa valtion ni-
meämien hallitusjäsenten erikseen määritellystä valintaprosessista, jossa voidaan tarvitta-
essa käyttää ulkopuolista asiantuntemusta. Lopullinen päätösvalta on aina vastuuministerillä.

Kaupallisesti toimivien yhtiöiden tavoitteena tulee olla kannattavaan kasvuun perustuva toi-
minta, mikä kasvattaa omistaja-arvoa pitkäjänteisesti. Valtion erityistehtäviä toteuttavissa yh-
tiöissä valtiolla on omistajana yhteiskunnallisia tavoitteita, mutta niidenkin taloudellista toimin-
taa voidaan ohjata liiketaloudellisin perustein. Erityistehtäväyhtiöiden tavoitteita asetettaessa
otetaan huomioon erityistehtävän luonne ja siitä aiheutuvat kustannukset. Eräistä yhtiöistä on
säädetty erillislailla, mikä osaltaan normittaa myös valtion omistajapolitiikkaa ja omistajaoh-
jauksen hoitamista.

Sekä kaupallisissa että erityistehtäväyhtiöissä yhtiön tuloksesta vastaavat sen toimiva johto ja
hallitus, jotka tekevät toimintaa koskevat päätökset osakeyhtiölain ja yhtiöjärjestyksen asetta-
missa puitteissa. Yhtiöiden osingonmaksulla ja osinkopolitiikalla on valtiolle keskeinen merki-
tys. Valtio arvostaa ennakoivaa, sekä yrityksen rahoitustarpeet että omistajan intressit huo-
mioivaa osinkopolitiikkaa. Sen lähtökohtana on toimialalla vertailukelpoinen taserakenne,
mahdollisuuksien mukaan suhteellisen tasainen osinkovirta sekä vertailukelpoinen nettovel-
kaisuusaste.

Kaupallisesti ja kilpailullisessa toimintaympäristössä toimivien yhtiöiden on toimittava samoilla
edellytyksillä kuin kilpailijansa, jotta niiden omistus ei aiheuta kilpailuvääristymiä. Tämän kil-

 6

pailuneutraliteettitavoitteen mukaisesti valtion omistamien yhtiöiden ja samalla toimialalla toi-
mivien muiden yhtiöiden toimintaperiaatteiden, rahoitusrakenteen ja tuottotavoitteiden tulee
olla vertailukelpoisia.

Valtionyhtiöiden on näytettävä esimerkkiä arvojohtamisesta ja yhteiskuntavastuusta osana
yritykselle määritettyjä arvoja. Yhteiskuntavastuun kantamisen tulee näkyä esimerkiksi peri-
aatteena, että verot maksetaan siihen maahan, missä tulos syntyy. Verotuksen minimointi
esimerkiksi veroparatiiseja käyttäen ei ole hyväksyttävää.

Konkurssilain 3 §:n mukaan konkurssiin voidaan asettaa luonnollinen henkilö sekä yhteisö,
säätiö ja muu oikeushenkilö. Konkurssilain 3 § yksityiskohtaisten perusteiden (HE 26/2003)
mukaan keskeisimpiä yhteisöjä ovat avoin yhtiö, kommandiittiyhtiö, osakeyhtiö, yhdistys ja
osuuskunta. Yhtiöitä ovat myös erityislainsäädännössä säännellyt yhtiöt, kuten asunto-osake-
yhtiöt sekä vakuutus- ja luottolaitokset. Myös valtion taikka kunnan omistamat yhtiöt laske-
taan pykälässä tarkoitetuiksi yhtiöiksi, jotka voidaan omistuspohjastaan huolimatta asettaa
konkurssiin.

1.3 Valtion yhtiöt

Nykyiset valtion kokonaan tai osittain omistamat 69 yhtiötä voidaan jakaa kolmeen yhtiöryh-
mään valtion omistajaintressin mukaan. Yhtiöiden jakautuminen hallinnonaloittain on esitetty
seuraavan sivun kaaviokuvassa.

Yhtiöryhmä 1 a: Valtiolla on omistajana joko ainoastaan tai lähes yksinomaan vahva sijoitta-
jaintressi. Omistajaohjausta järjestettäessä on otettava huomioon valtion omistusosuuteen
liittyvä määräys- tai vaikutusvalta sekä siihen liittyvät omistajan riski ja omistukseen perus-
tuva osallistuminen yhtiön päätöksentekoon. Tämän ryhmän yhtiöiden osalta eduskuntaval-
tuus omistuksen alarajan osalta on nolla prosenttia.

Tähän yhtiöryhmään kuuluu tällä hetkellä 17 yhtiötä, joista 13 on pörssiyhtiöitä ja neljä muuta
noteeraamattomia kaupallisesti toimivia yhtiöitä:
Ahtium Oyj, Elisa Oyj, Kemira Oyj, Konecranes Oyj, Metso Oyj, Outokumpu Oyj, Outotec Oyj,
Sampo Oyj, SSAB, Stora Enso Oyj, Telia Company Ab, Tieto Oyj, Valmet Oyj, Altia Oyj, Ke-
mijoki Oy, Nordic Morning Oyj, Raskone Oy.

Yhtiöryhmä 1 b: Vahvan sijoittajaintressin lisäksi yhtiöön liittyy strategisia intressejä, joiden
vuoksi valtion on syytä pysyä toistaiseksi vahvana omistajana tai turvata muulla tavoin kysei-
set strategiset intressit, jos omistusosuutta pienennetään tai omistuksesta luovutaan. Edus-
kuntavaltuudet tämän ryhmän yhtiöiden omistuksen alarajasta ovat joko 100, 50,1 tai 33,4
prosenttia strategisesta intressistä riippuen.

Tähän yhtiöryhmään kuuluu tällä hetkellä 19 yhtiötä:
Finnair Oyj, Fortum Oyj, Neste Oyj, Arctia Oy, Boreal Kasvinjalostus Oy, Fingrid Oyj, Gasum
Oy, Leijona Catering Oy, Meritaito Oy, Motiva Oy, Patria Oyj, Posti Group Oyj, Suomen Laut-
taliikenne Oy, Suomen Rahapaja Oy (strateginen intressi päättynyt), Suomen Siemenperuna-
keskus Oy, Suomen Viljava Oy, Tapio Oy, Vapo Oy ja VR-Yhtymä Oy.

 7

 8

Valtion enemmistöomisteiset yhtiöt

10.1.2017
Toimiala

Liikevaihto 2016

Milj. €
Henkilöstö 2016

Nyk. valtion osuus

osake-pääomasta

%

Hallinnoiva

ministeriö

Air Navigation Services Finland Oy Ilmaliikennettä palveleva toiminta 100 LVM

A-Kruunu Oy asuntojen vuokraus 1,9 6 100 YM

Alko Oy alkoholijuomien vähittäismyynti 1 162,80 2 655 100 STM

Altia Oyj
alkoholijuomien tuotanto ja

tukkumyynti
356,6 797 100 VNK

Arctia Oy
jäänmurto-, monitoimialus- ja

yhteysaluspalvelut
60,7 265 100 VNK

OHY Arsenal Oy
1) omaisuudenhoitoyhtiö - - 100 VM

Baltic Connector Oy kaasuputki - 10 100 TEM

Boreal Kasvinjalostus Oy viljelykasvien jalostus ja markkinointi 9,8 62 60,8 VNK

Cinia Group Oy tietoliikenne- ja verkkopalvelut 77,5 LVM

CSC-Tieteen tietotekniikan keskus Oy
tieteelliseen ja tekniseen laskentaan

liittyvä atk-palvelu
36,8 289 100 OKM

Finavia Oyj
lentoasemaverkosto ja

lennonvarmistusjärjestelmä
380,9 2 995 100 VNK

Fingrid Oyj sähkön voimansiirtopalvelu 586,1 375 53,1 VM

Finrail Oy rautatieliikenteen ohjauspalvelut 36,6 406 100 LVM

Finnair Oyj lentoliikenne 2 317 4 937 55,8 VNK

Finnpilot Pilotage Oy luotsauspalvelut 36,5 327 100 VNK

Finnvera Oyj erityisrahoituslaitos .. 381 100 TEM

Finpro Oy
liikkeenjohdon konsultointi,

kansainvälistyminen
5,1 228 100 TEM

Fortum Oyj energiantuotanto 3 632 8 108 50,8 VNK

Gasonia Oy energialiiketoiminta 99 VNK

Gasum Oy maakaasun tukkukauppa 843,4 334 100 VNK

Governia Oy sijoitusyhtiö 90,6 234 100 VNK

Hansel Oy hankintakeskus 9,6 75 100 VM

HAUS Kehittämiskeskus Oy
täydennyskoulutus ja

kehittämispalvelut
6 31 100 VM

ICT-palvelukeskusyhtiö Vimana Oy
Atk-laitteisto- ja

ohjelmistokonsultointi
.. .. 100 VM

Kemijoki Oy energian tuotanto 43,5 40 50,1 VNK

Leijona Catering Oy ravitsemispalvelut 71,1 457 100 VNK

Meritaito Oy vesiteiden ylläpito ja kehittäminen 28,3 232 100 VNK

Motiva Oy
tehokkaan energiankäytön

edistäminen
6,5 67 100 VNK

Neste Oyj öljyn jalostus 11 689 5 001 49,7 VNK

Nordic Morning Oyj graafinen teollisuus 103,4 653 100 VNK

Patria Oyj puolustusvälineteollisuus 489,9 2 750 50,1 VNK

Posti Group Oyj postipalvelut 1 607,60 20 497 100 VNK

Raskone Oy
raskaiden koneiden

korjaamotoiminta
65,5 482 85 VNK

Solidium Oy sijoitusyhtiö .. 12 100 VNK

SoteDigi Oy
sosiaali- ja terveydenhuolto-alan

digitaaliset ratkaisut
.. .. 100 VM

STUK International Oy
ydinenergian ja säteilyn

asiantuntijapalvelut
.. .. 100 STM

Suomen Erillisverkot Oy teleliikenne 93,2 313 100 VNK

Suomen Lauttaliikenne Oy lauttaliiketoiminta 50,8 304 100 VNK

Suomen Rahapaja Oy metalliteollisuus 66,6 173 100 VNK

Suomen Teollisuussijoitus Oy pääomasijoitustoiminta .. 34 100 TEM

Suomen Viljava Oy viljan käsittely- ja varastointipalvelut 17,5 60 100 VNK

Tapio Oy metsätaloutta palveleva toiminta 9 56 100 VNK

Teknologian tutkimuskeskus VTT Oy Tekniikan tutkimus ja kehittäminen 188,4 2 414 100 TEM

Teollisen yhteistyön rahasto Oy

(Finnfund)
erityisrahoituslaitos 93,4 UM

Terrafame Group Oy rahoitusta palveleva toiminta 101 629 100 TEM

Tietokarhu Oy verohallinnon tietotekniset palvelut 33,7 199
20 (osuus

äänivallasta 80 %)
VM

Valtion kehitysyhtiö Vake Oy Omaisuudenhoitotoiminta 100 VNK

Vapo Oy turve- ja puuteollisuus 459,8 803 50,1 VNK

Veikkaus Oy veikkaus- ja arpajaistoiminta 2 204,50 369 100 VNK

VR-Yhtymä Oy rautatieliikenne 1 187 7 691 100 VNK

Yleisradio Oy yleisradiotoiminta 470,9 2 951 99,9 LVM

 9

Yhtiöryhmä 2: Valtiolla on omistajana sääntelyyn tai viranomaistehtäviin liittyvä erityis-
intressi: yhtiöllä on valtion määrittelemä elinkeino-, yhteiskunta- tai muu poliittinen tehtävä
taikka jokin muu erityisrooli. Eduskuntavaltuudet tämän ryhmän yhtiöiden omistuksen alara-
jasta ovat pääsääntöisesti joko 100 tai 50,1 prosenttia, mutta viiden yhtiön1 osalta nolla.

Tähän yhtiöryhmään kuuluu tällä hetkellä 33 yhtiötä:
Air Navigation Services Finland, A-Kruunu Oy, Alko Oy, OHY Arsenal Oy (selvitystilassa),
Baltic Connector Oy, Cinia Group Oy, CSC-Tieteen tietotekniikan keskus Oy, Finavia Oyj,
Finnpilot Pilotage Oy, Finnvera Oyj, Finpro Oy, Finrail Oy, Gasonia Oy, Governia Oy, Hansel
Oy, HAUS Kehittämiskeskus Oy, Hevosopisto Oy, ICT-palvelukeskusyhtiö Vimana Oy, Kun-
tarahoitus Oyj, Solidium Oy, SoteDigi Oy, STUK International Oy, Suomen Erillisverkot Oy,
Suomen Ilmailuopisto Oy, Suomen Teollisuussijoitus Oy, Suomen yliopistokiinteistöt Oy, Tek-
nologian tutkimuskeskus VTT Oy, Teollisen yhteistyön rahasto Oy (Finnfund), Terrafame
Group Oy, Tietokarhu Oy, Valtion kehitysyhtiö Vake Oy, Veikkaus Oy ja Yleisradio Oy.

Yhtiöiden toimiala, liikevaihto- ja henkilöstötiedot on esitetty oheisessa kahdessa taulukossa,
joista ensimmäisessä ovat valtion enemmistöomisteiset yhtiöt ja toisessa vähemmistöomistei-
set yhtiöt. Liitteessä 1 on kuvattu viimeaikaisia ja käynnissä olevia yhtiöittämisiä. Liikelaitok-
sista syntyneitä valtionyhtiöitä käsitellään liitteessä 2b.

1 Yhtiöryhmä 2 osalta Edustuskuntavaltuus omistuksen alarajasta määritelty nollaksi prosentiksi: Bal-
tic Connector Oy, Gasonia Oy, Hevosopisto Oy, Kuntarahoitus Oyj, Suomen Ilmailuopisto Oy, Suomen
yliopistokiinteistöt Oy, Terrafame Group Oy

Valtion

vähemmistöomisteiset

yhtiöt 10.1.2017

Toimiala
Liikevaihto

2016 Milj. €

Henkilöstö

2016

Nyk. valtion

osuus osake-

pääomasta %

Hallinnoiva

ministeriö/

taho

Ahtium Oyj kaivosteollisuus 7,6 Solidium

Elisa Oyj puhelinliikenne 1 600 4 300 10 Solidium

Hevosopisto Oy hevosalan koulutus 8,1 96 25 OKM

Kemira Oyj kemianteollisuus 2 400 4 800 16,7 Solidium

Konecranes Oyj konevalmistaja 17 000 3 300 3,2 Solidium

Kuntarahoitus Oyj luottolaitos 183,7 106 16 YM

Metso Oyj metalliteollisuus 2 600 11 000 14,9 Solidium

Outokumpu Oyj metallit ja teknologia 5 960 10 000 24 Solidium

Outotec Oyj
mineraalien- ja metallien

jalostusteknologia
1 100 4 200 14,9 Solidium

Sampo Oyj pankki- ja vakuutustoiminta .. 6 800 11,9 Solidium

SSAB AB metalliteollisuus 5 800 15 000 17,1 Solidium

Stora Enso Oyj metsäteollisuus 9 800 25 000 12,3 Solidium

Suomen Ilmailuopisto Oy ilmailualan koulutus 8,8 40 49,5 VNK

Suomen

siemenperunakeskus Oy

perunalajikkeiden ylläpito,

tuotanto ja markkinointi
2,8 14 22 VNK

Suomen

yliopistokiinteistöt Oy
kiinteistöt 148,2 32 33,3 VM

Tieto Oyj informaatioteknologiapalvelut 1 500 13 900 10 Solidium

Telia Company telepalvelut 84 000
3) 21 000 3,2 Solidium

Valmet Oyj
paperi- sellu- ja

energiateknologia
2 900 12 000 11,1 Solidium

 10

2 Valtion liikelaitokset

Valtion liikelaitokset ovat markkinaohjattu osa valtiota. Liikelaitosmalli perustuu liiketaloudel-
listen periaatteiden noudattamiseen julkisten palvelujen tuottamisessa. Valtion liikelaitokset
eivät ole valtiosta erillisiä oikeushenkilöitä. Valtion liikelaitosten henkilöstö on valtion henkilös-
töä. Liikelaitosmallia on sovellettu sellaisen valtion liiketoiminnan harjoittamiseen, jota on yh-
teiskuntapoliittisista tai muista syistä tarve ohjata.

Valtiolla on ollut vuosien varrella 16 liikelaitosta, joista puolet on ollut liikenne- ja viestintämi-
nisteriön hallinnonalalla ja viisi valtiovarainministeriön hallinnonalalla. Liikelaitoksista kahta
lukuun ottamatta kaikki on yhtiöitetty. Nykyisin liikelaitosmuodossa toimivat Senaatti-kiinteis-
töt ja Metsähallitus on nykyisin liikelaitosmuodossa olemassa. Senaatti-kiinteistöt on ainut
vuonna 2010 uudistetun valtion liikelaitoslain (1062/2010) mukainen liikelaitos. Metsähallituk-
sen liiketoimintaan sovelletaan metsähallituslakia (234/2016).

Liikelaitoksen nimi Toiminta-aika Vuosia
Hallinnon-
ala

Valtion painatuskeskus 1.1.1989 - 31.12.1992 4v VM

Valtion ravitsemiskeskus 1.1.1989 - 31.12.1992 4v VM

Valtion tietokonekeskus 1.1.1989 - 31.12.1992 4v VM

Posti- ja telelaitos 1.1.1990 - 31.12.1993 4v LVM

Valtion rautatiet 1.1.1990 - 30.6.1995 5 v 6 kk LVM

Karttakeskus 1.1.1990 - 31.12.1993 4v MMM

Ilmailulaitos 1.1.1991 - 31.12.2009 19v LVM

Autorekisterikeskus 1.1.1993 - 31.12.1995 3v LVM

Valtion korjaamo, sittemmin Raskone 1.7.1994 - 31.12.1998 4 v 6 kk LVM

Metsähallitus 1.1.1994 – edelleen yli 23 v MMM

Hallinnon kehittämiskeskus 1.1.1995 - 30.8.2002 7 v 8 kk VM

Teknillinen tarkastuskeskus 1.11.1995 – 31.12.1997 2 v 2kk KTM

Valtion kiinteistölaitos, Senaatti-kiinteistöt 1.1.1999 - edelleen yli 18 v VM

Tieliikelaitos 1.1.2001 - 31.12.2007 7v LVM

Varustamoliikelaitos 1.1.2004 – 31.12.2009 6v LVM

Luotsausliikelaitos 1.1.2004 - 31.12.2010 7v LVM

Tarkemmat tiedot nykyisistä ja entisistä liikelaitoksista löytyy liitteistä 2a ja 2b.

2.1 Euroopan yhteisön päätös Tieliikelaitosta koskien

Euroopan yhteisön komissio teki 11.12.2007 Suomelle osoitetun osittain kielteisen päätöksen
Valtion tuki N:o C 7/2006, jonka kielteinen osa koskee Tieliikelaitoksen saamaa valtiontukea.
Komissio pitää kiellettynä valtiontukena liikelaitoksen konkurssisuojaa ja poikkeavaa verokoh-
telua (konkurssilainsäädännön ja tavanomaisen yhteisöverotuksen soveltumattomuus). Kon-
kurssilainsäädännön soveltumattomuuden osalta päätöksessä katsotaan, että kyse on valti-
ontuesta, koska Tieliikelaitos voi hyötyä tuetusta asemastaan. Yhteisöverotuksen soveltumat-
tomuuden osalta päätöksessä katsotaan, että vapautus yhteisöverosta muodostaa kilpailua
vääristävän valtiontuen, jota ei voida perustella verojärjestelmän luonteella ja systematiikalla.
Komissio toteaa edellä mainitussa Tieliikelaitosta koskevassa päätöksessään, että rajoitta-
maton valtion takaus kaupallista toimintaa harjoittaville yksiköille on aina todettu perustamis-
sopimuksen valtiontukisääntöjen vastaiseksi. Komissio viittaa tässä yhteydessä myös tapauk-
seen, jossa Ranska on myöntänyt sähkö- ja kaasutoimialalle valtiontukea (EUVL L
49 22.2.2005, s. 9) sekä valtiontukipäätöksiin Espanjan kansalliselle radioyhtiölle (EUVL C

http://www.finlex.fi/fi/laki/smur/2010/20101062
http://www.finlex.fi/fi/laki/smur/2016/20160234

 11

239 4.10.2006, s. 17), CDC:n takaukseen CDC IXIS:ille (EUVL C 154 2.7.2003, s. 13) ja val-
tion takauksiin Saksan julkisille luottolaitoksille (Anstaltslast und Gewährträgerhaftung) (EYVL
C 150 22.6.2002, s. 7). Konkurssilainsäädännön ja yhteisöverotuksen soveltumattomuuteen
liittyvät tukitoimenpiteet ovat kumoutuneet Tieliikelaitoksen osalta vuoden 2008 alusta, kun
Tieliikelaitos on muutettu valtion omistamaksi osakeyhtiöksi. Vaikka komission Suomea kos-
keva päätös koskee ainoastaan Tieliikelaitosta, sillä on epäsuora vaikutus koko liikelaitosjär-
jestelmään. Valtion liikelaitosjärjestelmän piirissä komission päätöksen antamisajankohtana
oli Tieliikelaitoksen lisäksi viisi muuta valtion liikelaitosta: Ilmailulaitos, Luotsausliikelaitos,
Metsähallitus, Senaatti-kiinteistöt ja Varustamoliikelaitos.

Valtiovarainministeriö asetti valtion liikelaitosmallin soveltuvuutta sisämarkkinoille kartoittavan
hankkeen toimikaudeksi 18.3.2008 – 31.12.2009. Hankkeen tehtävänä oli kartoittaa valtion
liikelaitosmallin soveltuvuutta sisämarkkinoille ja tehdä ehdotukset mahdollisesti tarvittaviksi
uusiksi organisointi- ja ohjausmalleiksi sekä tehdä yhdessä liikelaitoksia ohjaavien ministeriöi-
den, kilpailuviranomaisten ja valtioneuvoston kanslian omistajaohjausosaston kanssa liikelai-
toskohtaiset ehdotukset tarvittaviksi toimenpiteiksi. Hankkeessa tultiin siihen lopputulokseen,
että kaikissa tarkastelluissa organisointimalleissa osakeyhtiötä lukuun ottamatta, esiintyvät
Euroopan yhteisön komission Tieliikelaitos-tapauksessa katsomat yhteismarkkinoille soveltu-
mattomuutta aiheuttavat piirteet, konkurssilainsäädännön ja yhteisöverotuksen soveltumatto-
muus. Todettiin, että verotusta koskevat kysymykset voidaan eliminoida verolainsäädäntöä
kehittämällä. (VM 41/2009)

Konkurssilain 3 §:n mukaan konkurssiin voidaan asettaa luonnollinen henkilö sekä yhteisö,
säätiö ja muu oikeushenkilö. Oikeushenkilö voidaan asettaa konkurssiin silloinkin, kun se on
poistettu asianomaisesta rekisteristä tai purettu. Myös kuolinpesä ja konkurssipesä voidaan
asettaa konkurssiin. Konkurssiin ei voida asettaa valtiota, Ahvenanmaan maakuntaa, kuntaa,
kuntayhtymää tai muuta kuntien julkisoikeudellista yhteistoimintaelintä, valtion liikelaitosta,
itsenäistä julkisoikeudellista laitosta taikka evankelis-luterilaista tai ortodoksista kirkkoa tai
evankelis-luterilaisen tai ortodoksisen kirkon seurakuntaa tai seurakuntayhtymää. Yliopisto-
lain (558/2009) 1 §:ssä tarkoitettu julkisoikeudellinen yliopisto voidaan kuitenkin asettaa kon-
kurssiin.

Hallituksen esityksen pykälän yksityiskohtaisissa perusteluissa todetaan nimenomaisesti,
ettei valtion liikelaitosta voida asettaa konkurssiin. Toisin kuin valtion virastot ja laitokset,
jotka kuuluvat valtion talousarvion piiriin, valtion liikelaitokset rahoittavat menojaan myös toi-
minnastaan saamillaan tuloilla sekä lainoilla, joita ne voivat ottaa erikseen säädetyin tavoin.
Valtion liikelaitosten rahoitus voi kuitenkin perustua myös valtion talousarvioon otettaviin
määrärahoihin. Niitä ei siten voida pitää täysin valtiosta itsenäisinä oikeushenkilöinä. Valtiolla
on myös viimekätinen vastuu valtion liikelaitoksen lainanotosta valtion liikelaitoksista annetun
lain (1185/2002) 6 §:n perusteella. (HE 23/2003)

Hankkeessa laadittujen periaatelinjausten mukaan valtion varallisuutta tulee käyttää markki-
noilla kilpailutilanteessa niin, että se ei suosi omaa tai jonkun muun yrityksen liiketoimintaa.
Valtion liiketoimintaa harjoitetaan pääsääntöisesti osakeyhtiömuodossa. Valtion liikelaitos voi
olla pysyvä toimintamuoto vain silloin, kun liikelaitos ei toimi markkinoilla kilpailutilanteessa
tarjoamalla tavaroita tai palveluita valtion ulkopuolisille tahoille (in house). Hankkeessa laadit-
tiin edellä esitetyn mukaisesti hallituksen esitys, jonka mukaan valtion liikelaitoksista annettua
lakia tulisi muuttaa siten, että valtion liikelaitos voisi vastaisuudessa toimia vain sidosyksikkö-
asemassa (in house) siten, että se tuottaa palveluja yksinomaan valtion virastoille ja laitok-
sille. (VM 41/2009)

Työskentelynsä aikana työryhmä tuotti hallituksen esityksen Eduskunnalle laiksi valtion liike-
laitoksista sekä laeiksi eräiden siihen liittyvien lakien muuttamisesta. Johtoryhmä esitti Se-
naatti-kiinteistöjen toiminnan jatkamista sidosyksikköasemassa (in house) toimivana liikelai-
toksena. Ministeriössä valmisteltavassa hallituksen esityksessä laiksi sidosyksikköasemassa
toimivista liikelaitoksista otettaisiin huomioon Senaatti-kiinteistöjen toiminnan organisoinnin
edellyttämät liikelaitoskohtaiset erityissäännökset. Senaatti-kiinteistöjen omistajahallinnassa

https://www.finlex.fi/fi/laki/ajantasa/2009/20090558

 12

oleva omaisuus olisi myös tulevaisuudessa osa valtion kiinteistövarallisuutta. Senaatti-kiin-
teistöt tuottaisivat asiakkailleen toimitilapalveluita ja niihin välittömästi liittyviä muita palveluita
sekä huolehtisivat hallinnassaan olevasta valtion kiinteistövarallisuudesta.

Liikenne- ja viestintäministeriö esitti hankkeen aikana hallinnonalallaan Ilmailulaitoksen ja Va-
rustamoliikelaitoksen muuttamista valtion kokonaan omistamiksi osakeyhtiöiksi (Hallituksen
esitys Eduskunnalle laiksi Ilmailulaitoksen muuttamisesta osakeyhtiöksi, HE 145/2009 vp ja
Hallituksen esitys Eduskunnalle laiksi Varustamoliikelaitoksen muuttamisesta osakeyhtiöksi,
HE 143/2009 vp). Lait oli vahvistettu ja ne tulivat voimaan vuoden 2010 alusta. Liikenne- ja
viestintäministeriön tavoitteena oli yhtiöittää myös Luotsausliikelaitos. Yhtiöittämisen rinnalla
liikenne- ja viestintäministeriössä oli valmisteltu hallituksen esitystä luotsauslain muuttami-
sesta lain selkeyttämiseksi. Lisäksi lakiin tehtäisiin liikenne- ja viestintäministeriön liikennehal-
linnon virastouudistuksen ja Luotsausliikelaitoksen yhtiöittämisen edellyttämät muutokset. Il-
mailulaitos ja Varustamoliikelaitos aloittivat toimintansa osakeyhtiömuodossa vuoden 2010
alussa ja Luotsausliikelaitos 2011 alussa.

Maa- ja metsätalousministeriön hallinnonalan valmisteluryhmä ei hankkeen aikana saanut
valmiiksi Metsähallituksen organisaatiomallia koskevaa ehdotustaan, vaan valmistelua jatket-
tiin hankkeen päättymisen jälkeen Metsähallitusta ohjaavien maa- ja metsätalousministeriön
sekä ympäristöministeriön toimesta.

2.2 Valtion liikelaitoksia koskeva lainsäädäntö

Valtion liikelaitoksiin on niiden historian aikana sovellettu kolmea lakia valtion liikelaitoksista.
Ensimmäinen laki (627/1987) tuli voimaan 1.1.1988. Toisella 1.2.2003 voimaan tulleella lailla
(1185/2003) kumottiin ensimmäisen lain lisäksi myös laki valtion teollisuuslaitosten hoidon ja
käytön yleisistä perusteista (168/1931). Kolmannesta vuoden 2011 alusta voimaan tulleesta
liikelaitoslaista (1062/2010) kerrotaan tässä kappaleessa tarkemmin. Tarkoituksena oli, että
uudessa laissa valtion liikelaitoksista olisivat kaikki valtion liikelaitoksia koskevat yhteiset
säännökset sekä liikelaitoskohtaiset laintasoiset säännökset. Viimemainittuja olisivat liikelai-
toksen nimi, toimiala ja tehtävät sekä liikelaitosta ohjaava ministeriö. Lisäksi valtion liikelaitok-
sista annettuun liikelaitoslakiin tulisi ottaa liikelaitoksen toimialasta mahdollisesti johtuvat toi-
mialakohtaiset lain tasoiset säännökset. Liikelaitoksen perustaminen tapahtuisi siten, että la-
kiin lisättäisiin uuden liikelaitoksen nimi, sitä ohjaava ministeriö sekä säännökset sen toimia-
lasta ja tehtävistä. (HE 63/2010)

Uudessa laissa on otettu huomioon Euroopan yhteisön komission valtion liikelaitosmallia kos-
kevat kannanotot. Valtion liikelaitos voisi vastaisuudessa toimia ainoastaan sidosyksikköase-
massa ja siten, että se tuottaa palveluja valtion virastoille ja laitoksille, valtion talousarvion ul-
kopuolisille rahastoille ja muille valtion liikelaitoksille sekä eduskunnalle ja sen alaisuudessa,
valvonnassa ja yhteydessä toimiville yksiköille. Valtion liikelaitos voisi tuottaa palveluja myös
sellaisille yhteisöille, joiden toiminta rahoitetaan pääosin valtion talousarvioon otetulla määrä-
rahalla. Sidosyksikköasemasta johtuen valtion virastot ja laitokset voivat hankkia palvelut siltä
kilpailuttamatta. Ensi vaiheessa Senaatti-kiinteistöt -niminen valtion liikelaitos toimisi ainoana
tässä laissa tarkoitettuna valtion liikelaitoksena.

Lain mukaiset valtion liikelaitokset voisivat tuottaa valtion virastojen ja laitosten tarvitsemia
palveluja, mutta niiden tehtävänä ei olisi hoitaa julkisia hallintotehtäviä. Valtion liikelaitoksien
tehtävät olisivat varsinaista toimintaa tukevia tehtäviä kuten tietotekniikkapalvelut, toimitilapal-
velut, laboratoriopalvelut taikka muut vastaavat tuki- ja asiantuntijapalvelut. Henkilöstön pal-
velussuhde olisi työsuhde. Valtion liikelaitokset myyvät palvelujaan yksityisoikeudellisessa
sopimussuhteessa, jossa noudatettaisiin sopimusoikeudellisia periaatteita ja lainsäädäntöä.
Valtion liikelaitokset eivät lähtökohtaisesti voisi enää tarjota palvelujaan markkinoilla kilpailuti-
lanteessa.

Liikelaitoksen rahoitus tulisi kokonaisuudessaan asiakasmaksuina ja rahoitusmarkkinoilta. Lii-
kelaitoslain mukainen liikelaitos ei saisi lainkaan suoraa budjettirahoitusta. Liikelaitosmalliin
tulisi siirtää vain sellaisia sidosyksikköasemassa toimivia palvelutuottajia, jotka pystyvät viras-

 13

tojen näkökulmasta tuottamaan hinta-laatusuhteessa markkinoilla toimivien palvelujen tuotta-
jien kanssa kilpailukykyisiä tuotteita. Jos valtion virastoilla on velvollisuus käyttää sidosyksi-
kön tuottamia palveluja, olisi luontevaa pitää tuotanto-organisaatio omakustannusarvoon hin-
noittelevana maksullisia palveluja tuottavana nettobudjetoituna virastona.

Valtion liikelaitoksien asiakkaita olisivat valtion talousarviotalouteen kuuluvat virastot ja laitok-
set, valtion talousarvion ulkopuoliset rahastot ja muut liikelaitokset, eduskunta ja sen alaisuu-
dessa, valvonnassa ja yhteydessä toimivat yksiköt sekä sellaiset julkisrahoitteiset organisaa-
tiot, joiden toimintaa rahoitetaan valtion talousarvioon otetulla määrärahalla.

Uusi laki ei koskenut Metsähallitusta. Metsähallitukseen sovellettiin kumottavaa lakia
(1185/2002), kunnes uusi laki Metsähallituksesta (234/2016) astui voimaan 15.4.2016.
Samassa yhteydessä uuden valtion liikelaitoksia koskevan lain kanssa muutettiin valtion yh-
tiöomistuksesta ja omistajaohjauksesta annetun lain (1368/2007) soveltamisalaa siten, että
laki koskee 1.1.2011 alkaen myös valtion liikelaitoksia.

Lakia valtion liikelaitoksista on muutettu viimeksi vuonna 2015 tilintarkastusta ja vahingonkor-
vausvelvollisuutta koskevien pykälien osalta. Muutokset liittyivät julkishallinnon ja -talouden
tilintarkastuksesta annetun lain muutoksiin ja astuivat voimaan 1.1.2016.

Hallituksen esityksessä valtion liikelaitoksia koskevaksi lainsäädännöksi (63/2010) ehdotet-
tiin, että valtionhallinnossa voisi jatkossa olla kolmiportainen sidosyksikkötoimijoiden hierar-
kia, johon kuuluisivat 1) maksullisia tuki- ja asiantuntijapalveluja tuottava budjettitaloudessa
toimiva nettobudjetoitu virasto, 2) budjetin ulkopuolinen sidosyksikköasemassa toimiva val-
tion liikelaitos sekä 3) sidosyksikköasemassa toimiva valtion kokonaan omistama osakeyhtiö.
Nettobudjetoidun viraston palvelut hinnoiteltaisiin omakustannusarvoon, minkä vuoksi sen ra-
hoitus tulisi asiakasmaksuina ja valtion talousarviosta. Omakustannusarvoon tapahtuva hin-
noittelu ei mahdollista rahoituspuskurin keräämistä. Nettobudjetoidulla virastolla olisi mahdol-
lisuus saada tarvittaessa, joskin budjettiprosessiin kuuluvilla viiveillä, rahaa tarpeellisiin inves-
tointeihin erillään palvelujen tuottamisesta syntyvästä tulovirrasta.

Liikelaitos ja osakeyhtiö olisi tarkoitettu sellaisiksi palvelutuottajiksi, jotka pystyisivät osana
liiketaloudellista toimintamallia toimimaan katteen ja markkinoilta saatavan rahoituksen va-
rassa myös toiminnan kehittämisen vaatimuksia ajatellen. Palvelut hinnoiteltaisiin liiketalou-
dellisin perustein. Liikelaitosmalliin tulisi siirtää vain sellaisia sidosyksikköasemassa toimivia
palvelutuottajia, jotka pystyvät virastojen näkökulmasta tuottamaan hinta-laatusuhteessa
markkinoilla toimivien palvelujen tuottajien kanssa kilpailukykyisiä tuotteita. Jos valtion viras-
toilla on velvollisuus käyttää sidosyksikön tuottamia palveluja, olisi luontevaa pitää tuotanto-
organisaatio omakustannusarvoon hinnoittelevana maksullisia palveluja tuottavana nettobud-
jetoituna virastona.

Hallituksen esityksessä todetaan myös, että liikelaitosmallin valitseminen avaa aina mahdolli-
suuden sille, että liiketaloudellisesti kannattavaksi kehittynyt palvelutuotanto voidaan ehkä jat-
kossa jättää kokonaan markkinaohjauksen varaan avaamalla liikelaitoksen toiminta sidosyk-
sikköasemasta avoimelle kilpailulle. Koko historiansa ajan valtion liikelaitosmalli on ollut pää-
asiallisesti testaus- ja opetteluvaihe osakeyhtiömuotoon siirretyille palvelutuottajille.

 14

3 Rahastot

3.1 Valtion talousarvion ulkopuoliset rahastot

Valtiolla on tällä hetkellä yksitoista talousarvion ulkopuolista rahastoa: Valtion asuntorahasto,
Valtion Eläkerahasto, Huoltovarmuusrahasto, Maatalouden interventiorahasto, Maatilatalou-
den kehittämisrahasto, Valtion televisio- ja radiorahasto, Valtion ydinjätehuoltorahasto, Valti-
ontakuurahasto, Palosuojelurahasto, Öljysuojarahasto ja Rahoitusvakausrahasto. Valtion va-
kuusrahasto lakkautettiin vuoden 2015 alussa. Vuonna 2015 perustettu Rahoitusvakausra-
hasto muodostuu vakausmaksuin kartutettavasta kriisinratkaisurahastosta ja talletussuoja-
maksuin kartutettavasta talletussuojarahastosta. Kansallinen rahasto siirtää luottolaitosten
vakausmaksut edelleen EU:n vakausmaksuina EU:n yhteiseen kriisinratkaisurahastoon.
Rahastojen yhteenlaskettujen tulojen arvioidaan v. 2016 olevan n. 5,1 mrd. euroa ja menojen
n. 4,8 mrd. euroa. Rahastotalouden nettomääräiseksi ylijäämäksi muodostuu n. 354 milj. eu-
roa v. 2016 (ilman Valtioneläkerahaston huomioon ottamista ylijäämä on n. 295 milj. euroa).
Vuonna 2015 rahastotalous oli alijäämäinen, mitä selittää mm. talousarvioon tehty ylimääräi-
nen tuloutus Valtion Eläkerahastosta. Rahastoista ehdotetaan tuloutettavaksi valtion talousar-
vioon yhteensä n. 1,8 mrd. euroa ja niihin ehdotetaan siirrettäväksi n. 0,5 mrd. euroa v. 2016.

Rahastojen ominaispiirteet
Talousarvion ulkopuolisten rahastojen katsotaan olevan osa valtionhallintoa, mutta valtion ta-
lousarviotalouden ulkopuolisia. Omistajavaltaa rahastoissa käyttävät Eduskunta ja valtioneu-
vosto. Rahastoja ei katsota erillisiksi oikeushenkilöiksi, vaan niillä katsotaan olevan rajoitettu
rahastokohtaisen lainsäädännön mukaan määräytyvä toimivalta. Valtio loppukädessä vastaa
rahaston toiminnasta, joten konkurssilainsäädäntö ei sovellu rahastoihin. Rahastoihin sovelle-
taan valtiota koskevaa lainsäädäntöä, yleishallinto-oikeudellisia periaatteita ja hankintalakia.
Talousarviolainsäädäntö koskee rahastoja, ellei muualla toisin säädetä. Toiminnan rahoituk-
sen perusteet on määritelty rahastokohtaisessa laissa. Rahastoilla on joko oma kassa tai asi-
anomaisen tiiviraston maksuliiketili (yhdystili talousarviotalouden kanssa). Rahastoilla ei ole
lainanottomahdollisuutta ellei sitä ole rahastokohtaisen lainsäädännön ja/tai eduskunnan val-
tuutuksen puitteissa mahdollistettu. Valtiolla on 100 % vastuu. Rahastolla on mahdollisuus
tehdä sitoumuksia pääsääntöisesti vain tehtävien hoitamiseen liittyvien juoksevien menojen
osalta. Investointeja voi tehdä määrärahojen ja eduskunnan myöntämien valtuuksien puit-
teissa. Rahastoilla ei lähtökohtaisesti ole liiketoimintaa. Kilpailutilanteessa olevat palvelut tu-
lee hinnoitella liiketaloudellisia periaatteita noudattaen. Rahaston toiminta vaikuttaa välittö-
mästi sen omaan pääomaan. Rahastokohtaisessa lainsäädännössä on määritelty hallinto-
malli, johto-organisaatio sekä sen toimivalta. Osakkeiden hankkiminen ja tytäryhtiöiden pe-
rustaminen ei yleensä kuulu toimialaan (poikkeuksena VER ja HVR). Palveluksessa voi olla
virkavastuulla ja rikosoikeudellisella vastuulla toimivaa virkasuhteista ja rikosoikeudellisella
vastuulla toimivaa työsuhteista henkilöstöä. Nimitystoimivalta voi olla joko valtioneuvostolla,
ao. ministeriöllä tai rahastolla itsellään. Irtisanomis- ja purkuperusteet määräytyvät valtion yh-
teisten ja rahastokohtaisten sopimusten mukaisesti. Rahastot kuuluvat valtion sopimusjärjes-
telmän piiriin. Henkilöstön vuosilomat ja muut palvelussuhteesta seuraavat oikeudet ja velvol-
lisuudet määräytyvät valtion järjestelmien mukaan. Verotuskysymykset ovat rahastokohtaisia
eikä niistä voida määrittää yleistä sääntöä. Rahastoja voidaan ohjata tulos-, kehys- ja sää-
dösohjauksen keinoin. Valtioneuvosto yleensä vahvistaa rahastokohtaisen talousarvion. Ra-
hasto saa pääosan valtion maksuttomista konsernipalveluista. Rahaston purkaminen tapah-
tuu kumoamalla rahastoa koskeva laki eduskunnassa. Purkamisen yhteydessä omaisuus siir-
tyy ohjaavan ministeriön taseeseen. Rahastot laativat oman tilinpäätöksen ja niillä tulee olla
rahastokohtaisen lainsäädännön mukaiset tilintarkastajat ((VM 41/2009). Kolmen rahaston
(PSR, ÖSRA, Valtion televisio- ja radiorahasto) osalta tilintarkastuksesta vastaa Valtiontalou-
den tarkastusvirasto.

Valtiontalouden tarkastusvirasto laati tuloksellisuustarkastuskertomuksen Valtion talousarvion
ulkopuolisten rahastojen ohjauksesta ja hallinnosta (VTV 184/2009) vuonna 2009. Tarkastuk-
sen tavoitteena oli saada kuva siitä, miten valtion rahastotaloutta kokonaisuutena ohjataan ja
millaisia tavoitteita rahastotaloudelle on asetettu. Tarkastuksessa pyrittiin kartoittamaan, mil-
lainen ministeriöiden rooli rahastojen ohjauksessa on sekä miten ne ohjaavat ja valvovat ra-

 15

hastoja ja niiden toimintaa. Tarkastuksessa arvioitiin myös, onko rahastojen budjetointi- ja ti-
linpäätösmenettely toimiva eduskunnan kannalta ja onko eduskunnalla edellytyksiä saada oi-
kea ja riittävä kuva rahastojen toiminnasta.

Tarkastuskertomuksessa todetaan rahastojen toiminnan olevan keskenään hyvin erilaista.
Valtion Eläkerahasto, Valtion ydinjätehuoltorahasto ja Valtiontakuurahasto ovat lähinnä pus-
kuri- tai varautumisrahastoja, Niihin kerättävillä varoilla varaudutaan tiedossa oleviin tai mah-
dollisesti tuleviin kustannuksiin tai pyritään tasoittamaan niitä. Rahastot pyrkivät kasvatta-
maan varallisuuttaan sijoitustoiminnalla. Maatilatalouden kehittämisrahasto, Maatalouden in-
terventiorahasto, Palosuojelurahasto, Valtion televisio- ja radiorahasto ja Öljysuojarahasto
keskittyvät toiminnassaan pääasiassa eri toimintojen rahoittamiseen. Valtion asuntorahasto ja
vuoden 2015 alussa lakkautettu Valtion vakuusrahasto ovat lähinnä omaisuuden hallinnointi-
rahastoja. Huoltovarmuusrahasto on vakuutusluonteinen rahasto, jonka pääasiallisena tehtä-
vänä on ehkäistä erilaisia vahinkoja tai varautua niihin. Rahastot saavat pääosin varansa ra-
hastoon kerättävästä erityisestä maksusta ja talousarviosta siirrettävästä määrärahasta. (VTV
184/2009). Vuonna 2015 perustettu rahoitusvakausrahasto muodostuu EU:n kriisinratkaisu-
asetuksessa tarkoitettuina vakausmaksuina kartutettavasta kriisinratkaisurahastosta ja talle-
tuspankkien tallettajien saamisten turvaamiseksi talletussuojamaksuina kartutettavasta talle-
tussuojarahastosta.

Perustuslain 87 §:ssa on säädetty yleisesti talousarvion ulkopuolisen rahaston edellytyksistä,
rahaston perustamisesta ja rahaston tai sen käyttötarkoituksen olennaisesta laajentamisesta
seuraavasti: Lailla voidaan säätää valtion rahaston jättämisestä talousarvion ulkopuolelle, jos
valtion pysyvän tehtävän hoitaminen sitä välttämättä edellyttää. Talousarvion ulkopuolisen
rahaston perustamista taikka tällaisen rahaston tai sen käyttötarkoituksen olennaista laajen-
tamista tarkoittavan lakiehdotuksen hyväksymiseen vaaditaan eduskunnassa vähintään kah-
den kolmasosan enemmistö annetuista äänistä.

Lisäksi kunkin rahaston toimintaa säädellään erityislailla ja useimpia myös rahastokohtaisella
asetuksella. Useimpien rahastojen tarkoituksesta ja/tai tehtävistä on säädetty niitä koskevissa
laeissa tai asetuksissa. Myös rahastojen hallinnosta, johtokunnan tai hallituksen kokoonpa-
nosta ja tehtävistä, henkilöstöstä, palkkioista, rahaston varoista, tilinpäätöksestä ja tilintarkas-
tuksesta on säädetty useimmissa rahastokohtaisissa säädöksissä. VTV:n tarkastuskertomuk-
sessa (184/2009) todettiin säädösten kuitenkin olevan keskenään hyvin erilaisia. Tarkastusvi-
rasto katsoi myös, että kokonaisuudessaan rahastotalouden ohjauksessa on parantamisen
varaa. Tarkastusvirasto katsoo, että rahastojen organisointia ja hallintoa olisi kehitettävä yh-
tenäisin periaattein ja mahdolliset poikkeamat yhtenäistämisperiaatteista tulisi perustella. Ra-
hastojen toiminnan, sen laajuuden tai aktiivisuuden erilaisuuden ei katsottu muodostavan es-
tettä rahastojen hallinnon yhtenäistämiselle. Yhtenäistäminen ei kuitenkaan saa vaarantaa
rahastoille asetettujen tavoitteiden toteutumista eikä se saa johtaa tarpeettomaan tai liian ras-
kaaseen hallintoon, vaan tavoitteena tulisi olla toiminnan tehokkuus ja tarkoituksenmukai-
suus. Tarkastuskertomuksessa annettiin suosituksia rahastoja koskevan lainsäädännön, or-
ganisaatio- ja hallintomallien, ohjauksen, talousarvio- ja tilinpäätösmenettelyn, tilintarkastuk-
sen, tilinpäätöksen vahvistamisen ja ministeriöiden tilinpäätöskannanottojen osalta.

Vuonna 2015 julkaistussa VTV:n toisessa jälkiseurantakertomuksessa todettiin, että rahasto-
kohtaiset säädökset ovat edelleen keskenään hyvin erilaisia eikä rahastoja koskevaa lainsää-
däntöä ole yhtenäistetty valtion tilinpäätöstyöryhmän esittämällä tavalla informaation paranta-
miseksi ja tilivelvollisuuden tehostamiseksi. Rahastojen ohjausta ja johtamista ei ole kehitetty
yhtenäisin periaattein. Rahastojen tilintarkastusta koskevia säädöksiä oli yhtenäistetty. Kaik-
kien ministeriöiden vuotta 2014 koskevat tilinpäätöskannanotot eivät sisältäneet valtion ta-
lousarviosta annetussa asetuksessa vaadittuja kohtia. Eduskunnan tiedonsaantia rahastojen
toiminnasta ja tuloksellisuudesta sekä vastuista ja sitoumuksista oli hallituksen vuosikerto-
muksessa 2014 lisätty. Siihen ei kuitenkaan oltu laadittu rahastojen tilinpäätösanalyysiä val-
tion tilinpäätöstyöryhmän esittämällä tavalla. Näin ollen valtiontalouden tarkastusvirasto kat-
soi, että eduskunnalla ei edelleenkään ole edellytyksiä saada oikeaa ja riittävää kuvaa rahas-
tojen toiminnasta.

Tarkemmat kuvaukset talousarvion ulkopuolisista rahastoista löytyvät liitteestä 3a.

 16

3.2 Itsenäiset julkisoikeudelliset rahastot

Muita julkisoikeudellisia rahastoja on esimerkiksi vuonna 1967 perustettu Suomen itsenäisyy-
den juhlavuoden rahasto Sitra. Myös sosiaaliturvarahastot lasketaan julkisoikeudellisiin ra-
hastoihin. Tilastokeskuksen sektoriluokituksessa sosiaaliturvarahastoihin lasketaan kuulu-
vaksi työeläkerahastojen alaluokkaan mm. Eläketurvakeskus ja muiden sosiaaliturvarahasto-
jen alaluokkaan mm. Työttömyysvakuutusrahasto sekä myös Kansaneläkelaitos rahastoi-
neen. Tässä julkaisussa Eläketurvakeskus ja Kansaneläkelaitos esitellään julkisoikeudellisten
laitosten yhteydessä.

Tarkemmat kuvaukset Sitrasta ja Työttömyysvakuutusrahastosta löytyvät liitteistä 3b.

 17

4 Julkisoikeudellinen laitos

Julkisoikeudellinen laitos on itsenäinen julkisoikeudellinen oikeushenkilö, joka on yleensä pe-
rustettu erityisellä säädöksellä julkisoikeudellisen laitoksen asemaan. Itsenäisillä julkisoikeu-
dellisilla laitoksilla on tavallisesti myös oma talous ja hallinto. Itsenäiset julkisoikeudelliset lai-
tokset ovat oikeustoimikelpoisia. Julkisoikeudellinen laitos ei kuulu varsinaiseen hallintoko-
neistoon, mutta se hoitaa erikseen määriteltyä julkista tehtävää ja käyttää julkista valtaa. Ne
päättävät ihmisiin kohdistuvista oikeuksista ja velvollisuuksista ja niiden toiminnasta on sää-
detty laissa. Valtion toimintaan liittyviä julkisoikeudellisia laitoksia ovat muun muassa Suomen
Pankki, Kansaneläkelaitos, ja Työterveyslaitos. Laitoksen itsenäisyys merkitsee lähinnä sen
korostettua riippumattomuutta hallintokoneiston ohjauksesta. Niiden toimintaa valvoo kuiten-
kin valtio.

Suomen Pankista säädetään perustuslain 91 §:n seuraavasti: Suomen Pankki toimii edus-
kunnan takuulla ja hoidossa sen mukaan kuin lailla säädetään. Eduskunta valitsee pankkival-
tuutetut valvomaan Suomen Pankin toimintaa. Eduskunnan asianomaisella valiokunnalla ja
pankkivaltuutetuilla on oikeus saada Suomen Pankin valvontaa varten tarvitsemansa tiedot.

Julkisoikeudelliset yliopistot toimivat valtiosta ja muusta julkishallinnosta erillisinä ja itsehallin-
nollisina julkisoikeudellisina laitoksina. Opetus- ja kulttuuriministeriön hallinnonalalla on 14 yli-
opistoa, joista12 on julkisoikeudellisia laitoksia ja kaksi on säätiölain mukaisia säätiöitä.

Muita julkisoikeudellisia laitoksia ovat mm. työeläketurvan toimeenpanon ja kehittämisen yh-
teiselin Eläketurvakeskus sekä maa- ja metsätalousministeriön ohjauksessa ja valvonnassa
olevat Suomen riistakeskus ja Suomen Metsäkeskus.

Konkurssilain 3 §:n mukaan konkurssiin ei voida asettaa itsenäistä julkisoikeudellista laitosta.
Pykälän yksityiskohtaisissa perusteluissa (HE 26/2003) mainitaan, että itsenäisillä julkisoikeu-
dellisilla laitoksilla tarkoitetaan oikeushenkilöitä, joiden järjestysmuodosta, toimielimistä ja
tehtävistä säädetään niitä koskevissa säädöksissä. Yksityiskohtaisten perusteluiden mukaan
itsenäisiä julkisoikeudellisia laitoksia ovat esimerkiksi Suomen Pankki, Kansaneläkelaitos ja
Kuntien takauskeskus. Poiketen siitä, mitä itsenäisestä julkisoikeudellisesta laitoksesta sää-
detään, yliopistolain (558/2009) 1 §:ssä tarkoitettu julkisoikeudellinen yliopisto voidaan kuiten-
kin asettaa konkurssiin.

Julkisoikeudellisen laitoksen ominaispiirteitä

Julkisoikeudellisen laitoksen voidaan katsoa kuuluvan välilliseen julkiseen hallintoon, mutta
olevan oma valtion talousarviotalouteen kuulumaton varallisuuspiiri ja valtio-oikeushenkilöstä
erillinen yksityisoikeudellinen oikeussubjekti, joka omistaa itse itsensä. Siihen ei sovelleta val-
tiota koskevaa lainsäädäntöä, mahdollisiin julkisiin hallintotehtäviin sovellettavia yleishallinto-
oikeudellisia periaatteita lukuun ottamatta. Julkisoikeudellisella laitoksella ei pääsääntöisesti
pitäisi olla merkittävää julkisen vallan käyttöä sisältäviä tehtäviä. Julkisoikeudellinen laitos ei
muodosta osakeyhtiölain tarkoittamaa konsernirakennetta. Omistajavallan käyttö, laitoksen
tarkoitus, hallinto, johto-organisaatio ja sen toimivalta, toiminnan rahoitus, lainanottomahdolli-
suus, mahdollisuus tehdä sitoumuksia, investoinnit, riskinottojärjestelmä, palveluiden maksul-
lisuus (yleensä viittaus maksuperustelakiin), nimitysvalta, velvoittava ohjaus, osakkeiden
hankkiminen ja yhtiöiden perustaminen, osakasvallan käyttö, ulkomainen toiminta sekä ope-
rointi ulkomaisten toimijoiden kanssa määritellään kaikki organisaatiokohtaisessa laissa.

Laitoksen toiminta vaikuttaa välittömästi sen omaan pääomaan. Julkisoikeudellinen laitos on
erillinen oikeushenkilö, joka ei voi mennä konkurssiin, käytännössä valtiolla on siis toissijai-
nen vastuu lainoista. Niihin ei sovelleta talousarviolainsäädäntöä. Julkisoikeudellisella laitok-
sella on oma kassa ja kirjanpitolain mukainen taloushallinto eikä se yleensä saa valtion rahoi-
tusta eikä maksuttomia valtion konsernipalveluita. Julkisoikeudellinen laitos laatii oman tilin-
päätöksen, jolla ei ole kytkentää valtion talousarvioon ja sillä tulee olla laitoskohtaisen lain-
säädännön mukaiset tilintarkastajat (VM 41/2009). Valtionavun osalta ulkoisesta talouden tar-
kastuksesta vastaa mahdollisesti Valtiontalouden tarkastusvirasto. Lähtökohtaisesti julkisoi-
keudellinen laitos ei voi toimia vapaata kilpailua koskevien säännösten vastaisesti. Laitos

https://www.finlex.fi/fi/laki/ajantasa/2009/20090558

 18

noudattaa hankintalakia, mikäli kyseessä on hankintayksikkö. Laitoksia voidaan ohjata sää-
dösohjauksen keinoin, velvoittavasta ohjauksesta on säädetty laitoskohtaisessa laissa.

Julkisoikeudellisen laitoksen henkilöstön palvelussuhteen laji on työsuhde ja toiminta tapah-
tuu rikosoikeudellisella vastuulla. Mahdollisesta virkavastuusta on säädettävä erikseen. Irtisa-
nomis- ja purkuperusteet määräytyvät työsopimuslain ja ao. organisaatiota koskevan työehto-
sopimuksen mukaisesti. Laitoksen sopimusjärjestelmänä on oma tai yleinen työehtosopimus.
Työsuhteesta seuraavat minimioikeudet, mahdollisuus lisäeläkkeisiin ja laajennettuun työter-
veyshuoltoon. Verotuskysymykset ovat laitoskohtaisia eikä niistä voida määrittää yleistä
sääntöä. Julkisoikeudellisen laitoksen purkaminen tapahtuu kumoamalla sitä koskeva laki
eduskunnassa. Purkamisen yhteydessä valtionavun turvin kertynyt omaisuus palaa valtiolle
ellei valtioneuvosto tai ao. ministeriö toisin päätä. Muun omaisuuden osalta menetellään ku-
ten organisaatiokohtaisessa laissa edellytetään.

Tarkemmat kuvaukset valtion toimintaan liittyvistä julkisoikeudellisista laitoksista löytyvät liit-
teessä 4.

5 Säätiöt

Säätiö tuottaa hyötyä säännöissä määrättyyn tarkoitukseen. Tarkoitus ei voi olla liiketoimin-
nan harjoittaminen eikä taloudellisen edun tuottaminen lähipiiriin kuuluvalle. Säätiön tarkoi-
tusta voi muuttaa vain rajoitetusti. Säätiöllä on oma, sen perustajista ja muista lahjoittajista
erillinen hallinto. Säätiön perustaja laatii säätiön säännöt, joissa määrätään säätiön tarkoitus,
tarkoituksen toteuttamistavat ja hallintorakenne. Säätiölaissa (487/2015) säädetään säätiön
toiminnasta ja valvonnasta.

Säätiön toiminnan ja sen varallisuuden huolellisen hoidon päämäärä on yksinomaan säätiön
tarkoituksen toteuttaminen. Tästä vastaa säätiön hallitus ja toimitusjohtaja. Säätiöllä on pe-
rustajan määräämä hyödyllinen tarkoitus, varallisuutta tarkoituksen toteuttamiseen, oma hal-
linto sekä säännöt joilla määrätään säätiön tarkoitus, tarkoituksen toteuttamistavat ja hallinto-
rakenne.

Rekisteröity säätiö on itsenäinen oikeushenkilö, jolla on oikeuksia ja joka voi tehdä sitoumuk-
sia sekä olla asianosaisena tuomioistuimissa. Säätiö eroaa osakeyhtiöstä muun muassa si-
ten, että sen tarkoituksena ei ole harjoittaa liiketoimintaa tai tuottaa voittoa eikä sillä ole omis-
tajia. Yhdistyksestä säätiö eroaa muun muassa siten, että sillä ei ole jäseniä ja sen tarkoi-
tusta voi muuttaa vain rajoitetusti. Eläkesäätiöt eivät kuulu säätiölain piiriin.

Säätiöt luokitellaan tavallisesti apurahoja jakaviin säätiöihin (apurahasäätiö, pääomasäätiö) ja
toiminnallisiin säätiöihin (laitossäätiö, jatkuvarahoitteinen säätiö). Apurahoja jakavat säätiöt
ovat yleisiä kulttuurin, tieteen ja taiteen aloilla. Ne toteuttavat tarkoitustaan jakamalla apura-
hoja ja avustuksia pääomasta ja sen tuotosta. Toiminnalliset säätiöt ovat yleisiä sosiaali- ja
terveysalalla, sivistys- ja opetusalalla sekä urheilun ja nuorisotyön aloilla, ja ne toteuttavat tar-
koitustaan tuottamalla itse palveluita.

Konkurssilain 3 §:n mukaan säätiö voidaan asettaa konkurssin. Lain yksityiskohtaisissa pe-
rusteluissa konkurssikelpoisuuden lähtökohdaksi määritellään oikeuskelpoisuus ja erillisvaral-
lisuus. Oikeuskelpoisuudella tarkoitetaan kykyä saada nimiinsä oikeuksia ja tehdä sitoumuk-
sia sekä usein myös kykyä kantaa ja vastata tuomioistuimessa ja muissa viranomaisissa.
Erillisvarallisuus taas viittaa omistajista, jäsenistä tai edunsaajista erillisiin varoihin ja velkoi-
hin.

Säätiörekisteriin on tällä hetkellä merkitty noin 2700 säätiötä, joista suurin osa on yksityisiä.
Säätiöiden ja rahastojen neuvottelukunnan mukaan 100 suurinta säätiötä edustaa yli 80 pro-
senttia säätiökannan yhteenlasketusta taseen loppusummasta, joka on noin 20 miljardia eu-
roa. Heidän tietojensa mukaan säätiöiden mediaanikoko on noin 1,3 miljoonaa euroa. Säätiöt
Suomessa –julkaisussa (2005) oli kyselytutkimuksen perusteella tunnistettu 82 julkisen viran-

 19

omaisen perustamaa ja/tai rahoittamaa säätiöitä. Tuorein valtion rahoittama säätiö on Itsenäi-
syyden juhlavuoden lastensäätiö sr. Suomen 100-vuotisjuhlan kunniaksi Suomen valtion teki
50 miljoonan euron arvoisen osakelahjoituksen ko. säätiölle. Uuden säätiölain (487/2015)
mukaisia julkisoikeudellisia säätiöyliopistoja ovat Aalto-yliopisto ja Tampereen teknillinen yli-
opisto.

Kansallisgalleria
Kansallisgalleria on julkisoikeudellinen säätiö, jota säätelee Laki Kansallisgalleriasta
(889/2013) ja jota kuuluu opetus- ja kulttuuriministeriön toimialaan. Kansallisgalleria on julkis-
oikeudellinen säätiö, jota säätelee laki Kansallisgalleriasta (889/2013) ja jota kuuluu opetus-
ja kulttuuriministeriön toimialaan. Kansallisgallerian tarkoituksena on kulttuuriperinnön vahvis-
taminen ja taiteellisen sivistyksen edistäminen. Kansallisgalleria on itsenäinen oikeushenkilö.
Se voi tehdä sitoumuksia, saada nimiinsä oikeuksia sekä omistaa irtainta ja kiinteää omai-
suutta. Kansallisgalleria vastaa sitoumuksistaan omilla varoillaan sekä kantaa ja vastaa tuo-
mioistuimissa. Kansallisgallerian toimielimet ovat valtuuskunta, hallitus ja pääjohtaja. Kansal-
lisgallerian valtuuskunnan nimeää opetus- ja kulttuuriministeriö kahden vuoden toimikau-
deksi. Hallituksen toimikausi on kolme vuotta. Kansallisgalleriaan kuuluvia museoita ovat Ate-
neumin taidemuseo, Nykytaiteen museo Kiasma ja Sinebrychoffin taidemuseo. Kutakin mu-
seota johtaa museonjohtaja. Opetus- ja kulttuuriministeriö myöntää Kansallisgallerian toimin-
taan rahoitusta Kansallisgallerian tehtävien toteuttamiseksi valtion talousarvioon otettavan
määrärahan rajoissa. Rahoitusta voidaan myöntää myös arpajaislaissa (1047/2001) tarkoite-
tuista raha-arpajaisten sekä veikkaus- ja vedonlyöntipelien tuotoista. Valtionavustuksesta
säädetään valtionavustuslaissa (688/2001).

Kansallisgalleriaa koskevan lain (889/2013) mukaan Kansallisgalleriaa ei voida asettaa kon-
kurssiin. Konkurssilain 3 pykälässä todetaan, että itsenäiset julkisoikeudelliset laitosta ei
voida asettaa konkurssiin. Yksityiskohtaisissa perusteluissa todetaan, että itsenäisillä julkis-
oikeudellisilla laitoksilla tarkoitetaan oikeushenkilöitä, joiden järjestysmuodosta, toimielimistä
ja tehtävistä säädetään niitä koskevissa säädöksissä. Itsenäisiä julkisoikeudellista laitoksista
mainitaan esimerkkinä Suomen Pankki, Kansaneläkelaitos ja Kuntien takauskeskus.

 20

6 Julkisen hallintotehtävän antaminen muulle kuin viranomaiselle

Suomen perustuslain 124 § mukaan julkinen hallintotehtävä voidaan antaa muulle kuin viran-
omaiselle vain lailla tai lain nojalla, jos se on tarpeen tehtävän tarkoituksenmukaiseksi hoita-
miseksi eikä vaaranna perusoikeuksia, oikeusturvaa tai muita hyvän hallinnon vaatimuksia.
Merkittävää julkisen vallan käyttöä sisältäviä tehtäviä voidaan kuitenkin antaa vain viranomai-
selle.

Julkinen hallintotehtävä

Perustuslain esitöiden (HE 1/1998 vp, s. 179/I) mukaan todetaan, että säännöksen tarkoituk-
sena on rajoittaa julkisten hallintotehtävien osoittamista varsinaisen viranomaiskoneiston ul-
kopuolelle. Merkittävää julkisen vallan käyttöä sisältäviä tehtäviä ei ehdotuksen mukaan saisi
antaa muille kuin viranomaisille. Perustuslakivaliokunta on voimassa olevan hallitusmuodon
1, 2 ja 84 §:ään sekä hallinnon lainalaisuuden vaatimukseen ja virkavastuuseen liittyviin nä-
kökohtiin tukeutumalla johtanut niin sanotun valtiosääntöoikeudellisen virkamieshallintoperi-
aatteen, jonka mukaan julkista valtaa voivat Suomessa käyttää vain viranomaiset ja viran-
omaisten nimissä vain laillisesti virkoihinsa nimitetyt virkamiehet (PeVL 4/1989 vp, 37/1992
vp, 1, 7 ja 15/1994 vp). Toisaalta valiokunta on lähtenyt siitä, ettei virkamieshallintoperiaate
merkitse ehdotonta estettä antaa julkista valtaa ja julkisia tehtäviä rajoitetusti muille kuin vi-
ranomaisille kuten valtion liikelaitoksille ja yksityisoikeudellisille yhteisöille. Tällöin valiokunta
on kuitenkin edellyttänyt, että tehtävien hoitamisesta ja siinä noudatettavasta menettelystä
annetaan riittävän yksityiskohtaiset säännökset, että oikeusturvanäkökohdat otetaan huomi-
oon ja että julkisia tehtäviä hoitavat henkilöt kuuluvat rikosoikeudellisen virkavastuun piiriin.
Muulle kuin viranomaiselle on voitu antaa oikeus voimakeinojen käyttöön vain silloin, kun ky-
symys on ollut konkreettisen virkatehtävän yhteydessä esille tulevasta ja siten viranomaisen
tilapäisluonteisesta tarpeesta saada ulkopuolista apua (PeVL 1, 7 ja 15/1994 vp, 47/1996 vp).

Hyvään hallintoon ja yksilön oikeusturvaan liittyvien periaatteellisten syiden vuoksi on perus-
teltua ottaa perustuslakiin nimenomainen säännös, jolla rajoitetaan julkisen hallintotehtävän
antamista muulle kuin viranomaiselle. Myös perustuslain kattavuus puoltaa asian nykyistä yk-
sityiskohtaisempaa perustuslaintasoista sääntelyä. (HE 1/1998 vp)

6.1 Julkinen hallintotehtävän määrittely

Julkisella hallintotehtävällä viitataan tässä yhteydessä verraten laajaan hallinnollisten tehtä-
vien kokonaisuuteen, johon kuuluu esimerkiksi lakien toimeenpanoon sekä yksityisten henki-
löiden ja yhteisöjen oikeuksia, velvollisuuksia ja etuja koskevaan päätöksentekoon liittyviä
tehtäviä. Lainsäädäntö- tai tuomiovallan käyttöä sen sijaan ei voitaisi pitää säännöksessä tar-
koitettuna hallintotehtävänä. Ehdotettu pykälä kattaisi sekä viranomaisille nykyisin kuuluvien
tehtävien siirtämisen että hallintoon luettavien uusien tehtävien antamisen muille kuin viran-
omaisille.

Perustuslakivaliokunta on pitänyt esimerkiksi kokonaisuutena tarkastellen meripelastustoi-
mea (PeVL 24/2001 vp, s. 4/I) ja operatiivisten jätehuoltotehtävien muodostamaa kokonai-
suutta (PeVL 58/2010 vp, s. 4/II) julkisina hallintotehtävinä. Oikeusapu- ja edunvalvontatehtä-
vissä on perustuslakivaliokunnan mielestä niiden järjestämistapa huomioiden kyse julkisen
hallintotehtävän piirteitä omaavasta tehtäväkokonaisuudesta, vaikka niissä painottuvat myös
yksityiseen etuun ja elinkeinotoimintaan liittyvät näkökohdat. Valiokunta on tällöin antanut
merkitystä sille, että kyse on viranomaisen järjestämisvastuulla olevasta lakisääteisestä pal-
velutehtävästä, jonka toteuttamista voitiin valiokunnan mielestä luonnehtia myös tosiasial-
liseksi hallintotoiminnaksi (PeVL 16/2016 vp, s. 2). Myös viranomaista avustavia tehtäviä on
pidetty julkisina hallintotehtävinä (ks. esim. PeVL 55/2010 vp, s. 2/I). Julkisesta hallintotehtä-
västä ei ole ollut kyse sellaisessa puolueettomassa, tekniseen asiantuntemukseen perustu-
vassa testauksessa ja sertifioinnissa, joka ei vaikuttanut viranomaisen toimivaltaan päättää
laitteiden ja rakenteiden määräaikaistarkastuksissa käytettävistä menetelmistä ja henkilöistä
(PeVL 4/2012 vp, s. 2/II), eikä varmennetoiminnassa, jonka luonne oli tosiasiassa etääntynyt
julkiseen hallintotehtävään liitettävistä ominaispiirteistä (PeVL 16/2009 vp, s. 2—3).

https://www.finlex.fi/fi/laki/ajantasa/1999/19990731#a731-1999

 21

6.2 Julkisen hallintotehtävän annon edellytykset

Julkisen hallintotehtävän antaminen lailla tai lain nojalla
Säännöksen mukaan julkinen hallintotehtävä voitaisiin antaa muulle kuin viranomaiselle vain
lailla ja lain nojalla ja vain säännöksessä tarkoitettujen edellytysten vallitessa. Säännöksen
sanamuodolla korostetaan sitä, että julkisten hallintotehtävien hoitamisen tulee pääsääntöi-
sesti kuulua viranomaisille ja että tällaisia tehtäviä voidaan antaa muille kuin viranomaisille
vain rajoitetusti. Koska etenkin julkisten palvelutehtävien hoitaminen on kuitenkin voitava jär-
jestää joustavasti eikä tällaisten tehtävien antamisesta ole sääntelyn tavoitteiden kannalta
tarpeen edellyttää säädettäväksi yksityiskohtaisesti lailla, voitaisiin hallintotehtävän antami-
sesta muulle kuin viranomaiselle ehdotetun säännöksen mukaan säätää tai päättää myös lain
nojalla. Tehtävän antamiseen oikeuttavan toimivallan olisi tällöinkin perustuttava lakiin (HE
1/1998 vp, s. 179/I). Perustuslakivaliokunta on todennut, että julkinen hallintotehtävä voidaan
antaa muulle kuin viranomaiselle myös lain nojalla tehtävällä sopimuksella (PeVL 11/2004 vp,
s. 2/I, PeVL 11/2002 vp, s. 5/I).

Tarkoituksenmukaisuusarviointi
Julkisen hallintotehtävän antamisesta viranomaiskoneiston ulkopuolelle voitaisiin säätää tai
päättää vain ehdotetussa säännöksessä tarkoitettujen edellytysten vallitessa. Tehtävän anta-
misen olisi ensinnäkin oltava tarpeen tehtävän tarkoituksenmukaiseksi hoitamiseksi. Tarkoi-
tuksenmukaisuusarvioinnissa tulisi hallinnon tehokkuuden ja muiden hallinnon sisäisiksi luon-
nehdittavien tarpeiden lisäksi kiinnittää erityistä huomiota yksityisten henkilöiden ja yhteisöjen
tarpeisiin. Myös hallintotehtävän luonne olisi otettava huomioon. Siten tarkoituksenmukai-
suusvaatimus voi palveluiden tuottamiseen liittyvien tehtävien kohdalla täyttyä helpommin
kuin esimerkiksi yksilön tai yhteisön keskeisiä oikeuksia koskevan päätöksenteon kohdalla.
Tarkoituksenmukaisuusvaatimus on oikeudellinen edellytys, jonka täyttyminen jäisi tapaus-
kohtaisesti arvioitavaksi. lakiin (HE 1/1998 vp, s. 179/I)

Tarkoituksenmukaisuusarvioinnissa tulee hallinnon tehokkuuden ja muiden hallinnon sisäi-
siksi luonnehdittavien tarpeiden lisäksi kiinnittää erityistä huomiota yksityisten henkilöiden ja
yhteisöjen tarpeisiin (HE 1/1998 vp, s. 179/II, PeVL 8/2014 vp, s. 3/II, PeVL 16/2016 vp, s. 3).
Myös hallintotehtävän luonne on otettava huomioon (HE 1/1998 vp, s. 179/II, ks. esim. PeVL
6/2013 vp, s. 2/II, PeVL 65/2010 vp, s. 2/II, PeVL 57/2010 vp, s. 5/I). Siten tarkoituksenmu-
kaisuusvaatimus voi palveluiden tuottamiseen liittyvien tehtävien kohdalla täyttyä helpommin
kuin esimerkiksi yksilön tai yhteisön keskeisiä oikeuksia koskevan päätöksenteon kohdalla
(HE 1/1998 vp, s. 179/II, ks. myös PeVL 8/ 2014 vp, s. 4/I).

Perustuslakivaliokunta on painottanut vakiintuneessa lausuntokäytännössä, että tarkoituksen-
mukaisuusvaatimus on oikeudellinen edellytys, jonka täyttyminen jää tapauskohtaisesti arvi-
oitavaksi (PeVL 44/2016 vp, s. 5, PeVL 16/2016 vp, s. 3, PeVL 12/2014 vp, s. 2/II, PeVL
8/2014 vp, s. 3/ II, PeVL 5/2014 vp, s. 3/I, PeVL 23/2013 vp, s. 3/I, PeVL 65/2010 vp, s. 2/II,
PeVL 57/2010 vp, s. 5/I, PeVL 48/2010 vp, s. 4/I ja niissä viitatut lausunnot. Ks. myös HE
1/1998 vp, s. 179/II). Tarkoituksenmukaisuusvaatimuksen täyttymistä tulee arvioida tapaus-
kohtaisesti kunkin viranomaisorganisaation ulkopuolelle annettavaksi ehdotetun julkisen hal-
lintotehtävän kohdalla erikseen (ks. esim. PeVL 44/2016 vp, s. 5).

Perustuslakivaliokunta on arvioidessaan tarkoituksenmukaisuuskriteerin täyttymistä kiinnittä-
nyt huomiota muun muassa tehtävissä tarvittavaan erityisosaamiseen tai resursseihin (PeVL
29/2013 vp, s. 2, PeVL 37/2010 vp, s. 5/I), palvelutarpeen lisääntymiseen (PeVL 6/2013 vp,
s. 2/II, PeVL 16/2016 vp, s. 3), palveluiden alueelliseen saatavuuteen (PeVL 11/2004 vp, s.
2/I) ja joustavuuteen (PeVL 6/2013 vp, s. 2/II) sekä toiminnan tehokkuuteen (PeVL 3/2009 vp,
s. 4/II). Tarkoituksenmukaisuusvaatimuksessa ei ole kysymys vain taloudellisesta tarkoituk-
senmukaisuudesta, vaikka järjestelyn taloudellisiin vaikutuksiin onkin asianmukaisesti kiinni-
tettävä riittävästi huomiota (PeVL 11/2006 vp, s. 2—3) Merkitystä on myös viranomaisen hen-
kilöstöresurssien riittävyydellä (PeVL 23/2013 vp, s. 3/II, PeVL 6/2013 vp, s. 2/II).

Perusoikeudet, oikeusturva ja hyvän hallinnon vaatimukset

Säännöksen mukaan julkisen hallintotehtävän antaminen muulle kuin viranomaiselle ei saa
vaarantaa perusoikeuksia, oikeusturvaa eikä muita hyvän hallinnon vaatimuksia. Säännös

 22

korostaa julkisia hallintotehtäviä hoitavien henkilöiden koulutuksen ja asiantuntemuksen mer-
kitystä sekä sitä, että näiden henkilöiden julkisen valvonnan on oltava asianmukaista. (HE
1/1998 vp, s. 179/II).

Oikeusturvan ja hyvän hallinnon vaatimukset koskevat ennen muuta julkiseen hallintotehtä-
vään liittyvää päätöksentekoa. Tällöin olisi kiinnitettävä huomiota muun muassa yhdenvertai-
suuteen (6 §), yksilön kielellisiin perusoikeuksiin (17 §), oikeuteen tulla kuulluksi, vaatimuk-
seen päätösten perustelemisesta ja oikeuteen hakea muutosta (ks. PeVL 19/1996 vp). Oi-
keusturvan ja hyvän hallinnon vaatimuksia olisi yleisesti tulkittava yhteydessä 21 §:ään ja
muihin perusoikeussäännöksiin. Säännöksen tulkinnassa on mahdollista saada tukea perus-
tuslakivaliokunnan lausuntokäytännöstä. (HE 1/1998 vp, s. 179/II).

Uskottaessa hallintotehtävä suoraan laissa tai lain nojalla muulle kuin viranomaiselle tulee
säännösperusteisesti taata oikeusturvan ja hyvän hallinnon vaatimusten noudattaminen tässä
toiminnassa (PeVM 10/1998 vp, s. 35/II). Siltä osin kuin julkinen hallintotehtävä saattaa mer-
kitä julkisen vallan käyttämistä, on erityisesti varmistuttava siitä, että valtaa käyttävät ovat vir-
kamiehiä rikoslain mielessä (PeVM 10/1998 vp, s. 35/II).

Perustuslakivaliokunnan käytännössä on katsottu, että oikeusturvan ja hyvän hallinnon vaati-
musten toteutumisen varmistaminen perustuslain 124 §:n tarkoittamassa merkityksessä edel-
lyttää, että asian käsittelyssä noudatetaan hallinnon yleislakeja ja että asioita käsittelevät toi-
mivat virkavastuulla (PeVL 33/2004 vp, s. 7/II, PeVL 46/2002 vp, s. 10). Lakiin ei ole perus-
tuslain 124 §:n takia välttämätöntä yleensä sisällyttää viittausta hallinnon yleislakeihin, sillä
hallinnon yleislakeja sovelletaan niiden sisältämien soveltamisalaa, viranomaisten määritel-
mää tai yksityisen kielellistä palveluvelvollisuutta koskevien säännösten nojalla myös yksityi-
siin niiden hoitaessa julkisia hallintotehtäviä (PeVL 42/2005 vp, s. 3/II). Jos sellaista säänte-
lyn selkeyden vuoksi kuitenkin pidetään tarpeellisena, on viittauksen oltava vastakohtaispää-
telmän vuoksi kattava (PeVL 11/2006 vp, s. 3/II, PeVL 42/2005 vp, s. 3/II).

Perusoikeuksien, oikeusturvan ja hyvän hallinnon vaatimusten turvaamisesta voidaan tosiasi-
allisessa toiminnassa huolehtia sääntelyn yleisen tarkkuuden ja muun asianmukaisuuden
sekä asianomaisten henkilöiden sopivuuden ja pätevyyden avulla (PeVL 24/2001 vp, s. 4/II).
Asianmukaisen ja riittävän koulutuksen vaatimus korostuu erityisesti silloin, kun tosiasialli-
sella hallintotoiminnalla on vaikutusta perusoikeuksien toteutumiseen tai kun kyseisessä toi-
minnassa käytetään julkista valtaa (esim. PeVL 27/2014 vp, s. 4/I). Perustuslakivaliokunta on
kiinnittänyt huomiota myös siihen, että hallinnon yleislait voivat tulla sovellettaviksi myös yksi-
tyisen toteuttamassa tosiasiallisessakin hallintotoiminnassa yleislakien sisältämien sovelta-
misalaa, viranomaisten määritelmää tai liikelaitosten kielellisiä palveluja ja yksityisen kielel-
listä palveluvelvollisuutta koskevien säännösten mukaisesti, jollei niiden soveltamista ole pe-
rustellusta syystä nimenomaisesti suljettu pois (PeVL 16/2016 vp, s. 2, PeVL 27/2014 vp, s.
3/I).
Joissakin erityislaatuisissa sääntely-yhteyksissä perustuslakivaliokunta on pitänyt mahdolli-
sena, ettei yksityisiin sovelleta hallinnon yleislakeja niiden hoitaessa julkisia hallintotehtäviä
(PeVL 17/2012 vp, PeVL 55/2010 vp). Tällöin on ollut välttämätöntä muilla tavoin varmistua
siitä, ettei tehtävän siirtäminen yksityiselle vaaranna perusoikeuksia, oikeusturvaa tai muita
hyvän hallinnon vaatimuksia. Kyse on ollut toiminnasta, joka on ollut muulla lainsäädännöllä
yksityiskohtaisesti säänneltyä (PeVL 17/2012 vp, PeVL 55/2010 vp). Merkitystä on ollut myös
toiminnan kohdistumisella ammattimaisiin oikeushenkilöihin, jotka toimivat rajatulla erityis-
alalla (PeVL 17/2012 vp).

Valvonta
Perusoikeuksien, oikeusturvan ja hyvän hallinnon vaatimusten turvaamisen kannalta merki-
tyksellistä on myös yksityiselle annetun julkisen hallintotehtävän hoitamisen valvonta (ks.
esim. PeVL 62/2014 vp, s. 3/I). Perustuslakivaliokunta on kiinnittänyt huomiota siihen, että
osakeyhtiömuotoiseen toimintaan ei lähtökohtaisesti ole mahdollista kohdistaa samantasoista
hallinnollista ohjausta ja yhtä tehokasta valvontaa kuin viranomaistoimintaan ja että toiminnan
ohjaus ja valvonta olisi todennäköisesti hoidettavissa yksinkertaisemmin ja välittömämmin,
jos tehtävistä huolehtisi viranomainen (PeVL 8/2014 vp, s. 4/II).

 23

Julkisen hallintotehtävän subdelegointi
Yksityiselle siirretyn julkisen hallintotehtävän edelleen siirtämiseen (subdelegointiin) on pe-
rustuslakivaliokunnan mielestä suhtauduttava lähtökohtaisesti kielteisesti. Ehdotonta kieltoa
tällaiselle siirtämiselle ei kuitenkaan ole ollut osoitettavissa tilanteissa, joissa on kyse teknis-
luonteisesta tehtävästä ja joissa alihankkijaan kohdistuvat samat laatuvaatimukset ja vas-
taava valvonta kuin alkuperäiseen palveluntuottajaan (PeVL 6/2013 vp, s. 4).

6.3 VTV:n tarkastusviraston tuloksellisuustarkastus hyvästä hallintomal-
lista valtion erityistehtäväyhtiöissä

Valtiontalouden tarkastusvirasto laati valtion erityistehtäväyhtiöitä koskevan tuloksellisuustar-
kastuskertomuksen vuonna 2013. Hyvä hallintomalli valtion erityistehtävää hoitavissa yhti-
öissä ja niiden omistajaohjauksessa –nimisen kertomuksen (VTV 7/2013) pääkysymyksenä
oli, miten tarkoituksenmukaisesti valtion omistajavaltaa käyttävät viranomaiset ja omistajaoh-
jauksen kohteena olevat valtion erityistehtävää hoitavat valtioenemmistöiset yhtiöt ovat nou-
dattaneet ja hyödyntäneet hyvän hallinnon menettelytapoja. Pääkysymys tarkennettiin kysy-
mykseksi, miten valtion omistajapolitiikkaa koskevan valtioneuvoston periaatepäätöksen lin-
jaamat periaatteet ja toimintatavat sekä osa arvopaperimarkkinayhdistyksen Suomen listayh-
tiöiden hallinnointikoodin suosituksista on otettu huomioon valtion erityistehtävää hoitavien
yhtiöiden omistajaohjauksessa ja näiden yhtiöiden hallinnointitavoissa. Omistajaohjaajista tar-
kastuskohteena oli kahdeksan ministeriötä tai virastoa, ja valtioenemmistöisistä osakeyhti-
öistä tarkastuskohteena oli 18 valtion erityistehtävää hoitavaa yhtiötä. Tarkastus kohdistui
pääosin vuosiin 2010-2012.

Tarkastusvirasto toteaa johtopäätöksinään seuraavaa

1) Omistajapoliittinen periaatepäätös on vakiinnuttanut asemansa omistajaohjauksessa
2) Omistajastrategia ei kaikilta osin aina tue omistajastrategisen työn jatkuvuutta ja vas-

tuunkantoa
3) Sekä omistajaohjaajien että yhtiöiden näkemyksen mukaan omistajaohjaus on järjes-

tetty ja saatu toimimaan pääosin tarkoituksenmukaisesti
4) Omistajaohjauksen yhteistyöryhmien perustaminen käynnistyi hitaasti, mutta kaikki

ryhmät ovat nyt toiminnassa lukuun ottamatta omistajaohjausosaston ja VTT:n välistä
yhteistyöryhmää

5) Yhtiöiden hallitukset ovat pääosin huolehtineet hallinnointikoodin mukaisista toimin-
tansa arvioinneista

Tarkastusvirasto antoi tarkastuskertomukseen neljä suositusta. Ensimmäisenä suositukse-
naan tarkastusvirasto toteaa, että omistajastrategia on laadittava kirjallisesti, päivättävä ja
siitä on ilmettävä kuka tai mikä toimielin on omistajastrategian tai siihen tehdyt muutokset hy-
väksynyt sekä ketkä henkilöt ministeriössä tai virastossa hoitavat kunkin yhtiön päivittäistä
omistajaohjausta. Toisena suosituksenaan tarkastusvirasto toteaa, että yhteistyöryhmät tu-
lee virallisesti perustaa ja niillä tulee olla säännöllisiä kokoontumisia. Kolmantena suositukse-
naan tarkastusvirasto katsoo, kaikkien yhtiöiden hallitusten on arvioitava säännöllisesti toi-
mintaansa ja työskentelytapojaan joko sisäisenä itsearviointina tai käyttämällä ulkopuolista
arvioitsijaa. Arviointiin liittyen tarkastusvirasto katsoo hallitusten kirjallisen työjärjestyksen tu-
kevan muun muassa osakkeenomistajien mahdollisuuksia hallituksen toiminnan arvioi-
miseksi. Neljäntenä suosituksenaan tarkastusvirasto antoi joitakin omistajaohjaaja- ja yhtiö-
kohtaisia suosituksia omistajastrategia-asiakirjoista, yhteistyöryhmistä sekä kirjallisista työjär-
jestyksistä.

6.4 Liikelaitosten julkiset hallintotehtävät

Perustuslakivaliokunta on käsitellyt 1 päivänä maaliskuuta 2000 voimaan tulleen perustuslain
voimassaoloaikana valtion liikelaitoksessa tuotettavia julkisia hallintotehtäviä Metsähallituk-
sesta annetun lain (PeVL 38/2004 vp— HE 154/2004 vp), Metsähallituksen erävalvonnasta
annetun lain (PeVL 46/2005 vp— HE 147/2005 vp) sekä Ilmailulaitosta koskevan lain (PeVL

https://www.edilex.fi/he/20040154
https://www.edilex.fi/he/20050147

 24

47/2005 vp— HE 138/2005 vp) käsittelyn yhteydessä. Perustuslakivaliokunta on pitänyt jul-
kisten hallintotehtävien siirtämistä omaan erilliseen virastoon tai keskukseen perustuslain
kannalta ensisijaisena ratkaisuna ja parempana kuin sitä, että julkiset hallintotehtävät keskite-
tään liikelaitoksen sisällä olevaan erilliseen viranomaistehtävien yksikköön.

6.5 Merkittävän julkisen vallan käytön määrittely

Perustuslain 124 § viimeisen virkkeen mukaan merkittävää julkisen vallan käyttöä sisältäviä
tehtäviä voitaisiin antaa vain viranomaisille. Merkittävänä julkisen vallan käyttämisenä olisi
säännöksen yhteydessä pidettävä esimerkiksi itsenäiseen harkintaan perustuvaa oikeutta
käyttää voimakeinoja tai puuttua muuten merkittävällä tavalla yksilön perusoikeuksiin (HE
1/1998 vp, s. 179/II, ks. esim. PeVL 62/2010 vp, s. 6/I ja PeVL 28/ 2001 vp, s. 5/II).

Perustuslakivaliokunta on katsonut, että esimerkiksi kotirauhan piiriin kohdistuvat tarkastus-
valtuudet merkitsevät oikeutta puuttua merkittävällä tavalla perustuslaissa jokaiselle turvat-
tuun kotirauhan suojaan eikä tällaista valtuutta voida näin ollen antaa yksityiselle tavallisella
lailla (ks. esim. PeVL 44/2016 vp, s. 5 ja siinä viitatut lausunnot PeVL 40/2002 vp, s. 3/II ja
PeVL 46/2001 vp, s. 4—5). Merkittävää julkisen vallan käyttöä sisältävät niin ikään kaikki sel-
laiset ratkaisut, joilla olennaisesti puututaan perustuslain 7 §:ssä tarkoitettuun henkilökohtai-
seen vapauteen tai koskemattomuuteen (PeVL 5/2014 vp, s. 2/II). Samoin hallinnollisen seu-
raamuksen määräämiseen sisältyy valiokunnan mukaan merkittävää julkisen vallan käyttöä
(PeVL 15/2012 vp, s. 3, PeVL 57/2010 vp, s. 5, PeVL 32/2005 vp, s. 2/II, PeVL 55/2005 vp, s.
2/I). Myös passin myöntämistä koskevassa päätöksenteossa on valiokunnan mukaan selvästi
kysymys merkittävän julkisen vallan käytöstä, jota koskevia tehtäviä ei voida antaa muulle
kuin viranomaiselle (PeVL 6/2013 vp, s. 2/I)2.

2 Passin erityisen merkittävä luonne perustuslain 9 §:ssä tarkoitettua liikkumisvapautta turvaavana, henkilöllisyyttä
osoittavana ja biometrisiä tunnisteita sisältävänä Suomen valtion myöntämänä asiakirjana merkitsee sitä, että ehdotet-
tua sääntelyä on tarkasteltava perustuslain 124 §:n kannalta. Passin myöntäminen, passin laadun ja oikeasisältöisyyden
tarkastaminen sekä passin toimittaminen ja luovuttaminen muodostavat sellaisen tehtäväkokonaisuuden, jota on valio-
kunnan mielestä pidettävä perustuslain 124 §:ssä tarkoitettuna julkisena hallintotehtävänä (vrt. PeVM 8/2002 p, s. 3/II
ja PeVL 55/2010 vp, s. 2/I). Passin myöntämistä koskevassa päätöksenteossa on selvästi kysymys merkittävän julkisen
vallan käytöstä, jota koskevia tehtäviä ei voida antaa muulle kuin viranomaiselle.

https://www.edilex.fi/he/20050138

 25

7 Johtopäätökset ja jatkotyö

Valtiohallinnon toimintojen organisoinnissa tulisi noudattaa yhteisiä periaatteita ja yhteistä tar-
koituksenmukaisuusharkintaa. Valtion virastot, liikelaitokset, osakeyhtiöt, rahastot, julkisoikeu-
delliset laitokset ja säätiöt poikkeavat toisistaan monin tavoin. Myös saman organisaatiomallin
sisällä on paljon variaatiota ja siksi organisaatiomallin erityispiirteiden toteaminen on harvoin
täysin kattavaa.

Liikelaitosten yhtiöittämiseen viimeisen kymmenen vuoden aikana on vaikuttanut keskeisesti
EU-lainsäädäntö. Liikelaitoksia on myös yhtiöitetty osittain ja julkisen vallan käyttöä sisältäviä
toimintoja on palautettu virastotasolle. Tyypillistä on myös suurempien virastomuutosten yh-
teydessä tapahtuvat viraston liiketoiminnallisten toimintojen yhtiöittämiset ja/tai aiemmin liike-
laitostamiset. Monet valtion virastosta tai liikelaitoksesta valtion kokonaan omistamaksi yhtiöksi
muutetut toimijat on myöhemmin muutettu valtion vähemmistöosakkuusyhtiöksi tai täysin yksi-
tyisomisteiseksi yhtiöksi. Tämä kehitys tulee huomioida erityisesti silloin, jos pohditaan julkisten
hallintotehtävien siirtoa yhtiölle. Lähtökohtaisesti perustettavalle yhtiölle ei tulisi antaa tehtäviä,
joita ei voitaisi hoitaa myös täysin yksityisesti omistetun yhtiön toimesta.

Systemaattisuuden puutteena useissa aiemmissa valtion organisaatiomuutoksissa, liikelaitos-
tamisissa ja yhtiöittämisissä voidaan nähdä organisaatiomuutosten tilannesidonnaisuus, hal-
linnonalakohtaisuus ja/tai reaktiivisuus sekä muutoksessa syntyneiden organisaatioiden lyhyt-
ikäisyys. Kokonaisharkinta ja pitkän aikavälin kehittämissuunnitelmat usein puuttuvat. Toimin-
tojen uudelleenjärjestäminen tuo mukanaan yleensä myös kustannuksia ja tehottomuutta. Täl-
laisia muodostuu mm. järjestelmien yhteensovittamisesta, kriittisten toimintojen turvaamisesta
ja häiriöttömästä siirtymisestä, toimitilojen järjestämisestä ja yhteistoimintaprosessista. Tästä
syystä muutokset olisi useimmissa tapauksissa hyvä toteuttaa kerralla eikä useissa paloissa
vuosien saatossa.

7.1 Henkilöstön asema muutoksessa

Valtioneuvoston periaatepäätös valtion henkilöstön aseman järjestämisestä organisaation
muutostilanteissa linjaa, että valtionhallinnon organisaation muutostilanteissa noudatetaan
valtion henkilöstöjohtamisen linjauksia ja henkilöstön asema järjestetään voimassa olevan
lainsäädännön mukaisesti. Valtion virkamiesten asemasta säädetään valtion virkamieslaissa
ja työsopimussuhteisen henkilöstön asemasta työsopimuslaissa. Muutostilanteissa sovelletta-
via säännöksiä ovat esimerkiksi palvelussuhteeseen ottamista, virkojen siirtämistä ja palve-
lussuhteen päättämistä koskevat säännökset. Valtion virkamieslakiin on sisällytetty säännök-
set virkamiesten asemasta virastojen välisissä muutoksissa ja liikkeenluovutuksessa. Periaa-
tepäätöksen mukaan yhteistoiminta aloitetaan asian sellaisessa suunnittelu- ja valmisteluvai-
heessa, jossa yhteistoiminnan tarkoituksena oleva vuorovaikutus sekä vaihtoehtoihin ja asi-
aan vaikuttaminen voi myös käytännössä toteutua. Menettelyn tarkoituksena on lisätä osa-
puolten tietoja sekä yhteneviä käsityksiä asiasta ja edistää yhteisymmärrykseen pääsyä.
Henkilöstön edustajat otetaan mukaan henkilöstön asemaan vaikuttavien muutosten valmis-
telu- ja suunnitteluryhmiin. Yhteistoimintamenettelyssä on kiinnitettävä huomiota siihen, että
mukana ovat ne tahot, joita yhteistoiminta-asia koskee. (VN periaatepäätös 26.1.2012)

Muutostilanteet aiheuttavat psyykkistä kuormitusta. Työturvallisuuslaki velvoittaa monipuoli-
siin toimenpiteisiin ja yhteistyöhön henkisen hyvinvoinnin edistämiseksi työpaikoilla. Tähän
sisältyy henkisten kuormitustekijöiden, työn hallinnan, työyhteisön toimivuuden, väkivallan
uhan ja työpaikkakiusaamisen huomioon ottaminen. Työterveyshuoltolaki korostaa työnanta-
jan, työntekijöiden ja työterveyshuollon välistä yhteistyötä. Tarkoituksena on ehkäistä työstä
ja työolosuhteista johtuvia terveyshaittoja sekä edistää työkykyä ja terveyttä. (Valtiokonttori
2007)

Toimintojen siirtäminen virastolta esimerkiksi liikelaitokseksi ja hetken päästä pilkkominen yh-
tiöksi ja/tai osien palauttaminen takaisin virastolle tai uuden viraston perustaminen, on var-
masti raskasta henkilöstölle ja voi aiheuttaa työhyvinvoinnin hetkellistä tai pidempiaikaistakin
heikkenemistä ja tätä kautta työtehon laskua. Valtion organisaatiomuutokset tulisi toteuttaa
hyvää henkilöstöpolitiikkaa noudattaen. Organisaatiomuutoksen tarve ja uuden organisaation

 26

tulevaisuus on pystyttävä perustelemaan myös henkilöstölle. Henkilöstö tulisi myös ottaa mu-
kaan muutoksen suunnitteluun. Jos on tiedossa, että muutos on asteittainen ja edessä on toi-
nenkin suuri muutos joidenkin vuosien sisällä, sekin tulisi kertoa henkilöstölle avoimesti. Uu-
delleenjärjestelyitä suunniteltaessa tulisikin tehdä myös pidemmän aikavälin kehityssuunni-
telma. Muutoksen seurauksen on usein tarve myös olemassa olevan henkilöstön osaamisen
kehittämiseen mm. uusien toimintamallien ja –tapojen sekä järjestelmien osalta. Muutoskou-
lutuksiin tulisi antaa aito mahdollisuus ja varata riittävästi aikaa. Myös asiakasvaikutukset olisi
hyvä arvioida.

7.2 Jatkotarkastelu ja organisaatiomuodon valinnan tarkastelukehikko

Organisaatiomuodon valinnassa tulee arvioida kyseisen tehtävän hoitamiseen liittyvät toimin-
nalliset tarpeet sekä perustuslain julkisia hallintotehtäviä koskevat vaatimukset. Tarkoituksena
on jatkaa esiselvityksessä tehtyä työtä valtiohallinnon eri organisaatiomuotojen keskeisistä piir-
teistä ja syventää ymmärrystä toteutuneiden organisaatiomuutosten ja uusien organisaatioiden
perustamisen osalta siitä, mitkä seikat tai piirteet ovat vaikuttaneet juuri kyseisen organisaatio-
muodon valintaan. Tehtävänä on myös muotoilla periaatteet, joiden huomioiminen palvelee
tarkoituksenmukaisen organisaatiomuodon valitsemista erilaisissa tilanteissa. Uuden organi-
saation perustaminen on kuitenkin aina osittain tilannekohtaista, eikä täysin valmiita valintakri-
teerejä ole mahdollista etukäteen mallintaa.

Tarkoituksena on, että organisaatiomuodon valintaperiaatteista laaditaan tarkastelukehikko,
jonka avulla eri organisaatiomuodot ovat vertailtavissa. Tarkastelukehikon laadintatyössä voi-
daan huomioida mm. toiminnan tarkoitus, oikeudellinen asema, julkisen vallan käyttö, ohjauk-
sen tarve ja sisältö, valvonnan tarve ja sisältö, organisaation johtaminen ja päätöksenteko,
henkilöstön oikeudellinen asema, resursointitavat, peruspääoma, tulot, voitontavoittelu, toi-
minta varojen vähentyessä, konkurssikelpoisuus, lainanotto ja takauksen anto, liiketoiminnan
harjoittaminen, asiakkaat, markkinoiden olemassaolo tai synnyttäminen ja kilpailu, tilintarkas-
tuksen järjestäminen, organisaatiota koskevat säädökset ja muut kansallisesta tai EU-lainsää-
dännöstä tulevat rajoitukset. Pohjamateriaalina jatkotyölle käytetään valtion liikelaitosmallin so-
veltuvuus yhteismarkkinoille VM 41/2009 -julkaisun yhteydessä laadittua vaihtoehtoisia ohjaus-
ja organisaatiomalleja -taulukkoa, joka päivitetään vastaamaan nykytilannetta ja lainsäädän-
töä. Kehikkoon otetaan mukaan myös valtion virasto sekä julkisoikeudellinen säätiö, jotka edel-
lisestä tarkastelusta puuttuivat. Tarkastelukehikosta pyritään tekemään mahdollisimman sel-
keä ja käytännöllinen.

Yhtiöittämisen osalta jatkotyössä tulisi käydä tarkemmin läpi ja analysoida toteutuneet yhtiöit-
tämiset sekä tehdä niistä johtopäätökset. Yhtiöittämisen reunaehtona tulee olla ainakin se, että
yhtiöitettävä toiminta ei sisällä merkittävää julkisen vallan käyttöä (perustuslaki 124 §) eikä yh-
tiön toiminnan osalta ole tarvetta parlamentaariselle valvonnalle. Muita ohjaavia periaatteita
voisivat olla liiketoiminnan harjoittaminen, voitontavoittelu, potentiaalisina asiakkaina muitakin
kuin valtionhallinnon toimijoita, olemassa olevat tai syntyvät markkinat sekä konkurssikelpoi-
suus.

Mikäli julkinen hallintotehtävä halutaan antaa muulle kuin viranomaiselle, tulisi siitä säätää
laissa tai lain nojalla sekä selvittää perustuslain 124 §:n mukaisesti miksi tehtävän antaminen
on tarkoituksenmukaista hoitaa valtion talousarviotalouden ulkopuolella ja että kyseessä ei ole
merkittävä julkisen vallan käyttö. Lisäksi tulisi antaa perusteltu selvitys siitä, että julkisen hal-
lintotehtävän antaminen muulle kuin viranomaiselle ei vaaranna perusoikeuksia, oikeusturvaa
eikä muita hyvän hallinnon vaatimuksia. Myös mahdollinen valvonnan tarve tulee huomioida.
Yksityiselle siirretyn julkisen hallintotehtävän edelleen siirtämiseen (subdelegointi) on perus-
tuslakivaliokunnan kannan mukaisesti suhtauduttava lähtökohtaisesti kielteisesti. Kaikista
edellä mainitun kaltaisista julkisen hallintotehtävän siirtoehdotuksista tulisi pyytää perustusla-
kivakiokunnan lausunto 124 §:n tulkinnasta.

 27

7.3 Jatkotyön organisointi

Osana keskushallintouudistuksen muutosohjelmaa on tarkoitus valmistella rakenteellisia uu-
distuksia koskevat periaatteet virastojen sekä julkishallinnollisia tehtäviä hoitavien muiden val-
tion organisaatioiden perustamiseen ja uudelleenjärjestelyihin liittyen. Vastuu periaatteiden
valmistelusta esitetään annettavaksi muutosohjelman ohjausryhmän nimeämälle alaryhmälle,
johon kootaan tarvittava asiantuntemus valmisteluryhmästä täydennettynä ohjelmaorganisaa-
tion ulkopuolisilla asiantuntijoilla. Ryhmän kokoonpanossa olisi hyvä olla valtiovarainministe-
riön virkamiesten lisäksi edustaja valtioneuvoston kanslian omistajaohjausosastolta, liikenne-
ja viestintäministeriöstä sekä oikeusministeriöstä. Alatyöryhmä kuulisi työssään tarpeelliseksi
katsomiaan asiantuntijoita esim. muista ministeriöistä, Valtiontalouden tarkastusvirastosta, vi-
rastoista, valtion liikelaitoksista ja hiljattain perustetuista valtion yhtiöistä sekä mahdollisesti
myös Eduskunnan oikeusasiamiestä. Ryhmä raportoisi säännöllisesti työnsä etenemisestä
muutosohjelman ohjausryhmälle. Alatyöryhmän tavoiteaikatauluna olisi saada ehdotus organi-
saatiomuotojen valintaperiaatteista muutosohjelman ohjausryhmälle 31.12.2018 mennessä.
Tämän jälkeen valintaperiaatteet käsiteltäisiin kansliapäällikkökokouksessa ja ne otettaisiin
käyttöön tarkastelukehikkona vuoden 2019 aikana. Ministeriöiden tulisi tämän jälkeen huomi-
oida tarkastelukehikon näkökulmat uusia organisaatioita perustaessaan.

Koska useissa viimeaikaisissa yhtiöittämistä koskevissa hallituksen esityksissä on tuotu esille
oletuksena se, että yhtiömuoto tarjoaisi virastoa joustavamman tavan toimia muuttuvassa ym-
päristössä, on työryhmätyössä myös mahdollista tunnistaa uudistustarpeita valtion virastojen
ja laitosten toiminnallisen joustavuuden lisäämiseksi (2020-luvun virastomalli). Myös tämä työ
on määritelty keskushallinnon uudistuksen muutosohjelman 2. vaiheen muutosagendalle ja sii-
hen liittyvä työ tultaneen myös resursoimaan muutosohjelman alaryhmäksi tarkoituksenmukai-
sella kokoonpanolla ja tehtävänannolla.

 28

LIITTEET

Liite 1 Viimeaikaisia tai käynnissä olevia yhtiöittämisiä .. 29
Liikenneviraston liikenteenohjaus- ja hallintapalveluiden muuttaminen osakeyhtiöksi 29
Innovaatiorahoituskeskus Business Finland ja Business Finland Oy .. 32
STUK International Oy .. 35
Maakunta- ja soteuudistuksen johdosta perustetut yritykset ... 35
Valtion kehitysyhtiö Vake Oy ... 40
Teknologian tutkimuskeskus VTT Oy -niminen osakeyhtiö ... 41
Yliopistojen palvelukeskuksen yhtiöittäminen .. 43
Opetusalan koulutuskeskuksen yhtiöittäminen .. 44
Geologian tutkimuskeskuksen kemian analyysipalveluiden yhtiöittäminen 47
Hansel Oy ... 47

Liite 2a Nykyiset liikelaitokset ... 49
Senaatti-kiinteistöt, valtion liikelaitoslain mukainen ... 49
Metsähallitus, metsähallituslain mukainen .. 50

Liite 2b Valtion aiemmat liikelaitokset ... 51
Liikenne- ja viestintäministeriön hallinnonalan liikelaitokset ... 51
Valtiovarainministeriön hallinnonalan liikelaitokset ... 61
Muiden hallinnonalojen liikelaitokset ... 64

Liite 3a Talousarvion ulkopuoliset rahastot ... 67
Valtion asuntorahasto (VAR) ... 67
Valtion eläkerahasto (VER) ... 69
Maatilatalouden kehittämisrahasto (MAKERA) ... 69
Valtion ydinjätehuoltorahasto .. 70
Huoltovarmuusrahasto .. 71
Valtiontakuurahasto ... 71
Rahoitusvakausrahasto ... 72
Valtion televisio- ja radiorahasto.. 73
Maatalouden interventiorahasto (MIRA) .. 73
Palosuojelurahasto .. 74
Öljysuojarahasto (ÖSRA) .. 75

Liite 3b Muut rahastot ... 77
Suomen itsenäisyyden juhlarahasto Sitra ... 77
Työttömyysvakuutusrahasto .. 78

Liite 4 Julkisoikeudelliset laitokset .. 79
Kansaneläkelaitos ... 79
Suomen Pankki ... 80
Työterveyslaitos .. 82
Suomen riistakeskus ... 82
Suomen Metsäkeskus ... 83
Eläketurvakeskus .. 85

Liite 5 Muita organisaatiomuutoksia ... 88
Valtion tieto- ja viestintätekniikkakeskus Valtori .. 88
Veikkaus Oy & Sosiaali- ja terveysjärjestöjen avustuskeskus (STEA) .. 89

 29

Liite 1 Viimeaikaisia tai käynnissä olevia yhtiöittämisiä

Tässä luvussa esitellään joitakin viimeaikaisia tai käynnissä olevia valtion toimintojen yhtiöit-
tämisiä uusimmasta vanhimpaan. Käynnissä olevista käydään läpi liikenneviraston liikenteen-
ohjaus- ja hallintapalveluiden muuttaminen osakeyhtiöksi 1.1.2019 alkaen sekä alustavat
suunnitelmat uuden kasvupalveluyhtiön perustamisesta. Toteutuneista yhtiöittämisistä esitel-
lään yhtiöstä ja virastosta koostuva Business Finland – kokonaisuus, STUKin kansainvälisiä
asiantuntijapalveluita tarjoavien toimintojen yhtiöittäminen STUK International Oy:ksi, maa-
kunta- ja soteuudistuksen johdosta perustetut yhtiöt, Valtion kehittämisyhtiö VAKE Oy:n pe-
rustaminen, Teknologian tutkimuskeskus VTT:n yhtiöittäminen, Yliopistojen palvelukeskuksen
ja Opetusalan koulutuskeskuksen yhtiöittäminen ja hieman vanhempana esimerkkinä Valti-
oon hankintakeskuksen yhtiöittäminen. Liikelaitosten yhtiöittämisiä on käsitelty liitteessä 2 ja
kahta muuta mielenkiintoista viime vuosien aikana toteutettua valtion organisaatiomuutosta,
joissa on päädytty perinteisestä virastomallista poikkeavaan ratkaisuun. Nämä ovat Valtion
tieto- ja viestintätekniikkakeskus Valtori ja Sosiaali- ja terveysjärjestöjen avustuskeskus
STEA.

Liikenneviraston liikenteenohjaus- ja hallintapalveluiden muuttaminen osakeyhtiöksi

Liikenne- ja viestintäministeriössä on käynnissä virastouudistus. Liikenne- ja viestintäministe-
riö esittää, että Liikenteen turvallisuusvirasto Trafi, Viestintävirasto sekä Liikenneviraston tie-
tyt toiminnot yhdistettäisiin uudeksi virastoksi, Liikenne- ja viestintävirastoksi. Uusi virasto
aloittaisi toimintansa 1.1.2019. Viraston tehtäviin kuuluisivat viestinnän osalta nykyisen Vies-
tintäviraston tehtävät. Liikenteeseen liittyvät tehtävät sisältäisivät Liikenteen turvallisuusviras-
ton tehtävien lisäksi nykyisestä Liikennevirastosta siirtyviä tehtäviä, mm. merikartoituksen jär-
jestäminen, kauppa-alustukien myöntäminen ja julkisen liikenteen kehittämiseen liittyvät teh-
tävät.

Nykyinen Liikennevirasto vaihtaisi nimensä Väylävirastoksi, mutta jatkaisi muutoin keskeytyk-
settä toimintaansa. Osa Liikenneviraston nykyisistä tehtävistä jäisi Väyläviraston tehtäväksi.
Sen vastuulla olisivat liikenneväylien suunnitteleminen, kehittäminen ja kunnossapito mukaan
lukien mm. talvimerenkulun tehtävät.

Samassa yhteydessä Liikenneviraston liikenteenohjaus- ja hallintapalvelut muutettaisiin osa-
keyhtiöksi. Valtioneuvosto oikeutettaisiin luovuttamaan Liikenneviraston liikenteenohjaus- ja
hallintapalveluiden hallinnassa oleva omaisuus ja toiminta perustettavalle osakeyhtiölle. Yh-
tiön toimialana olisi meri-, rautatie- ja tieliikenteenohjaus ja -hallinta sekä siihen liittyvä tiedon
keruu, hallinta ja hyödyntäminen. Liikenneviraston liikenteenohjaus- ja hallintapalveluissa
työskentelevä henkilöstö siirtyisi osakeyhtiön palvelukseen. Liikenteenohjaus- ja hallintapal-
veluiden tilaajana toimisi Liikennevirasto, joka olisi yhtiön strateginen kumppani. Uusi perus-
tettava valtion erityistehtäväyhtiö tarjoaisi liikenteen hallintaan ja ohjaukseen liittyviä palveluja
suoraan tai välillisesti toisille yrityksille kuten varustamoille, rautatieliikenteen harjoittajille, tie-
liikenteen hoitourakoitsijoille, kuljetusyrityksille ja joukkoliikenneyrityksille, liikenneverkon kor-
jaus- ja rakennustehtäviä hoitaville yrityksille sekä toimivaltaisille viranomaisille, kuten liiken-
nehallinnon virastoille, Puolustusvoimille, Rajavartiolaitokselle, pelastusviranomaisille ja polii-
sille. Esityksen mukaan tavoitteena on perustaa vahva, investointikykyinen, kustannustehok-
kaasti toimiva ja maltillisesti voittoa tuottava valtion kokonaan omistama erityistehtäväyhtiö.

Yhtiön olisi tarkoitus aloittaa toimintansa 1.1.2019, jonka jälkeen muodostettaisiin valtion lii-
kenteenohjauskonserni liittämällä Liikennevirastosta yhtiöitettyyn kokonaisuuteen Air Naviga-
tion Services Oy ja Finrail Oy. Suurimmat hyödyt muodostuisivat esityksen mukaan pitem-
mällä aikavälillä liikenteenohjauskonsernin kehittäessä palvelujaan ja toiminnan edelleen te-
hostuessa. Välillisiä hyötyjä uskotaan syntyvän yhtiön toimiessa tiiviissä yhteistyössä liiken-
nealan yritysten kanssa kehittäen liikenteen ekosysteemiä ja parantaen näin Suomen liiken-
teen palveluja, sujuvuutta ja turvallisuutta sekä alan yritysten liiketoimintaa. Hallituksen esi-
tysluonnokset virastouudistuksista ja uuden yhtiön perustamisesta ovat tällä hetkellä lausun-
tokierroksella.

 30

Tausta
Pääministeri Juha Sipilän hallitus on sitoutunut kehittämään suomalaista liikennejärjestelmää,
jotta se palvelisi entistä paremmin kansalaisten ja elinkeinoelämän tarpeita tuottaen kasva-
vaa lisäarvoa ja hyötyjä koko yhteiskunnan mittakaavassa. Samalla liikennejärjestelmää halu-
taan kehittää suuntaan, joka luo edellytykset hyödyntää digitalisaation, liikenteen älykkään
automaation ja palveluistumisen luomia mahdollisuuksia. Liikennejärjestelmän kehittämistyö
on osa hallitusohjelman digitaalisen liiketoiminnan kasvuympäristön rakentamiseen tähtäävää
kärkihanketta. Hallituksen talouspoliittinen ministerivaliokunta linjasi 13.6.2017, että Liikenne-
virastossa nykyisin hoidettavat tie-, meri- ja rautatieliikenteen liikenteenohjaustoiminnot yhtiöi-
tettäisiin valtion osakeyhtiöksi 1.1.2019 alkaen.

Hallituksen esitystä laiksi Liikenneviraston liikenteenohjaus- ja hallintapalveluiden muuttami-
sesta osakeyhtiöksi ja eräiksi siihen liittyviksi laeiksi on valmisteltu liikenteenohjaus- ja hallin-
tapalveluiden yhtiöittämistä valmistelevassa työryhmässä osana liikenne- ja viestintäministe-
riön hallinnonalan virastouudistushanketta.

Tavoitteet
Liikenneviraston liikenteenohjaustoimintojen yhtiöittämisellä olisi tarkoitus valmistautua liiken-
teen digitalisaation, palveluistumisen, automaation sekä tiedon merkityksen lisääntymisen
tuomiin toimialan ja toimintaympäristön muutoksiin. Tavoitteena on, että liikenteen ohjauk-
sella kerättävä tieto hyödyttää aiempaa tehokkaammin koko yhteiskuntaa. Muutoksella luotai-
siin myös edellytykset operatiivisen liikenteenhallinnan palvelujen asiakaslähtöisyyden paran-
tamiselle sekä lisättäisiin liikenteenohjaustoiminnan taloudellista tehokkuutta ja kannatta-
vuutta. Itsenäisessä osakeyhtiössä toiminnan läpinäkyvyys paranisi, kun liiketoiminnan todel-
liset tuotot ja kulut sekä liikenteenohjauspalvelujen hinnoittelun perusteet ovat selkeät.

Ehdotetun lain keskeinen sisältö
Liikenneviraston liikenteenohjaus- ja hallintapalvelut siirretään perustettavalle osakeyhtiölle.
Yhtiön toimialana on meri-, rautatie- ja tieliikenteenohjaus ja -hallinta sekä siihen liittyvä tie-
don keruu, hallinta ja hyödyntäminen. Yhtiöllä voi olla toimintaa ulkomailla. Yhtiön ensisijai-
sena tehtävänä olisi varmistaa liikenteen sujuvuus ja turvallisuus meriliikenteessä, rautatielii-
kenteessä ja tieliikenteessä. Tämä tapahtuisi tarjoamalla liikenteenohjaukseen liittyviä palve-
luita. Yhtiön erityistehtävänä olisi vastata alusliikennepalvelujen, rautatieliikenteen ohjauspal-
velujen ja tieliikenteen ohjauspalvelujen tarjoamisesta turvallisuusviranomaisille siinä laajuu-
dessa, kun se on näiden lakisääteisten virkatehtävien hoitamiseksi perusteltua. Yhtiön tehtä-
vänä on myös kerätä ja avata tietoa, luoda mahdollisuuksia markkinoille syntyvälle uudelle
liiketoiminnalle, joka perustuu automaatioon ja tiedon laajempaan hyödyntämiseen. Yhtiön
toiminnan kautta pyritään edesauttamaan liikenteen digitalisaation ja automaation ympärille
rakentuvien markkinoiden kehittymistä tavalla, joka palvelisi mahdollisimman kokonaisvaltai-
sesti Suomen elinkeinoelämän toimintaa, kuljetuksia ja kansalaisten liikkumista. Yhtiöllä voi
olla toimintaa myös ulkomailla.

Valtio merkitsee osakeyhtiötä perustettaessa kaikki sen osakkeet. Valtioneuvosto oikeutetaan
luovuttamaan Liikenneviraston liikenteenohjaus- ja hallintapalveluiden hallinnassa oleva
omaisuus, immateriaaliset oikeudet ja liiketoiminta osakeyhtiölle. Valtioneuvosto määrää luo-
vutettavan omaisuuden ja sen arvon sekä ehdot, joilla luovutus tapahtuu. Valtioneuvosto
määrää myös muista omaisuuden luovuttamiseen ja osakeyhtiön muodostamiseen liittyvistä
järjestelyistä. Valtioneuvosto määrää, mikä osa omaisuudesta luovutetaan osakeyhtiöön
osakkeita vastaan.

Valtion laina yhtiölle voi olla vakuudeton siihen pääomamäärään saakka, joka vastaa valtion
lainaa Liikenneviraston liikenteenohjaus- ja hallintapalveluiden toimintojen omaisuudesta luo-
vutusajankohtana. Tuloverotuksessa noudatetaan elinkeinotulon verottamisesta annetun lain
(360/1968) liiketoimintasiirtoa koskevia säännöksiä. Osakeyhtiö ei ole velvollinen suoritta-
maan varainsiirtoveroa kiinteistön tai arvopaperin luovutuksesta perustettavan osakeyhtiön
osakkeita vastaan.

Yhtiö vastaa laina-, takaus-, hankinta- ja toimitussopimuksista sekä muista sitoumuksista, joi-
hin Liikenneviraston liikenteenohjaus- ja hallintapalvelut on toimintansa aikana sitoutunut ja

 31

jotka koskevat osakeyhtiölle luovutettua omaisuutta ja liiketoimintaa. Valtion toissijainen vas-
tuu Liikenneviraston liikenteenohjaus- ja hallintapalveluiden ottamista lainoista ja sitoumuk-
sista jää voimaan. Liikenneviraston osakeyhtiölle luovutettuun omaisuuteen ja liiketoimintaan
kohdistuvat oikeutta, etua tai velvollisuutta koskevat hallinto- ja hallintolainkäyttöpäätökset
ovat voimassa siten, että ne kohdistuvat luovutettavaa omaisuutta ja liiketoimintaa koskevilta
osin perustettavaan osakeyhtiöön ilman eri päätöstä. Vireillä olevissa hallintoasioissa osake-
yhtiö tulee hallinto- ja hallintolainkäyttömenettelyssä Liikenneviraston sijaan ilman eri pää-
töstä.

Henkilöstön asema muutoksessa
Henkilöstön asemasta säädetään valtion virkamieslaissa (750/1994) ja työsopimuslaissa
(55/2001). Työsuhteinen henkilöstö siirtyisi ja virkasuhteinen henkilöstö otettaisiin osakeyh-
tiön palvelukseen työsuhteeseen. Määräajaksi Liikenneviraston liikenteenohjaustoimintojen
palvelukseen otetut henkilöt siirtyisivät tai otettaisiin osakeyhtiön palvelukseen vastaavaksi
määräajaksi. Työntekijöihin ja palvelussuhteen ehtoihin yhtiössä sovellettaisiin mitä laissa
säädetään tai sen nojalla säädetään tai määrätään ja mitä yhtiötä sitovassa työehtosopimuk-
sessa ja työsopimuksessa sovitaan. Osakeyhtiön palvelukseen siirtyvien Liikenneviraston
virkamiesten virat lakkaisivat tämän lain tullessa voimaan. Viran lakatessa virkamiehen virka-
suhde päättyisi ilman irtisanomista.

Liikenteenohjausyhtiö perustettaisiin yhtiöittämislailla ja yhtiön henkilöstö muodostuisi nykyi-
sen Liikenneviraston työntekijöistä, jotka siirtyisivät yhtiön palvelukseen yhtiöön siirrettävien
tehtävien mukana. Näitä olisivat liikenteenohjaus- ja hallintatehtävät, niihin läheisesti liittyvät
tehtävät ja niitä palvelevat muut tehtävät (tukitoiminnot). Liikenteenohjausyhtiön mahdollisen
perustamisen yhteydessä yhtiölle siirrettävien tehtävien, toimintojen ja henkilöstön tarkempi
määrittely tapahtuisi jatkovalmistelussa. Tarkoituksena on, että yhtiöön siirtyy sen toiminnan
kannalta tarpeellinen määrä henkilöstöä. Siirtyvän henkilöstön määräksi arvioidaan noin 180
henkilöä.

Valtion virkamieslain (750/1994) nojalla työnantajan luovutushetkellä voimassa olevista virka-
suhteista johtuvat oikeudet ja velvollisuudet siirtyisivät luovutuksensaajalle. Tämä ei kuiten-
kaan koske niitä oikeuksia ja velvollisuuksia, jotka johtuvat nimenomaan virkasuhteesta ei-
vätkä ole ominaisia työsuhteelle silloin, kun virkamies siirtyy työsopimussuhteeseen luovutuk-
sensaajan palvelukseen. Siirtyvä henkilöstö olisi pääosin virkasuhteista. Työsopimussuh-
teista henkilöstöä olisi noin 45 % osakeyhtiöön siirtyvästä henkilöstöstä. Siltä osin kuin on
kyse työsopimussuhteisesta henkilöstöstä, asiaan sovellettaisiin työsopimuslain (55/2001)
liikkeenluovutusta koskevia säännöksiä. Kyse olisi liikkeenluovutuksesta, joten siirtyviä tehtä-
viä hoitava virka- ja työsopimussuhteinen henkilöstö siirtyisi työsopimussuhteeseen perustet-
tavan valtion liikenteenohjausyhtiön palvelukseen. Määräaikaisessa palvelussuhteessa oleva
henkilöstö siirtyisi yhtiöön määräaikaisen palvelussuhteensa keston ajaksi. Henkilöiden työ-
suhteen katsotaan työsuhde-etuuksien määräytymisen kannalta jatkuneen valtiolla yhdenjak-
soisena. Siirtyviä tehtäviä vastaavat virat lakkaisivat tämän lain perusteella. Siirtyvää tehtä-
vää hoitava henkilö saa muutoin sovellettavaa irtisanomisaikaa noudattamatta tai sen kesto-
ajasta riippumatta irtisanoa virka- tai työsopimussuhteensa päättymään siirron hetkellä.

Virastomuodossa toimimisen heikkoudet
Ministeriö perustelee yhtiömuodossa toimimisen olevan monella tapaa virastomuodossa jat-
kamista joustavampi tapa toimia muuttavassa toimintaympäristössä. Virastomuodossa jatka-
misen heikkoutena pidettiin sitä, että virkatyönä tuotettuihin palveluihin ei muodostuisi luon-
nollista kannustinta tuotannolliseen tehokkuuteen tai asiakaslähtöisyyteen. Virastoilla katsot-
tiin myös olevan heikompi mahdollisuus reagoida ulkoisiin muutoksiin ja uusia teknologioita
katsottiin otettavan tyypillisesti käyttöön hitaammin kuin yrityksissä. Muina heikkouksina nos-
tettiin esille osaamisen heikkeneminen henkilöstön vähentyessä sekä ketteryyden ja kannus-
tinten puute toiminnan kehittämiseen. Näitä näkemyksiä ei oltu kuitenkaan perustella. Yhtenä
nykyisen virastomuodon heikkoutena pidettiin liikenteenohjaukseen ja -hallintaan liittyvien toi-
mintojen sijaitsemista hajallaan viraston sisällä useassa eri yksikössä. Tämä hajanaisuus voi-
taisiin kuitenkin muuttaa liikenneviraston sisäisellä organisaatiomuutoksella eikä edellyttäisi
toimintojen yhtiömuotoon muuttamista.

 32

Lausuntopyyntö hallituksen esityksestä laiksi Liikenneviraston liikenteenohjaus- ja hallintapalveluiden
muuttamisesta osakeyhtiöksi sekä eräiksi siihen liittyviksi laeiksi https://www.lvm.fi/lausuntopyynnot

Innovaatiorahoituskeskus Business Finland ja Business Finland Oy

Hallitus päätti strategiakokouksessaan 27.3.2017 Innovaatiorahoituskeskus Tekesin ja Finpro
Oy:n toimintojen strategisesta ja toiminnallisesta yhdistämisestä Business Finland –kokonai-
suudeksi. Tasavallan presidentti vahvisti lain Innovaatiorahoituskeskus Business Finlandista
ja Business Finland -nimisestä osakeyhtiöstä (1146/2017) 28. joulukuuta 2017 ja se tuli voi-
maan 1. tammikuuta 2018. Rahoituskeskus ja yhtiö muodostavat toiminnallisen kokonaisuu-
den ja niitä johdetaan yhteisellä strategialla. Rahoituskeskus hallinnoi lisäksi Tekes Pääoma-
sijoitus Oy:tä. Business Finland aloittaa toimintaansa vaiheittain vuoden 2018 aikana.

Business Finland on kansallinen toimija, jolla on alueverkosto kotimaassa sekä ulkomailla
Suomelle tärkeissä viennin, investointien, innovaatiotoiminnan ja matkailun edistämisen koh-
demaissa. Innovaatiorahoituskeskus Business Finland (entinen Tekes) ja Business Finland -
niminen valtion täysin omistama osakeyhtiö (entinen Finpro) muodostavat toiminnallisen ko-
konaisuuden ja niitä johdetaan yhteisellä strategialla. Rahoituskeskus hallinnoi lisäksi Tekes
Pääomasijoitus Oy:tä.

Rahoituskeskuksen ja yhtiön muodostaman kokonaisuuden toiminnan yleisenä tavoitteena
on auttaa elinkeinoja uudistumaan ja kehittymään teknologian ja innovaatioiden keinoin, edis-
tää kansainvälistä verkottumista sekä parantamaan työelämän laatua. Lisäksi toiminnan ta-
voitteena on kasvattaa arvonlisää, vahvistaa elinkeinoelämän kasvua ja kansainvälistä kilpai-
lukykyä, lisätä vientiä ja Suomeen suuntautuvia ulkomaisia investointeja ja pääomasijoituksia
sekä Suomeen suuntautuvaa matkailua sekä pitkällä aikavälillä parantaa tuottavuutta sekä
luoda työllisyyttä ja hyvinvointia.

Uudistusta perustellaan sillä, että uusi Business Finland tehostaa yrityspalveluiden toimintaa.
Jatkossa yritykset saavat yhdestä pisteestä kaikki palvelut liittyen kansainvälistymiseen, inno-
vaatiorahoitukseen, kansainvälisiin investointeihin ja matkailuun. Rahoituskeskus ja yhtiö
muodostavat yhtenäisesti johdettavan toiminnallisen kokonaisuuden, joka koostuu valtion vi-
ranomaisesta (rahoituskeskus) ja asiakastoiminnoista vastaavasta yhtiöstä (Business Finland
Oy). Työ- ja elinkeinoministeriö tulosohjaa rahoituskeskusta ja asettaa kokonaisuudelle stra-
tegiset tulostavoitteet ja resurssit. Yhtiö on rahoituskeskuksen omistajaohjauksessa ja sen
toiminta perustuu pääosin rahoituskeskuksen ja yhtiön väliseen palvelusopimukseen.

Uusi Business Finland tukee hallituksen tavoitteita selkeyttää ja yksinkertaistaa yrityspalvelu-
järjestelmää, kansainvälistää innovaatiojärjestelmää, kaksinkertaistaa pk-yritysten vienti vuo-
teen 2020 mennessä sekä tukea maakunnallisia kasvupalveluita vahvalla valtakunnallisella
yritysten kasvua ja kansainvälistymistä tukevalla toimijalla. Yhdistämisen tavoitteena on myös
kohdentaa henkilöresursseja asiakasrajapintaan sekä ulkomaantoimintoihin.

TEM tulosohjaa virastoa ja asettaa sille strategiset tavoitteet. Business Finlandilla olisi käyn-
nistysvaiheessa noin 600 henkilöä palveluksessaan, lähes 40 toimipistettä ulkomailla sekä
toimipisteitä 15 paikkakunnalla Suomessa. Osa Innovaatiorahoituskeskus Tekesin henkilös-
töstä siirtyy yhtiön palvelukseen. Siirtoon sovelletaan valtion virkamieslain (750/1994) 5 e ja 5
f §:n sekä työsopimuslain (55/2001) 1 luvun 10 §:n säännöksiä liikkeen luovutuksesta. Siir-
tyvä henkilöstö määritellään liiketoimintasiirtoa koskevissa asiakirjoissa. Rahoituskeskus
päättää siirtyvästä henkilöstöstä ja siirron ajankohdasta. Alustavan arvion mukaan rahoitus-
keskukseen tulee noin 200 ja yhtiöön noin 400 henkilöä.

Rahoituskeskuksen tehtävänä on edistää:

1) innovaatioiden, uuden teknologian sekä liiketoiminnan kehittämistä;
2) tuloksellisia innovaatio- ja kokeiluympäristöjä sekä innovaatiokyvykkyyttä;
3) tutkimus-, kehitys-, ja innovaatiotoimintaa sekä sen tulosten laaja-alaista hyödyntä-

mistä elinkeinotoiminnassa, työelämässä ja muualla yhteiskunnassa;
4) suomalaisten yritysten ja tutkimuksen kansainvälistymistä ja viennin kasvua sekä yri-

tysten kansainväliseen liiketoimintaan liittyvää osaamista;
5) ulkomaisten investointien ja pääomasijoitusten kohdistamista Suomeen;
6) ulkomailta Suomeen suuntautuvan matkailun kasvua ja kehittämistä;

https://www.lvm.fi/lausuntopyynnot

 33

7) aikaisen vaiheen pääomasijoitusmarkkinan kehittymistä.

Rahoituskeskus hoitaa myös elinkeino-, energia- ja ympäristöpoliittisiin tukiin liittyviä valti-
onapuviranomaisen tehtäviä. Rahoituskeskus suorittaa lisäksi ne elinkeino- ja innovaatiopoli-
tiikan suunnitteluun, selvityksiin, kokeiluun ja seurantaan liittyvät tehtävät, jotka työ- ja elinkei-
noministeriö sille tulosohjauksessaan antaa tai jotka sille erikseen 1.1.2018 voimaan tulleella
valtioneuvoston asetuksella Innovaatiorahoituskeskus Business Finlandista ja Business Fin-
land -nimisestä osakeyhtiöstä (1147/2017) on säädetty. Asetuksella säädetään myös rahoi-
tuskeskuksen johtokunnan päätösvallasta ja päätöksenteosta sekä pääjohtajan tehtävistä.

Lain mukaan yhtiön tehtävänä on edistää:

1) yritysten kykyä kehittää ja kaupallisesti hyödyntää innovaatioita ja uutta teknologiaa
sekä uusien innovatiivisten yritysten ja liiketoimintojen syntymistä;

2) elinkeinoelämän uudistumista tukevaa tutkimus- ja kehitystoimintaa;
3) yritysten keskinäistä sekä niiden ja julkisyhteisöjen ja tutkimusorganisaatioiden vä-

listä yhteistyötä;
4) suomalaisten yritysten ja tutkimuksen kansainvälistymistä ja viennin kasvua ja yritys-

ten kansainväliseen liiketoimintaan liittyvää osaamista;
5) ulkomaisten investointien ja pääomasijoitusten kohdistamista Suomeen;
6) ulkomailta Suomeen suuntautuvan matkailun kasvua ja kehittämistä.

Yhtiön tehtäviä on tarkennettu 1.1.2018 voimaan tulleella valtioneuvoston asetuksella Inno-
vaatiorahoituskeskus Business Finlandista ja Business Finland -nimisestä osakeyhtiöstä
(1147/2017) on säädetty.

Asetuksella (1147/2017) on lisäksi säädetty, että yhtiö suunnittelee ja toteuttaa tutkimus- ja
innovaatio-ohjelmia sekä huolehtii Euroopan unionin tutkimus- ja innovaatiotoiminnan kansal-
lisen yhteystoimiston tehtävistä ja Euroopan unionin tutkimus- ja innovaatiorahoituksen asian-
tuntijapalveluista. Yhtiö voi tuottaa Innovaatiorahoituskeskus Business Finlandista ja Busi-
ness Finland -nimisestä yhtiöstä annetun lain 3§:n mukaisiin tehtäviin liittyviä palveluita rahoi-
tuskeskuksen ohjauksessa rahoituskeskuksen kanssa laadittavan palvelusopimuksen mukai-
sesti.

Yhtiön toiminnan tarkoituksena ei ole voiton tuottaminen. Yhtiön mahdollinen voitto käytetään
kokonaisuudessaan yhtiön tehtävien mukaiseen toimintaan. Rahoituskeskus ja yhtiö tekevät
vuosittain palvelusopimuksen, jossa määritellään yhtiön lakisääteisiin tehtäviin perustuvat toi-
menpiteet ja niistä sille vuosittain maksettava korvaus. Palvelusopimukseen liitetään suunni-
telma rahoituskeskuksen ja yhtiön tulevan nelivuotiskauden toiminnasta.

Rahoituskeskus toimii valtionapuviranomaisena ja tekee valtionavustuslaissa (688/2001) tar-
koitettuja valtiontuen myöntö-, muutos- ja maksatuspäätöksiä, sekä valtion lainanannosta
sekä valtiontakauksesta ja valtiontakuusta annetussa laissa (449/1988) tarkoitettuja lainapää-
töksiä. Rahoituskeskuksen tehtävät vastaisivat pääpiirteissään Tekesin nykyisiä valtionapuvi-
ranomaisen tehtäviä.

Rahoituskeskuksen lisäksi myös yhtiö voi tehdä valtionavustuslaissa tarkoitettuja, de mini-
mis3 -ehtoisia valtiontuen myöntö-, muutos- ja maksatuspäätöksiä joiden arvo ei ylitä 100 000
euroa. Menettelystä sekä päätöksentekoon osallistuvien yhtiön toimihenkilöiden ja esittelijän

3 De minimis -tuki on yrityksille myönnettävää julkista tukea, jota säätelee Euroopan komission asetus (EU) Nro
1407/2013. Tuki voi olla rahoitusta tai muuta etuutta, esimerkiksi verohelpotus, korkotuki, osin tai kokonaan ilmainen
koulutus tai muu palvelu, joka tarjotaan rajatulle yritysjoukolle. EU on katsonut, että tuki on määrältään niin pieni,
ettei se vääristä kilpailua tai vaikuta vahingollisesti EU:n jäsenvaltioiden väliseen kauppaan. Tämän vuoksi tuki on
nimeltään "vähämerkityksinen tuki eli de minimis". Suomessa de minimis -tukea myöntävät BusinesFinlandin lisäksi
esimerkiksi kunnat, maakuntien liitot, ministeriöt, Finnvera ja ELY-keskukset. Jokainen tukea myöntävä organisaatio
ilmoittaa päätöksessään de minimis -tuen määrän. Yrityksen on itse seurattava saamansa de minimis -tuen määrää
ja ilmoitettava siitä hakiessaan uutta tukea, jotta eri viranomaisten myöntämien de minimis -tukien yhteissumma ei
ylitä tuen sallittua enimmäismäärää kuluvan ja kahden edellisen verovuoden ajalla. EU-asetuksen mukaan yritys voi
saada de minimis -tukea enintään 200 000 euroa kuluvan ja kahden edellisen verovuoden aikana. Maantiekuljetus-
ten alalla toimivalle yritykselle de minimis -tuki voi olla enintään 100 000 euroa. Mukaan otetaan aina kunakin
vuonna myönnetty tuki eli ajankohta, kun yritykselle on annettu laillinen oikeus tukeen. Sillä ei ole merkitystä, milloin
tukea on haettu tai milloin se on maksettu. Konsernitasolla, samassa jäsenvaltiossa toimivaa emo- ja tytäryhtiötä kä-
sitellään yhtenä yrityksenä, ja niiden saamat tuet lasketaan yhteen.

 34

määräämisestä annetaan tarkempia säännöksiä valtioneuvoston asetuksella. Rahoituskes-
kus ohjaa ja valvoo yhtiön rahoitustoimintaa. Yhtiö valvoo myöntämänsä valtionavustuk-
sen käyttöä. Rahoituskeskus päättää rahoituskeskuksen ja yhtiön myöntämän valtiontuen ta-
kaisinperinnästä, maksatuksen keskeytyksestä, maksatuksen lopettamisesta sekä tuen saa-
jiin kohdistuvista tarkastuksista, koska ne saattavat perustuslain tulkinnan perusteella sisältää
merkittävää julkisen vallan käyttöä. Yhtiön palveluksessa olevaan henkilöön sovelletaan ri-
kosoikeudellista virkavastuuta koskevia säännöksiä hänen suorittaessaan tässä laissa sää-
dettyjä julkisia hallintotehtäviä.

De minimis –ehtoisenvaltiontuen myöntö-, muutos- ja maksatuspäätösten siirtäminen yhtiöön
on hallituksen esityksessä katsottu tarkoituksenmukaiseksi päätösten pienehkön tukimäärän
ja niiden vaatiman työmäärän vuoksi. Myös esittely on tarkoituksenmukaista järjestää yhti-
össä yhtiön tekemien päätösten osalta. Yhtiö tekisi vain päätöksiä, jotka liittyvät sellaisiin
EU:n valtiontukisääntelyssä säädettyihin de minimis –ehtoisiin rahoituspalveluihin, joita kos-
kevissa päätöksissä ei käytetä laajaa vapaata harkintaa vaan päätös perustuu lähinnä tukie-
dellytysten arviointiin. Yhtiön tekemät päätökset perustuisivat lakiin ja kyseisiä tukimuotoja
koskevaan sääntelyyn. Nykyisellään näiden yhtiölle säädettäviksi esitettävien päätösten euro-
määräinen osuus Tekesin koko rahoitusvaltuudesta on n. 15 % eli yhteensä n. 80 M€ vuo-
dessa. Kappalemääräisesti näiden päätösten osuus on 65 % kaikista päätöksistä eli nykyvo-
lyymilla n. 3 800 päätöstä vuosittain. Yhtiö ei tekisi lainapäätöksiä.

Julkisen vallan siirtäminen yhtiöön katsottiin perustelluksi, koska ratkaisu parantaisi erityisesti
pienille ja keskisuurille yritykselle tarjottavaa pienimuotoisempaa palvelua ja nopeuttaisi erityi-
sesti pienten hankkeiden päätöksentekomenettelyä. Päätöksentekijään ja esittelijään sovel-
lettaisiin hallintopäätöksiin sovellettavia säädöksiä kuten hallintolakia, julkisuuslakia, kielilakia
sekä rikosoikeudellista virkavastuuta koskevia säännöksiä. Päätöksentekoon osallistuvien yh-
tiön toimihenkilöiden ja esittelijän määräämisestä säädettäisiin valtioneuvoston asetuk-
sella. Hallituksen esityksen mukaan merkittävänä julkisen vallan käyttönä on perustuslakiva-
liokunnan lausuntokäytännön valossa pidettävä maksetun tuen takaisinperintää, maksatuk-
sen keskeytystä, maksatuksen lopettamisesta ja tuensaajiin kohdistuvia tarkastuksia. Siten
rahoituskeskus tekisi sekä rahoituskeskuksen että yhtiön myöntämää valtiontukea koskevat
takaisinperintä- ja maksatuksen keskeyttämis- ja lopettamispäätökset sekä päättäisi tuensaa-
jiin kohdistuvista tarkastuksista valtionavustuslain (688/2001) ja valtion lainanannosta sekä
valtiontakauksesta ja valtiontakuusta annetun lain (449/1988) mukaisesti.

Valtiovarainministeriön lausunto hallituksen esityksestä
Valtiovarainministeriö kiinnitti omassa lausunnossaan huomiota siihen, että perustuslain 124
§:ään liittyvää perustuslakivaliokunnan tulkintakäytäntöä oli käsitelty esityksessä suppeasti ja
esitti käsittelyn laajentamista ja sitä, että hallitus pyytää perustuslakivaliokunnalta esityksestä
lausunnon ja että se todettaisiin myös esityksessä. Ministeriö myös huomautti, että organi-
saatioiden oikeudellinen luonne ja oikeushenkilöllisyyttä koskevat muutokset tulisi kuvata sel-
keämmin ja myös täsmentää lakiluonnosta tältä osin. Henkilöstöä koskien ministeriö huo-
mautti, että työsopimussuhteessa olevaan henkilöstöön ei ole mahdollista soveltaa työsuh-
teen irtisanomis- tai purkutilanteessa valtion virkamieslain 55 §:n virkasuhteen jatkuvuusperi-
aatetta. Ministeriö myös esitti ulkomailla työskentelevän henkilöstön palvelussuhteen ehtoja
koskevaa lain säännöstä (9 §) tulisi tarkistaa. Ministeriö katsoo myös, että esitetyn ratkaisu-
mallin, jossa yhtiön työntekijä voisi toimia rahoituskeskuksessa virkavastuullisena valmisteli-
jana ja esittelijänä, asianmukaisuutta ja tarkoituksenmukaisuutta tulisi vielä selvittää. Valtio-
varainministeriö myös esitti, että rahoituskeskuksen ja yhtiön keskinäisistä tehtävistä tulisi
säätää tarkemmin ja että pääjohtajan viran määräaikaisuudesta ja sen pituudesta tulisi sää-
tää sekä siitä kuka tekee esityksen johtokunnan jäsenistä. Lausunnon mukaan myös pääjoh-
tajan sidonnaisuuksista ja tilintarkastuksesta tulisi säätää erikseen.

Hallituksen esitys eduskunnalle laiksi Innovaatiorahoituskeskus Business Finlandista ja Business Fin-

land -nimisestä osakeyhtiöstä 158/2017 vp https://www.eduskunta.fi/FI/vaski/Kasittelytiedot-
Valtiopaivaasia/Sivut/HE_158+2017.aspx

Laki Innovaatiorahoituskeskus Business Finlandista ja Business Finland -nimisestä osakeyhti-
östä 1146/2017 https://www.finlex.fi/fi/laki/alkup/2017/20171146

Valtioneuvoston asetus Innovaatiorahoituskeskus Business Finlandista ja Business Finland -nimisestä
osakeyhtiöstä1147/2017 https://www.finlex.fi/fi/laki/alkup/2017/20171147

https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_158+2017.aspx
https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_158+2017.aspx
https://www.finlex.fi/fi/laki/alkup/2017/20171146
https://www.finlex.fi/fi/laki/alkup/2017/20171147

 35

VM:n lausunto luonnoksesta hallituksen esitykseksi eduskunnalle laiksi Innovaatiorahoituskeskus Busi-
ness Finlandista ja Business Finland -nimisestä osakeyhtiöstä 23.8.2017 (VM/1403/00.00.05/2017)

STUK International Oy

Valtioneuvosto antoi sosiaali- ja terveysministeriölle valtuudet perustaa valtion kokonaan
omistaman osakeyhtiön, jonka nimi on STUK International Oy. Osakeyhtiön miljoonan euron
suuruinen pääoma ja muut perustamiskustannukset rahoitetaan 2016 valtion talousarvioon
varatuista määrärahoista. Perustamissopimus ja yhtiöjärjestys hyväksyttiin 17. marraskuuta
2016 valtioneuvostossa.

STUK International tarjoaa ydinenergian ja säteilyn käytön turvallisuutta koskevia asiantunti-
japalveluita, sekä harjoittaa niihin liittyvää tutkimus- ja kehitystoimintaa. Yhtiö toimii maail-
manlaajuisesti. Asiakkaita ovat eri maiden säteily- ja ydinturvallisuudesta vastaavat viran-
omaiset, ja muut alan toimijat. STUK International Oy hallinnoi hankkeita ja ostaa niihin tarvit-
tavan asiantuntemuksen pääasiassa Säteilyturvakeskukselta sekä tarvittaessa myös muilta
säteily- ja ydinturvallisuusalan toimijoilta. Yhtiö jatkaisi myös muun muassa jo käynnissä ole-
vaa säteily- ja ydinturvallisuuden kehittämistyötä Saudi-Arabian kanssa. Yhtiö tekisi ydintuval-
lisuusyhteistyötä myös Venäjällä Kuolan ja Leningradin alueen ydinvoimalaitosten kanssa.
Yhtiön hallitukseen valitaan yhtiöjärjestyksen mukaan vähintään yksi ja enintään viisi jäsentä.
Hallituksen puheenjohtaja on Ilona Lindholm (Teknologian tutkimuskeskus VTT). Muut halli-
tuksen jäsenet ovat Ilpo Nuutinen (valtioneuvoston kanslia VNK), Jorma Aurela (työ- ja elin-
keinoministeriö TEM), Kirsi Alm-Lytz (Säteilyturvakeskus STUK) ja Petteri Tiippana (Säteily-
turvakeskus STUK).

Yhtiön hallitus valitsee julkisen haun perusteella yhtiön toimitusjohtajan. STUK International
Oy:n hallitus on valinnut yhtiön toimitusjohtajaksi diplomi-insinööri Pekka Ottavaisen 1. touko-
kuuta 2017 alkaen.

STUK International Oy:n ja edelleen viranomaistehtäviä hoitavan STUKin toiminta ja talous
ovat selkeästi erillään ja riippumattomia toisistaan.

Perusteluiden mukaan yhtiöittäminen antaa uusia mahdollisuuksia kehittää nykyisten STUKin
kansainvälisten asiantuntijapalvelujen myyntiä liiketaloudellisesti kannattavalla ja markki-
naehtoisesti toimivalla tavalla. Yhtiö pystyy perusteluiden mukaan virastoa paremmin vastaa-
maan alan kilpailuun ja reagoimaan eri maista tulevien asiakkaiden tarpeisiin. Myös riskien-
hallinta paranee, kun toiminta on markkinaehtoista eikä osa viraston toimintaa.

Internetsivut: www.stuk.fi

Maakunta- ja soteuudistuksen johdosta perustetut yritykset

SoteDigi Oy
Valtioneuvosto päätti 31.8.2017 perustaa SoteDigi Oy:n. Se kehittää uusia kansallisia sosi-
aali- ja terveydenhuollon digitaalisia ratkaisuja. Digitalisaatiolla tuetaan sosiaali- ja terveyden-
huollon toiminnan muutosta ja palvelujen tuottavuuden ja kustannustehokkuuden paranta-
mista. SoteDigi-yhtiön palveluilla luodaan edellytyksiä näiden muutosten aikaansaamiseksi.
Yhtiön toiminnan painopisteenä on asiakkaiden tarpeista ja kansallisesta ohjauksesta lähte-
vien sote-toimialan kehittämishankkeiden ja hankintojen toteuttaminen sekä kehitystyön tu-
loksena syntyneiden digitaalisten sote-palvelujen järjestäminen asiakkaille. SoteDigi-yhtiö toi-
mii tiiviissä yhteistyössä tulevien maakuntien ja muiden toimijoiden kanssa. Yhtiön toimintaa
tukemaan asetetaan asiakasneuvottelukunta.

Yhtiön palvelukokonaisuudet ovat:

 Integraatiopalvelut, sisältäen tietoja yhteen kokoavan integraatioalustan sekä sosi-
aali- ja terveydenhuollon yhteentoimivuuden tukipalvelut kuten standardoinnin kehit-
täminen.

http://www.stuk.fi/

 36

 Asiakkuuden hallinnan palvelut, sisältäen asiakas- ja potilastietojärjestelmien kehittä-
misen sekä kansalaisen ja ammattilaisen digitaaliset palvelut.

 Tiedolla johtamisen palvelut, kuten sote-tuottajien ja tuottajarakenteen ohjaus- ja
seuranta sekä tietoanalytiikkapalvelut.

Yhtiön ensimmäisenä tehtävänä on tuottaa palvelut maakuntien yhteisen integraatioalustan
toteutukseen ja sote-tiedon integraation varmistamiseen. Yhtiön toteutettavaksi on suunni-
teltu myös UNA-hankkeen pohjalta tapahtuvien asiakas- ja potilastietojärjestelmien hankinta
siten, että toteutus alkaa UNA-hankkeen pohjalta ns. UNA:n ytimen ja yhteisen asiakkuuden-
hallinnan toteuttamisella. Lisäksi yhtiön tehtäviksi on suunniteltu Virtuaalisairaala-hankkeen ja
Omat Digiajan Hyvinvointipalvelut (ODA)-hankkeen toteutusten loppuun saattaminen sekä
tiedolla johtamisen ratkaisujen kehittäminen.

Valtion kehitysyhtiö Vake Oy:n perustaman tytäryhtiön SoteDigi Oy:n ylimääräisessä yhtiöko-
kouksessa 3.10.2017 nimitettiin SoteDigi Oy:lle hallitus. Yhtiön osakkeet luovutetaan Vakesta
suoraan valtion omistukseen ja osakkeiden hallinta sekä yhtiön omistajaohjaus siirretään val-
tiovarainministeriöön. Yhtiön perustamiseen liittyvästä valmistelusta ovat vastanneet valtiova-
rainministeriö ja sosiaali- ja terveysministeriö yhdessä valtioneuvoston kanslian omistajaoh-
jausosaston sekä Vaken kanssa osana sote-uudistuksen toimeenpanoa.

SoteDigi -yhtiöön sovelletaan osakeyhtiölakia sekä valtion yhtiöomistuksesta ja omistajaoh-
jauksesta annettua lakia sekä lisäksi sosiaali- ja terveydenhuollon järjestämislakia ja maakun-
talakia niiden tultua voimaan. SoteDigi -yhtiö on laissa säädettyä erityistehtävää hoitava yh-
tiö, jonka toiminnasta on tarkoitus säätää sosiaali- ja terveydenhuollon järjestämisestä anne-
tussa laissa.

SoteDigi-yhtiö toimii VM:n ja STM:n/valtioneuvoston yhteisen digiohjaustoiminnon ohjaamana
ja tiiviissä yhteistyössä maakuntien tieto- ja viestintäteknisen palvelukeskus Vimana Oy:n
kanssa. SoteDigi -yhtiötä ohjataan ja kehitetään valtiovarainministeriön omistajaohjauksessa.
SoteDigille on laadittu toimiohje 28.11.2017. Toimiohjeessa todetaan, että valtio omistaa al-
kuun SoteDigi -yhtiön kokonaan. Tarkoitus on siirtää yhtiön osakkeiden enemmistö perustet-
taville maakunnille. Tavoitteena on, että maakunnista tulee yhtiön omistajia viimeistään vuo-
den 2019 aikana. Valtio säilyttää itsellään vähintään 33,4 % kaikkien osakkeiden tuottamasta
äänimäärästä. Tarkoitus on, että maakuntien osakeomistus jakautuu maakuntalain mukai-
sesti maakuntien asukasluvun mukaisessa suhteessa. Maakuntien kanssa tehtävillä osakas-
ja muilla sopimuksilla varmistetaan, että kukaan osakkaista ei voi luovuttaa osakkeitaan kol-
mannelle taholle muuta kuin kaikkien osakkeenomistajien suostumuksella. Vuoden 2018 ai-
kana selvitetään, onko sosiaali- ja terveydenhuollon kansallisen kehittämisen ja siinä tehtä-
vän yhteistyön sekä julkisten toimijoiden sidosyksikköaseman (in house –aseman) kannalta
perusteltua, että myös Kela olisi yhtiössä omistajana.

Valtiolle turvataan em. omistusosuudella ja osakassopimuksin veto-oikeus yhtiöjärjestyksen
muuttamiseen, omistusosuuksien muuttamisen, yhtiön vieraan pääoman enimmäismäärän,
osakkeiden luovuttamisen sekä yhtiön sulautumisen, jakautumisen sekö selvitystilaan asetta-
misen suhteen. Lisäksi osakassopimukseen sisällytetään valtion yksipuolisiin oikeuksiin se,
että SoteDigi-yhtiössä tärkeimpien hankkeiden ja hankintojen toteuttaminen ja niitä tukeva
kehittäminen tapahtuvat yhtenäispolitiikan puitteissa valtioneuvoston toimeksiannosta tai val-
tioneuvoston tai maakuntien tilauksesta.

SoteDigi -yhtiö on laissa säädettävää erityistehtävää toteuttava erityistehtäväyhtiö, joka ta-
voittelee ensisijaisesti yhteiskunnallista tulosta. Omistamisen strateginen intressi on sosiaali-
ja terveydenhuollon digitaalisen infrastruktuurin kustannustehokas ja kustannusvaikuttava ke-
hittäminen sekä tietojen ja tietojärjestelmien integraation ja yhteentoimivuuden ja tiedolla joh-
tamisen varmistaminen kansallisesti.

SoteDigi -yhtiö toimii tiiviissä yhteistyössä maakuntien tieto- ja viestintäteknisen palvelukes-
kus Vimana Oy:n kanssa. Vimana välittää SoteDigi -yhtiön palveluita maakunnille ja muille
yhtiön palveluiden käyttöön oikeutetuille. Tämä sisältää palvelujen välittämisen myös yksityi-
sille sote-palvelujen tuottajille niiden toimiessa julkisin varoin rahoitettujen sote -palvelujen
tuottajina. SoteDigi -yhtiötä ja Vimana Oy:tä ohjataan ja kehitetään omistajaohjauksessa ja

 37

strategisessa ohjauksessa yhtenä julkisen hallinnon konsernipalvelukokonaisuutena. Sote-
Digi -yhtiö ei toimi markkinoilla vaan on maakuntien sekä valtion ja sen osana mahdollisesti
Kelan osalta hankintalainsäädännön mukainen sidosyksikkö (in house -yhtiö). SoteDigi -yhtiö
perustaa tarpeen mukaan tytäryhtiöitä, esimerkiksi sen toiminnassa syntyneiden innovaatioi-
den ja kehittämistulosten hyödyntämiseksi ja siirtämiseksi markkinoille (ns. Spin off –yhtiöitä)
ja omistaa niitä alkuvaiheen ajan. Yhtiö voi käyttää spin off -toiminnan tulokset perustehtä-
vänsä rahoittamiseen.

Yhtiöllä on sekä yhteiskunnallisia tavoitteita että taloudellisia tavoitteita. SoteDigi Oy:n on
vuoden 2029 mennessä tarkoitus mahdollistaa osaltaan 3 miljardin kustannusten kasvun ale-
neminen ja saavuttaa sen kehittämien uusien palveluiden ja toimintamallien avulla vuoden
2025 loppuun mennessä noin 1 miljardin euron kumulatiivinen säästö sote-kustannuksissa
yhteiskunnallisena hyötynä ja vuoden 2029 loppuun mennessä noin 2 miljardin euron kumu-
latiivinen kustannussäästö. Yhtiön toimialueen edellistä täydentävät yhteiskunnalliset tavoit-
teet ovat:

1. Asiakkaille/potilaille paremmat palvelut, asiakkaiden pärjääminen paranee
2. Ensisijaisesti soveltuvin osin digitaalisia terveyden, hyvinvoinnin ja sosiaalihuollon

palveluita
3. Sosiaali‐ ja terveydenhuollon toimialan tuottavuus ja kustannustehokkuus paranevat

4. Kansallisten kehityshankkeiden hallinta tehostuu ja sote‐toimialan kokonaisarkkiteh-
tuuri yhtenäistyy

5. Uusien ja innovatiivisten digitaalisten ratkaisujen hyödyntäminen sote‐toimialalla
edistyy ja syntyy uutta kasvuliiketoimintaa

6. Tietovarantojen ja tietojen hyödyntäminen edistää tutkimusta, tuotekehitystä ja uutta
kasvuliiketoimintaa

Yhtiön omavaraisuusaste 30 %. Vuosittainen tuottotavoite vuoden 2020 jälkeen vastaa keski-
määräistä 3 vuoden valtionvelan korkoa.

Valtioneuvosto ja sen yhteinen maakuntien digitalisoinnin ohjaustoiminto linjaavat tärkeimmät
SoteDigi -yhtiön kansalliset kehittämishankkeet. Kehittämishankkeiden tulee olla sosiaali- ja
terveydenhuollon kokonaisarkkitehtuurin mukaisia. SoteDigi -yhtiö raportoi valtio-omistajalle
neljännesvuosittain osavuosittaisesta toiminnastaan, tuloksestaan ja rahoituksestaan. Sote-
Digi -yhtiö tuottaa ja luovuttaa tavanomaisen taloudellisen raportoinnin lisäksi raportin yhteis-
kunnallisten ja taloudellisten tavoitteiden toteutumisesta sekä liiketoimintasuunnitelman toteu-
tumisesta sekä tärkeimpien kehittämishankkeiden etenemisestä ja kustannushyödyistä. Sote-
Digi -yhtiö raportoi kattavasti yhteiskuntavastuustaan ja palkitsemisesta valtion omistajapoli-
tiikkaa koskevan periaatepäätöksen mukaisesti.

Yhtiön tulee organisoida asiakasneuvottelukunta ja käynnistää sen toiminta alkuvuoden 2018
aikana. Asiakasneuvottelukunnan tarkoituksena on osaltaan varmistaa maakunta-asiakkai-
den osallistuminen ja sitoutuminen yhteisiin kehittämishankkeisiin ja järjestää yhteistyö, joka
mahdollistaa sosiaali- ja terveydenhuollon toiminnan ja palvelu- ja johtamisprosessien ja käy-
täntöjen muutokset uusien teknologisten ratkaisujen mahdollisuuksia hyödyntäviksi.

Hallituksen esitys eduskunnalle maakuntien perustamista ja sosiaali- ja terveydenhuollon järjestämisen
uudistusta koskevaksi lainsäädännöksi sekä Euroopan paikallisen itsehallinnon peruskirjan 12 ja 13 ar-

tiklan mukaisen ilmoituksen antamiseksi HE 15/2017 https://www.finlex.fi/fi/esitykset/he/2017/20170015

SoteDigin toimiohje 28.11.2017: http://alueuudistus.fi/documents/10616/3934867/Sote-
Digi%E2%80%93yhti%C3%B6n_toimiohje_28112017/bef58d67-4b9d-42e5-b6f4-79dd2a2dc897

ICT palvelukeskus Vimana Oy
ICT palvelukeskus Vimana Oy vastaa tulevien maakuntien tieto- ja viestintäteknisistä palve-
luista. ICT-palvelukeskuksen tarkoituksena on tuottaa ja tarjota maakunnille asiantuntija- ja
kehityspalveluita sekä hankkia markkinoilta ja yhteistyökumppaneiltaan tarvittavia ohjelmis-
toja ja muita ratkaisuja. Yhtiön keskeisiä palveluja ovat myös muutokseen liittyvät tukitehtävät
sekä palvelujen siirrot.

Hallitus valtuutti 8.6.2017 ELY-keskusten ja TE-toimistojen kehittämis- ja hallintokeskuksen
(KEHA-keskus) perustamaan ICT-palvelukeskusyhtiön tulevien maakuntien käyttöön. Ennen

https://www.finlex.fi/fi/esitykset/he/2017/20170015
http://alueuudistus.fi/documents/10616/3934867/SoteDigi%E2%80%93yhti%C3%B6n_toimiohje_28112017/bef58d67-4b9d-42e5-b6f4-79dd2a2dc897
http://alueuudistus.fi/documents/10616/3934867/SoteDigi%E2%80%93yhti%C3%B6n_toimiohje_28112017/bef58d67-4b9d-42e5-b6f4-79dd2a2dc897

 38

yhtiön siirtymistä maakuntien omistukseen v. 2019 on yhtiö valtio-omisteinen. Perustamisvai-
heessa valtio myös rahoittaa sen toiminnan. Kun maakunnat ovat järjestäytyneet, 90 % osa-
kekannasta siirtyy maakunnille loppujen 10%:n jäädessä valtiolle. Yhtiö vastaa perustietotek-
niikkaan ja yhteisiin tietojärjestelmäpalveluihin (maakuntahallinnon tietojärjestelmät) liittyvien
hankkeiden ja hankintojen toteuttamisesta ja niitä tukevasta kehittämisestä ja tarjoaa mm. pa-
kolliset, yhtenäiset järjestelmät jos yhtenäispolitiikka niin edellyttää. Sosiaali- ja terveyden-
huollon osalta toimija on SOTEDIGI-kehittämisyhtiö.

Palvelukeskuksen perustamisen tavoitteena on luoda säästöjä, yhtenäistää toimintatapoja ja
tarjota parasta osaamista kaikkien maakuntien käyttöön ja varmistaa tasainen palveluiden
laatu kaikissa maakunnissa.

Suunnittelutyötä on tehty yhdessä laajan, koko maan kattavan asiantuntijaverkoston avulla.
Toimintojen ja palvelujen ylösrakentaminen jatkuu yhdessä asiantuntijaverkoston ja asiakas-
neuvottelukunnan kanssa suunnittelemalla vaihtoehtoja ja joista maakunnat pääsevät päättä-
mään yhtiön tulevaisuudesta ja tehtävistä. Tehtävistä ja käyttövelvoitteesta annetaan VM:n
asetus. Palvelukeskusyhtiön rakentuminen on vaiheittaista eikä toiminnan aloittaminen vaadi
raskaita investointeja tai henkilöstöä. Myös toimintamalli on kevyt. Ennen maakuntauudis-
tusta yhtiössä työskentelee arviolta alle 20 henkilöä toimien ympäri maata maakuntien orga-
nisaatioiden lähellä. Maakuntauudistuksen jälkeen henkilöstön määrä kasvaa maltillisesti.
Tämä tieto täsmentyy nk. yhtiön tytäryhtiöksi perustettavan Kasvupalvelujen rakentumisen ja
suunnittelun yhteydessä.

Yhtiön hallitukseen on 6/2017 nimetty edustajat sekä valtionhallinnosta että maakunnista.
Hallituksen kokoa ja rakennetta voidaan tarkastella uudestaan, kun omistusta siirretään maa-
kunnille.

Vimana tuottaa ja tarjoaa maakunnille asiantuntija- ja kehityspalveluita sekä hankkii markki-
noilta ja yhteistyökumppaneiltaan tarvittavia ohjelmistoja ja muita ratkaisuja. Yhtiön keskeisiä
palveluja ovat myös muutokseen liittyvät tukitehtävät sekä palvelujen siirrot. Vimana välittää
SoteDigi -yhtiön palveluita maakunnille ja muille yhtiön palveluiden käyttöön oikeutetuille.
Tämä sisältää palvelujen välittämisen myös yksityisille sote-palvelujen tuottajille niiden toi-
miessa julkisin varoin rahoitettujen sote -palvelujen tuottajina. SoteDigi -yhtiötä ja Vimana
Oy:tä ohjataan ja kehitetään omistajaohjauksessa ja strategisessa ohjauksessa yhtenä julki-
sen hallinnon konsernipalvelukokonaisuutena.

Vimanan kiireellisin tehtävä on käynnistää maakunnille IT-asiantuntijakilpailutukset sekä tar-
jota väliaikaishallinnon käyttöön yhteisiä sähköisiä työskentelyalustoja jo vuoden 2017 ai-
kana. Yhtiö ei ratkaise maakuntien muutosvaiheen ICT-palvelujen järjestämistä, mutta palve-
luihin kuuluu määritellyissä hankkeissa yhteishankintatehtävät kilpailutuksineen.

ICT-palvelukeskus Vimana Oy:n palveluiden esisuunnitteluaihiot ovat valmistuneet viidessä
kokonaisuudessa: perustietotekniikan järjestelyt ja hankinnat, käyttäjä- ja käyttövaltuushal-
linta, digitaalinen työympäristö, tietoliikennejärjestelyt ja talous- ja henkilöstöhallinnon järjes-
telmät. Esisuunnittelu aloitettiin syyskuussa 2017, ja sitä on tehty kansallisten ja maakunta-
valmistelijoiden yhteisissä työryhmissä. Työssä on ollut mukana yli 100 henkilöä. Esisuunnit-
teluvaiheessa on pyritty ymmärtämään asiakasorganisaatioiden nykytila, tarpeet ja vaatimuk-
set eri palvelualueille sekä kuvaamaan miten palveluiden käynnistäminen Vimanan toimesta
kannattaisi toteuttaa. Tärkeää on ollut yhteisen ymmärryksen luominen palveluiden ja tietojär-
jestelmien tavoitetilasta sekä lyhyellä että pitkällä aikavälillä.

Asianhallintajärjestelmien osalta esisuunnittelu käynnistyi joulukuun alussa 2017. Seuraa-
vaksi käynnistyviä esisuunnittelukokonaisuuksia ovat Suomi.fi- palvelujen käyttöönotot ja tuki
maakunnissa sekä valtiolta siirtyvät järjestelmät ja valtiolta siirtyvien henkilöiden perustieto-
tekniikka.

Esiselvityksen aihioista digitaalinen työskentely-ympäristö on tällä hetkellä pilottikäytössä.
Seuraavaksi projektoidaan käyttäjä- ja käyttövaltuushallinta sekä tietoverkot. Keskustelua
muiden palveluaihioiden toteuttamisvaihtoehdoista jatketaan maakuntien eri toimialojen asi-
antuntijoiden kanssa, ja käyttöönotot tapahtuvat erikseen sovitussa aikataulussa.

 39

Vimana Oy:n omistajaohjaus siirtyi työ- ja elinkeinoministeriöltä vuoden 2018 alussa valtiova-
rainministeriölle. Vimanan toimitusjohtajan tehtävässä on 10.1.2018 aloittanut Kalle Toivo-
nen. Toimitusjohtajan tehtävä on määräaikainen kestäen 31.12.2022 saakka. Maakuntien
kanssa tullaan käynnistämään vuoden 2018 alussa maakuntakohtaisten suunnitelmien laati-
minen. Tarkoituksena on mm. kartoittaa erityispiirteet sekä olemassa olevat tuotantoraken-
teet.

Maakuntien tilakeskus Oy
Maakuntien tilakeskus Oy vastaa tulevien maakuntien toimitila- ja kiinteistöhallinnon palve-
luista. Maakunnat saavat vastuun palvelujen järjestämisestä ja niihin kuuluvasta kiinteistö-
omaisuudesta vuonna 2020. Uudistuksen myötä maakuntien tarvitsemista kiinteistöistä – eri-
koissairaanhoidon, terveyskeskusten ja sosiaalipalveluiden tiloista pelastusasemiin ja toimis-
toihin – huolehtii uusi Maakuntien tilakeskus Oy. Yhtiö on perustettu tammikuussa 2017 Se-
naatti-kiinteistöjen tytäryhtiöksi ja toimii tässä vaiheessa Senaatin rahoituksella.
Tilakeskuksen tehtävänä on turvata maakunnille paras kiinteistöjohtamisen osaaminen ja asi-
antuntemus sekä sitä kautta parhaat toimintaympäristöt niin sosiaali- ja terveydenhoidon pal-
veluille kuin muillekin maakunnan toiminnoille. Yhtiö tarjoaa osaamista kiinteistöjen suunnitte-
luun, rahoitukseen ja investointeihin. Tavoitteena on, että tilat tukevat toimintaa ja ottavat
huomioon tulevaisuuden tarpeet, kuten uuden hoitoteknologian ja digitalisaation. Tilakeskus
turvaa merkittävällä hankintavolyymillä ja -osaamisella edellytykset kustannussäästöille.

Huolehtii kaikista maakunnan toiminnassaan tarvitsemista tiloista vuokranantajan ominaisuu-
dessa. Vuokraa omistamiaan toimitiloja ensisijaisesti maakuntien käyttöön ja muilta vuokraa-
miaan tiloja ainoastaan maakunnan käyttöön. Vuokra sisältää kiinteistöjen hoidon, kunnossa-
pidon sekä korvauksen pääomakustannuksista. Tekee maakunnan toimijoiden kanssa tii-
viissä yhteistyössä rakennuttamiseen liittyvät tarveselvitykset. Investointiin sisältyvät tarvesel-
vitys, hankesuunnitelma ja varsinainen toteutus ja niiden kustannukset ovat osa investoin-
tia. Vastaa kiinteistöjen osalta varautumisesta, valmiussuunnittelusta ja huoltovarmuudesta.

Koska yhtiö maksaa heti toiminnan alussa kaikki maakuntien tilatarpeista aiheutuvat kulut
sekä henkilökunnan palkat, sillä tulee olla vuoden 2019 lopulla vähintään toimivat vuokrasopi-
mukset ja maksujärjestelmä. On myös varmistettava, että sote- ja maakuntauudistukseen siir-
tymävaiheessa palvelut jatkuvat ongelmitta. Yhtiö huolehtii myös, että henkilöstö säilyttää siir-
tymähetkellä voimassa olevat työ- tai virkasuhteeseen liittyvät oikeudet ja velvollisuudet.
Maakuntien tilakeskuksen toiminnan käynnistyminen etenee vaiheittain. Yhtiön suunnittelu- ja
valmistelutyötä on tehty yhdessä laajan, koko maan kattavan asiantuntijaverkoston avulla.
Maakuntien asiantuntijoista koostuva projektiorganisaatio jatkaa toimintojen ja palveluiden ra-
kentamista yhdessä muiden asiantuntijaverkostojen kanssa.
Yhtiön hallitukseen kuuluvat Jari Sarjo, (pj) Senaatti-kiinteistöt, Jorma Heinonen, Senaatti-
kiinteistöt ja Riku Jylhänkangas, Valtiovarainministeriö.

Hetli Oy
Talous- ja henkilöstöhallinnon palvelukeskus Hetli Oy perustettiin valtioneuvoston päätöksellä
8.6.2017. Hetli Oy:n oli tarkoitus vastata tulevien maakuntien palkka-, henkilöstö- ja talous-
hallinnon tehtävistä. Yhtiön palveluksessa on neljä henkilöä. Maakunta- ja sote-uudistuksen
virkamiesjohtoryhmä kuitenkin käynnisti selvityksen Hetli Oy:n ja sitä koskevan sääntelyn tar-
peellisuudesta joulukuussa 2017. Selvityksessä arvioitiin palvelukeskuksen tarpeellisuutta
erityisesti talous- ja henkilöstöhallinnon tehtäviä koskevien alkuperäisten tavoitteiden toteutu-
misen näkökulmista. Erityisesti maakuntien tekemät talous- ja henkilöstöhallinnon palvelutuo-
tantoon liittyvät ratkaisut ovat poistaneet tarpeen Hetli Oy:n kaltaiselle toimijalle.

Hallituksen reformiministerityöryhmä linjasi kokouksessaan 18. tammikuuta, että maakunta-
ja sote-uudistusta koskevasta hallituksen esityksestä (HE 15/2017) poistetaan Hetli Oy:ta
koskeva sääntely. Reformiministeriryhmä puolsi myös yhtiön lakkauttamiseen liittyvien toi-
menpiteiden käynnistämistä. Päätöksen myötä talous- ja henkilöstöhallinnon tehokkuutta kos-
kevien tavoitteiden saavuttaminen on ensisijassa tulevien maakuntien vastuulla. Maakuntien

 40

tulee myös pystyä keskenään sopimaan ja toimeenpanemaan ratkaisut, jolla tavoiteltu yhte-
näistäminen ja yhdenmukaistaminen toteutuvat riittävällä tasolla. Jatkovalmistelussa varmis-
tetaan, että talous- ja henkilöstöhallinnon tietomallien ja rajapintojen ylläpitoon nimetään kes-
kitetty toimija. Linjaus ei vaikuta maakunta- ja sote-uudistukseen sisältyvien muiden palvelu-
keskusten asemaan.

Valtion kehitysyhtiö Vake Oy

Valtion omistajapolitiikkaa koskevassa periaatepäätöksessä linjattiin myös Valtion kehitysyh-
tiö Vake Oyn perustamisesta uudistamisen työkaluksi sekä tehtävistä. Periaatepäätöksen
mukaan kehitysyhtiön tehtävänä on tarjota valtion omistamille yhtiöille luonnollinen kehitys-
polku yhtiöiden uusiutumiseksi ja omistusrakenteen kehittämiseksi. Kehitysyhtiö on budjettita-
louden ulkopuolella oleva toimija, kuten Solidium Oy. Tämä mahdollistaa irrotettujen pää-
omien käyttämisen uuden yritystoiminnan synnyttämisen, kehitysyhtiön salkussa olevien yhti-
öiden pääomarakenteen vahvistamisen ja yritysjärjestelyiden tehokkaan toteuttamisen. Hal-
linnollisesti toiminta pidetään kuitenkin lähempänä poliittista päätöksentekoa kuin Solidium
Oy. Kehitysyhtiön toiminta ei ole päällekkäistä esimerkiksi Suomen Teollisuussijoitus Oy:n ja
Tekes Pääomasijoitus Oy:n kanssa. Niiden tehtävät elinkeinopolitiikan toimijoina säilyvät en-
nallaan. Ensimmäisessä vaiheessa kehitysyhtiöön siirtyy seuraavien yhtiöiden osakkeita:
Neste Oyj (33,4 prosentin ylittävä osuus osakkeista), Posti Group Oyj (50,1 prosentin ylittä-
vältä osuudelta), Vapo Oy (33,4 prosentin ylittävä osuus osakkeista), Altia Oyj, Ekokem Oy4,
Nordic Morning Oyj, Raskone Oy, Arctia Oy (50,1 prosentin ylittävältä osuudelta) ja Kemijoki
Oy. Yhtiöomaisuus siirretään kehitysyhtiöön apporttina.

Valtioneuvosto oikeutti 11.8.2016 valtioneuvoston kanslian perustamaan uuden valtion koko-
naan omistaman Valtion kehitysyhtiö Vake Oy -nimisen osakeyhtiön sekä allekirjoittamaan
yhtiön perustamissopimuksen ja muut yhtiön perustamiseen liittyvät asiakirjat, merkitsemään
valtion puolesta kaikki perustettavan osakeyhtiön osakkeet ja maksamaan osakkeista 2 500
euron vähimmäispääomaa vastaavan määrän sekä muut perustamiskustannukset.

Yhtiön toimialana on perustaa, omistaa, hallinnoida ja kehittää toisia osakeyhtiöitä sekä luo-
vuttaa tai hankkia niiden osakkeita. Yhtiö voi lisäksi hankkia, omistaa, vuokrata ja hallita toi-
mintansa edellyttämiä kiinteistöjä ja oikeuksia sekä kiinteistö- ja asunto-osakeyhtiöiden osak-
keita, arvopapereita, osuuksia, rakennuksia, rakenteita ja laitteita, sekä käydä kauppaa osak-
keilla ja muilla arvopapereilla sekä kiinteistöillä. Kehitysyhtiön tehtävänä on saada valtion yh-
tiöihin sijoittama pääoma kiertämään nykyistä aktiivisemmin.

Kehitysyhtiö voi tehdä sijoituksia sellaiseen yritystoimintaan, joka katsotaan elinkeinoraken-
teen uudistamisen ja muun yhteiskunnan kokonaiskehityksen kannalta tärkeäksi. Lisäksi ke-
hitysyhtiön tehtävänä on tarjota valtion omistamille yhtiöille luonnollinen kehityspolku yhtiöi-
den uusiutumiseksi ja omistusrakenteen kehittämiseksi. Kehitysyhtiön toiminta ei ole päällek-
käistä esimerkiksi Suomen Teollisuussijoitus Oy:n, Tekes Pääomasijoitus Oy:n eikä Solidium
Oy:n kanssa. Kehitysyhtiön tehtävänä on luoda arvoa omistamissaan yhtiöissä. Yhtiöllä täy-
tyy olla myös valmius hallittuihin osakeomistuksista luopumisiin. Tämä mahdollistaa irrotettu-
jen pääomien käyttämisen uuden yritystoiminnan synnyttämiseen, kehitysyhtiön salkussa ole-
vien yhtiöiden pääomarakenteen vahvistamiseen ja yritysjärjestelyiden tehokkaaseen toteut-
tamiseen.

Päätöksenteko kehitysyhtiön yhtiövarallisuuden omistamisesta ja kehittämisestä on valtioneu-
vostolla. Valtioneuvoston yleisistunto määrittelee valtion omistajapolitiikkaa ja omistajaoh-
jausta koskevat yleiset periaatteet ja toimiohjeet.

Valtioneuvoston kanslia esittelee valtioneuvoston yleisistunnon käsiteltäväksi ja päätettäväksi
seuraavat kehitysyhtiötä koskevat asiat: osakeomistusten lisääminen ja vähentäminen, ääni-

4 Ekokem Oyj:n 34,1 %:n omistus siirrettiin Vake Oy:öön elokuun lopussa 2016, minkä jälkeen nämä
osakkeet myytiin aiemmin sovituin kaupallisin ehdoin Fortum Oyj:lle.

 41

vallan muutokset, uuteen yritystoimintaan ryhtyminen (ml. yhtiöiden perustamiset) ja kehitys-
yhtiön tekemät osake- ja pääomasijoitukset. Kehitysyhtiön hallitus valmistelee kaikki esitykset
ennen kuin esitykset toimitetaan valtioneuvoston kanslian valmisteltavaksi. Kehitysyhtiön hal-
litus esittää yhtiön osinko- ja pääomapalautusesitykset omistajan päätettäväksi samoin kuin
velanottovaltuudet. Kaikki valtioneuvoston yleisistuntoon ratkaistavaksi esitettävät asiat käsi-
tellään ensiksi talouspoliittisessa ministerivaliokunnassa.

Kehitysyhtiössä on kuusihenkinen hallitus. Kehitysyhtiössä pyritään mahdollisimman pieneen
organisaatioon. Taloushallinnon palvelut ostetaan ulkoistettuna palveluna. Yhtiö tukeutuu
omistuksessaan olevien yhtiöiden ohjauksessa ja päätösten valmistelussa valtioneuvoston
kanslian omistajaohjausosaston asiantuntemukseen. Omistajaohjausosaston resursseja voi-
daan hyödyntää myös kehitysyhtiön muussa työssä. Kehitysyhtiön omistuksessa olevien yhti-
öiden omistajaohjauksesta vastaa valtioneuvoston kanslian omistajaohjausosasto. Kehitysyh-
tiön omistajaohjaus pidetään erillään kehitysyhtiön omistamien yhtiöiden omistajaohjauk-
sesta. Tilapäisiä resurssitarpeita saattaa syntyä, kun tehdään investointeja uusiin yrityksiin ja
perustetaan uutta liiketoimintaa. Tällöin resursoidaan kukin hanke erikseen riittävillä henkilö-
resursseilla palkkaamatta resursseja suoraan kehitysyhtiöön. Yritykseen palkataan operatii-
vista johtoa tarpeen mukaan vasta sitten, kun toiminta on niin mittavaa, että se edellyttää
koordinoivaa resurssia.

Kehitysyhtiön perustama uusi yhtiö tai omistettuun yhtiöön tehtävä sijoitus voi jäädä kehitys-
yhtiön omistukseen, jos siitä on tarkoituksena kehitysvaiheen jälkeen luopua kokonaan tai
osittain. Tarvittaessa kehitysyhtiön omistuksia voidaan siirtää suoraan valtion omistukseen.
Valtion talousarviotalouden piiriin tuloutettavista osinko- ja myyntituotoista sekä kehitysyhti-
ölle uuteen sijoitustoimintaan jäävästä osuudesta päätetään aina tapauskohtaisesti vuosittai-
sessa valtion talousarviossa.

Omistajaohjausosasto tekee raportin kehitysyhtiön ja sen yhtiöomistusten kehityksestä. Tätä
tarkoitusta varten kehitysyhtiö luovuttaa riittävät tiedot omistajaohjausosastolle. Raportti liite-
tään omistajaohjauksen normaaliin talouspoliittisen ministerivaliokunnan raportointiin kaksi
kertaa vuodessa, ja merkittävimmistä tapahtumista raportoidaan lisäksi erikseen. Raportoin-
nin tehtävänä on tavanomaisen taloudellisen perustiedon lisäksi tuottaa omistajalle informaa-
tiota, jonka avulla voidaan tarkastella asetettujen strategisten ehtojen noudattamista.

Valtion kehitysyhtiö VAKE Oy:n toimiohje 29.12.2016
http://vnk.fi/documents/10616/356365/Toimiohje+Valtion+kehitysyhtio+Vake+Oy.pdf/2965f12e-4908-4b85-a48b-
bff75f8364a2

Teknologian tutkimuskeskus VTT Oy -niminen osakeyhtiö

Valtion Teknillinen tutkimuslaitos perustettiin 1.2.1942 voimaan tulleella lailla harjoittamaan
teknillistä tutkimustoimintaa tieteellisessä ja yleishyödyllisessä tarkoituksessa. Tarkoituksena
oli myös tehostaa tuotantotoimintaa käynnissä olleen sodan aikana. Tutkimuslaitos irrotettiin
Oy Keskuslaboratorio - Centrallaboratorium Ab:stä (KCL), joka puolestaan tämän jälkeen
keskittyi paperiteollisuuden keskeisten yritysten omistuksessa palvelemaan näiden tutkimus-
tarpeita. VTT asetettiin toimimaan Kauppa- ja teollisuusministeriön alaisuuteen. Valtion teknil-
linen tutkimuslaitos jatkoi myös 1889 perustetun Aineenkoetuslaitoksen toimintaa. Laitos si-
dottiin tiiviisti Teknillisen korkeakoulun yhteyteen. 1.3.1972 voimaan tulleella lailla laitoksesta
tehtiin uusi Valtion teknillinen tutkimuskeskus ja sille siirrettiin aiemmin TKK:lle kuuluneita
tehtäviä ja tutkimusprofessuureja. Vuoden 2010 alussa Teknologian tutkimuskeskus VTT ja-
kautui konsernirakenteeseen. VTT Group muodostui kolmesta tytäryhtiöstä, jotka olivat VTT
Expert Services Oy, VTT Ventures Oy ja VTT International Oy. Näitä hallinnoi tutkimuskeskus
VTT.

Valtioneuvoston 5.9.2013 tekemällä periaatepäätöksellä valtion tutkimuslaitosten rakenteita
ja tutkimusrahoitusta uudistettiin. Teknologian tutkimuskeskus VTT ja Mittatekniikan keskus
MIKES yhdistyivät 1.1.2015. Samassa VTT muutettiin valtion kokonaan omistamaksi, voittoa
tavoittelemattomaksi erityistehtäväyhtiöksi Teknologian tutkimuskeskus VTT Oy:ksi.

http://vnk.fi/documents/10616/356365/Toimiohje+Valtion+kehitysyhtio+Vake+Oy.pdf/2965f12e-4908-4b85-a48b-bff75f8364a2
http://vnk.fi/documents/10616/356365/Toimiohje+Valtion+kehitysyhtio+Vake+Oy.pdf/2965f12e-4908-4b85-a48b-bff75f8364a2

 42

Teknologian tutkimuskeskus VTT Oy -nimisestä osakeyhtiöstä (761/2014) annetun lain mu-
kaan teknologian tutkimusta ja kehittämistä harjoittavan Teknologian tutkimuskeskus VTT
Oy:n tarkoituksena on elinkeinoelämän kehityksen ja uudistumisen edistämistä sekä yhteis-
kuntapolitiikan suunnittelun ja toimeenpanon tukeminen.

Yhtiö on valtion omistuksessa ja hallinnassa oleva osakeyhtiö, joka kuuluu työ- ja elinkeino-
ministeriön hallinnonalaan ja ministeriö vastaa yhtiön omistajaohjauksesta.  Yhtiön omistusta
koskevasta päätöksenteosta ja omistaja-ohjauksesta säädetään valtion yhtiöomistuksesta ja
omistajaohjauksesta annetussa laissa (1368/2007).

Yhtiön tehtävänä on riippumattomana ja puolueettomana tutkimuslaitoksena edistää tutki-
muksen ja teknologian laaja-alaista hyödyntämistä sekä kaupallistamista elinkeino-elämässä
ja yhteiskunnassa.  Yhtiö vastaa tehtäväänsä liittyvästä kansainvälisestä toiminnasta. Yhtiöllä
voi tehtävänsä toteuttamiseksi olla tytäryhtiöitä.

Tehtävänsä toteuttamiseksi yhtiö:

1) harjoittaa teknologian soveltavaa tutkimusta ja kehittämistä sekä näihin liittyvää enna-
kointitoimintaa (strateginen tutkimus);
2) tuottaa teknologiaan ja innovaatioihin perustuvia tutkimus- ja asiantuntijapalveluja (lii-
ketaloudellisilla perusteilla tapahtuva tutkimus);
3) toimii kansallisena metrologialaitoksena tieteellisen metrologian osalta, ylläpitää ja ke-
hittää kansallista metrologiajärjestelmää, mittanormaalijärjestelmää ja kalibrointipalvelua
siten kuin siitä erikseen säädetään sekä harjoittaa metrologian strategista ja liiketaloudel-
lisilla perusteilla tapahtuvaa tutkimusta.

Yhtiön tarkoituksena ei ole voiton tuottaminen. Ministeriö asettaa yhtiön liiketaloudellisilla pe-
rusteilla tapahtuvalle tutkimukselle tuottotavoitteen. Yhtiön voitto käytetään kokonaisuudes-
saan yhtiön omaan tutkimustoimintaan, osaamisen kehittämiseen ja tutkimustulosten levittä-
miseen. Strateginen ja liiketaloudellisilla perusteilla tapahtuva tutkimus eriytetään kirjanpi-
dossa, ja niistä laaditaan erilliset tuloslaskelmat tilikausikohtaisesti. Valtioneuvoston asetuk-
sella voidaan säätää liiketaloudellisilla perusteilla tapahtuvaa tutkimusta koskevan tuloslas-
kelman tarkemmasta sisällöstä.

Ministeriö myöntää yhtiön toimintaan rahoitusta tässä laissa säädettyyn muuhun kuin liiketa-
loudellisilla perusteilla tapahtuvaan tutkimukseen valtion talousarvioon otettavan määrärahan
rajoissa. Valtionavustuksesta säädetään valtionavustuslaissa (688/2001). Yhtiön on annet-
tava ministeriölle sen pyynnöstä tietoja, jotka ovat tarpeen yhtiön ohjaamiseksi ja valvo-
miseksi.
Yhtiö voi myöntää yhtiön toimitusjohtajalle ja yhtiön palveluksessa olevalle tutkimusprofesso-
rille ja muulle erityistä tieteellistä pätevyyttä edellyttävissä johtavissa tehtävissä olevalle hen-
kilölle oikeuden käyttää professorin arvonimeä.

2.1.2018 julkaistun tiedotteen mukaan VTT on sopinut VTT Expert Services -konsernin yhtiöi-
den VTT Expert Services Oy:n ja Labtium Oy:n myynnistä Eurofins Scientific Groupille. Pe-
rusteena myynnille mainitaan, että VTT Expert Services Oy ja Labtium Oy tarjoavat kaupalli-
sina palveluina testaus-, tarkastus- ja sertifiointipalveluja. Niiden palvelutoiminta ei liity enää
VTT:n strategiseen tehtävään innovaatiotoiminnan tukemiseksi tieteen ja teknologian keinoin,
joten yhtiöiden kehittäminen osana VTT-konsernia ei ole tarkoituksenmukaista. Kaupan to-
teutumisen edellytyksenä on kilpailuviranomaisten hyväksyntä. Kaupan odotetaan vahvistu-
van vuoden 2018 ensimmäisellä neljänneksellä.

Internetsivut: http://www.vtt.fi/
HE 74/2014 Hallituksen esitys eduskunnalle laiksi Teknologian tutkimuskeskus VTT Oy -nimisestä osa-
keyhtiöstä ja eräiksi siihen liittyviksi laeiksi https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=Val-

tiopaivaAsiat&docid=he+74/2014
Laki Teknologian tutkimuskeskus VTT Oy -nimisestä osakeyhtiöstä 761/2014
https://www.finlex.fi/fi/laki/alkup/2014/20140761
Laki Teknologian tutkimuskeskus VTT:n ja Mittatekniikan keskuksen muuttamisesta osakeyhtiöksi
762/2014 https://www.finlex.fi/fi/laki/alkup/2014/20140762

http://www.vtt.fi/
https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiat&docid=he+74/2014
https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiat&docid=he+74/2014
https://www.finlex.fi/fi/laki/alkup/2014/20140761
https://www.finlex.fi/fi/laki/alkup/2014/20140762

 43

Yliopistojen palvelukeskuksen yhtiöittäminen

Yliopistojen palvelukeskus eli Certia on opetusministeriön alainen talous- ja henkilöstöhallin-
non palveluja tuottava tilivirasto. Se on perustettu Yliopistojen palvelukeskuksesta annetulla
valtioneuvoston asetuksella (29/2008), joka tuli voimaan 1.3.2008. Palvelukeskuksen varsi-
nainen toiminta käynnistyi syksyllä 2008 ja päättyi 30.4.2010. Palvelukeskusmallin perustana
oli valtion tuottavuusohjelmaan liittyvä palvelukeskushanke, joka on Yliopistojen palvelukes-
kuksen osalta suunniteltu vastaamaan yliopistosektorin toimintaympäristöä ja palvelutarvetta.
Opetusministeriön hallinnonalan talous- ja henkilöstöhallinnon palvelukeskushanke OPM-
PAKE asetettiin lokakuussa 2005. Laaditun esiselvityksen perusteella tehtiin hallinnonalan
palvelukeskusratkaisut ja päätettiin perustaa Yliopistojen palvelukeskus. Samalla päätettiin,
että opetusministeriön hallinnonalan muut tilivirastot kuin yliopistot siirtyvät valtiokonttorin pal-
velukeskuksen asiakkaaksi.

Yliopistojen palvelukeskuksen tehtävänä oli tuottaa opetusministeriön päättämässä laajuu-
dessa henkilöstö- ja taloushallinnon tukipalveluja ja muita tukipalveluja yliopistoille ja valtion
virastoille siten kuin niistä on yliopiston tai valtion viraston ja Yliopistojen palvelukeskuksen
välisissä palvelusopimuksissa sovittu. Palvelukeskus tuotti palveluja suomen ja ruotsin kie-
lellä. Palvelukeskuksen päätoimipaikka oli Vaasassa ja sivutoimipaikat Joensuussa, Helsin-
gissä ja Espoossa. Palvelukeskuksen päällikkönä toimi opetusministeriön nimittämä johtaja,
jonka tehtävänä oli johtaa ja kehittää toimintaa sekä vastata toiminnan tuloksellisuudesta ja
tavoitteiden saavuttamisesta. Palvelukeskuksen tuottamat palvelut olivat maksullisia. Keskus
peri palveluista niiden tuottamisesta aiheutuvien kokonaiskustannusten määrän (omakustan-
nusarvo). Yksittäisten palveluiden omakustannusarvot määriteltiin tarkemmin palvelusopi-
muksissa.

Yliopistojen oikeudellinen muoto muuttuu julkisoikeudellisiksi laitoksiksi tai yksityisoikeudelli-
siksi säätiöiksi vuoden 2010 alusta. Yliopistouudistus asettaa muutosvaatimuksia myös Yli-
opistojen palvelukeskuksen toiminnalle ja oikeudelliselle asemalle. Opetusministeriö asetti
marraskuussa 2007 Yliopistojen palvelukeskuksen kehittämisryhmän, jonka tehtävänä oli val-
mistella Yliopistojen palvelukeskuksen oikeudellisen muodon kehittämistä, oikeudellisen ase-
man muutoksessa tarvittavia toimenpiteitä ja uusimuotoisen toiminnan liiketoimintastrategiaa
sekä uusia palvelukonsepteja. Kehittämisryhmä suositti loppuraportissaan Yliopistojen palve-
lukeskuksen muuttamista osakeyhtiöksi. Yliopistojen palvelukeskuksen asiakkuus perustuu
vapaaehtoisuuteen.

Valtioneuvosto oikeutettiin luovuttamaan opetusministeriön hallinnonalaan kuuluvan Yliopis-
tojen palvelukeskuksen hallinnassa oleva omaisuus, immateriaaliset oikeudet ja liiketoiminta
Yliopistojen palvelukeskuksen toimintaa jatkamaan perustettavalle Certia Oy-nimiselle osake-
yhtiölle 1.5.2010 alkaen. Valtioneuvosto määrää luovutettavan omaisuuden ja sen arvon sekä
ehdot, joilla luovutus tapahtuu. Valtioneuvosto määrää myös muista omaisuuden luovuttami-
seen ja yhtiön muodostamiseen liittyvistä järjestelyistä. Valtioneuvosto määrää, mikä osa
omaisuudesta pannaan yhtiöön osakkeita vastaan. Yhtiön toimialana on talous- ja henkilöstö-
hallinnon tukipalveluiden ja muiden tukipalveluiden tuottaminen sekä tukipalveluihin liittyvä
muu liiketoiminta. Valtio merkitsee yhtiötä perustettaessa kaikki sen osakkeet.

Tuloverotuksessa noudatetaan soveltuvin osin elinkeinotulon verottamisesta annetun lain tar-
koitettua liiketoimintasiirtoa koskevia säännöksiä. Osakeyhtiö vastaa velka-, vuokra-, palvelu-
, hankinta- ja toimitussopimuksista sekä muista vastaavista sitoumuksista, joihin Yliopistojen
palvelukeskus on toimintansa aikana sitoutunut ja jotka koskevat osakeyhtiölle luovutettua
omaisuutta ja liiketoimintaa. Valtion toissijainen vastuu perustettavalle yhtiölle siirtyvistä si-
toumuksista jää voimaan, jollei vastapuoli hyväksy vastuun siirtämistä yhtiölle. Yhtiö on vel-
vollinen korvaamaan valtiolle sen, mitä valtio tässä momentissa tarkoitetun vastuunsa perus-
teella suorittaa.

Yliopistojen palvelukeskuksen virat lakkaavat ja niihin perustuvat virkasuhteet sekä määräai-
kaiset virkasuhteet päättyvät ilman irtisanomista 30.4.2010. Henkilöstö otetaan työsuhtee-
seen osakeyhtiöön 1.5.2010 alkaen. Virkojen lakkaaminen ja virkasuhteiden päättyminen ei

 44

edellytä virkamiehen suostumusta. Yliopistojen palvelukeskuksen työsopimussuhteiset tehtä-
vät ja niissä oleva henkilöstö siirtyy työsuhteeseen osakeyhtiöön 1.5.2010 alkaen. Määräai-
kainen virka- ja työsopimussuhteinen henkilöstö otettiin tai siirtyi osakeyhtiön palvelukseen
määräaikansa osoittamaksi ajaksi määräaikaiseen työsuhteeseen. Työntekijöihin ja palvelus-
suhteen ehtoihin sovelletaan, mitä laissa säädetään tai sen nojalla säädetään tai määrätään
sekä mitä työehtosopimuksessa ja työsopimuksessa sovitaan. Yliopistojen palvelukeskuk-
sessa työskenteli 1 päivänä kesäkuuta 2009 yhteensä 94 henkilöä, joista 46 virkasuhteessa
ja 48 työsuhteessa. Henkilöstöstä 88 oli vakituisessa palvelussuhteessa ja 6 määräaikai-
sessa palvelussuhteessa.

Yhtiöittämisen tavoitteet
Esityksen tavoitteena oli yhtiöittämisen kautta järjestää Yliopistojen palvelukeskuksen oikeu-
dellinen muoto ja omistus siten, että palvelukeskus olisi sen asiakkaina olevien yliopistojen
sidosyksikkö, jolloin ne voisivat hankkia siltä palveluja ilman julkisista hankinnoista annetun
lain mukaista kilpailutusta. Lisäksi esityksen tavoitteena oli luoda uusia mahdollisuuksia Yli-
opistojen palvelukeskuksen investointien rahoittamiselle sekä liiketoiminnan ja palveluiden
kehittymiselle yhtiöittämällä viraston toiminta ja mahdollistamalla sen omistuspohjan laajenta-
minen. Perustettavan yhtiön omistuksen laajentaminen oli tarkoitus tehdä siten, että omista-
jiksi tulevat yliopistot sijoittavat yhtiöön pääomaa. Edelleen tavoitteena on turvata palveluiden
laatu ja kustannustehokkuus.

Yhtiöitettävä palvelukeskus tarjoaa mahdollisuuden järjestää talous- ja henkilöstöhallinnon
tukipalvelut siten, että yliopistojen resursseja vapautetaan strategisiin talous- ja henkilöstöhal-
linnon tehtäviin sekä yliopistojen ydintoimintoihin opetukseen ja tutkimukseen. Osakeyhtiö-
muotoisen palvelukeskuksen toiminnan alkuvaiheessa asiakkaina olisi ainoastaan yliopistoja.
Toiminnan vakiinnuttua asiakkaaksi voidaan mahdollisesti tavoitella ammattikorkeakouluja,
tutkimusorganisaatioita sekä yliopistojen toimintaa tukevia säätiöitä ja rahastoja. Mahdolliset
uudet asiakkaat tulisivat lähtökohtaisesti yhtiön osakkaiksi siten, että valtio myisi näille omis-
tamiaan osakkeita. Valtio jäisi kokonaan pois yhtiöstä vuoden 2012 loppuun mennessä.

Nykyisin Certia Oy on palvelukeskus, joka on erikoistunut talous- ja henkilöstöhallinnon pal-
veluiden tuottamiseen korkeakouluille, yliopistoille ja yrityksille. Certian omistaa seitsemän
yliopistoa: Itä-Suomen yliopisto, Jyväskylän yliopisto, Oulun yliopisto, Tampereen yliopisto,
Turun yliopisto, Vaasan yliopisto ja Åbo Akademi. Certian toimipaikat sijaitsevat Vaasassa,
Joensuussa ja Vantaalla. Palvelutuotanto toimii Vaasassa ja Joensuussa. Tukipalvelut on si-
joitettu Vaasaan ja Joensuuhun on koottu SAP-asiantuntijoita. Vantaan toimipiste toimii ta-
lous- ja henkilöstöhallinnon tietojärjestelmän projektitoimistona. Certiassa työskentelee yh-
teensä 80 työntekijää.

http://www.certia.fi/
Laki Yliopistojen palvelukeskuksen muuttamisesta osakeyhtiöksi 2010/69
https://www.finlex.fi/fi/laki/ajantasa/2010/20100069
Valtioneuvoston asetus Yliopistojen palvelukeskuksesta 29/2008
https://www.finlex.fi/fi/laki/alkup/2008/20080029
Hallituksen esitys Eduskunnalle laiksi Yliopistojen palvelukeskuksen muuttamisesta osakeyhtiöksi HE
140/2009 https://www.finlex.fi/fi/esitykset/he/2009/20090140

Opetusalan koulutuskeskuksen yhtiöittäminen

Laki Opetusalan koulutuskeskuksen muuttamisesta osakeyhtiöksi (249/2009) tuli voimaan
1.1.2010. Valtioneuvosto oikeutettiin luovuttamaan opetusministeriön hallinnonalaan kuulu-
van Opetusalan koulutuskeskuksen hallinnassa oleva omaisuus, immateriaaliset oikeudet ja
liiketoiminta Opetusalan koulutuskeskuksen toimintaa jatkamaan perustettavalle osakeyhti-
ölle. Yhtiön toimialana on koulutus-, konsultointi- ja kehittämispalvelut sekä niihin liittyvä muu
liiketoiminta. Yhtiö voi harjoittaa toimintaa kotimaan lisäksi myös ulkomailla. Valtio merkitsee
yhtiötä perustettaessa kaikki sen osakkeet.

Valtioneuvosto määrää luovutettavan omaisuuden ja sen arvon sekä ehdot, joilla luovutus ta-
pahtuu. Valtioneuvosto määrää myös muista omaisuuden luovuttamiseen ja yhtiön muodos-
tamiseen liittyvistä järjestelyistä. Valtioneuvosto määrää, mikä osa omaisuudesta pannaan

http://www.certia.fi/
https://www.finlex.fi/fi/laki/ajantasa/2010/20100069
https://www.finlex.fi/fi/laki/alkup/2008/20080029
https://www.finlex.fi/fi/esitykset/he/2009/20090140

 45

yhtiöön osakkeita vastaan. Tuloverotuksessa noudatetaan soveltuvin osin elinkeinoverotulon
verottamisesta annetun laissa tarkoitettua liiketoimintasiirtoa koskevia säännöksiä. Osakeyh-
tiö vastaa velka-, vuokra-, palvelu-, hankinta- ja toimitussopimuksista sekä muista vastaavista
sitoumuksista, joihin Opetusalan koulutuskeskus on toimintansa aikana sitoutunut ja jotka
koskevat osakeyhtiölle luovutettua omaisuutta ja liiketoimintaa. Valtion toissijainen vastuu pe-
rustettavalle yhtiölle 1 momentin perusteella siirtyvistä sitoumuksista jää voimaan, jollei vas-
tapuoli hyväksy vastuun siirtämistä yhtiölle. Yhtiö on velvollinen korvaamaan valtiolle sen,
mitä valtio tässä momentissa tarkoitetun vastuunsa perusteella suorittaa.

Opetusalan koulutuskeskuksen virat lakkaavat ja niihin perustuvat virkasuhteet sekä määrä-
aikaiset virkasuhteet päättyvät ilman irtisanomista 31.12.2009. Henkilöstö siirtyi työsuhtee-
seen osakeyhtiöön 1.1.2010. Virkojen lakkaaminen ja virkasuhteiden päättyminen ei edellytä
virkamiehen suostumusta eikä perustetta. Opetusalan koulutuskeskuksen työsopimussuhtei-
nen henkilöstö siirtyy työsuhteeseen osakeyhtiöön 1 päivästä tammikuuta 2010. Määräaikai-
nen virka- ja työsopimussuhteinen henkilöstö siirtyy osakeyhtiön palvelukseen työsuhteeseen
vastaavaksi määräajaksi. Työntekijöihin ja palvelussuhteen ehtoihin sovelletaan, mitä laissa
tai sen nojalla säädetään ja määrätään sekä mitä työehtosopimuksessa ja työsopimuksessa
sovitaan. Opetusalan koulutuskeskuksessa oli vuoden 2009 alussa henkilöstöä yhteensä 66
henkilöä.

Opetusalan koulutuskeskus eli Opeko oli Opetushallituksen alainen valtakunnallisesti ja kan-
sainvälisesti toimiva opetusalan asiantuntijaorganisaatio. Opetusalan koulutuskeskus perus-
tettiin 1.8.1998 yhdistämällä Ammattikasvatushallinnon koulutuskeskus ja Heinolan kurssi-
keskus, jotka oli perustettu tukemaan koulutuspoliittisia uudistuksia. Heinolan kurssikeskus
perustettiin vuonna 1972 toteuttamaan peruskoulu-uudistuksen edellyttämää täydennyskou-
lutusta ja ammattikasvatushallinnon koulutuskeskus vuonna 1988 toteuttamaan
keskiasteen koulutuksen kehittämiseen liittyvää ammatillisten oppilaitosten henkilöstön täy-
dennyskoulutusta.

Opetusalan koulutuskeskuksen erityistehtäviksi asetettiin toisaalta koulutuspoliittisesti merkit-
tävän täydennyskoulutuksen tuottaminen koko opetusalalla ja toisaalta täydennyskoulutuksen
saavutettavuuden lisääminen valtakunnallisesti. Nykyisin Opetusalan koulutuskeskus tarjoaa
täydennyskoulutusta noin sadalla paikkakunnalla. Lisäksi se on kehittänyt verkkopohjaisia
oppimisympäristöjä, jotka mahdollistavat ajasta ja paikasta riippumattoman opiskelun.

Selvitysmies kouluneuvos Hannu Pesola antoi opetusministeriölle 29.2.2008 raportin, jossa
tarkasteltiin erilaisia vaihtoehtoja Opetusalan koulutuskeskuksen toiminnan järjestämiseksi
tulevaisuudessa. Selvitysmies suositteli Opetusalan koulutuskeskuksen yhtiöittämistä, jota
selvitysmies piti parhaana vaihtoehtona organisaation toiminnan jatkuvuuden, kilpailutilan-
teen ylläpitämisen sekä opetusalan henkilöstökoulutuksen laadun ja saavutettavuuden tur-
vaamiseksi. Sivistyspoliittinen ministerityöryhmä linjasi 28.3.2008, että jatkovalmistelu teh-
dään selvitysmiehen ehdotuksen pohjalta. Ministerityöryhmä korosti päätöksessään koulutuk-
sen laatua, saavutettavuutta ja kustannuksia. Opetusministeriö ja Opetusalan koulutuskeskus
ovat valmistelleet yhtiöittämistä selvitysmiesraportin ja sivistyspoliittisen ministerityöryhmän
linjausten perusteella.

Opetusalan koulutuskeskuksen tehtävät on määritelty laissa Opetusalan koulutuskeskuk-
sesta (1259/1997) ja asetuksessa Opetusalan koulutuskeskuksesta (187/1998). Lain mukaan
Opetusalan koulutuskeskus on Opetushallituksen alainen ja sen tehtäväksi on laissa määri-
telty opettajien ja opetustoimen muun henkilöstön jatko- ja täydennyskoulutuksen järjestämi-
nen sekä tähän liittyvät oheispalvelut. Koulutuskeskuksella on johtokunta, jonka tehtävänä on
muun muassa ohjata ja valvoa koulutuskeskuksen toimintaa sekä päättää koulutuskeskuksen
työjärjestyksestä, toiminta- ja taloussuunnitelmasta sekä talousarvioesityksestä.

Opetusalan koulutuskeskuksen tulot olivat 7,2 miljoonaa euroa vuonna 2007 ja 5,8 miljoonaa
euroa vuonna 2008. Vuoden 2009 talousarviossa tuloiksi on arvioitu vajaat 6,1 miljoonaa eu-
roa. Lukuihin sisältyy valtion tukirahoitus, jolla Opetusalan koulutuskeskuksen toimintaa on
vuosittain tuettu valtion talousarviosta. Tukirahoituksen määrä on ollut vuosittain noin 400
000 euroa. Vuonna 2008 valtion talousarviossa Opetusalan koulutuskeskuksen tukemiseen

 46

varattu määräraha ei riittänyt kattamaan toiminnan tappioita, minkä vuoksi määrärahan enim-
mäismäärä korotettiin lisätalousarviossa 900 000 euroon. Tukirahoituksesta on päätetty luo-
pua asteittain vuoteen 2011 mennessä ja vuodelle 2009 on Opetusalan koulutuskeskukselle
osoitettu tukirahoitusta valtion talousarviossa 300 000 euroa. Tukirahoitus huomioiden ovat
koulutuskeskuksen tulot kattaneet toiminnasta aiheutuneet menot. Ilman tukirahoitusta toi-
minta olisi ollut tappiollista. Maksaja-asiakkaana valtion osuus Opetusalan koulutuskeskuk-
sen toiminnassa on merkittävä. Opetushallituksen osuus koulutuskeskuksen tuloista on vuo-
sittain noin 60 prosenttia, lääninhallitusten 15—20 prosenttia, kuntien ja kuntayhtymien 15—
20 prosenttia, yritysten noin 5 prosenttia ja kotitalouksien noin 3 prosenttia. Opetusalan kou-
lutuskeskus toimii kilpailluilla ja avoimilla markkinoilla.

Esityksen tavoitteena on varmistaa Opetusalan koulutuskeskuksen liiketoiminnan ja palvelui-
den kehittyminen yhtiöittämällä laitoksen toiminta ja mahdollistamalla sen omistuspohjan laa-
jentaminen. Lisäksi tavoitteena on turvata palveluiden saavutettavuus, laatu ja kilpailukykyi-
nen kustannustaso. Opetusalan koulutuskeskuksen toimialalla toimii useita palveluiden tuot-
tajia. Opetustoimen henkilöstön täydennyskoulutus- sekä kehittämis- ja konsultointipalvelui-
den tuottaminen tapahtuu markkinatilanteessa. Valtaosa Opetusalan koulutuskeskuksen tuot-
tamista palveluista koskee koulutuspoliittisesti merkittävien tavoitteiden toteuttamisen tuke-
mista koulutuksellisin keinoin. Opetusalan koulutuskeskuksen palvelutuotantoa ei ole tarpeen
ohjata hallinnollisin päätöksin. Koulutuspoliittisesti merkittävien tavoitteiden toteuttaminen voi-
daan varmistaa jatkossakin palveluiden ostoa koskevissa hankinnoissa sekä omistajaohjauk-
sen välityksellä. Osana yhtiöittämiseen valmistautumista on Opetusalan koulutuskeskuk-
sessa valmisteltu toiminnan tehostamista siten, että koulutuskeskus kykenee toimimaan osa-
keyhtiönä kannattavasti markkinoilla.

Opetusalan koulutuskeskus Educode Oy perustettiin jatkamaan Opetusalan koulutuskeskus
Opekon toimintaa 1.1.2010 alkaen. Educode on henkilöstön ja organisaatioiden kehittämi-
seen erikoistunut asiantuntijayritys, joka tuottaa osaamisen ja oppimisen edistämiseen täh-
tääviä koulutus-, konsultointi- ja kehittämispalveluja sekä niihin liittyviä tuki- ja lisäpalveluja.
Yhtiö keskittyi ensimmäisenä toimintavuotenaan toiminnan käynnistämiseen sekä kustannus-
rakenteen sopeuttamiseen. Muutos osakeyhtiöksi osoittautui ennakoitua haasteellisemmaksi.
Tilikauden 2010 tulos oli 2,5 miljoonaa euroa tappiollinen. Liikevaihto laski edeltäjäorganisaa-
tioon ja vuoteen 2009 verrattuna merkittävästi ja päätyi 2,8 miljoonaan euroon. Liikevaihtoa
laski muun muassa toiminnan siirtyminen arvonlisäverolliseksi. Organisaatio ja kulut olivat
uudessa toimintamallissa liian raskaat. Myös yhtiöittämiseen liittyneet kertaluonteiset kulut
painoivat tulosta. Yhtiön toimintaedellytysten muodostuttua heikoiksi, valtio-omistaja pää-
omitti yhtiötä 2 miljoonalla eurolla vuoden 2010 lopussa. Yhtiön kustannusrakennetta on so-
peutettu ja kuluvan vuoden tuloksen odotetaan paranevan. Opetushallitus on yhtiön merkit-
tävä asiakas ja vuonna 2011 yhtiö panostaa opetusalan jatko- ja täydennyskoulutusprojektien
toteuttamiseen. Toimiala on hyvin kilpailtu ja kuntatalouden tilanne luo osaltaan haasteita yh-
tiön liiketoiminnalle. Henkilöstöä yhtiöllä oli 44 vuonna 2010. (VNK:n omistajaohjauksen vuo-
sikertomus 2010)

Yhtiö keskittyi toisena toimintavuoteenaan liiketoiminnan kannattavuuden parantamiseen,
strategian uudistamiseen sekä prosessien ja asiakastyön kehittämiseen. Yhtiö jatkoi kustan-
nusrakenteen keventämistä ja organisaatiorakenne uudistettiin. Yhtiön tilauskanta oli edellis-
vuoteen verrattuna alhaisempi ja liikevaihto laski 2,3 (2,8) miljoonaan euroon. Opetushallitus
on yhtiön merkittävin asiakas ja sen alentuneet koulutusmäärärahat vaikuttivat osaltaan liike-
vaihdon laskuun. Yhtiön tulos painui 1,0 miljoonaa euroa tappiolle (-2,5). Tulosta rasittivat
kertaluonteiset sopeuttamismenot. Educoden koko osakekanta myytiin maaliskuussa 2012
Edita Oyj:lle. (VNK:n omistajaohjausosaston vuosikertomus 2011). Vuonna 2015 Educodesta
tuli osa Nordic Morning konserniin kuuluvaa Edita Publishing Oy:ta.

Laki Opetusalan koulutuskeskuksen muuttamisesta osakeyhtiöksi 249/2009 https://www.fin-

lex.fi/fi/laki/ajantasa/2009/20090249
Hallituksen esitys Eduskunnalle laiksi Opetusalan koulutuskeskuksen muuttamisesta osakeyhtiöksi HE

8/2009 vp https://www.finlex.fi/fi/esitykset/he/2009/20090008.pdf

https://www.finlex.fi/fi/laki/ajantasa/2009/20090249
https://www.finlex.fi/fi/laki/ajantasa/2009/20090249
https://www.finlex.fi/fi/esitykset/he/2009/20090008.pdf

 47

Geologian tutkimuskeskuksen kemian analyysipalveluiden yhtiöittäminen

Vuoden 2007 alussa voimaan tulleella lailla (741/2007) valtioneuvosto oikeutettiin luovutta-
maan kauppa- ja teollisuusministeriön toimialaan kuuluvan Geologian tutkimuskeskuksen hal-
linnassa oleva kemian analyysipalvelujen tuottamiseen liittyvä omaisuus ja analyysipalveluja
koskeva toiminta perustettavalle osakeyhtiölle, jonka toimialana ovat laboratorio-, mittaus- ja
testauspalvelut sekä niihin liittyvät asiantuntijapalvelut.

Valtio merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Valtioneuvosto määräsi luo-
vutettavan omaisuuden ja sen arvon sekä ehdot, joilla luovutus tapahtuu. Valtioneuvosto
määräsi myös muista omaisuuden luovuttamiseen ja osakeyhtiön muodostamiseen liittyvistä
järjestelyistä sekä siitä, mikä osa omaisuudesta pannaan osakeyhtiöön osakkeita vastaan.

Tuloverotuksessa osakeyhtiön katsottiin sellaisenaan jatkavan Geologian tutkimuskeskuksen
kemian analyysipalvelujen toimintaa. Osakeyhtiö vastasi niistä velka-, palvelu-, hankinta- ja
toimitussopimuksista sekä muista niiden kaltaisista sitoumuksista, joihin Geologian tutkimus-
keskus on sitoutunut ja jotka koskivat osakeyhtiölle luovutettua omaisuutta ja sille siirtyvää
kemian analyysipalvelujen toimintaa. Valtion vastuu edellä tarkoitetuista sitoumuksista jäi voi-
maan.

Geologian tutkimuskeskuksen kemian analyysipalvelujen tehtävissä lain voimaan tullessa ol-
leet henkilöt siirtyivät osakeyhtiön palvelukseen aikaisempaa vastaavaan tehtävään, jos he
olivat antaneet kirjallisen suostumuksen tähän viimeistään kuukautta ennen yhtiön perusta-
mista. Virkamiesten virkasuhde päättyy ilman eri toimenpiteitä. Määräajaksi Geologian tutki-
muskeskuksen kemian analyysipalvelujen tehtäviin otetut henkilöt siirtyivät määräajaksi osa-
keyhtiön palvelukseen vastaavaksi ajaksi. Geologian tutkimuskeskuksesta osakeyhtiöön siir-
tyvien virkamiesten virat lakkasivat lain tullessa voimaan. Virkasuhteinen henkilöstö otettiin
osakeyhtiöön työsopimussuhteisiin tehtäviin. Työsuhteen ehtoihin siinä osakeyhtiön työsopi-
mussuhteisessa tehtävässä, johon asianomainen on 1 momentin nojalla siirtynyt, sovellettiin,
mitä yhtiötä sitovassa työehtosopimuksessa sovitaan tai mitä laissa säädetään tai sen nojalla
säädetään tai määrätään.

Perustetun yhtiön nimeksi tuli Labtium Oy. Eduskunta hyväksyi Labtiumin myyntivaltuudet lo-
kakuussa 2009. Vuonna 2010 Labtiumista tuli VTT Expert Services Oy:n tytäryhtiö ja siten
osa VTT konsernia. ENAS yhdistyi Labtiumiin 1.8.2013.

www.labtium.fi
Laki Geologian tutkimuskeskuksen kemian analyysipalvelujen yhtiöittämisestä 741/2007
https://finlex.fi/fi/laki/ajantasa/2007/20070741

Hansel Oy

Hansel Oy perustettiin vuonna1995, kun Valtioon hankintakeskus muutettiin osakeyhtiöksi
yhtiöittämislailla (1508/1994). Laissa valtioneuvosto oikeutti luovuttamaan kauppa- ja teolli-
suusministeriön hallinnonalaan kuuluvan Valtion hankintakeskuksen hallinnassa olevat val-
tion omistamat maa-alueet ja rakennukset laitteineen sekä muu omaisuus ja liiketoiminta pe-
rustettavalle osakeyhtiölle. Yhtiö perustetaan julkishallinnon tarpeisiin erikoistuneeksi han-
kinta- ja jakeluorganisaatioksi, materiaalihallinnon asiantuntijayksiköksi sekä muuta niihin liit-
tyvää toimintaa varten. Perustettava yhtiö toimii julkisista hankinnoista annetun lain (1505/92)
tarkoittamana hankintayksikkönä valtion virastojen ja laitosten osalta. Valtio merkitsee osake-
yhtiötä perustettaessa kaikki sen osakkeet.

Aiemmat Valtion hankintakeskusta koskevat säädökset olivat valtion hankintakeskuksesta
annettu laki (265/41) ja asetus (741/74) sekä kauppa- ja teollisuusministeriön päätös valtion
hankintakeskuksesta annetun asetuksen soveltamisesta (742/74). Niissä on säädetty hankin-
takeskuksen organisaatiosta, tehtävistä, asemasta valtionhallinnossa ja toimintaperiaatteista.

http://www.labtium.fi/
https://finlex.fi/fi/laki/ajantasa/2007/20070741

 48

Nykyisin Hansel Oy on valtion omistuksessa ja valtiovarainministeriön ohjauksessa oleva
voittoa tavoittelematon osakeyhtiö, joka toimii valtion yhteishankintayksikkönä. Uusi laki Han-
sel Oy -nimisestä osakeyhtiöstä (1096/2008) tuli voimaan 1.1.2009. Hansel Oy on toiminut
lain tarkoittamalla tavalla valtion yhteishankintayksikkönä ja kilpailuttanut asiakkailleen sellai-
sia tavara- ja palveluhankintoja, joita valtionhallinnossa käytetään laajasti. Hanselin tehtäviin
on kuulunut myös asiakkaiden omien hankintojen kilpailuttaminen sekä hankintatoimeen liitty-
vät asiantuntijatehtävät.

Tavoitteena on säästää yhteiskunnan varoja lisäämällä tuottavuutta valtion hankintatoimeen.
Hanselilla on noin 80 puitejärjestelyä, joihin on kilpailutuksen perusteella valittu yli 350 sopi-
mustoimittajaa. Toiminta rahoitetaan sopimustoimittajilta perittävällä palvelumaksulla, joka
perustuu tehtyihin hankintoihin. Palvelumaksu on keskimäärin 1 % hankinnan arvosta. Han-
sel huomioi vastuullisuusnäkökohdat kaikissa puitejärjestelyiden kilpailutuksissa.

Kaikilla tavaroiden ja palveluiden toimittajilla on oikeus osallistua järjestämiimme kilpailutuk-
siin. Kilpailutuksiimme tulleiden tarjousten perusteella voittaneet yritykset valitaan puitejärjes-
telyiden sopimustoimittajiksi. Markkinoiden toimivuus ja toimittajien tasapuolinen kohtelu on
Hanselille elinehto. Hansel haluaa tarjota mahdollisimman monelle yritykselle väylän toimia
valtion sopimustoimittajana. Hanselin asiakkaita ovat tällä hetkellä: valtion virastot ja laitok-
set, valtion liikelaitokset, valtion talousarvion ulkopuoliset rahastot, yliopistot ja korkeakoulut
(mukaan lukien ammattikorkeakoulut), eduskunta sekä sen alaisuudessa, valvonnassa ja yh-
teydessä toimivat yksiköt. Palvelujamme voivat käyttää myös Euroopan Unionin kemikaalivi-
rasto ja tietyt julkisoikeudelliset laitokset, joihin Suomen valtio käyttää määräysvaltaa.

Yhtiön tehtävät ovat kehittyneet muun muassa valtion hankintatoimen digitalisointiohjelman
myötä, minkä vuoksi lakiin ehdotetaan nyt tehtäväksi joitakin yhtiön tehtäviin liittyviä täsmen-
nyksiä. Käsittelyssä olevassa hallituksen esityksessä (63/2017) ehdotetaan muutettavaksi la-
kia Hansel Oy -nimisestä osakeyhtiöstä siten, että yhtiön tehtäviä ajantasaistetaan. Lisäksi
ehdotetaan säädettäväksi uusi säännös hankintatiedon käsittelyyn liittyvästä tietojensaanti- ja
käsittelyoikeudesta. Yhtiön asiakaspiiriin ehdotetaan lisättäväksi maakunnat ja maakuntien
hankintayksiköt, jotta ne voisivat käyttää yhtiön palveluja. Lakimuutos liittyy tältä osin valmis-
teilla olevaan maakuntauudistukseen ja sosiaali- ja terveydenhuollon järjestämisuudistuk-
seen.

Laki Valtion hankintakeskuksen muuttamisesta osakeyhtiöksi 1508/1994

https://www.finlex.fi/fi/laki/alkup/2002/20020488
Hallituksen esitys Eduskunnalle laiksi Valtion hankintakeskuksen muuttamisesta osakeyhtiöksi HE

203/1994 https://www.finlex.fi/fi/esitykset/he/1994/19940203
Laki Hansel Oy -nimisestä osakeyhtiöstä 1096/2008 https://www.finlex.fi/fi/laki/ajantasa/2008/20081096
Hallituksen esitys eduskunnalle laiksi Hansel Oy -nimisestä osakeyhtiöstä annetun lain muuttamisesta

HE 63/2017 vp https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Sivut/HE_63+2017.aspx

https://www.finlex.fi/fi/laki/alkup/2002/20020488
https://www.finlex.fi/fi/esitykset/he/1994/19940203
https://www.finlex.fi/fi/laki/ajantasa/2008/20081096
https://www.eduskunta.fi/FI/vaski/HallituksenEsitys/Sivut/HE_63+2017.aspx

 49

Liite 2a Nykyiset liikelaitokset

Valtiolla on nykyisin kaksi liikelaitosta, vuoden 1994 alussa toimintansa aloittanut Metsähalli-
tus ja vuoden 1999 alussa Valtion kiinteistölaitos –nimellä toimintansa aloittanut Senaatti-kiin-
teistöt. Senaatti-kiinteistöihin sovelletaan vuoden 2010 lakia valtion liikelaitoksista
(1062/2010) ja Metsähallituksen liiketoimintaan 15.4.2016 voimaan tullutta uutta lakia metsä-
hallituksesta (234/2016). Ohessa esitellään näiden kahden liikelaitoksen toiminta nykymuo-
dossaan.

Liikelaitosten talous on valtion talousarvion ulkopuolella. Liikelaitosten voitontuloutuksista
vuodelta 2016 arvioidaan kertyvän valtion vuoden 2017 talousarvioon momentille 13.05.01
181 milj. euroa josta 95 milj. euroa Senaatti-kiinteistöiltä ja 86 milj. euroa Metsähallitukselta.
Senaatti-kiinteistöjen tuloarviossa on huomioitu lisätuloutuksena 10 milj. euroa v. 2017 aiheu-
tuen hallituksen säästöpäätöksestä, jonka mukaisesti Senaatti-kiinteistöjen investointival-
tuutta rajataan.

Senaatti-kiinteistöt, valtion liikelaitoslain mukainen

Senaatti-kiinteistöt (ent. Valtion kiinteistölaitos) toimii valtion liikelaitoksena, joka hoitaa val-
tion omistukseen pääsääntöisesti jäävien toimitila-, korkeakoulu- ja erityiskiinteistöjen omista-
jatehtäviä. Kiinteistöjen yhteenlaskettu tasearvo on noin 5 miljardia euroa. Laitos vastaa tilo-
jen ylläpidosta ja korjauksista asiakkaidensa tarpeiden mukaisesti. Tarvittaessa se myös ra-
kennuttaa uusia toimitiloja. Viime vuosina laitoksen liikevaihdosta on kaksi kolmasosaa käy-
tetty asiakkaiden kanssa sovittuihin uudisrakennus- ja korjausinvestointeihin (erit. korkeakou-
lurakennuksiin). Laitoksen tärkeimmät ohjauspäätökset tekee eduskunta vuosittaisten talous-
arvioiden yhteydessä.

Valtion liikelaitos tuottaa palveluja valtion virastoille ja laitoksille, valtion talousarvion ulkopuo-
lisille rahastoille ja muille valtion liikelaitoksille samoin kuin eduskunnalle sekä sen alaisuu-
dessa, valvonnassa ja yhteydessä toimiville yksiköille siten kuin tässä laissa säädetään.
Valtion liikelaitos voi tuottaa palveluja myös sellaisille yhteisöille, joiden toiminta rahoitetaan
pääosin valtion talousarvioon otetulla määrärahalla

Senaatti-kiinteistöjen tehtävänä on tuottaa tilapalveluja ja niihin välittömästi liittyviä muita val-
tion virastoille, laitoksille ja yksiköille sekä huolehtia hallinnassaan olevasta valtion kiinteistö-
varallisuudesta. Senaatti-kiinteistöt varautuu hoitamaan tehtäviään myös valmiuslain
(1080/1991) 2 §:ssä tarkoitetuissa poikkeusoloissa sen mukaan kuin valtiovarainministeriö ja
puolustuskiinteistöjen osalta puolustusministeriö määräävät.

Liikelaitoksen on toimittava liiketaloudellisten periaatteiden mukaisesti. Liikelaitos vastaa si-
toumuksistaan sen hallintaan siirretyllä valtion omaisuudella. Jos liikelaitos ei kykene vastaa-
maan sitoumuksistaan, niistä vastaa valtio.

Valtion talousarvion käsittelyn yhteydessä eduskunta hyväksyy liikelaitoksen peruspääoman
korotuksen ja alennuksen sekä päättää määrärahan ottamisesta talousarvioon myönnettä-
väksi liikelaitoksen peruspääoman korottamiseen, antaa liikelaitokselle suostumuksen ottaa
toimintansa rahoittamiseksi lainaa sekä hyväksyy liikelaitoksen seuraavan tilikauden inves-
tointien enimmäismäärän sekä valtuutuksen tehdä sellaisia investointeja koskevia sitoumuk-
sia, joista aiheutuu menoja tätä myöhemmille tilikausille. Eduskunnan päätettyä valtion ta-
lousarviosta asianomainen ministeriö päättää liikelaitoksen palvelu- ja tulostavoitteista sekä
tuloutustavoitteesta.

Liikelaitoksessa on hallitus, jonka jäsenet asianomainen ministeriö nimittää enintään vuo-
deksi kerrallaan ja määrää jäsenten keskuudesta hallituksen puheenjohtajan ja varapuheen-
johtajan. Vähintään yhden hallituksen jäsenen tulee edustaa liikelaitoksen henkilöstöä. Halli-
tus ohjaa ja valvoo liikelaitoksen toimintaa. Hallitus huolehtii liikelaitoksen hallinnosta ja toi-
minnan asianmukaisesta järjestämisestä sekä erityisesti siitä, että liikelaitos toimii eduskun-
nan ja muiden viranomaisten päätösten ja määräysten mukaisesti ja että liikelaitoksen kirjan-
pidon ja varainhoidon valvonta on asianmukaisesti järjestetty.

http://www.finlex.fi/fi/laki/smur/2010/20101062
http://www.finlex.fi/fi/laki/smur/2016/20160234

 50

Liikelaitoksessa on toimitusjohtaja, joka johtaa ja kehittää liikelaitoksen toimintaa, huolehtii
liikelaitoksen juoksevasta hallinnosta sekä siitä, että kirjanpito on lainmukainen ja varainhoito
luotettavalla tavalla järjestetty. Toimitusjohtajan on huolehdittava hallituksen päätösten toi-
meenpanosta ja noudatettava hallituksen määräyksiä sekä annettava hallitukselle tieto liike-
laitoksen toiminnan kannalta merkittävistä toimenpiteistä ja tapahtumista.

Internetsivut: https://www.senaatti.fi/tietoa-senaatista/
Lakia valtion liikelaitoksista (1062/2010) https://www.finlex.fi/fi/laki/alkup/2010/20101062

Metsähallitus, metsähallituslain mukainen

Laki Metsähallituksesta uusittiin 15.4.2016 ja sen mukaisesti Metsähallitus on valtion liikelai-
tos, jonka yleistehtävänä on käyttää, hoitaa ja suojella hallinnassaan olevaa valtion maa- ja
vesiomaisuutta kestävästi sekä toimia tuloksellisesti. Metsähallitus harjoittaa metsätaloutta ja
muuta markkinaehtoista liiketoimintaa omistamiensa tytäryhtiöiden kautta. Metsähallituksen
tehtävät on jaettu liiketoimintaan ja toisaalta pääasiassa budjettivaroin hoidettaviin julkisiin
hallintotehtäviin. Eri toiminnot on eriytetty omiksi tulosalueikseen. Metsähallituksen liiketoi-
minta koostuu tytäryhtiöistä ja Metsähallitus Kiinteistökehityksen tulosalueesta.

Talousarvio 2018: Metsähallituksen liiketoiminnalle asetetaan seuraavat tavoitteet ja tehdään
muita metsähallituslain (234/2016) edellyttämiä päätöksiä seuraavasti:

1. Liiketoiminnan keskeiset palvelutavoitteet ja muut toimintatavoitteet
Metsähallitus ottaa huomioon liiketoimintaa harjoittaessaan ja ohjatessaan tytäryhti-
öitä metsähallituslain mukaiset yleiset yhteiskunnalliset velvoitteet. Yhteiskunnallisten
velvoitteiden huomioon ottamisella aikaansaadut hyödyt eivät vähene. Metsähallituk-
sen liiketoimintojen kannattavuus paranee edelleen.

2. Peruspääoman muutokset
Metsähallituksen peruspääomaa voidaan alentaa 1,003 milj. eurolla.

3. Liiketoiminnan lainanoton enimmäismäärä
Metsähallitus oikeutetaan ottamaan liiketoimintaansa varten konsernin ulkopuolista
lainaa enintään 60 milj. euroa.

4. Liiketoiminnan investointien ja investointisitoumusten enimmäismäärä
Metsähallituksen investoinneista saa aiheutua menoja vuonna 2018 enintään 20 milj.
euroa. Lisäksi Metsähallitus saa tehdä vuonna 2018 investointeja koskevia sitoumuk-
sia, joista saa aiheutua menoja myöhempinä tilikausina enintään 25 milj. euroa.

5. Liiketoiminnan vakuuksien enimmäismäärä
Metsähallitus saa antaa liiketoimintaansa varten tarvittavia vakuuksia konsernin ulko-
puolisille toimijoille enintään 2,5 milj. euron arvosta.

Metsähallitus Metsätalous Oy aloitti toimintansa 15.4.2016. Yhtiö tuottaa noin 85 prosenttia
Metsähallituksen tuloista ja sen tehtävänä on valtion talouskäytössä olevien monikäyttömet-
sien hoito ja puun myynti. Yhtiön asiakkaita ovat metsäteollisuus ja muut puuta käyttävät yri-
tykset kotimaassa ja ulkomailla. Metsien hoito perustuu luonnonvarojen kestävään käyttöön,
toiminnan päämääränä on metsien monikäyttö.

Metsähallitus Kiinteistökehityksen toimialana lomatontteihin ja metsätiloihin liittyvä kiinteistö-
toiminta, Metsähallituksen omistamien rakennusten myynti sekä aktiivinen hankekehitys tuuli-
voimaliiketoiminnassa.

Muut tytäryhtiöt Siemen Forelia Oy, joka tuottaa, markkinoi ja myy metsäpuiden siemeniä
sekä MH-Kivi Oy, joka vuokraa maa-ainespaikkoja ja myy maa-aineksia.

Metsähallitus hoitaa ja käyttää sen hallinnassa julkisten hallintotehtävien hoitamista varten
olevaa maa- ja vesiomaisuutta. Julkisten hallintotehtävien hoitoon tarkoitetulla valtion maa- ja
vesiomaisuudella ei ole tuottovaatimusta. Luontopalvelut- ja Eräpalvelut-yksiköt hoitavat Met-
sähallituksen julkisia hallintotehtäviä:

 luontotyyppien ja lajien suojelu sekä luonnonsuojelualueiden hankinta

 luonnonsuojelualueverkoston hoito ja käyttö

https://www.senaatti.fi/tietoa-senaatista/
https://www.finlex.fi/fi/laki/alkup/2010/20101062
http://www.finlex.fi/fi/laki/smur/2016/20160234

 51

 luonnon virkistyskäyttöön liittyvien luonto- ja retkeilypalvelujen tuottaminen sekä kult-
tuuriomaisuuden vaaliminen

 riista- ja kalataloudellisten hankkeiden toteuttaminen sekä metsästys- ja kalastuslu-
pien myöntäminen (www.eräluvat.fi)

 erävalvonta (lakien noudattamisen ja lupien voimassaolon valvonta Metsähallituksen
alueilla)

 metsäpuiden siementen hankintaan ja varmuusvarastointiin liittyvät tehtävät

 eräät muut laeissa säädetyt tehtävät (erämaalaki, kalastuslaki, kolttalaki, maastolii-
kennelaki, metsästyslaki, vesienhoidon ja merenhoidon järjestämisestä annettu laki,
pelastuslaki, poronhoitolaki, porotalouden ja luontaiselinkeinojen rakennetukia kos-
keva laki ja ulkoilulaki).

Internetsivut: http://www.metsa.fi/metsahallitus
Laki metsähallituksesta (234/2016) https://www.finlex.fi/fi/laki/ajantasa/2016/20160234
Hallituksen esitys eduskunnalle Metsähallituksen uudelleenorganisointia koskevaksi lainsäädännöksi
HE 132/2015 https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_132+2015.aspx

Liite 2b Valtion aiemmat liikelaitokset

Liikenne- ja viestintäministeriön hallinnonalan liikelaitokset

Liikenne- ja viestintäministeriön hallinnonalan rakenneuudistukset ja liikelaitoshistoria voi-
daan ryhmitellä neljään vaiheeseen:

1) 1990-luku: liikelaitostamisen aika. Suuret muutokset tehtiin siirtämällä valtion budjettita-
loudesta pois valtion harjoittama liiketoiminta (Posti- ja telelaitos, Valtionrautatiet sekä Ilmailu-
laitos). Myös valtion harjoittama toiminta, joka oli mahdollista hoitaa myös liikelaitosmuo-
dossa, siirrettiin pois valtion budjettitaloudesta. Yleisenä piirteenä, että liikelaitosten perusta-
misen yhteydessä toiminta jaettiin kahteen osaan; valtion viranomaistoimintaan ja liiketoimin-
taan. Tällöin saivat alkunsa liikennehallinnon virasto-organisaatiot näillä toimitaloilla. Osassa
perustettiin itsenäinen virasto, esimerkiksi Ratahallintokeskus. Osassa viranomaistehtävät oli
organisoitu liikelaitoksen sisälle itsenäiseksi yksiköksi esim. Ilmailulaitokseen. Eriyttäminen
tehtiin lainsäädännöllä, jolla turvattiin itsenäinen päätösvalta omasta toiminnasta ja talou-
desta. Viestinnän toimialalla Telehallintokeskus oli jo perustettu vähän ennen Posti- ja telelai-
toksen liikelaitostamista. Sittemmin viraston tehtäväkenttä laajeni ja nimeksi tuli Viestintävi-
rasto (v. 2001). (VM 3/2015)

2) 2000-luvu: a) liikelaitosten yhtiöittämisten jatkaminen b) virastomuodossa hoidettu-
jen tehtävien ulkoistaminen ja siirtyminen tilaaja-tuottaja-malliin. Liiketoiminnan uudel-
leenorganisoinnista saatujen kokemusten perusteella otettiin koko hallinnonalalle yleiseksi
periaatteeksi, että valtio toimii tilaajana mutta ei operatiivisten palvelujen tuottajana. Tämän
mukaisesti irrotettiin Tielaitos-virastosta Tieliikelaitos (Destia) tienpidon palveluja tuottajana.
Jäljelle jäävän viraston nimeksi tuli Tiehallinto. Merenkulkulaitoksesta irrotettiin v. 2004 Va-
rustamoliikelaitos Finnstaship jäänmurtopalvelujen tuottajana sekä Luotsausliikelaitos Finnpi-
lot Merenkulkulaitoksesta luotsauspalvelujen tuottajana. Linjauksena sittemmin oli että kaikki
liikelaitokset yhtiöitettiin ja osasta luovuttiin kokonaan. Kaikki markkinaehdoin toimivat yhtiöt
sekä nk. strategisen intressin omaavat yhtiöt on sittemmin siirretty valtioneuvoston kanslian
omistajaohjaukseen.

Kaikkiin liiketoimintaorganisaatioiden perustamisiin liittyi samalla kysymys kilpailun avaami-
sesta ao. toimialalla. Substanssilainsäädäntöä uudistettiin samaisissa prosesseissa. Yleisenä
linjauksena oli että kilpailua avataan asteittain. Toinen ominaispiirre oli, että viranomaistehtä-
viä suorittavien virastojen asemaa selkiytettiin. Ensinnäkin ne irrotettiin pois liikelaitosten si-
sältä ja perustettiin itsenäisiksi virastoiksi esim. Ilmailuhallinto v. 2006. Toisaalta Euroopan
Unioniin liittyminen aiheutti vieläkin suuremman itsenäistymisen tarpeen. Oli perustettava
esim. pieni Rautatievirasto v. 2006. (VM 3/2015)

http://www.metsa.fi/metsahallitus
https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_132+2015.aspx

 52

LVM:n omistajaohjaukseen on jäänyt nk. erityistehtäväyhtiöt eli Finavia Oyj sekä Finnpilot Pi-
lotage Oy. Yleisradio Oy kuuluu edelleenkin LVM:n hallinnonalalle, mutta se on eduskunnan
suorassa ohjauksessa.

3) 2010-luvun alku: jäljellä olleiden liikelaitosten yhtiöittäminen. Liikennehallinnon viras-
torakenne uudistettiin 1.1.2010. Valtion väylänpidon tehtävät yhdistettiin yhteen virastoon eli
perustettuun Liikennevirastoon. Aiemmin niitä hoidettiin Tiehallinnossa, Merenkulkulaitok-
sessa ja Ratahallintokeskuksessa. Samaan yhteyteen ajoittui myös ELYjen perustaminen,
joille siirrettiin käytännössä tienpidon ylläpitovastuu. Liikenneturvallisuustehtävät yhdistettiin
yhteen virastoon eli perustettuun Liikenteen turvallisuusvirastoon (Trafiin). Virasto vastaa
kaikkien liikennemuotojen liikenneturvallisuuteen liittyvistä hallinnollisista viranomaistehtä-
vistä. Aiemmin niitä hoidettiin Ajoneuvohallintokeskuksessa, Merenkulkulaitoksessa, Rauta-
tievirastossa sekä Ilmailuhallinnossa. Trafi vastaa toimialan lupahallinnosta, alemman astei-
sesta teknisestä ja turvallisuuteen liittyvästä norminannosta sekä suurelta osin toimialan kan-
sainvälisestä yhteistyöstä.

4) 2010-luvun loppu: Uusi virastouudistus ja liikenneviraston liikenteenohjauksen ja
hallintapalveluiden muuttaminen osakeyhtiöksi (esitelty liitteessä 1)

Merenkulkulaitoksesta muodostetut liikelaitokset ja yhtiöt 2004–2009/2010

Suomen itsenäistyttyä perustettiin 15.12.1917 annetulla asetuksella valtion keskusvirasto ja
viranomainen Merenkulkuhallitus hoitamaan kaikkia merenkulkuasioita, mukaan lukien
luotsi- ja majakka-asiat. Niiden ohella uuden keskusviraston tehtäviin kuuluivat merenkulun,
laivanrakennuksen ja -tarkastuksen, merenkulkuoppilaitosten, lastimerkkien asettamisen
sekä satamien valvonta, laivarekisterin ylläpito ja jäänmurtajista huolehtiminen. Organisaatio
pysyi samanlaisena suuren osan itsenäisyyden aikaa aina 1990-luvulle saakka. Merenkulku-
hallituksen nimi muutettiin merenkulkulaitokseksi vuonna 1998. Siitä erkanivat omiksi val-
tion liikelaitoksikseen vuoden 2004 alusta alkaen varustamoyksiköstä muodostettu Varusta-
moliikelaitos Finstaship ja luotsausyksiköstä muodostettu Luotsausliikelaitos.

Luotsausliikelaitos 1.1.2004–31.12.2010
Luotsausliikelaitos perustettiin vuoden 2004 alusta alkaen, kun Merenkulkulaitoksen luot-
sausyksiköstä muodostettiin erillinen Luotsausliikelaitos –niminen valtion liikelaitos. Luotsaus-
liikelaitos oli liikenne- ja viestintäministeriön hallinnonalalla toimiva valtion liikelaitos vuosina
2004-2010. Luotsausliikelaitokseen sovelletaan lakia valtion liikelaitoksista (1185/2002) ja
1.1.2004 voimaantullutta lakia luotsausliikelaitoksesta(938/2003).

Luotsausliikelaitoksen toimialana oli vesiliikenteen turvallisuutta ja toimintaedellytyksiä tuke-
vat palvelut ja niiden kehittäminen ensisijaisesti luotsauspalvelujen ja niihin liittyvien muiden
palvelujen ja tuotteiden avulla. Luotsausliikelaitoksen tehtävänä oli huolehtia luotsauslain
(940/2003) mukaisten luotsauspalvelujen tarjonnasta sekä muista luotsauslaissa säädetyistä
luotsaukseen liittyvistä tehtävistä ja velvollisuuksista luotsauslaissa määritellyillä vesialueilla.
Luotsausliikelaitos varautui hoitamaan tehtäviään myös poikkeusoloissa sen mukaan kuin lii-
kenne- ja viestintäministeriö erikseen määrää.

Luotsauslain mukaisista luotsauspalveluista aiheutuneiden kustannusten kattamiseksi Luot-
sausliikelaitos peri kiinteän yksikköhintaan perustuvan maksun luotsattavalta alukselta.
Maksu määräytyi luotsattavan aluksen nettovetoisuuden ja luotsatun matkan perusteella. Sai-
maan kanavalla ja Saimaan vesistöalueella perittiin alennettuun yksikköhintaan perustuvaa
maksua. Alennetusta yksikköhinnasta Luotsausliikelaitokselle aiheutuvat tulonmenetykset
korvattiin valtion talousarviossa tarkoitukseen otetusta määrärahasta. Yksikköhinnasta ja
alennetusta yksikköhinnasta säädettiin tarkemmin valtioneuvoston asetuksella. Muut suorit-
teensa Luotsausliikelaitos hinnoitteli liiketaloudellisin perustein.

Merenkulkulaitokselle kuuluvat oikeudet ja velvollisuudet siirtyivät Luotsausliikelaitokselle siltä
osin kuin siitä ei erikseen säädetty tai sovittu. Luotsaustoiminnossa työskentelevä Merenkul-
kulaitoksen virka- ja työsuhteinen henkilöstö siirtyi liikelaitoksen henkilöstöksi. Luotsausliike-
laitokseen siirtyvän virkasuhteisen henkilöstön virat siirtyivät liikelaitoksen viroiksi. Virkojen
siirtymiseen ei tarvittu virkamiehen suostumusta. Työ- ja virkasuhteinen henkilöstö, joka ei

http://www.finlex.fi/fi/laki/ajantasa/2002/20021185
http://www.finlex.fi/fi/laki/ajantasa/2003/20030940

 53

siirtynyt, jäi Merenkulkulaitoksen henkilöstöksi. Henkilöstö säilytti siirtymähetkellä aiempaan
palvelussuhteeseen liittyvät oikeudet ja velvollisuutensa. Siirtyneen viran lakkauttaminen ei
edellyt erityistä perustetta eikä virkamiehen suostumusta, kun tehtävä muutettiin työsuh-
teiseksi. Virkojen lakatessa niihin perustuneet virkasuhteet lakkasivat ilman irtisanomista.

Luotsausliikelaitos muutettiin 1.1.2011 alkaen valtion kokonaan omistamaksi osakeyhtiöksi
(1008/2010) nimeltä Finnpilot Pilotage.

Laki Luotsausliikelaitoksesta 938/2003 http://www.finlex.fi/fi/laki/ajantasa/kumotut/2003/20030938
Laki Luotsausliikelaitoksen muuttamisesta osakeyhtiöksi 1008/2010 http://www.finlex.fi/fi/laki/ajan-
tasa/2010/20101008

Varustamoliikelaitos Finstaship 1.1.2014–31.12.2009
Varustamoliikelaitos Fintaship perustettiin vuoden 2004 alusta alkaen, kun Merenkulkulaitok-
sen varustamoyksiköstä muodostettiin erillinen Varustamoliikelaitos Finstaship –niminen val-
tion liikelaitos.

Varustamoliikelaitos oli liikenne- ja viestintäministeriön hallinnonalalla toimiva valtion liikelai-
tos. Varustamoliikelaitokseen sovellettiin valtion liikelaitoksista annettua lakia (1185/2002) ja
1.1.2004 voimaantullutta lakia varustamoliikelaitoksesta (937/2003). Varustamoliikelaitoksen
toimialana oli Suomessa ja ulkomailla vesiliikennettä palveleva toiminta tuottamalla pääasi-
assa jäänmurtopalveluja, monitoimialusten erikoispalveluja, väylänhoito- ja öljyntorjuntapalve-
luja sekä yhteysalusliikennepalveluja. Lisäksi liikelaitos harjoitti alusten hoitopalvelu- ja rah-
taustoimintaa kotimaassa ja ulkomailla. Varustamoliikelaitos oli velvollinen tarjoutumaan öl-
jyntorjuntatehtäviin ja jäänmurtopalvelujen tuottamiseen koko maassa. Varustamoliikelaitos
varautui hoitamaan tehtäviä myös poikkeusoloissa sen mukaan kuin liikenne- ja viestintämi-
nisteriö erikseen määrää.

Merenkulkulaitokselle kuuluvat oikeudet ja velvollisuudet siirtyvät Varustamoliikelaitokselle
siltä osin kuin ne liittyvät 2 §:ssä määriteltyihin tehtäviin, ja niistä päätetään omaisuuden siir-
ron yhteydessä. Talvimerenkulun avustamistoiminnoissa, yhteysalusliikennetoiminnoissa,
raskaissa väyläaluksissa tai merenmittaus- ja merentutkimusaluksissa työskentelevä Meren-
kulkulaitoksen virka- ja työsuhteinen henkilöstö siirtyy Varustamoliikelaitoksen henkilöstöksi.
Varustamoliikelaitokseen siirtyvän virkasuhteisen henkilöstön virat siirtyvät tämän lain voi-
maan tullessa liikelaitoksen viroiksi. Virkojen siirtymiseen ei tarvita virkamiehen suostumusta.
Työ- ja virkasuhteinen henkilöstö, joka ei siirry, jää Merenkulkulaitoksen henkilöstöksi. Henki-
löstö säilyttää siirtymähetkellä aiempaan palvelussuhteeseen liittyvät oikeudet ja velvollisuu-
tensa. Siirtyneen viran lakkauttaminen ei edellytä erityistä perustetta eikä virkamiehen suos-
tumusta, kun tehtävä muutetaan työsuhteiseksi. Virkojen lakatessa niihin perustuneet virka-
suhteet lakkaavat ilman irtisanomista.

Varustamoliikelaitos Finstashipin pääosista muodostettiin Arctia Holding –niminen valtion yh-
tiö 1.1.2010 alusta alkaen. Sen päätehtäviä ovat jäänmurto ja monitoimialusten erikoispalve-
lut. Finstashipin yhtiöittäminen johtui siitä, että EU katsoi valtion liikelaitosten sopivan huo-
nosti sisämarkkinoille. Omistajaohjaus säilyi liikenne- ja viestintäministeriössä. Nykyisin ni-
meä Arctia Oy käyttävä yhtiö on edelleen Suomen valtion kokonaan omistama.

Laki Varustamoliikelaitoksesta 937/2003 http://www.finlex.fi/fi/laki/ajantasa/kumotut/2003/20030937
Laki Varustamoliikelaitoksen muuttamisesta osakeyhtiöksi 876/2009 http://www.finlex.fi/fi/laki/ajan-
tasa/2009/20090876

Merenkulkulaitoksen sisäisen tuotannon yhtiöitettiin 1.1.2010 valtionyhtiöksi, jonka nimeksi
tuli Meritaito Oy. Meritaito on erikoistunut vesiväylien hoitoon, kanavien käyttöön ja kunnos-
sapitoon, merenmittaukseen, öljyntorjuntaan, vesirakentamiseen, vesiväylien suunnitteluun
sekä muoviputkiviittojen ja -poijujen valmistamiseen. Yhtiöittämistä perusteltiin alan avaami-
sella kilpailulle. Meritaito Oy on edelleen valtion kokonaan omistama yhtiö.

Laki Merenkulkulaitoksen tuotantotoiminnan muuttamisesta osakeyhtiöksi 875/2009
https://www.finlex.fi/fi/laki/ajantasa/2009/20090875

http://www.finlex.fi/fi/laki/ajantasa/kumotut/2003/20030938
http://www.finlex.fi/fi/laki/ajantasa/2010/20101008
http://www.finlex.fi/fi/laki/ajantasa/2010/20101008
http://www.finlex.fi/fi/laki/ajantasa/2002/20021185
http://www.finlex.fi/fi/laki/ajantasa/kumotut/2003/20030937
http://www.finlex.fi/fi/laki/ajantasa/2009/20090876
http://www.finlex.fi/fi/laki/ajantasa/2009/20090876
https://www.finlex.fi/fi/laki/ajantasa/2009/20090875

 54

Ilmailulaitos 1991–2009
Suomen ilmailuhallinto keskitettiin perustamalla lailla liikenneministeriön alainen Ilmailuhalli-
tus 1.3.1972 alkaen. Virasto muutettiin Ilmailulaitos-nimiseksi valtion liikelaitokseksi vuoden
1991 alusta. Ilmailulaitoksen toiminta perustui lakiin valtion liikelaitoksista (627/1987 ja
1185/2002), lakiin Ilmailulaitoksesta (1123/1990 ja 1245/2005) sekä Ilmailulakiin (1242/2005).

Liikelaitoksen toimialana olivat lentoasemat ja niiden palvelut (25 kenttää, joista 21 kentällä
säännöllistä reittiliikennettä sekä kolme sotilaskenttää ja Helsinki-Malmi), lennonvarmistuspal-
velut ja lennonvarmistusjärjestelmät sekä muu lentoasemiin ja lentoliikenteeseen liittyvä toi-
minta.

Ilmailulaitoksen julkiset palvelutehtävät:

• Ylläpitää ja kehittää lentoasemaverkostoa ja lennonvarmistusjärjestelmää.
• Antaa lennonvarmistuspalveluja.
• Valtion lentoasemaverkoston ylläpito ml. liiketaloudellisesti kannattamattomat osat.
• Lentoasema- ja lennonvarmistuspalvelujen tuottaminen ilmailun koulutustoiminnan

erityisiä tarpeita varten.
Viranomaisten palvelutehtävien toteuttamiseksi Ilmailulaitoksella oli seuraavia tehtäviä:

• Aluevalvonnan ja meripelastustoiminnan lentoasemilta ja lennonvarmistukselta edel-
lyttämiä erityisiä tehtäviä.

• Valmiuslainsäädännön edellyttämiä erityisiä valmiustehtäviä.
• Pelastustoimeen liittyviä erityisiä tehtäviä.

Ilmailulaitoksella ei ollut julkisia hallintotehtäviä.

Kilpailutilanne ja kilpailuneutraliteetti

• Kilpailuneutraliteetin suhteen oli ongelmia (esim. komission tutkintamenettely Tam-
pere-Pirkkala lentoasemaa koskien), väitetty valtiontuki, markkinataloussijoittajaperi-
aatteen soveltaminen.

• Finavia julkaisi eri liiketoiminta-alueiden tietoja kustannusvastaavuudesta/ kannatta-
vuudesta vain rajoitetusti. Sisäisessä raportoinnissa oli ollut ongelmia eri toimintojen
kannattavuuden ja mahdollisen ristisubvention arvioimisessa.

Liiketoiminta suhteessa kilpailuympäristöön:

• Lentoasemaliiketoiminta: Kansainvälisesti kilpailtiin Helsinki-Vantaan asemasta kv.
Euroopan ja Aasian välisen liikenteen kauttakulkupaikkana, vaihtoyhteysmatkustajilla
myös Euroopan liikenteessä. Kotimaassa kilpailtiin muiden liikennemuotojen kanssa.
Relevantti markkina oli Eurooppa. Mittakaavaedut saavutettiin lentoyhtiöiden palvelu-
tarjonnassa erityisesti yhteystarjonnan laajuuden ja siten vaihtomatkustajien kautta.

• Lennonvarmistusliiketoiminta: Perustilanne oli sama kuin yllä. SES kehityksen nähtiin
johtavan kilpailuun siitä, kuka toimii lennonvarmistuspalveluiden antajana Suomen
ilmatilassa. Toisaalta Finavialla oli mahdollisuus tarjoutua hoitamaan muiden hallitse-
maa ilmatilaa.

• Kaupallinen toiminta: Mahdollisti kilpailijoita vastaavalla rakenteella lentoasemapalve-
luiden kilpailukykyisen hinnoittelun suhteessa eurooppalaisiin kilpailijoihin. Mahdollisti
kotimaan verkoston ylläpitämisen ja rahoittamisen.

Ilmailulaitos Finavian tilalle perustettiin Finavia Holding vuoden 2010 alusta alkaen. Yhtiöittä-
minen perustui Euroopan komission vuonna 2007 antamaan Tieliikelaitos-ratkaisuun, jossa
kritisoitiin valtion liikelaitosmallin soveltuvuutta EU:n yhteismarkkinoille. Omistajaohjaus säilyi
liikenne- ja viestintäministeriössä. Ilmailulaitoksen nykyiset liiketoiminnot siirrettiin sellaise-
naan perustettavalle valtion kokonaan omistamalle osakeyhtiölle. Perustettavan osakeyhtiön
hallinnassa on Suomen lentoasemaverkon perusinfrastruktuuri ja lennonvarmistuspalvelujen
tarjonta. Osakeyhtiön perustehtävistä säädettiin toimialakohtaisella lainsäädännöllä. Valta-
kunnallisesta lentoasemaverkosta annettiin oma erillislaki, johon sisältyvät EU:n niin sanotun
lentoasemamaksudirektiivin mukaiset uudet vaatimukset. Sotilasilmailun hinnoittelusta ja eril-
lispalveluista säädettiin myös erillislaissa. Tarvittavat lainsäädäntömuutokset ehdotettiin tule-
maan voimaan samanaikaisesti yhtiöittämisen kanssa.

 55

Yhtiöittämisen yhteydessä Ilmailulaitoksen palveluksessa 31.12.2009 oleva henkilöstö siirtyi
perustettavan osakeyhtiön palvelukseen entisin ehdoin. Ilmailulaitokseen virkasuhteessa ole-
vien työntekijöiden virat muutettiin työsuhteisiksi yhtiöittämislain mukaisesti. Siirtyvän henki-
löstön eläketurvan nykyinen taso säilyi ja lisäeläketurva rahoitettiin perustettavan yhtiön ta-
seen kautta. Yhtiöittäminen ei vaikuttanut Ilmailulaitoksessa meneillään olleisiin sopeuttamis-
toimiin. Perustettavan yhtiön tase perustui Ilmailulaitoksen varoihin ja velkoihin 31.12.2009.

Nykyisin Finavia Oyj nimellä toimiva yhtiö on edelleen valtion kokonaan omistama yhtiö.

Internetsivut: www.finavia.fi
Laki Ilmailulaitoksesta 1123/1990 https://www.finlex.fi/fi/laki/ajantasa/kumotut/1990/19901123
Laki Ilmailulaitoksesta 1245/2005 https://www.finlex.fi/fi/laki/ajantasa/kumotut/2005/20051245
Laki Ilmailulaitoksen muuttamisesta osakeyhtiöksi 877/2009
https://www.finlex.fi/fi/laki/ajantasa/2009/20090877

Tieliikelaitos 2001–2008
Vuosina 1799–1809 Suomessa toimi Kustaa IV Adolfin perustama Kuninkaallinen Suomen
Koskenperkausjohtokunta. Suomen itsenäistymisen myötä vuonna 1925 perustettiin Tie- ja
vesirakennushallitus (TVH), joka jatkoi tieverkon kehittämistä ja rakentamista. TVH:ta seurasi
TVL ja Tielaitos. Vuonna 1998 Tielaitoksen hallinnolliset viranomaistehtävät ja varsinainen
tienpito erotettiin toisistaan hallinnoksi ja tuotannoksi. Tuotanto, suunnittelu, rakentaminen ja
kunnossapito, olivat kuitenkin edelleen osa viranomaistoimintaa. Vuosien 1998–2000 aikana
Tielaitos valmistautui avoimeen kilpailuun. Tielaitoskausi päättyi vuonna 2001, jolloin tuotanto
ja hallinto erotettiin lopullisesti kahdeksi erilliseksi organisaatioksi. Tielaitoksen tehtävää vas-
tuullisena tienpitäjänä ja tienpidon tilaajana jatkoi Tiehallinto. Entinen Tielaitoksen tuotanto
siirtyi Tieliikelaitoksen nimellä kilpailemaan tiealan urakoista muiden maarakennusyrittäjien
kanssa.

Tieliikelaitos oli liikenne- ja viestintäministeriön hallinnonalalla toimiva liikelaitos vuosina
2001-2008. Tieliikelaitokseen sovellettiin valtion liikelaitoksista annettua lakia (1185/2002) ja
1.1.2001 voimaantullutta lakia tieliikelaitoksesta (569/2000). Tie- ja vesirakennuslaitokselle tai
tielaitokselle kuuluvat oikeudet ja velvollisuudet siirtyivät Tieliikelaitokselle siltä osin kuin siitä
erikseen säädetty tai sovittu. Se osa henkilöstöstä, joka ei siirtynyt Tiehallintoon, siirtyi Tielii-
kelaitokseen. Tielaitoksen palveluksesta Tieliikelaitokseen siirtyvien virkamiesten virat lakka-
sivat lain tultua voimaan. Virkasuhteinen henkilöstö otettiin Tieliikelaitokseen työsopimussuh-
teisiin tehtäviin. Henkilöstö säilytti siirtymähetkellä aiempaan palvelussuhteeseen liittyvät oi-
keutensa ja velvollisuutensa. Tieliikelaitos hoisi Tiehallinnon kanssa tehtävien sopimusten no-
jalla ne tienpidon tehtävät, joita ei oltu avattu avoimeen kilpailuun ennen vuotta 2005.

Tieliikelaitoksen toimialana oli maa- ja vesirakennusalalla ensisijaisesti liikenneväylien ja lii-
kenneympäristön suunnittelu, rakentaminen, ylläpito ja hoito sekä näihin liittyvät tuotteet ja
palvelut. Tieliikelaitoksen tehtävänä on liiketoiminnan harjoittaminen 2 §:ssä tarkoitetulla toi-
mialalla. Tämä käsitti myös velvollisuuden tarjoutua yleisten teiden hoitourakoihin ja lauttalii-
kenteen hoitoon koko maassa. Tieliikelaitos varautui hoitamaan tehtäviä myös poikkeus-
oloissa sen mukaan kuin liikenne- ja viestintäministeriö erikseen päättää.

Kilpailu avautui asteittain, kunnes 1.1.2005 Tieliikelaitos astui täysin avoimeen kilpailuun.
Destia-nimi syntyi 14.2.2007, kun Tieliikelaitos otti käyttöön sen markkinointinimenään. Vuo-
den 2008 alussa Destiasta tuli valtion kokonaan omistama osakeyhtiö, Destia Oy, joka perus-
tettiin jatkamaan Tieliikelaitoksen liiketoimintaa. Eduskunta myönsi 9. lokakuuta 2009 hallituk-
selle luvan luopua Destian osake-enemmistöstä äänin 103-61. Valtioneuvosto päätti 15. loka-
kuuta 2009 eriyttää Destian lauttaliiketoiminnan erilliseksi kokonaan valtion omistamaksi valti-
onyhtiöksi. Sektorilla toimiva henkilöstö siirtyi vanhoina työntekijöinä vuoden 2010 alussa
aloittaneen Suomen Lauttaliikenne Oy:n palvelukseen. Suomen Lauttaliikenne Oy on edel-
leen valtion kokonaan omistama yhtiö. Vuoden 2011 maaliskuussa NCC Roads osti Destian
asfalttipäällystepuolen liiketoiminnan.

http://www.finavia.fi/
https://www.finlex.fi/fi/laki/ajantasa/kumotut/1990/19901123
https://www.finlex.fi/fi/laki/ajantasa/kumotut/2005/20051245
https://www.finlex.fi/fi/laki/ajantasa/2009/20090877
http://www.finlex.fi/fi/laki/ajantasa/2002/20021185

 56

Suomen valtio myi infra- ja rakennusalan palveluyrityksen Destia Oy:n koko osakekannan
Ahlström Capitalille 2014. Yhtiön osakkeista maksettava kauppahinta oli 148 miljoonaa eu-
roa, joka sisälsi 42 miljoonaa euroa pääoman palautusta valtiolle. Destian omistuksella ei ol-
lut strategista merkitystä valtiolle, ja kauppa selkeytti infra- ja rakennusalan kilpailutilannetta.
Destia siirtyi Ahlström Capitalin omistukseen 1.7.2014.

Laki Tieliikelaitoksesta (569/2000) http://www.finlex.fi/fi/laki/ajantasa/kumotut/2000/20000569
HE 25/2000, LiVM 2/2000, EV 84/2000
Laki Tieliikelaitoksen muuttamisesta osakeyhtiöksi 2007/1126 http://www.finlex.fi/fi/laki/ajan-
tasa/2007/20071126

Autorekisterikeskus 1993–1995
Autorekisterikeskus oli vuosina 1966–1993 Suomen valtion virasto, joka ylläpiti valtakunnal-
lista ajoneuvorekisteriä ja hoiti autokatsastustoimintaa. Autorekisterikeskus perustettiin
vuonna 1966 valtion väliaikaiseksi virastoksi ja se vakinaistettiin seuraavana vuonna. Auto-
katsastus ja kuljettajantutkinnot siirtyivät kunnallishallinnolta Autorekisterikeskukseen
vuonna1968. Ajokorttirekisterin ylläpito lisättiin viraston tehtäviin vuonna 1972.
Katsastustoiminnan kilpailuttamisen myötä Autorekisterikeskus muutettiin 1993 liikelai-
tokseksi. Autorekisterikeskus toimi liikenneministeriön hallinnonalalla valtion liikelaitoksena
vuosina 1993-1995. Autorekisterikeskukseen sovellettiin valtion liikelaitoksista annettua lakia
(627/87) ja 1.1.1993 voimaantullutta lakia Autorekisterikeskuksesta (1992/988). Lailla kumo-
taan autorekisterikeskuksesta 29.12.1967 annettu laki (644/67). Autorekisterikeskukselle kuu-
luivat oikeudet ja velvoitteet sekä sille laissa tai asetuksessa säädetyt tehtävät siirtyivät liike-
laitokselle. Autorekisterikeskuksen virat siirtyivät liikelaitoksen viroiksi lukuun ottamatta ylijoh-
tajan virkaa, joka lakkasi lain tultua voimaan. Autorekisterikeskuksen henkilöstö siirtyi liikelai-
toksen palvelukseen ja säilytti aikaisempiin palvelussuhteisiinsa liittyvät oikeudet ja velvolli-
suudet. Autorekisterikeskus tuotti liikelaitostehtävinä ajoneuvojen katsastus- ja rekisteröinti-
palveluja sekä kuljettajantutkintojen vastaanotto- ja ajokorttien rekisteröintiin liittyviä palveluja.
Laitos hoiti myös moottoriajoneuvoverolaissa (722/66) säädetyt varsinaisen moottoriajoneu-
voveron maksuunpano-, kanto- ja tilitystehtävät sekä harjoittaa muuta laitoksen toimialaan
liittyvää liiketoimintaa.

Autorekisterikeskuksen viranomaistehtävänä oli:

1) pitää ajoneuvo-, ajokortti-, moottoriajoneuvovero- ja autokiinnitysrekisteriä;
2) ratkaista tyyppikatsastusta ja autokiinnitystä koskevat asiat;
3) käsitellä auto- ja moottoripyöräverosta annetussa laissa (482/67) sille säädetyt tehtä-

vät ja moottoriajoneuvoveron lisäveroasiat;
4) hoitaa liikennetarvikkeiden kaupasta, asennuksesta ja korjauksesta annetussa laissa

(570/78) säädetyt ja muut liikenneturvallisuuden parantamiseen liittyvät valvontateh-
tävät;

5) edistää liikenneturvallisuutta;
6) pyrkiä vähentämään ajoneuvoliikenteen aiheuttamia ympäristöhaittoja; sekä
7) huolehtia muista toimialaansa liittyvistä viranomaistehtävistä.

Asetuksella ja valtioneuvoston päätöksellä voitiin Autorekisterikeskukselle antaa myös muita
sille soveltuvia tehtäviä sekä asetuksella tarkempia säännöksiä tehtävien jakautumisesta lii-
kelaitos- ja viranomaistehtäviin.

Viranomaistehtävien hoitamista varten on Autorekisterikeskuksessa erillinen ajoneuvohallin-
non yksikkö, jonka päällikkö tai hänen määräämänsä poiketen siitä, mitä valtion liikelaitok-
sista annetussa laissa säädetään liikelaitoksen hallituksen ja toimitusjohtajan toimivallasta,
ratkaisee erityisesti laitokselle määrätyt asiat, jotka koskevat lupia, oikaisuvaatimuksia, vali-
tuksia ja poikkeuslupia, valvonta- ja valtionaputehtäviä, rekisterien pitämistä ja jotka ovat peri-
aatteellisesti merkittäviä, autokiinnitystä, tyyppikatsastusta, auto- ja moottoripyöräveroa sekä
moottoriajoneuvoveron lisäveroa.

Ajoneuvohallinnon yksikön tekemään päätökseen haettiin muutosta valittamalla korkeimpaan
hallinto-oikeuteen siinä järjestyksessä kuin muutoksenhausta hallintoasioissa annetussa

http://www.finlex.fi/fi/laki/ajantasa/kumotut/2000/20000569
https://www.eduskunta.fi/valtiopaivaasiat/he+25/2000
http://www.finlex.fi/fi/laki/ajantasa/2007/20071126
http://www.finlex.fi/fi/laki/ajantasa/2007/20071126

 57

laissa (154/50) säädettiin, jollei muualla laissa toisin säädetä. Autorekisterikeskuksen hallinto-
asiassa tekemään muuhun päätökseen sai vaatia oikaisua ajoneuvohallinnon yksiköltä, jollei
muualla laissa tai asetuksessa toisin säädetä.

Autorekisterikeskuksen tuli huolehtia sen tehtäviin kuuluvien palvelujen tarkoituksenmukai-
sesta tarjonnasta ja niiden liikenneturvallisuutta edistävästä kehittämisestä liiketoiminnan
edellytysten mukaisesti ottaen huomioon asiakkaiden sekä koko yhteiskunnan yleiset tarpeet.

Asetuksella säädettiin ne palvelut, joiden hinnoista tai hintojen yleisestä tasosta määrää val-
tioneuvosto. Viranomaistehtävästä perittävä maksu määrättiin enintään suoritteen tuottami-
sesta Autorekisterikeskukselle aiheutuvien kustannusten mukaiseksi.

Autorekisterikeskuksella oli oikeus ottaa eduskunnan suostumuksen rajoissa lainaa, jonka ta-
kaisinmaksuaika on vähintään vuosi. Jos Autorekisterikeskukselle määrättiin merkittävä kan-
nattamaton tehtävä tai velvoite, sen korvausta varten voidaan ottaa määräraha valtion talous-
arvioon tai siitä aiheutuva rasitus ottaa huomioon asetettaessa laitokselle tulostavoitteita. Au-
torekisterikeskus hoiti tällaisen tehtävän liiketaloudelliset näkökohdat ja asetettu tulostavoite
huomioon ottaen myönnetyn korvauksen ja tehtävästä kertyvien tulojen rajoissa.

Eduskunnan hyväksyttyä valtion talousarvion sekä Autorekisterikeskuksen keskeiset palvelu-
tavoitteet ja muut toimintatavoitteet sekä Autorekisterikeskuksen esitettyä alustavan tulos- ja
rahoitussuunnitelmansa liikenneministeriö päätti Autorekisterikeskuksen palvelutavoitteista ja
muista toimintatavoitteista eduskunnan ja valtioneuvoston hyväksymissä rajoissa, tarvitta-
essa Autorekisterikeskuksen tulostavoitteen osista valtioneuvoston päättämän tulostavoitteen
puitteissa sekä korvausten myöntämisestä Autorekisterikeskukselle.

Toimitusjohtajan ja ajoneuvohallinnon yksikön päällikön viran perusti ja lakkautti valtioneu-
vosto ja ne eriteltiin valtion talousarviossa. Muiden Autorekisterikeskuksen virkojen perusta-
minen ja lakkauttaminen ja niiden nimien muuttaminen oli määritelty Autorekisterikeskuksen
tehtäväksi. Jos Autorekisterikeskus lakkauttaa viran, sen oli ryhdyttävä toimenpiteisiin vaki-
naisen virkamiehen sijoittamiseksi laitoksen toiseen virkaan tai tehtävään, jota voitiin pitää
hänelle sopivana. Jos uudelleen sijoittaminen ei ollut mahdollista, oli erorahasta ja toistuvasta
korvauksesta voimassa, mitä valtion virkamieslaissa (755/86) ja eroraha-asetuksessa
(726/87) säädettiin.

Autorekisterikeskus -liikelaitos jaettiin kahtia vuoden 1996 alussa. Ajoneuvohallinnon ja rekis-
teröinti- ja verotustoimet sekä muut hallintotehtävät sai hoitaakseen uusi virasto, Ajoneuvo-
hallintokeskus. Katsastustoimintaa varten perustettiin valtion kokonaan omistama yhtiö, Suo-
men Autokatsastus Oy. Vuonna 2003 Suomen valtio myi yhtiön koko osakekannan ja sai
myynnistä 59 miljoonan euron tulot (netto). Nykyisin yhtiö toimii nimellä A-Katsastus Oy.

Vuoden 2010 alusta alkaen loppuosa Merenkulkulaitoksesta, Ilmailuhallinnosta, Ajoneuvohal-
lintokeskuksesta ja Rautatievirastosta yhdistyvät uudeksi Liikennevirastoksi ja Liikenteen tur-
vallisuusvirastoksi.

Laki Autorekisterikeskuksesta (1992/988) https://www.finlex.fi/fi/laki/alkup/1992/19920988
Laki Autorekisterikeskuksen muuttamisesta osakeyhtiöksi ja yhtiön eräistä tehtävistä

https://www.finlex.fi/fi/laki/alkup/1995/19951591

Posti- ja telelaitos 1.1.1990 - 31.12.1993
Posti- ja telelaitos oli liikenneministeriön hallinnonalalla toimiva valtion liikelaitos vuosina
1990–1993. Posti- ja telelaitokseen sovellettiin valtion liikelaitoksista annettua lakia (627/87)
ja 1.1.1990 voimaantullutta lakia posti- ja telelaitoksesta (748/1989), jolla kumottiin posti- ja
telelaitoksesta 23.1.1981 annettu laki (61/81) ja posti- ja lennätinlaitoksen talouden hoidon
yleisistä perusteista 24 päivänä marraskuuta 1950 annettu laki (565/50). Posti- ja telehallituk-
selle, posti- ja telelaitokselle sekä Keskusautokorjaamolle kuuluvat oikeudet ja velvoitteet
sekä niille laissa tai asetuksessa säädetyt tehtävät siirtyivät Posti- ja telelaitokselle. Posti- ja
telelaitoksen sekä Keskusautokorjaamon virat siirtyivät liikelaitoksen viroiksi lukuun ottamatta

https://www.finlex.fi/fi/laki/alkup/1992/19920988
https://www.finlex.fi/fi/laki/alkup/1995/19951591

 58

pääjohtajan virkaa, joka lakkaa lain tullessa voimaan. Posti- ja telelaitoksen sekä Keskusau-
tokorjaamon virka- ja työsopimussuhteinen henkilöstö siirtyi liikelaitoksen palvelukseen ja säi-
lytti aikaisempiin palvelussuhteisiinsa liittyvät oikeudet ja velvollisuudet. Virkamieheen, joka
käytti valtion virkamieslain voimaanpanosta annetun lain (756/86) 15§:n mukaista oikeuttaan
lakkautuspalkkaan, ei sovellettu lain 9§:n 2 momentin säännöstä.

Posti- ja telelaitos harjoitti posti- ja teletoimintaa sekä muuta niihin liittyvää palvelutoimintaa.
Posti- ja telelaitoksen tuli huolehtia posti- ja teletoiminnan tarkoituksenmukaisesta kehittämi-
sestä ja palvelutarjonnasta asiakkaiden ja koko yhteiskunnan tarpeita vastaavasti erityisesti
siten, että sen tehtäviin kuuluivat peruspalvelut ovat koko maassa yleisesti saatavissa tasa-
puolisin ehdoin. Posti- ja telelaitoksen tuottamien palveluiden ja tavaroiden hinnat oli määrät-
tävä liiketaloudellisten perusteiden mukaisesti noudattaen, mitä 3§:ssä oli säädetty peruspal-
veluiden saatavuudesta, ja ottaen huomioon eduskunnan laitokselle asettamat palvelutavoit-
teet ja muut toimintatavoitteet. Asetuksella säädettiin ne kirje-, lehti- ja puhelinliikenteen pal-
velut, joiden hinnoista tai hintojen yleisestä tasosta määräsi valtioneuvosto. Posti- ja telelaitos
päätti muiden palveluiden ja tavaroiden hinnat, jollei muussa laissa ole toisin säädetty.

Posti- ja telelaitoksella on oikeus ottaa valtion liikelaitoksista annetun lain 8§:n 2 momentissa
tarkoitettua lainaa. Jos Posti- ja telelaitokselle määrätään merkittävä kannattamaton tehtävä
tai velvoite, sen korvausta varten otetaan määräraha valtion tulo- ja menoarvioon tai siitä ai-
heutuva rasitus otetaan huomioon asetettaessa laitokselle tulostavoitetta. Posti- ja telelaitos
hoitaa tällaisen tehtävän liiketaloudelliset näkökohdat ja asetettu tulostavoite huomioon ot-
taen myönnetyn korvauksen ja tehtävästä kertyvien tulojen rajoissa.

Eduskunnan hyväksyttyä valtion tulo- ja menoarvion ja päätettyä Posti- ja telelaitoksen kes-
keiset palvelutavoitteet ja muut toimintatavoitteet sekä Posti- ja telelaitoksen esitettyä alusta-
van tulos- ja rahoitussuunnitelmansa liikenneministeriö päättää:

1) Posti- ja telelaitoksen palvelutavoitteista ja muista toimintatavoitteista eduskunnan ja
valtioneuvoston hyväksymissä rajoissa;

2) tarvittaessa Posti- ja telelaitoksen tulostavoitteen osista valtioneuvoston päättämän
tulostavoitteen puitteissa; sekä

3) korvausten myöntämisestä Posti- ja telelaitokselle.

Posti- ja telelaitoksen virat perustaa ja lakkauttaa sekä niiden nimet muuttaa Posti- ja telelai-
tos, jollei 2 momentista muuta johdu. Toimitusjohtajan ja hänen asetuksella säädettävät välit-
tömien alaistensa virat perustaa ja lakkauttaa valtioneuvosto ja ne eritellään valtion tulo- ja
menoarviossa.

Jos Posti- ja telelaitos lakkautti viran, sen on ryhdyttävä toimenpiteisiin vakinaisen virkamie-
hen sijoittamiseksi laitoksen toiseen virkaan tai tehtävään, jota voitiin pitää hänelle sopivana.
Jos uudelleen sijoittaminen ei ole mahdollista, oli erorahasta ja toistuvasta korvauksesta voi-
massa, mitä niistä jäljempänä säädetään. Vakinaiselle virkamiehelle, joka oli ollut Posti- ja te-
lelaitoksen palveluksessa lain voimaantullessa ja jonka palvelussuhde oli jatkunut asetuksella
säädettävän ajan, suoritettiin erorahaa ja välittömästi sen jälkeen toistuvaa korvausta siihen
asti, kunnes hän sijoittui uudelleen työhön. Muuten oli hänen osaltaan erorahasta ja toistu-
vasta korvauksesta soveltuvin osin voimassa, mitä niistä oli säädetty valtion virkamieslaissa
(755/86) ja eroraha-asetuksessa (726/87). Muulle kuin 2 momentissa tarkoitetulle vakinaiselle
virkamiehelle suoritettiin erorahaa ja hänelle voitiin myöntää eroraha-asetuksessa tarkoitettua
toistuvaa korvausta sen mukaan kuin asetuksella säädettiin. Tämä ei koskenut toimitusjohta-
jaa eikä muita asetuksella säädettäviä Posti- ja telelaitoksen ylimpiä virkamiehiä.

Lailla Posti- ja telelaitoksen muuttamisesta osakeyhtiöksi (885/1993) valtioneuvosto oikeutet-
tiin luovuttamaan liikenneministeriön hallinnonalaan kuuluvan Posti- ja telelaitoksen hallin-
nassa olevat valtion omistamat maa-alueet ja rakennukset laitteineen sekä muu omaisuus ja
liiketoiminta posti- ja telealalle perustettavalle osakeyhtiölle sekä sen eläkesäätiölle. Valtio
merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Nykyisin Posti Group Oyj –nimellä
toimiva yhtiö on edelleen valtion kokonaan omistama.

 59

Internetsivut: https://www.posti.com/
Hallituksen esitys 3/89, Talousvaliok. miet. 29/89, Suuren valiok. miet. 77/89
Laki Posti- ja telelaitoksesta 748/1989 http://www.finlex.fi/fi/laki/alkup/1989/19890748
Laki Posti- ja telelaitoksen muuttamisesta osakeyhtiöksi 885/1993
http://www.finlex.fi/fi/laki/alkup/1993/19930885

Valtion rautatiet 1.1.1990 - 30.6.1995
Valtionrautatiet oli liikenneministeriön hallinnonalalla toimiva valtion liikelaitos. Valtionrautatei-
hin sovelletaan valtion liikelaitoksista annettua lakia (627/87) ja 1.1.1990 voimaantullutta lakia
valtion rautateistä (747/1989). Lailla kumottiin valtionrautateiden talouden hoidon yleisistä pe-
rusteista 19.5.1950 annettu laki (242/50). Rautatiehallitukselle sekä Valtionrautateille kuulu-
vat oikeudet ja velvoitteet sekä niille laissa tai asetuksessa säädetyt tehtävät siirtyivät liikelai-
tokselle. Valtionrautateiden virat siirtyivät liikelaitoksen viroiksi lukuun ottamatta pääjohtajan
virkaa, joka lakkasi lain voimaan tullessa. Valtionrautateiden henkilöstö siirtyy tämän lain mu-
kaisen Valtionrautateiden palvelukseen ja säilyttää aikaisempiin palvelussuhteisiinsa liittyvät
oikeudet ja velvollisuudet. Virkamieheen, joka käyttää valtion virkamieslain toimeenpanosta
annetun lain (756/86) 15§:n mukaista oikeuttaan lakkautuspalkkaan, ei sovelleta tämän lain
11§:n 2 momentin säännöstä.

Valtionrautatiet harjoitti rautatieliikennettä ja muuta Valtionrautateiden kuljetuksiin liittyvää
palvelutoimintaa. Valtionrautatiet hoiti radanpitoon kuuluvat tehtävät eduskunnan ja valtioneu-
voston hyväksymien tavoitteiden mukaisesti valtion tulo- ja menoarviossa tarkoitukseen osoi-
tettujen määrärahojen ja radanpidon omaisuuden myynnistä saatujen tulojen sallimassa laa-
juudessa. Vuosittain tulo- ja menoarvion käsittelyn yhteydessä eduskunta päätti rataverkosta
ja hyväksyy radanpitoon osoitettujen määrärahojen käyttösuunnitelman. Valtioneuvosto päätti
Valtionrautateiltä rataverkon käyttämisestä perittävästä maksusta ottaen huomioon radanpi-
dosta aiheutuvat kustannukset sekä eri liikennemuotojen tarkoituksenmukaisen ja tasapuoli-
sen kehittämisen vaatimukset. Radanpito käsitti radan ja siihen kuuluvien rakennusten ja lait-
teiden rakentamisen ja ylläpidon sekä muut asetuksessa säädettävät tehtävät. Valtionrauta-
teiden tuli huolehtia palvelujen tarkoituksenmukaisesta tarjonnasta ja kehittämisestä liiketoi-
minnan edellytysten mukaisesti sekä ottaen huomioon asiakkaiden ja koko yhteiskunnan tar-
peet.

Asetuksella voitiin tarvittaessa määrätä ne liikenteen palvelut, joiden hinnoista tai hintojen
yleisestä tasosta määrää valtioneuvosto. Valtionrautateillä oli oikeus ottaa eduskunnan suos-
tumuksen rajoissa lainaa, jonka takaisinmaksuaika on vähintään vuosi. Jos Valtionrautateille
määrättiin merkittävä kannattamaton tehtävä tai velvoite, sen korvausta varten otettiin määrä-
raha valtion tulo- ja menoarvioon tai siitä aiheutuva rasitus otettiin huomioon asetettaessa lai-
tokselle tulostavoitetta. Valtionrautatiet hoiti tällaisen tehtävän liiketaloudelliset näkökohdat ja
asetettu tulostavoite huomioon ottaen myönnetyn korvauksen ja tehtävästä kertyvien tulojen
rajoissa. Valtionrautateiden toiminnan kehittämiseksi voitiin valtion tulo- ja menoarvioon ottaa
erityinen kehittämismääräraha, jonka käytöstä päättää valtioneuvosto.

Eduskunnan hyväksyttyä valtion tulo- ja menoarvion sekä Valtionrautateiden keskeiset palve-
lutavoitteet ja muut toimintatavoitteet sekä Valtionrautateiden esitettyä alustavan tulos- ja ra-
hoitussuunnitelmansa liikenneministeriö päätti Valtionrautateiden palvelutavoitteista ja muista
toimintatavoitteista eduskunnan ja valtioneuvoston hyväksymissä rajoissa, tarvittaessa Valti-
onrautateiden tulostavoitteen osista valtioneuvoston päättämän tulostavoitteen puitteissa
sekä korvausten myöntämisestä Valtionrautateille.

Toimitusjohtajan ja hänen asetuksella säädettävät välittömien alaistensa virat perusti ja lak-
kautti valtioneuvosto ja ne eriteltiin valtion tulo- ja menoarviossa. Muut Valtionrautateiden vi-
rat perusti ja lakkautti Valtionrautatiet.

Jos Valtionrautatiet lakkautti viran, sen oli ryhdyttävä toimenpiteisiin vakinaisen virkamiehen
sijoittamiseksi laitoksen toiseen virkaan tai tehtävään, jota voitiin pitää hänelle sopivana. Jos
uudelleen sijoittaminen ei ole mahdollista, on erorahasta ja toistuvasta korvauksesta voi-
massa, mitä niistä jäljempänä säädetään. Vakinaiselle virkamiehelle, joka on ollut Valtionrau-

https://www.posti.com/
http://www.finlex.fi/fi/laki/alkup/1989/19890748
http://www.finlex.fi/fi/laki/alkup/1993/19930885

 60

tateiden palveluksessa tämän lain voimaan tullessa ja jonka palvelussuhde on jatkunut ase-
tuksella säädettävän ajan, suoritetaan erorahaa ja välittömästi sen jälkeen toistuvaa kor-
vausta siihen asti, kunnes hän sijoittuu uudelleen työhön. Muuten on hänelle suoritettavasta
erorahasta ja toistuvasta korvauksesta soveltuvin osin voimassa, mitä on säädetty valtion vir-
kamieslaissa (755/86) ja eroraha-asetuksessa (726/87). Muulle kuin 2 momentissa tarkoite-
tulle vakinaiselle virkamiehelle suoritetaan erorahaa ja hänelle voidaan myöntää eroraha-ase-
tuksessa tarkoitettua toistuvaa korvausta sen mukaan kuin asetuksessa säädetään. Mitä
tässä pykälässä on säädetty, ei koske toimitusjohtajaa eikä muita asetuksella säädettäviä
Valtionrautateiden ylimpiä virkamiehiä.

Nykyisin VR-yhtymä Oy -nimellä toimiva yhtiö on edelleen valtion kokonaan omistama.

Internetsivut: www.vr.fi
Hallituksen esitys 60/89, Valtiovarainvaliok. miet. 30/89, Suuren valiok. miet. 78/89
Laki valtion rautateistä 747/1989 http://www.finlex.fi/fi/laki/alkup/1989/19890747

Valtion korjaamo, sittemmin Raskone 1.7.1994 - 31.12.1998
Valtion Korjaamo oli liikenneministeriön hallinnonalalla toimiva valtion liikelaitos 1994-1998.
Valtion Korjaamoon sovellettiin valtion liikelaitoksista annettua lakia (627/1987) ja 1.7.2014
voimaan tullutta lakia Valtion Korjaamosta (385/1994). Valtion Korjaamo harjoitti ajoneuvo- ja
konekaluston korjausta, kunnossapitoa ja kehittämistä sekä muuta tähän toimintaan liittyvää
liiketoimintaa. Valtion Korjaamo huolehti valtion korjaamopalvelujen tarkoituksenmukaisesta
tarjonnasta ja kehittämisestä liiketoiminnan edellytysten mukaisesti. Valtion Korjaamo varau-
tui hoitamaan tehtävänsä myös poikkeusoloissa.

Valtion Korjaamolla oli oikeus ottaa eduskunnan suostumuksen rajoissa lainaa, jonka takai-
sinmaksuaika on vähintään vuosi. Eduskunnan hyväksyttyä valtion talousarvion sekä Valtion
Korjaamon keskeiset palvelutavoitteet ja muut toimintatavoitteet sekä Valtion Korjaamon esi-
tettyä alustavan tulos- ja rahoitussuunnitelmansa liikenneministeriö päätti Valtion Korjaamon
palvelutavoitteista, varautumisen tasosta ja muista toimintatavoitteista eduskunnan ja valtio-
neuvoston hyväksymissä rajoissa sekä tarvittaessa Valtion Korjaamon tulostavoitteen osista
valtioneuvoston päättämän tulostavoitteen puitteissa.

Vuoden 1999 alusta voimaan tulleella lailla (889/1998) Valtioneuvosto oikeutettiin luovutta-
maan liikenneministeriön hallinnonalaan kuuluvan RASKONEen sekä tielaitoksen hallinnassa
olevaa omaisuutta, immateriaalisia oikeuksia ja liiketoimintaa RASKONEen toimintaa jatka-
maan perustettavalle osakeyhtiölle, jonka toimialana on ajoneuvojen ja työkoneiden sekä ve-
sikaluston korjaus, huolto ja kauppa, sekä tähän sopiva liiketoiminta Suomessa ja ulkomailla.
Valtio merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Lailla kumottiin Valtion Kor-
jaamosta 27.5.1994 annettu laki (385/1994). Valtioneuvosto määräsi luovutettavan omaisuu-
den ja sen arvon sekä ehdot, joilla luovutus tapahtuu. Valtioneuvosto määräsi myös muista
omaisuuden luovuttamiseen ja osakeyhtiön muodostamiseen liittyvistä järjestelyistä sekä
siitä, mikä osa omaisuudesta pantiin osakeyhtiöön osakkeita vastaan. Valtion laina yhtiölle
voi lain mukaan olla vakuudeton enintään siihen pääomamäärään saakka, joka on valtion
laina RASKONEen omaisuudesta luovutusajankohtana. RASKONEen palveluksessa lain voi-
maan tullessa ollut henkilöstö siirtyi suostumuksensa mukaisesti osakeyhtiön palvelukseen
aikaisempaa vastaavaan tehtävään. Määräajaksi RASKONEen palvelukseen otetut henkilöt
siirtyivät siksi määräajaksi, joksi heidät on palvelukseen otettu. Osakeyhtiö ei ollut velvollinen
suorittamaan varainsiirtoveroa tässä laissa tarkoitettua omaisuutta koskevasta luovutuksesta.
Tulo- ja varallisuusverotuksessa sekä arvonlisäverotuksessa osakeyhtiön katsottiin sellaise-
naan jatkavan RASKONEen harjoittamaa liiketoimintaa. Osakeyhtiö vastasi niistä velka-,
hankinta- ja toimitussopimuksista sekä muista niiden kaltaisista sitoumuksista, joihin RAS-
KONE on toiminta-aikanaan sitoutunut ja jotka koskevat osakeyhtiölle luovutettua omaisuutta
ja liiketoimintaa. Valtion toissijainen vastuu RASKONEen ottamista lainoista jäi voimaan.

Nykyisin valtio omistaa Raskone Oy:stä 85 prosenttia.

Internetsivut http://www.raskone.fi/
Laki Valtion Korjaamosta 385/1994 http://www.finlex.fi/fi/laki/alkup/1994/19940385
Laki RASKONEen muuttamisesta osakeyhtiöksi 889/1998 http://www.finlex.fi/fi/laki/alkup/1998/19980889

http://www.vr.fi/
http://www.finlex.fi/fi/laki/alkup/1989/19890747
http://www.raskone.fi/
http://www.finlex.fi/fi/laki/alkup/1994/19940385
http://www.finlex.fi/fi/laki/alkup/1998/19980889

 61

Valtiovarainministeriön hallinnonalan liikelaitokset

Hallinnon kehittämiskeskus -liikelaitos 1995–2002

Valtion koulutuskeskus (VKK) perustettiin budjettirahoitteisena virastona vuonna 1971.
Vuonna 1987 Valtion koulutuskeskuksesta ja osasta valtiovarainministeriön järjestely-ja palk-
kaosastoa sekä suunnittelusihteeristöä muodostetaan Valtionhallinnon kehittämiskeskus.
viime Loppuvaiheessa se toimi maksullista palvelutoimintaa harjoittavana nettobudjetoituna
virastona. Vuonna 1995 nettobudjetoidusta virastosta muodostetaan Hallinnon kehittämiskes-
kus –niminen liikelaitos. Liikelaitos yhtiöitetään HAUS kehittämiskeskus Oy vuonna 2002 ja
vuoden 2010 alusta valtion sidosryhmäyksikkö 1.1.2010.

Hallinnon kehittämiskeskus -liikelaitos
Hallinnon kehittämiskeskukseen sovelletaan valtion liikelaitoksista annettua lakia (627/87) ja
1.1.1995 voimaantullutta lakia hallinnon kehittämiskeskuksesta (496/1994). Lailla kumottiin
Valtionhallinnon kehittämiskeskuksesta 30.1.987 annettu laki (110/87) muutoksineen. Valtion-
hallinnon kehittämiskeskukselle kuuluvat oikeudet ja velvoitteet siirtyivät Hallinnon kehittämis-
keskukselle. Valtionhallinnon kehittämiskeskuksen virat lakkasivat tämän lain tullessa voi-
maan. Henkilöstö siirtyi liikelaitoksen palvelukseen. Työsopimussuhteinen henkilöstö säilytti
aikaisempaan palvelussuhteeseensa liittyvät oikeudet ja velvollisuudet. Virkasuhteinen henki-
löstö otettiin työsopimussuhteisiin tehtäviin.

Liikelaitos toimi valtiovarainministeriön hallinnonalalla ja sen tehtävänä oli tuottaa julkisen hal-
linnon erityisasiantuntemukseen perustuvaa täydennyskoulutusta ja konsultointi- ja muita ke-
hittämispalveluja sekä niihin liittyviä muita palveluja. Hallinnon kehittämiskeskus sai ottaa toi-
mintaansa varten valtion liikelaitoksista annetun lain 8 §:n 2 momentissa tarkoitettua lainaa.
Valtion liikelaitoksista annetun lain 11 §:n 1 momentin 1, 2 ja 7 kohdassa tarkoitetut asiat rat-
kaisi valtiovarainministeriö.

HAUS Kehittämiskeskus Oy
Laki Hallinnon kehittämiskeskuksen muuttamista osakeyhtiöksi (488/2002) liittyI HAUS kehit-
tämiskeskus Oy:n perustamiseen 1.9.2002. Laissa valtioneuvosto oikeutettiin luovuttamaan
valtiovarainministeriön toimialaan kuuluvan Hallinnon kehittämiskeskuksen hallinnassa oleva
omaisuus, immateriaaliset oikeudet ja liiketoiminta Hallinnon kehittämiskeskuksen toimintaa
jatkamaan perustettavalle osakeyhtiölle, jonka toimialana on koulutus-, konsultointi- ja kehit-
tämispalvelut sekä niihin liittyvä liiketoiminta. Valtio merkitsi osakeyhtiötä perustettaessa
kaikki sen osakkeet. Tulo- ja varallisuusverotuksessa sekä arvonlisäverotuksessa osakeyh-
tiön katsotaan sellaisenaan jatkavan Hallinnon kehittämiskeskuksen liiketoimintaa. Hallinnon
kehittämiskeskuksen palveluksessa oleva henkilöstö siirtyi osakeyhtiön palvelukseen aikai-
sempaa vastaavaan tehtävään.

Joulukuussa 2002 valtio myi HAUSin osakekannasta 40 % Helsinki Consulting Group Oy
Ltd:lle (HCG). Valtio sai myynnistä 800 000 euron nettotulot. Helmikuussa 2006 allekirjoite-
tulla kauppakirjalla HCG:n omistamat HAUSin osakkeet siirtyivät valtion kokonaan omista-
man Solidium Oy:n omistukseen. Solidium Oy:n yhtiökokous päätti huhtikuussa 2006 jakaa
valtiolle osinkona HAUSin osakkeet. HAUS on siten ollut huhtikuusta 2006 alkaen uudelleen
valtion kokonaan omistama yhtiö.

HAUSin hallitus päätti toukokuussa 2006 edeltäneiden neuvottelujen pohjalta perustaa Talent
Partners Oy:n kanssa julkisen hallinnon konsultointiin keskittyvän yhteisyrityksen TalentPub-
licHaus Oy:n. HAUS siirsi yhtiöön konsultointi- liiketoiminnan ja vastaavan henkilöstön nk.
vanhoina työntekijöinä. Liiketoiminnan siirto ja osakkuusyhtiön toiminnan käynnistyminen ta-
pahtui 1.9.2006. Vuoden 2008 toukokuussa HAUS luopui TalentPublicHaus Oy:n osakkeista
ja myi osakkeet yhtiön enemmistöomistajalle Talent Partners Oy:lle.

In-house yksiköksi
Vuoden 2009 lakimuutoksen (944/2009) tarkoituksena on saattaa HAUS kehittämiskeskus
Oy:n toimintaa koskevat säännökset ajan tasalle ja muuttaa yhtiön toimintaa siten, että se
tuottaisi palveluita pääasiassa valtionhallinnolle. Lakiehdotuksessa säädettäisiin selkeästi
HAUS kehittämiskeskus Oy:n asemasta ja tehtävistä sekä aiempaa täsmällisemmin yhtiön

 62

asiakaskunnasta. Lakiehdotuksen keskeisimpänä tavoitteena oli in-house -aseman saavutta-
minen yhtiölle. In-house -asema mahdollistaisi sellaisen kumppanuussuhteen muodostami-
sen valtionhallintoon kuuluvien toimijoiden ja yhtiön välillä, jossa informaatiota voitaisiin vaih-
taa vapaasti ja kehittämismahdollisuuksia etsittäisiin sekä hyväksikäytettäisiin läheistä yhteis-
työtä harjoittaen ilman, että yhteistyö vaarantaa hankintalain kilpailuperiaatteet. Asema antaa
määritellyille valtiotoimijoille nykyistä paremmat mahdollisuudet saada asiantuntevaa tukea
henkilöstön hankintaan ja kehittämiseen, johtamisen kehittämiseen, muutoshallintaan sekä
hallinnon kehittämispolitiikan toimeenpanoon. In-house -asema mahdollistaisi myös strategi-
sen omistuksen sisällön kehittämisen. Valtionhallinnon kehittämistä tukevat osaamisresurssit
saadaan aikaisempaa tehokkaammin koko valtionhallinnon yhteiseen käyttöön. In-house -
asemassa HAUS kehittämiskeskus Oy:n palvelut ohjattaisiin valtionhallinnon ja Euroopan
Unionin rahoittamiin koulutus- ja kehittämistehtäviin sekä sidosyksikköaseman mahdollista-
missa rajoissa muuhun liiketoimintaan.

Hankintalain (348:2007) 10 §:n mukaan lakia ei sovelleta hankintoihin, jotka hankintayksikkö
tekee siitä muodollisesti erilliseltä ja päätöksenteon kannalta itsenäiseltä yksiköltä, jos han-
kintayksikkö yksin tai yhdessä muiden hankintayksiköiden kanssa valvoo yksikköä samalla
tavoin kuin se valvoo omia toimipaikkojaan ja jos yksikkö harjoittaa pääosaa toiminnastaan
niiden hankintayksiköiden kanssa, joiden määräysvallassa se on. Säännös on uusi ja se pe-
rustuu Euroopan yhteisöjen tuomioistuimen sidoshankintoja koskevaan oikeuskäytäntöön.
EY:n tuomioistuimen ratkaisun mukaan noin 10 %:n ulosmyynti oli mahdollista sidosyksikkö-
aseman vaarantumatta. Ulosmyynnin osuuden lisäksi merkitystä on ulosmyynnin vaikutuk-
sella kilpailun toimivuuteen kyseisessä tilanteessa. Valtio on perinteisesti katsottu yhdeksi oi-
keushenkilöksi, joka muodostuu toimielinten kokonaisuudesta. Valtioneuvosto puolestaan on
ministeriöiden muodostama kokonaisuus, jonka sisäisestä toimivallan jaosta on säädetty val-
tioneuvoston ohjesäännössä. Valtion keskushallintoon katsotaan ministeriöiden lisäksi kuulu-
van valtion virastot sekä muut valtakunnalliset hallintoelimet. Näiden yksiköiden katsotaan
kuuluvan samaan oikeushenkilöön, jolloin niiden välisissä suhteissa ei olisi yleensä kysymys
hankintalainsäädännön alaan kuuluvista sopimuksista. Suomen valtio omistaa Haus kehittä-
miskeskus Oy:n koko osakekannan ja siten se valvoo omistamaansa yhtiötä hankintalain
edellyttämällä tavalla.

Yhtiö kuuluu valtiovarainministeriön hallinnonalaan, ja valtiovarainministeriö vastaa yhtiön
omistajaohjauksesta. Yhtiön omistusta koskevaan päätöksentekoon ja omistajaohjaukseen
sovelletaan valtion yhtiöomistuksesta ja omistajaohjauksesta annettua lakia (1368/2007). Yh-
tiön tehtävänä on tuottaa koulutus- ja kehittämispalveluita sekä niihin liittyvä liiketoiminta. Yh-
tiön toimialasta määrätään tarkemmin yhtiöjärjestyksessä.

Yhtiön asiakkaita ovat valtionhallinnon virastot ja laitokset, valtion liikelaitokset sekä valtion
talousarvion ulkopuoliset rahastot. Yhtiön asiakkaita ovat myös eduskunta sekä sen alaisuu-
dessa, valvonnassa ja yhteydessä toimivat yksiköt. Lisäksi yhtiön asiakkaita voivat olla Eu-
roopan unionin hallinto ja yhteisön jäsenmaat hallitusten välistä kehittämisyhteistyötä koske-
vissa hankkeissa sekä ne hallitusten väliset järjestöt, joissa Suomi on jäsen.

Internetsivut: www.haus.fi
Laki valtion kehittämiskeskuksesta (496/1994) https://www.finlex.fi/fi/laki/alkup/1994/19940496
Laki Hallinnon kehittämiskeskuksen muuttamista osakeyhtiöksi (488/2002) https://www.finlex.fi/fi/laki/al-
kup/2002/20020488

Hallituksen esitys Eduskunnalle laiksi Haus kehittämiskeskus Oy -nimisestä osakeyhtiöstä HE 162/2009
https://www.finlex.fi/fi/esitykset/he/2009/20090162
Laki Haus kehittämiskeskus Oy -nimisestä osakeyhtiöstä (944/2009)

https://www.finlex.fi/fi/laki/ajantasa/2009/20090944

Valtion ravitsemiskeskus 1.1.1989 - 31.12.1992
Vuonna 1948 Työmaahuollosta eriytettiin Valtion väliaikainen ravitsemuskeskus, josta sitten
kehittyi Valtion ravitsemuskeskus (VARK). Se keskittyi hoitamaan valtion työmaaruokaloita ja
myöhemmin valtion laitosten ja virastojen ruokaloita. VARKista tehtiin liikelaitos 1989.

Valtion ravitsemiskeskus oli vuosina 1989-1992 valtiovarainministeriön hallinnonalaan kuu-
luva liikelaitos, johon sovellettiin valtion liikelaitoksista annettua lakia (627/ 87) ja 1.1.1989

http://www.haus.fi/
https://www.finlex.fi/fi/laki/alkup/1994/19940496
https://www.finlex.fi/fi/laki/alkup/2002/20020488
https://www.finlex.fi/fi/laki/alkup/2002/20020488
https://www.finlex.fi/fi/esitykset/he/2009/20090162
https://www.finlex.fi/fi/laki/ajantasa/2009/20090944

 63

voimaantullutta lakia valtion ravitsemuskeskuksesta 752/1988. Ravitsemiskeskus jatkoi
14.2.1975 annetussa laissa (101/75) tarkoitetun Valtion ravitsemiskeskuksen toimintaa. Val-
tion ravitsemiskeskuksen henkilöstö siirtyi liikelaitosmuotoisen ravitsemiskeskuksen palveluk-
seen. Työsopimussuhteinen henkilöstö säilytti aikaisempaan palvelussuhteeseensa liittyvät
oikeudet ja velvollisuudet.

Ravitsemiskeskus toimi henkilöstö- ja laitosruokailualalla. Ravitsemiskeskuksen tehtävänä oli
tuottaa ja hankkia henkilöstö-, oppilaitos- ja laitosruokailun tuotteita ja palveluja sekä muita
niihin liittyviä palveluja ensisijaisesti valtion ja muun julkishallinnon virastoille ja laitoksille
sekä niiden omistamille ja valtionapua saaville yhteisöille. Ravitsemiskeskuksen oli otettava
toiminnassaan huomioon erityisesti valtion ja muun julkishallinnon virastojen ja laitosten ravit-
semispalvelujen tarve sekä ravitsemispalvelujen terveellisyys.

Laissa ravitsemiskeskukselle annettiin oikeus ottaa toimintaansa varten valtion liikelaitoksista
annetun lain 8 §:n 2 momentissa tarkoitettua lainaa. Valtion liikelaitoksista annetun lain 11
§:n 1 momentin 1, 2 ja 7 kohdassa ja vastaavin osin saman pykälän 2 momentissa tarkoitetut
asiat ratkaisi valtiovarainministeriö.

Valtion ravitsemiskeskus yhtiöitettiin vuonna 1993 Kulinaari-ravintolat Oy:ksi ja myytiin heti
samana vuonna osaksi Fazerin lounasravintolatoimintaa. Valtio sai osakemyynnistä 30,3 mil-
joonaa euroa (netto).

Hallituksen esitys 31/88, Valtiovarainvaliok. miet. 30/88, Suuren valiok. miet. 75/88
Laki valtion ravitsemiskeskuksesta 752/1988 http://www.finlex.fi/fi/laki/alkup/1988/19880752
Laki valtioneuvoston oikeudesta luovuttaa Valtion ravitsemiskeskuksen hallinnassa oleva omaisuus pe-
rustettavalle valtionyhtiölle 1229/1992 http://www.finlex.fi/fi/laki/alkup/1992/19921229

Valtion tietokonekeskus 1.1.1989 - 31.12.1992
Valtion tietokonekeskus oli valtiovarainministeriön hallinnonalalla toimiva liikelaitos, johon so-
vellettiin valtion liikelaitoksista annettua lakia (627/87) ja 1.1.1989 voimaantullutta lakia val-
tion tietokonekeskuksesta (729/1988). Tietokonekeskus jatkoi 30.4.1964 annetulla lailla
(196/64) perustetun valtion tietokonekeskuksen toimintaa. Valtion tietokonekeskuksen henki-
löstö siirtyi liikelaitoksen palvelukseen. Työsopimussuhteinen henkilöstö säilytti aikaisempaan
palvelussuhteeseensa liittyvät oikeudet ja velvollisuudet.

Tietokonekeskus toimi tietotekniikka-alalla. Tietokonekeskuksen tehtävänä oli tuottaa ja toi-
mittaa tietotekniikkaan ja sen soveltamiseen liittyviä palveluja ja tuotteita. Asetuksella voitiin
tietokonekeskukselle antaa myös muita sille soveltuvia tehtäviä. Tietokonekeskuksen oli otet-
tava toiminnassaan huomioon erityisesti valtion virastojen ja laitosten tietotekniikan palvelu-
jen ja tuotteiden tarve. Tietokonekeskus sai ottaa toimintaansa varten valtion liikelaitoksista
annetun lain 8 §:n 2 momentissa tarkoitettua lainaa. Valtion liikelaitoksista annetun lain 11 §:
n 1 momentin 1, 2 ja 7 kohdassa ja vastaavin osin saman pykälän 2 momentissa tarkoitetut
asiat ratkaisi valtiovarainministeriö.

Valtion tietokonekeskus yhtiöitettiin 1992 VTKK-yhtymä Oy:ksi. Vuoden 1996 alussa se fuusi-
oitiin Tietotehdas Oy:n ja Unic Oy:n kanssa TT Tieto Oy:ksi. Nykyisin Tieto Oy nimellä toi-
miva yhtiö on Solidiumin hallinnoima valtion vähemmistöosakkuusyhtiö. Valtion omistusosuus
oli 10.1.2018 tilanteessa 10 perosenttia.

Hallituksen esitys 23/88, Valtiovarainvaliok. miet. 26/88, Suuren valiok. miet. 73/88
Laki valtion tietokonekeskuksesta 729/1988 http://www.finlex.fi/fi/laki/alkup/1988/19880729

Valtion painatuskeskus 1.1.1989 - 31.12.1992
Keisarillisen senaatin kirjapaino perustettiin asetusteitse 1859 Senaatintorin laidalle Helsin-
kiin. Senaatin kirjapainon nimi vaihtui 1918 Valtioneuvoston kirjapainoksi. Valtion painatus-
keskus aloitti toimintansa 1967 (L 568/1966 ja A 750/1966) valtiovarainministeriön alaisena
liikelaitoksena. Siihen yhdistettiin erillään toimineet Valtioneuvoston kirjapaino, Valtion julkai-
sutoimisto ja Virallinen lehti. Vuoden 1989 alussa Valtion painatuskeskuksesta tuli ns. uusi-
muotoinen liikelaitos ja sen talous irrotettiin valtion budjetista.

http://www.finlex.fi/fi/laki/alkup/1988/19880752
http://www.finlex.fi/fi/laki/alkup/1992/19921229
http://www.finlex.fi/fi/laki/alkup/1988/19880729

 64

Valtion painatuskeskus oli vuosina 1989-1992 valtiovarainministeriön hallinnonalalla toimiva
liikelaitos, johon sovellettiin valtion liikelaitoksista annettua lakia (627/87) ja 1.1.1989 voi-
maantullutta lakia valtion painatuskeskuksesta (727/1988). Painatuskeskus jatkoi 25.2.1983
annetussa laissa (197/83) tarkoitetun valtion painatuskeskuksen toimintaa. Valtion painatus-
keskuksen henkilöstö siirtyi liikelaitosmuotoisen painatuskeskuksen palvelukseen. Työsopi-
mussuhteinen henkilöstö säilytti aikaisempaan palvelusuhteeseensa liittyvät oikeudet ja vel-
vollisuudet. Painatuskeskus toimi kirjapaino- ja kustannusalalla. Painatuskeskuksen tehtä-
vänä oli tuottaa ja välittää kirjapaino-, kustannus- ja jakelutoiminnan sekä niihin liittyviä vies-
tinnän tuotteita ja palveluja. Painatuskeskuksen oli otettava toiminnassaan huomioon erityi-
sesti eduskunnan ja valtionhallinnon painatus- ja julkaisutarpeet ja julkaisujen saatavuus.

Laissa painatuskeskukselle annettiin mahdollisuus ottaa toimintaansa varten valtion liikelai-
toksista annetun lain 8 §:n 2 momentissa tarkoitettua lainaa. Valtion liikelaitoksista annetun
lain 11 §:n 1 momentin 1, 2 ja 7 kohdassa ja vastaavin osin saman pykälän 2 momentissa
tarkoitetut asiat ratkaisi valtiovarainministeriö.

15.12.1992 voimaan tulleessa laissa (1234/1992) Valtioneuvosto oikeutettiin luovuttamaan
Valtion painatuskeskuksen hallinnassa olevat valtion omistamat maa-alueet ja rakennukset
laitteineen sekä muu omaisuus osakeyhtiölle, joka perustettiin kirjapaino-, kustannus- ja jake-
lutoiminnan sekä niihin liittyvien viestinnän tuotteiden ja palveluiden tuottamista ja välittämistä
varten. Valtio merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Vuonna 1996 Valtion
painatuskeskuksesta tuli Oy Edita Ab 1996. Vuonna 2013 Editan nimi muuttui Nordic Morning
Oyj:ksi. Nykyisin Nordic Morning Oyj on Suomen valtion kokonaan omistama yhtiö. Nordic
Mornig Group on omistama pohjoismainen viestintäkonserni, jonka kotimarkkinat ovat Suomi
ja Ruotsi. Konserniin kuuluvat Suomessa Nordic Morning, Edita Publishing Oy ja Edita Prima
Oy sekä Ruotsissa Nordic Morning ja Mods Graphic Studio AB.

Hallituksen esitys 22/88, Valtiovarainvaliok. miet. 29/88, Suuren valiok. miet. 74/88
Laki Valtion painatuskeskuksesta 727/1988 http://www.finlex.fi/fi/laki/alkup/1988/19880727
Laki valtioneuvoston oikeudesta luovuttaa Valtion painatuskeskuksen hallinnassa oleva omaisuus pe-
rustettavalle valtionyhtiölle sekä yhtiön eräistä tehtävistä 1234/1992 (tuli voimaan 15.12.1992)
http://www.finlex.fi/fi/laki/alkup/1992/19921234
http://www.narc.fi:8080/VakkaWWW/Selaus.action?kuvailuTaso=AM&avain=34468.KA

Muiden hallinnonalojen liikelaitokset

Karttakeskus
Karttakeskus oli maa- ja metsätalousministeriön hallinnonalalla toimiva liikelaitos. Karttakes-
kukseen sovellettiin valtion liikelaitoksista annettua lakia (627/87) ja 1.1.1990 voimaantullutta
lakia karttakeskuksesta (1016/1989). Lailla kumottiin maanmittaushallinnosta 14 päivänä
tammikuuta 1972 annetun lain (34/72) 1 §:n 6 kohta ja 3 §, näistä 3 § sellaisena kuin se on 8
päivänä joulukuuta 1977 annetussa laissa (895/77).

Karttakeskus toimi kartta-alalla. Sen tehtävänä on, jollei maanmittaushallinnon yleisten kar-
tastotehtävien suorittamisesta ole toisin säädetty, tuottaa ja välittää kartta-alan ja siihen liitty-
viä tuotteita ja palveluja. Asetuksella Karttakeskukselle voidaan antaa myös muita sille sovel-
tuvia tehtäviä. Karttakeskuksen on otettava toiminnassaan huomioon valtionhallinnon ja eri-
tyisesti maanmittaushallinnon tarvitsemat kartta-alan palvelut ja niiden saatavuus.

Karttakeskus saa ottaa toimintaansa varten valtion liikelaitoksista annetun lain 8§:n 2 mo-
mentissa tarkoitettua lainaa. Valtion liikelaitoksista annetun lain 11§:n 1 momentin 1, 2 ja 7
kohdassa ja vastaavin osin saman pykälän 2 momentissa sekä 12§:n 2 momentissa tarkoite-
tut asiat ratkaisee maa- ja metsätalousministeriö.

Maanmittaushallituksen karttapainolle kuuluivat oikeudet ja velvollisuudet sekä sille laissa ja
asetuksessa säädetyt tehtävät siirtyivät Karttakeskukselle. Maanmittaushallituksen karttapai-
non henkilöstö, karttapainon johtajaa lukuun ottamatta, siirtyi Karttakeskuksen palvelukseen.
Henkilöstö säilytti aikaisempaan palvelussuhteeseensa liittyvät oikeudet ja velvollisuudet.

http://www.finlex.fi/fi/laki/alkup/1988/19880727
http://www.finlex.fi/fi/laki/alkup/1992/19921234
http://www.narc.fi:8080/VakkaWWW/Selaus.action?kuvailuTaso=AM&avain=34468.KA

 65

23.11.1993 voimaan tulleella lailla valtioneuvosto oikeutettiin luovuttamaan Karttakeskuksen
hallinnassa oleva omaisuus ja liiketoiminta kartta-alalle perustettavalle osakeyhtiölle. Valtio
merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Valtioneuvosto määräsi luovutetta-
van omaisuuden arvon ja ehdot, joilla omaisuuden luovutus tapahtuu, sekä määrää muista
omaisuuden luovuttamiseen ja yhtiön muodostamiseen liittyvistä järjestelyistä. Valtioneuvosto
määräsi, mikä osa omaisuudesta pannaan yhtiöön osakkeita vastaan. Valtion laina yhtiölle
voi lain mukaan olla vakuudeton enintään siihen pääomamäärään saakka, mikä on valtion
laina Karttakeskukselle omaisuuden luovutusajankohtana. Yhtiö ei ollut velvollinen suoritta-
maan leimaveroa tässä laissa tarkoitettua omaisuutta koskevasta luovutuskirjasta. Tulo- ja
varallisuusverotuksessa sekä liikevaihtoverotuksessa yhtiön katsottiin sellaisenaan jatkavan
Karttakeskuksen harjoittamaa liiketoimintaa. Yhtiö vastasi niistä velka-, hankinta- ja toimitus-
sopimuksista sekä muista sen kaltaisista sitoumuksista, joihin Karttakeskus on toiminta-aika-
naan sitoutunut. Valtion toissijainen vastuu lainoista, jotka Karttakeskus liikelaitoksena on ot-
tanut rahoituslaitoksista, jäi voimaan.

Valtio myi Karttakeskus Oy:n osakkeet yksityisille omistajille 1996 ja sai myynnistä 800 000
euron nettotulot. Lukuisten vaiheiden jälkeen Karttakeskus Oy on nykyisin Affecton omistama
ja Affecto Oyj:n tytäryhtiö.

Hallituksen esitys 84/89, Valtiovarainvaliok. miet. 46/89, Suuren valiok. miet. 120/89
Laki Karttakeskuksesta 1016/1989 http://www.finlex.fi/fi/laki/alkup/1989/19891016
Laki valtioneuvoston oikeudesta luovuttaa Karttakeskuksen hallinnassa oleva omaisuus perustettavalle
valtionyhtiölle 966/1993. http://www.finlex.fi/fi/laki/alkup/1993/19930966

Teknillinen tarkastuskeskus 1.11.1995–31.12.1997
Suomen valtio perusti vuonna 1975 Teknillisen tarkastuslaitoksen, TTL:n, varmistamaan pai-
nelaitteiden ja muiden turvallisuuskriittisten kohteiden turvallisuuden. Myöhemmin nimi muu-
tettiin Teknilliseksi Tarkastuskeskukseksi (TTK). Teknillinen tarkastuskeskus muutettiin liike-
laitokseksi 1.11.1995 ja se toimi kauppa- ja teollisuusministeriön hallinnonalalla. Liikelaitok-
sesta säädettiin omalla laillaan (1070/1995), muilta osin liikelaitokseen sovellettiin valtion lii-
kelaitoksista annettua lakia (627/87). Lailla kumottiin teknillisestä tarkastuskeskuksesta
20.1.1984 annettu laki (65/84). Teknillinen tarkastuskeskus (liikelaitos) harjoitti tarkastus-,
sertifiointi-, arviointi-, testaus-, mittaus-, kalibrointi- ja muuta vastaavaa toimintaa sekä tuotti
tähän liiketoimintaan liittyviä palveluita. Lisäksi tarkastuskeskus hoiti sen toimialaan liittyvät
peruspalvelutehtävät, joista sovittiin laitoksen palvelu- ja muita toimintatavoitteita sekä tulos-
tavoitteita määrättäessä. Teknillisen tarkastuskeskuksen tuli huolehtia sen tehtäviin kuuluvien
palveluiden tarkoituksenmukaisesta tarjonnasta sekä niiden kehittämisestä ottaen huomioon
asiakkaiden ja koko yhteiskunnan tarpeet. Teknillisellä tarkastuskeskuksella oli oikeus ottaa
eduskunnan suostumuksen rajoissa lainaa, jonka takaisinmaksuaika on vähintään vuosi.

Teknilliselle tarkastuskeskukselle määrätyn tehtävän tai velvoitteen hoitamisesta taikka ase-
tetun palvelu- tai toimintatavoitteen saavuttamisesta aiheutuvien kustannusten korvaamiseksi
voitiin lain mukaan valtion talousarvioon ottaa määräraha tai ottaa aiheutuva rasitus huomi-
oon asetettaessa laitokselle tulostavoitteita. Teknillinen tarkastuskeskus hoiti tällaisen tehtä-
vän myönnetyn korvauksen ja tehtävästä kertyvien tulojen rajoissa ottaen huomioon liiketa-
loudelliset näkökohdat ja asetetut tulostavoitteet. Kauppa- ja teollisuusministeriö päätti ao.
korvausten myöntämisestä Teknilliselle tarkastuskeskukselle.

Eduskunnan hyväksyttyä valtion talousarvion sekä Teknillisen tarkastuskeskuksen esitettyä
alustavan tulos- ja rahoitussuunnitelmansa kauppa- ja teollisuusministeriö päätti tarkastus-
keskuksen palvelutavoitteista ja muista toimintatavoitteista eduskunnan hyväksymissä ra-
joissa, tulostavoitteesta ja tarvittaessa sen osista sekä talouden ja toiminnan vuotta pitempää
ajanjaksoa koskevista tavoitteista. Kauppa- ja teollisuusministeriön tehtäviin kuului myös Tek-
nillisen tarkastuskeskuksen hallituksen määrääminen ja vapauttaminen sekä toimitusjohtajan
nimittäminen ja irtisanominen.

Teknillisen tarkastuskeskuksen virat siirrettiin liikelaitoksen viroiksi, jollei turvatekniikan kes-
kuksesta annetussa laissa (1071/95) muuta säädetty. Virat voitiin siirtää ilman virkamiehen
suostumusta. Teknillisen tarkastuskeskuksen työsopimussuhteessa oleva henkilöstö siirtyi

http://www.finlex.fi/fi/laki/alkup/1989/19891016
http://www.finlex.fi/fi/laki/alkup/1993/19930966

 66

liikelaitoksen palvelukseen ja säilyttää palvelussuhteisiinsa liittyvät oikeudet ja velvollisuudet.
Teknillisen tarkastuskeskuksen ylijohtaja siirtyi liikelaitoksen toimitusjohtajaksi.

Vuoden 1998 alussa voimaan tulleella lailla (1108/1997) valtioneuvosto oikeutettiin luovutta-
maan kauppa- ja teollisuusministeriön hallinnonalaan kuuluvan Teknillisen tarkastuskeskuk-
sen hallinnassa olevaa omaisuutta ja liiketoimintaa Teknillisen tarkastuskeskuksen toimintaa
jatkamaan perustettavalle osakeyhtiölle. Lailla kumottiin Teknillisestä tarkastuskeskuksesta
21.8.1995 annettu laki (1070/1995). Yhtiön toimialaan kuuluivat teollisuuden, kaupan ja julki-
sen hallinnon tarvitsemat tarkastus-, mittaus-, kalibrointi-, sertifiointija testauspalvelut sekä
muu niiden yhteyteen soveltuva liiketoiminta.

Valtio merkitsi osakeyhtiötä perustettaessa kaikki sen osakkeet. Valtioneuvosto määräsi luo-
vutettavan omaisuuden arvon ja ehdot, joilla luovutus tapahtuu, sekä muista omaisuuden luo-
vuttamiseen ja yhtiön muodostamiseen liittyvistä järjestelyistä. Valtioneuvosto määräsi, mikä
osa omaisuudesta pannaan yhtiöön osakkeita vastaan ja mikä osa annetaan lainaehdoin.
Osakeyhtiö ei ollut velvollinen suorittamaan leimaveroa tai varainsiirtoveroa laissa tarkoitettua
omaisuutta koskevasta luovutuskirjasta. Tulo- ja varallisuusverotuksessa sekä arvonlisävero-
tuksessa yhtiön katsottiin sellaisenaan jatkavan Teknillisen tarkastuskeskuksen harjoittamaa
liiketoimintaa. Yhtiö vastasi niistä velka-, hankinta- ja toimitussopimuksista sekä muista niiden
kaltaisista sitoumuksista, joihin Teknillinen tarkastuskeskus oli toiminta-aikanaan sitoutunut.

Teknillisen tarkastuskeskuksen palveluksessa lain voimaan tullessa ollut henkilöstö siirtyi
osakeyhtiön palvelukseen. Määräajaksi Teknillisen tarkastuskeskuksen palvelukseen nimite-
tyt tai otetut henkilöt siirtyivät siksi määräajaksi, joksi heidät on palvelukseen nimitetty tai
otettu. Osakeyhtiön palvelukseen siirtyvien Teknillisen tarkastuskeskuksen virkamiesten virat
lakkasivat lain tullessa voimaan. Viran lakatessa virkamiehen virkasuhde päättyi ilman eri toi-
menpiteitä. Osakeyhtiöön siirtyvä virkamies siirtyi yhtiön palvelukseen työsopimussuhteeseen
aikaisempaa vastaavaan tehtävään, jollei hän kieltäytynyt siitä viimeistään kahta kuukautta
ennen palvelukseen siirtymistä. Työsopimussuhteinen henkilö siirtyi aikaisempaa vastaavaan
tehtävään.

Yhtiön nimeksi tuli Inspecta Oy:ksi. Vuonna 2015 Kiwan omistama hollantilainen ACTA* osti
Inspectan. Vuonna 2017 (6.9.2017) Inspecta Suomi toteutti brändiuudistuksen, jonka myötä
nimi vaihtui Kiwa Inspectaksi. Kiwa Inspecta Suomi on tarkastusta, testausta, sertifiointia, tek-
nistä konsultointia ja koulutusta tarjoava lähes 600 työntekijän asiantuntijayritys. Maailman-
laajuisesti Kiwa-konserni kuuluu maailman 20 suurimman tarkastus-, testaus- ja sertifiointiyri-
tyksen (TIC) joukkoon.

HE 38/95 TaVM 9/95.
Laki Teknillisestä tarkastuskeskuksesta 1070/1995 https://www.finlex.fi/fi/laki/alkup/1995/19951070
Laki Teknillisen tarkastuskeskuksen muuttamisesta osakeyhtiöksi 1108/1997 https://www.fin-
lex.fi/fi/laki/alkup/1997/19971108

https://www.eduskunta.fi/valtiopaivaasiat/he+38/1995
https://www.finlex.fi/fi/laki/alkup/1995/19951070
https://www.finlex.fi/fi/laki/alkup/1997/19971108
https://www.finlex.fi/fi/laki/alkup/1997/19971108

 67

Liite 3a Talousarvion ulkopuoliset rahastot

Valtion asuntorahasto (VAR)

Asunto-olojen kehittämistoimenpiteiden rahoittamiseksi on ympäristöministeriön alaisuudessa
valtion talousarvion ulkopuolinen valtion asuntorahasto. Valtion talousarviossa hyväksytyn val-
tuuden nojalla sosiaaliseen asuntotuotantoon myönnettävät lainat, korkotuet, avustukset ja
asuntolainojen valtiontakauksista aiheutuvat menot maksetaan valtion asuntorahaston va-
roista. Rahaston varoista maksetaan myös sen mahdollisten velkojen menot.

Rahasto saa varansa aravalainojen koroista ja lyhennyksistä sekä valtiontakauksiin liittyvistä
takausmaksuista. Rahoitusta rahastolle voidaan hankkia myös osana valtion lainanottoa. Ta-
lousarviovuoden alussa rahasto on kuitenkin velaton eikä bruttovarainhankintatarvetta ole. Val-
tion asuntorahaston asuntolainasaatavien pääomien ennakoidaan olevan vuoden 2016 alussa
n. 6,0 mrd. euroa ja rahastosta suoritettavan korkotuen piirissä olevan lainakannan n. 12,5
mrd. euroa. Takausvastuita rahastolla ennakoidaan olevan korkotukilainoissa n. 11 mrd. eu-
roa, omistusasuntolainojen osatakauksissa n. 2,2 mrd. euroa, aravalainojen ensisijaislainoissa
n. 0,1 mrd. euroa ja vanhojen aravalainojen konvertointitakauksista n. 0,3 mrd. euroa. Lisäksi
vuokratalojen rakentamislainoista aiheutuvia vastuita ennakoidaan olevan n. 0,3 mrd. euroa.
Korkotukilainojen takausvastuut kasvavat edelleen lähivuosina tuotantotukien muututtua kor-
kotukilainoitukseksi ja erilaisten takausmallien lisääntyessä.

Vuonna 2016 rahaston tuloiksi asuntolainoista ja takausmaksuista ennakoidaan n. 540 milj.
euroa. Uusien myönnettävien korkotukilainojen valtuudeksi ehdotetaan 1 170 milj. euroa,
vuokra-asuntojen rakentamislainojen takausvaltuudeksi 285 milj. euroa ja asunto-osakeyhtiöi-
den perusparantamislainojen takausvaltuudeksi 100 milj. euroa. Rahastosta maksettavien
avustusten, akordien ja kehittämisrahan valtuudeksi ehdotetaan yhteensä 161,2 milj. euroa.
Vuonna 2016 rahastosta ehdotetaan siirrettäväksi valtion talousarvioon 47 milj. euroa, joka
vastaa valtion talousarvion puolella kannettavaa rahaston oman pääoman korkokustannusta.
Omistusasuntojen voimassa olevien lainatakausten enimmäismääräksi vapaarahoitteisissa ja
asp-lainoissa vuoden 2016 lopussa ehdotetaan yhteensä 2,5 mrd. euroa, joka vastaa n. 13,6
mrd. euron lainakantaa.

Valtion asuntorahasto saa varansa:
1) rahaston perustamisen yhteydessä rahastoon siirrettävistä saatavista, jotka perustuvat
asuntolainoista, -takuista ja -avustuksista annetun lain (224/49), asutuskeskusten asuntora-
kennustuotannon tukemisesta valtion varoilla annetun lain (226/49), asuntotuotantolakien
(488/53 ja 247/66), asuntojen perusparantamisesta annetun lain (34/79), vuokra-asuntojen
omaksilunastamisesta annetun lain (82/82) sekä eräisiin lämmityslaitoshankkeisiin myönnet-
tävistä lainoista ja korkotuesta annetun lain (83/82) nojalla myönnettyihin lainoihin samoin
kuin vuosien 1987–1989 valtion tulo- ja menoarvion nojalla myönnettyihin asuntolainoihin;
2) valtion tulo- ja menoarviossa rahastolle siirrettäväksi myönnetystä määrärahasta;
3) rahaston varoista myönnettyjen lainojen lyhennyksistä sekä korko- ja muista tuloista; sekä
4) aravavuokra-asuntojen ja aravavuokratalojen käytöstä, luovutuksesta ja omaksilunastami-
sesta annetun lain (1190/93) nojalla omaksilunastettujen aravalainoitettujen vuokra asuntojen
lunastushinnan ja luovutuskorvauksen välisestä erotuksesta, mainitun lain 9 §:ssä tarkoite-
tuissa luovutustapauksissa myyntihinnan ja luovutuskorvauksen välisestä erotuksesta sekä
korvauksista, jotka liittyvät rahaston varoista tuettavaan toimintaan.

Asuntorahastolle voidaan ottaa lainaa eduskunnan talousarvion käsittelyn yhteydessä myön-
tämien lainanottovaltuuksien rajoissa sen mukaan kuin valtioneuvosto määrää.
Asuntorahasto voi valtion talousarviossa vahvistetun myöntämisvaltuuden nojalla myönnetty-
jen lainojen rahoittamiseksi eduskunnan talousarvion käsittelyn yhteydessä myöntämien val-
tuuksien rajoissa sen mukaan kuin valtioneuvosto määrää siirtää asunto- ja aravalainasaata-
viaan tätä tarkoitusta palvelevalle kotimaiselle tai ulkomaiselle yhteisölle (erityisyhteisö) tai
sen määräämälle, jolle samalla siirtyy oikeus käyttää asunto- tai aravalainan vakuus saata-
van perimiseen (aravalainojen arvopaperistaminen). Rahasto voi arvopaperistamisen yhtey-
dessä sitoutua maksamaan erityisyhteisölle tai sen määräämälle asunto- ja aravalainojen ko-
ron ja sijoittajille maksettavan koron välisen erotuksen. Rahastolla on myös oikeus vaihtaa

https://www.finlex.fi/fi/laki/smur/1949/19490224
https://www.finlex.fi/fi/laki/smur/1949/19490226
https://www.finlex.fi/fi/laki/smur/1979/19790034
https://www.finlex.fi/fi/laki/smur/1982/19820082
https://www.finlex.fi/fi/laki/smur/1982/19820083
https://www.finlex.fi/fi/laki/ajantasa/1993/19931190

 68

erityisyhteisölle tai sen määräämälle siirrettyjä saatavia toisiin vastaaviin saataviin. Niiden
asunto- ja aravalainojen arvopaperistamiseen, joissa kunta on alkuperäinen velkoja, tarvitaan
kunnan suostumus siten kuin aravalaissa (1189/93) säädetään.

Asuntorahasto voi eduskunnan talousarvion käsittelyn yhteydessä myöntämien valtuuksien
rajoissa sen mukaan kuin valtioneuvosto määrää siirtää asunto- ja aravalainasaataviaan tätä
tarkoitusta palvelevalle kotimaiselle tai ulkomaiselle yhteisölle (erityisyhteisö) tai sen määrää-
mälle, jolle samalla siirtyy oikeus käyttää asunto- tai aravalainan vakuus saatavan perimiseen
(aravalainojen arvopaperistaminen). Rahasto voi arvopaperistamisen yhteydessä sitoutua
maksamaan erityisyhteisölle tai sen määräämälle asunto- ja aravalainojen koron ja sijoittajille
maksettavan koron välisen erotuksen. Rahastolla on myös oikeus vaihtaa erityisyhteisölle tai
sen määräämälle siirrettyjä saatavia toisiin vastaaviin saataviin. Niiden asunto- ja aravalaino-
jen arvopaperistamiseen, joissa kunta on alkuperäinen velkoja, tarvitaan kunnan suostumus
siten kuin aravalaissa (1189/93) säädetään.

Asuntorahastossa on johtokunta, jonka tehtävänä on vastata siitä, että rahastolla on riittävä
maksuvalmius ja tehdä laissa annettujen valtuuksien rajoissa päätökset rahaston toimintaa
varten otettavista lainoista ja niiden ehdoista, arvopaperistamisesta ja siihen liittyvästä lisäko-
ron maksamisesta ja saatavien vaihtamisesta sekä arvopapereiden ostamisesta ja lisäva-
kuusjärjestelyistä, vahvistaa rahaston johtosääntö, hyväksyä ja allekirjoittaa rahaston tilinpää-
tös sekä tehdä ehdotus ympäristöministeriölle rahaston ylijäämän käyttämisestä tai alijää-
män kattamisesta rahaston varoista.

Valtiovarainministeriön ja valtiokonttorin tehtävänä on ottaa lainat ja päättää niiden tarkem-
mista ehdoista sekä huolehtia muista rahaston lainanottoon samoin kuin arvopaperisointiin ja
siihen liittyvään lisäkoron maksamiseen ja saatavien vaihtamiseen sekä arvopapereiden os-
tamiseen ja lisävakuusjärjestelyihin kuuluvista toimenpiteistä. Ympäristöministeriö määrää ra-
hastolle kaksi tilintarkastajaa, joista toisen on oltava KHT-tilintarkastaja ja toisen JHT-tilintar-
kastaja. Tilintarkastajien on tarkastettava rahaston hallinto, kirjanpito ja tilinpäätös ja heidän
on annettava kultakin tilikaudelta tilintarkastuskertomus. Ympäristöministeriö päättää huhti-
kuun loppuun mennessä rahaston tilinpäätöksen vahvistamisesta sekä toimenpiteistä, joihin
rahaston tilinpäätös antaa aihetta.

Asuntorahaston varoista maksetaan rahaston toimintaa varten otettujen lainojen lyhennykset,
korot sekä muut lainojen ottamisesta, hoitamisesta ja takaisin maksamisesta aiheutuvat me-
not samoin kuin arvopaperistamisesta ja siihen liittyvästä lisäkoron maksamisesta ja saata-
vien vaihtamisesta sekä arvopapereiden ostamisesta aiheutuvat menot. Näistä varoista mak-
setaan myös ne valtion takauksiin ja muihin vastuisiin liittyvät velvoitteet, jotka valtio on 2 §:n
4 momentin sekä aravalain 27 §:n ja 45 §:n 4 momentin nojalla velvollinen suorittamaan.

Valtion talousarvion käsittelyn yhteydessä on:

1) vahvistettava niiden lainojen enimmäismäärä, jotka myönnetään tai joihin maksetaan
korkotukea asuntorahaston 2 §:ssä tarkoitetuista valtion talousarvion ulkopuolisista
varoista oman asunnon hankintaan myönnettävien lainojen korkotuesta annetun lain
(639/1982) mukaisia lainoja lukuun ottamatta;

2) vahvistettava niiden asuntolainoihin liittyvien valtiontakausten enimmäismäärä, joista
aiheutuvat korvaukset maksetaan asuntorahaston 2 §:ssä tarkoitetuista valtion ta-
lousarvion ulkopuolisista varoista;

3) vahvistettava asuntorahastolle otettavien lainojen, arvopaperistettavien lainojen, os-
tettavien arvopapereiden ja lisävakuuksien enimmäismäärät; sekä

4) päätettävä mahdollisesta siirrosta asuntorahastoon tai rahastosta valtion talousarvi-
oon.

Valtion talousarviossa rahastoon siirrettävä määräraha on mitoitettava siten, että sen yh-
dessä 2 §:n 2 ja 3 momentin mukaisten lainanotto- ja arvopaperistamisvaltuuksien nojalla
hankittavien varojen ja rahastolla vuoden alussa olevien aiemmilta vuosilta kertyneiden sekä
asianomaisena varainhoitovuonna kertyvien rahavarojen kanssa arvioidaan riittävän rahaston
2 §:ssä tarkoitetuista valtion talousarvion ulkopuolisista varoista suoritettaviksi säädettyihin tai
määrättyihin maksuihin.

https://www.finlex.fi/fi/laki/ajantasa/1993/19931189
https://www.finlex.fi/fi/laki/ajantasa/1993/19931189
https://www.finlex.fi/fi/laki/ajantasa/1982/19820639

 69

Valtioneuvosto vahvistaa asuntorahaston 2 §:ssä tarkoitetuista valtion talousarvion ulkopuoli-
sista varoista myönnettävien tai tuettavien lainojen myöntämis- ja hyväksymisvaltuuden käyt-
tösuunnitelman. Käyttösuunnitelmaa vahvistettaessa on otettava huomioon eri alueilla ja eri
kunnissa esiintyvä asunnontarve. Asunnontarpeen arvioimisen perusteena on pidettävä
asuntovajausta, asumistiheyttä, väestön määrää, asuntojen uusimistarvetta sekä muita asun-
nontarpeeseen vaikuttavia tekijöitä.

Historia: Sodan jälkeen Suomessa elettiin äärimmäisen niukoissa oloissa ja yhteiskuntaa jäl-
leenrakennettiin. Noin 400 000:lle Karjalan siirtolaiselle oli löydettävä uudet kodit supistuneen
Suomen rajojen sisältä. Valtavan asuntotarpeen tyydyttämiseksi käynnistyi Arava-järjestelmä
1940-luvun lopulla: valtio antoi pääomia pääasiassa aravatalojen rakentamiseen. Rahasto pe-
rustettiin vuonna 1990 nimellä asunto-olojen kehittämisrahasto. Rahastoon siirrettiin budjetti-
talouden ulkopuolelle valtion asuntolainasaamiset eli vuodesta 1949 myönnetyt aravalainat.
Rahaston nimi muutettiin vuonna 1993 Valtion asuntorahastoksi (VAR).

Laki valtion asuntorahastosta 1144/1989 https://www.finlex.fi/fi/laki/ajantasa/1989/19891144
VNn asetus valtion asuntorahastosta (286/2007) https://www.edilex.fi/lainsaadanto/20070286

Valtion eläkerahasto (VER)

Valtion Eläkerahaston avulla varaudutaan valtion eläkejärjestelmän piiriin kuuluvien tulevien
eläkkeiden maksamiseen ja pyritään tasaamaan tulevien vuosien eläkemenoja. Rahastoon ke-
rätään työnantajan eläkemaksuina 1 168 milj. euroa vuonna 2016. Työntekijän eläkemaksuja
kerätään rahastoon 385 milj. euroa, työttömyysvakuutusmaksuja 7 milj. euroa ja siirtymämak-
suja 35 milj. euroa.

Valtion Eläkerahaston sijoitussalkku oli maaliskuun 2015 lopussa 18,7 mrd. euroa, mikä on
n. 20 % suhteessa valtion eläkevastuuseen. Sijoitussalkun arvo kasvoi 2,2 mrd. eurolla edelli-
sen vuoden vastaavaan ajankohtaan verrattuna. Rahastolla on valtion eläkelaissa säädetty
rahastointitavoite. Lain mukaan rahastoa kartutetaan, kunnes rahaston arvo vastaa 25 % val-
tion eläkevastuusta. Valtion eläkevastuu oli vuoden 2014 lopussa 95,4 mrd. euroa.

Rahaston tuloista siirretään valtion talousarvioon vuosittain enintään 40 % valtion vuotuisesta
eläkemenosta. Siirto talousarvioon on n. 1 783 milj. euroa v. 2016. Kun vuoden 2016 maksu-
tulot ovat kaikkiaan arviolta 1 595 milj. euroa, rahaston nettomaksutulo on - 196 milj. euroa.

Valtiovarainministeriön asettama strateginen tulostavoite on, että Valtion Eläkerahaston sijoi-
tustoiminta tuottaa pitkällä aikavälillä enemmän kuin valtion näkökulmasta riskitön sijoitusvaih-
toehto, jolla tarkoitetaan valtion nettovelan kustannusta. Toiminnallisena tulostavoitteena on
saavuttaa riskikorjattu sijoitustuotto, joka ylittää rahaston sijoitussuunnitelmassa määritellyn
vertailuindeksin tuoton.

Internetsivut: http://www.ver.fi/fi-FI
Laki valtion eläkerahastosta (1297/2006) https://www.finlex.fi/fi/laki/ajantasa/2006/20061297

Maatilatalouden kehittämisrahasto (MAKERA)

Maatilatalouden rakenteen kehittämisen tavoitteena on maatalouden kannattavuuden ja kilpai-
lukyvyn parantaminen. Investointitukea suunnataan pääasiassa kotieläin- ja kasvintuotannon
rakentamisinvestointeihin, lisäksi tuetaan mm. salaojitusta, eläinten hyvinvoinnin ja työympä-
ristön parantamista sekä edistetään kotimaisen, uusiutuvan energian käyttöä. Vuodesta 2015
alkaen Makerasta on rahoitettu ainoastaan kokonaan kansallisesti rahoitettavat avustukset.
EU-osarahoitteiset avustukset rahoitetaan talousarviosta. Lisäksi Makerasta myönnetään
eräitä lainoja. Maatalouden investointeihin ja nuorten viljelijöiden tilanpidon aloittamiseen
myönnetään edelleen rahoitustukea valtion talousarviosta myös lainojen korkotukena.

https://www.finlex.fi/fi/laki/ajantasa/1989/19891144
https://www.edilex.fi/lainsaadanto/20070286
http://www.ver.fi/fi-FI
https://www.finlex.fi/fi/laki/ajantasa/2006/20061297

 70

Vuonna 2016 rahaston käytettävissä olevat varat ovat arviolta n. 94 milj. euroa, kun huomioon
on otettu vuodelta 2015 siirtyväksi arvioidut erät. Vuonna 2016 talousarviosta siirretään rahas-
toon 14 milj. euroa. Avustuksia arvioidaan myönnettävän 24,5 milj. euroa. Maatilatalouden ke-
hittämisrahaston muodostavat asutusrahastoon kuuluneet varat, rahaston toiminnasta kertyvät
tai lahjoituksina saadut varat sekä ne varat, jotka valtion talousarviossa rahastoon siirretään
sekä maaseudun kehittämisohjelmien hallinnoinnista annetun lain nojalla rahaston varoista ra-
hoitetun tuen osarahoituksena rahastoon tuloutetaan.

Maatilatalouden kehittämisrahasto on maa- ja metsätalousministerin yhteydessä. Rahastoa
hoitaa johtokunta, jonka nimittää valtioneuvosto.

Historia: tilattoman väestön lainarahasto sai alkunsa vuonna 1896 niistä varoista, jotka valtio
oli osoittanut tilattoman väestön asuttamisen edistämiseksi. Vuonna 1920 tämä rahasto siirret-
tiin asetuksella asutushallituksen hoitoon ja se sai nimen asutusrahasto. Samalla rahojen käyt-
töön tehtiin joitakin muutoksia. Vuonna 1966 laki uudistettiin ja asutusrahaston nimi muutettiin
Maatilatalouden kehittämisrahastoksi 1.1.1967 alkaen.

Netissä: http://mmm.fi/seurannan-asiakirjat
Laki maatilatalouden kehittämisrahastosta 657/1966 https://www.finlex.fi/fi/laki/ajantasa/1966/19660657
Asetus maatilatalouden kehittämisrahastosta 1754/1995 https://www.edilex.fi/lainsaadanto/19951754

Valtion ydinjätehuoltorahasto

Valtion ydinjätehuoltorahasto toimii valtion talousarvion ulkopuolella työ- ja elinkeinoministeriön
alaisuudessa ja muodostuu kolmesta erillisvarallisuudesta, jotka ovat Varautumisrahasto,
Ydinturvallisuustutkimusrahasto ja Ydinjätetutkimusrahasto. Varautumisrahaston pääoma
muodostuu ydinjätehuoltomaksuista ja rahaston lainaustoiminnan voitosta. Rahastoinnin ta-
voitteena on varmistaa, että ydinjätehuollon vaatimat varat ovat käytettävissä. Ydinjätehuolto-
maksuja ovat velvollisia suorittamaan ne, joiden toiminnasta aiheutuu ydinjätettä eli voimayh-
tiöt Teollisuuden Voima Oyj ja Fortum Power and Heat Oy sekä Teknologian tutkimuskeskus
VTT Oy, jonka käytössä on FiR 1 -tutkimusreaktori. Varautumisrahaston tase on vuoden 2014
tilinpäätöksen mukaan n. 2,4 mrd. euroa.

Valtion ydinjätehuoltorahaston tehtävänä on lisäksi periä ydinenergialaissa määritellyt veron-
luonteiset maksut ja jakaa kaikki näin kerätyt varat vuosittain ydinturvallisuuteen ja ydinjäte-
huoltoon liittyville tutkimushankkeille. Ydinlaitosten haltijoilta vuonna 2015 kerättävät maksut
ovat yhteensä n. 5,7 milj. euroa ja jätehuoltovelvollisilta kerättävät maksut 1,9 milj. euroa.
Vuonna 2016 ydinlaitosten haltijoilta kerättävät maksut nousevat arviolta 3,2 milj. euroa ja jä-
tehuoltovelvollisilta kerättävät maksut nousevat arviolta 1,5 milj. euroa. Yhteensä v. 2016 ke-
rättävät maksut ovat arviolta n. 12,3 milj. euroa.

Rahastolla on johtokunta ja toimitusjohtaja. Valtioneuvosto nimittää johtokunnan kolmeksi ka-

lenterivuodeksi kerrallaan. Johtokunta tekee tärkeimmät operatiiviset päätökset. Rahaston joh-

tokunnassa on puheenjohtaja ja kolme muuta jäsentä, joista yhden tulee edustaa valtiovarain-

ministeriötä, yhden työ- ja elinkeinoministeriötä ja yhden Valtiokonttoria. Valtioneuvosto mää-

rää yhden näistä jäsenistä johtokunnan varapuheenjohtajaksi. Rahaston toimitusjohtajan ja toi-

mitusjohtajan sijaisen nimittää valtioneuvosto. Toimitusjohtajan tehtävänä on Valtion ydinjäte-

huoltorahaston toiminnan johtaminen sekä johtokunnan päätösten valmistelu ja täytäntöön-

pano. Erityisesti toimitusjohtajan tulee huolehtia siitä, että rahaston toiminta ja varojen hoito on

asianmukaisesti järjestetty. Valtion ydinjätehuoltorahaston muun henkilökunnan ottaa toimitus-

johtaja talousarvion osoittamissa rajoissa.

Työ- ja elinkeinoministeriö asettaa vuosittain Valtion ydinjätehuoltorahaston hallintoa, taloutta

ja tilejä tarkastamaan kaksi tilintarkastajaa. Toisen tilintarkastajista tulee olla JHT -tilintarkas-

taja ja toisen KHT -tilintarkastaja. Tilintarkastajien on tarkastettava rahaston hallinto, kirjanpito

http://mmm.fi/seurannan-asiakirjat
https://www.finlex.fi/fi/laki/ajantasa/1966/19660657
https://www.edilex.fi/lainsaadanto/19951754

 71

ja tilinpäätös ja annettava kultakin tilikaudelta tilintarkastuskertomus. Valtion ydinjätehuoltora-

haston tilinpäätöksen vahvistaa työ- ja elinkeinoministeriö asian oltua valmistavasti käsiteltä-

vänä valtioneuvoston raha-asiainvaliokunnassa.

Historia: Rahasto perustettiin vuonna 1988 ydinenergialain (990/1987) mukaisesti.

Internetsivut: http://tem.fi/ydinjatehuoltorahasto
Ydinenergialaki (990/1987) https://www.finlex.fi/fi/laki/ajantasa/1987/19870990
VN:n asetus Valtion ydinjätehuoltorahastosta 161/2004 https://www.edilex.fi/lainsaadanto/20040161

Huoltovarmuusrahasto

Huoltovarmuuskeskuksen hoidossa olevaan huoltovarmuusrahastoon tuloutetaan polttoainei-
den ja sähkön valmisteverotuksen yhteydessä kannettava huoltovarmuusmaksu. Taloustaan-
tuman aiheuttama sähkön kulutuksen laskun ja liikennepolttonesteiden kulutuksen pienenemi-
sen johdosta maksun tuotto on alentunut n. 10 %, ja se on vakiintunut vajaaseen 45 milj. eu-
roon vuodessa.

Rahaston varoilla turvataan kansalaisten, elinkeinoelämän ja maanpuolustuksen kannalta vält-
tämättömien taloudellisten toimintojen jatkuvuus normaaliaikojen vakavissa häiriöissä ja poik-
keusoloissa. Keskeisiä rahoitettavia toimintoja ovat varmuusvarastointi ja erilaiset tekniset va-
rajärjestelyt, kriittisen infrastruktuurin turvaaminen sekä huoltovarmuuskriittisten toimipaikkojen
varautumissuunnittelu.

Varmuusvarastoja kierrätetään kauppatoimilla, joiden tuotto vaihtelee. Öljyn varmuusvaras-
toissa on meneillään laaja ympäristönormien muuttumisesta johtuva kierrätysohjelma, joka jat-
kuu vuoteen 2016. Vuoden 2014 tilinpäätöksessä öljyvarastojen arvoja alennettiin 200 milj.
eurolla öljyn maailmanmarkkinahintojen voimakkaan laskun johdosta. Samalla rahaston ta-
seen loppusumma aleni n. 160 milj. eurolla 1 744 milj. euroon.

Valtioneuvoston alennettua öljyn ja viljan varmuusvarastointitavoitteita rahastosta on tarkoitus
tulouttaa valtion talousarvioon vuoden 2016 loppuun mennessä arviolta 188 milj. euroa.
Summa perustuu vuoden 2015 alun hintanoteerauksiin.

Laki huoltovarmuuden turvaamisesta (1390/1992) https://www.finlex.fi/fi/laki/ajantasa/1992/19921390
VN:n asetus Huoltovarmuuskeskuksesta (455/2008) https://www.edilex.fi/lainsaadanto/20080455

Valtiontakuurahasto

Valtiontakuurahaston tarkoituksena on turvata Finnvera Oyj:n antamien vientitakuiden, takaus-
ten ja muiden valtiontakuurahastosta annetun lain (444/1998) tarkoittamien sitoumusten täyt-
täminen. Rahaston varoista hoidetaan myös aiemmin syntyneet sitoumukset. Valtiontakuura-
hasto saa varansa Valtiontakuukeskuksen ja sitä edeltäneiden laitosten antamista vientitakui-
siin ja muihin vastuusitoumuksiin liittyvistä takuumaksuista ja takaisinperintäsaatavista sekä
tarvittaessa valtion talousarviossa rahastolle siirrettävästä määrärahasta. Viime vuosina ta-
lousarviosiirtoja ei ole tehty.

Valtiontakuurahaston vastuulla oleva vientitakuu- ja erityistakauskanta oli vuoden 2014 lo-
pussa n. 12,6 mrd. euroa. Vastuukanta kasvoi edellisen vuoden lopusta n. 1,5 mrd. euroa eli
14 %. Vastuukannasta ns. vanhan vastuukannan (Finnvera Oyj:n edeltäjien vastuukanta)
osuus oli 4,9 milj. euroa ja sen arvioidaan päättyvän v. 2018. Valtiontakuurahastossa oli vuo-
den 2014 lopussa varoja n. 656,3 milj. euroa. Joulukuussa 2014 rahastosta tuloutettiin 100 milj.
euroa valtion talousarviomomentille 12.32.30 (Siirrot valtion talousarvion ulkopuolisista rahas-
toista) pääministeri Kataisen hallituksen keväällä 2014, vuosia 2015—2018 koskevan julkisen
talouden suunnitelman yhteydessä tekemän päätöksen mukaisesti.

http://tem.fi/ydinjatehuoltorahasto
https://www.finlex.fi/fi/laki/ajantasa/1987/19870990
https://www.edilex.fi/lainsaadanto/20040161
https://www.finlex.fi/fi/laki/ajantasa/1992/19921390
https://www.edilex.fi/lainsaadanto/20080455
http://www.finlex.fi/fi/laki/smur/1998/19980444

 72

Vuoden 2016 aikana rahaston kokonaisvastuiden määrä tullee kasvamaan ja vastuukanta
saattaa kehittyä riskipitoisempaan suuntaan ottaen huomioon 1.7.2014 voimaan tulleet laki-
muutokset Finnvera Oyj:n vienti- ja alusluottojen rahoitusvaltuuksien ja vientitakuuvaltuuksien
merkittävästä lisäyksestä. Vientitakuiden ja suojautumisjärjestelyiden yhteenlaskettu enim-
mäisvaltuus korotettiin 12,5 mrd. eurosta 17 mrd. euroon. Toisaalta rahaston vastuulla olevien
vientitakuu- ja erityistakauskannan vastuiden riskitaso on hieman alentunut (eli parantunut)
johtuen pääasiassa jälleenvakuutuksista ja parantuneista luokituksista v. 2013. Lähivuosina
kasvavat kokonaisvastuut, suuret toimialakohtaiset riskikeskittymät ja kansainvälisen talouden
epävakaa tilanne lisännevät tarvetta ylläpitää rahaston likvidejä varoja tasolla, jolla maksuval-
mius säilytetään riskipositiota vastaavana.

Laki valtiontakuurahastosta (444/1998) https://www.finlex.fi/fi/laki/ajantasa/1998/19980444

Asetus valtiontakuurahastosta (957/1988) https://www.edilex.fi/lainsaadanto/19980957

Rahoitusvakausrahasto

Vuonna 2015 perustettu Rahoitusvakausvirasto hallinnoi uutta talousarvion ulkopuolista rahoi-
tusvakausrahastoa. Se muodostuu vakausmaksuin kartutettavasta kriisinratkaisurahastosta ja
talletussuojamaksuin kartutettavasta talletussuojarahastosta. Luottolaitosten maksamat va-
kausmaksut tilitetään edelleen EU:n yhteiseen kriisinratkaisurahastoon.

Hallituksen esityksessä HE 175/2014 todettiin, että budjettivallan turvaamiseksi suhtaudutaan
uusien valtiontalouden rahastojen perustamiseen hyvin pidättyvästi. Perustuslain esitöissä (HE
1/1998 vp) tuodaan esille, että erilaisilla eduskunnan päätösvaltaa rahaston toiminnassa tur-
vaavilla järjestelyillä voidaan vähentää budjettivallan rajoitusta. Esimerkiksi rahastosta makset-
tavat menot voidaan määritellä tyhjentävästi rahastoa koskevassa erityislaissa siten, että edus-
kunnan voidaan katsoa lainsäädäntövallallaan ohjaavan rahaston varojen käyttöä. Yleisiä
määreitä rahastointia edellyttävistä tehtäväalueista ei ole muodostettu, sillä rahastoja on pe-
rustettu hyvin erilaisia tehtäviä varten ja monenlaisista syistä. Tehtävän hoitamisen voidaan
katsoa välttämättä edellyttävän rahaston perustamista silloin, kun tehtävä kuuluu pysyvästi val-
tion hoidettavaksi eivätkä budjettitalouden piirissä olevat keinot, kuten nettobudjetointi, moni-
vuotinen budjetointi taikka arvio- tai siirtomäärärahat soveltuisi hyvin tehtävän hoitamiseen.

Kriisinratkaisudirektiivin 3 artiklan 1 ja 3 kohdan mukaan jäsenvaltioiden tulee nimetä kansal-
liseksi kriisinratkaisuviranomaiseksi yksi tai poikkeuksellisesti useampi viranomainen. Rahoi-
tusvakausviranomaisen tuli direktiivin mukaan olla toiminnallisesti sekä päätöksenteossaan it-
senäinen ja riippumaton. Viranomainen voi olla kansallinen keskuspankki, toimivaltainen mi-
nisteriö tai muu viranomainen taikka poikkeuksellisesti myös luottolaitosten vakavaraisuusdi-
rektiivin nojalla nimetty valvontaviranomainen. Valtiovarainministeriössä mahdollisia sijoitus-
paikkoja arvioitaessa pohdittiin itsenäisen uuden viran itsenäisen rahoitusvakausviranomaisen
lisäksi myö Valtiovarainministeriön rahoitusmarkkinaosastoa ja valtiovarain controller –toimin-
toa, Valtiokonttoria, Suomen Pankkia sekä Finanssivalvontaa.

Vuonna 2016 arvioidaan vakausmaksuja kertyvän yhteensä 95 milj. euroa. Yhteisen kriisinrat-
kaisurahaston varoja käytettään silloin, kun omistajan- ja sijoittajanvastuu ei riitä kattamaan
laitoksen tappioita. Uusi talletussuojarahasto kartutetaan luottolaitosten maksamilla talletus-
suojamaksuilla talletussuojadirektiivin edellyttämälle vähimmäistasolle 10 vuodessa. Talletus-
suojamaksuja arvioidaan kertyvän vuosittain 61 milj. euroa vuodesta 2015 alkaen. Rahoitus-
vakausvirasto päättää korvausten maksamisesta ja vastaa korvausten maksatuksesta talletta-
jille, jos tallettajien suojaamiseksi on tarpeen maksaa korvauksia talletussuojarahastosta.

Internetsivut: http://rvv.fi/rahoitusvakausrahasto
Laki Rahoitusvakausviranomaisesta: https://www.finlex.fi/fi/laki/ajantasa/2014/20141195
Hallituksen esitys eduskunnalle laiksi luottolaitosten ja sijoituspalveluyritysten kriisinratkaisusta ja
eräiksi siihen liittyviksi laeiksi sekä vakausmaksujen siirrosta yhteiseen kriisinratkaisurahastoon ja ra-
hasto-osuuksien yhdistämisestä tehdyn sopimuksen hyväksymiseksi ja laiksi sopimuksen lainsäädän-
nön alaan kuuluvien määräysten voimaansaattamisesta HE 175/2014 https://www.finlex.fi/fi/esityk-

set/he/2014/20140175

https://www.finlex.fi/fi/laki/ajantasa/1998/19980444
https://www.edilex.fi/lainsaadanto/19980957
http://rvv.fi/rahoitusvakausrahasto
https://www.finlex.fi/fi/laki/ajantasa/2014/20141195
https://www.finlex.fi/fi/esitykset/he/2014/20140175
https://www.finlex.fi/fi/esitykset/he/2014/20140175

 73

Valtion televisio- ja radiorahasto

Valtion televisio- ja radiorahaston hallintoa hoitaa Viestintävirasto. Yleisradio Oy:n julkisen
palvelun kustannusten kattamiseksi on vuodesta 2013 alkaen ollut käytössä yleisradiovero.
Julkisen palvelun kustannukset katetaan valtion televisio- ja radiorahastoon tehtävällä siir-
rolla, jonka suuruus vuonna 2016 on 508 milj. euroa. Määrärahan suuruus tarkistetaan vuo-
sittain kustannustason muutosta vastaavasti. Tarkistuksen perusteena on indeksi, joka muo-
dostuu elinkustannusindeksistä, jonka painoarvo on yksi kolmasosa, sekä ansiotasoindek-
sistä, jonka painoarvo on kaksi kolmasosaa. Yleisradio Oy:n rahoituksen indeksikorotus jätet-
tiin tekemättä vuoden 2016 osalta.

Rahaston varat muodostuvat valtion talousarvioon otettavasta määrärahasta suoritetuista va-
roista, kerättävistä maksuista ja edellisiltä tilikausilta kertyneistä ylijäämistä, jotka ovat rahas-
ton valtion keskuskirjanpidossa olevalla yhdystilillä. Rahaston varoja käytetään Yleisradio
Oy:n toiminnan rahoittamiseen. Varoja voidaan käyttää myös Yleisradio Oy:stä annetun
laissa tarkoitetun ennakkoarvioinnin laatimisesta aiheutuvien palkkioiden maksamiseen ja ra-
haston hallinnoimiseen. Rahaston varoja voidaan käyttää muutoinkin televisio- ja radiotoimin-
nan edistämiseen. Valtioneuvosto päättää kalenterivuosittain käyttösuunnitelmassa rahaston
varojen jakamisesta eri käyttötarkoituksiin. Erityisestä syystä varojen käyttösuunnitelmaa voi-
daan muuttaa myös kesken kalenterivuoden. Rahaston varoja suoritetaan Yleisradio Oy:lle
käyttösuunnitelman ja yhtiön rahoitustarpeen mukaisesti. Valtion televisio- ja radiorahastosta
televisio- ja radiotoiminnan edistämiseen myönnettävään avustukseen sovelletaan lisäksi,
mitä valtionavustuslaissa (688/2001) säädetään.

Valtiontalouden tarkastusvirasto suorittaa vuosittain rahaston tilintarkastuksen. Tilintarkasta-
jan on tarkastettava rahaston hallinto, kirjanpito ja tilinpäätös sekä annettava kultakin tilikau-
delta tilintarkastuskertomus.

VTV:n tarkastuskertomus: https://www.vtv.fi/files/1189/1182006netti.pdf
Laki Valtion televisio ja radiorahastosta (745/1998)

Maatalouden interventiorahasto (MIRA)

Euroopan unionin yhteisen maatalouspolitiikan mukaisesta interventiovarastoinnista, interven-
tio-ostoista ja interventiomyynneistä aiheutuvien menojen maksamista varten Suomessa on
maa- ja metsätalousministeriön alainen valtion talousarvion ulkopuolinen maatalouden inter-
ventiorahasto. Euroopan maatalouden tukirahaston (maataloustukirahasto) maksamat kor-
vaukset edellä tarkoitettujen kustannusten maksamisesta tuloutetaan rahastoon. Rahastoon
tuloutetaan myös interventiotoimintaan liittyvistä vakuusjärjestelyistä ja muusta rahaston toi-
minnasta syntyvät tuotot sekä valtion talousarviosta rahastolle siirrettävä määräraha.

Rahasto voi valtioneuvoston luvalla ja sen hyväksymillä ehdoilla ottaa 1 §:ssä tarkoitettujen
toimintojen väliaikaista rahoittamista varten lainoja, joiden kokonaismäärä ei saa samanaikai-
sesti ylittää 100 miljoonaa euroa. Valtio vastaa lainoista. Valtiokonttorin tehtävänä on järjestää
lainanotto ja päättää lainanoton tarkemmista ehdoista sekä huolehtia muista rahaston lainan-
ottoon kuuluvista toimenpiteistä.

EU:n yhteisen maatalouspolitiikan mukaisesta interventiovarastoinnista, interventio-ostoista ja
-myynneistä Suomelle aiheutuvia menoja maksetaan maatalouden interventiorahastosta. Vuo-
desta 2012 lähtien interventioon hyväksyttyjen tuotteiden varastoon ostoja tai varastosta myyn-
tejä ei ole ollut. Valtion talousarviosta interventiorahastoon tehtävällä siirrolla katetaan niitä ra-
haston menoja, joita ei rahoiteta EU:n maataloustukirahastosta. Vuonna 2016 valtion vastatta-
vaksi arvioidaan jäävän 0,350 milj. euroa, joka on lähinnä interventiovarastoinnista aiheutuvia
menoja.

Maatalouden interventiorahasto on maa- ja metsätalousministeriön yhteydessä. Maa- ja met-
sätalousministeriöllä ja Maaseutuvirastolla on oikeus saada rahastolta kaikki tarvittavat tiedot

https://www.finlex.fi/fi/laki/ajantasa/2001/20010688
https://www.vtv.fi/files/1189/1182006netti.pdf
https://www.finlex.fi/fi/laki/ajantasa/1998/19980745

 74

ja selvitykset. Rahastoa hoitaa johtokunta. Rahasto voi palkata sille kuuluvien tehtävien hoita-
mista varten työsopimussuhteista henkilökuntaa. Maa- ja metsätalousministeriö asettaa vuo-
sittain rahaston hallintoa, taloutta ja tilejä tarkastamaan kaksi tilintarkastajaa, joista toisen tulee
olla KHT-tilintarkastaja ja toisen JHT-tilintarkastaja. Rahasto on valtiontalouden tarkastusviras-
ton tarkastuksen alainen.

Netissä: http://mmm.fi/seurannan-asiakirjat
Laki maatalouden interventiorahastosta. (1206/1994)https://www.finlex.fi/fi/laki/ajantasa/1994/19941206
VN:n asetus maatalouden interventiorahastosta (843/2004) https://www.edilex.fi/lainsaadanto/20040843

Palosuojelurahasto

Palosuojelurahastolain (306/2003) mukaan tulipalojen ehkäisyn ja pelastustoiminnan edistä-
miseksi on Suomessa olevasta palovakuutetusta kiinteästä ja irtaimesta omaisuudesta vuo-
sittain suoritettava palosuojelumaksu. Palosuojelumaksun on velvollinen suorittamaan jokai-
nen, joka harjoittaa vakuutusliikettä Suomessa. Maksuunpanon toimittaa ja maksupäivän
määrää kalenterivuosittain Etelä-Suomen aluehallintovirasto. Aluehallintoviraston on suoritet-
tava palosuojelumaksut palosuojelurahastoon maksuunpanon toimittamista koskevan kalen-
terivuoden loppuun mennessä. Palosuojelumaksukertymän arvioidaan v. 2016 olevan n. 10,6
milj. euroa. Palosuojelurahaston varat muodostuvat palosuojelumaksuista kertyvistä tuloista,
edellisiltä tilikausilta kertyneistä ylijäämistä, lahjoituksina ja testamenteilla saaduista varoista
sekä rahastosta maksettujen avustusten ja muun rahoituksen palautuksista niihin liittyvine
korko- ja muine erineen.

Palosuojelurahastosta voidaan myöntää lain tarkoituksen toteuttamiseksi rahaston varojen ja
vuosittaisen käyttösuunnitelman puitteissa yleis- tai erityisavustuksia. Palosuojelurahastosta
myönnettäviin avustuksiin sovelletaan, mitä valtionavustuslaissa (688/2001) säädetään ja ra-
hasto toimii näissä avustuksissa valtionavustuslaissa tarkoitettuna valtionapuviranomaisena.
Keskeisimmät avustuskohteet ovat pelastusalan järjestöjen valistus- ja koulutustoiminta, pe-
lastusalan tutkimus- ja kehittämistoiminta sekä pelastustoimen alueiden, kuntien ja sopimus-
palokuntien paloasema- ja kalustohankkeet. Vuosittain jaettavan avustuksen kokonaismäärä
päätetään tuloutettavan maksukertymän ja aiempiin avustuspäätöksiin liittyvien maksu-
sitoumusten määrän perusteella.

Palosuojelurahasto on sisäasiainministeriön hoidossa ja valvonnassa. Sisäasiainministeriöllä
on oikeus saada rahastolta kaikki tarvittavat tiedot ja selvitykset. Palosuojelurahastossa voi
olla valtion palveluksessa olevaa henkilöstöä rahaston varojen puitteissa. Palosuojelurahas-
ton hallinnosta sekä talouden ja toiminnan asianmukaisesta järjestämisestä huolehtii rahas-
ton hallitus. Palosuojelurahaston hallituksen puheenjohtajaa, jäsentä ja varajäsentä hänen
hoitaessaan tämän lain mukaisia tehtäviä pidetään rikoslain 40 luvun 11 §:n 2 kohdan mukai-
sena henkilönä. Palosuojelurahaston ja sen hallituksen toimintaan sovelletaan, mitä hallinto-
laissa (434/2003), kielilaissa (423/2003) ja viranomaisten toiminnan julkisuudesta annetussa
laissa (621/1999) säädetään. (1.12.2006/1057)

Hallituksen ja rahaston henkilöstön palkkaukset ja muut toiminnasta aiheutuvat hallintomenot
suoritetaan palosuojelurahaston varoista. Palosuojelurahaston henkilöstö on virkasuhteessa
sisäministeriöön. Valtiontalouden tarkastusvirasto suorittaa vuosittain palosuojelurahaston ti-
lintarkastuksen.

Historia: Varatuomari Leo Pesosen toi palosuojelumaksuidean Saksasta 1919,esitti palosuo-
jelumaksulain säätämistä palolain hyväksymisen yhteydessä 1934, oli sorvaamassa lakiesi-
tystä 1941 ja näki hankkeensa realisoitumisen ensin palosuojelumaksulain toteutumisena
1942 ja lopulta Palosuojelurahaston toiminnan alkamisena 1948. Vaikka ajatus palovakuutus-
maksuun sisältyvästä automaattisesta palosuojelumaksusta ei ollut vakuutusyhtiöiden mie-
leen, joulukuussa 1941 määräaikaiseksi hyväksytty laki palosuojelumaksuista (1942–46) ja
asetus toimeenpanosta tulivat voimaan 1942 ja toivat valtion tulo- ja menoarvioon oman pää-
luvun palotoimen rahoitukselle. Palosuojelumaksun suuruus määrättiin 3 %:ksi palovakuutus-
maksusta. Palovakuutuslaitokset keräsivät palosuojelumaksun ja tilittivät sen valtiolle.

http://mmm.fi/seurannan-asiakirjat
https://www.finlex.fi/fi/laki/ajantasa/1994/19941206
https://www.edilex.fi/lainsaadanto/20040843
http://www.finlex.fi/fi/laki/smur/2003/20030306
https://www.finlex.fi/fi/laki/ajantasa/2001/20010688
https://www.finlex.fi/fi/laki/ajantasa/1889/18890039
https://www.finlex.fi/fi/laki/ajantasa/2003/20030434
https://www.finlex.fi/fi/laki/ajantasa/2003/20030423
https://www.finlex.fi/fi/laki/ajantasa/1999/19990621
https://www.finlex.fi/fi/laki/ajantasa/2003/20030306#a1.12.2006-1057

 75

Asetus palosuojelumaksusta annetun lain toimeenpanosta annettiin 26.6.1947 (512/1947).
Asetuksen mukaisesti Palosuojelurahaston pääoman muodostavat ne varat, jotka siihen pa-
losuojelumaksuista 1946 annetun lain (586/1946) nojalla on siirrettävä, niin myös ne varat ja
saamiset, jotka myöhemmin annettavien sääntöjen mukaan tai lahjoituksina rahastoon siirre-
tään. laki palosuojelumaksusta voimaan 1.1.1947. Palosuojelurahasto perustettiin. Käytän-
nön tasolla Palosuojelurahaston toiminta pääsi alkamaan 1948.

Sivusto: www.psr.fi
Palosuojelurahastolaki 306/2003: https://www.finlex.fi/fi/laki/ajantasa/2003/20030306
Valtionneuvoston asetus Palosuojelurahastosta: https://www.edilex.fi/lainsaadanto/20030625
HE 194/2002 vp. Palosuojelurahastolaiksi https://www.finlex.fi/fi/esitykset/he/2002/20020194.pdf

Öljysuojarahasto (ÖSRA)

Öljysuojarahasto on valtion talousarvion ulkopuolinen rahasto, joka on ympäristöministeriön
hoidossa. Öljysuojarahastosta korvataan öljyvahingoista, niiden torjunnasta ja ympäristön en-
nallistamisesta, öljyntorjuntakaluston hankinnasta ja ylläpidosta sekä torjuntavalmiuden ylläpi-
dosta aiheutuvia kustannuksia. Öljysuojarahastosta voidaan myös korvata valtiolle öljyvahin-
kojen torjuntalaissa tarkoitettuja alusöljyvahinkojen torjuntakaluston hankkimisesta ja torjunta-
valmiuden ylläpidosta aiheutuneita kustannuksia. Öljysuojarahastosta voidaan lisäksi korvata
Ahvenanmaan maakunnalle alusöljyvahinkojen torjuntakaluston hankkimisesta aiheutuneita
kustannuksia.

Öljysuojarahasto saa varansa maahantuodusta ja Suomen kautta kuljetetusta öljystä perittä-
västä öljysuojamaksusta. Öljyisten maiden kunnostukseen siirretään lisäksi valtion talousarvi-
ossa öljyjätemaksuina kertyneitä tuloja. Rahastoon ehdotetaan siirrettäväksi 3,0 milj. euroa
v. 2016. Öljyn merikuljetusten kasvu Suomenlahdella lisää valtion ja alueiden pelastustoimien
torjuntavalmiushankintoja ja niistä aiheutuvia korvaustarpeita. Vuonna 2014 rahastosta mak-
settiin korvauksia lähes 21 milj. euroa. Öljynsuojamaksu on 0,50 euroa öljytonnilta. Maksu pe-
ritään kaksinkertaisena, jos öljy kuljetetaan säiliöaluksella, jota ei ole varustettu koko lastisäi-
liöosan alueelta kaksoispohjalla. Öljysuojamaksun kantamisesta ja valvonnasta vastaa tullilai-
tos. Öljysuojamaksun periminen lopetetaan sitä seuraavan kalenterikuukauden lopussa, jona
öljysuojarahaston pääoma on noussut 50 miljoonaan euroon. Periminen aloitetaan uudelleen
sitä seuraavan kalenterikuukauden päätyttyä, jona rahaston pääoma on pienentynyt alle 25
miljoonan euron.

Öljysuojarahastolla on hallitus, jonka valtioneuvosto asettaa kolmeksi vuodeksi kerrallaan, ja
valtion palveluksessa olevaa henkilöstöä. Öljysuojarahaston hallituksen tehtävänä on päättää
rahaston toiminnan ja talouden kannalta merkityksellisistä ja laajakantoisista asioista sekä huo-
lehtia kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä. Hallituksen pu-
heenjohtajan tulee olla öljyvahinkoasioissa puolueettomaksi katsottava. Hallituksessa tulee
olla edustaja sisäasiainministeriöstä, valtiovarainministeriöstä, ympäristöministeriöstä, kun-
nista, ympäristönsuojelujärjestöistä sekä öljyalalta. Hallitus voi ottaa lisäksi yhden tai useampia
pysyviä asiantuntijoita. Hallituksen tulee kuulla asiantuntijana Ahvenanmaan maakunnan
edustajaa, milloin käsiteltävänä on Ahvenanmaan maakunnan aluetta koskeva korvausasia.
Hallitus voi asettaa asioiden valmistelua ja korvaushakemusten käsittelyä varten työjaoston.
Öljysuojarahastolla tulee olla pääsihteeri ja tarvittaessa muita sihteereitä, joina toimivat ympä-
ristöministeriön virkamiehet. Hallituksen ja rahaston henkilöstön palkkaus- ja muut hallintome-
not suoritetaan öljysuojarahastosta.

Öljysuojarahastosta myönnettäviin harkinnanvaraisiin korvauksiin ja avustuksiin sovelletaan
valtionavustuslakia (688/2001), jollei tästä laista muuta johdu. Öljysuojarahasto toimii kysei-
sessä laissa tarkoitettuna valtionapuviranomaisena. Öljysuojarahaston hallituksen puheenjoh-
tajaan, jäseneen ja varajäseneen sovelletaan heidän hoitaessaan tämän lain mukaisia tehtäviä
rikosoikeudellista virkavastuuta koskevia säännöksiä. Öljysuojarahaston ja sen hallituksen toi-
mintaan sovelletaan, mitä hallintolaissa (434/2003), kielilaissa (423/2003) ja viranomaisten toi-
minnan julkisuudesta annetussa laissa (621/1999) säädetään. Rangaistus öljysuojamaksun
lainvastaisesta välttämisestä ja sen yrittämisestä säädetään rikoslain (39/1889) 29 luvun 1–3
§:ssä.

http://www.psr.fi/
https://www.finlex.fi/fi/laki/ajantasa/2003/20030306
https://www.edilex.fi/lainsaadanto/20030625
https://www.finlex.fi/fi/esitykset/he/2002/20020194.pdf
https://www.finlex.fi/fi/laki/ajantasa/2001/20010688
https://www.finlex.fi/fi/laki/ajantasa/2003/20030434
https://www.finlex.fi/fi/laki/ajantasa/2003/20030423
https://www.finlex.fi/fi/laki/ajantasa/1999/19990621
https://www.finlex.fi/fi/laki/ajantasa/1889/18890039

 76

Elinkeino-, liikenne- ja ympäristökeskuksen tulee asettaa sattuneen öljyvahingon korvauskysy-
mysten ja muuta valmistavaa selvittelyä varten katselmuslautakunta, jos vahinkojen tai torjun-
takustannusten voidaan arvioida nousevan yli 20 000 euron ja vahingon selvittäminen sitä edel-
lyttää. Katselmuslautakunta on asetettava myös, jos öljysuojarahaston hallitus sitä pyytää. Kat-
selmuslautakunnan kustannukset suoritetaan öljysuojarahastosta.

Valtiontalouden tarkastusvirasto suorittaa vuosittain öljysuojarahaston tilintarkastuksen. Tilin-
tarkastajien on tarkastettava rahaston hallinto, kirjanpito ja tilinpäätös sekä annettava kultakin
tilikaudelta tilintarkastuskertomus.

Jos öljysuojarahaston varat eivät riitä sellaisten rahastosta maksettavien korvausten suoritta-
miseen, joihin korvauksen saajalla on oikeus, voidaan tarvittavat varat siirtää valtion talousar-
viosta öljysuojarahastoon. Kun rahastoon on kertynyt riittävästi varoja, tuloutetaan valtiolta saa-
dut varat takaisin valtion talousarvioon. Ympäristöministeriön tulee tehdä esitys varojen siirtä-
miseksi valtion talousarviosta öljysuojarahastoon, jos siihen on tarvetta. Ministeriö huolehtii
myös valtiolta saatujen varojen tulouttamisesta takaisin valtion talousarvioon.

Sivusto: http://www.ym.fi/fi-FI/Ymparisto/Oljysuojarahasto
Laki öljysuojarahastosta (1406/2004). https://www.finlex.fi/fi/laki/ajantasa/2004/20041406
Valtioneuvoston asetus öljysuojarahastosta https://www.edilex.fi/lainsaadanto/20041409

http://www.ym.fi/fi-FI/Ymparisto/Oljysuojarahasto
https://www.finlex.fi/fi/laki/ajantasa/2004/20041406
https://www.edilex.fi/lainsaadanto/20041409

 77

Liite 3b Muut rahastot

Suomen itsenäisyyden juhlarahasto Sitra

Sitra on julkisoikeudellinen eduskunnan alainen rahasto, joka perustettiin vuonna 1967 Suo-
men Pankin yhteyteen Suomen itsenäisyyden 50-vuotisjuhlan kunniaksi.

Lain (24.8.1990/717) mukaan Sitran tavoitteena on edistää Suomen vakaata ja tasapainoista
kehitystä, talouden määrällistä ja laadullista kasvua sekä kansainvälistä kilpailukykyä ja yh-
teistyötä toimimalla erityisesti sellaisten hankkeiden toteuttamiseksi, jotka vaikuttavat kansan-
talouden voimavarojen käyttöä tehostavasti tai tutkimuksen ja koulutuksen tasoa kohottavasti
taikka jotka selvittävät tulevaisuuden kehitysvaihtoehtoja.

Eduskunnan päätöksellä perustettu Suomen Pankin omistuksessa ja hallinnassa oleva Suo-
men itsenäisyyden juhlavuoden 1967 rahasto, joka nimi muutettiin1990 lainmuutoksen yhtey-
dessä Suomen itsenäisyyden juhlarahasto -nimiseksi rahastoksi. Rahasto on eduskunnan
vastattavana oleva rahasto. Rahastoa koskevien asioiden käsittely valtioneuvostossa kuuluu
valtiovarainministeriölle.

Sitran hallintoa hoitavat hallintoneuvosto, hallitus ja yliasiamies. Sitran hallintoneuvostoon
kuuluvat eduskunnan asettamat Suomen Pankin pankkivaltuuston jäsenet. Hallintoneuvoston
puheenjohtajana toimii pankkivaltuuston puheenjohtaja ja varapuheenjohtajana pankkival-
tuuston varapuheenjohtaja. Hallintoneuvoston tehtävänä on valvoa Sitran hallintoa ja päättää
toiminnan periaatteista.

Sitran hallitus valmistelee ja esittää hallintoneuvoston päätettäväksi tulevat asiat ja vastaa ra-
haston yleisestä johdosta. Sitran muun henkilökunnan nimittää yliasiamies. Sitralaisia on noin
160. Sitran hallitukseen kuuluu kuusi jäsentä. Valtiovarainministeriön, työ- ja elinkeinoministe-
riön sekä opetusministeriön tulee olla edustettuina hallituksessa. Sitran yliasiamies on halli-
tuksen jäsen. Hallituksen kokoonpanossa pyritään lisäksi varmistamaan elinkeinoelämän ja
rahoituksen asiantuntemus. Hallituksen toimikausi on kaksi vuotta.

Operatiivista toimintaa Sitrassa johtaa yliasiamies, joka vastaa Sitran hallinnosta ja kehittää
organisaation toimintaa hallintoneuvoston ja hallituksen antamien ohjeiden ja määräysten
mukaisesti. Yliasiamies päättää juoksevaan hallintoon kuuluvista asioista. Laadultaan tai
määrältään poikkeukselliset toimenpiteet ja päätökset on alistettava hallituksen päätettäväksi.
Hallinnon ja tilien tarkastajina toimivat eduskunnan valitsemat tilintarkastajat.

Rahastolla on peruspääoma, joka on sijoitettava turvallisella ja tuottavalla tavalla. Peruspää-
oman arvo on tällä hetkellä noin 840 miljoonaa euroa, joista osakkeissa on vähän yli puolet.
Peruspääomalle on neljän prosentin vuosituotto-odotus. Rahaston toiminta rahoitetaan pe-
ruspääomasta ja rahoitustoiminnasta saaduilla tuotoilla. Peruspääomaa voidaan käyttää ra-
haston maksuvelvoitteiden kattamiseen ainoastaan, jos rahaston muut varat eivät siihen riitä.
Rahasto saa ottaa lainaa maksuvalmiutensa hoitamiseksi. Valtion tulo- ja menoarvioon voi-
daan ottaa määräraha rahaston peruspääoman kartuttamiseen. Rahasto saa omistaa toimin-
tansa kannalta tarpeellisia kiinteistöjä, osakkeita ja osuuksia. Rahasto voi olla asianosaisena
tuomioistuimessa ja muun viranomaisen luona. Rahasto saa hyväksyä akordeja tai siihen
verrattavia järjestelyjä, hyväksyä rahoituksen vakuutena tai takauksen vastavakuutena ole-
van omaisuuden vapaaehtoinen rahaksi muuttaminen sekä luopua saamisistaan. Rahasto
saa myös tehdä sopimuksia rahoituksen tai takauksen saajien kanssa rahaston saamisten
takaisin maksamisesta.

Internetsivut: https://www.sitra.fi/
Laki Suomen itsenäisyyden juhlarahastosta 717/1990 https://www.finlex.fi/fi/laki/ajantasa/1990/19900717

http://www.finlex.fi/fi/laki/ajantasa/1990/19900717
https://www.sitra.fi/
https://www.finlex.fi/fi/laki/ajantasa/1990/19900717

 78

Työttömyysvakuutusrahasto

Työttömyysvakuutusmaksujen perintää ja työttömyysvakuutusmaksuilla rahoitettavien etuuk-
sien rahoituksen järjestämistä varten on työttömyysvakuutusrahasto.

Työttömyysvakuutusrahaston ohjesääntö annetaan valtioneuvoston asetuksella. Rahaston
hallintoneuvoston jäsenet nimittää valtioneuvosto työnantajien ja työntekijöiden edustavim-
pien keskusjärjestöjen ehdotuksesta. Jäsenistä puolet edustaa työnantajia ja puolet työnteki-
jöitä. Hallintoneuvosto valitsee keskuudestaan puheenjohtajan ja varapuheenjohtajan, joista
toisen tulee edustaa työnantajia ja toisen työntekijöitä edustavia jäseniä siten, että puheen-
johtajuus on vuorovuosin työnantajien ja työntekijöiden edustajilla.

Työttömyysvakuutusrahaston tehtävänä on rahoittaa laissa työttömyysetuuksien rahoituk-
sesta tarkoitetut etuudet siltä osin kuin valtio ja yksittäiset työttömyyskassat eivät ole niistä
vastuussa, määrätä ja periä lain mukaiset työttömyysvakuutusmaksut ja valvoa työttömyysva-
kuutusmaksuihin liittyvien velvoitteiden täyttämistä; määrätä ja periä työnantajan työttömyys-
turvasta säädetty omavastuumaksu; hoitaa työttömyysvakuutusrahaston varoja tuottavasti ja
turvaavasti; maksaa ja periä perusasetuksen 65 artiklan 6 ja 7 kohdan mukaiset korvaukset
työttömyyskassan jäseninä olleille maksetuista työttömyyspäivärahoista sekä koulutuksen
korvaamisesta annetun lain (1140/2013) mukaisten korvausten toimeenpano. Työttömyysva-
kuutusrahasto vastaa työntekijän eläkelain (395/2006) 182 §:ssä tarkoitetun vakuutusmak-
sun, valtion eläkelain (1295/2006) 133 §:n 2 momentissa tarkoitetun maksun, palkkaturvalain
31 §:n ja merimiesten palkkaturvalain 29 §:n mukaisen määrän sekä Koulutusrahastosta an-
netun lain 13 §:n mukaisen määrän suorittamisesta.

Työttömyysvakuutusrahasto tilittää sosiaali- ja terveysministeriön välityksellä palkansaajan
työttömyysvakuutusmaksun kertymästä Kansaneläkelaitokselle työttömyysturvan peruspäivä-
rahan rahoitukseen määrän, joka keskimäärin vastaa työttömyyskassoihin kuulumattomien
työntekijöiden palkansaajan työttömyysvakuutusmaksuista kertyvää määrää. Vuosittain tilitet-
tävän määrän vahvistaa sosiaali- ja terveysministeriö pyydettyään lausunnon Työttömyysva-
kuutusrahastolta. Edellä mainitun lisäksi Työttömyysvakuutusrahasto tilittää Kansaneläkelai-
tokselle peruspäivärahan rahoitukseen vuosittain 50 300 000 euroa. Muilta osin menot rahoi-
tetaan Kansaneläkelaitokselle maksettavalla valtionosuudella.

Työttömyysvakuutusrahastolla on oikeus ottaa lainoja velvoitteittensa täyttämiseksi. Jos työt-
tömyysvakuutusrahaston velat ylittävät sen varat, valtioneuvostolla on oikeus vastavakuuksia
vaatimatta antaa valtion omavelkaisia takauksia työttömyysvakuutusrahaston ottamien laino-
jen ja niissä sovittujen ehtojen täyttämisen vakuudeksi. Valtioneuvosto voi asettaa ehtoja an-
tamilleen takauksille. Maksuvalmiutensa turvaamiseksi työttömyysvakuutusrahasto voi ottaa
lainaa Finanssivalvonnan suostumuksella. Työttömyysvakuutusrahastoa valvoo Finanssival-
vonta.

Sosiaali- ja terveysministeriöllä on oikeus salassapitosäännösten ja muiden tiedon saantia
koskevien rajoitusten estämättä saada kohtuullisessa ajassa maksutta kirjallinen selvitys työt-
tömyysvakuutusrahaston toiminnasta. Työttömyysvakuutusrahaston on toimitettava vuosittain
sosiaali- ja terveysministeriölle kertomus toiminnastaan ja tilastaan sekä selvitys työttömyys-
vakuutusmaksujen määräämisessä ja perinnässä esiin tulleista seikoista ja toimenpiteistä,
joihin havaintojen johdosta on ryhdytty.

Internetsivut: https://tvr.fi/
Laki työttömyysetuuksien rahoituksesta 555/1998 https://www.finlex.fi/fi/laki/ajantasa/1998/19980555

https://www.finlex.fi/fi/laki/ajantasa/2013/20131140
https://tvr.fi/
https://www.finlex.fi/fi/laki/ajantasa/1998/19980555

 79

Liite 4 Julkisoikeudelliset laitokset

Julkisoikeudellinen laitos on itsenäinen oikeushenkilö, joka voi määrätä itse omasta toimin-
nastaan ja rahankäytöstään. Niitä ei pidä rinnastaa esimerkiksi yhtiöihin, koska yhtiöiden toi-
mintaa säätelee yhtiölaki. Itsenäiset julkisoikeudelliset laitokset ovat oikeustoimikelpoisia ja
niille on uskottu hallintotehtäviä ja julkista valtaa. Ne päättävät ihmisiin kohdistuvista oikeuk-
sista ja velvollisuuksista ja niiden toiminnasta on säädetty laissa. Itsenäisiä julkisoikeudellisia
laitoksia ovat muun muassa Kansaneläkelaitos, Suomen Pankki ja Työterveyslaitos. Itsenäi-
sillä julkisoikeudellisilla laitoksilla on tavallisesti myös oma talous ja hallinto. Niiden toimintaa
valvoo kuitenkin valtio.

Kansaneläkelaitos

Kansaneläkelaitos on itsenäinen julkisoikeudellinen laitos ja sen toiminnasta on säädetty
laissa Kansaneläkelaitoksesta (731/2001). Kelan tehtävänä on hoitaa Suomessa asuvien ja
ulkomailla asuvien Suomen sosiaaliturvan piiriin kuuluvien henkilöiden perusturvaa eri elä-
mäntilanteissa. Kelan hoitamaan sosiaaliturvaan kuuluvat vähimmäiseläkkeet, sairausvakuu-
tus, kuntoutus, työttömän perusturva, lapsiperheiden tuet, asumistuet, opintotuki ja koulumat-
katuki, perustoimeentulotuki, vammaisetuudet ja -palvelut sekä sotilasavustus. Kelan tehtä-
vänä on myös tiedottaa etuuksista ja palveluista, harjoittaa sosiaaliturvan kehittämistä palve-
levaa tutkimusta, laatia etuuksien ja toiminnan ennakoinnissa ja seurannassa tarvittavia tilas-
toja, arvioita ja ennusteita sekä tehdä ehdotuksia sosiaaliturvaa koskevan lainsäädännön ke-
hittämisestä. Kela vastaa myös Kansallisen Terveysarkiston (Kanta) palvelujen tuottamisesta.

Kelan hallintoa ja toimintaa valvovat eduskunnan valitsemat 12 valtuutettua ja 12 varavaltuu-
tettua. Valtuutetut asetetaan vaalikauden ensimmäisillä valtiopäivillä koko vaalikaudeksi. Val-
tuutettujen tehtävänä on valvoa Kansaneläkelaitoksen hallintoa ja toimintaa ottaen muun
ohella huomioon laitoksen palvelujen laatu ja saatavuus; määrätä hallituksen jäsenet ja hei-
dän palkkionsa; valita tarpeellinen määrä tilintarkastajia ja varatilintarkastajia, joista vähintään
kahden tilintarkastajan ja varatilintarkastajan on oltava KHT-tilintarkastajia tai JHT-tilintarkas-
tajia, sekä vahvistaa heille johtosääntö; vahvistaa hallituksen esityksestä laitoksen tilinpää-
töksen perusteet; vahvistaa laitoksen tilinpäätös ja päättää vastuuvapauden myöntämisestä
hallitukselle; sekä antaa vuosittain toiminnastaan kertomus eduskunnalle.

Valtuutettujen toiminnasta on lain nojalla annettu Eduskunnan hyväksymä Kansaneläkelaitok-
sen valtuutettujen johtosääntö (638/2002) Johtosäännön mukaan valtuutettujen tehtävänä on
lisäksi tarpeen mukaan tarkastuttaa määräämillään valtuutetuilla tai tilintarkastajilla Kansan-
eläkelaitoksen taloutta ja toimintaa; määrätä Kansaneläkelaitoksen tilintarkastajien palkkio ja
perusteet heidän matkakulujensa korvaamista varten; vaatia Kansaneläkelaitoksen hallituk-
selta selvitys tilintarkastajien muistutusten johdosta ja tarpeen mukaan muistakin seikoista;
sekä ryhtyä toimenpiteisiin syytteen nostamiseksi Kansaneläkelaitoksen johtajan tai hallituk-
sen jäsenen virkavirheen johdosta.

Hallituksessa on enintään kymmenen jäsentä, jotka valtuutetut määräävät. Hallituksen toimi-
kausi on kolme vuotta. Hallituksen jäsenistä yksi on sosiaali- ja terveysministeriön, yksi työn-
antajakeskusjärjestöjen, yksi palkansaajakeskusjärjestöjen ja yksi maa- ja metsätaloustuotta-
jien keskusjärjestöjen edustaja. Lain mukaan hallituksen jäsen on velvollinen korvaamaan va-
hingon, jonka hän on toimimalla lain tai muiden säännösten vastaisesti taikka muutoin tahalli-
sesti tai tuottamuksesta aiheuttanut Kansaneläkelaitokselle. Jos vahinko on aiheutunut use-
amman hallituksen jäsenen menettelystä, he vastaavat korvaamisesta yhdessä.

Hallitus johtaa ja kehittää Kansaneläkelaitoksen toimintaa. Hallituksen tehtävänä on muun
ohella:
1) vahvistaa vuosittain laitoksen toiminta- ja taloussuunnitelma;
2) laatia vuosittain laitoksen toimintakertomus ja tilinpäätös;
3) vahvistaa laitoksen työjärjestys, jossa annetaan tarkemmat määräykset hallinnosta ja asi-
oiden käsittelystä;
4) päättää laitoksen varojen sijoitustoiminnan yleisistä periaatteista;

 80

5) päättää kiinteän omaisuuden ostamisesta ja myymisestä;
6) päättää pääjohtajan ja johtajien välisestä työnjaosta;
7) ottaa työsopimussuhteeseen johtavat toimihenkilöt;
8) vahvistaa pääjohtajan ja muiden johtajien palkka- ja muut edut;
9) vahvistaa toimihenkilöiden palkkausta, työaikaa, vuosilomia ja matkakulujen korvaamista
koskevat perusteet; sekä
10) päättää muut periaatteellista laatua olevat tai muuten tärkeät asiat.
Hallitus voi siirtää toimivaltaansa pääjohtajalle, johtajille sekä toimihenkilöille.

Kansaneläkelaitoksessa on pääjohtaja ja enintään viisi johtajaa, jotka tasavallan presidentti
nimittää valtuutettujen esityksestä. Tasavallan presidentti määrää yhden johtajista pääjohta-
jan sijaiseksi. Pääjohtajan ja johtajan palvelussuhteesta Kansaneläkelaitokseen on soveltuvin
osin voimassa, mitä valtion virkamieslaissa (750/1994) säädetään valtion ylimpien virkamies-
ten vastuusta, erottamisperusteista ja palvelussuhteen ehdoista. Laitoksen toimihenkilöiden
työsuhteeseen Kansaneläkelaitokseen noudatetaan työsopimuslakia (55/2001).

Kansaneläkelaitoksessa on Kansaneläkelaitoksen neuvottelukunta, jonka tehtävänä on edis-
tää ja kehittää sosiaaliturvan toteuttamiseen osallistuvien viranomaisten ja yhteisöjen yhteis-
työtä sekä palvelujen käyttäjien näkökulman huomioon ottamista. Kansaneläkelaitoksen halli-
tus asettaa neuvottelukunnan kolmeksi vuodeksi kerrallaan. Neuvottelukunnassa on viran-
omaisten, yhteisöjen ja etujärjestöjen sekä Kansaneläkelaitoksen henkilöstön edustus.

Kansaneläkelaitoksen rahastot ovat kansaneläkerahasto, sairausvakuutusrahasto ja sosiaali-
turvan yleisrahasto (etuusrahastot) sekä palvelurahasto ja eläkevastuurahasto. Kansanelä-
kelaitoksen rahastoilla on oikeus erityisestä syystä rahastojen luotonannossa noudatetuin eh-
doin lainata varoja toisilleen vakuutta vaatimatta.

Internetsivut: http://www.kela.fi/toiminta
Laki: https://www.finlex.fi/fi/laki/ajantasa/2001/20010731#L3aP12a

Suomen Pankki

Suomen Pankki on Suomen keskuspankki. Se on itsenäinen julkisoikeudellinen laitos. Suo-
men Pankki toimii Euroopan yhteisön perustamissopimuksessa sekä Euroopan keskuspank-
kijärjestelmän ja Euroopan keskuspankin perussäännössä määrätyllä tavalla osana Euroo-
pan keskuspankkijärjestelmää. Hoitaessaan Euroopan keskuspankkijärjestelmän tehtäviä
Suomen Pankki toimii Euroopan keskuspankin suuntaviivojen ja ohjeiden mukaisesti.
Suomen Pankin ensisijaisena tavoitteena on perustamissopimuksen mukaisesti pitää yllä hin-
tavakautta. Suomen Pankin on perustamissopimuksen mukaisesti tuettava muidenkin talous-
politiikan tavoitteiden saavuttamista vaarantamatta hintavakaustavoitetta.

Suomen Pankin tehtävänä on toteuttaa osaltaan Euroopan keskuspankin neuvoston määrit-
telemää rahapolitiikkaa. Suomen Pankin tehtävänä on myös huolehtia osaltaan rahahuollosta
ja setelien liikkeeseen laskemisesta, valuuttavarannon hallussapidosta ja hoidosta sekä
maksu- ja muun rahoitusjärjestelmän luotettavuudesta ja tehokkuudesta. Suomen Pankin tu-
lee myös osallistua maksu- ja muun rahoitusjärjestelmän kehittämiseen ja huolehtia toimin-
tansa kannalta tarpeellisten tilastojen laatimisesta ja julkaisemisesta.

Hoitaessaan Euroopan keskuspankkijärjestelmän tehtäviä Suomen Pankki tai sen toimieli-
men jäsen ei saa pyytää tai ottaa vastaan toimintaansa koskevia määräyksiä muulta kuin Eu-
roopan keskuspankilta. Suomen Pankin on oltava tarvittaessa yhteistoiminnassa valtioneu-
voston ja muiden viranomaisten kanssa.

Suomen Pankki voi tehtäviensä hoitamiseksi antaa ja ottaa luottoa, ottaa vastaan ja tehdä
talletuksia, harjoittaa arvopaperi-, jalometalli- ja valuuttakauppaa, hoitaa maksuliikettä ja mak-
sujen selvitystä, harjoittaa muutakin arvopaperi-, raha- tai valuuttamarkkinatoimintaa sekä an-
taa pankeille ja muille rahalaitoksille sekä vastaaville yhteisöille rahan käsittelyä koskevia
määräyksiä ja ohjeita. Suomen Pankki voi omistaa osakkeita, osuuksia ja kiinteistöjä siinä
määrin kuin se on perusteltua pankin tehtävien hoitamiseksi tai toiminnan järjestämiseksi.

https://www.finlex.fi/fi/laki/ajantasa/1994/19940750
https://www.finlex.fi/fi/laki/ajantasa/2001/20010055
http://www.kela.fi/toiminta
https://www.finlex.fi/fi/laki/ajantasa/2001/20010731#L3aP12a

 81

Suomen Pankki ei saa antaa luottoa Euroopan unionin toimielimille tai laitoksille, Euroopan
unionin jäsenvaltiolle, sen alueelliselle, paikalliselle tai muulle viranomaiselle taikka muulle
julkisyhteisölle eikä merkitä näiden yhteisöjen liikkeeseen laskemia velkasitoumuksia.
Suomen Pankin on keskuspankkirahoituksessa kohdeltava julkisessa omistuksessa olevia
luottolaitoksia samalla tavalla kuin yksityisiä luottolaitoksia. Suomen Pankilla on oltava luo-
tonannossaan riittävät vakuudet.

Suomen Pankilla on kantarahasto ja vararahasto. Euroopan keskuspankkijärjestelmässä ra-
hapoliittisten tehtävien hoidon yhteydessä kertyvä rahoitustulo lasketaan ja jaetaan kansallis-
ten keskuspankkien kesken perussäännön määräysten ja Euroopan keskuspankin neuvoston
tekemien päätösten mukaisesti. Suomen Pankin voitosta, sen jälkeen kun Euroopan keskus-
pankkijärjestelmässä kertyvä rahoitustulo on tilinpäätöksessä otettu huomioon, käytetään
puolet vararahaston kartuttamiseen. Muu osa ylijäämästä siirretään käytettäväksi valtion tar-
peisiin. Pankkivaltuusto voi päättää voiton käyttämisestä toisin, jos se pankin taloudellisen
aseman tai vararahaston suuruuden vuoksi on perusteltua. Valtion tarpeisiin käytettävän voi-
ton osan käytöstä päättää eduskunta. Jos pankin tilinpäätös on tappiollinen, tappio on katet-
tava vararahastosta. Siltä osin kuin vararahasto ei riitä, tappio voidaan jättää kattamatta tois-
taiseksi. Seuraavien vuosien voitto on ensisijaisesti käytettävä kattamatta jääneiden tappioi-
den kattamiseen.

Suomen Pankin toimielimiä ovat pankkivaltuusto ja johtokunta. Pankkivaltuustoon kuuluu yh-
deksän eduskunnan valitsemaa pankkivaltuutettua. Pankkivaltuutetut valitsevat keskuudes-
taan puheenjohtajan ja varapuheenjohtajan. Suomen Pankin hallintoa ja toimintaa valvovana
toimielimenä pankkivaltuuston tehtävänä on mm. vahvistaa johtokunnan esityksestä pankin
tilinpäätöksen perusteet, päättää tilintarkastajien lausunnon perusteella pankin tuloslaskel-
man ja taseen vahvistamisesta, päättää johtokunnan esityksestä pankin tilikauden tulosta
koskevista toimenpiteistä, antaa eduskunnalle vuosittain kertomus pankin toiminnasta ja hal-
linnosta sekä pankkivaltuuston käsittelemistä tärkeimmistä asioista. Pankkivaltuusto myös
antaa eduskunnalle tarvittaessa kertomuksia rahapolitiikan toteuttamisesta ja muusta pankin
toiminnasta sekä päättää eduskunnalle tehtävistä esityksistä ja valtioneuvostolle tehtävistä
ehdotuksista periaatteellisesti merkittävissä asioissa. Suomen Pankin hallinnon osalta pank-
kivaltuusto mm. tekee valtioneuvostolle esityksen johtokunnan puheenjohtajan viran täyttämi-
sestä, päättää varoituksen antamisesta johtokunnan jäsenelle, nimittää johtajat johtokunnan
esityksestä sekä määrää johtokunnan varapuheenjohtajan.

Johtokuntaan kuuluu puheenjohtaja ja enintään viisi muuta jäsentä. Tasavallan presidentti ni-
mittää johtokunnan puheenjohtajan, Suomen Pankin pääjohtajan, seitsemän vuoden toimi-
kaudeksi. Muut jäsenet nimittää pankkivaltuusto viiden vuoden toimikaudeksi. Johtokunta
huolehtii Suomen Pankille kuuluvien tehtävien hoitamisesta ja pankin hallinnosta, jollei asia
ole lailla säädetty pankkivaltuuston tehtäviin kuuluvaksi tai jollei rahoitustarkastuslaista
(503/1993) muuta johdu. Suomen Pankin pääjohtajan riippumattomuudesta ja toimivallasta
hänen suorittaessaan tehtäviään Euroopan keskuspankin neuvostossa määrätään perusta-
missopimuksessa ja perussäännössä.

Eduskunta valitsee Suomen Pankin tilinpäätöstä ja kirjanpitoa sekä hallintoa tarkastamaan
viisi tilintarkastajaa ja kullekin heistä yhden varajäsenen. Euroopan unionin neuvoston hyväk-
symien tilintarkastajien oikeudesta tarkastaa Suomen Pankin kirjanpito ja tilit sekä saada tie-
dot pankin toimista määrätään perussäännössä. Suomen Pankissa noudatetaan hallintolakia
(434/2003) käsiteltäessä hallintoasioita ja virkakielestä on voimassa, mitä kielilaissa
(423/2003) säädetään.

Suomen Pankin on tehtävä yhteistyötä valtiovarainministeriön, Finanssivalvonnan ja rahoitus-
vakausviranomaisesta annetussa laissa (1195/2014) tarkoitetun Rahoitusvakausviraston
kanssa luottolaitosten ja sijoituspalveluyritysten kriisinratkaisusta annetussa laissa
(1194/2014) tarkoitettujen kriisinratkaisutoimien suunnittelussa ja valvonnassa sekä tehtyjen
päätösten seurannassa.

https://www.finlex.fi/fi/laki/ajantasa/1993/19930503
https://www.finlex.fi/fi/laki/ajantasa/2003/20030434
https://www.finlex.fi/fi/laki/ajantasa/2003/20030423
https://www.finlex.fi/fi/laki/ajantasa/2014/20141195
https://www.finlex.fi/fi/laki/ajantasa/2014/20141194

 82

Johtokunta käyttää Suomen Pankin puhevaltaa Euroopan yhteisöjen tuomioistuimessa ja
muissa tuomioistuimissa sekä muissa viranomaisissa ja yhteisöissä. Riita-asioissa Suomen
Pankki vastaa Helsingin käräjäoikeudessa.

Internetsivut: https://www.suomenpankki.fi/fi/
Laki Suomen Pankista (214/1998): https://www.finlex.fi/fi/laki/ajantasa/1998/19980214

Työterveyslaitos

Työterveyslaitos on työsuojelu- ja työterveysalan tutkimus- ja palvelutoimintaa varten ole-
massa oleva itsenäinen julkisoikeudellinen yhteisö. Työterveyslaitoksesta säädetään laissa
työterveyslaitoksen toiminnasta ja rahoituksesta (159/1978). Lain mukaan työterveyslaitoksen
tehtävänä on harjoittaa ja edistää työn ja terveyden välisen vuorovaikutuksen tutkimusta sekä
käsitellä siinä tarkoituksessa henkilötietoja työntekijöiden terveydentilan kehityksen tutki-
musta ja seurantatehtävää varten. Lisäksi työterveyslaitos suorittaa työpaikoilla tai muutoin
työympäristössä esiintyvien terveydellisten vaarojen ja haittojen ehkäisemiseen ja poistami-
seen liittyvää selvitys-, mittaus- ja palvelutoimintaa. Työterveyslaitos harjoittaa itsenäistä ter-
veydenhuolto-, sairaanhoito- sekä laboratoriotoimintaa ammattitautien, työperäisten ja työhön
liittyvien sairauksien toteamiseksi, hoitamiseksi ja ehkäisemiseksi sekä työkyvyn arvioi-
miseksi. Työterveyslaitos harjoittaa alaansa liittyvää koulutus-, julkaisu- ja tiedotustoimintaa
sekä suorittaa muut sille säädetyt ja määrätyt tehtävät.

Työterveyslaitoksen toiminnan rahoittamiseksi suoritetaan valtion vuotuisessa tulo- ja meno-
arviossa hyväksytyn toiminnan laajuuden mukaan vuosittain valtionosuutena neljä viidesosaa
sosiaali- ja terveysministeriön hyväksymän laitoksen talousarvion mukaisista kustannuksista.
Tulo- ja menoarvion rajoissa työterveyslaitokselle voidaan työsuojelu- ja työterveysalan tutki-
mus- ja palvelutoimintaan liittyvien erityistehtävien suorittamista tai erityistä tukea tarvitsevia
toimintoja varten antaa lisättyä valtionapua. Työterveyslaitoksella on oikeus ottaa vastaan
lahjoituksia toimintaansa varten.

Työterveyslaitoksen ylintä johtoa varten valtioneuvosto nimeää kolmeksi kalenterivuodeksi
kerrallaan johtokunnan, jossa ovat edustettuina työsuojelun ja työterveyden kehittämisen
kannalta keskeiset viranomaiset ja järjestöt. Työterveyslaitoksen hallinnosta säädetään tar-
kemmin asetuksella.

Työterveyslaitos voi tehdä sitoumuksia, saada nimiinsä oikeuksia, kantaa ja vastata sekä
omistaa kiinteää omaisuutta. Työterveyslaitos voi harjoittaa sellaista elinkeinotoimintaa, joka
tukee työterveyslaitoksen tarkoituksen toteuttamista.

Johtokunnan jäsenten ja laitoksen toimihenkilöiden toimintaan sovelletaan rikosoikeudellista
virkavastuuta koskevia säännöksiä. Työterveyslaitoksella on oltava sen hallinnon ja tilien tar-
kastamista varten kaksi tilintarkastajaa, joista toisen tulee olla KHT-tilintarkastaja. Tilintarkas-
tajat valitsee sosiaali- ja terveysministeriö.

Internetsivut: https://www.ttl.fi/tietoa-meista/

Laki: https://www.finlex.fi/fi/laki/ajantasa/1978/19780159

Suomen riistakeskus

Suomen riistakeskus on itsenäinen julkisoikeudellinen laitos. Suomen riistakeskuksen tehtä-
vänä on edistää kestävää riistataloutta, tukea riistanhoitoyhdistysten toimintaa, huolehtia riis-
tapolitiikan toimeenpanosta ja hoitaa sille säädetyt julkiset hallintotehtävät. Suomen riistakes-
kusta ohjaa ja valvoo maa- ja metsätalousministeriö. Suomen riistakeskus ja maa- ja metsä-
talousministeriö neuvottelevat vuosittain Suomen riistakeskuksen toiminnalle asetettavista
strategisista tavoitteista ja tulostavoitteista, jotka kirjataan vuosittaiseen tulossopimukseen.

https://www.suomenpankki.fi/fi/
https://www.finlex.fi/fi/laki/ajantasa/1998/19980214
https://www.ttl.fi/tietoa-meista/
https://www.finlex.fi/fi/laki/ajantasa/1978/19780159

 83

Suomen riistakeskuksen julkiset hallintotehtävät ovat:
1) metsästyslaissa (615/1993) sekä riistanhoitomaksusta ja pyyntilupamaksusta anne-

tussa laissa (616/1993) säädetyt tehtävät;
2) metsästäjien ryhmävakuutuksen sekä riistakeskuksen nimittämien riistanhoitoyhdis-

tysten toimihenkilöiden tehtävien hoitamiseen liittyvän riittävän vakuutusturvan hank-
kiminen ja voimassa pitäminen;

3) riistanhoitoyhdistysten metsästyksenvalvojien nimittäminen, ohjaus ja valvonta;
4) riistanhoitoyhdistysten metsästäjätutkinnon vastaanottajien sekä ampumakokeiden

vastaanottajien nimittäminen, ohjaus ja valvonta;
5) riistavahinkolain (105/2009) 24 §:ssä tarkoitetuissa maastotarkastuksissa toimivien

riistanhoitoyhdistysten edustajien nimittäminen, ohjaus ja valvonta;
6) riistanhoitoyhdistysten toiminnan yleinen valvonta;
7) muut Suomen riistakeskukselle tämän tai muun lain mukaan kuuluvat julkiset hallinto-

tehtävät.

Suomen riistakeskuksen muut tehtävät ovat:

1) kestävän riistatalouden edistäminen sekä riistatalouteen liittyvän yleisen edun val-
vonta;

2) riistaeläinkantojen tilan, kehityksen, kestävyyden ja elinvoimaisuuden seuraaminen
sekä näihin liittyvien toimintojen kehittäminen yhdessä tutkimuksen kanssa;

3) riistanhoidon sekä riistan elinympäristöjen hoidon edistäminen;
4) riistaeläinlajeja ja niiden elinympäristöjen hoitoa koskevien hoitosuunnitelmien val-

mistelu, laatiminen ja päivittäminen;
5) riistaeläinten aiheuttamien vahinkojen ehkäisemisen edistäminen;
6) kestävän, turvallisen ja eettisesti hyväksyttävän metsästyksen edistäminen;
7) riistanhoitoyhdistysten toiminnan tukeminen ja ohjaaminen sekä riistanhoitoyhdistys-

ten toimihenkilöiden ja hallituksen jäsenien kouluttaminen;
8) metsästykseen, riistatalouteen ja riistaeläimiin liittyvien asiantuntija-, koulutus- ja neu-

vontapalveluiden tuottaminen;
9) Suomen riistakeskuksen tehtäviin liittyvä tiedotus ja viestintä;
10) Suomen riistakeskuksen ja riistanhoitoyhdistysten yhteisten tietojärjestelmien, tieto-

varantojen ja tietopalveluiden ylläpitäminen ja kehittäminen sekä toimialan yhteisten
tietojärjestelmien, tietovarantojen ja tietopalveluiden kehittämiseen osallistuminen;

11) Suomen riistakeskuksen tehtäviin liittyvään kansainväliseen yhteistyöhön osallistumi-
nen;

12) muut sille säädetyt ja määrätyt tehtävät, joihin ei liity julkisen vallan käyttöä.
Suomen riistakeskuksen on toimitettava maa- ja metsätalousministeriölle säännöllisesti maa-
ja metsätalousministeriön määräämät tiedot julkisten hallintotehtävien sekä muiden tehtävien
hoitamisesta.

Internetsivut: https://riista.fi/
Riistahallintolaki 158/2011https://www.finlex.fi/fi/laki/ajantasa/2011/20110158

Suomen Metsäkeskus

Metsäkeskus on metsien kestävää hoitoa ja käyttöä sekä niiden monimuotoisuuden säilyttä-

mistä ja metsiin perustuvien elinkeinojen edistämistä koskevia tehtäviä hoitava koko maan kat-

tava kehittämis- ja toimeenpano-organisaatio. Metsäkeskuksen tehtävänä on metsiin perustu-

vien elinkeinojen edistäminen, metsiä koskevan lainsäädännön toimeenpano ja metsätietoihin

liittyvien tehtävien hoitaminen. Metsäkeskus on maa- ja metsätalousministeriön strategisessa

ja tulosohjauksessa sekä sen valvonnan alainen. Metsäkeskus ei saa harjoittaa liiketoimintaa,

jollei muualla laissa toisin säädetä.

Metsäkeskuksessa on johtokunta. Maa- ja metsätalousministeriö asettaa johtokunnan neljäksi

vuodeksi kerrallaan ja määrää jäsenistä yhden puheenjohtajaksi ja yhden varapuheenjohta-

jaksi. Johtokunnan jäsenistä yksi edustaa maa- ja metsätalousministeriötä ja yksi jäsenistä on

metsäkeskuksen toimihenkilö. Maakunnallisen metsiin perustuvien elinkeinojen ja metsäsek-

toria koskevan yhteistyön edistämiseksi perustetaan maakunnallisia metsäneuvostoja. Metsä-

https://www.finlex.fi/fi/laki/ajantasa/1993/19930615
https://www.finlex.fi/fi/laki/ajantasa/1993/19930616
https://www.finlex.fi/fi/laki/ajantasa/2009/20090105
https://riista.fi/
https://www.finlex.fi/fi/laki/ajantasa/2011/20110158

 84

neuvoston asettaa maa- ja metsätalousministeriö neljäksi vuodeksi kerrallaan metsäkeskuk-

sen julkisen palvelun yksikön esityksen perusteella. Metsäkeskusta johtaa johtokunnan alai-

suudessa toimiva johtaja.

Metsäkeskuksen julkisia hallintotehtäviä ovat (8 §):

1) metsien kestävään hoitoon ja käyttöön liittyvistä suunnittelu- ja selvitystehtävistä
sekä muusta vastaavasta metsiin perustuvien elinkeinojen, ilmasto- ja energiatavoit-
teiden, metsien monimuotoisuuden säilymisen ja metsätalouden muun ympäristön-
suojelun edistämisestä vastaaminen; tehtävät liittyvät muun muassa kansallisen met-
säohjelman laatimiseen, alueellisten metsäohjelmien laatimiseen ja edellä mainittujen
ohjelmien seurantaan ja toteuttamiseen;

2) metsätalouden valtakunnallisen ja alueellisen yhteistoiminnan ja toiminnallisen yh-
teistyön edistäminen;

3) metsiin perustuvien elinkeinojen edistäminen yhteistyössä alueellisten ja maakunnal-
listen elinkeinotoimintaa edistävien organisaatioiden ja toimielinten kanssa;

4) metsätaloutta edistävä koulutus, neuvonta ja tiedotus;
5) metsälaissa (1093/1996), metsätalouden rahoitusta koskevassa lainsäädännössä,

Suomen metsäkeskuksen metsätietojärjestelmästä annetussa laissa (419/2011), riis-
tavahinkolaissa (105/2009), metsätuhojen torjunnasta annetussa laissa (1087/2013),
metsänviljelyaineiston kaupasta annetussa laissa (241/2002), yhteismetsälaissa
(109/2003), puutavaran ja puutuotteiden markkinoille saattamisesta annetussa laissa
(897/2013), yhteisaluelaissa (758/1989) ja varainsiirtoverolaissa (931/1996) metsä-
keskukselle tai metsäkeskuksille annetut tehtävät sekä kumottujen maatilalain
(188/1977), luontaiselinkeinolain (610/1984) ja porotalouslain (161/1990) mukaisten
valtion saatavien turvaamiseen liittyvät tehtävät puun myyntien yhteydessä mainittu-
jen lakien nojalla muodostetuilta tiloilta;

6) metsätalouden ja metsien tilan ja kehityksen seuraaminen sekä niihin liittyvien esitys-
ten ja aloitteiden tekeminen;

7) varautuminen metsätuhoihin ja pelastuslaissa (379/2011) tarkoitetun virka-avun anta-
minen;

8) tehtäviin liittyvään kansainväliseen yhteistoimintaan osallistuminen;
9) muiden metsäkeskukselle tai metsäkeskuksille säädettyjen tehtävien hoitaminen

sekä maa- ja metsätalousministeriön määräämien metsäpolitiikan valmisteluun ja
täytäntöönpanoon liittyvien tehtävien hoitaminen.

Julkisen vallan käyttö:
Julkisen palvelun yksikössä johtaja, metsäjohtaja ja rahoitus- ja tarkastuspäällikkö käyttävät
ratkaisuvaltaa 8 §:ssä tarkoitettujen tehtävien osalta julkisen vallan käyttöä koskevissa asi-
oissa. Johtajan tehtävänä on varmistaa, että metsäkeskuksen julkisen palvelun yksikössä on
riittävä määrä rahoitus- ja tarkastuspäällikköjä ratkaisutoiminnan varmistamiseksi. Rahoitus-
ja tarkastuspäällikkö huolehtii metsäkeskukselle 8 §:ssä säädettyjen julkista valtaa sisältävien
tehtävien hoitamisesta. Johtaja määrää päätöksellään rahoitus- ja tarkastuspäällikköjen väli-
sestä tehtäväjaosta siten, että järjestely tehostaa metsäkeskuksen julkisen palvelun yksikön
toimintaa ja resurssien käyttöä, parantaa palvelujen saatavuutta ja turvaa tehtävissä tarvitta-
van erityisasiantuntemuksen saatavuuden. Maa- ja metsätalousministeriö vahvistaa johtajan
päätöksen rahoitus- ja tarkastuspäällikköjen määrästä ja tehtäväjaosta.

Julkisen vallan käyttöä koskevia tehtäviä hoitava toimihenkilö saa osallistua metsäkeskuk-
selle kuuluvien 8 §:ssä tarkoitettujen muiden tehtävien hoitoon edellyttäen, että näiden mui-
den tehtävien hoitaminen ei voi vaarantaa julkisen vallan käyttöä koskevien tehtävien hoidon
riippumattomuutta ja puolueettomuutta.

Johtaja, metsäjohtaja ja rahoitus- ja tarkastuspäällikkö ratkaisevat esittelystä 8 §:ssä tarkoi-
tettuihin, julkista valtaa sisältäviin tehtäviin liittyvät hallintoasiat ja esimiesasemassa olevat
lisäksi julkista valtaa käyttäviä toimihenkilöitä koskevat henkilöstöasiat. Rahoitus- ja tarkas-
tuspäällikkö voi tarvittaessa toimia esittelijänä edellä mainituissa asioissa. Johtajan on mää-
rättävä ne henkilöt, jotka johtajan, metsäjohtajan ja rahoitus- ja tarkastuspäällikköjen lisäksi

https://www.finlex.fi/fi/laki/ajantasa/1996/19961093
https://www.finlex.fi/fi/laki/ajantasa/2011/20110419
https://www.finlex.fi/fi/laki/ajantasa/2009/20090105
https://www.finlex.fi/fi/laki/ajantasa/2013/20131087
https://www.finlex.fi/fi/laki/ajantasa/2002/20020241
https://www.finlex.fi/fi/laki/ajantasa/2003/20030109
https://www.finlex.fi/fi/laki/ajantasa/2013/20130897
https://www.finlex.fi/fi/laki/ajantasa/1989/19890758
https://www.finlex.fi/fi/laki/ajantasa/1996/19960931
https://www.finlex.fi/fi/laki/smur/1977/19770188
https://www.finlex.fi/fi/laki/smur/1984/19840610
https://www.finlex.fi/fi/laki/smur/1990/19900161
https://www.finlex.fi/fi/laki/ajantasa/2011/20110379

 85

voivat 8 §:ssä tarkoitettuja tehtäviä hoidettaessa käyttää julkista valtaa. Näitä henkilöitä ovat
hallintoasioita esittelevä toimihenkilö ja tarkastuksia tekevä toimihenkilö.

Metsäkeskuksen on noudatettava, mitä hallintolaissa (434/2003), kielilaissa (423/2003) ja
saamen kielilaissa (1086/2003) säädetään. Mitä viranomaisesta säädetään viranomaisten toi-
minnan julkisuudesta annetussa laissa (621/1999), sovelletaan myös metsäkeskukseen.
(21.12.2016/1326). Johtajaan, metsäjohtajaan, rahoitus- ja tarkastuspäällikköön ja 14 §:n 4
momentissa tarkoitettuihin toimihenkilöihin sovelletaan rikosoikeudellista virkavastuuta koske-
via säännöksiä. Rikosoikeudellista virkavastuuta koskevia säännöksiä sovelletaan myös met-
säkeskuksen johtokunnan jäseniin, heidän henkilökohtaisiin varajäseniinsä ja toimihenkilöihin
metsäkeskuksen varojen käyttöä koskevissa asioissa.Metsäkeskuksen 8 §:ssä tarkoitetun
tehtävän hoidossa aiheutuneen vahingon korvaamisesta on voimassa, mitä julkisyhteisön ja
virkamiehen korvausvastuusta sekä virkatoimessa aiheutuneen vahingon korvaamisesta sää-
detään vahingonkorvauslaissa (412/1974).

Valtion talousarvioon otetaan vuosittain määräraha, josta metsäkeskuksen julkisen palvelun
yksikölle myönnetään valtionavustusta sille 8 §:ssä säädetyistä tehtävistä aiheutuviin menoi-
hin. Valtionavustukseen sovelletaan valtionavustuslakia (688/2001), jollei tässä laissa toisin
säädetä.

Internetsivut: https://www.metsakeskus.fi/metsakeskus

Laki Suomen metsäkeskuksesta 418/2011 https://www.finlex.fi/fi/laki/ajantasa/2011/20110418#L7P21

Eläketurvakeskus

Eläketurvakeskus on työntekijän eläkelain (395/2006) 3 §:n 1 momentissa ja 2 momentin 1–3

kohdassa mainituissa työeläkelaeissa tarkoitetun työeläketurvan toimeenpanon ja kehittämi-

sen yhteiselin.

Eläketurvakeskuksen tehtävänä on:

1) edistää ja yhteensovittaa työeläketurvan toimeenpanoa ja kehittämistä;

2) harjoittaa toimialaansa kuuluvaa tilasto- ja tutkimustoimintaa sekä laatia arvioita ja las-

kelmia eläketurvan kehityksestä ja rahoituksesta;

3) edistää eläkelaitosten keskinäistä yhteistyötä eläkelaitosten yhteistoimintaa edellyttä-

vissä tehtävissä ja hoitaa eläkelaitosten yhteistoimintaan liittyviä tehtäviä;

4) edistää työeläkelaitosten yhteistyötä muiden laitosten ja viranomaisten välillä;

5) huolehtia laissa sille määrättyjen tehtävien hoitamiseksi tarvittavista rekistereistä ja

työeläkelaitosten työeläkelakien mukaista toimintaa varten tarvitsemien tietojen saata-

vuudesta;

6) antaa eläkelaitoksille suosituksia yhdenmukaisen soveltamiskäytännön varmista-

miseksi yksityisten alojen työeläkelakien, niiden nojalla annettujen asetusten ja muiden

määräysten soveltamisesta; sekä

7) tiedottaa ja antaa neuvontaa työeläkkeistä ottaen kuitenkin huomioon, mitä työntekijän

eläkelain 211 §:ssä ja yrittäjän eläkelain (1272/2006) 153 §:ssä säädetään.

Eläketurvakeskuksen tehtävänä on lisäksi:

1) valvoa työeläkelakien mukaisen vakuuttamisvelvollisuuden noudattamista ja ottaa tar-

vittaessa työnantajan kustannuksella eläkevakuutus siten kuin työntekijän eläkelain

186 ja 187 §:ssä sekä yrittäjän eläkelain 143 ja 144 §:ssä säädetään;

2) ratkaista, sovelletaanko työhön työntekijän eläkelakia, yrittäjän eläkelakia tai maata-

lousyrittäjän eläkelakia (1280/2006) ja antaa ratkaisusta asianosaisen pyynnöstä vali-

tuskelpoinen päätös siten kuin työntekijän eläkelain 10 §:ssä, yrittäjän eläkelain 7 §:ssä

ja maatalousyrittäjän eläkelain 9 §:ssä säädetään;

https://www.finlex.fi/fi/laki/ajantasa/2003/20030434
https://www.finlex.fi/fi/laki/ajantasa/2003/20030423
https://www.finlex.fi/fi/laki/ajantasa/2003/20031086
https://www.finlex.fi/fi/laki/ajantasa/1999/19990621
https://www.finlex.fi/fi/laki/ajantasa/2011/20110418#a21.12.2016-1326
https://www.finlex.fi/fi/laki/ajantasa/1974/19740412
https://www.finlex.fi/fi/laki/ajantasa/2001/20010688
https://www.metsakeskus.fi/metsakeskus
https://www.finlex.fi/fi/laki/ajantasa/2011/20110418#L7P21
https://www.finlex.fi/fi/laki/ajantasa/2006/20060395
https://www.finlex.fi/fi/laki/smur/2006/20061272
https://www.finlex.fi/fi/laki/ajantasa/2006/20061280

 86

3) ratkaista työnantajan, työntekijän, virkamiehen tai yrittäjän hakemuksesta, onko sosi-

aaliturvajärjestelmien yhteensovittamisesta annetun Euroopan parlamentin ja neuvos-

ton asetuksen (EY) N:o 883/2004 (EU:n sosiaaliturvan perusasetus) ja sosiaaliturva-

järjestelmien yhteensovittamisesta annetun asetuksen (EY) N:o 883/2004 täytäntöön-

panomenettelystä annetun asetuksen (EY) N:o 987/2009 (EU:n sosiaaliturvan täytän-

töönpanoasetus) tai Suomen tekemien sosiaaliturvasopimusten sovellettavaa lainsää-

däntöä koskevien säännösten mukaan ulkomailla työskentelevään henkilöön sovellet-

tava Suomen sosiaaliturvalainsäädäntöä, ja antaa muusta kuin EU:n sosiaaliturvan

perusasetuksen 16 artiklassa tarkoitetun poikkeuslupa-asian ratkaisusta asianosaisen

pyynnöstä valituskelpoinen päätös;

4) hoitaa sosiaaliturvajärjestelmien yhteensovittamista koskevan Euroopan unionin lain-

säädännön soveltamisesta annetussa laissa (352/2010) tarkoitettuja ulkomaille toimi-

tettaviin eläkehakemuksiin liittyviä yhteyslaitostehtäviä ja muita yhteyselintehtäviä si-

ten kuin EU:n sosiaaliturvan perusasetuksessa ja EU:n sosiaaliturvan täytäntöönpa-

noasetuksessa säädetään sekä vastaavia sosiaaliturvasopimuksissa määrättyjä teh-

täviä sekä hoitaa mainitussa laissa tarkoitettuja takaisinperintää koskevia tehtäviä si-

ten kuin EU:n sosiaaliturvan perusasetuksessa ja EU:n sosiaaliturvan täytäntöönpa-

noasetuksessa säädetään;

5) hoitaa eläkeoikeuden siirtämisestä Suomen työeläkejärjestelmän ja Euroopan yhteisö-

jen eläkejärjestelmän välillä annetun lain (165/1999) 3 §:ssä säädetyt yhdyslaitosteh-

tävät;

6) ratkaista, mikä eläkelaitos on viimeisenä eläkelaitoksena toimivaltainen käsittelemään

eläkehakemuksen, siten kuin työntekijän eläkelain 111 §:ssä, yrittäjän eläkelain 96

§:ssä ja maatalousyrittäjän eläkelain 91 §:ssä säädetään;

7) ratkaista eläkehakemus, jos työntekijällä ei ole työeläkelakien alaista työskentelyä, si-

ten kuin työntekijän eläkelain 111 §:ssä säädetään;

8) ratkaista ja antaa päätös siitä, täyttyvätkö edellytykset vakuutusmaksun maksuvelvol-

lisuudesta vapauttamiselle siten kuin työntekijän eläkelain 155 §:ssä säädetään tai va-

kuuttamisvelvollisuudesta vapauttamiselle siten kuin työntekijän eläkelain 149 §:ssä

tai 150 §:n 1 momentissa säädetään;

9) lähettää työntekijälle tieto rekisteriin merkityistä eläkkeeseen oikeuttavista palkatto-

mista ajoista, jos työntekijällä ei ole rekisteriin merkittyjä yksityisten alojen työeläkela-

kien alaisia ansioita, sekä antaa niistä työntekijän pyynnöstä päätös siten kuin työnte-

kijän eläkelain 75 b §:n 3 momentissa säädetään;

10) selvittää ja ratkaista työntekijän eläkelain 183 ja 184 §:ssä, yrittäjän eläkelain 142 §:ssä

ja maatalousyrittäjän eläkelain 137 §:ssä tarkoitetulla tavalla kulujen jakautuminen elä-

kelaitosten välillä ja määritellä yrittäjän eläkelain 140 §:n mukainen valtion osuus sekä

valtion varoista suoritettavasta eläkkeen korvaamisesta alle kolmivuotiaan lapsen hoi-

don tai opiskelun ajalta annetun lain (644/2003) mukainen valtion kustannus;

11) hoitaa muita sellaisia tehtäviä, jotka sille erikseen laissa säädetään.

Eläketurvakeskuksessa on edustajisto ja hallitus, jotka käyttävät Eläketurvakeskuksen päätös-

valtaa. Sosiaali- ja terveysministeriö nimeää Eläketurvakeskuksen edustajiston enintään kol-

meksi kalenterivuodeksi kerrallaan. Edustajistossa on kolmekymmentä jäsentä. Jäsenistä yksi

edustaa sosiaali- ja terveysministeriötä ja yksi valtiovarainministeriötä. Muista jäsenistä viisi

edustaa yksityisten ja kaksi julkisten alojen työnantajia, seitsemän yksityisten ja julkisten alojen

työntekijöitä, kolme maatalousyrittäjiä ja kaksi muita yrittäjiä. Lisäksi edustajistoon kuuluu yh-

deksän työeläkelaitoksia edustavaa jäsentä, joista yksi edustaa eläkekassoja, yksi eläkesääti-

öitä ja viisi muita yksityisten alojen eläkelaitoksia sekä kaksi julkisten alojen eläkelaitoksia.

Edustajiston kullekin jäsenelle on nimettävä henkilökohtainen varajäsen.

Edustajiston tehtävänä on päättää Eläketurvakeskuksen toiminnan yleisistä suuntaviivoista

sekä valvoa Eläketurvakeskuksen hallituksen toimintaa, valita hallituksen kolmetoista jäsentä

https://www.finlex.fi/fi/laki/ajantasa/2010/20100352
https://www.finlex.fi/fi/laki/smur/1999/19990165
https://www.finlex.fi/fi/laki/ajantasa/2003/20030644

 87

sekä kullekin jäsenelle henkilökohtainen varajäsen; päättää hallituksen jäsenten palkkioista,

valita tilintarkastaja ja tarvittaessa hänen varamiehensä sekä päättää heidän palkkioistaan ja

käsitellä tilinpäätös ja tilintarkastuskertomus sekä päättää toimenpiteistä, joihin ne antavat ai-

hetta.

Sosiaali- ja terveysministeriö määrää hallituksen puheenjohtajan ja varapuheenjohtajan. Elä-

keturvakeskuksella on hallituksen nimeämä toimitusjohtaja. Eläketurvakeskuksen talouden

valvonta kuuluu Finanssivalvonnalle.

Internetsivut: https://www.etk.fi/

Laki Eläketurvakeskuksesta 397/2006 https://www.finlex.fi/fi/laki/ajantasa/2006/20060397

https://www.etk.fi/
https://www.finlex.fi/fi/laki/ajantasa/2006/20060397

 88

Liite 5 Muita organisaatiomuutoksia

Valtion tieto- ja viestintätekniikkakeskus Valtori

Virastomallin erityistapauksena voidaan pitää erityisvirasto Valtion tieto- ja viestintätekniikka-
keskus Valtoria. Valtion tieto- ja viestintätekniikkakeskukselle on luotu normaalista virastosta
poikkeava johtamista tukeva ohjausjärjestelmä, itsenäisyyttä taloudenhallinnassa, läpinäkyvä
kustannuslaskenta ja -seuranta sekä toimintaa tukeva henkilöstöpolitiikka. Viraston ohjaami-
sessa ja johtamisessa, seurannassa ja valvonnassa sekä rahoituksessa ja kustannuslasken-
nassa noudatetaan liiketaloudellisia periaatteita. Virastolla on hallitus, joka ohjaa ja valvoo
toimintaa. Viraston toimintaa johtaa toimitusjohtaja. Toimitusjohtaja on ainoa viraston palve-
luksessa oleva virkamies muun henkilöstön ollessa työsopimussuhteista.

Valtionhallinnon toimialariippumattomat ICT-palvelut on keskitetty kokonaan Valtion tieto- ja
viestintätekniikkakeskus Valtoriin, joka aloitti toimintansa 1.3.2014. Palvelujen keskittäminen
Valtoriin perustuu 1.1.2014 voimaan tulleeseen lakiin valtion yhteisten tieto- ja viestintäteknis-
ten palvelujen järjestämisestä (1226/2013) ja 15.1.2015 voimaan tulleeseen lakiin julkisen
hallinnon turvallisuusverkkotoiminnasta. Uudistuksen tarkoituksena oli tehostaa valtion tieto-
ja viestintäteknisiä toimintoja, parantaa tieto- ja viestintäteknisten palvelujen laatua ja yhteen-
toimivuutta sekä parantaa tieto- ja viestinteknisen palvelutuotannon kustannustehokkuutta ja
ohjausta. Lisäksi haluttiin selkiyttää valtion tieto- ja viestintätekniikan järjestämisen rakenteita
kokoamalla hallinnollisesti yhteen valtion tieto- ja viestintäteknisiä toimintoja. Lailla luotiin
puitteet järjestää valtion yhteisten tieto- ja viestintäteknisten palvelujen yhtenäinen tuotanto ja
käyttö. Palvelukeskuksen perustaminen ja siirrot on valmisteltu valtiovarainministeriön johta-
massa TORI-hankkeessa. Osana TORI-hanketta tehtiin analyysi mahdollisista perustettavan
palvelukeskuksen organisaatiomuodoista. Analyysi tehtiin virastosta, valtion liikelaitoksesta ja
osakeyhtiöstä.

Valtorin tehtävänä on tuottaa ja kehittää perustietotekniikka- ja tietojärjestelmäpalveluja sekä
sähköisen asioinnin ja hallinnon tukipalveluja valtionhallinnolle. Valtioneuvosto on vuosina
2014 ja 2015 tehnyt yhteensä kymmenen siirtopäätöstä, joilla valtion virastoista on siirretty
yhteiset, toimialariippumattomat ICT-palvelut ja niitä hoitavat henkilöt Valtoriin. Viimeisin siirto
toteutettiin 1.6.2016, kun Hallinnon turvallisuusverkkotoiminnan tehtävät ja niitä tekevä henki-
löstö siirrettiin Valtoriin suoraan toimitusjohtajan alaiseen TUVE-yksikköön. Haltikista siirtyi
Valtoriin 334 henkilöä 28 paikkakunnalla. Siirtyvän palvelutuotannon arvo oli noin 60 miljoo-
naa euroa. Valtorissa oli siirron jälkeen keskitettynä valtionhallinnon 86 virastosta tai laitok-
sesta yhteensä yli 1100 tieto- ja viestintäteknisiä tehtäviä tekevää henkilöä 38 paikkakun-
nalla. Valtorin palvelutuotannon arvo on noin 250 miljoonaa euroa. Valtori vastaa aiemmin
siirrettyjen toimialariippumattomien palveluiden (TORI-palvelut) lisäksi Hallinnon tietotekniik-
kakeskuksen (Haltik) vastuulla olleista valtion ylimmälle johdolle sekä turvallisuusviranomai-
sille tarkoitetuista korkean varautumisen ja turvallisuuden tieto- ja viestintäteknisistä palve-
luista (TUVE-palvelut). Toimialariippumattomien ICT-palvelujen keskittämisellä tavoiteltiin 47
miljoonan euron säästöjä vuonna 2018.

Valtori irtisanoi joulukuussa 2016 yhteensä 90 työntekijää it-toimintojensa uudelleenjärjeste-
lystä johtuen. Aiemmin 2016 syksyllä Valtori kävi yhteistoimintamenettelyn henkilöstön lo-
mauttamisesta taloustilanteensa sopeuttamiseksi. Valtorin mukaan syynä taloustilanteeseen
ovat useiden rinnakkaisten palvelujen ylläpitämisestä aiheutuvat kustannukset. Valtorin tehtä-
vänä on yhtenäistää palvelut ja niihin liittyvät toimintaprosessit, mutta työ on Valtorin mukaan
edennyt aiemmin ennustettua hitaammin. Useita rinnakkaisten palvelujen ja toimintaproses-
sien ylläpidosta sekä uusista investoinneista aiheutuu merkittäviä lisäkustannuksia verrattuna
tavoitetilaan, jossa kaikki valtionhallinnon organisaatiot ovat siirtyneet yhtenäisten palvelujen
ja toimintaprosessien käyttäjiksi.

Internetsivut:: http://www.valtori.fi/fi-FI/Tietoa_Valtorista

Laki valtion yhteisten tieto- ja viestintäteknisten palvelujen järjestämisestä 1226/2013 https://www.fin-

lex.fi/fi/laki/ajantasa/2013/20131226

http://www.valtori.fi/fi-FI/Tietoa_Valtorista
https://www.finlex.fi/fi/laki/ajantasa/2013/20131226
https://www.finlex.fi/fi/laki/ajantasa/2013/20131226

 89

Laki julkisen hallinnon turvallisuusverkkotoiminnasta 10/2015 https://www.finlex.fi/fi/laki/ajan-

tasa/2015/20150010
Hallituksen esitys eduskunnalle laeiksi valtion yhteisten tieto- ja viestintäteknisten palvelujen järjestämi-

sestä, julkisen hallinnon tietohallinnon ohjauksesta annetun lain 11 §:n ja 13 §:n 2 momentin kumoa-
misesta sekä valtiokonttorista annetun lain 2 §:n 4 momentin kumoamisesta HE 150/2013
https://www.finlex.fi/fi/esitykset/he/2013/20130150

Veikkaus Oy & Sosiaali- ja terveysjärjestöjen avustuskeskus (STEA)

Veikkaus Oy:llä, Raha-automaattiyhdistyksellä, jäljempänä RAY, ja Fintoto Oy:llä on ollut ar-
pajaislain mukaan yksinoikeus rahapelien toimeenpanemiseen. Niillä on erityinen rooli vas-
tuullisen rahapelipolitiikan toteuttamisessa. Lakisääteisten rinnakkaisten yksinoikeustoimijoi-
den tehtävänä on arpajaislain mukaan rahapelien toimeenpaneminen siten, että rahapelitoi-
mintaan osallistuvien oikeusturva taataan, väärinkäytökset ja rikokset estetään sekä pelaami-
sesta aiheutuvia sosiaalisia ja terveydellisiä haittoja vähennetään. Rahapeliyhteisöjen tulee
ottaa toiminnassaan huomioon lainsäädännöstä ilmenevä erityisen vastuullisuuden vaatimus.
Veikkaus Oy oli valtion kokonaan omistama osakeyhtiö. Veikkaus Oy:llä on yksinoikeus raha-
arpajaisten sekä veikkaus- ja vedonlyöntipelien toimeenpanemiseen. Jos arpajaislaissa tai
muualla laissa ei toisin säädetä, yhtiöön sovellettiin osakeyhtiöistä voimassa olevia säännök-
siä sekä valtion yhtiöomistuksesta ja omistajaohjauksesta annettua lakia (1368/2007).
RAY oli julkisoikeudellinen yhdistys. RAY:llä on yksinoikeus raha-automaattien käytettävänä
pitämiseen, kasinopelien toimeenpanemiseen ja pelikasinotoimintaan. Valtiolla on määräys-
valta RAY:n hallituksessa. RAY:n asema perustuu arpajaislakiin ja sen nojalla annettuun val-
tioneuvoston asetukseen Raha-automaattiyhdistyksestä (1289/2011). RAY:een ei sovelleta
yhdistyslakia (503/1989). RAY:n jäsenyyden edellytyksistä säädettiin arpajaislaissa, jonka
mukaan RAY:n jäseniä voivat olla terveyttä ja sosiaalista hyvinvointia edistävät yleishyödylli-
set oikeuskelpoiset yhteisöt ja säätiöt.

Fintoto Oy oli raviurheilun ja hevoskasvatuksen keskusjärjestön Suomen Hippos ry:n koko-
naan omistama osakeyhtiö, jolla on yksinoikeus totopelien toimeenpanemiseen. Valtiolla on
määräysvalta Fintoto Oy:n hallituksessa. Jos arpajaislaissa tai muualla laissa ei toisin sää-
detä, yhtiöön sovelletaan osakeyhtiöistä voimassa olevia säännöksiä.

Ahvenanmaan maakunnassa arpajaislainsäädäntö kuuluu Ahvenanmaan itsehallintolain
(1144/1991) nojalla maakunnan omaan lainsäädäntövaltaan.

Esityksessä ehdotettiin toteutettavaksi ne lainsäädäntömuutokset, jotka ovat tarpeen kolmen
erillisen rahapeliyhteisön rahapelitoimintojen yhdistämiseksi. Jatkossa ainoastaan uudella ra-
hapeliyhtiöllä, jonka nimi olisi Veikkaus Oy, olisi yksinoikeus toimeenpanna rahapelejä Suo-

messa. Avustusten jakamista koskevat erityislait eli raha-automaattiavustuksista annettu
laki ja totopelien tuottojen käyttämisestä hevoskasvatuksen ja hevosurheilun edistämi-
seen annettu laki samoin kuin raha-arpajaisten sekä veikkaus- ja vedonlyöntipelien tuo-
ton käyttämisestä annettu laki kumottaisiin tarpeettomina.

Tuotosta jaettavien avustusten ja valtionosuuksien myöntämisestä urheilun ja liikuntakasva-
tuksen, tieteen, taiteen sekä nuorisotyön edistämiseen päättää opetus- ja kulttuuriministeriö.
Tuotosta jaettavien avustusten myöntämisestä terveyden ja sosiaalisen hyvinvoinnin edistä-
miseen ja avustusten takaisinperinnästä päättää sosiaali- ja terveysministeriö. Sosiaali- ja ter-
veysministeriön yhteydessä toimii avustusten valmistelua, maksatusta, seurantaa ja valvon-
taa varten Sosiaali- ja terveysjärjestöjen avustuskeskus. Sosiaali- ja terveysjärjestöjen avus-
tuskeskus voi avustuksen saajan hakemuksesta erityisestä syystä tehdä avustuspäätökseen
vähäisiä ja teknisluonteisia muutoksia, pidentää avustuksen käyttöaikaa sekä siirtää avustuk-
sen toiselle yleishyödylliselle oikeuskelpoiselle yhteisölle tai säätiölle. Sosiaali- ja terveysjär-
jestöjen avustuskeskus voi päättää maksatuksen keskeytyksestä. Sosiaali- ja terveysjärjestö-
jen avustuskeskus vastaa sosiaali- ja terveysministeriön avustusten myöntämistä ja takaisin-
perintää koskevien päätösten toimeenpanosta. Sosiaali- ja terveysjärjestöjen avustuskeskuk-
sen tehtävistä säädetään tarkemmin valtioneuvoston asetuksella (2016/1552).
Sosiaali- ja terveysjärjestöjen avustuskeskus vastaisi samoista tehtävistä kuin nykyinen
RAY:n avustusosasto. STEA tekee vuosittain sosiaali- ja terveysjärjestöjen avustuksista

https://www.finlex.fi/fi/laki/ajantasa/2015/20150010
https://www.finlex.fi/fi/laki/ajantasa/2015/20150010
https://www.finlex.fi/fi/esitykset/he/2013/20130150

 90

avustusehdotuksen, joka julkaistaan joulukuussa. Arpajaislain mukaan sosiaali- ja terveysmi-
nisteriön (STM) yhteyteen perustetaan avustusasioiden neuvottelukunta sekä arviointi- ja
avustusjaosto. Neuvottelukunnan tehtävänä on antaa STM:lle lausuntoja avustustoiminnan
yleisistä linjauksista ja suuntaviivoista sekä siitä, miten avustuslinjaukset ovat toteutuneet.
Neuvottelukunta myös kehittää ja arvioi avustuspolitiikkaa ja järjestötoimintaa sekä välittää
tietoa järjestökentältä. Avustusehdotukseen ottaa jatkossa kantaa arviointi- ja avustusjaosto,
joka perustetaan avustusasioiden neuvottelukunnan yhteyteen. Jaoston jäsenet eivät saa olla
työsuhteessa järjestöissä tai muissa sidossuhteissa avustusten hakijoihin. Näin arviointi- ja
avustusjaosto takaa avustustoiminnan puolueettomuuden. Lisäksi jaosto voi tehdä arviointeja
avustettavien järjestöjen toiminnasta. Valtioneuvosto nimittää jaoston kuultuaan sosiaali- ja
terveysjärjestöjä. Sosiaali- ja terveysministeriö tekee jatkossakin päätöksen vuosittain jaetta-
vista avustuksista.

Tuotosta jaettavien avustusten myöntämisestä hevoskasvatuksen ja hevosurheilun edistämi-
seen päättää maa- ja metsätalousministeriö.

Valmistelun yhteydessä käytiin keskustelua siitä RAY:n yhdistyksestä siirtyvän avustusosas-
ton oikeasta sijoituspaikasta. Jo valmistelun varhaisessa vaiheessa todettiin, että avustuskes-
kuksen siirtäminen yhtiöön ei tule kysymykseen. Jäljelle jäivät siirto ministeriöön, siirto johon-
kin valtion virastoon sekä avustusosasto jatkaminen yhdistyksenä (tynkä-RAY). Sosiaali- ja
terveysministeriö kuitenkin perusteli siirtoa ministeriöön sillä, että heidän hallinnonalallaan ei
ole soveltuvaa virastoa, johon toiminto voitaisiin sijoittaa.

Internetsivut: http://www.stea.fi/
Arpajaislaki 1047/2001https://www.finlex.fi/fi/laki/ajantasa/2001/20011047
Hallituksen esitys eduskunnalle laeiksi arpajaislain ja eräiden siihen liittyvien lakien muuttamisesta HE

132/2016 https://www.finlex.fi/fi/esitykset/he/2016/20160132#idp450770320
Valtioneuvoston asetus valtionavustuksista yleishyödyllisille yhteisöille ja säätiöille terveyden ja sosiaali-

sen hyvinvoinnin edistämiseen 2016/1552 https://www.finlex.fi/fi/laki/ajantasa/2016/20161552

http://www.stea.fi/
https://www.finlex.fi/fi/laki/ajantasa/2001/20011047
https://www.finlex.fi/fi/esitykset/he/2016/20160132#idp450770320
https://www.finlex.fi/fi/laki/ajantasa/2016/20161552

 91

LÄHTEET

Valtion yhtiöt ja omistajaohjaus

Valtion omistajaohjauksen vuosikertomukset 2007-2016, http://vnk.fi/omistajaohjaus/aineistopankki
Valtion omistajapolitiikkaa koskeva periaatepäätös 13.5.2016: http://vnk.fi/documents/10616/356365/Periaa-

tep%C3%A4%C3%A4t%C3%B6s_2016_korjattu.pdf/c24f66ca-ffbe-4fe9-a0da-b7b6a1205b9f
Laki valtion yhtiöomistuksesta ja omistajaohjauksesta 1368/2007 https://www.finlex.fi/fi/laki/ajan-

tasa/2007/20071368
Laki valtion yhtiöomistuksesta ja omistajaohjauksesta annetun lain muuttamisesta 1315/2016

https://www.finlex.fi/fi/laki/alkup/2016/20161315
Hallituksen esitys eduskunnalle laiksi valtion yhtiöomistuksesta ja omistajaohjauksesta annetun lain

muuttamisesta HE 233/2016 vp https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Si-
vut/HE_233+2016.aspx

OECD Principles of Corporate Governance –ohjeet
http://www.oecd.org/corporate/principles-corporate-governance.htm
VNK:n omistajaohjausosaston rooli valtion erityistehtäviä hoitavien yhtiöiden omistajaohjauksessa 2007

http://vnk.fi/documents/10616/356365/Liite_2.pdf/0d61d764-0be5-4d8c-a574-87ec1f79b5aa
Viimeaikaisia tai käynnissä olevia yhtiöittämisiä koskevat säädöslinkit ja internetsivut liitteessä 1
Muita organisaatiomuutoksia koskevat lähteet säädöslinkit ja internetsivut liitteestä 5

Liikelaitokset

EU komission päätös Valtion tuki N:o C 7/2006 http://ec.europa.eu/transpa-
rency/regdoc/rep/3/2007/FI/3-2007-6073-FI-3-1.PDF

Hallituksen esitys Eduskunnalle konkurssilainsäädännön uudistamiseksi 26/2003 https://www.fin-
lex.fi/fi/esitykset/he/2003/20030026

Hallituksen esitys Eduskunnalle valtion liikelaitoksia koskevaksi lainsäädännöksi HE 63/2010
https://www.edilex.fi/he/20100063

Konkurssilaki 120/2004 https://www.finlex.fi/fi/laki/ajantasa/2004/20040120
Laki valtion liikelaitoksista (627/1987) https://www.finlex.fi/fi/laki/ajantasa/kumotut/1987/19870627
Laki valtion liikelaitoksista (1185/2002) https://www.finlex.fi/fi/laki/ajantasa/kumotut/2002/20021185
Laki valtion liikelaitoksista (1062/2010) https://www.finlex.fi/fi/laki/alkup/2010/20101062
Valtion liikelaitosmallin soveltuvuus yhteismarkkinoilla. Valtiovarainministeriön julkaisuja 41/2009.

http://docplayer.fi/50313898-Valtion-liikelaitosmallin-soveltuvuus-yhteismarkkinoilla-41-2009-hallinnon-kehittami-
nen.html

Yhteisillä periaatteilla kohti tulevaisuuden virastorakennetta. Keskushallinnon virastorakenneselvitys.
VM 3/2015. http://vm.fi/documents/10623/360852/VIRSU+keskushallinnon+selvitysraportti/d7a6dccf-ad5e-
4777-aafa-875e0645b958

Liikelaitoskohtaiset säädöslinkit ja muut lähteet liitteessä 2

Rahastot
Talousarvion ulkopuoliset rahastot
Laki huoltovarmuuden turvaamisesta (1390/1992) https://www.finlex.fi/fi/laki/ajantasa/1992/19921390
Laki maatalouden interventiorahastosta (1206/1994) https://www.finlex.fi/fi/laki/ajantasa/1994/19941206

Laki maatilatalouden kehittämisrahastosta (657/1966) https://www.finlex.fi/fi/laki/ajantasa/1966/19660657

Laki rahoitusvakausviranomaisesta (1195/2014): https://www.finlex.fi/fi/laki/ajantasa/2014/20141195
Laki valtion asuntorahastosta (1144/1989) https://www.finlex.fi/fi/laki/ajantasa/1989/19891144

Laki valtion eläkerahastosta (1297/2006) https://www.finlex.fi/fi/laki/ajantasa/2006/20061297
Laki valtion televisio- ja radiorahastosta (745/1998) https://www.finlex.fi/fi/laki/ajantasa/1998/19980745
Laki valtion vakuusrahastosta (379/1992) https://www.finlex.fi/fi/laki/alkup/1992/19920379
Laki valtiontakuurahastosta (444/1998) https://www.finlex.fi/fi/laki/ajantasa/1998/19980444
Laki öljysuojarahastosta (1406/2004) https://www.finlex.fi/fi/laki/ajantasa/2004/20041406
Palosuojelurahastolaki (306/2003) https://www.finlex.fi/fi/laki/ajantasa/2003/20030306
Ydinenergialaki (1990/1987) https://www.finlex.fi/fi/laki/ajantasa/1987/19870990
Asetus maatilatalouden kehittämisrahastosta (1754/1995) https://www.edilex.fi/lainsaadanto/19951754
Asetus valtiontakuurahastosta (957/1988) https://www.edilex.fi/lainsaadanto/19980957
Valtioneuvoston asetus Huoltovarmuuskeskuksesta (455/2008) https://www.edilex.fi/lainsaadanto/20080455
Valtioneuvoston asetus maatalouden interventiorahastosta (843/2004) https://www.edilex.fi/lainsaa-
danto/20040843
Valtioneuvoston asetus palosuojelurahastosta (625/2003) https://www.edilex.fi/lainsaadanto/20030625
Valtioneuvoston asetus valtion asuntorahastosta (286/2007) https://www.edilex.fi/lainsaadanto/20070286
Valtioneuvoston asetus valtion ydinjätehuoltorahastosta (161/2004) https://www.edilex.fi/lainsaa-
danto/20040161
Valtioneuvoston asetus öljysuojarahastosta (1409/2004) https://www.edilex.fi/lainsaadanto/20041409

http://vnk.fi/omistajaohjaus/aineistopankki
http://vnk.fi/documents/10616/356365/Periaatep%C3%A4%C3%A4t%C3%B6s_2016_korjattu.pdf/c24f66ca-ffbe-4fe9-a0da-b7b6a1205b9f
http://vnk.fi/documents/10616/356365/Periaatep%C3%A4%C3%A4t%C3%B6s_2016_korjattu.pdf/c24f66ca-ffbe-4fe9-a0da-b7b6a1205b9f
https://www.finlex.fi/fi/laki/ajantasa/2007/20071368
https://www.finlex.fi/fi/laki/ajantasa/2007/20071368
https://www.finlex.fi/fi/laki/alkup/2016/20161315
https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_233+2016.aspx
https://www.eduskunta.fi/FI/vaski/KasittelytiedotValtiopaivaasia/Sivut/HE_233+2016.aspx
http://www.oecd.org/corporate/principles-corporate-governance.htm
http://vnk.fi/documents/10616/356365/Liite_2.pdf/0d61d764-0be5-4d8c-a574-87ec1f79b5aa
http://ec.europa.eu/transparency/regdoc/rep/3/2007/FI/3-2007-6073-FI-3-1.PDF
http://ec.europa.eu/transparency/regdoc/rep/3/2007/FI/3-2007-6073-FI-3-1.PDF
https://www.finlex.fi/fi/esitykset/he/2003/20030026
https://www.finlex.fi/fi/esitykset/he/2003/20030026
https://www.edilex.fi/he/20100063
https://www.finlex.fi/fi/laki/ajantasa/2004/20040120
https://www.finlex.fi/fi/laki/ajantasa/kumotut/1987/19870627
https://www.finlex.fi/fi/laki/ajantasa/kumotut/2002/20021185
https://www.finlex.fi/fi/laki/alkup/2010/20101062
http://docplayer.fi/50313898-Valtion-liikelaitosmallin-soveltuvuus-yhteismarkkinoilla-41-2009-hallinnon-kehittaminen.html
http://docplayer.fi/50313898-Valtion-liikelaitosmallin-soveltuvuus-yhteismarkkinoilla-41-2009-hallinnon-kehittaminen.html
http://vm.fi/documents/10623/360852/VIRSU+keskushallinnon+selvitysraportti/d7a6dccf-ad5e-4777-aafa-875e0645b958
http://vm.fi/documents/10623/360852/VIRSU+keskushallinnon+selvitysraportti/d7a6dccf-ad5e-4777-aafa-875e0645b958
https://www.finlex.fi/fi/laki/ajantasa/1992/19921390
https://www.finlex.fi/fi/laki/ajantasa/1994/19941206
https://www.finlex.fi/fi/laki/ajantasa/1966/19660657
https://www.finlex.fi/fi/laki/ajantasa/2014/20141195
https://www.finlex.fi/fi/laki/ajantasa/1989/19891144
https://www.finlex.fi/fi/laki/ajantasa/2006/20061297
https://www.finlex.fi/fi/laki/ajantasa/1998/19980745
https://www.finlex.fi/fi/laki/alkup/1992/19920379
https://www.finlex.fi/fi/laki/ajantasa/1998/19980444
https://www.finlex.fi/fi/laki/ajantasa/2004/20041406
https://www.finlex.fi/fi/laki/ajantasa/2003/20030306
https://www.finlex.fi/fi/laki/ajantasa/1987/19870990
https://www.edilex.fi/lainsaadanto/19951754
https://www.edilex.fi/lainsaadanto/19980957
https://www.edilex.fi/lainsaadanto/20080455
https://www.edilex.fi/lainsaadanto/20040843
https://www.edilex.fi/lainsaadanto/20040843
https://www.edilex.fi/lainsaadanto/20030625
https://www.edilex.fi/lainsaadanto/20070286
https://www.edilex.fi/lainsaadanto/20040161
https://www.edilex.fi/lainsaadanto/20040161
https://www.edilex.fi/lainsaadanto/20041409

 92

Tuloksellisuustarkastuskertomus Valtion talousarvion ulkopuolisten rahastojen ohjaus ja hallinto. Valti-
ontalouden tarkastusviraston tarkastuskertomukset 184/2009 https://www.vtv.fi/files/1653/1842009_Val-
tion_talousarvion_netti.pdf

Valtion talousarvioesitykset http://budjetti.vm.fi/
Rahastokohtaiset muut linkit ja nettisivut liitteessä 3 a

Muut rahastot
Laki Suomen itsenäisyyden juhlarahastosta 1990/717 https://www.finlex.fi/fi/laki/ajantasa/1990/19900717
Laki työttömyysetuuksien rahoituksesta 555/1998 https://www.finlex.fi/fi/laki/ajantasa/1998/19980555
Tilastokeskuksen sektoriluokitus http://www.stat.fi/meta/luokitukset/sektoriluokitus/001-2013/s.13119.html
Organisaatiokohtaiset muutl linkit ja nettisivut liitteissä 3b

Julkisoikeudelliset laitokset

Laitoskohtaiset säädöslinkit, internetsivut ja muut lähteet liitteessä 5

Säätiöt

Säätiölaki 487/2015 https://www.finlex.fi/fi/laki/ajantasa/2015/20150487
Laki Kansallisgalleriasta 889/2013 https://www.finlex.fi/fi/laki/ajantasa/2013/20130889
Säätiöiden ja rahastojen neuvottelukunnan säätiöpalvelu http://www.saatiopalvelu.fi/saatiotietoa.html
Säätiöt Suomessa Kulttuuripoliittisen tutkimuksen kehittämissäätiö 2015. Cuporen julkaisuja 7

Julkisen hallintotehtävän antaminen muulle kuin viranomaiselle

Suomen perustuslaki 11.6.1999/731 https://www.finlex.fi/fi/laki/ajantasa/1999/19990731
Hallituksen esitys Eduskunnalle uudeksi Suomen Hallitusmuodoksi HE 1/1998

https://www.finlex.fi/fi/esitykset/he/1998/19980001#idp455038912
Lainkirjoittajan opas http://lainkirjoittaja.finlex.fi/10-julkisen-hallintotehtavan-antaminen-muulle-kuin-viranomai-

selle/10-1/
Perustuslakivaliokunnan lausunto PeVL 26/2017: https://www.eduskunta.fi/FI/vaski/Lausunto/Docu-

ments/PeVL_26+2017.pdf
Mäenpää Olli, Hallinto-oikeus s. 121-123 https://verkkokirjahylly.almata-

lent.fi/teos/GADBBXGTCF#kohta:121
Tuloksellisuustarkastuskertomus Hyvä hallintomalli valtion erityistehtävää hoitavissa yhtiöissä ja niiden

omistajaohjauksessa. VTV:n tarkastuskertomukset 7/2013. https://www.vtv.fi/fi-
les/3551/7_2013_Hyva_hallintomalli_NETTI.pdf

Perustuslakivaliokunnan lausunto 6/2013 vp. HE eduskunnalle laeiksi passilain muuttamisesta ja passi-
lain muuttamisesta annetun lain eräiden säännösten kumoamisesta https://www.edus-
kunta.fi/FI/vaski/Lausunto/Documents/pevl_6+2013.pdf

Muut lähteet

VM (2006) Valtion konsernirakenteen kuvauksen malli sekä talous- ja henkilöstöhallinto-orga-
nisaation uudistaminen. Valtiovarain controller –toiminto, VM 3/2006.

Tulot omistuspohjan laajentamisesta, VNK 26.5.2016
Valtioneuvoston periaatepäätös valtion henkilöstön aseman järjestämisestä organisaation muutostilan-

teissa 26.1.2012 http://vm.fi/documents/10623/1121917/B_VNperiaatepaeaetoes_henkiloes-
toen_asemasta_26.1.2012.pdf/761e58e6-4150-44b7-8872-875a073ec7fe

Muutosturvasäännökset valtionhallinnossa, VM 2013
http://vm.fi/documents/10623/307719/Muutosturvas%C3%A4%C3%A4nn%C3%B6kset+valtionhal-
linnossa/85889706-7fd8-406b-a589-4b21e02ca2af

Työhyvinvointi muutoksessa, Valtiokonttori, Kaiku-palvelut 2007
http://vm.fi/documents/10623/307711/Ty%C3%B6hyvinvointi+muutok-
sessa+kirja+2007.pdf/dcd00741-f076-48b3-b503-b98898e14cdc

https://www.vtv.fi/files/1653/1842009_Valtion_talousarvion_netti.pdf
https://www.vtv.fi/files/1653/1842009_Valtion_talousarvion_netti.pdf
http://budjetti.vm.fi/
https://www.finlex.fi/fi/laki/ajantasa/1990/19900717
https://www.finlex.fi/fi/laki/ajantasa/1998/19980555
http://www.stat.fi/meta/luokitukset/sektoriluokitus/001-2013/s.13119.html
https://www.finlex.fi/fi/laki/ajantasa/2015/20150487
https://www.finlex.fi/fi/laki/ajantasa/2013/20130889
http://www.saatiopalvelu.fi/saatiotietoa.html
https://www.finlex.fi/fi/laki/ajantasa/1999/19990731
https://www.finlex.fi/fi/esitykset/he/1998/19980001#idp455038912
http://lainkirjoittaja.finlex.fi/10-julkisen-hallintotehtavan-antaminen-muulle-kuin-viranomaiselle/10-1/
http://lainkirjoittaja.finlex.fi/10-julkisen-hallintotehtavan-antaminen-muulle-kuin-viranomaiselle/10-1/
https://www.eduskunta.fi/FI/vaski/Lausunto/Documents/PeVL_26+2017.pdf
https://www.eduskunta.fi/FI/vaski/Lausunto/Documents/PeVL_26+2017.pdf
https://verkkokirjahylly.almatalent.fi/teos/GADBBXGTCF#kohta:121
https://verkkokirjahylly.almatalent.fi/teos/GADBBXGTCF#kohta:121
https://www.vtv.fi/files/3551/7_2013_Hyva_hallintomalli_NETTI.pdf
https://www.vtv.fi/files/3551/7_2013_Hyva_hallintomalli_NETTI.pdf
https://www.eduskunta.fi/FI/vaski/Lausunto/Documents/pevl_6+2013.pdf
https://www.eduskunta.fi/FI/vaski/Lausunto/Documents/pevl_6+2013.pdf
http://vm.fi/documents/10623/1121917/B_VNperiaatepaeaetoes_henkiloestoen_asemasta_26.1.2012.pdf/761e58e6-4150-44b7-8872-875a073ec7fe
http://vm.fi/documents/10623/1121917/B_VNperiaatepaeaetoes_henkiloestoen_asemasta_26.1.2012.pdf/761e58e6-4150-44b7-8872-875a073ec7fe
http://vm.fi/documents/10623/307719/Muutosturvas%C3%A4%C3%A4nn%C3%B6kset+valtionhallinnossa/85889706-7fd8-406b-a589-4b21e02ca2af
http://vm.fi/documents/10623/307719/Muutosturvas%C3%A4%C3%A4nn%C3%B6kset+valtionhallinnossa/85889706-7fd8-406b-a589-4b21e02ca2af
http://vm.fi/documents/10623/307711/Ty%C3%B6hyvinvointi+muutoksessa+kirja+2007.pdf/dcd00741-f076-48b3-b503-b98898e14cdc
http://vm.fi/documents/10623/307711/Ty%C3%B6hyvinvointi+muutoksessa+kirja+2007.pdf/dcd00741-f076-48b3-b503-b98898e14cdc

