
Hallituksen esitys eduskunnalle laiksi Kuntien takauskeskuksesta annetun lain muuttamises-
ta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan muutettavaksi Kuntien takauskeskuksesta annettua lakia siten, että 
Kuntien takauskeskus voisi antaa takauksen myös luottolaitoksen sellaiselle varainhankinnal-
le, jolla rahoitetaan maakunta- ja sosiaali- ja terveydenhuoltouudistuksesta maakunnalle ja 
palvelukeskuksille siirtyviä velkoja ja muita sitoumuksia ja niihin liittyviä koron- ja valuutan-
vaihtosopimuksia sekä muita suojausjärjestelyitä.

Laki on tarkoitettu tulemaan voimaan yhtä aikaa maakuntalain, sosiaali- ja terveydenhuollon 
järjestämisestä annetun lain sekä pelastustoimen järjestämisestä annetun lain voimaantulosta 
annetun lain kanssa.

—————

PERUSTELUT

1 Nykyti la

Hallituksen esitys maakuntien perustamista ja sosiaali- ja terveydenhuollon järjestämisen uu-
distusta koskevaksi lainsäädännöksi sekä Euroopan paikallisen itsehallinnon peruskirjan 12 ja 
13 artiklan mukaisen ilmoituksen antamiseksi on parhaillaan eduskunnan käsittelyssä (HE 
15/2017 vp.) Esityksellä on vaikutuksia myös Kuntien takauskeskuksesta annetussa laissa 
(487/1996) säädellyn Kuntien takauskeskuksen sekä laissa tarkoitetun luottolaitoksen eli Kun-
tarahoitus Oyj:n toimintaan.

Kuntien takauskeskuksesta annetun lain 1 §:n mukaan Kuntien takauskeskus on julkisoikeu-
dellinen laitos, jonka tarkoituksena on turvata kuntien yhteinen varainhankinta ja kehittää sitä. 
Tarkoituksensa toteuttamiseksi takauskeskus voi, siten kuin 1 a §:ssä säädetään, myöntää ta-
kauksia kuntien suoraan tai välillisesti omistamien tai kuntien määräämisvallassa olevien luot-
tolaitosten sellaiselle varainhankinnalle, jota käytetään antolainaukseen kunnille ja kuntayh-
tymille sekä kuntien kokonaan omistamille tai niiden määräämisvallassa oleville yhteisöille. 
Takauskeskus voi myös, siten kuin lain 1 a §:ssä säädetään, myöntää takauksia myös lain 1 
§:ssä tarkoitettujen luottolaitosten sellaiselle varainhankinnalle, jota käytetään antolainaukseen 
valtion viranomaisten nimeämille asuntojen vuokraamista tai tuottamista ja ylläpitoa sosiaali-
sin perustein harjoittaville yhteisöille tai niiden määräämisvallassa oleville yhteisöille. Laissa 
tarkoitettuja, kuntien suoraan tai välillisesti omistamia tai kuntien määräämisvallassa olevia 
luottolaitoksia on tällä hetkellä yksi, Kuntarahoitus Oyj.

Takauskeskuksesta annetun lain 2 §:n mukaan takauskeskuksen jäsenyhteisöjä ovat kunnat, 
jotka ovat olleet takauskeskuksen jäsenyhteisöjä 1 päivänä tammikuuta 2007. Muu kunta voi 
liittyä takauskeskukseen ilmoittamalla siitä kirjallisesti takauskeskuksen hallitukselle. Takaus-
keskuksen jäsenyydestä ei voi erota ja takauskeskuksen jäseneksi liittyvä kunta on vastuussa 
takauskeskuksen sitoumuksista samalla tavalla kuin kunnat, jotka liittyivät sen jäseneksi pe-
rustamisvaiheessa. Lain 10 §:n mukaan jäsenyhteisöt vastaavat yhdessä, asukaslukujensa mu-
kaisessa suhteessa takauskeskuksen sellaisten menojen ja sitoumusten rahoituksesta, joita ei 
muuten saada katetuiksi.

HE 5/2018 vp


2

Hallituksen esityksessä 15/2017 vp. ehdotetaan Suomeen perustettavaksi 18 maakuntaa, joille 
sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvastuu siirrettäisiin kunnilta ja 
kuntayhtymiltä. Sairaanhoitopiirien kuntayhtymät, erityishuoltopiirit ja maakunnan liitot siir-
rettäisiin maakuntiin suoraan lain nojalla eli niiden omaisuus, vastuut ja velvoitteet siirtyisivät 
yleisseuraantona maakunnalle. Kunnat siirtäisivät maakunnalle sosiaali- ja terveydenhuollon 
sekä pelastustoimen järjestämiseen liittyvän irtaimiston ja ainakin siirtymäkauden ajaksi maa-
kunnan hallintaan sosiaali- ja terveydenhuollon sekä pelastustoimen käytössä olevat toimitilat. 
Lisäksi maakunnan vastuulle siirtyisivät kuntien solmimat sosiaali- ja terveydenhuollon sekä 
pelastustoimen järjestämiseen liittyvät sopimukset.

Maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä annetun lain sekä pelastustoimen 
järjestämisestä annetun lain voimaantulosta annettavan lain 19 §:n mukaan maakuntiin siirret-
tävät kuntayhtymät tekisivät maakunnalle selvityksen omaisuudestaan, veloistaan ja vastuis-
taan voimaanpanolaissa säädettävässä määräajassa. Voimaanpanolain 23 §:n mukaan kunnan 
olisi tehtävä maakunnalle selvitys sosiaali- ja terveydenhuollon tai pelastustoimen käytössä 
olevista toimitiloista, siirtyvästä irtaimesta omaisuudesta ja sopimuksista. Kunnista maakun-
nan vastuulle siirtyviin sopimuksiin sisältyisi muun muassa koneiden, laitteiden ja ajoneuvo-
jen leasingsopimuksia sekä mahdollisesti näihin sekä luottoihin liittyviä, suojaustarkoituksessa 
tehtyjä johdannaissopimuksia.

Voimaanpanolain 29 §:n mukaan maakunnan olisi lähetettävä kirjallinen ilmoitus vastuulleen 
siirtyvien velkojen, vastuiden ja sopimusten velkojille ja sopimusosapuolille. Maakunnan il-
moituksesta olisi käytävä ilmi, siirtyykö velka, vastuu tai sopimus maakunnalta edelleen maa-
kuntalain 16 luvussa ja voimaanpanolain 5 luvussa tarkoitetulle palvelukeskukselle.

Eduskunnan käsittelyssä olevan hallituksen esityksen 15/2017 vp. mukaan maakunnilla ei ole 
verotusoikeutta. Maakunnille ja edelleen niiden määräysvallassa oleville yhteisöille on kuiten-
kin sote- ja maakuntauudistuksen seurauksena siirtymässä velkoja ja sitoumuksia, jotka on 
myönnetty edellytyksin, että luotonsaaja on verotusoikeuden omaava taho ja täyttää siten luot-
tolaitosten vakavaraisuuslaskennassa ns. nollariskisyyden edellytykset. Tämän vuoksi voi-
maanpanolain 28 §:n mukaan valtioneuvosto voisi päättää vastavakuutta vaatimatta, mutta 
muuten määräämillään ehdoilla, omavelkaisen valtiontakauksen myöntämisestä voimaan-
panolain 19 ja 23 §:ssä tarkoitetussa selvityksessä esitettyjen velkojen ja muiden sitoumusten 
sekä niihin liittyvien koron- ja valuutanvaihtosopimusten sekä muiden vastaavien suojausjär-
jestelyjen ja sopimuksissa sovittujen korkojen ja muiden ehtojen täyttämisen vakuudeksi. 
Myönnettävien takausten enimmäismäärästä päätettäisiin erikseen valtion talousarvion käsitte-
lyn yhteydessä sen jälkeen, kun kuntayhtymät ja kunnat olisivat antaneet voimaanpanolaissa 
tarkoitetun selvityksen.

Kuntien takauskeskuksesta annetun lain 1 ja 1 a §:stä ja niiden seurauksena Kuntarahoitus 
Oyj:n lainaehdoista johtuu, että Kuntarahoitus Oyj:n myöntämiä luottoja ei voida ilman lain-
säädäntötoimenpiteitä siirtää tuleville maakunnille ja edelleen maakuntalain 16 luvussa tarkoi-
tetulle maakuntien palvelukeskukselle.

Edellä esitetyn vuoksi Kuntien takauskeskuksesta annettuun lakiin tulisi lisätä säännös, jonka 
nojalla edellä tarkoitetut, kuntayhtymistä ja kunnista siirtyvät Kuntarahoitus Oyj:n myöntämät 
lainat ja muut sitoumukset säilyisivät ennallaan sosiaali- ja terveydenhuollon sekä pelastus-
toimen järjestämisvastuun siirron yhteydessä, eikä Kuntarahoitus Oyj:lle syntyisi velvollisuut-
ta irtisanoa sitoumukset.  Tällä varmistettaisiin myös järjestämisvastuun siirtohetkellä käyn-
nissä olevien investointien jatkuvuus. Pykälän tarkoituksena olisi siten turvata maakuntalain, 
sosiaali- ja terveydenhuollon järjestämisestä annetun lain sekä pelastustoimen järjestämisestä 
annetun lain voimaantulosta annettavan lain säännösten tarkoittamalla tavalla kuntayhtymien 

HE 5/2018 vp


3

ja kuntien vastuiden hallittu siirto maakunnan ja edelleen maakuntien yhteisesti omistaman 
palvelukeskuksen vastuulle.

2 Toteuttamisvaihtoehdot

Kuntarahoitus Oyj:n myöntämä rahoitus ja muut sitoumukset on mahdollista siirtää maakun-
nille ja edelleen valtakunnalliselle palvelukeskukselle, jos Kuntien takauskeskuksesta annet-
tuun lakiin lisättäisiin pykälä, jonka nojalla takauskeskus voisi lain 1 ja 1 a §:n estämättä 
myöntää takauksia ja 1 §:ssä tarkoitettu luottolaitos voisi käyttää hankkimiaan varoja maakun-
talain, sosiaali- ja terveydenhuollon järjestämisestä annetun lain ja pelastustoimen järjestämi-
sestä annetun lain voimaapanosta annetun lain (HE 15/2017) 19 ja 23 §:ssä tarkoitettuihin siir-
tyviin velkoihin ja muihin sitoumuksiin sekä niihin liittyviin koron- ja valuutanvaihtosopi-
muksiin sekä muihin vastaaviin suojausjärjestelyihin.

Kuntarahoitus Oyj:n kulloinkin tapahtuvaa varainhankintaa ei suoraan kohdisteta tiettyyn ra-
hoituskohteeseen eli varainhankinta ei ole ns. korvamerkittyä. Varainhankintaan liittyvät Kun-
tarahoitus Oyj:n sitoumukset ja sen seurauksena Kuntien takauskeskuksen takausvastuut eivät 
myöskään ajallisesti kohdistu samoille ajanjaksoille kuin Kuntarahoitus Oyj:n edelleen myön-
tämä rahoitus, vaan varainhankinnan sitoumukset ovat usein lyhytaikaisempia kuin puolestaan 
Kuntarahoitus Oyj:n myöntämä rahoitus. Tämä tarkoittaa käytännössä, että takauskeskuksen 
takaamasta varainhankinnasta ei voida suoraan erottaa, mikä yksittäinen varainhankintaerä lo-
pulta kohdentuu mihinkin käyttötarkoitukseen. Tästä eri varainhankintaerien ja Kuntarahoitus 
Oyj:n edelleen myöntämän rahoituksen keskinäisestä, ns. korvamerkitsemättömyydestä seuraa 
myös, että sote- ja maakuntauudistuksen toteuttamisen jälkeen Kuntien takauskeskuksen taka-
uksen perusteella hankittua varainhankintaa saattaa kohdentua toimintaan, joka ei ole enää 
kuntien tai kuntayhtymien järjestämisvastuulla. Tilanne on teoreettinen, mutta periaatteessa 
olemassa. Tämän vuoksi myös Kuntien takauskeskukselle tulisi lain säännöksellä antaa oikeus 
antaa takaussitoumuksia sellaiseen varainhankintaan, joka saattaa kohdentua voimaanpanola-
kiesityksessä tarkoitettuihin siirtyviin velkoihin ja muihin sitoumuksiin.

Säännöksen lähtökohtana olisi, että Kuntarahoitus Oyj on antanut kyseisen, järjestämisvastuun 
siirtohetkellä olemassa olevan rahoituksen aikana, jolloin rahoituksen kohteena oleva inves-
tointi tai muu toiminta on ollut Kuntien takauskeskuslaissa tarkoitettujen tahojen järjestämis-
vastuulla olevaa toimintaa ja että muutos johtuu lainsäätäjästä, ei Kuntarahoitus Oyj:stä. Li-
säksi lähtökohtana olisi, kyseisten luottojen ja sitoumusten siirto maakunnille ja niiden määrä-
ysvallassa oleville palvelukeskuksille ei vaarantaisi Kuntien takauskeskuksen tai sen jäsen-
kuntien asemaa voimaanpanolaissa säädettävän valtion takauksen vuoksi. Valtion omavelkai-
nen takaussitoumus varmistaisi, että Kuntarahoitus Oyj:lle ei voisi syntyä siirtyvistä luotoista 
ja muista sitoumuksista ja saamisista tilannetta, joka vaarantaisi edelleen Kuntarahoitus Oyj:n 
varainhankintaan liittyviä sitoumuksia. Näin ollen ei myöskään syntyisi tilannetta, joka johtai-
si siihen, että Kuntien takauskeskuksen ja edelleen kuntien vastuuseen olisi tarvetta turvautua.

Toinen vaihtoehto on, että Kuntarahoitus Oyj irtisanoo siirtyvät luotot ja muut sitoumukset ja 
valtio myöntää niiden takaisinmaksua varten rahoituksen, joko valtion antolainalla tai takaa-
malla maakuntien palvelukeskuksen ulkoista rahoitusta. Olemassa olevien luottojen ja muiden 
sitoumusten ennenaikainen irtisanominen johtaisi kuitenkin väistämättä huomattaviin ylimää-
räisiin kustannuksiin. Kustannusten arviointi etukäteen on esimerkiksi suojaustarkoituksessa 
tehtyjen johdannaissopimusten luonteen vuoksi hyvin hankalaa.

Kolmas vaihtoehto on Kuntien takauskeskuksen, Kuntaliiton sekä lausuntoja antaneiden kun-
tien lausuntokierroksella esittämä vaatimus, että maakuntien tulisi tulla Kuntien takauskeskuk-
sen jäseniksi. Erityisesti Kuntien takauskeskus on perustellut maakuntien jäsenyyttä takaus-

HE 5/2018 vp


4

keskuksessa sillä, että maakunnat sekä niiden määräysvallassa olevat yhteisöt voisivat myös 
1.1.2020 tapahtuvan sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvastuun siir-
ron jälkeen käyttää Kuntarahoitus Oyj:n myöntämää rahoitusta.

Hallituksen esityksellä ei ole tarkoituksena ratkaista maakuntien tulevien investointien toteut-
tamista ja rahoitusta, vaan järjestää ainoastaan siirtymävaiheen tilanne. Hallituksen esitykseen 
15/2017 vp. mukaan maakunnilla ei ole oikeutta pitkäaikaisen, investointien toteuttamiseen 
tarvittavan lainan ottamiseen, joten maakuntien tulevat investoinnit toteutetaan maakuntien 
yhteisesti omistamien, osakeyhtiömuotoisten valtakunnallisten palvelukeskusten kautta. Tule-
vaisuudessa tehtävien pitkäaikaisten investointien tarvitsema lainanotto näkyy maakuntien ta-
loudessa käyttötalousmenoina eli esimerkiksi vuokrakustannuksina.

Koska Kuntien takauskeskuksen jäsenyydestä ei voi erota, ei ole perusteltua, että maakunnat 
liitettäisiin pysyvästi Takauskeskuksen jäsenyyteen vain siirtymähetkellä olemassa olevien, 
mutta vähitellen poistuvien sitoumusten vuoksi, kun siirtymähetken tilanne on ratkaistavissa 
myös muulla tavoin. Siirtyvät luotot ja sitoumukset muodostavat tällä hetkellä vain noin neljä
prosenttia Kuntarahoitus Oyj:n koko luotonannosta ja järjestämisvastuun siirtohetkelläkin 
osuus on todennäköisesti enintään seitsemän prosenttia. Merkittävin este maakuntien jäsenyy-
delle Kuntien takauskeskuksessa on kuitenkin maakuntien verotusoikeuden puuttuminen. 
Koska maakunnilla ei ole verotusoikeutta, valtio vastaa viimesijassa niiden rahoituksesta. Jos 
maakunnat olisivat takauskeskuksen jäseniä, tämä tarkoittaisi käytännössä, että valtio viimesi-
jassa vastaisi myös maakuntien takauskeskuksen jäsenyyteen perustuvista velvoitteista. Lisäk-
si valtion kannalta merkittävä riski muodostuisi siitä, että tilanne muodostaisi valtiolle impli-
siittisen vastuun koko kuntasektorin varainhankinnasta.

3 Ehdotetut  muutokset

Esityksessä ehdotetaan muutettavaksi Kuntien takauskeskuksesta annettua lakia siten, että 
Kuntien takauskeskus voisi antaa takauksen myös luottolaitoksen sellaiselle varain-
hankinnalle, jolla rahoitetaan maakunta- ja sosiaali- ja terveydenhuoltouudistuksesta maakun-
nalle ja palvelukeskuksille siirtyviä velkoja ja muita sitoumuksia ja niihin liittyviä koron- ja 
valuutanvaihtosopimuksia sekä muita suojausjärjestelyitä.

4 Esityksen vaikutukset

Maakuntien perustamisen ja sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvas-
tuun siirrosta aiheutuvia vaikutuksia muun muassa kuntien talouteen, vastuisiin sekä varain-
hankintaan on arvioitu hallituksen esityksessä 15/2017 vp. Uudistuksen yhteydessä kuntien 
vastuulta poistuvat maakuntiin siirrettävien kuntayhtymien velat ja muut vastuut sekä kuntien 
sitoumukset sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämiseen liittyen. Maa-
kuntiin siirrettävien kuntayhtymien velat ovat vuoden 2016 tilinpäätöstietojen perusteella tällä 
hetkellä noin 1,4 miljardia euroa. Lainakanta kuitenkin kohoaa sosiaali- ja terveydenhuollon 
järjestämisvastuun siirtohetkeen mennessä vielä merkittävästi, sillä sairaanhoitopiirien kun-
tayhtymille on myönnetty kuntien ja kuntayhtymien eräiden oikeustoimien väliaikaisesta ra-
joittamisesta annetun lain (548/2016) tarkoittamia investointilupia tähän mennessä noin 1,56 
miljardin euron verran.

Käytettävissä olevien tietojen perusteella noin 95 prosenttia kuntayhtymistä maakuntiin ja 
edelleen maakuntalakiehdotuksen 16 luvun tarkoittamaan palvelukeskukseen siirtyvistä luo-
toista olisi sairaanhoitopiirien kuntayhtymien luottoja. Loppuosa, noin viisi prosenttia siirtyisi 
erityishuoltopiirien kuntayhtymistä. Sairaanhoitopiirien kuntayhtymien luotoista noin 50 pro-
senttia on käytettävissä olevien tietojen mukaan tällä hetkellä Kuntarahoitus Oyj:n luototta-

HE 5/2018 vp


5

mia. Lisäksi sairaanhoitopiireillä on Kuntarahoitus Oyj:n kanssa solmittuja leasingsopimuksia 
erilaisia toimitila- ja laiteinvestointeja varten sekä merkittävä määrä johdannaissopimuksia. 
Täsmälliset tiedot maakuntien ja edelleen maakuntien yhteisesti omistaman palvelukeskuksen 
vastuulle siirtyvistä luotoista ja muista sitoumuksista saadaan vasta siinä vaiheessa, kun kun-
tayhtymät ja kunnat antavat maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä anne-
tun lain sekä pelastustoimen järjestämisestä annetun lain voimaantulosta annettavan lain 19 ja 
23 §:ssä tarkoitetut selvitykset, mutta alustavien arvioiden mukaan kuntayhtymistä siirtyisi 
vuoden 2020 alussa luottoja noin 2,9 miljardia euroa.

Kuntien takauskeskuksesta annetun lain 10 §:n nojalla kunnille jäisi järjestämisvastuun siirron 
jälkeen periaatteellinen vastuu Kuntarahoitus Oyj:n kuntayhtymille myöntämiin luottoihin 
käytetyn varainhankinnan takaamisesta siirtyvien luottojen ja muiden sitoumusten jäljellä ole-
vaksi voimassaoloajaksi. Sairaanhoitopiirien ja erityishuoltopiirien kaikkien luottojen ajallisen 
keston painotettu keskiarvo on alustavien selvitysten mukaan tällä hetkellä 9,5 vuotta. Kuntien 
on tilinpäätöksissään tehtävä selkoa muiden sitoumustensa ja vastuidensa ohella Kuntien ta-
kauskeskusjäsenyyden kautta syntyvistä vastuista. Tästä seuraa, että kuntien tilinpäätöksissään 
ilmoittamiin, takauskeskusjäsenyyteen perustuviin vastuisiin tulisi vielä uudistuksen toteutta-
misen jälkeenkin sisältymään sosiaali- ja terveydenhuoltoon sekä pelastustoimeen liittyvien 
investointilainojen ja muiden sitoumusten varainhankintaan liittyviä vastuita siihen saakka, 
kunnes kyseiset luotot ja muut sitoumukset on maksettu. Vastuiden kokonaismäärä rakentuu 
seuraavasti:

Kuntarahoitus Oyj:n luotonannon kokonaismäärä on yhtiön elokuussa 2017 julkistaman kat-
sauksen mukana noin 21 miljardia euroa. Sairaanhoitopiirien velkavastuut ovat tällä hetkellä 
noin 1,4 miljardia euroa, josta Kuntarahoitus Oyj:n myöntämiä luottoja on noin 750 miljoonaa 
euroa. Sairaanhoitopiirien luottojen osuus Kuntarahoitus Oyj:n koko luotonannosta on siis täl-
lä hetkellä noin neljä prosenttia. Mikäli sairaanhoitopiirien luottojen määrä kohoaa järjestä-
misvastuun siirtohetkeen mennessä noin 2,9 miljardiin euroon ja mikäli oletetaan, että Kunta-
rahoitus Oyj:n osuus kasvavasta luottokannasta on nykytilanteen mukaisesti edelleen noin 
puolet, sairaanhoitopiireillä olisi järjestämisvastuun siirtohetkellä Kuntarahoitus Oyj:n luottoja 
noin 1,45 miljardin euron määrästä. Mikäli Kuntarahoitus Oyj:n luotonannon kokonaismäärä 
ei kasvaisi, sairaanhoitopiirien luottojen määrä olisi järjestämisvastuun siirtohetkellä noin seit-
semän prosenttia Kuntarahoitus Oyj:n koko luotonannosta. Mikäli se taas kasvaisi vastaavasti, 
sairaanhoitopiirien luottojen osuus olisi noin kuusi prosenttia.

Kunnille jäänyt vastuu aktualisoituisi käytännössä silloin, jos maakuntiin ja edelleen niiden 
yhteisesti omistamaan, maakuntalakiehdotuksen 16 luvussa tarkoitettuun palvelukeskukseen 
siirtyneet luotot ja sitoumukset jäisivät hoitamatta. Ne jäisivät hoitamatta ainoastaan siinä ti-
lanteessa, että valtio olisi maksukyvytön eikä pystyisi vastaamaan voimaanpanolaissa sääde-
tyn takausvelvoitteensa mukaisesta vastuusta Kuntarahoitus Oyj:lle. Tämän seurauksena Kun-
tarahoitus Oyj ei pystyisi vastaamaan velvoitteistaan liikkeeseen laskemiensa joukkovelkakir-
jalainojen sijoittajille, joilla olisi Kuntien takauskeskuksen takauksen perusteella oikeus hakea 
saatavansa Kuntien takauskeskukselta ja tällä edelleen kunnilta. Valtiontakauksen johdosta 
onkin vähintään yhtä epätodennäköistä kuin tällä hetkellä, että maakuntiin ja edelleen palvelu-
keskukseen siirtyvät luotot jäisivät hoitamatta. Esityksellä ei siten lisätä Kuntien takauskes-
kuksesta annetun lain 10 §:stä johtuvaa kuntien vastuuta takauskeskuksen sitoumuksista, vaan 
tilanne on itse asiassa päinvastoin, käytännössä kuntien tosiasiallinen vastuu pienenee.

Hallituksen esityksessä 15/2017 vp. on arvioitu sote- ja maakuntauudistuksen vaikutuksia 
kuntien varainhankintaan ja siihen liittyen myös Kuntien takauskeskuksen sekä Kuntarahoitus 
Oyj:n toimintaedellytyksiin. Erityisesti Kuntien takauskeskus on esittänyt, että uudistus vaa-
rantaa merkittävällä tavalla kuntien varainhankintaa muun muassa institutionaalisten muutos-

HE 5/2018 vp


6

ten, kuntien käyttötalouden volyymin pienentymisen sekä sen vuoksi, että maakunnat eivät 
järjestämisvastuun siirtohetkellä olisi tulossa Kuntien takauskeskuksen jäseniksi.

Hallituksen esityksestä 15/2017 vp. ilmenee, ettei sosiaali- ja terveydenhuollon sekä pelastus-
toimen järjestämisvastuun siirtoa voida toteuttaa ilman rahoitusvastuun siirtoa. Rahoitusvas-
tuun siirto pienentää väistämättä myös kuntien käyttötalouden volyymia eli käytännössä puo-
littaa sen. Koska järjestämisvastuun siirron yhteydessä kuntien omistuksesta poistuu ainoas-
taan ns. lakisääteisten kuntayhtymien jäsenosuudet sekä sosiaali- ja terveydenhuoltoon sekä 
pelastustoimeen liittyvä irtain omaisuus, kuntien velat jäävät konsernivelkojen pienentymistä 
lukuun ottamatta ennalleen. Tähän liittyen olennainen merkitys on sillä, että kuntien peruspal-
velujen valtionosuusjärjestelmään lisätään hallituksen esityksen 15/2017 vp. mukaisesti sään-
nös, jolla turvataan kuntien vuosikatteiden eli käytännössä lainanhoitokyvyn säilyminen en-
nallaan.

Kuntien takauskeskusjärjestelmän kautta toteuttavasta kuntien varainhankinnasta on uudistuk-
sen yhteydessä poistumassa noin 4—7 prosentin suuruinen osuus kuntayhtymien investointien 
siirtyessä pois järjestelmän piiristä. Sosiaali- ja terveydenhuollon valinnanvapauteen liittyvät 
kysymykset tulevat ratkaisemaan, miten erityisesti perusterveydenhuoltoon liittyvät investoin-
nit tullaan jatkossa toteuttamaan. Nyt esitettävän Kuntien takauskeskuslain muutoksen ei voi-
da katsoa muuttavan Kuntien takauskeskusjärjestelmän kautta toteutettavan varainhankinnan 
volyymiä niin merkittävästi, että järjestelmän voitaisiin katsoa tästä vaarantuvan. Etenkin kun 
otetaan huomioon, että jo tällä hetkellä noin puolet Kuntarahoitus Oyj:n antamasta rahoituk-
sesta suuntautuu valtion takaamaan sosiaaliseen asuntotuotantoon ja osuus on yhä kasvamas-
sa.

Takausjärjestelmää ei käytetä taloudellisen toiminnan rahoittamiseen. Varainhankinnalla ra-
hoitettavissa siirtyvissä lainoissa on kyse käytännössä nykyisten sairaanhoitopiirille myönne-
tyistä lainoista ja rahoituksen käyttötarkoitus ei muutu. Kyse on ei-taloudelliseen toimintaan 
myönnetyistä lainoista eikä esitys ole siten ristiriidassa EU-kilpailulainsäädännön kanssa.

Esityksellä ei ole vaikutusta kuntien luottoluokitukseen.

5 Asian valmistelu

Esitys on valmisteltu valtiovarainministeriössä virkatyönä ja siitä pyydettiin lausunnot 8.5. –
4.7.2017. Esityksestä saatiin Kuntien takauskeskuksen, Kuntarahoitus Oyj:n, Suomen Kunta-
liiton, sekä kuntien lausuntoja.

Kuntien takauskeskus ja Suomen Kuntaliitto esittivät lausunnoissaan, että maakuntien tulee 
ottaa vastuulleen rahoituksen käyttöään vastaava osuus takauksista, jotka Kuntien takauskes-
kus on myöntänyt Kuntarahoitus Oyj:n varainhankintaan. Tähän liittyen vaadittiin, että maa-
kunnat tulevat jäseniksi Kuntien takauskeskukseen. Perusteena todetaan, että rahoitettava toi-
minta olisi kuntien lakisääteisen toiminnan ulkopuolista toimintaa ja ettei kunnille tule jäädä 
välitöntä tai välillistä riskiä maakuntien rahoituksesta. Pääosa lausunnon antaneista kunnista 
yhtyi Kuntien takauskeskuksen ja Suomen Kuntaliiton lausuntoihin.

Esitys on käsitelty kuntatalouden ja –hallinnon neuvottelukunnassa.

Esitys on ollut arvioitavana lainsäädännön arviointineuvostossa. Neuvosto on edellyttänyt ku-
vausta siirtyvien luottojen ja muiden sitoumuksien ominaisuuksista sekä määrällistä arviota 
kustannuksista, jos maakunnille ja palvelukeskuksille siirtyvät lainat irtisanottaisiin. Koska 
siirtyviä lainoja koskeva selvitystä laaditaan parhaillaan ja selvitys valmistuu keväällä 2018, 

HE 5/2018 vp


7

tällaista määrällistä arviota ei ole voitu tehdä. Lisäksi tämä selvitys ei vielä kuvaisi sitä, mikä 
merkitys asialla olisi Kuntarahoitus Oyj:n nykyiselle varainhankinnalle, josta tässä esityksessä 
on lähinnä kyse. Siirtyviä lainoja ja niille myönnettäviä valtiontakauksia koskevat ehdotukset 
sisältyvät hallituksen esitykseen maakunta- ja soteuudistuksesta (HE 15/2017).

6 Riippuvuus muista es i tyksistä

Esitettävä 1 b §:n lisäys Kuntien takauskeskuksesta annettuun lakiin on riippuvainen maakun-
tien perustamista ja sosiaali- ja terveydenhuollon järjestämisen uudistusta koskevaksi lainsää-
dännöksi sekä Euroopan paikallisen itsehallinnon peruskirjan 12 ja 13 artiklan mukaisen il-
moituksen antamiseksi tehdystä hallituksen esityksestä ja sen käsittelystä eduskunnassa (HE 
15/2017 vp.) sekä tarkoitettu voimaantulevaksi yhtä aikaa kyseisen esityksen kanssa.

6.1 Suhde perustuslakiin ja säätämisjärjestys

Esitys liittyy kiinteästi sote- ja maakuntauudistuksen toteuttamiseen eli sosiaali- ja terveyden-
huollon järjestämisvastuun siirtoon kunnista maakunnille. Koko uudistuksen tavoitteena on 
perusoikeuksien turvaaminen ja palveluiden yhdenvertainen saatavuus koko maassa. Esityk-
sen tarkoituksena on osaltaan varmistaa sote- ja maakuntauudistuksen tavoitteiden toteutumi-
nen ja turvata siihen liittyen sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvas-
tuun hallittu siirto kunnista maakunnille.

Perustuslakivaliokunta totesi hallituksen esityksestä 15/2017 vp. antamassaan lausunnossa 
26/2017 vp, että ehdotetut muutokset eivät lähtökohtaisesti vaaranna yleisellä tasolla kuntien 
taloudellisen itsehallinnon edellytyksiä perustuslainvastaisella tavalla. Myöskään omaisuuden 
siirtoon liittyvät järjestelyt eivät perustuslakivaliokunnan lausunnon mukaan vaikuta vaaranta-
van yleisesti kuntien kykyä huolehtia taloudestaan itsehallinnon periaatteiden mukaisesti. Va-
liokunta katsoi, että yksittäisen kunnan kannalta vaikutusarvioinneissa esitetyt riskit eivät kui-
tenkaan ole vailla painoarvoa. Tähän liittyen perustuslakivaliokunta edellytti, että voimaan-
panolaissa tulee säädösperusteisesti varmistaa, että kunnan omaisuuteen liittyviin omaisuusjär-
jestelyihin kytketään kunnan itsehallinnon turvaava kompensaatiosääntely. Kunnan itsehallin-
to on turvattava säädösperustaisesti esimerkiksi tilanteessa, jossa investointeja vaatineiden ti-
lojen jääminen uudistuksen seurauksena käyttämättömiksi taikka jokin muu uudistukseen kyt-
keytyvä, mahdollisesti ennakoimatonkin peruste vaarantaisi kuntien mahdollisuuksia päättää 
itsenäisesti taloudestaan.

Kuntien takauskeskus on takauskeskuksesta annetun lain 1 §:n mukaan julkisoikeudellinen 
laitos, jonka tarkoituksena on turvata kuntien yhteinen varainhankinta ja kehittää sitä. Takaus-
keskuksen toiminta on rajattu takausten myöntämiseen kuntien suoraan tai välillisesti omista-
mien tai kuntien määräämisvallassa olevien luottolaitosten sellaiselle varainhankinnalle, jota 
käytetään antolainaukseen kunnille ja kuntayhtymille sekä kuntien kokonaan omistamille tai 
niiden määräämisvallassa oleville yhteisöille. Tämän lisäksi takauskeskus voi kuitenkin myön-
tää takauksia myös lain 1 §:ssä tarkoitetun luottolaitoksen sellaiselle varainhankinnalle, jota 
käytetään antolainaukseen valtion viranomaisten nimeämille asuntojen vuokraamista tai tuot-
tamista ja ylläpitoa sosiaalisin perustein harjoittaville yhteisöille tai niiden määräämisvallassa 
oleville yhteisöille. Laissa tarkoitetun luottolaitoksen eli Kuntarahoitus Oyj:n antolainoista 
kohdistuu tällä hetkellä hieman yli 50 prosenttia tähän toimintaan.

Takauskeskuksesta annetun lain 2 §:n mukaan takauskeskuksen jäsenyhteisöjä ovat kunnat, 
jotka ovat olleet takauskeskuksen jäsenyhteisöjä 1 päivänä tammikuuta 2007. Muu kunta voi 
liittyä takauskeskukseen ilmoittamalla siitä kirjallisesti takauskeskuksen hallitukselle. Takaus-
keskuksen jäsenyydestä ei voi erota ja takauskeskuksen jäseneksi liittyvä kunta on vastuussa 

HE 5/2018 vp


8

takauskeskuksen sitoumuksista samalla tavalla kuin kunnat, jotka liittyivät sen jäseneksi pe-
rustamisvaiheessa. Lain 10 §:n mukaan jäsenyhteisöt vastaavat yhdessä, asukaslukujensa mu-
kaisessa suhteessa takauskeskuksen sellaisten menojen ja sitoumusten rahoituksesta, joita ei 
muuten saada katetuiksi. Kuntien takauskeskusjärjestelmän toiminta perustuu siten takauskes-
kuksen jäsenyhteisönä olevien kuntien luottokelpoisuuteen, mikä puolestaan käytännössä pe-
rustuu kunnan verotusoikeuteen sekä siitä seuraavaan ns. nollariskisyyteen luottolaitosten va-
kavaraisuuslaskennassa. Kuntien takauskeskus on siis valittu välineeksi, jonka avulla toteute-
taan kuntien ja kuntayhtymien tarvitsemaa, kuntien verotusoikeuteen nojautuvaa kuntien yh-
teistä varainhankintaa. Kunnat kuitenkin hankkivat tarvitsemaansa rahoitusta myös muilta 
luottolaitoksilta kuin Kuntarahoitus Oyj:ltä.

Koska Kuntien takauskeskuksesta annetussa laissa tarkoitetun luottolaitoksen eli Kuntarahoi-
tus Oyj:n varainhankinnan takaavat viime kädessä kunnat, esitystä tulee arvioida perustuslais-
sa turvatun kunnan asukkaiden itsehallinnon näkökulmasta. Tällöin on arvioitava, miten esitys 
vaikuttaa kunnan verotusoikeuteen, mahdollisuuteen vastata kunnan tehtävien rahoituksesta 
rahoitusperiaatteen mukaisesti sekä kunnan oikeuteen päättää itsenäisesti taloudestaan.

Hallituksen esitykseen 15/2017 vp. sisältyy säännös maakuntien vastuulle siirtyvien sitoumus-
ten valtiontakauksesta. Vaikka takaus annetaan nimenomaan siirtyville luotoille ja muille si-
toumuksille, säännöksellä on merkittävä tosiasiallinen vaikutus myös niihin kuntien vastuisiin, 
jotka liittyvät Kuntarahoitus Oyj:n varainhankinnan takaamiseen. Valtion omavelkainen ta-
kaussitoumus varmistaa, että maakuntiin ja edelleen maakuntien palvelukeskukseen siirtyvät 
luotot ja muut sitoumukset tulevat hoidetuiksi ja että tämän seurauksena myös luottojen taus-
talla olevaan Kuntarahoitus Oyj:n varainhankintaan liittyvät sitoumukset tulevat Kuntarahoi-
tus Oyj:n toimesta hoidetuiksi. Valtiontakauksesta seuraa siten, että maakuntiin siirrettävien 
kuntayhtymien luotoista ja muista sitoumuksista, kunnista siirtyvistä sitoumuksista tai kyseis-
ten luottojen ja muiden sitoumusten taustalla olevasta Kuntarahoitus Oyj:n varainhankinnasta 
ei sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämisvastuun siirron jälkeen voi 
syntyä enää maksuvelvoitteita kunnille. Esityksen seurauksena kuntien tosiasiallinen vastuu 
Kuntien takauskeskuksen sitoumuksista pienenee. Mikäli katsottaisiin, että maksuvelvollisuus 
voisi edelleen syntyä kunnille, asetettaisiin käytännössä valtiontakauksen arvo vakuutena ky-
seenalaiseksi.

Maakuntiin ja edelleen maakuntien palvelukeskuksiin siirtyvät luotot ja muut sitoumukset 
ovat syntyneet aikana, jolloin sosiaali- ja terveydenhuollon sekä pelastustoimen järjestämis-
vastuu on ollut kunnilla. Luotot ja sitoumukset on käytetty sairaaloiden, muiden sosiaali- ja 
terveydenhuollon sekä pelastustoimen rakennusten sekä koneiden ja laitteiden hankintaan. 
Tämän omaisuuden ja niiden hankintaan liittyvien luottojen ja sitoumusten käyttötarkoitus ja 
käyttäjät säilyvät ennallaan, vaikka järjestämisvastuullinen taho muuttuu kunnasta maakun-
naksi.

Mikäli esityksen mukaista säännöstä Kuntien takauskeskuksesta annettuun lakiin ei lisättäisi, 
laissa tarkoitettu luottolaitos eli Kuntarahoitus Oyj joutuisi irtisanomaan maakuntien vastuulle 
siirtyvät sitoumukset. Tästä aiheutuisi merkittäviä ylimääräisiä kustannuksia, jotka väistämättä 
lopulta tulisivat veronmaksajien kustannettaviksi. Lakiin lisättäväksi esitetty säännös turvaa 
siten myös veronmaksajien etua.

Esityksellä ei rajoiteta tai puututa kunnan asukkaiden itsehallintoon eikä myös kunnan vero-
tusoikeuteen alaan tai kunnan oikeuteen päättää itsenäisesti taloudestaan. Esityksellä ei myös-
kään ole vaikutuksia rahoitusperiaatteen toteutumiseen kuntien toiminnassa. Hallituksen käsi-
tyksen mukaan esitys voidaan käsitellä tavallisessa säätämisjärjestyksessä.

HE 5/2018 vp


9

7 Voimaantulo

Lain uusi 1 b § ehdotetaan tulevaksi voimaan samanaikaisesti maakuntalain, sosiaali- ja ter-
veydenhuollon järjestämisestä annetun lain sekä pelastustoimen järjestämisestä annetun lain 
voimaantulosta annetun lain kanssa.

Edellä esitetyn perusteella annetaan eduskunnan hyväksyttäväksi seuraava lakiehdotus:

HE 5/2018 vp


10

Lakiehdotus

Laki

Kuntien takauskeskuksesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään Kuntien takauskeskuksesta annettuun lakiin (487/1996) uusi 1 b § seuraavasti:

1 b §

Takaukset maakuntien perustamisesta aiheutuviin muutoksiin

Sen estämättä, mitä 1 ja 1 a §:ssä säädetään, takauskeskus voi myöntää takauksia 1 §:ssä 
tarkoitettujen luottolaitosten varainhankinnalle, jos luottolaitos käyttää hankkimiaan varoja 
maakuntalain, sosiaali- ja terveydenhuollon järjestämisestä annetun lain ja pelastustoimen jär-
jestämisestä annetun lain voimaapanosta annetun lain (/) 19 ja 23 §:ssä tarkoitettuihin siirty-
viin velkoihin ja muihin sitoumuksiin sekä niihin liittyviin koron- ja valuutanvaihtosopimuk-
siin sekä muihin vastaaviin suojausjärjestelyihin.

———

Tämä laki tulee voimaan    päivänä       kuuta 20  .
—————

Helsingissä 15 päivänä helmikuuta 2018

Pääministeri

Juha Sipilä

Kunta- ja uudistusministeri Anu Vehviläinen

HE 5/2018 vp


11

Liite
Rinnakkaisteksti

Laki

Kuntien takauskeskuksesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään Kuntien takauskeskuksesta annettuun lakiin (487/1996) uusi 1 b § seuraavasti:

Voimassa oleva laki Ehdotus

1 b §

Takaukset maakuntien perustamisesta ai-
heutuviin muutoksiin

Sen estämättä, mitä 1 ja 1 a §:ssä sääde-
tään, takauskeskus voi myöntää takauksia 
1 §:ssä tarkoitettujen luottolaitosten varain-
hankinnalle, jos luottolaitos käyttää hank-
kimiaan varoja maakuntalain, sosiaali- ja 
terveydenhuollon järjestämisestä annetun 
lain ja pelastustoimen järjestämisestä anne-
tun lain voimaapanosta annetun lain (/) 19 
ja 23 §:ssä tarkoitettuihin siirtyviin velkoi-
hin ja muihin sitoumuksiin sekä niihin liitty-
viin koron- ja valuutanvaihtosopimuksiin 
sekä muihin vastaaviin suojausjärjestelyi-
hin.

———

Tämä laki tulee voimaan    päivänä       
kuuta 20  .

HE 5/2018 vp


	HE kuntien takauskeskuksesta annetun lain muuttaminen-Suomi.docx

